

FREE LOCAL INFORMATION GUIDE

**J E F F E R S O N
B A C K R O A D S**

A Happy Little Publication
www.JeffersonBackroads.com

GOD BLESS AMERICA
AUGUST 2016

Abert Rim & Lake Abert, Lake County, in Oregon's Rugged Outback

Read our Monthly Publications Online Anytime at www.JeffersonBackroads.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represented the "second half" or "northern mines" of the famous gold rush of 1849-50, but it never received the kind of historical reference that the Sierra Mother Lode did, even though it contributed as much, if not more, to the coffers of the two states.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.

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 ½ 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 \$50.00 new AD 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

Ralph Fain
Side Kick

www.JeffersonBackroads.com

- 3 ADVERTISING Rates and Publication Information
- 42 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 and Kitties up for Adoption
- 13 Dunsmuir Railroad Depot & Museum News & Events
- 35 EVENT: Autocross Schedule
- 28 EVENT: Fasturn Quilt Shop Long Arm Quilt Workshop Event
- 40 EVENT: Gazelle Fire Department BBQ on September 3
- 34 EVENT: Gun Show in Yreka in October
- 37 EVENT: Intermountain Fair in McArthur, California Labor Day weekend
- 26-27 EVENT: Jefferson State FLIXX FEST Film Festival coming in SEPT!
- 3 EVENT: Montague Balloon Fair Sept. 21-25, 2016 in Montague
- 29 EVENT: Mount Shasta Cool Mountain Nites Car Show Labor Day weekend
- 17 EVENT: Shasta Lily Quilting Around the Mountain Quilt Show Sept 3-4
- 8-9 EVENT: Siskiyou Golden Fair in Yreka, California Aug. 10-14
- 15 & 24 EVENT: State of Jefferson Brewfest in Dunsmuir Saturday Aug. 6
- 5 EVENT: Tulelake Butte Valley Fair in Tulelake, in September
- 6 FARMERS MARKETS in the area
- 20 & 33 FOR SALE: Historical Books by Local Authors
- 7 FOR SALE: Local Historic Bed & Breakfast in Etna, California
- 28-29 Quilt Shows, Local Shoppes & Long Arm Quilting Class
- 6 Senior Services & Information
- 10 STORY: "Backroads Adventures" by Ralph Fain
- 38 STORY: "History of Gilchrist, Oregon" by John C. Driscoll
- 32 STORY: "Historical Markers of our Region" by Bill Wensrich
- 14 STORY: "History of the Mount Shasta Region"
- 30 STORY: "Pioneer Country and Western Music" by Hank Nelson Part 2 of 2
- 16-17 STORY: "Stitching in the Ditch" Quilting Story by Judy Sartor
- 6 Veterans Services & Information - Memorial Day Services
- 19 WELCOME TO KLAMATH REGIONAL AIRPORT Amazingness!!

Cover Photo - Abert Rim and Lake Abert, Lake County, Oregon - 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
	Hank Nelson	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 !!

Ken's GLASS

Lic. #768187

Company

"Where Quality Still Counts"

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

Order
Sons of Italy
in America
Weed Lodge
#1269

The historical Hall of the Weed Sons of Italy is available for rent. Located in picturesque Weed, California, our facilities can handle large events with a full kitchen, dining room, hall and dance floor. New members are always welcome with meetings held on the first Wednesday of the month at 155 Clay Street Weed, California.

Remember you don't have to be Italian to join!
Please follow us on Facebook.

For more info, please contact Kim Greene at
(530) 340-2954 or email shoegalkim1962@gmail.com.

Scott Valley Theatre Co.

Avery Memorial Theatre

430 Main Street - Etna, CA 96027 (530) 598-0989

www.scottvalleytheatrecompany.org

Saturday August 6, 2016
24th Annual State of Jefferson
Brewfest
Dunsmuir, California.
See AD Page 24.

Aug 10-14, 2016
Siskiyou Golden Fair
Yreka, California
See Info on Pages 8-9.

September 3
Gazelle Fire Dept. BBQ
See Page 40 for details!

Sept 3-4, 2016
Mount Shasta Lily Quilt Show
Mt. Shasta, California
See Page 17 for info!!

•AUGUST•SEPTEMBER•OCTOBER•2016
IN HISTORIC DOWNTOWN

Labor Day Weekend -
Mt. Shasta Cool Mountain Nites
Car Show - etc. See Page 29

Labor Day Weekend -
InterMountain Fair
McArthur, California
See Page 37 - (530) 336-5695

September 8-11, 2016
Tulelake Butte Valley Fair
Tulelake, California
See Page 5 for more info.

Saturday, September 17, 2016
Long Arm Quilting Class with
Lynn Blevins in Medford, Oregon
See Page 28 for details

September 22-25, 2016
Jefferson State FLIXX Fest
Film Festival in Fort Jones, Ca.
See Pages 26-27 for info

September 23-25, 2016
Montague Balloon Fair
Montague, California
Call (530) 643-1305 for info.

October 15-16, 2016
51st State Gun Show
Yreka, California
See Page 34 for details.

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

6th Annual

YREKA

Sizzlin'

SEPTEMBER

Show n' Shine

SATURDAY SEPTEMBER 24, 2016
YREKA, CALIFORNIA
Call (530) 842-1649 for info

TULELAKE BUTTE VALLEY FAIR

IT'S A
Family
TRADITION
SEPT. 8-11
2016

Find us on Facebook - www.tbvfair.com or Call for info (530) 667-5312

A FEW LOCAL AREA FARMERS MARKETS

Burney	Wednesday	3:00-6:00
Cedarville	Saturday	9:00-Noon
Dunsmuir	Thursday	3:30-6:30
Etna	Thursday	4:30-6:30
Fort Jones	Tuesday	5:30-
Happy Camp	Thursday	5:00-7:00
McCloud	Saturday	11:00-3:00
Montague	Saturday	9:00-Noon
Mt. Shasta City	Monday	3:30-6:00
Seiad Valley	Saturday	10:30-2:30
Shingletown	Tuesday	4:00-6:00
Weed	Saturday	11:00-4:00
Yreka	Wednesday	11:00-2:00

Call Local Chambers of Commerce for Specifics
or check www.shastacascadefarmfinder.com

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

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 Mon-Sat 11-8
Sunday 11-4**

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

**Historic
Market
Deli - Bar
Live Music**

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

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We Support Amateur Radio"

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

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 Senior Services & Senior Nutrition
Yreka, CA (530) 842-3907 or 841-2365

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

Certified Public Accountant
Management Consultant

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

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 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

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

This lovely 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. Please call the owners for more specific information.

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

SISKIYOU GOLDEN FAIR

20 THINGS YOU DON'T WANT TO MISS AT THE SISKIYOU GOLDEN FAIR

157 years ago a group of farmers and ranchers decided to have a friendly competition, a little agricultural show, in Fort Jones, California and that same event continues today in Yreka at the Siskiyou Golden Fairgrounds. The Siskiyou Golden Fair brings friends and families together to celebrate our culture, heritage and traditions while showcasing all that is good in our communities. This year the fair runs August 10-14 and here are TWENTY things you don't want to miss at the Siskiyou Golden Fair:

1. Presale ticket savings – Save 50% on the great Paul Maurer Shows Carnival by purchasing a golden ticket and ride all week for only \$70.00. Also offered are a 5 pack of admission tickets for \$25.00 and a single day ride all day carnival coupon for \$20.00, both a \$10.00 saving off fair time prices – only available until August 10th @ 3:00 PM at the fair office or online at sisqfair.com.

2. The return of the Gypsy Time Travelers – Be sure to take in a show with the 10th D.A.A. Friends of the Fair on mall one. Blacksmith Michael Olsen and his wife Christy Horne will take you back in time, a real family favorite.

3. The KRS Realty – Kids Arts Zone provided by Bella Art Works in the Ag-Hort Building.

4. The Black Bear Diner and Marc & Tina Whiteman Trackless Train – all new for 2016 the fair has a train back on the grounds!

5. Redding Bank of Commerce strolling act – Jeremy the Juggler.

6. Junior Fair Board Stick Horse Rodeo – Saturday in the Dustin Brown Landscaping Small Show Ring.

7. Journey Revisited – Presented by the Red Scarf Society on the Siskiyou Central Credit Union Mall Stage on Thursday August 11

8. The Scott Valley Bank Grandstand – Wonderland Distributing Red Neck Roundup, Friday Night, SVB Rodeo on Saturday and the McDonald's Destruction Derby on Sunday

9. Gimme Shelter – presented by Banner Bank Wednesday night after the great Buffalo Broadcasting Talent Show!

10. Western Chainsaw Carvers and the all new Puppets and Players Theater brought to us by Etna Brewing Company.

11. Etna Brewing Co. Puppets and Players Little Theater – a puppet theater that tells all the classic kids stories.

12. The Home Arts Building with one of the largest quilt displays at California Fairs!

13. The Glendenning Round Robin Competition in the Parry's Market Show Ring – All the 2016 Showmanship winners will be competing for the overall showmanship winner at the fair.

14. Miner's Inn Country Artist Chad Bushnell and his band on Saturday Night!

15. The Lane Street Childrens Center Diaper Derby, a Sunday Favorite.

16. Etna Lions Club Bingo – everyday in the Ag-Hort Building

17. Walk On Contests – show up and enter on the spot – Homemade Apple Pie, Tallest Weed, Homemade Salsa with Chips or the I Made A Memory at the 2016 Fair (all contests found on page 28 of the Exhibitor Handbook).

18. The incredible Million Dollar new ride from Paul Maurer Shows – “The Rock Star”, be sure to get those presale tickets for the carnival online or in the fair office and save up to 50% off fairtime prices!

19. The Redding Bank of Commerce Floral and Fine Arts Building – A display of Siskiyou County's finest – photography, fine arts, leather craft, woodworking and much, much more.

20. All the greatest and best fair food and drink – old favorites mixed with new for everyone's enjoyment!

For more information, contact the fair office at 842-2767 or info@sisqfair.com. The 2016 fair “Saddle Up Some Memories” will run August 10-14, 2016 in Yreka, California!!

	MOUNTAIN VILLAGE PARK, INC. <ul style="list-style-type: none">- RV Park- Store- Self-Storage
	NIGHTLY CABIN RENTAL <p>30 Commercial Way PO Box 30 Etna, CA 96027 (530) 467-5678 www.etnarvp.com email: etnarvp@sisqtel.net</p>

**Jim Hendricks
Owner**

The Siskiyou Golden Fair

CLT LOGGING
CINCH JEANS
ETNA BREWING CO.
FAIRCHILD MEDICAL CENTER
KRS REALTY
LES SCHWAB
MARC AND TINA WHITEMAN
NORTHLAND CABLE

PEPSI OF MT. SHASTA
SISKIYOU CENTRAL CREDIT UNION
SOUSA READY MIX
SCOTT VALLEY BANK
TRI COUNTIES BANK
MCDONALD'S
NORCAL PRODUCTS
WONDERLAND DISTRIBUTING

August 10-14th

Saddle Up Some Memories

WWW.SISQFAIR.COM

1712 FAIRLANE ROAD

YREKA, CALIFORNIA

(530) 842-2768

Nice mule deer taken with bow by Ian Garcilaso at left. Next Trish, Jeremy, Kai and Laura. Photo taken by R.Fain

Backroads Adventures

By Ralph Fain

“Bow Hunting the Backroads High Desert”

*“I’m just carryin’ on an old family tradition”
—Hank Williams Jr.*

August seems awful early in the year to talk about hunting deer. Yet by mid August, my son and I will be chasing big mule deer with a bow in the northeast corner of the State of Jefferson. Few people realize that California holds some dandy mule deer bucks. Matter of fact, there are bucks hiding along our backroads that will rival any of the bucks found in Idaho, Colorado or Wyoming. I am not just talking out the side of my neck... I have photos and videos of some of the bucks we’ve seen out in our high desert!

The area we hunt has very few available deer tags. There are only 5 archery tags and my son and I drew 2 of those tags! While scouting in early July we met one of the other tag holders who just happened to be someone my son worked with and knows. That just leaves 2 unknown hunters who I am sure we will meet somewhere in the desert. With so few people disrupting the deer and their patterns, this is almost like having your own private deer hunt. I have waited 12 years to be drawn for this area. This will be a California hunt of a lifetime for my son and I!

Where we hunt the country is big, steep and rugged. The roads are awful and will beat the heck outta’ your truck and your kidneys. With that in mind and being more than a little excited, I went to Red Bluff Yamaha and bought myself a new Yamaha Viking side by side OHV! If you are in the market, stop and see these folks. I talked to Robert Carrel who was patient in answering all my questions and applied zero pressure to buy. Dustin in the finance department was also easy to work with and made it simple to add all the bells and whistles I wanted on my rig. These are down to earth folks who are a pleasure to do business with if you are in the market for anything Yamaha, Polaris or Kawasaki.

Do I really need a 4 wheel off highway vehicle? Heck yes I do! I own motorcycles and have since I was a teenager. Last time I looked in the mirror, I’m not a teenager anymore. Those two wheels out in the desert aren’t nearly as comfortable as the new 4 wheels I will now have under me will be. Along with a roof over my bald head to keep the sun from blistering my brains, I will also have room for my hunting partners, grandson and an ice chest full of cold drinks with snacks! You know, those things that are not so important when you are 20 or 30 vs. when you are 50 or 60. Us old guys kinda like our cold drinks and snacks! Last but not least, this bad boy rig can pack a deer out in its bed instead of me packing it out on my back. Oh yeah!

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.

Cortright's Market & Deli

Summer Hours:
Sunday thru Thursday 7am to 8pm
Friday and Saturday 7am to 9pm

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

Locally Owned & Operated

I have reached a point in my hunting life where the taking of game is secondary to the experiences I have with my family and my buddies. Don't get me wrong, I will take the biggest buck that will let this old fella get close enough to let fly. And I will debone and eat every piece of the meat including the heart which my darlin' fries up to perfection. But I love the preparation, looking at maps, talking and planning with my son and son-in-law, looking at photos of the past hunts, scouting and of course buying new gear!

The time we spend out in the woods together as friends and family can't be found on the internet or by watching TV. You have to get out and live the life, experience the sunrise and sunset, watch the thunderheads develop over your head and hopefully watch someone you love work hard and score on one of our big high desert muleys!

Live the life folks, it's right here along our beautiful backroads!! 🐾

"A hunt based only on the trophies taken falls far short of what the ultimate goal should be." -Fred Bear

Here bucky, bucky, bucky. Photo taken by R.Fain

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
Hooey
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."**

CASCADE PRINTING & DESIGN

newspapers,
tabloids, catalogs,
magazines and inserts

specializing in
high-volume newsprint publications,
graphic design and other services available

CascadePrintingandDesign.com

Siskiyou 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**

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 mention some of the friendliest people around.

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

Butte Valley

CHAMBER OF COMMERCE

Butte Valley Establishments

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

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

El Ranchito Mexican Restaurant

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

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.

DUNSMUIR RAILROAD DEPOT HISTORICAL SOCIETY

The Dunsmuir Museum, open during June RAILROAD DAYS, had over 240 visitors from Arizona, Florida, Georgia, Illinois, New York, Nevada, North Carolina, and Mexico City and many other California cities. The Museum displayed RAILROAD DAYS tee shirts from past years as well as RAILROAD DAYS buttons. In answer to our request, five folks brought in tee shirts to add to the archives. We are still looking for 1975-77, 1985, 1987, 1995, 2000, 2004 and 2009-10 tee shirts.

The Depot Society will hold a quilt drawing October 15th for a "CHERRIES" quilt and a "TRAINS IN THE CANYON" quilt. Come by the Museum the 1st and 3rd Saturdays 10 a.m. to 2 p.m. to purchase your ticket. Funds raised support the continued maintenance of the Dunsmuir Amtrak Depot (Siskiyou's only Amtrak stop) and the Dunsmuir Museum.

Depot Society member John D. Fischer has published "When Baseball Was King," about the baseball games played in Dunsmuir and area towns from 1895-1970. JD recalls playing "eight blissful seasons of ball." The book can be purchased at the Dunsmuir Chamber of Commerce and Village Books in Mount Shasta. Congrats to JD on his book.

See you at the Dunsmuir Museum and follow us at www.dunsmuirdepot.com.

Choo Choo Choo !!

YREKA TRANSFER LLC
SERVING SISKIYOU COUNTY FOR OVER 125 YEARS
GARBAGE, RECYCLING, & MOVING

842-7306

AGENT FOR:
Wheaton
WORLD WIDE MOVING

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.

History of the Mount Shasta Region

Photo of the Sisson Tavern.

“The Sissons”

by Dorothy Lundquist
(Abridged from Siskiyou Pioneer, 1981)

Stories & Photos submitted by the
Mount Shasta Sisson Museum
1 North Old Stage Road, Mt. Shasta, CA 96067
(530) 926-5508
www.mtshastamuseum.com

How do you begin to tell the story of people who were legends in their own time? People who had the courage and the fortitude to brave the unknown and make a home in the wilderness. People, also, who had the foresight to know that this beautiful part of northern California would lure tourists and sportsmen to a vacation paradise.

Justin Hinckley Sisson was born April 2, 1826, in Connecticut. He was a descendant of an adventurous family. The cry of "Gold in California!" brought J. H. Sisson around the Horn to California in March of 1850. He settled in the area at the base of Mount Shasta. He acquired the land and built a log cabin in what was known as "Huckleberry Swamp."

In 1859, he received word that his father had died, and he returned home to Illinois. While he was there, he met Lydia Maria Field. Lydia's cousin was married to Justin's brother, Fred. "I want to take you to the most beautiful spot God ever made," Justin declared, when he asked her to marry him.

They set out across the plains on April 8, 1861 and arrived here exactly six months later. Lydia would never talk about her experiences crossing the plains, deserts, and mountains. They settled in the log cabin that Justin had built. They acquired their first hotel in 1866 or 1867, known as "Sisson's."

In August of 1886, the deed was signed giving the Pacific Improvement Company and the Central Pacific Railroad the land to bring the railroad to the area. It was due to the efforts of J.H. Sisson that the railroad was induced to go farther north. A part of the agreement was that the new town would be called "Sisson," and the names of the streets were to carry the names of members of his family.

The Sisson Tavern was world-renowned. Many famous artists, scientist, and politicians were among the guests. Former California Governor George Pardee and his daughter spent several vacations at Sisson Tavern. "What a beautiful place! And such good times we had there. In the evening, all would gather in the parlor, one of the girls would play the piano and Norman would sing. What a beautiful voice he had!"

During this time of their own personal growth and the expansion of the hotel and guide business, six children were born to Justin and Lydia Sisson. They were Jessie, William, Norman, Belle, Carrie, and Ivy.

J.H. Sisson died November 19, 1893, at the age of 67. From the San Francisco Chronicle of November 25, 1893, "He knew more of the secrets of Mount Shasta than any living man. He had made the ascent to the summit scores of times and was an invaluable guide to those desirous of climbing the mountain...He knew the habitats of the grizzly bear and had shown his marksmanship- many times in battle with this ferocious beast. He was an expert at whipping a stream for trout and never lost his zeal for this sport." ♦

RON'S
Furniture & Appliance
Owners Ron & Dixie Cervelli

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

(530) 926-0280
FAX 926-0283

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"

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!

STATE OF JEFFERSON BREWFEST IN DUNSMUIR SATURDAY AUG. 6

This year's 24th Annual State of Jefferson Brewfest, one of the West Coast's oldest beer festivals, is in the beautiful Dunsmuir, California. Overlooked by majestic Mount Shasta in Siskiyou County, the State of Jefferson Brewfest will feature over 40 breweries and their beers from across the West Coast.

Enjoy great beer, local wineries, home brews, live music, games, activities and a Cornhole Tournament. Fresh local food vendors and artisans are all part of the festivities. Get lost in the tastes and smells of this year's extraordinary beers from throughout the region, country, and even world. Dunsmuir boasts several of the North State's finest restaurants and is regularly listed as one of the most beautiful small towns in California with its close access to world class trout fishing, hiking, biking and the wonders of Mount Shasta and Castle Crags only minutes away.

This year's Brewfest isn't just about beer and wine tasting – it's about celebrating too. What would a summer festival be without some great tunes to kick up your heels? Great live entertainment will be featuring Soda Creek, Blue Relish and The Secret Handshake Society.

We look forward to seeing you at this fun event and sharing our finest craft beers from the State of Jefferson amidst stunning natural beauty. Entrance to the Ballfield is free, while tickets for the Brewfest tasting event are \$30 per person. Check www.jeffersonbrewfest.com for more information.

Also: See AD on Page 24.

Dennis Moore
 (530) 598-0359
 Yreka, California
kendam@nctv.com

- Salmon
- Trout
- Steelhead

CHIROPRACTIC

DONALD G. HILL, D.C.
 106 Ranch Lane
 Yreka, CA 96097
 (530) 842-6500

Scott Valley Bank
Founded 1858

SUMMER CONCERTS

in the parks

June 24 • 6:30 p.m. • Miner St. Park • Yreka
Groove Perpetrators • Paula Reynolds and Friends
CHANNEL ROCK, JAZZ & FOLK GREATS
ABY Petro Inc. / Yreka Valero • Yreka Subways • Girdner Funeral Chapel & Purrfect Paws

July 1 • 6:30 p.m. • Siskiyou Golden Fairgrounds • Yreka
New venue!
Rogue Suspects • ROGUE VALLEY'S FAVORITE ROCK BAND
The Wine Bar & Bistro • Miner Park • Advantage Paving, Inc.

July 8 • 6:30 p.m. • Miner St. Park • Yreka
Blue Relish • Rockin' blues band SERVING UP 'CONDIMENTS FOR THE SOUL'
Sears of Yreka • Ellis Brooks Motors • Black's Home Furnishings

July 15 • 6:30 p.m. • Miner St. Park • Yreka
Decades • FAVORITES FROM THE 1940s - today
Shasta Forest Products • Siskiyou Telephone • Gold Nugget Printing

July 22 • 6:30 p.m. • Miner St. Park • Yreka
Rusty Miller & Friends • Folk and blues FAVORITE
Dr. Bruce Riger • Kegg's Kreation's • Darrin W. Mercier, Attorney at Law

July 29 • 6:30 p.m. • Hoy Park • Lake Shastina
Secret Society Handshake • A Scott Durbin band
Lake Shastina Property Owners Association • Lake Shastina Public Works • Mercy Medical Center Mt. Shasta • McDonald's of Yreka and Wood • Hi-Lo Café, Motel & RV Park

Sept. 4 • Noon-6 p.m. • Mt. Shasta City Park
30th Annual Blackberry Music Festival
LIVE MUSIC, PIES, BARBECUE, KIDS GAMES & MORE
Presented by the Mt. Shasta Rotary Club & Underwritten by Scott Valley Bank

Special thanks to our SUPER SPONSORS:
Siskiyou Daily News • Mount Shasta Area Newspapers • Buffalo Broadcasting • Fairchild Medical Center • Ena Brewing Co. • Yreka Transfer, LLC • Best Western Mixer's Inn & Convention Center • Siskiyou Development Co., Inc.

See you at the park!
free CONCERTS • lawn SEATING • pack A PICNIC

MEMBER FDIC

QUILT SHOWS OF 2016

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/

BITS AND PIECES

Row by Row Experience 2016,
June 21-September 6.

Have you been collecting your free patterns? Or, better yet, buying kits from the shops? If you have not, then you need to get busy! This year's shop hop is up and running! I picked up a fun pattern from a new shop in Salmon, Idaho. It's like a scavenger hunt. One shop in Missoula is located below a fitness center. I felt like I should be carrying a gym bag. If you don't know what I am talking about, please refer to rowbyrowexperience.com for details and rules.

A Reminder: Don Linn, still known as Mr. Quilt to many quilters across the north state, will be the featured quilter at Quilting Around the Mountain September 3 & 4 in Mt. Shasta. Besides displaying some of his dramatic quilts, he will also do demonstrations. Don't miss this opportunity.

Siskiyou Golden Fair, August 10-14: Be sure to check out the quilt display! You will also be able to buy tickets for a chance to win one of three raffle quilts! See you at the Fair!

Weston's Quilting &
Fiber Arts
helping you create since 1968
See us on Facebook!
414 Chestnut Street
Mt Shasta, CA 96067
(530)926-4021
westonsquiltingandfiberarts.com
Michaela Weston
Owner

Nature's Kitchen

- Cafe
- Supplements
- Gifts

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

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

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

STITCHING IN THE DITCH

By Judy Sartor of the Mount Shasta Lily Quilt Guild

As noted conservationist John Muir once said, "Going to the mountains is going home." Now is the time. And Mt. Shasta is the place. And we, the members of the Shasta Lily Quilt Guild, invite you to our home for our biennial show, Quilting Around the Mountain, September 3 and 4.

We've had lots of fun preparing for this, making the quilts being the most fun. But now it is time for you to have some fun. Our show features quilts created by members of the Guild as well as other quilters. We've got it all. Vendors offer their wares. (All quilters love to shop. It's genetic.) Activities include a Boutique, a Silent Auction with interesting Buy-It-Now opportunities, our Opportunity Quilt, and hourly Door Prizes.

Our venue is the Mount Shasta High School gymnasium, located at 710 Everitt Memorial Hwy. Doors open from 10:00 am to 5:00 pm on Saturday. Sunday hours are 10:00 am to 4:00 pm, with the winning ticket for this year's Opportunity Quilt to be drawn at 3:00 pm. Admission is a mere \$3 per day.

Our featured quilter is Don Linn, affectionately known as Mr. Quilt. Don is a professional quilt artist who comes from a drafting background. He has written several books and is in popular demand as a workshop instructor. In addition to displaying some of his best works, Don will do running demonstrations. He is personality personified. We love him!

Our Opportunity Quilt invites closer examination. Designed by Guild members Bev Loper and Christine Engdahl, this hand-appliquéd beauty features Mt. Shasta through the seasons. Mountain views spin around a paper-pieced Mariner's Compass reflecting the colors of the changing seasons. Moving clockwise from the top left finds a Summer view from Mt. Shasta City, an Autumn view from Shastina, a Winter view from McCloud, and a Spring view from Dunsmuir. Our talented members created the blocks and appliqué.

The Shasta Lily Quilt Guild offers a \$1,000 scholarship annually to a graduating senior from a Siskiyou County high school pursuing a career in the fine or applied arts. This year's winner is Abigail Young of Yreka High School. We are active participants in Project Linus, distributing quilts directly to children in crisis or to organizations who serve those children. With the Ashland Chapter of Quilts of Valor, we supply quilts to Veterans in appreciation for their service. We create Caring Friends quilts which we distribute throughout our extended community family. And we have fun with workshops, special programs, art quilt projects, and sew days. We are always looking for new members. A sense of humor is a prerequisite: we can always teach you to quilt.

Mount Shasta City is a destination location, especially on Labor Day weekend. Just in case you get bored by quilts (impossible) there are other activities. Those include the Cool Mountain Nites Car Show and Shine on Saturday, the Tinman Triathlon at Lake Siskiyou on Sunday morning, and the Blackberry Music Festival Sunday afternoon at the City Park. There is definitely something for everybody, so come home!

For further information, contact Barbara Hegdal (barbara_hegdal@att.net) or refer to our website, www.shastalily.org. ☞

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

SHASTA VALLEY BAPTIST CHURCH

FORGETTING WHAT IS BEHIND STRAINING TOWARD WHAT IS AHEAD. PHILIPPIANS 3:13

Looking for a *FAMILY FRIENDLY* church?
You can find what you are looking for at Shasta Valley Baptist Church, a church that believes that families who worship together, grow strong together.

Join us Sundays at 11am
211 S. 13th – Montague, California
(across from city park)
530-459-0400

~ Pastor Dan Daniels ~

www.svbaptist.com

fasturn™

"The perfect tube turning system..."

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

Hours:
M-F 10-6
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

Richter Scale Gallery

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

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

RichterScaleGallery.com

John Richter
Linda Richter
Owners

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

Cell (530) 905-3250
John@RichterScaleGallery.com

An Historic & Welcoming
Shopping Destination

320 W. MINER STREET, YREKA, CALIF.

2ND YREKA I-5 EXIT 775

Dulcimers
Adirondack
Furniture
Ukuleles

NEW TRADITIONS DULCIMERS & WOOD WORKS

Dan Daniels, Owner

530-842-3942 · www.newtraditionsdulcimers.com

Men's & Women's Clothing & Gifts

Wendy's Miner Street Boutique

Wendy Wilson, Owner - 530-842-9665

Featuring FOXCROFT

RYAN
Michael

FLYING WITH PENAIR JUST GOT A LOT EASIER

Introducing New Service in Klamath Falls
Twice-Daily Service Through Portland
Beginning October 5th, 2016

PenAir
THE SPIRIT OF ALASKA

Alaska
AIRLINES

541.883.5372 • FlyKfalls.com • PenAir.com • AlaskaAir.com

PenAir also provides service to/from Crescent City, Eureka/Arcata, Redding, and North Bend, OR

Back in Print! Books by Edward Gray

1941 - 1996, Oregon Author and Historian

LIMITED EDITIONS - only 100 will be sold! *

An Illustrated History of Early Northern Klamath County Oregon *

by Edward Gray

Mid 19th Century through the 1930's history. Local lore and stories focusing on families and their homesteads, sawmills, U.S. Forest Service and railroads.

304 Pages. 8.5 x 11 Paperback.

Maps & Photos. \$38.95**

Roughing It on the Little Deschutes River 1934-1944 *

by Edward Gray

The history and people of the Deschutes Lumber Company's camp which existed at Mowich from 1934 to 1944. The camp-town shut down during the winter then reappeared each spring. The book compliments An Illustrated History of Early Klamath County.

150 Pages. 8.5 x 11 Paperback.

Maps & Photos. \$27.95**

Gilchrist, Oregon: The Model Company Town

by John C. Driscoll

Built by Gilchrist Timber Company, Oregon's most recently constructed company town was one of the most successful towns of its type ever established.

150 Pages. 8.5 x 11 Paperback.

Maps & Photos. \$27.95**

****Special Offer:** Buy all 3 of the above books as a collection or gift package for \$70 including shipping.

Life and Death of Oregon "Cattle King" Peter French 1849-1897

by Edward Gray

Peter French operated the largest known cattle ranch in the region. He made his way to Oregon in 1872 with 1,200 head of cattle. Surviving Indian attacks, he settled in the Donner and Blitzen Valleys of southeast Oregon building the French-Glen Livestock Company. The 1,200 cattle he brought to Oregon multiplied into 45,000 cattle and 3,000 horses and mules on the 100,000 acre "P" Ranch. He was later shot dead by a homesteader.

204 Pages. 6 x 9 Paperback.

\$15.95

3 Ways To Order:

1. Send check or money order to Agincourt Research Services, 138037 Hillcrest Street, PO Box 830, Gilchrist, Oregon 97737 (Oregon has no sales tax.)
2. Websites: www.edwardgraybooks.com OR www.gilchristcompanytown.com & www.Amazon.com
3. Call (541) 815-1371

ORDER FROM WEBSITE OR BY MAIL TO RECEIVE FREE SHIPPING. Amazon charges shipping.

WE DO MORE!!!

1581 Redwood Ave

Grants Pass, OR 97526

541-472-4999

800-359-6331

www.rivercityrvsales.com

Brand New and Used

5th Wheels - Travel Trailers - Consignments

Class A - B - C & Diesel Motorhomes - Campers and More !!

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

Adopt a Dog or Cat

RYDER

Available now- Ryder, German Shepherd mix puppy, approximately 5months old. He does great with other dogs. He is very shy but loves attention. He would do great in any home. Call City of Yreka Animal Control at (530) 841-2306.

ROOSTER

Rooster- 2 yr old, neutered, male, Border Collie mix Handsome, sweet and energetic, Rooster is all three. He loves to

snuggle on the couch, chair, floor or anywhere with his people. He does have his bouts of energy where running around the yard or going on a good hike is what he desires. He enjoys the company of other dogs, but can be selective with who he makes friends with. He is not very fond of cats and would rather chase them than befriend them. If you're looking for a buddy with the right balance of couch potato and ball of energy then Rooster would love to meet you! Call Siskiyou Humane Society at (530) 926-4052.

RUFFUS

Our boy Ruffus is a happy go lucky mature hound. He has enough energy to keep up with an active lifestyle and prefers that his days are spent outside. We think Ruffus

never had the opportunity or housetraining to be inside and curl up by the fire. If you are a lover of all things hound Ruffus is the perfect blend of people dog and hound antics. Ruffus would be a great dog for a family with lots of room or someone that likes to get out and explore Siskiyou County. These great photos by Sarah Gross capture Ruffus's spirit but better yet come by and meet Ruffus 7 days a week from 11am-4pm. Or go to our website (www.rrdog.org) to fill out an adoption application. Call Rescue Ranch at (530) 842-0829.

ROSIE

Rosie- 5 yr old, female, spayed, short haired Torti Meet Rosie! This affectionate girl is ready to relax in a new home. She likes to be around people and is curious about her environment.

She has lived with both cats and dogs, She may do best in a single cat home. Slow introductions are the key to success. She has not lived with children, and may enjoy an adult only home. Call Siskiyou Humane Society at (530) 926-4052.

The adoption fee includes spay/neuter, microchip ID, SHS I.D. tag, initial vaccines, 30 days free PetPlan health insurance, and plenty of post adoption support!

You Can Make a Difference!! ♥ ♥ ♥ ♥

Volunteer & Donate

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

These Pages Sponsored by:
Stidham Portable Container
Rental & Sales

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

These Pages 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

24TH ANNUAL STATE OF JEFFERSON **BREWFEEST** & CORNHOLE TOURNAMENT

AUGUST 6TH, 2016

2PM-8PM GATES OPEN @ 1:00 PM

BEER GARDEN TICKET W/ TASTING GLASS \$30

DUNSMUIR CITY BALLPARK

SPONSORED BY THE DUNSMUIR ROTARY AND
DUNSMUIR CHAMBER OF COMMERCE

CRAFT BREWS

LIVE MUSIC

HOME BREWERS

FOOD AND CRAFT VENDORS

FREE SHUTTLE SERVICE

JEFFERSONBREWFEEST.COM

PLEASE LEAVE ICE CHEST AND PETS HOME

Time to rediscover yourself.

FIND OUT WHERE AT MEETMEINKLAMATH.COM

**MEET
ME IN KLAMATH**

Screening

Sixty Films

From 300 Submissions

You are Invited

Four Day,
All FEST Pass
\$60

Tickets Now On Sale at The REC!

11236 N. Hwy 3, Fort Jones, CA 96032 www.FLIXXfest.org 530-468-2888

FLIXX FEST is Back!

September 22 - 25, 2016

Tickets Now On Sale!

Enjoy:

Over Fifty Films Screened

Meet & Greets

Live Music

Film Maker Panel Discussions

11236 N. Hwy 3, Fort Jones, CA 96032

"Jefferson State FlixX Fest is a truly unique and fulfilling experience.

I left feeling inspired and wanting to come back next year!"

- Meagan Daine (screenwriter, WEST OF REDEMPTION)

"A outlaw-ish alternative to the standard film festival!"

- Tzang Merwyn Tong (writer-director, FAERYVILLE)

Tickets Now On Sale!

www.FLIXXfest.org

530-468-2888

*New!
Kid's FLIXX!
Wed. Sept 21!
at Dottie's*

Longarm Quilting Event

with Lynn Blevens

August 17, 18 & 19

at Fasturn Quilt Shop

3859 S Stage Rd, Medford OR

541-772-8430 or 800-729-0280 – Call to reserve your seat!

▲ **Trunk show Wed. Aug.17 @ 6 p.m - 8 p.m. (refreshments & motivation will be served) No Charge**

▲ **Thurs. Aug. 18, 2016 @ 9 a.m. - 12 p.m. All About Feathers \$20**

▲ **Thurs. Aug. 18, 2016 @ 1 p.m. - 4 p.m. Crossover Quilting \$20**

▲ **Fri. Aug. 19, 2016 @ 9 a.m. - 12 p.m. - Intro to Pro-Stitcher \$20**

▲ **Fri. Aug. 19, 2016 @ 1 p.m. - 4 p.m. You Can Do That on a Longarm? & Fancy Footwork! \$20**

Take All 4 Classes receive a \$20 Store Certificate to be used toward your purchase of Handi Quilter Products!

Space is limited, reservation and payment can be made over the phone. We accept most major credit cards.

Lynn Blevens has been a National Educator with Handi Quilter since 2013 and she has loved every minute of the adventure. Lynn was previously a school teacher and principal and she is happy to be able to combine her love of teaching with all things textiles, including quilting. Lynn loves to meet people and share learning and laughs with them. And that is what happens in Lynn's classes.

Lynn currently quilts on her HQ Infinity and HQ Pro-Stitcher along with her HQ Sweet Sixteen. She truly enjoys sharing what is possible with all Handi Quilter machines and products with those she is fortunate to have in class.

Lynn lives in Vancouver, Washington (across the Columbia River from Portland, Oregon) with her husband, their teenage son and two little dogs near her mother. Because of the support of her family, Lynn is able to travel, meet many great people, and share a love of quilting.

Labor Day Weekend 2016 Cool Mountain Nights

Mt. Shasta City, Ca: Come celebrate the end of summer on Labor Day Weekend; on Saturday enjoy a Classic Car Show 'n Shine and a downtown street fair.

Sunday is the Tinman Triathlon at Lake Siskiyou in the morning, the annual Blackberry Music Festival in the afternoon at City Park. For additional information call 1-800-926-4865.

Now check out Page 17 and go to the Shasta Lily Quilt Show - Sept. 3-4 too!

HANDCRAFTED

in tiny batches on our vintage 1936 roaster and delivered weekly to finer cafes and groceries in the North State.

**NORTHBOUND
COFFEE ROASTERS**
www.northboundcoffee.com

**Say
Cheese
PIZZA**

Dine In - Take Out - Delivery
530-926-2821
304 Maple Street - Mt. Shasta, CA 96067

Focus on the Positive.

Visit the
**Palace
BARBER
SHOP** John Lisle
(530) 842-3989
308 W. Miner Street - Yreka, Ca
Expert Cuts - Fades - Flat Tops

**Minton
HomeTown
Properties, Inc.**

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

Eagle Creek Electrical Design Services, Inc.

Computer Aided Design - Drafting & Detailing
Full Service Electrical Design
Michael Ash - (530) 468-2671 - www.eceds.com

Pioneer Country & Western Music: Billy Aseltine and the Siskiyou Playboys

Photo of Hank Nelson from the 1960s

Story by Hank Nelson

North to Alaska - 1969

Continued from Last Month, Part 2
Third in the Series of Billy Aseltine
and the Siskiyou Playboys

I came down with a bad cold that eventually turned into pneumonia, and ended up in the hospital. While I was getting well Billy kept right on playing, and at the end of the week dropped by to see how I was doing. Before he left, he handed me an envelope with half of the money he had earned that week all by himself. "What's this" I asked. Billy smiled. "Well Hank... if it was the other way around you'd do the same for me, wouldn't you?" Looking back I could only marvel that Billy could stand up there on the stage all by himself and hold the crowd's interest. He barred the chords, combining the downbeat, bass and rhythm, and held sway as the audience got up and danced to his music. Now that's what I call being a professional!

At first it was just the two of us. Billy played rhythm and sang. I harmonized a little now and then on certain songs and played lead guitar-- filling the gaps. It didn't take long for word to get out that there were a couple of pretty good country and western musicians down at the Marine Bar. Before long, especially on weekends, the bar was packed out. We were the first country and western "band" to play full time in Wrangell and we were a hit! We eventually added bass and drums, and not only did it take the pressure off us but we sounded better and even looked like a real band. The Siskiyou Playboys had hit pay dirt.

It has been said, and may be true, that even good things don't always last. Country legend Buck Owens liked to say that Lady Limelight was a fickle lady, and he talked a lot about over-exposure. We'd had a good time, one of the best ever, playing for Al and Liz McCay... we loved them. But it was time to move on. We had played nearly two months for them and we'd become jaded and stale. We didn't want to die on the vine and wither away, but quit while were still ahead.

Truth was the well had all but dried up... we just ran out of gas... and maybe a bit of hard work, sweat and toil would be the best medicine we could ever ask for to rejuvenate flagging inspiration! A logging job had come along for Clear Creek Logging at False Island. I'd worked the year before for Clyde Dills, their bull-buck in charge of the cutting crew, and he liked me, so I called him and told Clyde about my partner. "Sure, no problem, Hank... bring him along." We promised Al and Liz (and ourselves) that we'd be back again to play for them again someday.

We were loggers, timber fallers and log buckers by definition... looking for tall timber, and southeastern Alaska was prime tree-growing country. Each day was a repetition of the year before, except this time it was just me and Billy. Between the dots on the map there were a lot of things to see and experience, memorable and salient, and which we would never again see it the way we did the first time around.

On Call 24-Hours 7 Days a Week

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

SVR

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

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**

At first Clyde put Billy with me on a strip where he could keep an eye on us. I had already taught Billy the basics, but Alaska was different. The foothill country of the Trinity Alps, where Billy and I had worked together, was by comparison a world apart. There the ground had been more or less rolling terrain, with rattle snakes and scorpions to think about, but in Alaska for the most part it was steep, rugged ground full of mosquitos, no-see-urns, Brown Bear, and Big Timber!

Before the annual Fourth of July logging shutdown rolled around I'd already made up my mind to head south and visit my kids. I'd leave my saws and tools behind for Billy to watch over for me while I was gone. We'd been together as the best of pals, but for some reason we'd begun to get on each other's nerves. When Billy told me that the company had offered him a house in the home-guard section I was jealous. And there was no reason to be envious. Billy was a conscientious worker and had earned the respect of both Clyde Dills, and of Lee Cox, the superintendent. Just the same, that's what cabin fever can do over time, cooped up in a room with two bunks and a narrow strip between them and feeling the walls closing in on you.

By the time Billy's wife Joyce, and the kids Joni and Richard showed up and moved into the cabin, one formerly used by the forest engineers next to Sitcom Creek and overlooking Peril Straits and the Baranof range, I was beginning to change my attitude. I was happy for Billy... maybe the patch of Blow-Down had taken some of the steam out of us both... and we laughed about it and wondered what all the fuss had been about. We became Clyde's "Two Good Hearted Joes," and as for the Banana Patch he kept promising and dangling down in front of noses, it was all a ruse. Later, we found out that its close proximity to the camp's landfill, where brown bears roamed at will--in plain sight in broad day light-- was the same area where in 1967 Leo Beeks had been mauled by a Brown Bear. The Banana patch suddenly didn't look so good after all.

After the 4th of July shutdown I left my gear with Billy and flew south. While I was there I heard that Bob Parker, a salvage contract logger for Fruit Growers, was needing a timber faller so I called him up. He asked me where I had been and so forth, and when I told him that Billy and I had been falling timber in Alaska, he hired me on the spot, right over the phone. I hated to bail out on my old partner, but things had worked out for him too. Joyce and Richard and Joni flew up on a jet to Sitka and experienced an exhilarating ride out to camp on an Alaska bush-plane. Billy in later years would say that the summer Joyce and the kids spent together in camp was one of the best times he'd ever experienced. Billy and I had been baptized in a patch of blow-down... and had survived. We had promised Al and Liz McCay that we'd be back again someday, and we made good on our promises not once but twice... in 1970 and then again in 1975.

Clyde Dills.
Photo submitted
By Hank Nelson.

We represent the forgotten American - that simple soul who goes to work, bucks for a raise, takes out insurance, pays for his kids' schooling, contributes to his church & charity and knows there just ain't no such thing as a free lunch.

—Ronald Reagan

**Evergreen
Family Dentistry**

310 Evergreen Lane
Yreka, CA 96097
(530) 842-2558

Timothy G. Willis, DDS
Randy D. Krant, DDS

**HOLY
SMOKE! INC.**
STOVES, FIREPLACES & INSERTS
Cleaning, Service & Installation

Serving Siskiyou County for 32 years

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

Continued on Page 41.....

Historical Markers in our Region

Plaque Dedication Ceremony on the Coquille River in Oregon.

The River Highway
The Plaques of E Clampus Vitus
Umpqua Joe Chapter No. 1859
The forty fifth in a continuing series of articles
prepared by Bill Wensrich
“If you ain’t plaque’n, then you ain’t Clampin”

The weekend of October 20, 2012 were typical Oregon fall days. Scattered showers and partly sunny skies provided a clear weather window for the Umpqua Joe Chapter of E Clampus Vitus to dedicate its River Highway plaque.

Before the era of railroads and automobiles, steamboats on the Coquille River were the major mode of transportation from Bandon to Coquille and Myrtle Point in southern Coos County, Oregon. In July of 1853 gold was discovered at Whiskey Run beach north of the mouth of the Coquille River at a place called Randolph. To supply camp Randolph miners, the first sawmill in Coos County was built by George Wasson and his partners near Bullard’s on the lower Coquille River (now called Bullards Beach State Park). A small schooner was also built near Randolph to haul supplies between the mining camp and Empire City. This may have been the first boat building by Euro-Americans along Oregon’s south coast. By the 1890s Coquille riverboats were near their zenith. After the turn of the century, railroads and automobiles would bring an end to this colorful era.

Robby “Fosdick” Robinson, Chapter Humbug (club president), ramrodded implementation of this historical monument. After reading local author Boyd Stone’s “My Valley: History of the Coquille River Valley, Outlying Areas, and More.” Robby settled on the idea of commemorating Coquille River Boats for their impact on settling the valley.

With Chapter approval, Robby spoke to the Coquille City Council about the notion of placing the historical monument in Sturtevant Park. Instead, the City Manager suggested ECV erect their monument on the newly finished River Walk. With help from the City Council, the River Walk Committee and Coquille Valley Historical Society, Robby’s third plaque eventually became history.

The usual number of Murphy’s Law situations arose during plaque planning and preparation. The first notion was to erect a concrete monument. That idea didn’t survive and was replaced with a late decision to use a rock boulder for a granite plaque. The rock was eventually provided by City employee Dennis Graham. By the time the previously announced Doin’s party and plaque dedication ceremony came around, the rock had not yet been secured to place near the boardwalk. Nonetheless, ECV members and a few civilians participated in a pre-plaque dedication. Robby, Master of Ceremonies speechified and each participant walked away with a nicely prepared keepsake discussing the history of Riverboats on the Coquille River. Following the dedication, Clampers walked along the River Walk and up to the Museum for more history lessons and artifact viewing.

Tires LES SCHWAB

Are you ready for summer travel?
FREE Pre-Trip Safety Check

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

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.

Clampers Clamped and camped that weekend at Sturdivant Park. Luckily we had the use of the Pavilion which provided the perfect social setting for an outing in the rain. Clampers from Washington's Doc Maynard Chapter showed up as well as a few California Clampers to keep an eye on the Oregon boys. A couple of weeks later the rock was finally delivered to the site, when the rock was placed and the plaque secured.

All in all, the weekend was one to remember. When you're driving thru the Coos Bay area swing by downtown Coquille and take a stroll along their gorgeous River Walk. Right before the bridge on the north side you will find the historical monument. Considering Coquille and Coos Bay history, location and tourism opportunities, there's a lot for a visitor to see and do. You won't be disappointed. ♦

Superb late 1800s Photos of Steam Boats below and River Boats above on the Coquille River in Oregon. Submitted by Bill Wensrich.

**Tell 'em
Jefferson Backroads sent ya!!**

PLAQUE WORDING:

IN 1854, THE "MARY" - A SMALL SKIFF - WAS LAUNCHED BY FITZGERALD AND GILES AT RANDOLPH, THE FIRST VESSEL BUILT BY SETTLERS ON THE COQUILLE RIVER. IN 1871, ANOTHER "MARY" WAS BUILT BY RACKLEFF, ABOVE MYRTLE POINT, THE FIRST STEAMSHIP BUILT HERE. RIVERBOATS POWERED BY STEAM, SAIL, GASOLINE THEN DIESEL WERE BUILT AT SEVERAL SHIPYARDS ALONG THE RIVER, AS WELL AS MANY SEA-GOING SHIPS. THE BOATS WERE THE MAIN TRANSPORT FROM BANDON THROUGH COQUILLE TO MYRTLE POINT, AND FROM MARSHFIELD UP ISTHMUS SLOUGH, THEN OVERLAND TO BEAVER SLOUGH TO THE COQUILLE. THE BEND IN THE RIVER BEFORE YOU WAS THE TURNING BASIN FOR DEEP DRAFT VESSELS WHICH COULD NOT GO ABOVE THIS POINT. RIVALRY FOR PASSENGERS AND CARGO RESULTED IN RAMMINGS, BAD LANGUAGE, FIGHTS AND SUSPENSION OF LICENSES. RAILROAD IN 1893 AND 1916, THEN HIGHWAYS IN 1926 CONNECTING COQUILLE WITH INLAND TOWNS AND THE COAST SOUNDED THE DEATH KNELL OF THE RIVERBOATS. THE "TELEGRAPH" AND THE "MYRTLE" WERE BEACHED AND ABANDONED IN 1927 AT WARD RANCH BELOW RIVERTON, FOLLOWED BY THE "DORA" IN 1929. THE RIVERBOATS ARE GONE NOW BUT IF THEY HAD NEVER BEEN, OUR VALLEY MIGHT HAVE BEEN VERY DIFFERENT.

MONUMENT DEDICATED ON OCTOBER 20, 2012.
UMPQUA JOE CHAPTER #1859 OF E CLAMPUS VITUS,
COQUILLE VALLEY RIVERWALK COMMITTEE AND
COQUILLE VALLEY HISTORICAL SOCIETY

**Here is one
of Gail Jenner's
most recent literary
accomplishments...**

**Local Author
www.GailJenner.com**

51st STATE GUN SHOW

October 15-16 2016

**Siskiyou Golden Fairgrounds
1712 Fairlane Rd. Yreka, CA**

**9am to 5pm
Saturday & Sunday**

Kids 12 & under FREE

17 & UNDER MUST BE ACCOMPANIED BY AN ADULT !

**ONE DAY PASS \$7.00
TWO DAY PASS ONLY \$12.00**

51st STATE GUN SHOW

**FREE DRAWING
TO WIN A GUN**

**SECURITY BY
MARINE CORPS LEAGUE**

530-591-3379

CHICOGUNSHOWS.COM

Info@chicogunshows.com

**FOOD & BEVERAGES AVAILABLE FROM
SISKIYOU COUNTY
REPUBLICAN WOMEN FEDERATED**

**WE SUPPORT AND HONOR OUR
LAW ENFORCEMENT, ARMED FORCES,
VETERANS, SEARCH & RESCUE AND
EMERGENCY MEDICAL PERSONNEL.**

**2016 SSCC
Autocross Schedule**

**Jackson Sports Park
White City, Oregon**

Event # 5 August 12-14
Event # 6 September 9-11
Fall Enduro October 7-9
www.sccmedford.org

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

Regional Cycling Events

Siskiyou Century Mt. Shasta, CA www.yrekarotary.com/ siskiyou-century-2-2	9/10/2016
McCloud BikeToberfest McCloud, CA www.mccloudchamber.com/mccloud- ud-events//bike-toberfest	9/24/2016

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

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

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

Kimball's
 Auto Body & Paint
 Brett Kimball, Owner

108 Davis Road Yreka, CA 96097 - (530) 842-9484

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

PLougee@aol.com

Cell (650) 576-8097

www.2ndChanceConsignments.com

T-F 10-5 and Sat 11-5

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

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

True Value.

www.dunsmuirhardware.com

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

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

98th Annual INTER-MOUNTAIN FAIR

September 1st - 5th, 2016 · Labor Day Weekend

McArthur, CA

GRANDSTAND

FRIDAY, SEPTEMBER 2ND

MCARTHUR FARM GAMES

TICKETS | \$10/EACH
KIDS 12 & UNDER - FREE!

SATURDAY, SEPTEMBER 3RD

TRUCK PULLS &
MONSTER TRUCKS

TICKETS | \$20/EACH

SUNDAY, SEPTEMBER 4TH

DESTRUCTION DERBY

TICKETS | \$16/BLEACHER & \$18/GRANDSTAND

FREE LIVE MUSIC

LAWN AREA & STOCKYARD BAR | ALL WEEKEND

JUNIOR RODEO TEAM BRANDING

SATURDAY, SEPTEMBER 3RD
JENNIFER SKUCE PAVILION | 8AM

SUNDAY, SEPTEMBER 4TH
COVERED ARENA | 2PM

PARADE

SUNDAY, SEPTEMBER 4TH | NOON

JUNIOR LIVESTOCK SALE

MONDAY, SEPTEMBER 5TH
SALE BARN | 9AM

EXHIBITS FOOD & MORE!

CARNIVAL EVERYDAY!

PRESENTED BY PAUL MAURER

(530) 336-5695 | Visit www.inter-mountainfair.com for complete schedule and information!

State of Jefferson Locations !!

- GRANTS PASS, OR
- MEDFORD, OR
- KLAMATH FALLS, OR
- WILLOWS, CA
- GRIDLEY, CA
- PARADISE, CA
- REDDING, CA
- YREKA, CA
- MT. SHASTA, CA

GOOD
OLD-FASHIONED
FAMILY FOOD
www.blackbeardiner.com

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

Henry Ford

Call for dine in
or pick up
926 3950

DEE-LICIOUS!

Burger Express

Frosty & Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Gilchrist, Oregon: The Model Company Town

By John C. Driscoll
Johncdriscoll1068@gmail.com

Frank Gilchrist: North Klamath County Pioneer And Pioneering Lumberman

It is because of Frank W. Gilchrist that North Klamath County came into its own. He was a pioneering lumberman as well as one of the final North Klamath County Pioneers. Frank W. Gilchrist directed and supervised the construction of the town of Gilchrist, the Gilchrist Mill and then Klamath Northern Railroad. He pioneered truck logging in north Klamath County then advised Brooks-Scanlon and Shelvin-Hixon on their transitions from railroad logging operations to truck logging operations. Frank Gilchrist led the way with the introduction of sustained yield forestry in the Pacific Northwest. He organized then hosted the meeting that led to the reconstruction of Highway 97. Frank W. Gilchrist accomplished much in life that ended prematurely.

Frank W. Gilchrist was born in 1903. When he was four years old, the Gilchrist family moved to Laurel, Mississippi, where his father began managing the Gilchrist's interests there. In 1917, when Frank was fourteen years old, his father suddenly died. During the summer of 1921 he met and then fell in love with Mary Moorman. In 1922 they eloped. Frank initially supported his bride by taking a position at the Great Southern Hotel as a night clerk. They had three children: Frank R., Stewart J. and Mary Geales.

Frank W. Gilchrist completed his business studies then took a position with the Gilchrist-Fordney Company as a timekeeper. He learned the lumber business through a variety of jobs, and through a process of on-the-job training that encompassed all phases of operating a large pine sawmill. During the 1920s he gained the experience and mastered the skills which he would employ throughout his tenure as leader and general manager of the Gilchrist Timber Company and of Gilchrist, Oregon. By the mid-1930s, he had become company secretary and treasurer. He was subsequently named general manager of all operations during the construction of the mill and town.

Photo: Mary Gilchrist Ernst, her father Frank W. Gilchrist and dog Buss, taken in 1943. Submitted by John C. Driscoll.

"Sandwiches are our Specialty!"

Klander's Deli
211 South Oregon Street
Yreka CA 96097

Klander's Deli (530) 842-3806

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!

Naturopathy Chiropractic

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

Siskiyou Pellet Mill

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

**Nutrena Feeds &
Cargill Salt**

In 1938 he led the move from Laurel to Central Oregon, where he established the Gilchrist Timber Company, founded Gilchrist and then implemented sustained yield management practices for his firm's timberlands. He continued to work for the development of North Klamath County and quickly established himself as one of the region's leaders.

On August 11, 1943, Frank W. Gilchrist organized then hosted a meeting at his home of members of the Klamath Falls and Bend Chambers of Commerce. They met at Gilchrist to develop consensus about the post-war reconstruction of the highway from Weed, California to The Dalles, Oregon. The road which then existed was narrow and winding.

On April 29, 1944, the Gilchrist Timber Company adopted sustained-yield timber management as the firm's guiding timber management policy. Over the next few years, Gilchrist Timber Company's system of sustained-yield timber management was developed, implemented and refined. Known as Single Tree Management, the aforementioned timber management technique made Gilchrist Timber Company's timberlands into a self-sustaining tree farm.

Brooks-Scanlon and Shevlin-Hixon, during the spring of 1946, were shifting from using trains to using trucks to move its timber from the woods to its mill. Gilchrist Timber Company was the region's most experienced firm when it came to using trucks for logging operations. Frank W. Gilchrist lent his personnel to these neighboring firms to advise and assist them with the transition.

During the spring of 1946, Mary Gilchrist's health began to deteriorate to such an extent that she required hospitalization. Mrs. Mary Gilchrist, following a prolonged illness, died during the summer of 1949. Mary Gilchrist was returned to Laurel, Mississippi, and was buried at Lake Park Cemetery.

Frank W. continued to guide the operation of the company, its mill operations and the Gilchrist community throughout the late 1940s and first half of the 1950s.

On April 4, 1956, at 5:30 a.m., Frank W. Gilchrist suffered a massive heart attack, and then died. He was 53 years old. His coffin was taken back to Laurel, Mississippi, to Lake Park Cemetery where he was buried beside his wife. The Bend Bulletin wrote of Frank W. Gilchrist:

Frank Gilchrist made friends easily. He kept them long. He was a most generous nature. His hospitality epitomized the South in which he spent most of his early years. His graciousness as a host could not be exceeded.

Frank Gilchrist's generosity had been extended to those who worked for him. A few years before World War II the town of Gilchrist, across Highway 97 from the mill of the Gilchrist Timber Company, was founded. Due to the personal interest of Frank Gilchrist in the community, Gilchrist is unlike any company town in the logging West. Gilchrist is a model town.

Mrs. Ernst said of her father and mother as parents and of her father and his accomplishments:

"They were great parents . . . they were young. They were 16 and 19 when they married and all three of us children were born before my mother was 21. So, we had very young parents . . . They just cared and daddy took a lot of pride in things."

Photo: Mary and Frank Gilchrist with their 3 children.
Submitted by John C. Driscoll.

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

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

Billy put in the rest of the season with Clyde, and when the camp shut down for winter he and Joyce and the kids rode the Alaska State ferry all the way south to Seattle, then drove south to Yreka, California. As the summit Mount Shasta came into view, about when he crossed the state line, he made a detour and drove the quarter mile or so to Hilt to check on me and see how I was doing. When I opened the door, there was Billy smiling from ear to ear. He was in a hurry-- he'd left the kids and Joyce in the pickup-- but he just wanted to let me know that he was back.

Clyde Dills retired and returned to Montesano, Washington and the Wynoochie River country, where he'd grown up hunting, fishing and listening to the steam whistles of a skyline logging show off in the distance, enticing him to become a logger. Over time, every now and then I'd get a letter, or a package in the mail with a book that he figured I might enjoy reading. Sometimes it might be a note encouraging me to expand my horizons, and he always asked about Billy and how things were going for him... things like that. He was a Goliath in stature as well as physical prowess. He was strong as an ox and had fists the size of a hub on the inside of a wagon wheel. He'd begun his career as a timber faller during the glory days of steam powered, hi-ball logging with a double bitted axe and crosscut saw. He had a heart as good as gold and was liked by old cats and old dogs!

All and all our big adventure back in 1969 had been just that. The following year, in 1970, Billy and I both worked for Bob Parker. Billy ran a front end log loader and I felled timber. The big orange ball of the sun would rise over the rim of the Cascades Mountains in the rearview mirror, and sometimes on a chilly morning, as I walked down the trail where I had left off the day before, I'd revel as I felt its warmth on my back. Life was good. The Siskiyou Playboys were together again. ♦

Make a Positive Difference.

WILDWOOD CROSSING

COFFEE SHOP & CAFE

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

Find us on Facebook at Wildwood Crossing

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

WANTED

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

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

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

1328 MAIN STREET
 KLAMATH FALLS, OR 97601

OPEN DAILY AT 11AM

541-273-5222

WWW.KBBREWING.COM

Siskiyou Brew Works

Patric and Susan Brush
 Owners

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

Follow us on Facebook

SOME OF THE BEST STATE OF JEFFERSON BREWERIES

Butte County, California

Feather River Brewing Co.
 Miner's Alley Brewing Company
 Sierra Nevada Brewing Co.

Coos County, Oregon

7 Devils Brewing Co.

Curry County, Oregon

Arch Rock Brewing Co.
 Chetco Brewing
 Misty Mountain Brewing

Del Norte County, California

Port O'Pints Brewing Company
 SeaQuake Brewing

Douglas County, Oregon

Backside Brewing
 Draper Brewing
 Lookingglass Brewery
 McMenamins Roseburg Station Pub & Brewery
 Old 99 Brewing Co.
 Two Shy Brewing
 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.
 Rusty Bucket Brewing
 Southern Oregon Brewing Co.
 Standing Stone Brewing Co.
 Swing Tree Brewing Company
 Walkabout Brewing Company
 Wild River Brewing & Pizza Co.

Josephine County, Oregon

Conner Fields Brewing
 Griess Family Brewing
 Wild River Brewing & Pizza 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

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.

Discover the Adventure Side of The State of Jefferson Region!

The Chambers & Museums of Siskiyou County

WWW.SISKIYOUCHAMBERS.COM

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

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 Positive Difference.

