

FREE LOCAL INFORMATION GUIDE

SEPTEMBER 2019

Jefferson Backroads

A Happy Little Publication

Read our Publications 24/7/365 at www.JeffersonBackroads.com

ALWAYS HONORING OUR TRUE HEROES

**WE STAND UP FOR
and Proudly Support, Honor & Salute
America's Amazing Heroes,
Those Men and Women who Bravely
Protect & Serve the Law Abiding Citizens:
Our Law Enforcement & Firefighters,
Military, National Guard & Veterans,
First Responders, Search & Rescue,
and Border Patrol.**

**Our United States of America:
Land of the Free
Because of the Brave.**

**We Thank You ALL for Your
Courageous Service to Our Nation.**

A New State of Mind
Wholesale & Retail Accessories
for Jeffersonians
www.JeffersonOutfitters.com

Hildy Langewis 530-521-5296 cell sales@jeffersonoutfitters.com

WE LOVE SMALL TOWN AMERICA!

Now in our 10th year of publication...

WELCOME ABOARD!

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 & subscribers complete the circle.

Keeping your Business and Events on our Community's radar is our Pride & Joy!

We positively LOVE what we do. Sharing your business and events IS OUR BUSINESS! Again, Thank YOU!!

JEFFERSON BACKROADS

A Happy Little Publication

PO Box 344 Michelle Fain & Ralph Fain
Grenada, CA 96038 Owner-Editor Side Kick
(530) 640-0100

www.JeffersonBackroads.com

email: JeffersonBackroads@gmail.com

ADVERTISING RATES

Ad Sizes & Rates per Month - Please Call or Email us to advertise
YOUR business, organization & events. Thank You!

SIZE	DIMENSIONS	B/W	COLOR
CUBE AD*	2 x 2"	\$10/mo	\$10/mo
CARD AD	2 x 3 1/2"	\$55/mo	\$65/mo
SMALL AD	4 x 4"	\$85/mo	\$105/mo
MEDIUM AD	4 x 8"	\$155/mo	\$165/mo
FULL PAGE AD	8 1/2 x 10 3/4"	\$205/mo	\$230/mo

*Cube ads display on Community Bulletin Board Page for 3-months.

AD & STORY DEADLINE: 15th of each month.

FLIP to see FLIXX Fest Program too!

3	Advertising Rates & Publication Info
32 FLIP	Breweries and Distilleries in the Region
12	Butte Valley Chamber of Commerce
7	Carr Fire Cookbook Project
29	COMMUNITY BULLETIN BOARD - New!
15	Dunsmuir Railroad Depot News
27	Events - Just a Few Local Happenings
23	Events - Walking Tours in Yreka
FLIP	FLIXX FEST PROGRAM
30	Genealogical Society of Siskiyou County Events
28 & 32	Maps Local Region
28 FLIP	Story by Bruce Duncan
8	Story by Byran Duncan
26	Story by Carol Pasheilich
30 FLIP	Story by Gail Jenner
10	Story by Gail Jenner
6	Story by Judy Sartor - Quilting
4	Story by Michelle Fain - FLIXX Fest Awards Dinner
31 FLIP	Story by Pamela Weatherby
27 FLIP	Story by Ralph Fain
29 FLIP	Story by Ron McCloud
18	Story by Steve Pestana
5	Story by Yreka Elks News
31	Veterans & Senior Citizen Services & Info

Cover Photo taken by M.Fain.

Dramatic Filtered Sunset Scene from Antelope Lake Camp Trip

Jefferson Backroads is proudly published every single month for the old school law abiding citizens, for our fellow independent, hard working, Patriotic American Rebels who live in or travel through our Rugged & Beautiful State of Jefferson Region. The same true Independent Nature and Old School Essence of our beloved State of Jefferson can be found in Small Towns & Big Cities ALL ACROSS AMERICA. We are proudly keeping the Patriotic American Spirit Alive!

Here at Jefferson Backroads, we focus on the positive, the fun, the amazing local mom & pop businesses, events, history and The Adventure! Our happy little publications are distributed in the first week of each month throughout Siskiyou County, California and in surrounding communities.

Subscriptions are available by mail within the USA for only \$36 per year which covers postage and handling. Please mail check payable to Jefferson Backroads, PO Box 344, Grenada, CA 96038. Please include your full name, mailing address and a phone number or email address.

Our publications can be read ONLINE 24/7/365 from our website. www.JeffersonBackroads.com. Thank you all for your positively amazing support!

Editor/Owner:	Michelle Fain	Side Kick & Writer:	Ralph Fain
Printed by:	Cascade Printing	Klamath Falls, Oregon	
Feature Writers:	Bruce Duncan	Byran Duncan	Brian Favero
	Gail Jenner	Judy Sartor	Hank Nelson
	Carol Pasheilich	Ron McCloud	Pamela Weatherby

Jefferson Backroads was started up in April of 2010. We print every month.
All content © 2010-2019 by Jefferson Backroads. All Rights Reserved.

California Heritage Farms Awards Dinner for Flixx Fest - 2018. Photo by Michelle Fain.

We have attended the Flixx Fest Awards Dinner all four years in a row so far. The above photo captured a tasty portion of the visual impact of the evening, last year in September of 2018. The entire atmosphere at the California Heritage Farms in Fort Jones was luminous. The air had a magical feel that just sparkled.

To further entice you, the thoughtfully prepared feast was delicious, and each course brought those of us attending a new culinary adventure. All FIVE of my senses were so happy to be there! The live music was exquisite. The musical sounds, the aromas and flavors of the foods and beverages, well they were all intoxicating.

Coming up, on Saturday, September 21, 2019, Ralph and I will once again be attending this gala Flixx Fest Awards Dinner event. We always wander in with the glee and anticipation of happy little kids in a candy store! The joyful comraderie of the incredible Flixx Fest crowd glows as it draws you in.

If any of you would like to attend this year's epic Flixx Fest 2019, please check out the program on the FLIP SIDE of this happy little publication. Simply FLIP this book over and enjoy reading about all their amazingness!

Hope to See you THERE! -M.Fain, Editor

Mechanics Bank
Where Relationships Matter

The State of Jefferson's Community Bank

Happily serving Etna, Fort Jones, Happy Camp, Mt. Shasta, Redding, Weed and Yreka

800.797.6324
mechanicsbank.com

FDIC
MEMBER FDIC

BOB'S RANCH HOUSE

PIZZA Thursday-Sunday 5-8pm
BEER & WINE
WEDNESDAY LIVE MUSIC BUFFET
HOMEMADE PIES

585 Collier Way
Etna, CA 96027
(530) 467-5787

BREAKFAST·LUNCH·DINNER

YREKA ELKS NEWS

Enjoy Magazine sends Writer to Our Lodge

Jon Lewis, a writer for the Enjoy Magazine in Redding, visited our lodge on August 15, 2019. Enjoy Magazine is a travel destination and sites to see in the north state magazine distributed throughout the northern California, usually to visitor centers, lodging establishments, medical offices and other supporting businesses. Trustee Byran Duncan gave Jon a tour of our beautiful lodge, including the 1800's era pool tables, our lodge room, the Diamond Bar and even pointed out the bullet hole from the 1914 hold up of the bar. Jon is doing an article for the magazine about our bar and the lodge. The article should appear in the magazine in the next couple of months. •

3rd Place for Featured Booth at Siskiyou Golden Fair

If you made it into the Home Arts / Fine Arts building during the Siskiyou Golden Fair, hopefully you visited the Featured Booths against the east wall. The Elks had a booth designed and assembled by Mary Hopper, Jo Larsen and Byran Duncan. The theme was "160 years of Old Fashion Fun," which the judge commented was hard theme for a service organization like ours to represent, even with basketball, soccer, billiards and special Olympics. We went with a Ripley's style "Believe It or Not / Did you know?" presentation and won a 3rd place and \$125.00 cash for the lodge. •

335 North Main Street - Yreka, CA 96097

Office (530) 842-1996 or 842-3591

Fax (530) 842-1739

www.SiskiyouCountyPropertiesOnline.com

BINGO

Wednesdays at 7pm

Early bird

starts at 6:30

Yreka Elks Lodge #1980

332 West Miner Street - Yreka 96097

(530) 842-1980

RON'S Furniture & Appliance

Owners Ron & Dixie Cervelli

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

(530) 926-0280
FAX 926-0283

Natural & Holistic Chiropractic Physician

(530) 467-5599

www.DrNoahPerlman.com

Volunteers Needed

for the Dorris Volunteer Fire Department and Butte Valley Volunteer Fire Department. Want to learn how to become a firefighter and serve your community? Training is provided and is free! For info please call Mike Craddock at (503) 931-5283.

STITCHING IN THE DITCH

Story by Judy Sartor Shasta Lily Quilt Guild

The Shasta Lily Quilt Guild has spent the last six months working on a project: creating a special quilt for the Magalia Pines Baptist Church. The day the Camp Fire devastated Paradise and Magalia last year, Pastor Doug Crowder attempted to evacuate residents who had no transportation. The Fire overwhelmed the road, and Pastor Crowder and his charges sheltered in the church with flames surrounding them and propane tanks exploding across the road. Miraculously, the fire went around the church, even sparing some pine trees.

It will be a long time, however, before the people left in Magalia and Paradise truly recover from this disaster. Even now, nine months later, the destruction is palpable—stacks of burnt out autos, piles of salvaged

logs, cyclone fences encircling the remnants of buildings deemed toxic. But that's not what this story is about.

This story is about a quilt, the Magalia Quilt: photo above left.. The Magalia Quilt was designed to Honor the strength and courage of the residents of Magalia: for what they were, and for what they are, and for what they will courageously make of themselves.

Christine Engdahl and Bev Loper designed the quilt around a central Patriotic panel. Kits were handed out to guild members, who made the blocks—paper pieced country homes and log cabin borders for other blocks, as well as a block of appliquéd pine trees and a representation of the church. Christine Engdahl assembled the quilt top, Bev Loper created the border, and

Barbara Hegdal quilted it. Almost 30 ladies were involved with the project, including a couple of non-guild participants.

The quilt even came with its own label, designed and embroidered by Bobbie Rossi, a non-guild volunteer who wanted to be involved. Here are the words on that label: "Dedicated to the Veterans of Magalia and to the Survivors of the Camp Fire, the Shasta Lily Quilt Guild of Mt. Shasta presents this Quilt to the Magalia Pines Baptist Church."

Nearly nine months to the day after the destruction of Magalia by the Camp Fire, the quilt was ready to go "Home."

Presenting the Magalia Quilt on behalf of the Shasta Lily Quilt Guild were Christine Engdahl and Judy Sartor. The quilt was received by Pastor Doug Crowder on behalf of the church. And now the Magalia Quilt will hang in a position of Honor in the Magalia Pines Baptist Church as a testament to the courage and perseverance of this pastor and his congregation.

Many articles have been written about the events of the Camp Fire, some positive and some critical or disparaging. But ours is, at least, a feel good story. And we all deserve some feel good stories. •

Left to right, Judy Sartor and Christine Engdahl representing the Shasta Lily Quilt Guild and Pastor Doug Crowder of the Magalia Pines Baptist Church. Photo by Malou Shannon

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
HANDMADE SWEATERS, BUTTONS, HATS, AND MORE!
Quality YARNS
Fiber for Spinning and Felting
990 2nd Street SE, Bandon, OR 97411
(888) 456-2430 www.woolcompany.com

Noelle Gulrich-Hanley & Robert Hanley
Owner/Operator
211 South Oregon Street
Yreka, California 96097
(530) 842-3806
Like us on Facebook
email: klandersdelicatessen@gmail.com
Klander's Deli

THE CARR FIRE COOKBOOK PROJECT

THANK YOU
TO THOSE WHO
HAVE ALREADY
SUBMITTED
RECIPES!!

Wildfires ravaged the communities many of us call home. A year-long project is underway. We are gathering delicious recipes to create a uniquely personal cookbook dedicated to our fellow citizens who have lost all their worldly possessions in the recent tragic fires. These cookbooks will be presented to those who have lost everything and will also be available for sale to the public. Proceeds will be used to rebuild!

A dear young lady went looking for her grandma's banana bread recipe recently and it struck her

hard that all their family recipes were lost when her momma's house burned in the Carr Fire. The realization is tough that all the family recipes many of these people had that have been passed down from generation to generation are now, sadly, gone. We cannot replace what has been lost... But together, we can create something new.

If you are interested, please email or mail us your favorite delicious recipes: breads, rolls, main dishes, soups, casseroles, desserts, sauces, breakfast dishes, salads, snacks, drinks, etc. Let us know your name and the city/state you are mailing recipes from. Our hope is that, together, we can create something AMAZING to unite and help heal our communities... We all thank you, very much!!

Mailing Address:
Carr Fire Cookbook Project
PO Box 344
Grenada, California 96038

Email Address: carrfirecookbook@gmail.com
Website: www.CarrFireCookbook.com

WE WILL COMPILE ALL
THE RECIPES GATHERED TO
PUBLISH OUR COOKBOOK
IN THE FALL OF 2019.

JUNIPER JUNCTION

Gas - Ice - Cold Drinks - Snacks

At the Intersection of Highways 139 & 299 in Gorgeous Modoc County

Jeff & Shari Nelson
CA Licensed
Firearms Dealers

711 South Main Street
Adin, California 96006
(530) 299-3187

**"Life is Tough,
but SO ARE WE!!"
Please,
Contribute Your
Favorite Recipes...**

HONORING THE CALIFORNIA HIGHWAY PATROL

The Rural Roads of the California Highway Patrol have Changed:

A Brief History of William B. Duncan, C.H.P. #1723 - Part 2

Interviewed and Written by

Byran Wm. Duncan, C.H.P. #10709 (Retired)

PURSUIT OF HAPPINESS

In 1972, Bill promoted to sergeant and returned to Barstow. It is hard to say if the town had quieted down since the 1950's. Bill had a magnetism for the adventurous side that modern television shows yearn for, for good show ratings. Before his career would end, Bill was heard to boast that he had used every sort of common transportation to catch the criminals. He was not quite as good as the officers on the television program CHiPs, that also used, roller-skates, hang-gliders, and surfboards. The pursuits he ended up in used everything from horses to off road motorcycles patrol car, patrol airplane, and of course, shanks mares (foot pursuit).

His favorite motorcycle chase was when a fleeing hit and run drunk driver took leg bale (running on foot) into the desert. An older looking, young adult was riding by on his motorcycle. Soon, the rider was carrying Bill after the fleeing suspect. As the fleeing drunk driver fell to the ground exhausted in the sunny desert heat, Bill jumped off the motorcycle and arrested him. The motorcycle rider was later found to be a juvenile. He and his parents attended an awards banquet for his heroic actions that day.

The most unusual chase was on a beautiful Sunday afternoon on November 21, 1976. Barstow P.D. Officer Steve Cunningham was in pursuit of two speeding juvenile motorcyclists just outside of the city limits. One motorcyclist escaped into the canyon and hills on the left side of the road, while the other fled across the sands and into the desert a quarter mile farther down the road. The Officer was unable to pursue either of the motorcyclists any farther due to the terrain and lack of a roadway. Bill and his son, Byran, witnessed the incident from atop their horses. *(photo above left)* As the motorcyclist sat just beyond reach of the officer and laughing at him, Bill rode over to the Officer and asked what the motorcyclists were wanted for and did he still want to capture them. The officer stated that he would like to capture them and were the horses capable of the task? In answer, Bill turned his mount and brought her to a full gallop to try. In a matter of seconds, the motorcyclist in the desert had been apprehended and was in Officer Cunningham's custody. The horse ride was chasing after motorcycles, fleeing from the Barstow City Police into the desert. John Wayne himself would have been proud of the capture.

The officer left the area to book the motorcyclist. The motorcyclist that had escaped into the hills came out of hiding and headed directly home. Bill noted where the motorcyclist had fled and gave the information to Officer Cunningham. Later that evening, the Barstow Police Department apprehended the second motorcyclist at his home. Their day's work done, the two horsemen rode off into the sunset (which was hard to do at noon).

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.

YREKA TRANSFER LLC

Serving Siskiyou County for over 100 years

Residential & Commercial Trash Service
Carts, Containers & Drop Box Service

303 Yama Street
Yreka, CA 96097
(530) 842-7306

Yreka Transfer Recycling
231 Ranch Lane
Yreka, CA 96097
(530) 842-9119

AIRCRAFTS

As the only sergeant licensed as an FAA pilot in the Barstow Area, Bill was placed in charge of the new blue and white airplane. He would make use of it to its full extent, molding many of the guidelines and policies we follow today concerning their use. He would use them for search and rescue, locating fleeing suspects, and pacing speeders. The pilots at Barstow were good and, with a good breeze, could fly the airplanes backwards. Bill also recognized their real potential when Officer John Lopez was shot down during a traffic stop on a remote part of the freeway. The freeway was temporarily shut down as the airplane landed next to the bleeding officer, loaded him in and flew to the hospital. Bill and others secured the city street next to the hospital and the airplane landed there. The doctor didn't expect Lopez to make it, as he had lost a lot of blood, even with the fast transport of the airplane. If Lopez did make it, he would be paralyzed and never walk again. Officer Lopez was a strong, athletic person and he lived for several years after this incident, until he had an allergic reaction to the pain medication he was taking. He lived long enough to walk under his own power and become a prosecuting attorney.

Bill's favorite airplane story gives a whole new meaning to the T-shirt they sold at the Academy P.X. of a Phantom F-4 Fighter Jet with C.H.P. markings patrolling the highway – traffic sign says Patrolled By Aircraft. It was the early 80's and the new fast C.H.P. vehicles were the Ford Mustangs. As Bill chased a speeding Corvette from Baker towards Las Vegas, in speeds in excess of 120 M.P.H., he heard the distinct sound of a large engine over taking him. He looked in his rear-view mirror and there was nothing. He looked at the speedometer, which still read in 120 M.P.H., but the sound continued. He checked everything several times more. He must be in the Twilight Zone. At that moment, two Air Force Jets flew by him on his left side, right on the deck and below the military radar sweep. The pilots made a friendly hand salute to their visors and disappeared as quickly as they had appeared.

RETIREMENT

In 1983, there was a high probability that his son, Byran, was the youngest male uniformed C.H.P. officer at 21 years old and Bill was the oldest. Finally, in 1986, Bill retired from the C.H.P., followed closely by his retirement from the National Guard as well. He had broken the mold by staying married to the same wife for his entire career and had preferred hot or cold tea to learning to drink coffee any day. Bill was not destined to

drift into the void and disappear. He and his wife purchased a small ranch in Edgewood, California. In good weather, he worked on the ranch, usually with an old John Deere tractor nearby (*see photo below*). In bad weather, he built custom HO Model trains with his younger son, Bruce, owner of Golden West Hobbies. *Photo*

at left is of Byran, Bill and Bruce.

Bill also enjoyed going to parades and car shows with the vintage 1930 Model A 5-window coupe that he and Byran had restored several years ago to look like a C.H.P. Patrol Car of that time period, complete with uniforms for both of them.

Bill passed away 3 years ago (January 2016) and his funeral was well attended by Siskiyou County locals of all walks of life. The procession to Hornbrook was led by a Yreka CHP car and stretched for over a mile. The local Marine Corps League had a rifle squad and bugler for the ceremony, which included a military flag folding and "Amazing Grace" was played on bagpipes. •

There's no place
like hope.

BECOME A CASA VOLUNTEER.

CASA of Siskiyou County
www.siskiyoucasa.org
(530) 841-0844

CHANGE A
CHILD'S STORY™

DISCOVERING THE STATE OF JEFFERSON

By Gail Jenner

Enjoy another new story of the many historical towns and unique realms which can be found scattered about The State of Jefferson.

“Scott Valley’s Industries”

The first gold strikes in the northernmost California regions occurred in Trinity County before 1850, but by 1850, miners were panning all reaches of the Trinity River, the Scott River, the Salmon River, the Klamath River, and every tributary in between. Many of the original 49ers traveled into these “northern mines”—which included locations in Southern Oregon, as well. While a number of important strikes were made, gold mining continued to flourish here for many years. Two million ounces of gold alone were extracted from the twelve miles of the Salmon River between Sawyers Bar and The Forks of the Salmon. Later, from 1894 to 1913, other minerals, such as silver, lead, chrome, copper, platinum, and tin were mined throughout the region.

A large amount of gold was recovered from the Scott River near the town of Callahan (located at the southern “end” of Scott Valley), with most of the recorded production coming from a dredge operation that worked the river for about five miles. There were also many lode deposits near Callahan. One lode mine is reported to have recovered between 15,000 and 20,000 ounces of good gold.

Callahan is located 12 miles from Etna and 44 miles southwest of Yreka. Visitors can visit this frontier town, which has retained its rustic, unencumbered character. One important visit includes the

Callahan Emporium, built in the 1850s (once known as “the biggest little store” in northern California). Stepping inside is much like stepping back in time. Along its one block main street is the boarded up Wells Fargo building and across the street the Old Farrington Store front and the Callahan Ranch Hotel (privately owned and restored).

From Callahan, Highway 3 continues over Scott Mountain Summit; this “Trinity Heritage Scenic Byway” enters Trinity County via the historic Oregon-California Stage Road. In 1859, the rugged mountain road was built to connect Shasta and French Gulch (in Shasta County) to the settlements along the Trinity River, including Carrville (site of a beautiful and historic inn, still in business). The road quickly became the major highway for trade and travel between California and Oregon until the railroad line up the Sacramento Canyon was built in the 1880s.

Leaving Etna and heading to Callahan reveals an historic amount of mining activity. The bed of the South Fork of Scott River, from Callahan south, was carved out by great hydraulic operations. Telltale tailings line the Scott River as well as several lesser creeks up and down the valley. There are also Chinese rock piles that allegedly still contain placer gold. Traveling north along the Scott River is the scarred evidence of several miles of dredging operations, halted permanently in 1955.

Lumber mills and logging were important valley industries that followed on the heels of mining. With the millions of acres of forests, it provided jobs for generations of loggers and mill workers. This industry, however, was cut short by the increased number of restrictive regulations and oversight by agencies and outside groups. The controversies hurt many multi-generational families and, while some have chosen to rebuild their lives in new ways, many who lost their jobs have left the area permanently.

Scott Valley also has a rich ranching heritage. In 1837, the first cattle passed through Siskiyou County when Ewing Young drove more than 700 head of cattle up the Siskiyou Trail into Oregon. With hungry miners to feed, men like Israel Mathews and Charles Bryan established ranches. Cattle were easy to feed in the 3,000-foot elevation valley, and in the summer months were taken into the surrounding mountain meadows. The Pacific Crest Trail cuts through several of these rangelands. Even today cattle help control the amount of “fire tinder” through monitored and well-managed grazing practices in the upper rangelands. And with the valley’s short growing season and cold winters, this is a natural cattle-producing region. Crops do less well here and with sustainability an important criteria, livestock provides a natural agricultural product. Ranches also provide open space, so important to migrating wildlife and waterfowl that pass over the valley annually. Cows and wildlife co-exist in a natural relationship, as noted by those who visit the valley in the fall and winter months.

The newest industry to make its way into the valley is tourism/recreation. With mountain lakes and trails, historic sites and family-friendly travel, Scott Valley has expanded its appeal to the outside world. •

STEAMPUNK

DUNSMUIR, CALIFORNIA

FESTIVAL

09.21.2019

21ST & 22ND

SEPTEMBER

Rat Rod Show

COSTUMES & INVENTIONS COMPETITIONS
VENDORS · BEER · FOOD · MUSIC
GADGETS, WARES, WIDGETS & ITEMS OF INTEREST

Sponsored by Dunsmuir Chamber of Commerce - dunsmuir.com

Stephen Richardson

exp
REALTY

Christine Baldwin

*Your Local Real Estate Professional Specializing in
Eastern Siskiyou County. Call (925) 980-4801
BRE #01337131 - chris.baldwin@expcrealty.com*

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. Catering Available.

BALDWIN RANCH

Organic &
Horse Hay
Specialist

925-321-0443

**Pacific Crest
Federal
Credit Union**

"100% Local.
100% Yours."

www.mypcfcu.org
(530) 397-2710 or
1-800-570-0265

**Cal-Ore Telephone
Company**

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

TC Bar

Vacation Rental

Your home away from
home in Butte Valley.
Hunting, fishing,
hiking, birding and
much more!
Call (530) 398-4631 or
email:
williams@cot.net

**Mountain Valleys
Health Centers**

A network of 5 small
health centers for
access to TOTAL
health care. In Butte
Valley - Call
530-397-8411.
www.mtnvalleyhco.org

Call (530) 397-5493 for more info!

**FRIDAY
Night Festival**

PRESENTED BY: BUTTE VALLEY CHAMBER OF COMMERCE

featuring
LIVE MUSIC | FOOD + DRINKS | VENDORS

Join us for our last Friday Night Festival
for the summer season on September 20, 2019 from 5 - 8pm

314 MAIN STREET ACROSS FROM
DORRIS CITY HALL AND
FLAG POLE

IN PARTNERSHIP WITH
BUTTE VALLEY MUSEUM & HISTORICAL SOCIETY and RURAL KLAMATH CONNECTS

5:30 PM - 8:30 PM

Made with PosterMyWall.com

Visit Dorris, California, just 3 miles south of the Oregon Border on Highway 97.
Check out the Chamber of Commerce website at www.ButteValleyChamber.com for more information.

Weed Sons & Daughters of Italy #1269

POLENTA DINNER

October 26, 2019

Sons of Italy Memorial Hall

155 Clay Street, Weed

5:30 p.m. social – 6:30 p.m. dinner

\$20.00 Adults

\$5.00 Children 10 and under

Polenta with meat sauce, rosemary roasted chicken,
green salad, French bread, and dessert

NO HOST BAR

PROJECT BOARD – Go home with \$\$\$

RAFFLE of great prizes

Outside Beverages Prohibited

All Tickets Paid in Advance

No Ticket Refunds

ALL tickets are pre-sale. To purchase, call Sharon - 530-925-5809

Tires LES SCHWAB

YOUR FARM TIRE HEADQUARTERS
SERVING SISKIYOU COUNTY FARMERS AND RANCHERS FOR MORE THAN 65 YEARS

The largest selection of farm tires, tracks, wheels and batteries, all made by leading manufacturers.

Les Schwab Tire Center
1508 Fairlane Road - Yreka, California 96097
(530) 842-6035
www.LesSchwab.com

DUNSMUIR RAILROAD DEPOT HISTORICAL SOCIETY NEWS

**Delicious Charbroiled Burgers
Fries & Great Shakes!
Smoked BBQ Pulled Pork
& Philly Cheesesteaks!**

**Pet-Friendly Patio Dining
Dine In or Take Out**

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

The Dunsmuir Museum will be open September 7th and 21st from 10 a.m. to 2 p.m. adjacent to the Dunsmuir Amtrak Depot on Sacramento Avenue. Revisit the town's rich railroad past. Be sure to see our three murals - the #1727 Locomotive and the Hello/Good-bye ones on the building and the train mural in the Depot waiting room.

It's not too late to purchase your PASSPORT for the fourteen Siskiyou County museums. It encourages folks to explore the county museums.

The Dunsmuir Museum will also be open October 5th and the 19th, then it will close for the year. Follow the Museum and the Depot Society at www.dunsmuirdepot.com

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

Dunsmuir Museum

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

**Revisit the past in this historic railroad town.
Open April through October, 1st and 3rd Saturday,
from 10am to 2pm.**

www.dunsmuirdepot.com

2ND ANNUAL OKTOBERFEST

5PM Saturday

October 5, 2019

Paystreak Brewing, Downtown Etna, California

Live Music by
Buckhorn Mountain Stompers

3 NEW BREWS ON TAP!!

DELICIOUS FOODS . . .

**FREE COMMEMORATIVE
PINT GLASS**

**FOUNDERS MUG CLUB
AUCTION - HELD AT 6:00 PM**

Paystreak Brewing - 449 Main Street - Etna, CA 96027 - 530-467-2337

Welcome to River City RV located in Southern Oregon in the beautiful river town of Grants Pass. Located only 30 minutes from Medford, we are a family-owned, full-service RV dealer. Parts, Service & Sales. We offer a large inventory of new and previously owned RV's.

WE DO MORE

1581 Redwood Avenue
Grants Pass, OR 97527
541-472-4999
800-359-6331
www.RiverCityRV.com

RAY MAC MECHANICAL, INC.

- **HEATING**
- **PLUMBING**
- **REFRIGERATION**
- **RADIANT FLOORS**
- **GENERATORS**
- **AIR CONDITIONING**
- **MINI SPLITS**
- **SHEET METAL**

(530) 926-5228

WHATEVER IT TAKES.®

Lic# 803028

Photo above of Astronaut Charlie Duke and Steve Pestana of Fort Jones, California

Photo above of Astronaut Charlie Duke holding our July Copy of Jefferson Backroads!! What a THRILL!!

What a Thrill!

Letter to Michelle Fain, Editor/Publisher of Jefferson Backroads,
and Brian Favero, Author of The Lost Moon Rocks series from
Jefferson Backroads 2019
From Steve Pestana of Fort Jones, California

Hi guys, I'm in Tucson, Arizona, enjoying an event called SPACEFEST. It's a 4-day gathering of spaceflight enthusiasts, space artists, astronauts and space-flight support specialists (mostly retired), space historians, space authors, astronomers and other related folks.

You can read more about the event here:

<https://www.spacefest.info/>

As I promised you Brian... I shared your Jefferson Backroads article with Apollo 16 moonwalker Charlie Duke. He was amused by the "lost moon rocks" story (which I briefly related to him during the few minutes I spent with him) and he was surprised and completely unaware of the incident in which moon rocks got left behind on your aircraft. *[I also told him about our neck of the woods, and the Jefferson Backroads publication. His response to this was, "Neat".]*

He briefly scanned the article and said, "Wow. This is really something. I look forward to reading it." I left it with him after we posed for the attached photos. (I left home before the August issue was on the newsstands, so I printed out Part Six from the JB website and gave him the full July issue.) I gave them to Charlie to keep.

Anyway... I thought you might enjoy seeing the pics and hearing my story. The pics were taken yesterday, August 9, 2019.

Sincerely, Steve

To download and read the March thru August 2019 issues of Jefferson Backroads which contain the amazing 6 part SAGA of The Lost Moon Rocks by Brian Favero, please go to our website:
www.JeffersonBackroads.com/publication

CASCADE

PRINTING & DESIGN

newspapers,
tabloids, catalogs,
magazines and inserts

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

CascadePrintingandDesign.com

MEAN GENE'S GAS CO.
DUERR BROTHERS
SCOTT VALLEY, CA
EST. 1999

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.

KLAMATH INDEPENDENT
KIFF
FILM FESTIVAL

KLAMATH INDEPENDENT

KIFF

FILM FESTIVAL 2019

THE PREMIER
OREGON CENTRIC
ALL GENRE FILM FEST!

Friday thru Sunday
September 13-15, 2019

Opening Feature:

PHOENIX, OREGON

Starring James Le Gros, Lisa Edelstein & Jesse Borrego

PLUS: "Samurai in the Oregon Sky", "My Summer as a Goth",
"Road to Bob", "Leave No Trace" and "Pick It Up! Ska in the '90s"
...and 38 Short Films!

USE TICKET
COUPON CODE
JBKIFF19
FOR A 10%
DISCOUNT!

SPECIAL THANKS TO:

This project is supported in part by a grant from: The Klamath County Cultural Coalition, Oregon Arts Commission, Klamath County Tourism and the Fred W. Fields Fund of the Oregon Community Foundation.

Visit Klamathfilm.org/festival for more information or contact info@klamathfilm.org

CLICK BELOW to go to the website to find more information and to buy tickets:

[https://www.mccloudchamber.com/mccloud2019events/#!event/2019/9/13/
mccloud-mountain-bluegrass-festival](https://www.mccloudchamber.com/mccloud2019events/#!event/2019/9/13/mccloud-mountain-bluegrass-festival)

7th Annual Fort Jones Fall Festival October 5th, 2019

**Presented by Fort Jones Lions
To benefit the Fort Jones Lions Scholarship Fund**

Free Admission—Gates open at 9 AM

**Event Location:
Walker Field Baseball Park
Marble View & Highway 3
Fort Jones, California 96032**

**Hit & Miss Engines
Honoring Fred Williams
Vintage Tractors
Classic Cars
Food & Craft Vendors
Fabulous Fifties Music**

**Car Show Information
Vendor Information
Sponsorship Information
General Information**

**Gale Meyers
Kathy Williams
Jim Clemons
Katie Bensen**

**530-468-2029
530-598-7611
530-643-1885
559-760-6812**

RESCUE RANCH

Fall In Love With The Dogs

**Rescue Ranch Yreka's 2nd Annual Gala
Silent Auction, Dinner and Dance**

SATURDAY OCTOBER 12TH
MINERS INN CONVENTION CENTER

YREKA, CA
5PM - 10PM

2019 Special Tour Events

Sponsored by
Siskiyou County Historical Society
Genealogical Society of Siskiyou County
Yreka Historic Preservation

Suggested donation: \$5.00 per person per tour. Questions? Call (530) 710-4882.

**OCTOBER
6**

Miner Street Tour

**3pm &
5pm**

Learn about the historic buildings and their stories.
 Meet n front of the Franco American Hotel.

Walking tour.

**OCTOBER
31**

Evergreen Cemetary - Yreka

6pm

Special Halloween Tour
 Meet at flagpole at center of cemetary near the mausoleum.

Bring a Light!

Some walking.

**NOVEMBER
3**

Yreka Elks Club

5pm

History and architectural details of this building.
 Corner of West Miner and North Oregon Streets.

Walking and some stairs.

Siskiyou County Historical Society
 Digital Index 1946—2018 of the
 Siskiyou Pioneers Available for sale!

Over 1500 pages of index!
 Available on our website:
www.sisqhistory.org

Siskiyou County Historical Society
 Check out our Book/Gift Shop

Open: Thursdays/Fridays
 10:00 to 2:00

304 Lane Street
 Yreka, CA 96097
 or

Shop online at our website:
www.sisqhistory.org

SUPERSTORE

**Chrysler Jeep Dodge
of Medford on Highway 62
4540 Grumman Ave.
Medford, OR 97504**

CHRYSLER

Jeep

RAM

DODGE

**Mike Noonan
Sales Professional
MikeNoonan@lithia.com
cell 541-887-9510
work 541-776-6490**

**"Dealing with Mike Noonan
at Lithia in Medford was
by far one of our favorite
new truck buying experiences
EVER!!**

**Living in extreme Northern
California, we just rolled up the
highway and found our dream truck.**

**Mike is a Southern Oregon
rancher who loves to help people
find exactly what they are looking for!**

**Give him a call and tell him
Ralph and Michelle, the Happy
Little Crew at Jefferson Backroads
Sent 'ya . . ."**

It's coming!

The California WIC Card

Shopping with your WIC Card will be easier
than using paper checks.

Coming:

October 2019

California Department of Public Health, California WIC Program
This institution is an equal opportunity provider.

1-800-852-5770 | www.wicworks.ca.gov

PSK #900113 09/18

TAWANDA FARMS

Stories by Carol Pasheilich

"Honoring Esther"

I believe in giving honor to people and animals while they are living. If my sister/brother have not been to see me in 10 years, please don't show up for the funeral. So as I have been watching Esther grow weaker and frailer, I have been thinking about writing about her. Unfortunately, my timing is off and she died early Thursday morning.

Esther was a 10 year old ewe, born here at Tawanda Farms. Over her lifetime she gave us 12 lambs. Of those 12, 10 were kept or sold as breeding stock. And she only produced 2 ewe lambs. That tells you how good her lambs were. We kept and have used two of her rams. We kept one of the ewes. Thank goodness for that. She was a beautiful lamb producer.

This last breeding was the only time she did not have a lamb. As she got older and weaker this summer, I watched her a lot. She was always the last one out and the last one in. She didn't move very fast, but she held her head high and wherever the flock went, she went with them.

She was a caregiver, even in old age. We had a young ewe who had a bad delivery this past lambing and became handicapped. We chose not to put her down immediately, so she could raise and enjoy her last two lambs. One afternoon, after weaning, there were two ewes missing from the count. I knew one of them was Esther because I had not seen her come in. We went to look. There was Esther leading the disabled ewe in at a very slow pace, staying with her every step of the way. They came in together.

On her last trek in from the field, she came almost into the yards and stopped to eat some green grass. She laid down and couldn't get up. She was tired. We put her in the bed of the Gator, brought her in, gave her a nice soft place with a flake of alfalfa, which she devoured. She had a pan of water nearby. When I last saw her, she was sitting erect with her head high, looking around. By morning she was gone. Brave and proud to the end. Let us all hope we have an end as peaceful as hers. When I buried her, I thanked God for letting us have her for that many years. •

Ginger Bert, D.C.
Chiropractic Office

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

"We strive to help you achieve a higher quality of life."

***#1 Real Estate Company
in the Klamath Basin!**

A Place to call home

*On the range, in the city
or somewhere in between...*

We can help you find it!

The "HOME" Team

Downtown
403 Main Street
Klamath Falls, OR 97601
541.884.1717

Farm & Ranch Division
31990 Hwy 70
Bonanza, OR 97623
541.545.1510

Resort Division
5391 Running Y Road
Klamath Falls, OR 97601
541.883.3748

Lakeview
11 North G Street
Lakeview, OR 97630
541.891.7750

Northern California
454 Main Street
Tulelake, CA 96134
541.891.7750

www.fnrhomes.com

Stacy Ellingson, Designated Principal Broker

*Based on Residential & Total Sales 2013-2018
AS REPORTED BY KCAR MLS ON 1-2-19

Scott Valley Theatre Co.

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

www.ScottValleyTheatreCompany.org

**BE SURE TO CALL AND CHECK UPCOMING EVENTS
AT SCOTT VALLEY THEATRE COMPANY IN ETNA
DURING THE SEPTEMBER FLIXX FEST
FILM FESTIVAL!!**

BINGO

Wednesday Night Bingo at Yreka Elk's Lodge - See Page 5.

Quilting Info and Story: Page 6.

*Check out Page 29 for our COMMUNITY BULLETIN BOARD
with listings for local histories, local services, farmer's markets,
facility rentals, music lessons, handcrafted items and hobbies.*

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

UPCOMING EVENTS

August 29 thru September 2, 2019

Intermountain Fair in McArthur, California. Call (530) 336-5694 for info!

September 5-8, 2019

Tulelake Butte Valley Fair, Tulelake, California. Call (530) 667-5312 for info!

September 13, 2019

Lake of the Woods Car Show, Lake of the Woods, OR 97601 - (866) 201-4194.

September 13-15, 2019

Klamath Independent Film Festival in Klamath Falls, Oregon. See Page 19 for information!

September 13-15, 2019

Mountain Bluegrass Festival in McCloud. See Page 20 for info or call (530) 964-3113 for info.

September 19-22, 2019

Jefferson State FLIXX Fest Film Festival, Fort Jones, California. FLIP this publication OVER -- and Read Thru their EPIC 5th Annual FlixX Fest Film Festival Program! Don't miss it this year..... Our Happy Little Jefferson Backroads CREW LOVES this event so much!!

September 20, 2019

Butte Valley's Friday Night Festival in Dorris, California. See Page 12 for info.

September 21, 2019

Klamath Basin Oktoberfest in Klamath Falls, Oregon.
Call (541) 882-9600 for information!

September 21-22, 2019

NEW!! Dunsmuir STEAMPUNK Event. See Page 11 for information...

September 28, 2019

Yreka Garden Club has a Fall Plant Sale at 9 am at the Yreka Community Garden on Knapp Street, Yreka - and there will be a tomato tasting too. Call Peggy at 842-6456 for more info.

October 5, 2019

Paystreak Brewing - 2nd Annual Oktoberfest in Etna, California.
See Page 16 for all the info!

October 5, 2019

Fort Jones Lions Fall Festival in Fort Jones. See Page 21 for info.

October 5, 2019

Russian Ballet Theatre presents Swan Lake, The Ross Ragland Theater, Klamath Falls, Oregon. Call (541) 884-0651 for information.

October 12, 2019

Rescue Ranch 2nd Annual Fall in Love with the Dogs Gala, Yreka, California. See Page 22 for the details. Please join us at this event. We are continuing to move forward on implementing our vision for an On Site Veterinary Clinic at Rescue Ranch. This would ease the medical and transportation costs associated with meeting the medical needs of our rescue dogs. Tickets are \$50 each or two for \$80. Tickets can be purchased at Rescue Ranch on Oberlin Road or at the Rescue Ranch Thrift Store on Main Street in Yreka. For more info, please call 530-842-0829. Thank you and hope to see you at the GALA!

October 12, 2019

McCloud Apple Harvest Festival AND Heritage Quilt Show, Main Street, McCloud, California 96057. Call McCloud Chamber at (530) 964-3113

October 26, 2019

Weed Sons and Daughters of Italy #1269 Polenta Dinner, Weed, California.
See Page 13 for all the info!

BACKROADS ADVENTURES

Poem by Ralph Fain

Wildwood
CROSSING

Coffee and sandwiches

Etna, California

405 Main Street
Etna, California 96027
(530) 467-5544

Facebook: Wildwood Crossing

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

"Heaven is under our feet as well as over our heads."

--Henry David Thoreau

"I've Gazed..."

I've gazed across the mountains high and watched the world slip by,
I've gazed into the stars above and pondered where and why,
I've gazed into the rivers, their eddies and their flows,
And watched the swirling water as it helped my spirit grow,

I've gazed across the valleys, the ones where no men live,
Partaking of the solitude these valleys always give,
I've gazed into the deep blue sky, with speckled summer clouds,
And watched until the setting sun gave all that it allowed,

I've gazed across the mirrored lake while sprawled along its shore,
And imbibed the peace and quiet, always wanting more,
I've gazed into the ocean depths and beyond the windswept waves,
I've lounged upon its sandy beach my spirit always craves,

I've gazed upon the desert, the colors and the heat,
The vastness opens to you, when you rest at nature's seat,
I've gazed into the snowstorm, heard the falling snow,
I've gazed into the sheets of rain and watched the puddles grow,

I've gazed into the music, my mind immersed in sound,
I've gazed into emotions, with no one else around,
I've gazed into this life we live, and wonder what I've found.

"Earth and sky, woods and fields,
lakes and rivers, the mountain and the sea,
are excellent schoolmasters, and teach some of us
more than we can ever learn from books."

--John Lubbock

RUGGED AND BEAUTIFUL SISKIYOU COUNTY, CALIFORNIA

VISIT COLLIER INTERPRETIVE & INFORMATION CENTER

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

Collier Interpretive & Information Center, Yreka, California.

Located at the Junction of Interstate 5 and Highway 96. Stop by for a visit...

Or call us at (530) 475-3814

Yreka Western's Leased Box Car Fleet 25101-25200

By Bruce Duncan, Edgewood, California

The Yreka Western Railroad participated in the per diem box car business of the late 1970's and early 80's. They acquired 100 leased FMC 70 ton capacity 50' double door outside braced box cars, leased from the Brae Corporation, in 1978. These cars were built by Brae at a cost of \$30,000 a piece and then were numbered YW 25101-25200.

These cars were eye catching with the Railroad's parent company's (the Kyle Corporation) "Blue Goose" logo of white on dark blue. This fleet satisfied the Railroad's lumber hauling needs of the time. Cars on the West Coast were spotted as far north as Seattle and as far south as Barstow. The leased car fleet paint scheme lasted into the late 1990's on a few box cars after the lease expired. •

Serving Siskiyou County for 32 years

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

Evergreen Family Dentistry

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

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

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

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

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

COMMUNITY BULLETIN BOARD

BESSIE CREEK LAMB & WOOL COMPANY

Hand Dyed Yarns & Knit Socks

Nancy Duncan, Owner
Edgewood, California
bessiecreek@yahoo.com

GOLDEN WEST HOBBIES

Authorized Walther's,
Inter-mountain and
Horizon Hobby Dealer
Edgewood, California
(530) 938-2915
goldenwesthobbies@gmail.com

YREKA ELKS LODGE #1980 DINING HALL RENTAL

(seating for 100)
Catering Provided on-site by
D&D Catering. Full Service
Bar Available. Reserve your
special date. Call (530) 842-1980

YREKA COMMUNITY CERTIFIED FARMER'S MARKET

Located at Siskiyou Golden
Fairgrounds, Starting June 12 till
October 9, 2019
Wednesdays 10-1
Come by and say Hi...

THE HERITAGE COOKBOOK

published by Friends of the
Siskiyou County Museum!
Stop by the museum store in
Yreka. Filled with recipes, vintage
photos & more.
Call 530-842-3836.

YREKA GARDEN CLUB

Meets 2nd Thursday
Evening of the month.
Call Peggy at
(530) 842-6456
email:
pheide@snowcrest.net

Each
Cube
Only
\$10/mo

LOCAL AUTHOR HISTORIES FOR SALE

Read about local schools as well
as regional schools—including
stories and old photos. Available
online or locally...
website: gailjenner.com
or call 530.598.1507

SAMPLE

Place your simple INFO ad here
for such items
hand crafted items
jewelry
painted furniture
handmade shelves
cooking classes.....

Welcome: place your handcrafting business, club meeting, holiday event, quilt class, art workshop, products for sale and services you provide, etc., here on our Community Bulletin Board page.

These BUDGET SAVER CUBE ADS are 2 x 2 inches. Each 2x2 CUBE costs only \$10 per month. We run each cube ad 3 months in a row for the super affordable rate of only \$30 for 3 MONTHS!!

Each cube ad holds approximately 24 words including a BOLD title. Any regular monthly service or simple information is perfect for this page.

Deadline is by the 15th of each month to display your information in the next monthly issue. Email us at jeffersonbackroads@gmail.com. We normally reply within 2 business days.

DOUBLE FEATURE

Story by Ron McCloud
Badass Old School Super-Hero and
Proprietor of Dunsmuir Hardware

OK - I know that young people aren't going to believe this but some of us with a few years under our belts will remember it. A dollar. That's what my dad gave me so that I could join my two buddies for the Double Feature at the Trail Theater in my little home town. I think I was about twelve which would place this in the early 1950s – those wonderful times when the war was over and the world was at peace and life was good.

My buddies and I walked downtown to the little restaurant just two doors down from the theater and we already knew what we wanted – a hamburger with fries and a chocolate malt. Not a “shake” like today, but a malt. We sat in one of the booths and tried to mind our manners, but we had a lot of laughing to do and we were excited about the two movies we were going to see. After our appetites were satisfied we stepped up to the ticket booth at the entrance to the theater, paid for our admission and entered the lobby. The aroma of fresh buttered popcorn was too much to resist and I bought a small bag – which was actually pretty big. My dollar was now gone. The hamburger with fries had cost fifty cents, the chocolate malt was a quarter, movie admission was fifteen cents and the popcorn was a dime.

The doors to the seating area were open, the lights were on and the movie hadn't started yet. There was a certain system to the seating. The youngest kids liked to sit right up front so they had to look up to see the movie screen and as they got older they gravitated toward the back. The oldest kids like seventh or eighth graders sat way in the back. If you wanted to sit with a girl then you chose seats on the side but at our age we weren't ready for that so were kind of in the middle. There was a lot of laughter and banter while we waited for the movie to start.

The Trail Theater was probably like a lot of other small town theaters. At that time I probably didn't spend a lot of energy thinking about theater décor, but I must have had some awareness of it because I can remember it now. The ceiling was high with the projection room up high in the back. When the movie was showing we could see the flicker of the images coming from those little windows. There were stylized torches on the walls on either side that illuminated the room. The floor sloped down slightly toward the screen which was covered by a dark curtain edged in shiny gold trim. Little lights on the side of seats along the aisles put a warm glow onto the carpeted walkways during the movies.

When the torch lights on the side walls began to dim, everybody found their seats. Voices quieted. The curtain parted in the middle and opened to the sides as the screen came alive. My favorite “opening” was the cartoon and my favorite cartoon was “Tom and Jerry.” Often it was one I had seen before but it didn't matter. Today we're told that those old cartoons were too violent and probably warped our personalities, but every kid in the audience cheered when the mouse got the better of the cat by dropping a toaster on his head, catching his tail in a mousetrap or fighting him off with fireworks. So every kid in the audience is probably warped like me in fondly remembering those cartoons.

After the cartoon warm-up there was often a short “newsreel.” It wasn't at all like the 24/7 instant news and opinions we have today. Usually stories were short clips of human interest things, like the woman who went over Niagara Falls in a barrel, the racecar driver who won the Indy 500 against all odds, or the scientist who studied how birds migrate. And then it was time for the main event – the Double Feature - two movies filmed in black and white that captivated us for the next couple of hours.

The favorite features for us usually fell into two

categories – cowboy movies and Tarzan movies.

Cowboy movie favorites were Roy Rogers, his horse Trigger, and his lady Dale Evans, Gene Autry and his horse Champion, The Lone Ranger and Tonto, and other lesser known heroes that included Rex Allen, Lash Larue, Whip Wilson, and others that have

escaped my memory. Those movies must have affected me because I still love a good western like those of Clint Eastwood.

We were fascinated by the Tarzan movies that featured Johnny Weissmuller, as Tarzan, his chimpanzee companion Cheeta, his adopted son “Boy” and his lady friend Jane. Swinging through the jungle on those vines while he protected his animal friends from the bad white hunters, Tarzan was an early role model for us – strong, handsome, fearless and always standing up for what was right – kind of like the cowboys. We didn't particularly care for the mushy stuff with Jane but we accepted it.

As the first feature ended, the torch lights came up and the curtain closed. There was a short intermission between the two features so we could line up to get into the restrooms or buy another treat. Then the second feature would begin and there was a rush to get back to our seats. At the end of the second feature, the curtain closed again as the lights came up and there was a crush to get out through the lobby. Often, Mr. Schmidt the theater owner was there to oversee the exodus and sometimes hand out “show-bills” that promoted upcoming features.

It was a good time. A time of youth and innocence. My, how times have changed. •

State of Jefferson Locations !!

Black Bear Diner

**Good
Old Fashioned
Family Food**
www.BlackBearDiner.com

TUNES

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

Oregon Road
Conditions
1-800-977-6368

KSYC FM 103.9 & 102.3
Yreka, CA
Rock & Country

KZRO FM 100.1
Mt. Shasta, CA
Classic Rock

KTHU FM 100.7
Chico, CA
Classic Rock

KBOY FM 95.7
Grants Pass, OR
Classic Rock

KSJK AM 1230
KSYC AM 1490
JeffersonPublic Radio
News & Info

KLAD FM 92.5
Klamath Falls, OR
Country

KRDG 105.3
Redding, CA
CLASSIC HITS

KJDX - 93.3
Susanville, CA
COUNTRY

**KEEP ON
Rockin' the
Backroads!!**

Visit the

Palace

BARBER SHOP John Lisle
(530) 842-3989

308 W. Miner Street - Yreka, Ca

Expert Cuts - Fades - Flat Tops

**Jim Hendricks
Owner**

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

GSSC Programs/Schedule

Sep 21st

10 am to Noon Getting Started with DNA – Which Company to buy and What Results to Expect; Cost \$10 for Members, \$15 Non-Members

Oct 19th

10am to Noon - Immigration Research, Cost \$10 for Members, \$15 for Non-Members

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

Nov 16th

10 am to Noon
DNA Understanding
and Analyzing
Results Cost \$10
Members - \$15
Non-Members

Nov 30th

Closed for Thanks-
giving Holiday

Dec 14th

Christmas Potluck –
Quarterly
Meeting Noon –
Program Family
Heirlooms – Bring
Heirlooms to share

DISCOVERING THE STATE OF JEFFERSON

By Gail Jenner - Enjoy another new story of the many historical towns and unique realms which can be found scattered about The State of Jefferson.

"Scott Valley's Colorful History"

To the "outsider," California is known as the land of beautiful people and beautiful beaches, but it is also the land of rich and rugged places—less known and less appreciated. Forty miles south of the Oregon border, Scott Valley is a rural (very rural) mountain community, surrounded by the Klamath National Forest, the Trinity-Salmon Alps, and the Marble Mountain Wilderness Area. The "valley" is perhaps 30 miles long and 6 miles wide. Originally the land of the Shasta, it is still the home of the Shasta, one of the largest tribes in northern California, in addition to the people of the Karuk. The land is still considered Indian Territory by those who have resided here for thousands of years.

The first contact with whites dates back to the Hudson Bay Company's beaver trappers and early mountain men, circa 1928-30. Stephen Meek, brother to the more famous guide and trapper Joseph Meek, is "credited" with putting Scott Valley (then called Beaver Valley) on the map.

For more about the trapping era and Stephen Meek—who is buried in the Etna Cemetery, located on Old Sawyers Bar Rd, Etna, California—tourists can visit the Fort Jones' Museum (on Main Street, Fort Jones) and the Etna Museum (located on Main Street, Etna, across from the Denny Bar Distillery and Restaurant—originally built in 1880 and one of the original Denny Bar mercantile stores that served miners and local settlers). Stop in and visit the original gold vault that now houses a collection of spirits and memorabilia. Down "China Hill" (aka Callahan Street) is the Etna Brewery and Pub.

The Etna Museum (run by the Native Daughters of the Golden West) boasts information on gold mining, regional history, and a unique history of Hallie Daggett, the first woman to serve as a forest lookout for the USFS (beginning in 1913). Hallie was also the daughter of John Daggett, owner of the Black Bear Mine, the richest lode gold mine on Salmon River.

You can visit Hallie's rustic cabin, located in Etna's City Park.

The Fort Jones' Museum also features a wealth of local history: photos, artifacts and information on the original fort at Fort Jones (built in 1852); a renowned basket collection from local tribes as well as the incredible Rain Rock (just outside the museum's entrance); gold mining sites and information; and artifacts and history of the area's Chinese miners and settlers. There is also a wonderful collection of photos and history of the early one-room schools located throughout the valley and county.

Another stop is to the Carriage House, located around the corner of the Post Office and alongside the Fort Jones City

Hall and Library (the former elementary school). Walk down Main Street to see the buildings that have been restored and/or maintained, including

3 Little Birds, a restaurant that is housed in the old dance hall at the north end of town.

Both Etna and Fort Jones have gone through several name changes over the years. In Etna's first years of settlement, there were two towns that eventually became "Etna"—one known as Rough and Ready, the other as Aetna Mills (for the flour mills established there). Later Aetna Mills became Etna Mills and then the name was officially changed to Etna. Fort Jones was originally a trading post known as Wheelock's and then Otitiwewa. Both towns served the hordes of miners and many pack trains who pioneered the early trails north from Shasta (the "Queen City" located 6 miles west of Redding), via the Trinity Mountains and into Scott Valley, or east via the Kelsey Trail and other trails from the harbors at Crescent City and Eureka through the Marbles and into the valley. •

Call for dine in
or pick up
926 3950

DEE -
LICIOUS!

Burger Express

Frosty
& Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Say Cheese! PIZZA

Dine In Take Out Delivery

530-926-2821
304 Maple Street - Mt. Shasta, CA 96067

WE HONOR OUR AMAZING VETERANS & SENIOR CITIZENS

**MAY GOD BLESS AND PROTECT
OUR TROOPS.**

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

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

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

CAN YOU IMAGINE?

9-patch quilt block

Stories by Pamela Weatherby - Edited by Terry Weatherby
Yreka, California

"Handmade Quilts"

There are many patterns and uses for handmade quilts. Most of us think of a quilt as a bed covering or a wall hanging made by a master crafter, relative or friend. It could also be a keepsake that has been cherished and passed down through generations. Can you imagine using quilts as a source of salvation for a band of pioneers stranded in a fort high up in the mountains of southern Utah? Thus began another episode in the life of my pioneer grandmother, Emily Teresa Hodgetts Lowder.

In 1860, Emily's tenure as a teacher in a one room schoolhouse ended when she was nineteen and married John Lowder. At that time, they lived in Salt Lake City with their two young children, Logan and Emmie. In 1863, they moved to the small town of Parowan in southern Utah. In March 1864, a group of courageous pioneers from Beaver, Paragonah, and Parowan were called to establish a new settlement near Panguich Lake located at 6,500 feet elevation high in the nearby mountains. Within a year, the hardy band of settlers built a fort and surrounded it with a cluster of small sturdy cabins. They diverted water from the lake for irrigation and planted a variety of crops.

1865 was a frightening and challenging year. The once friendly Piede Indians were on the warpath. For protection, the settlers at Panguich pulled all the small cabins into the fort they had constructed earlier. That spring the crops failed. Winter came early and fiercely. The pioneers were snowed in and near starvation. My great grandfather, John Lowder, and six men decided they would travel seven miles down the canyon to Parowan for supplies. Half way there, the horses and mules could go no further in the deep snow. The men knelt down on quilts to pray. It was then that they realized that the hand-sewn quilts held their weight. Laying the quilts one after the other walking down through the steep terrain, the strong and determined men were able to make it to Parowan and purchase the much-needed supplies.

Meanwhile, the remaining families inside the fort were terrified and hungry. My pioneer grandmother, Emily, was heavy with her third child when the men left on their desperate journey. When she went into labor, the midwife was ill and so was Emily's mother-in-law. The other women were busy tending their own children. The only person available to help deliver Emily's baby was my great, great, grandfather, Jesse Lowder. On a cold, windy night with only the flickering light from a hot pine fire to guide Jesse, Zilpha Ann Lowder was born. Can you imagine what it would be like to have your father-in-law deliver your baby?

It must have been a reunion beyond compare when the seven tired men returned to the fort with the much-needed supplies. There would have been singing, dancing, and rejoicing in the meeting hall at the fort. No doubt, Emily was there with her tiny baby girl wrapped in a beautiful quilt. •

Breakfast Every day
Lunch Monday - Friday

Steve Hector, Owner

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

MountShastaPastry.com

Excellent Residential &
Commercial Contractor

501 N. Phillipe Lane
Yreka, CA 96097
(530) 842-4585
Lic. 431882

For all your plumbing, electrical,
well & pump services

Siskiyou Pellet Mill

704 Highway A12
Grenada, CA 96038
(530) 436-2241

Nutrena & Payback Feeds
Cargill Salt and Now Carrying
Diamond Dog Food

Our Beloved State of Jefferson Region

Below are the 19 counties that make up our version of The Great State of Jefferson Region in Extreme Southern Oregon and Extreme Northern California.

TO LEARN MORE ABOUT THE
HISTORY OF OUR RUGGED AND
BEAUTIFUL STATE OF JEFFERSON,
GO TO: www.StateofJefferson.com

OPEN DAILY 11am-10pm

Paystreak Brewing
449 Main Street
Etna, California 96027
(530) 467-BEER (2337)

Check out our
Facebook Page
for Events & Information!

•LIVE MUSIC•

Nature's Kitchen

- Cafe
- Supplements
- Gifts

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

REGIONAL BREWERIES & DISTILLERIES

Butte County, California

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

Del Norte County, California

Port O'Pints Brewing Company
 SeaQuake Brewing

Humboldt County, California

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

Lassen County, California

Lassen Ale Works

Mendocino County, California

Anderson Valley Brewing Co.
 Mendocino Brewing Company
 North Coast Brewing Co.
 Overtime Brewing
 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

Denny Bar Co. Distillery
 Dunsuir Brewery Works
 Etna Brewing Co.
 Mt. Shasta Brewing Co.
 Paystreak Brewing
 Siskiyou Brew Works

Coos County, Oregon

7 Devils Brewing Co.
 Bandon Brewing Company

Curry County, Oregon

Arch Rock Brewing Co.
 Chetco Brewing Company
 Misty Mountain Brewing
 Superfly Distilling Co.

Douglas County, Oregon

Backside Brewing Co.
 Draper Brewing
 Lookingglass Brewery
 McMenamins Roseburg Station
 Old 99 Brewing Co.
 Two Shy Brewing
 Wild River Brewing & Pizza Co.

Jackson County, Oregon

BricktownE Brewing Company
 Caldera Brewing Co.
 Immortal Spirits & Distilling Co.
 Opposition Brewing Co.
 Portal Brewing Co.
 Southern Oregon Brewing Co.
 Standing Stone Brewing Co.
 Walkabout Brewing Company
 Wild River Brewing & Pizza Co.

Josephine County, Oregon

Conner Fields Brewing
 Wild River Brewing & Pizza Co.

Klamath County, Oregon

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

Find OKTOBERFEST Event on Page 16