

EVANS
Furniture Galleries

Fall
FREE IN FALL
Sale

12 MONTHS
0% INTEREST
FINANCING

FREE DELIVERY
WITH PURCHASE OF \$1000+
• IN STOCK TODAY!

SALE ENDS 10/27/19

5 PC QUEEN BEDROOM PACKAGE \$988

Includes: 3 Pc Queen Bed, Dresser, Mirror + 1 FREE Nightstand • Available as a King!

EVANS
Furniture Galleries
WWW.EVANS-FURNITURE.NET
Mon-Sat 10am-7pm • Sun Noon-6pm

734 Onstott Road
Yuba City, CA (Highway 99)
530-673-2745

2101 Dr. MLK Jr. Pkwy.
(Across from Costco)
Chico, CA
530-895-3000

*FREE local delivery with minimum purchase of \$1000 or more. 12 months 0% interest financing available with minimum purchase of \$999. All advertised sale prices are final and cannot be combined with other offers or discounts. Excludes past purchases. Sale offers valid 9/23-10/27/2019.

If you can't
recycle,
repurpose.
Feel good
Recycling.

**FAIR STREET
RECYCLING**

Chico: 2300 Fair St. • (530) 343-4394 • www.fairstreetsolutions.com
Hours: Monday-Friday 8am-5:45pm & Saturday 9am-5:30pm

MAKE A difference.

California MENTOR is seeking individuals and families who have an extra bedroom and want to make a difference in the life of an adult with intellectual and developmental disabilities. Special Needs Adult(s) live with you in your home and you Mentor them toward a brighter future. Receive ongoing support and a generous monthly payment (Approx. \$1100/mo - \$4400/mo).

Requirements:

- *Valid drivers license
- *Vehicle
- *Must be at least 21 years of age
- *A spare bedroom
- *Clean criminal record

As a Mentor, you become a teacher, an advocate and a friend.

California
MENTOR

Information Sessions are held weekly. Please call now to R.S.V.P. Sarah Lucas (530) 221-9911

NEWSLINES

CONTINUED FROM PAGE 9

conducted for at least 16 basin-wide water conveyance alternatives. The holdup is that there are hundreds of pages to review and prepare, as well as security concerns to take into account.

Jim Brobeck, water policy analyst for AquAlliance, told the CN&R that the Chico-based water advocacy group has requested these documents from the utility as it has conducted these studies over the past 10 years and has been "rebuffed" every time.

Brobeck also agreed with Lucero that the scope of work isn't comprehensive. It's important for Cal Water customers to consider whether they are willing to pay to keep PID afloat. While the study mentions examining volatile organic compounds of the water that could be transported, it doesn't mention herbicides or other chemicals that could compromise the water quality, he added. A comprehensive study would examine many alternatives to help the county conform to SGMA.

He told the CN&R he is "concerned that this disaster is being used" to push this project forward without proper examination of the impacts to the groundwater-dependent ecosystem and the ratepayers.

Lucero shared similar concerns. The county should be wary of blindly trusting an investor-owned utility, especially after the Camp Fire, she said.

Barber told the panel that Cal Water wants to participate in this study to improve the health of the aquifer and benefit its customers—the cost and water quality are important. "We are here at the table to be considered as maybe a buyer of water if this project makes sense," he said.

Eight of the 10 speakers who approached the panel supported the study. Several were Camp Fire survivors who expressed worries about the rebuild if PID doesn't forge ahead with this project. "Paradise has to have water," Paradise Councilman Steve Crowder said. "Help us survive, help us rebuild."

It's unclear if the county will move forward. Barber didn't leave the supervisors with much assurances on the deadline: "Whether you get them all in two weeks, I certainly can't commit to that."

—ASHIAH SCHARAGA
ashiahs@newsreview.com

**We're looking for
HEROES!**

Know a LOCAL HERO?
Someone who volunteers
his or her time to make the
community a better place?

Send us an email with the name
of your nominee for local hero and
the reasons why. He or she could
be included in our annual
LOCAL HEROES issue coming out
the day before Thanksgiving.

SEND TO:
cnrletters@newsreview.com
with "LOCAL HERO" in the subject line.
Please include your contact info.

CN&R
Chico News & Review

**Submission DEADLINE:
FRIDAY, NOV. 1**