

FREE LOCAL INFORMATION GUIDE

JEFFERSON BACKROADS

A Happy Little Publication

www.JeffersonBackroads.com

**GOD BLESS AMERICA
JUNE 2016**

**Middle Falls of McCloud River
Spring 2016**

Read our Monthly Publications Online Anytime at www.JeffersonBackroads.com

Map of Siskiyou County in EXTREME Northern California

Visit California's Newest Welcome Center

All the inspiration you need to plan your next excursion in Siskiyou County. Gather your information, grab a spot in the grass next to the beautiful Klamath River and start planning!

**Located at the junction of
Interstate 5 and Highway 96 in
Extreme Northern California.**

**Stop by for a visit!
(530) 475-3814.**

Interested in BEING the reading material? Advertise with us!
Outdoor, indoor and online opportunities. Operated by the
Collier Interpretive and Information Center. www.collierctr.org
Contact Info: gary@clearpathconsulting.net - (530) 570-0742.

WE LOVE OLD SCHOOL AMERICA

Welcome Aboard!

We love to surround your business ADs with cool local information, amazing events, interesting histories and stories of our many Mom & Pop businesses operating here in our Extreme Northern California and Southern Oregon "State of Jefferson" region.

DISCOVER THE ADVENTURE SIDE OF THE STATE OF JEFFERSON

THANK YOU! This happy little local publication is made possible ONLY thanks to our Honored Advertisers who graciously place their ADs with us. Our beloved writers, readers and subscribers complete the circle... Please take a moment to let these generous businesses know you saw their Ads and stories in Jefferson Backroads. It really DOES make a difference!

2016 Advertising Rates

AD SIZES & RATES PER MONTH - 3 month AD run

CARD B/W	2x3 1/2	only	\$50/mo
SMALL B/W	4x4	only	\$85/mo
HALF PG B/W	4x8	only	\$150/mo
FULL PG B/W	8x10	only	\$200/mo

FULL COLOR - FULL PAGE ADS
Special Rate: only \$225 per month !!

4 x 8 Full Color Ads only \$160 per month
4 x 4 Full Color Ads only \$100 per month

*We also charge a one time \$45.00 set up fee.

JEFFERSON BACKROADS A HAPPY LITTLE PUBLICATION

PO Box 344
Grenada, CA 96038
(530) 640-0100
email: JeffersonBackroads@gmail.com

Michelle Fain
Owner-Editor
www.JeffersonBackroads.com

Ralph Fain
Side Kick

- 3 ADVERTISING Rates and Publication Information
- 33 BREW PUBS - Breweries, Tap Houses & Pubs in The State of Jefferson
- 12 BUTTE VALLEY CHAMBER OF COMMERCE - Local Businesses
- 4 Calendar of Some Local and Area Upcoming Events
- 22-23 Doggies up for Adoption
- 29 Dunsmuir Railroad Depot & Museum News & Events
- 38 EVENT: Autocross & Auto Racing Schedules
- 37 EVENT: Bicycle Event Schedule of Events around the area
- 20 EVENT: C.H.V.A. Car Show, Box Car Races & Pancake Breakfast, Yreka
- 21 EVENT: Dunsmuir Railroad Days, Dunsmuir, California
- 25 EVENT: Gilchrist Cruise - Car Show, Breakfast & BBQ, Gilchrist Oregon
- 32 EVENT: Jefferson State Roller Derby Event Schedule
- 5 EVENT: Klamath River, Happy Camp, Seiad Valley Events June 11
- 27 EVENT: Meet Me in Klamath - Events in Klamath County, Oregon
- 13 EVENT: Mt. Shasta Longrifles Trout Creek Rendezvous near McCloud, CA
- 42 EVENT: Portuguese Holy Ghost Festival coming to Hawkinsville in June
- 18 EVENT: Shasta Lily Quilting Around the Mountain Quilt Show: September
- 17 EVENT: Siskiyou County 2016 Fiber Arts Show June 22-July 19
- 14-15 EVENT: The REC in Fort Jones has a variety of events coming up!
- 19 EVENT: Tribute to the Trees event coming to Dunsmuir June
- 7 FOR SALE: Local Historic Bed & Breakfast in Etna, California
- 16-18 Quilting & Hand-Crafting Stories, Quilt Shows, Local Shoppes & Classes
- 7 Senior Services & Information
- 10 STORY: "Backroads Adventures" by Ralph Fain
- 34 STORY: "Discovering The State of Jefferson" by Gail Jenner
- 40 STORY: "Gilchrist, Oregon: The Model Company Town" by John Driscoll
- 36 STORY: "Historic Markers of our Region" by Bill Wensrich
- 30 STORY: "Pioneer Stories" by Jennifer Bryan of G.S.S.C.
- 18 STORY: "Stitching in the Ditch" Quilting Story by Judy Sartor
- 7 Veterans Services & Information - Memorial Day Services

Cover Photo - Middle Falls of the McCloud River taken by M. Fain

Jefferson Backroads is proudly published for the Hard Working, Old School & Patriotic American Rebels who live in or travel through our Rugged & Beautiful State of Jefferson. We focus on the positive, the fun, the amazing local businesses, the history and THE ADVENTURE!!

Our papers are distributed in the first week of each month throughout Siskiyou County, California and in surrounding counties.

Deadline for ads, articles or events: 10th day of the month.

Subscriptions are available by mail within USA for only \$36 per year which covers postage and handling. Please mail check payable to Jefferson Backroads: P.O. Box 344, Grenada, CA 96038. Include your full name, mailing address and a phone number. FYI: Our publications can be read ONLINE 24/7/365. Thank Youfor your Support!

Editor:	Michelle Fain	Side Kick: Ralph Fain
Feature Writers:	Jen Bryan	Gail L. Jenner
	Ron McCloud	Judy Sartor
	Bill Wensrich	Mickey Weston
Printed by:	Cascade Printing, Klamath Falls, Oregon	

Jefferson Backroads started up in April 2010. Anyone can read our publications each month FREE via our website and Facebook page.

All content © 2010-2016 by Jefferson Backroads. All Rights Reserved.

UPCOMING EVENTS

Contact us by the 10th of each month to place your events or classes. Call or Email Us !!

Scott Valley Theatre Co.

Avery Memorial Theatre
430 Main Street - Etna, CA 96027 (530) 598-0989
www.scottvalleytheatrecompany.org

DL Trotter & Associates Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162
"We Support Amateur Radio"

Naturopathy Chiropractic

Noah Perlman, ND, DC
11800 Main Street
Fort Jones, CA 96032
(530) 468-5144

Tell 'em

Jefferson Backroads sent ya!!

Saturday June 4, 2016 at 7pm
The Historic Callahan Emporium
Callahan, California
LIVE MUSIC BY "World's Finest"
\$10 cover charge - (530) 467-3395

June 3-4, 2016
WEED FEST 2016 - Musical Event
Weed, California

June 4-5, 2016
3rd Annual Salmon River Disc Golf
Tourney, Cecilville (530) 462-4685

Saturday June 4, 2016
Redding's Reggae Fest 2
Redding, CA www.sightnsoundpro.com

Saturday June 4, 2016
Rogue Brews, Burgers & Bluegrass
Medford, OR www.roguebbb.com
(541) 897-0612

Saturday June 4, 2016
Scott Valley Yard Sale
EXTRAVAGANZA in Scott Valley,
Siskiyou County California

Sunday June 5, 2016
Portuguese Holy Ghost Festival
Hawkinsville, CA - See Page 42.

June 9-12, 2016
Mt. Shasta Longrifles Trout Creek
40th Annual Rendezvous
McCloud, CA - See AD on Page 13.

June 10-12, 2016
Dunsmuir Railroad Days
See Page 21 for flyer.
Dunsmuir, California

Saturday June 11, 2016
Klamath River Community Hall
Klamath River Vol. Fire Dept.
Happy Camp - Flea Markets, Food &
Rummage Sales Up and Down the
Klamath River - Highway 96
See AD on Page 5.

June 11-12, 2016
Seiad Valley Volunteer Fire Department
Rummage Sale & Chili Feed
Seiad Valley, CA - AD on Page 5.

Sunday June 12, 2016
10th Annual Taste of Redding
Redding, CA - Info: (530) 224-9292

Friday June 17, 2016
Siskiyou Land Trust Summer Solstice
Celebration at Shasta Starr Ranch
Mt. Shasta, CA - Call (530) 926-2259

Saturday June 18, 2016
Tribute to the Trees in Dunsmuir, CA
See Ad and Story on Page 19.

Saturday June 18, 2016
Gold Rush Days
Yreka, CA (530) 842-1649

Sunday June 19, 2016
CHVA Car Show - Box Car Races &
Father's Day Breakfast in Yreka, CA
See AD on Page 20.

June 22 thru July 19, 2016
Siskiyou County Fiber Arts Show
Snow Creek Studio
Mt. Shasta City, CA - See Page 17 .

Saturday June 25, 2016
Afterglow - A Musical Homecoming
The REC in Fort Jones, CA
See Pages 14-15 for story and Ads.

July 1-4, 2016
Mt. Shasta 4th of July Celebration,
Artisan Market & Street Faire
www.mtshastachamber.com

Sunday July 3 - Siskiyou Motor
Speedway Auto Racing/Fireworks
Yreka, CA See Schedule on Page 38.

Monday July 4, 2016
Mt. Shasta Runners 4th of July Fun Run
and Walk Event, Fireworks, Food, etc.
Mt. Shasta, CA
www.mtshastarunners.com

Monday July 4, 2016
Butte Valley Chamber 4th of July
Celebration. See Info on Page 12.

Saturday July 16, 2016
Gilchrist Cruise - Car Show, BBQ &
Music event - See Page 25 for flyer.
Gilchrist, Oregon

July 20-24, 2016
Carnevale - great fun, parade, food,
music. Call (530) 938-4624
Weed, California

July 29-31, 2016
69th Annual McCloud Lumberjack
Fiesta - Call (530) 964-2718
McCloud, California

Saturday July 30, 2016
ShastaYama Taiko Drumming Event
Mt. Shasta, CA - Call (530) 859-8686

Always contact our Chambers of Commerce for ALL the upcoming local events!!

Take a Drive Along the Wild & Scenic Klamath River
for Happy Camp's 6th Annual River-Wide Hwy 96
Arts & Treasure Hunt Day !!

Saturday June 11 - 8:00am

The Klamath River Community Hall's
Annual Flea Market & Craft Fair
Numerous Artisans & Vendors !!

19716 Hwy 96 Continental Breakfast Fare
Hamburger/Hot Dog Lunch

For info call Enid 465-2373

The KR Volunteer Fire Company Auxiliary
Rummage

proceeds to benefit the KR Volunteer Fire Company
For info call Colleen 465-2258 or Ann 496-3316

19716 Hwy 96

IT WILL BE A PICKER'S PARADISE ON THE RIVER !!

Sat June 11 & Sun June 12

Support the Seiad Valley Volunteer Fire Dept
at the SV Fire Hall (44601 Hwy 96)

10:00am ~
3:00pm

Homemade Chili
& Corn Bread
served all day

Furniture, crafts,
books,, tools, toys,
household goods,
items too numerous
to mention...

For info call Annie 496-3439

**Make a
Difference.**

**State of Jefferson
Locations !!**

**Black Bear
Diner**

**GOOD
OLD-FASHIONED
FAMILY FOOD**
www.blackbeardiner.com

Row by Row
EXPERIENCE

Go to Page 16 for info...

SENIOR & VETERAN SERVICES

SENIOR SERVICES

Greenhorn Grange

Yreka, CA (530) 842-0622

Happy Camp Family Resource Center

Happy Camp, CA (530) 493-5117

Happy Camp Senior Center

Happy Camp, CA (530) 493-2508

Madrone Hospice

Yreka, CA (530) 842-3907

Meals on Wheels and Veteran's Services

Dorris, CA (530) 397-2273

Mt. Shasta Senior Nutrition

Mt. Shasta, CA (530) 926-4611

Scott Valley Community Lunch Program

Valley Oaks Senior Center: 468-2904

Etna United Methodist Church: 467-3612

Scott Valley Family Resources: 468-2450

Scott Valley Berean Church: 467-3715

RON'S

Furniture & Appliance

Owners Ron & Dixie Cervelli

212 N. Mt. Shasta Blvd.
Mt. Shasta, CA 96067

(530) 926-0280
FAX 926-0283

Veterans Services & Benefits Include:

Compensation/Disability Pension/Aid & Attendance

Medical/Healthcare Vocational Rehabilitation

Educational benefits Burial/Death benefits

Home Loan Eligibility Obtain Military Records/Medals

Siskiyou County Veterans Service Office

105 E Oberlin Road - Yreka, CA 96097

Phone: (530) 842-8010 Fax: 841-4314

Lovely Historic Local Bed & Breakfast Business for Sale

ALDERBROOK MANOR BED & BREAKFAST

4 Lovely Guest Accommodations & PCT Hikers Hut.
Full delicious homemade breakfasts & free Wi-Fi.
Escape the City - Come and enjoy our
Beautiful Peaceful Mountains !!

836 Sawyers Bar Road - Etna, California 96027

Call today at (530) 467-3917 or (530) 598-2853

www.alderbrookmanor.com

Lovely Local Business Opportunity

Alderbrook Manor Bed & Breakfast is available for sale. This stately 1877 Victorian house sits on 1.78 acres with a seasonal creek running through its well maintained grounds.

Shaded patios and lawns welcome guests in the warm months, and comfy warm couches are ready for snuggling up in the colder months.

Property also includes pasture area and a hiker's hut which is a favorite spot for hikers to stop and rejuvenate along the Pacific Crest Trail.

Home and grounds are perfect for weddings, parties & family reunions. Call the owners for more specific information.

Check out their website to see the many photos of Alderbrook Manor Bed & Breakfast.

Barn Boutique

Some of the vendors we feature in the Barn Boutique
Located inside The
Red Barn are:

Double J Saddlery
Montana Silversmith
Cactus Ropes
M&F Western Products
EquiBrand
Hooley
and much much more.

"The Red Barn has a little nook of heaven we like to call the Barn Boutique; catering to your home décor, western jewelry, belts & purses and other fun personal items.

We even have beautiful headstall & breast collars
and much more for your Horse."

The Red Barn

An oasis for travelers - a midway if you will - between Northern Nevada and Southern Oregon providing gas, groceries, deli, hardware, lumber, feed and farm & truck scale not to

Located at the intersection of
Hwy 299 and County Road A-2
Bieber, California 96009
(530) 294-5565

Cherish the *Old* Embrace the **NEW**

Mountain Stars Quilters Guild

QUILT SHOW

Featured Quilter, **Norma Banaka** with her adaptation of "Joan's Town" ©2001 by Joan Statz

Join us Friday and Saturday
June 24 & 25, 2016 • 10am - 4pm
Cascade Christian High School
855 Chevy Way, Medford OR

- Quilts
 - Vendors
 - Lunch & Snacks
 - Bed Turning
 - Pins & Needles
 - Hourly Gift Drawings
- And, our Pins & Needles Consignment Store

Mountain Stars Quilters Guild
For information about our membership
in Southern Oregon and Northern
California go to: www.msquilters.com

Like us on Facebook!

Siskiyou Pellet Mill

Larry Dancer
9539 Old Hwy 99
Grenada, CA 96038
(530) 436-2241

**Nutrena Feeds &
Cargill Salt**

Certified Public Accountant
Management Consultant

gpa

Gary P. Allen, CPA
An Accountancy Corporation

gary@gpacpa.com

PO Box 1166
1019 South Main Street
Yreka, CA 96097

(530) 842-1226
Fax (530) 842-7344

5821 TRUCK VILLAGE DR. MOUNT SHASTA
(530)926-0480

FURPURRSONS PET RESORT

BOARDING FOR CATS AND DOGS

DOGGIE DAYCARE

GROOMING

RETAIL BOUTIQUE

www.furpurrrsons.com

"WE HAVE WARM HEARTS FOR COLD NOSES"

**Let'em Know
You Found Them
in Jefferson Backroads!**

*Auto Body
& Paint*
Kimball's
Auto Body & Paint
Brett Kimball, Owner
108 Davis Road Yreka, CA 96097 - (530) 842-9484

Noah's Ark Feed Barn
Food & Supplies for Your Pets
Toys for Your Pets
PET TAGS While you Wait

925 Lassen Lane - Mt. Shasta, CA 96067
Open Mon-Fri 9:30 to 5 - Saturdays 10 to 2
(530) 926-6562

Visit the

Palace
BARBER
SHOP

John Lisle
(530) 842-3989

308 W. Miner Street - Yreka, Ca

Expert Cuts - Fades - Flat Tops

We ♥

KIXE Public TV
Redding - Chico
www.createtv.com
www.kixe.org/passport

Join and Become a Member today.

Cortright's Market & Deli

Hours:

Mon-Sat 7am to 8pm
Sunday 8am to 7pm

24 HOUR FUELING - Open 7 days a Week
250 E. Webb Street - Montague, CA 96064
(530) 459-3414

Locally Owned & Operated

G&G CARHARTT & BBQ STORE

723 S. BROADWAY YREKA CA. 96097

**Check us
Out!**

**We have BBQ sauces, rubs,
accessories, pellets & more!**

Ph: 842-7351

Ralph and his grandson Kai with their new bikes!

Backroads Adventures

By Ralph Fain

"Biking the Backroads!"

"Get a bicycle. You will certainly not regret it, if you live."

-Mark Twain

Usually when I talk about my bike, I am talking about my motorcycles. That is not the case here. I am talking about bicycles in this article. Specifically, my new Mountain Bike.

I have always loved riding a bike. From the very first moment I relished the quiet freedom of going where I wanted to go, when I wanted to go, as far as I wanted to go. No boundaries except common sense which was, and still is at times, a fleeting feeling just before the "oh crap!" moment when you ignore your instincts. My first bikes had the banana seat, sissy bar and ape hanger handle bars. In those days these bikes were the mountain bikes, cruisers and ten speeds, we used them for everything.

A month ago I entered a bike shop. I wanted to know more about Mountain Bikes. I also wanted to know what the heck the new Fat Tire Bikes were all about. The choices and information on both these bikes were like everything else these days, mind numbingly infinite until you become less knowledgeable, disoriented, confused then completely dumbfounded. I ended up placing my trust in the folks at the bike shop. I let the pros steer me in the right direction, I just wanted to go bike riding. I want to be able to ride on a paved road, I want to be able to ride on a dirt road, I want to ride single track trails, and lastly, I want to be able to take this bike hunting. Oh, and I want to ride this bike without being an elite athlete.

That is how I eliminated the Fat Tire Bike. Too much work for my easy going nature these days. When I was younger working my tail off, lifting weights and climbing mountains just to see what was on the other side, I lived by the slogan, "what doesn't kill you only makes you stronger." I didn't think about it, I just did it. Now I am a little older and wiser. I much more relate to the slogan, "work smarter, not harder." I repeat, this is all about my easy going nature and has little to do with my older, slower, heavier body which is extremely fond of naps. So now I am the proud owner of a new Mountain Bike!

Now with the theory of "working smarter, not harder" reverberating around my noggin, I have a few special bike rides in mind. These rides do not incorporate hard work but they do immerse the rider in the beautiful country backroads of our area and require little more than a shuttle driver to drop you off and then pick you up. You get dropped off at a summit, any summit. Or head as high into the surrounding mountains as you can get. Right off hand I can think of more places than I can name. For instance Etna Summit, Callahan Summit, Gazelle Summit, Military Pass, Martins Dairy, Scott River Canyon, Lovers Camp or any of the trailheads in the Eddys, Marble Mountains, Trinity Alps or Russian Wilderness. Now ride downhill! Certainly every road has a few ups and downs but basically the ride will be all downhill. You can ride as far as you want with minimal effort and a maximum fresh made mountain air experience!

JOE FARIS REAL ESTATE

Joe Faris

Owner/Broker
License #01721387

**300 N. Main Street
Yreka, CA 95097
(530) 598-4020**

JoeFaris@hotmail.com

**Your Friend
in Real Estate.**

*"When everything seems to be going against you,
remember that the airplane takes off against
the wind, not with it"*

Henry Ford

The perfect shuttle driver would have ice chests with frosty drinks and good eats for all and their timing should be impeccable. This critical support person would pick the perfect resting spot to eat, drink and relax at the end of a long arduous ride! One of the first rides on my list is to start on Etna Summit and ride down the Salmon River towards the Klamath River. This ride can be as long or short as I like and will take me thru some gorgeous country!

Siskiyou County and The State of Jefferson both offer bike riders of every sort a myriad of riding experiences. There are endless secondary paved roads for those seeking speed and distance. There are thousands of miles of dirt roads with little to no traffic for those seeking quiet solitude. And there are miles and miles of trails for those who are a bit younger and crazier. Almost every community now has maps of local trails just for biking. And the number of bike races and organizations promoting biking in our neck of the woods are becoming more prevalent. Check out www.CycleSiskiyou.com or www.GreatShastaRailTrail.org and also watch for upcoming events heralded right here in Jefferson Backroads! Get out, partake and happy biking! *SEE Map below but go to Great Shasta Rail Trail website for all the details and a much more accurate map depiction in full color!!*

*"May your trails be crooked, winding, dangerous,
leading to the most amazing view.
May your mountains rise into and above the clouds."
- Edward Abbey*

CHIROPRACTIC

DONALD G. HILL, D.C.

106 Ranch Lane
Yreka, CA 96097
(530) 842-6500

Butte Valley

CHAMBER OF COMMERCE

Butte Valley Establishments

Monday July 4, 2016

Join us to CELEBRATE 20 years with our Flag!

Parade begins at 10:00 followed by our flag raising ceremony.

At Noon: BBQ, kids games, vendor booths. Come join the fun!

El Ranchito Mexican Restaurant

Best Authentic Mexican Food in Town!
Open Monday thru Saturday 8am - 8pm
On Highway 97 in Dorris
(530) 397-2390

Cal-Ore Telephone Company

Local Telephone Service
DSL & Wireless Internet
Life Line Services
(530) 397-2211

Primo Liquor Barn and Pizza

Discount Liquor, case pricing, Discount
Tobacco, Mini-mart, Hot Sandwiches
Open 7 days a week
Highway 97, Dorris (530) 397-7466

Mountain Valleys Health Centers

A network of 5 small health centers
Provides access to TOTAL
health care.
Butte Valley phone: 530-397-8411
www.mtnvalleyhc.org

A Slice of Heaven Cafe & Bakery

Delicious Food Prepared with Love.
Located on Hwy. 97 across from
the Giant American flag in Dorris
530-397-5493

Hospitality Dinner House & Pub

Only wood-fired pizza oven in
Southern Oregon & Northern California!
Gourmet Pizzas as well as our
regular sumptuous menu.
Dorris, California 530-397-2097

Butte Valley Ambulance Service, Inc.

Volunteers Wanted!
Become an Emergency Medical Technician...
We pay for training!
Call 530-397-2105

Black Butte Mini Mart

Main Street, Dorris/Fuel
530-397-7697
24/7 Towing 530-397-2701
Main Office 530-938-1110

Pacific Crest Federal Credit Union

"100% Local. 100% Yours."
\$50 million dollars to lend!
www.pacificcrestfcu.com
(530) 397-2710 or 1-800-570-0265

Dorris, California. Just 3 miles south of the Oregon border on Highway 97.
Visit our Chamber of Commerce Website at www.BVCC.biz for more information.

MSLR TROUT CREEK

40th ANNUAL

RENDEZVOUS

June 09th 10th 11th 12th
2016

Events

Thursday	Shooter's Meeting All Trails open	8:00a.m. 8:30a.m. - 8:00p.m.
Friday	Shooter's Meeting All Trails open	8:00a.m. 8:30a.m. - 8:00p.m.
Saturday	Shooter's Meeting Rifle Trail Hawk & Knife Trail PeeWee - Seneca PeeWee Long Gong Long Gong; Rifle Specialty Shoots (Squirrel Trail)	8:00a.m. 8:30a.m. - 5:00p.m. 8:30a.m. - Till Dark 4:00p.m. 6:00p.m. After Pee Wee Long Gong To Be Announced
Sunday	Shooter's Meeting Rifle Trail - Adults Pee Wee B.B gun Pistol and PeeWee Trail Hawk & Knife Trail Shotgun (16 Birds) Needle in Hay Awards Ceremony	8:00a.m. CLOSED TBA 8:15a.m. - 10:30a.m. 8:00a.m. - 10:00a.m. 8:00a.m. - 10:00a.m. 11:00a.m. 12:00p.m.

*Rifle Trail Scorecards must be turned in by 6:00p.m.
Saturday to be scored. Pistol and Hawk & Knife Scorecards must
be turned in by 10:30a.m. and PeeWee turned by 11:00am on
Sunday to be scored.

Rifle Trail requires rifle fire start at registration tent
****Rifle Trail is Handicapped Accessible.****

ATV on rifle Trail for Disabled shooters only.
Check with Registration before taking any ATV on Trail.

This event is held under conditions of a permit
issued by USDA Forest Service
On A Non Discriminatory Basis

Camping

Designated camping areas:
Primitive, Traders, Tin Tipi.

There is no reserving of Campsites

This is a U.S.F.S. Campground, all
camps MUST be at least 50 ft from
the creek. Private Land North of
North Cattle Guard, No camping.
Please be aware of rule 15 on reverse.

Restrooms available.

Bring potable water with you.

Campsites will be available Wednesday,
June 6th 2016

No Inlines, No Fiber Optics

Divisions

Men's Rifle

Women's Rifle

Tradegun, Flintlock

Junior (12-17)

PeeWee (under 12)

Pistol

Hawk & Knife

...We welcome Traders...

Check with Range Master for
Trading rules

Campsite Traders See Booshway

Fees

Pre-Register	At shoot
\$20.00*.....Single.....	\$25.00*
\$25.00*.....Family.....	\$30.00*

*PeeWee's will need to bring a
blanket prize.

*Plus, if desired, a blanket prize
for each shooter for each category
entered. No Alcohol.

*Pre-Registration must be post-
marked on or before June 2nd 2016

Location may change account of
Snow!!! Call

Betty Leas	530-926-2149
Harry Hall	530-235-4546
Dion Meadows	530-926-6942
Tom McCulley	530-598-7151

Afterglow Returning to Siskiyou County June 25 for BBQ, Film Screening and Concert

Classes:

Art Quilts &
Embroidery
with Mickey Weston

Wednesdays & Saturdays
2pm to 4pm
All Classes 7 classes for \$45

Weston's Quilting & Crafts
414 Chestnut Street
Mt. Shasta, CA 96067
(530) 926-4021

FORT JONES, CA - Siskiyou County's most famous band, Afterglow, is returning to Scott Valley to host a homecoming evening of fun, food, film and music at The REC in Fort Jones the evening of June 25, 2016.

The June 25, 2016 homecoming event will feature an all inclusive ticket for \$25 that will entitle the patron to a delicious BBQ dinner prepared by the Etna Brewery, admission to the screening of the film and the concert to follow. The festivities begin at 6 PM with the film to screen at 7:30 pm and the dance/concert to follow.

Afterglow is renowned for more than just original music, a unique album cover and legions of fans worldwide. Afterglow is known throughout the music industry as the "long, lost band from Northern California that released one great album in 1968 and disappeared."

The band's legend continued to grow throughout the 70's and 80's. Who are these guys and where did they go? Why didn't they release any more albums? Or did they?

The answer eventually came in 2011 when a series of unlikely events led to an exciting reunion.

The mystery began to resolve when Sundazed Music in Cocksackie, New York released the band's eponymous album on CD in 1997 and again on vinyl in 2001. With these releases, music fans were able to enjoy the music without having to get their hands on the extremely rare original album.

And then in 2007, the mystery was solved when the members of the band found their album for sale on the internet all over the world. "We had no idea that the album was re-released," said Afterglow drummer, Larry Alexander. "We were especially excited to see that we had fans all over the world. It is a real thrill to receive emails and phone calls from fans everywhere."

Once the band discovered that they were famous, they made plans to reunite for the first time in 35 years. The location? Where else but the small homestead in Scott Valley that they spent the summer of 1967 writing and rehearsing the songs for the album.

The reunion was a huge success, with four of the five original members in attendance. The composer of nine of the eleven songs, Tony Tecumseh, was unable to attend due to failing health but did call in to chat with the other band members.

The band members and their families weren't the only people to attend the reunion. A film crew was on site to begin the process of producing the 30 minute, Telly Award winning documentary "Afterglow." The band's improbable story is told in the film, currently airing on PBS television stations throughout the United States, and has exposed the band to thousands of new fans.

Interested people may contact Larry Alexander at lalexander@sisqtel.net or call him at 530-468-2888.

Get more information here: www.TheRECinFortJones.com or www.Afterglow1968.com. 🎵

All Natural
Beef & Pork,
Organic Poultry.

Awesome
Sandwiches
& BBQ...

Montgomery's Meats

Custom Meat Processing & Smoking

Come See Us! Now 2 Locations:

488 S. Weed Blvd.
Weed, CA 96094
(530) 938-0203

175 N 1st Street
Central Point, OR 97502
(541) 664-0727

Eric Montgomery - montgomerysmeats@att.net

The REC is Open For Business

"Siskiyou County's new and dynamic creative space dedicated to supporting and entertaining the people of Northern California."

Now Accepting Rentals

The Resource & Event Center
11236 Hwy. in Fort Jones, California

www.TheRECinFortJones.com

530-468-2888

Welcome to Our Tenants

- Resource Management
- Northern California Resource Center
- Shasta & Scott River Watermaster District
- Scott Valley Film Coalition
- Sonali & Co.
- The National Wildfire Institute
- Jefferson State FLIXX FEST

A RESOURCE MANAGEMENT PRODUCTION

Forty Years Ago
They Thought

They Failed

Afterglow

The World Says They Didn't.

A DOCUMENTARY

2016 Jefferson State FLIXX Fest
Now Accepting Submissions

www.FLIXXfest.org

Sept. 22-25 2016

Join us at:

530-468-2888

www.TheRECinFortJones.com

QUILT SHOWS OF 2016

June 22 - July 19: Siskiyou County Fiber Arts Show, Snow Creek Studio, Mt. Shasta, Ca. See Page 19.

June 24-25: Mountain Stars Quilt Guild Quilt Show in Medford, Oregon. See Page 8 for details.

August 12-14: Hayfork Log Cabin Quilters, Trinity County Fairgrounds, Hayfork, Ca. Featured Quilter Angenett Taft.

September 3-4: Shasta Lily Quilt Guild, "Quilting Around the Mountain," Mt. Shasta High School Gymnasium, Featured Quilter Don Linn. See Page

October 1: Pacific Flyway Quilters, "Farm + Fabric = Family," Colusa County Fairgrounds in Colusa, California.

For MORE QUILT SHOWS: www.quiltguilds.com/

Winner, Winner

Abigail Young has been awarded a \$1,000 scholarship by the Shasta Lily Quilt Guild. Abigail, a senior at Yreka High School, will be attending Azusa Pacific University next fall. You might find this enterprising young woman, a member of Bells and Bows, promenading with her compatriots in Victorian costume somewhere in Yreka!

More News from Weston's

Never content--except in her own store--Michaela Weston will soon be offering linen bag kits featuring abstract layered drawings. We can't wait!

Row by Row Experience 2016, June 21-September 6

The Row by Row Experience is a Shop Hop with a difference. Beginning in 2011, this combination contest/scavenger hunt grew to 2,655 shops in every state and much of Canada in 2015. This year's event will be even greater.

Please refer to www.rowbyrowexperience.com for details and rules.

STITCHING IN THE DITCH

By Judy Sartor of the Mount Shasta Lily Quilt Guild

This is it, quilters, and it will definitely be exciting! Something that we have anticipated all year is about to begin. The Row by Row Experience, spreading to quilt shops across the country, starts on June 21, and it will be huge. Preparations for this year's event, centered around the theme "Home Sweet Home," began months ago.

And the very best place to begin this year's quilting adventure is at our very own Weston's Quilt Shop in Mt. Shasta City. Weston's row this year is even more spectacular than last year's offering.

But how does Michaela Weston do it? Beyond the artistry demonstrated by both design and choice of color, there is much to consider.

Here, from the perspective of a rank novice, is Michaela's process. Checking out the palette chosen by the Row by Row Experience comes first. Then Michaela and her talented niece Jamie Weston take countless pictures--digital photographs. These images are painstakingly layered on top of each other to achieve the desired effect. Layering the photos adds depth to the resulting image. This image, however, does not exist in nature. It is a work of imagination that reflects nature but expresses more.

The meadow might be several different meadows, the forest might be a combination of trees, as are the bird nest, eggs and dogwood. At various points Marlene Ludlow, local fiber artist and skilled artisan, paints the mockup, and Jamie and Michaela return to layering. The result is, to me, nothing short of incredible.

For the fabric Michaela has selected the organic cotton sateen offered by Spoonflower. Michaela has washed the prints and found them totally colorfast.

Michaela next compares the Row by Row color palette to Spoonflower's palette, selecting the best matches and ordering a strike-off on a fat quarter. The colors are tweaked, softened or brightened, and another strike-off is ordered. This can continue several times. Michaela was satisfied this year with the second strike-off. Then the yardage is printed.

But wait until you see the blocks that Michaela has paired with the panel and how they complement the entire image. Her fabric choice for the companion blocks is grunge, and the colors mirror those of the panel.

So that's it, from the perspective of the bird's nest in the design by Michaela Weston and her talented cohorts. And according to Michaela, any of us can do this. At the very least, any of us can design and print our own fabric and perhaps even market it in the Spoonflower store.

Spoonflower, in Michaela's opinion, provides an excellent product at a reasonable price. Quilters, hobbyists, and artists utilize the services of this company. Spoonflower has even provided a path for fabric artists to be hired as designers for the major fabric companies.

But until you reach that point, be sure to buy the year's Home Sweet Mountain kit at Weston's. I would start there, if I were you. You might see me in line. ☺

Shasta Lily Quilt Guild

Project Linus • Quilting Workshops
Sew Days on 1st Wednesday of the Month

Shadow Mountain Rec Center
Mt. Shasta, California
www.ShastaLily.org

Weston's Presents: Siskiyou County 2016 Fiber Arts Show

At the Prestigious Snow Creek Studio
in Mt. Shasta City, California
June 22 to July 19, 2016

Pieced by Adamine Harms

\$100 gift certificate from Weston's
for Best of Show! Entry Deadline June 17.
This is a juried show.

For Information and application contact
Weston's Quilting & Fiber Arts
414 Chestnut Street - Mt. Shasta, CA 96067
(530) 926-4021 and you can Find us on Facebook!

Tater Patch Quilts

Supplies - Classes - Retreats
Experienced Friendly Staff

P.O. Box 298
109 E. Front Street
Merrill, OR 97633
(541) 798-5955

Robin King & Diane McKoen, Owners

www.TaterPatchQuilts.com

THE
WOOL
COMPANY
Quality YARNS
Fiber for Spinning and Felting

990 2nd Street SE, Bandon, OR 97411
(888) 456-2430 www.woolcompany.com

Richter Scale Gallery

"World's Largest Selection of Mt. Shasta Pictures"

303 N. Main Street
Yreka, California 96097
(530) 842-6106
RichterScaleGallery.com

Scott Branigin, Manager
cell (530) 598-5311
Scott@RichterScaleGallery.com

John Richter, Owner
cell (530) 905-3250
John@RichterScaleGallery.com

Weston's Quilting & Crafts

Helping You Create for Over 45 Years!

See us on Facebook!
414 Chestnut Street
Mt. Shasta, CA 96067
(530) 926-4021

Hours: Tue-Sat 10am-5pm
Michaela Weston, Owner

www.WestonsQuiltingAndFiberArts.com

fasturn™
"The perfect tube turning system..."

Made by a bunch of girls and Dan in Medford, Oregon, USA

Hours:
M-F 9-4
Sat 10-4
Sun 12-4

Fabric - Notions - Books - Quilting, Sewing & Crafting Workshops
Handi-Quilter Dealer - Come see our NEW Quilt Studio

(800) 729-0280
(541) 772-8430
email: fasturn@yahoo.com

3859 S. Stage Road
Medford, OR 97501
www.fasturn.net

Observation and Participation

by Judy Sartor of Mount Shasta Lily Quilt Guild

And what are you doing this summer? You might vacation on the beaches of Crescent City or Eureka or even Bandon, the location of one of my favorite quilt shops, Forget-Me-Knots. Or you might take in a show at the Cascade Theatre in Redding. Or how about a houseboat adventure on Shasta Lake, which is amazingly full at the moment. So plan away!

But now, right now, there are some fantastic opportunities here in Siskiyou County to expand your mind and tickle your creative senses. Fiber arts and the quilting arts are alive and well!

Observation

First up is the Siskiyou County 2016 Fiber Arts Show sponsored by Weston's Quilt Shop in Mt. Shasta. The setting is the Snow Creek Studio, and the show runs from June 22 to July 19. The entry deadline is June 10, which is very soon. However, put this show on your list for this summer. You will be amazed by the ingenuity displayed by these fiber artists as well as by their choice of materials. Dryer lint, now really?

Participation

Now suppose fabric is more your thing, creatively speaking. Perhaps you enjoy playing with it. Quilting Around the Mountain 2016 is a quilter's dream. Sponsored by the Shasta Lily Quilt Guild on Labor Day weekend, this show offers you--the quilt artist--an opportunity to exhibit the product of your imagination.

This is your challenge. We like to exhibit our own work, but we would love to see and to share YOUR creations as well. Do you prefer to play with traditional patterns and motifs? We have a spot for you. Are you more in to creating pictures with fabric? Or flowers with creative thread play? We have a spot for you. Do you work with wool? Or even other fibers? We've got that covered. And how about the modern quilter? Do you experiment with colors and shapes and improvisational piecing? We also have a spot for you. Categories range from miniatures to wall hangings to hand quilted pieces to king-sized quilts.

So give it a try. What have you got to lose? Details and entry forms are available at shastalily.org. Questions? Contact me at sartor@nctv.com. ☞

"I saw the angel in the marble and carved until I set him free."
—Michelangelo

Wayyy back when my kids were little I painted quilt designs on wood and used "puff paint" for a stained glass effect...

—Editor ☺

Shasta Lily Quilt Guild
Presents
Quilting Around the
Mountain 2016 September 3 & 4
Saturday 10am-5pm Sunday 10am-4pm
Mt. Shasta High School
Mt. Shasta, California

Featured Quilter:
Don Linn

- Quilt Raffle
- Boutique
- Silent Auction
- Vendors
- Door Prizes

Admission: \$3 per day

www.shastalily.org/quilt-show.html

Fabulous 50's
Tribute to the Trees
featuring
PALO ALTO CHAMBER ORCHESTRA
Saturday
June 18, 2016

DUNSMUIR
CITY PARK

GATE OPENS 3:30 pm
\$45 Dinner & Concert Dinner 5:00pm
\$20 Concert Only Concert 6:30pm
For Reservations and More Information:
530-235-4740 www.dunsmuirbotanicalgardens.org
501(c)3 Proceeds go to Horticultural Education and Enhancement of the Botanical Gardens

Tribute to the Trees

Savor the sounds and beauty of summer at the 26th annual Tribute to the Trees, Saturday, June 18th in the Dunsmuir Botanical Gardens. "Fabulous 50's," the theme of this year's event, promises to be fun-filled as we celebrate the 50th anniversary of the Palo Alto Chamber Orchestra.

The Gate opens at 3:30 pm with special pre-concert activities. Raffles and a wonderful array of Silent Auction items wait. Bring a picnic or reserve an al fresco dinner catered by Liza Wood of Lunchbox Dinners in Dunsmuir. A beer and wine bar will also be available. Dinner will be served at 5:00 pm with the concert beginning at 6:30 pm. Come spend the afternoon on the beautiful meadow, tour the Gardens and meet old friends and new.

Tickets for this wonderful event are priced to please: \$20 for open lawn seating or \$45 which includes dinner and seating at one of the beautiful tables surrounding the Gardens' meadow. Student tickets are \$25 for dinner and concert or Concert Only \$10. Group discounts are also available. Tickets can be purchased at several locations: Village Books, Mt. Shasta; Dunsmuir Hardware, Dunsmuir; the Dunsmuir Recreation District office: 4821 Dunsmuir Avenue or call 530-235-4740 and online at www.dunsmuirbotanicalgardens.org.

Contact: Ellen McCarron
Dunsmuir Botanical Gardens
530-235-4372
ellenmccarron@sbcglobal.net

RIVER CITY RV

WE DO MORE!!!

1581 Redwood Ave

Grants Pass, OR 97526

541-472-4999

800-359-6331

Brand New and Used
5th Wheels • Travel Trailers • Consignments
Class A • B • C & Diesel Motorhomes • Campers and More !!

www.rivercityrvsales.com

C.H.V.A. CAR SHOW & BOXCAR RACES

C.H.V.A. FATHER'S DAY PANCAKE BREAKFAST CAR SHOW & BOXCAR RACES

Sunday June 19, 2016
Siskiyou Golden Fairgrounds - Yreka, CA
I-5 Exit #773 - Follow The Signs

**35th Annual
Car Show**
8am to 2pm
No Entry Fee
Free Admission
Info: (530) 842-3452

Catered Breakfast
8 am - 11am

Boxcar Races
11 am - 12:30pm

Photo: CHVA cars lined up for the
Hornbrook 4th of July Parade 2015.

Every Year CHVA features a club member's car to advertise our CHVA Father's Day Car Show & Pancake Breakfast. This year's featured car belongs to Bob and Ann Noel. It is a 1931 Ford Model A Town Sedan. (See photo above.) This was Bob's first car that was purchased for \$35.00 when he was 15. His father put up the money for his 15th birthday.

The car had been modified into a truck by cutting the back half off. It was used to haul hay to feed buffalo on a ranch. When he was 17 he found a town sedan body and offered the lady who owned it all the money he had in his pocket, a grand total of \$4.00 and she took it. With the new body, he now had a car he could drive anywhere and he still is all these years later. Changing the body and maintaining this car over all these years, Bob has become a Model A expert.

CHVA stands for Contemporary Historical Vehicle Association. This is a "fancy" way to say...we enjoy preserving and driving our cars, trucks and any vehicle 25 years or older. We schedule mini tours throughout the year where we can enjoy driving our cars and getting to know the history of each place we visit.

We are looking for new people with a love for these cars to join our club. Applications will be at the sign-up desk at the Father's Day Car Show. They do not have to be restored. Cars in the club range from restored to rusty and everything in between. 🚗

RAILROAD DAYS

DUNSMUIR 2016

JUNE 10, 11, 12

For more info:
www.dunsmuir.com
530•235•2177

FRIDAY

Railroad Museum
Food & Craft Vendors
Entertainment

SATURDAY

River Run
Rotary Pancake
Breakfast
Railroad Museum
Dunsmuir & Cedar
Flat Model
R.R. Display

Little Engineer
Contest
Children's Activities
Parade
Entertainment
Youth Soapbox
Derby

Food & Craft Vendors

SUNDAY

Railroad Museum
Food & Craft Vendors
Show-n-Shine
Adult Soapbox Derby
Entertainment

MAJOR SPONSORS: DUNSMUIR CHAMBER OF COMMERCE, CITY OF DUNSMUIR,
ROSEBURG FOREST PRODUCTS, PACE ENGINEERING, CROSS PETROLEUM

Adopt a Doggy

REX

A doxi mix looking for his forever home. He loves to be with his person. He would do best as an only dog and in a home with no children. He loves to be a lap dog and would be great with someone who was able to be with him all day and love him.

Call City of Yreka Animal Control at (530) 841-2306.

ROXI

Female - Breed: Dutch Shepard x Lab Mix. Age: 2 years. Weight: 60 lbs. Roxi is a beautiful brindle bundle of energy. She loves to play and explore, and to love enthusiastically as possible. When she is not in your lap, she is zipping around looking for things to do. She would absolutely love to belong to an active owner who can take her for runs or hikes or bike rides.

To adopt her, please call Rescue Ranch at (530) 842-0829.

BELLA

3yr old, female, spayed, Boxer/Cattle Dog mix, Ok with appropriate dogs, cats and older kids if introduced correctly, younger kids not okay.

To adopt her, please call Siskiyou Humane Society at (530) 926-4052.

DOUGIE

Dougie says; "My muzzle may be beginning to turn white but my heart is pure gold." Male. Breed: Rottweiler x Lab Mix. Age: 8 years Weight: 70 lbs. He likes people of all sizes and shapes, belly rubs, lizard hunting and squirrel chasing. To adopt me, please call Rescue Ranch at (530) 842-0829.

Beautiful Shelter Dog Success Stories:

Shadow- Shepherd mix that came in with no manners. He was having a hard time getting a home so he was transferred to Rescue Ranch and is now in training to be a drug detection dog.

Charlie & Ginger- Lab mixes that were found out

running around together. They were brother and sister and inseparable. They were adopted into a forever home together.

You Can Make a Difference!! ♥ ♥ ♥ ♥

This Page Sponsored by:
Thanks a Latte Coffee Shop
143 Moonlit Oaks Avenue
Yreka, CA 96097
(530) 842-9500

Easy off - Easy On the Freeway - I-5 at Exit 773
Conveniently Located across the way from the
Baymont Inn & Suites and Black Bear Diner in Yreka

Volunteer

To our Honored Local Organizations who dedicate their time, energy and resources to helping animals who need a safe and loving home, We Salute You!

Some ways we can ALL help are by volunteering time, donating Cash for medical needs, donating necessary pet supplies, pet food, pet beds, etc.

Call and see what is needed!! Simple acts of love and compassion mean the world...

Rescue Ranch, Inc.
2216 Oberlin Rd
Yreka, CA 96097
(530) 842-0829

www.rrdog.org

City of Yreka Animal Control
412 W. Miner Street
Yreka, CA 96097
(530) 841-2306

Facebook: Yreka Aco

Siskiyou County Animal Control
525 S. Foothill Drive
Yreka, CA 96097
(530) 841-4028

Facebook: Siskiyou Animal Control

Siskiyou Humane Society
1208 N. Mount Shasta Blvd.
Mt. Shasta, CA 96067
(530) 926-4052

www.siskiyouhumane.org

This Page Sponsored by:
Stidham Portable Container
Rental & Sales

321 Payne Lane, Yreka, CA 96097
(530) 842-9500
www.StidhamPortableStorage.com

The 2016 Siskiyou Golden Fair has two of the major fair time components in place now – the 2016 theme submitted by the Eldridge Family, “Saddle Up Some Memories” and from the all new Paint the Fair contest, the 2016

artwork titled “Calf Roper at the Fair.” The winning artwork was submitted by Mother Barbara from the Convent of St. Elizabeth in Etna, California. Judges for the contest were extremely pleased with all the entries for 2016. The Convent of St. Elizabeth will receive the \$500.00 first place prize and the Siskiyou Golden Fair will have the rights to use the painting for advertising and the 2016 fair poster. “I couldn’t be happier with the judges’ selection,” stated CEO, Cliff Munson. “I am glad I did not have to pick the winner!” The 2016 Exhibitor Handbook will be online and available hardcopy on May 16, 2016 and everyone is encouraged to enter something in the 2016 Siskiyou Golden Fair.

Information about the 2016 fair is available on our website, www.sisqfair.com. The Siskiyou Golden Fair can be reached by email at info@sisqfair.com or by phone at 842-2767. The 2016 fair “Saddle Up Some Memories” runs August 10-14, 2016 in Yreka. 🐾

Pole Barn & Repairs
Shops & Garages
Out Buildings

Mobile Home Foundations
Steel Buildings
Concrete Work

BARN BUILDERS PLUS

CA 302082

USDOT #1441688

MC #549997

GEN. LIC. # 751270

CHUCK VASEY

Ten Wheeler Trucks
Chip & Log
End & Belly Dump
Low Bed & Flat Bed

P.O. Box 307
Yreka, CA 96097
(530) 842-1976

KITC 106.5 FM

PRESENTS

Gilchrist Cruise

IN MEMORY OF
MARY GEALES ERNST

2016 Award Jacket

SUMMER FUN DAY 2016

GENERAL AND SPECIAL RAFFLE

BBQ PROVIDED BY "HOLE IN THE WALL BBQ"

SPONSOR JACKETS GIVEN TO WINNING CARS

PANCAKE BREAKFAST 7 TO 10 AM BY THE CRESCENT FIRE DEPARTMENT VOLUNTEER'S

STREET VENDORS

BEAUTIFUL CLASSIC CARS

BEER GARDEN 11AM - 8PM

2015 BEST IN SHOW

"STREET DANCE"
FEATURING
CW & THE
WHISKEY RIDGE BAND
4:00 To 8:00PM

2015 JACKET WINNER
ONE OF MANY WINNERS

SATURDAY JULY 16, 2016 ~ 8AM TO 8PM
AT THE GILCHRIST MALL IN GILCHRIST OREGON

For Details, Sign Up Sheet & Entry Form Visit:

WWW.GILCHRISTCRUISE.COM

Time to rediscover yourself.
FIND OUT WHERE AT MEETMEINKLAMATH.COM

**MEET
ME IN KLAMATH**

HERE'S THE SHOW

Check out these upcoming events.

JUNE

4 Frankie Ballard Concert
18-19 Collier Park Living History Days

JULY

1-4 Northwest Tandem Rally
9 Basin Brew & Q
16 Gilchrist Cruise
30 Town of Bonanza BBQ Rib Cook-O
30-31 Lake Jam 3 on 3

AUGUST

13 Crater Lake Rim Run
18 Uncle Kracker Concert

See More At

MEETMEINKLAMATH.COM

SUMMER PRESENTATIONS AT YREKA PRESERVATION

St. Mark's Preservation Square
Events & Workshops

Facilities are Available for Events!

Weddings, Concerts, Group Meetings and more
See our website for photos and details:
www.yrekapreservation.org

St. Mark's Preservation Square
300 Lane Street
Yreka, California 96097
(530) 340-5587

Yreka Preservation

FREE Historic Presentations

300-304 Lane Street

Yreka, CA

June 12, 2016 @ 2:00 p.m. See Yreka as it was in 1897!

July 10, 2016 @ 2:00 p.m. See the beautiful Shasta Route on the Southern Pacific Railroad

August 7, 2016 @ 2:00 p.m. See Siskiyou County at the 1915 Panama Pacific International Exposition in San Francisco!

www.yrekapreservation.org

Serving Siskiyou County for 32 years

412 South Main Street, Yreka, California - CA Lic #516471
(530) 841-1841 - Show Room (530) 465-2308 - Business

Burger Express
Frosty & Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Gazelle Grange #380

Bingo Held every Month on 1st and 3rd Fridays
Times: Dinner 5:30 pm, Early Bird Bingo 6:30 pm
& Regular Bingo 7 pm

Rent the Gazelle Grange building for your next event!

Our full kitchen, large dining room & hall accommodate large crowds with room for ample parking in a Rural Friendly Atmosphere.

See Gazelle Grange on Facebook
For prices and details call Jon Elsnab (925) 918-0516
or Pat Ferguson at (530) 435-2562

Volunteers for the Gazelle Fire Department and Auxilliary.
Want to learn how to become a firefighter and serve your community? Training is provided and is free!

Prospective Firefighters or for info please call:

John or Linda Elsnab (925) 918-0516
or Darrell Parham (530) 905-2595

DUNSMUIR RAILROAD DEPOT HISTORICAL SOCIETY

DUNSMUIR MUSEUM DURING RR DAYS June 10-12

The Dunsmuir Railroad Depot Historical Society will open the Dunsmuir Museum, adjacent to the Amtrak Depot, for the town's RAILROAD DAYS event as follows: June 10th 1-4 pm, June 11th 10-4pm, and June 12th 1-4 pm. (Follow us at www.dunsmuirdepot.com)

The Museum will have a special display of over 30 RAILROAD DAYS tee shirts beginning in 1978 through 2016. The tee shirts make a colorful addition to the Museum.

However, it was 1975 when the first tee shirt was sold during the then-called RIVER DAZE event; it is not in the Museum's collection; if you have that first tee shirt, consider donating it.

Wear your old RAILROAD DAYS tee shirt, and if you don't see it on display, consider donating it to the Museum. Then you can purchase the Depot Society's tee shirt showing the original Dunsmuir Depot to replace yours. And you'll be adding to Dunsmuir's history.

Be sure to see the display case of 53 RAILROAD DAYS buttons through the years too. We're still missing a few, and we need Programs from past RAILROAD DAYS too.

CHOOO CHOOO !!

2016 Events – Mark your Calendar

June 10 - 12: RAILROAD DAYS

Check Out Page 21 for the
Dunsmuir Railroad Days flyer!!

Quality Custom Homes - Remodel - Repair - Design
Serving The State of Jefferson for 40 years

(530) 227-5897

PO Box 64
Castella, CA 96017

Michael D. Swords - Contractor Lic 951813
michaelswords@hotmail.com

Founded in 1894 by Dunsmuir's first mayor, Alexander Levy, and continuing today as a blend of the traditional small town mercantile and a modern TRUE VALUE hardware store.

Open Every Day
Major credit cards accepted

True Value.

5836 Dunsmuir Ave.,
Dunsmuir, Ca
(530) 235-4539
www.dunsmuirhardware.com

Dunsmuir Museum

Located at the Amtrak Depot
Corner of Pine & Sacramento
Dunsmuir, Ca

DunsmuirDepot.com

Revisit the past in this historic railroad town.
Museum open 1st and 3rd Saturday, 10 am to 2 pm,
and during town events.

THE GENEALOGICAL SOCIETY OF SISKIYOU COUNTY, CALIFORNIA

912 S. Main Street
Yreka, California 96097
(530) 842-0277
gssc1@att.net
www.siskiyougenealogy.org

Call for Information:
Memberships
Research Classes

**Historic
Market
Deli - Bar
Live Music**

12511 S. Highway 3
Callahan, Ca 96014
(530) 467-3395

PIONEER STORIES

NAME: SHERIFF ANDREWWILLE SAMUEL 'ANDY' CALKINS

LIVED FROM 1876 TO 1935

HISTORY GATHERED BY JEN BRYAN

Our Pioneer this month was a Siskiyou County Sheriff for 16 years. Andrewville Samuel Calkins, known to most as Andrew or Andy was an easy going, fair man. He owned and operated three businesses on Miner Street in Yreka and three cattle ranches on the Klamath River before being elected to Sheriff in 1918. Sheriff Calkins served Siskiyou County until 1935, when he retired.

Andrew Samuel Calkins was born in Washington in 1876, the fifth child of seven children born to Charles H. Calkins and Amanda Johnson. Andrew's father Charles was from Maine and his mother from Missouri. Charles and Amanda Calkins married about 1861 at the beginning of the Civil War. The couple left their families and traveled west. The first four children were born in Nebraska between 1863 and 1874; by 1876 the family had moved to Washington and in 1880 were living in Jackson County, Oregon. Andrew was only 4 years old when they arrived in Oregon. The following year the family moved to Siskiyou County.

The family suffered thru the tragic death of Andrew's older brother Charles Earl Calkins in 1894. Earl was riding a ferry across the Klamath River with his fiancée Hanna Garvey, when the horse pulling their buggy spooked and they all went into the river. Earl was an excellent swimmer and tried several times to save Hanna, but Hanna panicked and fought Earl. When Earl realized that he would not be able to save Hanna, he wrapped his arms around her and they were sweep away by the river, never to be seen alive again.

Andrew Calkins married Frances Waters in 1898 in Siskiyou County; they had 8 children, 5 girls and 3 boys. Andrew was a business man owning several shops and ranches before being elected to the position of Sheriff. Andrew ran against Charles B. Howard the incumbent Sheriff in 1918. Sheriff Howard had been in office for 16 years.

Sheriff Calkins had six deputies during his tenure; they had to deal with Bootleggers, Loggers, Lumber men, Miners and a robber that shot one of his deputies. There were several large lumber mills in Weed and McCloud and the Southern Pacific Railroad was in full operation. The population of the County was also at an all-time high. In 1924 the total population of Siskiyou County was approximately 6,000 and by 1936 the population had increased to about 9,000. The deputies that worked for Sheriff Calkins were paid \$150 per month, had to provide their own vehicles and they were only paid for mileage. There was no jail facility for female prisoners or juveniles, so the ladies and children were taken to the Calkins residence and Mrs. Calkins was in charge of them. Frequent comments from prisoners that where assigned to the Calkins residence with Frances directing them in their cores, stated Mrs. Calkins scared them more than the Sheriff. Frances Calkins was a fearless lady and when a group of armed bandits appeared at the Calkins residence in the middle of the night, shouting for Sheriff Calkins to come out and face them, Frances went out on the front porch with a shotgun, fired a round in the general direction of the bandits and they scattered.

The Calkins children remembered their parents fondly and all became upstanding citizens. Six of the kids graduated from college producing 5 teachers and one business man; one of the girls was the Siskiyou County Tax Collector for many years and one of the boys became an official for Long Bell in Weed.

Andrew and Frances Calkins both died in 1935 - Andrew in June and Frances in October. They had been a great team in life and could not bear to be apart. ♦

32nd Annual Barbeque and Dance

Presented By The

Gazelle Fire Department Auxiliary

Saturday September 3rd, 2016

5:00 - 6:00 P.M. - Social Hour

6:00 - 7:00 P.M. - Dinner

Drawing and Auction to follow

7:00 P.M. - Last Call - Dance to DJ by JS Productions

Tickets:

\$15 per Adult

\$5 per child 10 years old and under

Held at the Gazelle Grange Hall

**All proceeds will go towards purchasing
Medical and Fire Equipment for the Gazelle Volunteer Fire Department!**

Tickets or Info:

Alisha Parham (530) 938-4367

Darrell Parham (530) 905-2595

Linda or John Elsnab (925) 918-0517

Sandra Wilson (530) 905-0188

BNG

— FINISH —

Custom Cabinets,
Furniture & Caskets

P.O. Box 356
Etna, CA 96027
(530) 598-8518
CA Lic #914432
www.BNGFinish.com

Give us a call today so we can begin
to create custom furniture & cabinets
for YOUR beautiful dream home!

On Call 24-Hours 7 Days a Week

- Oxygen
- Lift Chairs
- Wheel Chairs
- Hospital Beds
- Walkers
- Sales & Rentals
- Local Service

Most Insurances Billed

Scott Valley Respiratory Home Care, Inc. Corporate Office
1714 South Oregon Street - Yreka, CA 96097 - (530) 841-3000

HOME MEDICAL EQUIPMENT - LOCALLY OWNED

DAWSON WREATH BARN

SIGNS & DESIGNS dawsonwreaths@aol.com

www.dawsonwreathbarn.com

Wreaths, Florist & Gift Shop

142 S. Weed Blvd. Weed, CA

(530) 938-8824

"Your One Stop Holiday Shop"

Find us on "facebook"

Pate Dawson ~ Owner/Designer

Jefferson State Roller Derby

2016 SEASON SCHEDULE

3/19/2016
Away@NorCal Roller Girls
Chico, CA

5/14/2016
Away@Battle Born Derby
Demons
Truckee, CA

7/9/2016
Home vs Southern
Oregon Roller Girls
Mt. Shasta, CA

8/20/2016
Away@Adventure Coast
Roller Derby
Coos Bay, OR

9/10/2016
Home vs Emerald
City Roller Girls
Mt. Shasta, CA

11/6/2016
Away@Auburn Outlaws
Roller Derby
Auburn, CA

ROLLER DERBY

www.jeffersonstaterollerderby.com

Tradewins Designs & Gifts

- Local Gift Items
- Silk & Dried Floral Arrangements
- Gift Baskets
- Jams & Jellies
- Candles & Soaps
- Handmade Rugs
- State of Jefferson Merchandise and more!

199 S. Main St.
Yreka, Ca. 96097

On The Corner of S. Main & Center St.

530-842-9729

Find us on
facebook

Nature's Kitchen

- Cafe
- Supplements
- Gifts

412 S. Main Street
Yreka, CA 96097
(530) 842-1136

Siskiyou Brew Works

Patric and Susan Brush
Owners

110 Squaw Valley Road
McCloud, CA 96057
(530) 925-5894

Follow us on Facebook

McCloud, California

A New State Of Mind

Wholesale &
retail gear
& accessories
for Jeffersonians

JeffersonOutfitters.com

Hildy Langewis 800 337-7389 sales@jeffersonoutfitters.com

KLAMATH BASIN
BREWING

BREW PUB AND GRILL

1320 MAIN STREET
KLAMATH FALLS, OR 97601

OPEN DAILY AT 11AM

541-273-5222

WWW.KBBREWING.COM

GREAT BEER

GREAT FOOD

GREAT FUN

www.etnabrew.net

Etna Brewery Pub
131 Callahan Street
Etna, CA (530) 467-5277

Etna Brewery Taphouse
231 W. Miner Street
Yreka, CA (530) 841-0370

Fresh from the Mountains of Jefferson State

SOME OF THE BEST STATE OF JEFFERSON BREWERIES

Butte County, California

Feather River Brewing Co.
Sierra Nevada Brewing Co.

Coos County, Oregon

7 Devils Brewing Co.

Curry County, Oregon

Arch Rock Brewing Co.

Douglas County, Oregon

McMenamins Roseburg Station Pub & Brewery
Wild River Brewing & Pizza Company

Humboldt County, California

Eel River Brewing Company
Lost Coast Brewery
Mad River Brewing
Redwood Curtain Brewing Company
Six Rivers Brewery

Jackson County, Oregon

BricktownE Brewing Company
Caldera Brewing Co.
Opposition Brewing Co.
Portal Brewing Co.
Southern Oregon Brewing
Standing Stone Brewing Co.

Klamath County, Oregon

Klamath Basin Brewing Co.
Mia & Pia's Pizzeria & Brewhouse

Lassen County, California

Lassen Ale Works

Mendocino County, California

Anderson Valley Brewing Company
Butte Creek Brewing
Mendocino Brewing Company
North Coast Brewing Company
Ukiah Brewing Company

Plumas County, California

The Brewing Lair

Shasta County, California

Fall River Brewing Company
Wildcard Brewing Co.
Woody's Brewing Co.

Siskiyou County, California

Dunsmuir Brewery Works
Etna Brewing Co.
Mt. Shasta Brewing Co.
Paystreak Brewing
Siskiyou Brew Works

DISCOVERING THE STATE OF JEFFERSON

*By Gail Jenner – Enjoy another new story of the
many historical towns and areas scattered
throughout The State of Jefferson.*

ANKLE HIGH AND KNEE DEEP, published by Globe/Pequot in 2014, is a unique collection of 40+ women's personal stories, also known as memoir, about life on a ranch or in the country. Some of the reflections are poignant; some are humorous; some are inspiring. All are honest and provide a refreshing look at life often "from the wrong end of a horse, tractor, or"

Since the book has come out, a number of people have asked me about writing memoir. As I've shared with them, it's a "writing form" that most people can adapt or adopt easily. Specifically, it's a unique form of nonfiction—often called narrative or creative nonfiction—which speaks to readers. We can all relate to stories others write about their lives. Sometimes these memories or reflections can be motivating, healing, and/or just entertaining. And, for many, it's a way to share one's life with family and friends.

So...what makes a memoir a memoir??? It can be about an event from your past or present life (for example, a move to a new place or major life change). An aspect of your life (for example, relationships, a struggle to overcome something in your life). Other possible topics: being a parent, taking care of your parents, a sport or hobby of importance, your career, an important friendship, a decision to change some aspect of your life, a profile of someone who was a great inspiration to you.

It can be a period of time from your life (for example, childhood, parenting years). Sometimes the idea for a memoir is sparked by a song, a photograph, a landscape or visit to some exotic or familiar place, a visit with someone you haven't seen in many years. These "sparks" can evoke a myriad of feelings and memories, thoughts, connections to things now present in your life. In fact, connecting the memory to your present life is often the best way to approach a memoir.

For example, study a photograph of your family. What memories does it bring back? Focus on one of the memories by recalling sounds, smells, and other sensations, as well as what things looked like. Then write about it, recreating the scene for the reader.

Mean Gene's Gas
Fuel and Oil Distributor
Scott Valley, CA

Dave Duerr
6737 N. Hwy. 3
PO Box 534
Fort Jones, CA 96032
530-468-5444

Call to set up
Local Delivery

PRODUCTS: Gasoline, Red Diesel, Highway Diesel,
Kerosene, Oil and we now carry Wood Pellets.

Free Battery Checks

You know us best for tires. But did you know Les Schwab is one of the West's largest providers of batteries for just about anything you drive? We sell batteries for cars, trucks, tractors, RVs, boats, motorcycles, ATVs, even golf carts. And they come with the great Les Schwab service you expect, including free car battery and charging system inspections. Come on in for a free check before a dead auto battery becomes a hassle—or a hazard...

1508 Fairlane Rd. (530) 842-6035
Yreka, CA 96097 www.LesSchwab.com

Two other “prompts” for re-creating an episode from your life are ask what's something you were afraid of as a child? Or, what is something difficult you had to do?

As an illustration, I'd like to share one of the four reflections that I contributed to the volume, *ANKLE HIGH AND KNEE DEEP*. It's called “Universal Language.”

Language is the universal means of communication—it's true—but on a ranch, this form of communication is somewhat skewed, especially for the newly married ranch wife who hasn't learned the hidden meanings behind normally simple words and phrases.

It didn't take me long as a new bride to figure out that my husband often spoke in a covert or “coded” form of the English language. The most frequently misunderstood phrases revolve around time. Perhaps, because, in an effort to never offend or create “a scene,” my slow-talking ranching hubby often pulled back from expressing exactly what he intended to do. Today I understand the importance of trusting the words not spoken.

For example, I now know that when my dear hubby says he won't be home “too late,” it does indeed mean he'll be late. When he calls (and I do appreciate the fact that he has agreed to carry a cell phone) and says, “I'll be home soon,” I know he'll return in perhaps thirty minutes, but more likely in an hour. This is especially true in the summer months, when irrigating and cutting hay can mean delays. My response: “Then I won't start supper ‘til I see the whites of your eyes!”

And when he calls and asks, “You busy?” it really means, “I need you.” Of course, I can't always respond to his requests, but if I'm home, I put my chores and to-do list aside. Bottom line: he wouldn't call if he didn't need me.

Asked to run a “quick” errand, or “run an errand or two,” translates to: “You better forget any plans for today.” A quick errand can take me to Medford, 70 miles away, but this ranch can't run if the equipment isn't working, so if and when I can, I simply smile and pack a lunch before heading out.

When my husband calls about lunch and says, “Uh, we might have another—or even a couple more guys—to the table,” I have learned not to feel imposed upon. These guests frequently seem to time their arrivals just before noon and many love a “real” home-cooked meal. My husband is always a gracious,

generous host. But I've come to understand—and appreciate—that hospitality is the trademark of ranching families all over the West. I therefore hope to figure out how to stretch the meal. Farm wives are notorious for keeping a pantry full of “possibles,” and I've learned it's the wise woman who does so. Of course, these visitors are ever appreciative and often rave about the great meal for weeks afterward, and my husband generally gives me rave reviews too. In spite of the fact that he doesn't throw compliments around, he does appreciate my willingness to accommodate his requests.

Finally, it's impossible to stay mad when a crisis hits—whether it's a cow in labor or a broken-down piece of equipment or fence. These events lead to greater catastrophe if left unattended, so his, “You go on ahead ... I'll join you later,” most often translates into, “Forgive me. I probably won't make it.” Animal care comes first, even on Christmas mornings when the kids and I wait for his return.

This piece of wisdom, perhaps more than any other, is imperative for any ranch wife to learn. Much like an emergency room doctor, or perhaps more like a mother tending her child, a rancher's creed and dedication to his life as caretaker establishes the foundation for his role as a good steward. The rancher who ignores this credo will one day sorely regret it.

Therefore the issues created by this unique language barrier are important ones to overcome for anyone who hopes to take up life as a rancher's or farmer's spouse. 🐾

**Here are
two of Gail Jenner's
most recent literary
accomplishments...**

**Local Author
www.GailJenner.com**

HISTORIC PLAQUES IN OUR REGION

Moonlit Oaks

The Plaques of E Clampus Vitus

Humbug Chapter No. 73

The forty fourth in a continuing series of
articles prepared by Bill Wensrich

"If you ain't plaque'n, then you ain't Clampin'"

The notion of a two sided historical monument had been discussed for years. Yreka's Humbug Chapter 73 of the Ancient and Honorable Order of E Clampus Vitus finally took action in 2012. Our presiding Humbug (Club President) J.J. Minard met an unfortunate and untimely death in early July of that year. He was murdered; a very sad affair. To keep the club running, Ex-Noble Grand Humbug James "Dirt" Ordway stepped up and assumed the chair of Chapter Humbug again. I assumed the role of Clampatriarch for the year. Together, James and I orchestrated the erection of the Moonlit Oaks Dance Pavilion historical monument.

Years ago after reading numerous Siskiyou Pioneer and Yearbook volumes produced by the Siskiyou County Historical Society, I particularly enjoyed the issue that discussed the dances and touring bands of the 1920s and 1930s. From that volume I crafted proposed wording for a Moonlit Oaks Dance Pavilion plaque. Club historian at the time, Dan Wimers, reviewed and edited the proposed wording and together we honed a final version.

The Chapter approved the idea for a 2012 historical monument. The next step was to obtain permission for erecting the plaque. We wanted to erect the plaque on Moonlit Oaks Avenue on the Black Bear Restaurant property for two reasons:

1. The old Dance Pavilion was located there, and
2. The Chapter's previously erected plaque across the street at the closed old Boston Shaft restaurant site had been removed by us about four years prior; we wanted to re-erect it near the same location.

I had been in contact with Black Bear management through eMail for the previous year or two and had been unable to obtain permission. Finally in late 2011 we had a Eureka moment, or more correctly a Yreka moment, receiving permission to erect the monument near the bus stop.

With that piece of the puzzle solved, James contacted our former ECV Outpost in Oregon to help us pour the concrete monument and co-sponsor the plaque. Dirt arranged for our summer Doin's party to be

held on Humbug Creek. The dye was cast and the concrete and forms were ready. The weekend of August 18th and 19th we held our summer function. On Friday our Poor Blind Candidates assisted plaque master Glenn Hearrell and his crew with the monument erection. James came up with the notion to mix in 30 pounds of red dye into the concrete.

What turned out to be a spectacular historical monument was given a reddish color. Red and Black are the colors of ECV. Side one of the monument holds the story of the Moonlit Oaks Dance Pavilion (*see below*) and side two holds the relocated Boston Shaft plaque that tells the Clyde Johnson hanging story (*see above*). That plaque, originally erected in 1991, had been held in safe keeping by Dirt from the time we removed it from its concrete monument at the old Boston Shaft Restaurant location across the street.

That Saturday at 12 noon, 20 Clampers came down the hill from Humbug Creek and along with 10 civilians dedicated the two plaques.

A fine example of a two side ECV historical monument, one can easily view these two plaques by driving to the Black Bear Restaurant located on Main Street and Moonlit Oaks Avenue in Yreka, California. Next to the bus stop you'll find the historical monument. 🎵

Regional Cycling Events

Castle Crag Century Mt. Shasta, CA www.castlecragcentury.com	June 18, 2016
Humbug Hurry Up Yreka, CA www.jeffersonmountainbike.com/hhu	June 25, 2016
Mt. Shasta Summit Century Mt. Shasta, CA www.mtshastasummitcentury.com	Stay tuned...
Siskiyou Century Mt. Shasta, CA www.yrekarotary.com/siskiyou-century-2-2	September 10, 2016
McCloud BikeToberfest McCloud, CA www.mccloudchamber.com/mccloud-events/bike-toberfest	September 24, 2016

College of the Siskiyous
800 College Avenue, Weed, California 96094
(530) 938-5373 www.siskiyous.edu

MOUNTAIN VILLAGE PARK, INC.

- RV Park
- Store
- Self-Storage

NIGHTLY CABIN RENTAL

30 Commercial Way
PO Box 30
Etna, CA 96027
(530) 467-5678
www.etnarvp.com
email: etnarvp@sisqtel.net

Jim Hendricks
Owner

*The ice has melted...
Come Roll With Us!*

**Roller Skating
at
Siskiyou Ice Rink**

**Fridays: 3-8pm
Saturdays: 2-7pm**

Admission \$3; Rental Skates & Gear +\$2
Ages 5 & under free (bring your own skates)

Skate on Our Newly Resurfaced Extended Rink.

Drinks & Snacks Available.

*Special Events Include
Skate Lessons with Derby Skaters!*

Located at Shastice Park, 800 Rockfellow Dr. in Mt. Shasta
(530) 926-1715 • SiskiyouRink.org • [Facebook/RinkFriends](https://www.facebook.com/RinkFriends)

CYCLE SISKIYOU

**George Jennings,
The EGG and SCBTP
Coordinator**

siskiyuegg@gmail.com - Project Email
www.facebook.com/CycleSiskiyou

www.CycleSiskiyou.com

**The Great
Shasta Rail
Trail**

****See map on Page 11**

www.greatshastarailtrail.org

AUTOCROSS AND AUTO RACING IN THE REGION

**Need someone that speaks
fluent Medicare?**

David Smith

Licensed Sales Agent

530-842-1500, TTY 711

Plans are insured through UnitedHealthcare Insurance Company and its affiliated companies, a Medicare Advantage organization with a Medicare contract. Enrollment in the plan depends on the plan's contract renewal with Medicare.

Y0066_131206_161231 Accepted
B8A3C8FE

2016 SSCC

Autocross Schedule

**Jackson Sports Park
White City, Oregon**

Cascade Lakes Hillclimb	June 10-12
Event #3	June 17-19
Event #4	July 15-17
Event #5	August 12-14
Event #6	September 9-11
Fall Enduro	October 7-9

www.sccmedford.org

Come Meet the New Owners!

**Delicious Charbroiled Burgers
Fries & Great Shakes!
Smoked BBQ Pulled Pork
Pet-Friendly Patio Dining
Dine In or Take Out**

**Open Daily 11-7
Closed Sunday**

**5942 Dunsmuir Avenue
Dunsmuir, California
(530) 235-2902**

RACING SCHEDULE

JUNE 2016

Saturday 4th
Sunday 12th
Thursday 16th
Saturday 18th

Saturday 25th

Mini Stocks, IMCA Sport Mods – Ball toss by Pro Stocks
Wild West Modified Tour (w/supporting class)
Test & Tune
Mini Stocks, IMCA Sport Mods, IMCA Modifieds, Mud Bogs
Kids' Ride-A-Long
Mini Stocks, IMCA Sport Mods, Pro Stocks, IMCA Modifieds,
Powder Puffs – Kids' Race

JULY 2016

Sunday 3rd

Friday 8th
Friday 22nd
Saturday 23rd

Firecracker Challenge – Mini Stock, Dwarf Cars, IMCA
Sport Mods – Race #2 of Patriot Series. 40 Lap IMCA
Sport Mod Main Event
Northwest Sprint Car Tour (w/supporting class)
Billy Geyer Memorial Qualifying – Pro Stocks, Dwarf Cars
Billy Geyer Memorial Championship – Pro Stocks, Dwarf Cars

**SISKIYOU MOTOR
SPEEDWAY**

YREKA, CA

Where the Dirt Flies

www.SiskiyouMotorSpeedway.com
Fireworks: Marilyn Yawnick
(530) 841-0587

Pits and all other volunteer areas:
Susie Dunn (530) 459-0211

At the Siskiyou Fairgrounds, Yreka, CA

SCOTT VALLEY BANK SUMMER CONCERTS IN THE PARKS

2016 MUSIC SCHEDULE:

June 24, 6:30 pm • Miner St. Park, Yreka
Groove Perpetrators – Rock, folk & jazz from every era
Sponsored by: ABY Petro Inc./Yreka Valero • Yreka Subways
• Girdner Funeral Chapel & PurrFect Paws

July 1, 6:30 pm • Siskiyou Golden Fairgrounds, Yreka
Rogue Suspects – Dance-worthy blues, rock, pop & funk
Sponsored by: The Wine Bar & Bistro • Miner Perk • Advantage
Paving, Inc. New venue! Join us on the grassy center mall at the
Siskiyou Golden Fairgrounds for a rocking night with Medford's
favorite rock band.

July 8, 6:30 pm • Miner St. Park, Yreka
Blue Relish – Rockin' blues band serving up 'condiments for the
soul' - Sponsored by: Sears, Yreka • Ellis Brooks Motors
• Black's Home Furnishings, Liberty Arts Explorations! Kids can
take part in a free art project, courtesy of Yreka's Liberty Arts.

July 15, 6:30 pm • Miner St. Park, Yreka
Decades – Sing along to favorites from the 1940s - today
Sponsored by: Gold Nugget Printing • Shasta Forest Products
• Siskiyou Telephone

July 22, 6:30 pm • Miner St. Park, Yreka
Rusty Miller & Friends – Local folk 'n blues favorite
Sponsored by: Bruce Riger, MD • Kegg's Kreations
• Darrin W. Mercier, Attorney at Law

July 29, 6:30 pm • Hoy Park, Lake Shastina
Secret Society Handshake – High-energy funk
Sponsored by: Lake Shastina Property Owners
Association • Lake Shastina Public Works
• Mercy Medical Center Mount Shasta
• McDonald's of Yreka and Weed • Hi-Lo Café,
Motel & RV Park. Liberty Arts Explorations!
Kids can take part in a free art project, courtesy
of Yreka's Liberty Arts.

Sept. 4 • Noon to 6 pm • Mt. Shasta City Park
30th Annual Blackberry Music Festival. Live music,
berry pies, barbecue, kids games & more!
Presented by: the Mt. Shasta Rotary Club and
Underwritten by Scott Valley Bank.

*Special thanks to the City of Yreka, Siskiyou Golden
Fairgrounds, and Lake Shastina Property Owners
Association.*

2nd Chance Consignments

Nicest Quality Antiques, Art,
Furniture, Home Furnishings,
Collectibles, Dishes & Much More.....

Patricia Lougee
Owner/Operator

909 S. Mt. Shasta Blvd. &
1023 Ream Ave, Mt. Shasta, CA
Phone/Fax (530) 926-2710
Cell (650) 576-8097
T-F 10-5 and Sat 11-5

PLougee@aol.com

www.2ndChanceConsignments.com

Breakfast Every day
Lunch Monday - Friday
& Yummy To-Go Dinners

Steve Hector, Owner

610 So. Mt. Shasta Blvd.
Mt. Shasta, CA 96067
(530) 926-9944

MountShastaPastry.com

CASA
Court Appointed Special Advocates
FOR CHILDREN

CASA OF SISKIYOU COUNTY

700 S. Main, Suite 4
P.O. Box 1337
Yreka, CA 96097

Snow Thorner
CASA of Siskiyou County

Office: 530-841-0844
snow.thorner@msn.com
siskiyoucasa.org

Scott Valley Bank
Founded 1858

**Hand-Crafted
banking solutions from
your true community bank**

Visit us at any of our Siskiyou County locations:

Yreka (530) 842-6141 515 S. Broadway	Weed (530) 938-5410 375 S. Weed Blvd.	Etna (530) 467-3211 424 Main St.
Mt. Shasta (530) 926-3151 142 Morgan Way	Fort Jones (530) 468-2242 11906 Main St.	Happy Camp (530) 493-2281 63729 Hwy. 96

www.scottvalleybank.com

**Evergreen
Family Dentistry**
310 Evergreen Lane
Yreka, CA 96097
(530) 842-2558
Timothy G. Willis, DDS
Randy D. Krant, DDS

Siokiyou Excellent Residential &
Commercial Contractor
501 N. Phillippe Lane
Yreka, CA 96097
(530) 842-4585
Lic. 431882
PLUMBING & ELECTRICAL

**For all your plumbing, electrical,
well & pump services**

**WILDWOOD CROSSING
COFFEE SHOP & CAFE**

**405 Main St.
Etna, CA
(530) 467-5544**

Find us on Facebook at Wildwood Crossing

"Sandwiches are our Specialty!"
Klander's Deli
211 South Oregon Street
Yreka CA 96097
(530) 842-3806

**CASCADE
PRINTING & DESIGN**
newspapers,
tabloids, catalogs,
magazines and inserts
specializing in
high-volume newsprint publications,
graphic design and other services available
CascadePrintingandDesign.com

Gilchrist, Oregon: The Model Company Town

By John C. Driscoll
Johncdriscoll1068@gmail.com

Gilchrist is the northern most town in Klamath County. At first glance one sees that Gilchrist is a picturesque community that, with its mill pond and sawmill, continues to exemplify all that one expects of a forest town located in Oregon. One discovers upon further investigation that the story of Gilchrist, Oregon has many more facets than one might initially surmise.

Gilchrist, established in 1938, is Oregon's most recently constructed company town and is also one of the most successful towns of its type ever established. Gilchrist was Oregon's first town which was entirely plumbed and wired for electricity at the time of its founding. It was also Oregon's first town to have its houses and businesses equipped with a dial telephone system. Oregon's first mall, perhaps the first mall in the United States, was built in Oregon by the Gilchrist Timber Company. It was designed and decorated in a style known as Norwegian Modern. The town was constructed with amenities which were not often found in larger communities. Gilchrist, following its construction, was routinely described as a "wonder town."

Gilchrist was the culmination of decades of experience that was gained by the Gilchrist family constructing and then operating a succession of communities for its employees and their families. Each one afforded its residents amenities that exceeded those found in its predecessor. The Gilchrist camps, as was the case with Gilchrist, Oregon, provided employees of the Gilchrist family's timber company with access to housing that was equal or superior to residences available in neighboring towns and which rented at rates below the prevailing market price. Company houses were one of the aspects of the Gilchrist family's management practices and leadership which resulted in a work force whose average time with the company was measured in decades.

Bob's Ranch House

**Restaurant
Beer & Wine
Catering
Banquet Room
Holiday Parties**

Prime Rib Friday and Saturday Evenings

- Family Atmosphere	585 Collier Way
- Breakfast - Lunch - Dinner	Etna, CA 96027
- Famous Homemade Pies	(530) 467-5787

Live Music Wednesday Evenings!

In 1941 Hollis Johnston, the architect hired by Frank W. Gilchrist to design the town, wrote the following regarding Gilchrist, Oregon to the editor of the Architectural Forum:

The town is designed with a wood architecture theme and there is a unity of expression running through all the buildings, although they have been designed, at the same time, with appropriate variety.

To my mind, the most important element in the design of this little community is the owner's foresight and desire to make a comfortable place for people to reside. It is the company's belief that workmen who are content have a much better attitude toward the company.

Photo of Gilchrist Mall from 1940s. See Page 25 for upcoming Gilchrist Event.

Photo of Gilchrist homes from 1940s.

The move by the Gilchrist family and their employees from Laurel, Mississippi to Klamath County was also a continuation of the movement of the Scots-Irish from the South to Oregon that began prior to the admission of Oregon to the Union. Many of the town's residents still trace their roots back to Mississippi, to Smith County and Jasper County.

The Gilchrist Timber Company pioneered sustained yield logging. Its forest management practices once set the standard for the Pacific Northwest.

The Klamath Northern Railroad, a 17.1 mile short-line railroad, was constructed by the Gilchrist Timber Company to move its lumber from the mill to the Southern Pacific Railroad's main line. It is Central Oregon's only other short line railroad. 🚂

YREKA TRANSFER LLC

SERVING SISKIYOU COUNTY FOR OVER 125 YEARS

GARBAGE, RECYCLING, & MOVING

842-7306

AGENT FOR:

Wheaton

WORLD WIDE MOVING

3 J's Deli & Mini Mart

GAS & DIESEL

PROPANE

FOOD & DRINKS

ATM - ICE

CHAINS

OPEN

6am to 9pm

7 days

a week!

Store (530) 436-2208

Fax (530) 436-0351

Office (530) 436-0364

Fax (530) 436-0380

Exit 766 off I-5

338 A-12 Hwy

P.O. Box 174

Grenada, CA 96038

Email: threejs@cot.net

Ken Joling & Earl Joling

Page 41

Ken's GLASS

Lic. #768187

Company

"Where Quality Still Counts"

237 Greenhorn Road - Yreka, CA 96097
(530) 842-3248

CA BRE#01522563

1299 S. Main Street, Suite A (530) 842-1996 or 842-3591
Yreka, CA 96097 (530) 842-1739 fax

www.siskiyoucountypropertiesonline.com

HOLY GHOST FESTIVAL

Sunday June 5, 2016
Hawkinsville, California
Fun for the whole Family!

Queen's Parade: 11 am

Mass of Thanksgiving: 11:15 am

Pit Barbecue Beef Dinner: 12:30 to 2:30 pm

Times are Approximate.

Games: Sack and 3 legged races

Bingo: For adults and young adults

Drawings: Cash, split firewood & gift baskets

Auctions: Handcrafted & baked goods

Portuguese Picnic

Be Portuguese for a Day!

BIG CELEBRATION

This article was first printed in May 21, 1919

The Hawkinsville celebration was a grand success this year as is generally the way. There were the usual large crowds and the usual good time from the start to the finish. There was a large attendance at the Friday evening dance, and the music by Pedersen's six-piece orchestra was superb and all present seemed to enjoy themselves to the utmost.

The Sunday festivities were carried out with all the pomp of by-gone years and were very attractive to many who were present who had not witnessed them before. The flag bearers, Tony and Frank Brazill and Americ Perry followed by the Yreka Silver Band headed a procession and next came the queen, Della Perry, and her numerous attendants in gala attire and many followers. The march started at the residence of Manuel Perry and ended at the Hawkinsville Catholic church where religious services were held and then the procession went to the hall where a midday luncheon was served and a band concert, and other festivities were engaged in.

Late in the afternoon the band was allowed to go to Grenada through the kindness of the committee and there advertise the big evening blowout and furnish the Grenada crowd some music while witnessing the airplane stunts. When the band arrived back in the evening supper was served, the queen was escorted home and everything was ready for the evening dance.

Dine In - Take Out - Delivery

530-926-2821

304 Maple Street - Mt. Shasta, CA 96067

Computer Aided Design - Drafting & Detailing
Full Service Electrical Design

Michael Ash - (530) 468-2671 - www.eceds.com

Our State of Jefferson is Old School America

United We STAND.

A Brief History of The State of Jefferson
Written by Gail Jenner

Today's State of Jefferson refers to portions of Southern Oregon and Northern California. Originally this region represented the "second half" or "northern mines" of the famous gold rush of 1849-50, but it never received the kind of historical reference that the Sierra Mother Lode did, even though it contributed as much, if not more, to the coffers of the two states. Moreover, the region was easily overlooked after the gold rush, since it continued to be less populated and more rural than the remainder of the two states.

Because the people who have settled along the northern boundary of California and the southern boundary of Oregon have always been of an independent nature, it seems fitting that this region has attempted, on numerous occasions, to create a new state, not just in name or principle, but in reality as well.

The principle is not a new one, however, but has its roots in the area's history. In 1852, a bill to create a new state died in committee. On Dec. 19, 1853, THE DAILY ALTA OF CALIFORNIA of San Francisco suggested that Northern California and Southern Oregon could both benefit if a 'new state' could be created. Some suggested it be called 'Klamath.' Others suggested the name "Jackson."

At a meeting held on January 7, 1854, in Jacksonville, Oregon, Lafayette F. Mosher spoke about a state of 'Jackson.' Unfortunately, as the son-in-law of General Lane, with well-known pro-slavery and anti-Indian beliefs, the proposed state's identity was tainted by prejudice and unfounded fear.

In 1854-55, the State Assembly tried to split California into three states: "Shasta" to the north, "Colorado" in the middle, and "California" to the south. But the Senate let the bill lapse. In 1877-78, some again pushed for "Shasta" in the north, but the U. S. Congress vetoed the proposal.

By the fall of 1941, most communities in and around the region were behind the idea of secession. In a contest held by the Siskiyou Daily News, the name "State of Jefferson" was officially born.

Several Oregon and California counties joined in. In order to garner attention, a protest was staged along Highway 99 near Yreka. Members of Yreka's 20-30 Club stopped cars and passed out a declaration and pledged to secede every Thursday until the State of Jefferson became recognized as a state.

The movement gained momentum and Stanton Delaplane won the Pulitzer Prize writing about the conditions leading up to The State of Jefferson's "official" secession. A gubernatorial race was held, complete with a parade and speeches and even a dancing bear, but then, on December 7th, 1941, the bombing of Pearl Harbor took precedence over the region's rebellion.

Even today, the dream lives on for this unrealized, some might even say, mystical State of Jefferson. With majestic Mt. Shasta at its heart, and the Cascades forming its backbone, the region's wild rivers and rugged peaks both isolate and, at times, insulate its residents from the more populated outside world. Ranching, mining and logging have been its traditional source of wealth, but now recreation and tourism compete as major industries.

But it's the people who reside here that make the greatest contribution to the character of this region we call The State of Jefferson. 🌲

Discover the Adventure Side of The State of Jefferson Region!

The Chambers & Museums of Siskiyou County

WWW.SISKIYOUCHAMBERS.COM

Butte Valley Museum Main St - Dorris, CA 96023 email: museumbv@gmail.com	Ley Station & Museum SW Oregon & West Miner St. Yreka, CA 96097 (530) 842-1649
Dunsmuir Museum & Railroad Display Room Pine Street and Sacramento Ave AMTRAK Station Dunsmuir, CA 96025 www.dunsmuirdepot.com	Montague Depot Museum 230 South 11th Street Montague, CA 96064 (530) 459-3385
Etna Museum 520 Main Street Etna, CA 96027 (530) 467-5366 www.etnamuseum.org	The People's Center The Karuk Tribe 64236 Second Ave. Happy Camp, CA 96039 (530) 493-1600 www.karuk.us
Fort Jones Museum 11913 Main Street Fort Jones, CA 96032 (530) 468-5568 www.fortjonesmuseum.com	Siskiyou County Museum 910 Main Street - Yreka, CA 96097 (530) 842-3836 www.co.siskiyou.ca.us/page/siskiyou-county-museum
Genealogy Society of Siskiyou County Research Library 912 S. Main Street - Yreka, CA 96097 (530) 842-0277 www.siskiyougenealogy.org	Mt. Shasta Sisson Museum 1 North Old Stage Road Mt. Shasta, CA 96067 (530) 926-5508 www.mtshastamuseum.com
Heritage Junction Museum 320 Main Street McCloud, CA 96057 (530) 964-2604 www.mccloudchamber.com	Tulelake Museum 800 South Main Street Tulelake, CA 96134 (530) 667-5312 www.tulelake.org
Klamath Basin NWR Visitor Center 4009 Hill Road Tulelake, CA 96134 (530) 667-2231 www.fws.gov/klamathbasinrefuges	Weed Historic Lumber Town Museum 303 Gilman Avenue Weed, CA 96094 (530) 938-0550 www.siskiyou.edu/museum
Lava Beds National Monument 1 Indian Well Headquarters Tulelake, CA 96134 (530) 667-8100 www.nps.gov/labe	WWII Valor in the Pacific National Monument 800 South Main Street Tulelake, CA 96134 (530) 260-0537 www.nps.gov/valr/index.htm

Local Radio

CAL TRANS
Road Conditions
AM 1610
OR CALL
1-800-427-7623

Oregon Road
Conditions
1-800-977-6368

KSYC FM 103.9
Yreka
Country & Rock

KSIZ FM 102.3
FM 107.1
Yreka
Classic Rock

KZRO FM 100.1
Mt. Shasta
Classic Rock

KTHU FM 100.7
Chico
Thunderheads
Classic Rock

KBOY FM 95.7
Grants Pass
Classic Rock

KSJK AM 1230
KSYC AM 1490
Jefferson
Public Radio
News & Info

KLAD FM 92.5
Klamath Falls
Country

KRDG 105.3
CLASSIC HITS

Rockin the Backroads!!

(530) 842-2767
www.sisqfair.com

Get back to the Basics. Grow and raise your own healthy foods. Make music with your friends. Learn and teach all the amazing old school, old world hand-crafting skills. Create. Work Hard. Smile. Believe. Make a Difference.

