

F QUALITY LOCAL BUSINESS DIRECTORY

R
E
E

JEFFERSON BACKROADS

MADE
IN
AMERICA

April 2012

Some History - Current Events - Fun & Adventure in The Heart of The State of Jefferson !

- 32 Advertising Rates & Info
- 4 Back Country Skiing
- 22-23 Backroads Adventures
by Ralph Fain
- 31 Butte Valley Area
- 16-17 Calendar of Local Events
- 10-11 Discovering The State of Jefferson
by Gail Jenner
- 2-3 Dunsmuir History by Ron McCloud
- 25 Dunsmuir Railroad Depot News
- 26-27 Dunsmuir Railroad History
by Neil Chichizola
- 18-19 Elk in The State of Jefferson
by Ralph Fain
- 20-21 Food That's Gold by Caroline Brask
- 28 Fort Jones Happenings
- 6-7 From Over The Hill by Che'usa Wend
- 30 Happy Camp Chamber News
- 17 Kids Fishing Derby in Yreka on May 5
- 30 Nature Walks - U.S. Fish & Wildlife
- 8-9 On The Road To . . . by Bob Pasero
- 29 Senior Services
- 5 Shop Local Philosophy
- 12-13 State of Jefferson:
What IS it Anyway?
- 4 State of Jefferson Adventure Tshirts
- 14-15 Yreka History by Claudia East

Photo of Magical Faery Falls near Mt. Shasta City by Ralph Fain

Hit the Backroads!

JeffersonBackroads.com

DUNSMUIR HISTORY

By Ron McCloud

Ron McCloud is the owner of Dunsmuir Hardware – which dates from 1894.

JOYLAND

The story of Joyland can't really be told without telling about Frank Talmadge. Frank Talmadge was a promoter who came to Dunsmuir in 1900 from Lodi, California with only a quarter in his pocket. He used his quarter to buy two loaves of bread and slices of ham and then made sandwiches for sale to other train travelers arriving at the station. By reinvesting his profits and expanding his "menu" he made enough money to invest in a coffee stand which in a short time evolved into a restaurant and saloon. He continued to invest his profits and soon also owned a livery stable, a lumber yard and a warehouse. He also owned the "Northern California Music Company" of Dunsmuir and sold pianos, phonographs and "talking machines." By 1908 his estimated wealth was over \$100,000.

Frank Talmadge was very influential in the night life, entertainment, tourism, restaurant and lodging business in Dunsmuir. He was associated with the operation of a variety of entertainment establishments contributing to the gaiety of social life in Dunsmuir. One of his early ventures was a center of activity in early Dunsmuir known as the Auditorium. It was a large community hall, theater and movie house just south of the Travelers Hotel. His Palm Café on Sacramento Avenue was a popular eating place for many years. His biggest venture however was Joyland.

The Corral Resort was a part of Frank Talmadge's Joyland complex. The restaurant, lounge and dance hall was a popular spot for many years. It was located approximately where the Siskiyou Avenue overpass now crosses Interstate 5. Photo courtesy Ron McCloud.

In 1928 Frank Talmadge purchased the Shirley Auto Camp which was just north of the Dunsmuir Bridge and he also leased the Dunsmuir City Park property – not including the ball park - from the City of Dunsmuir. This meant that he had control of property which extended from the ballpark south all the way to the 800ft bridge on the west side of what is now Dunsmuir Avenue. The agreement was that Talmadge would pay the city \$100 per year for five years, he would install a swimming pool and develop the park as a recreation center with accommodations for picnickers and children's playground equipment. The agreement was honored and Talmadge installed the 75 by 150 foot swimming pool adjacent to what was then Highway 99. He improved the

Continued on Page 3

PORTABLE STORAGE CONTAINERS FOR SALE OR RENT

- 20 and 40 FOOT STORAGE CONTAINERS
- Original Paint or New Paint Inside or Outside
- Delivery Available - Modifications Available

RENT: Starting at \$105 per mo.

TO PURCHASE: Call for current pricing!

Spidham

**PORTABLE CONTAINER
RENTAL and SALES**

321 Payne Lane, Yreka (530) 842-4161

roads to the city park and put in picnic tables and a playground with slides, swings, see-saws and ponies. His Corral Resort, restaurant, and dance hall near the swimming pool along with a miniature golf course, outdoor dance floor, and roller-skating rink then formed the promised recreation center.

The swimming pool was spectacular for its day. The *Dunsmuir News* reported the grand opening of the "mammoth Joyland swimming pool and amusement park" on June 22-23, 1929. The Dunsmuir Eagles Lodge 25-piece band plus clowns and comedians entertained those who attended. Two lifeguards were in attendance at all times and a swimming teacher was available. There were "ample dressing rooms" and diving facilities ranging from a three foot springboard to a 20 foot wooden diving tower. "Kiddies" could wade and play in a special section of the pool separated by a wall from the main part. A trained nurse was on duty to care for children. There were sand boxes and play tables for children and cookies and milk were served free of charge. The pool was open from 8:30am to 11:00pm and there were lights for night bathing.

The open air dance pavilion was open for dancing on Wednesdays, Saturdays and Sundays. Featured performers were "Wally Landis and his Sacramento Senators" and "Chas. C. Locke, vocal recording artist." Other dance bands advertised were the "Gulf Coast 7 - The South's Finest," Sam Mazzei and the Hottentots, the Cascadians, Duke Ellington's Orchestra, and Ted Fiorito's "Big Band of Great Renown" with his lead singer, an 18 year old Betty Grable. Admission was \$1.50.

Frank Talmadge played a little known role in Babe Ruth's famous exhibition baseball game at the Dunsmuir Ball Park in 1924. The game was promoted by the Dunsmuir Lions Club but the club was only able to raise \$300 of the \$1000 charged by the Babe's publicity manager. Talmadge donated \$750 and the event was a grand success.

Joyland closed after 1938 and was not open during the war years of 1941 through 1946. In 1947 public donations and funds raised by the Dunsmuir Lions Club helped to buy the pool, re-open it managed by the Dunsmuir Recreation District and pay its initial operating expenses. The Corral continued operating into the 1950s but was taken out when the Siskiyou Avenue overpass was built over Interstate 5. Today the only remaining signs of Joyland are the Shirley Camp office building which is now a part of the Hitching Post Restaurant, and the Dunsmuir swimming pool. It still exists today and is one of Dunsmuir's most visible and valued assets.

Ron McCloud is co-author with Deborah Harton of a book on the history of Dunsmuir published by the Arcadia Publishing Company in 2010. ♦

De Launay House
A block from Shakespeare
Theaters & Town !
541.621.5409
Ashland, Oregon
delaunayhouse.com

Sarti's Home Audio & Video
U-HAUL - CAR STEREO - HOME THEATER - SPA SERVICE
2226 S. Mount Shasta Blvd. - Mt. Shasta, Ca - (530) 926-3848

Quality
Home Furnishings
Window Coverings
Floor Coverings
Appliances

Edgewood
CUSTOM INTERIORS

Quality furniture and accessories
for every room of your house.

242 Main Street
Weed, CA 96094
(530) 938-4556
(800) 772-7343

Email: edgewoodinterior@snowcrest.net
www.snowcrest.net/edgewoodinterior/

DUNSMUIR HARDWARE

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
www.dunsmuirhardware.com

True Value

Backcountry Skiing in the State of Jefferson

Submitted by
Dane Brinkley

Backcountry skiing adventures lies beyond the boundaries in the State of Jefferson. Backcountry skiing and riding offers an alternative to the monotony of crowded lift lines, tailored runs, parking lots and lodges. It's the promise of cutting fresh powder tracks, solitude, and a true sense of the word adventure. Where else can you tour and cut powder through mossy covered old growth trees, or skin your way up knife edge ridges to find the perfect powder or corn snow stash. Not to mention the spectacular panoramic view of the State of Jefferson. For the more adventurous; there's "sled skiing" taking a snowmobile and your backcountry gear to spots even further into the backcountry landscape.

In the heart of it all is Mt. Shasta, along with Eddies, Scott Mountain, Etna Summit, Carter Summit, Castle Lake, and Crater Lake to the north. The front door to any one of these locations is accessible by plowed public roads. Always park well off the road to allow for snow plows to pass. From these jump off locations you will generally find a skin track; someone who has already beat you to the best powder, although there is always plenty of secret uncut powder shoots. However, there are risks associated with backcountry touring and that of course is the danger of avalanche, entrapment, or personal injury from a fall.

It's always suggested to tell a friend where your destination will be, prepare for the unexpected, ski with a partner, and know and recognize avalanche danger before and during your touring adventure. The Mt. Shasta Avalanche Center provides a daily avalanche forecast for the Mt. Shasta and surrounding mountains. You can obtain this avalanche hazard information from www.shastaavalanche.org.

In the State of Jefferson you can get all your backcountry gear, local tips, and expert advice from any one of the local ski shops in the area. If you are an entry level backcountry enthusiast, the Mt. Shasta Ski Park along with Shasta Mountain Guides offer "Beyond the Boundaries", an all inclusive backcountry guided tour program. A guide will take you into backcountry on Grey Butte adjacent to the Ski Park. The guide will take you to a backcountry cabin for shelter with the warmth from a pot belly stove, hot drinks, lunch, and plenty of laughter. You will be provided with equipment use instruction, entry level use of a rescue beacon, avalanche recognition/ avoidance, along with backcountry rescue techniques.

For more information about backcountry skiing in the State of Jefferson check out these links: www.shastaguides.com & www.skipark.com/the-mountain/beyond-the-boundaries. ♦

State of Jefferson Adventure Stuff

MADE IN AMERICA T-SHIRTS
by Bayview. High Quality 100% cotton
Men's Short Sleeve T-Shirts.

www.JeffersonBackroads.com

Back of T-Shirt Design measures 8 x 12 inches approx.

Men Sizes M - L - XL \$22.00

Men Sizes 2XL -3XL \$24.00

Tshirt Colors: Chocolate Brown, Black,
Natural Tan or Ash Gray.

Depends on availability. California Sales
Tax and Shipping & Handling will be
added as necessary.

**STATE
OF
JEFFERSON**
Hit the Backroads!

Call Jefferson Backroads at (530) 640-0100
to order Your Shirt. Or email us at:
Jeffersonbackroads@gmail.com.

Shop Local Philosophy

By Steu Mann

Numbers are a language we all share. Understanding the impact of shopping local is easy to see in numbers. And, keep in mind, developing a shop local practice happens in steps. The goal of this article is to provide you with “numbers awareness” to inspire your actions in taking two or three steps in your shopping habits - now - and keeping ‘em as a ‘don’t think twice about it’ habit.

3 What three local businesses would you miss if they were not around? How about stopping in and saying hello; better yet, making a purchase in them? Your spending habits will make or break your local merchants.

68 When you spend \$100 in a local merchant, \$68 returns to the community in taxes, payroll, and other expenditures. If you spend that amount at a national chain store, then only \$43 returns to the community. If you spend it online then little, if any, returns to the community.

Recent research shows that when there is a visible and vocal campaign about “shopping local” then consumers do shift their shopping habits. This held true in slowing economies and especially in small cities and communities covering different geographic areas. As you probably already know, when local merchants have more sales that translates into 1) fresh revenue which can be spent on 2) improving infrastructure and other community projects; all of which create 3) various local jobs.

I admit I don’t always shop local, yet I do always think “shop local” before I make a purchase. This week I spent twice as much on a book I wanted at the local book store downtown, instead of doing amazon.com. I believe that when each of us does a little more local shopping there will be a significant and visible community benefit. ♦

- Covers Mount Shasta to Central Point
- 20,000 printed
- Online directory
- Rocket your business reach in print and on the web

ShopLocalBook.com

Intermountain **INSURANCE SERVICES INC.** Farm - Ranch - Stables - Auto - Homeowners - Business

Mona M. Carr, CIC

Independent Insurance Agent since 1981
CA #OA65427 - OR #841716 - NV #17779

111 W. Lake Street, #B
Mt. Shasta, Ca 96067
530-926-5565

43223 Hwy 299E
Fall River Mills, Ca 96028
800-655-6561

VARIATIONS SALON

Full Service Salon

525 N. Main Street
Yreka, CA 96097
(530) 841-1210

Dole Transportation

Our Air-Conditioned Buses
Are Ready for your Summer-time
Pleasure!

“Courteously, Carefully and Safely
Is How We Move People”

CHARTERS FOR HIRE

Casino Trips
Concerts
Sightseeing Trips
Sporting Events
Family Vacations
Wine or Beer Tastings
... You name it !!

Howard Dole, President
Melissa Wishart, General Manager

422 Allen Street - Yreka, CA 96097 - (530) 842-5424 - Email: doletrans@yahoo.com

LITTLE CRITTERS Pack Station

Family Friendly Wilderness Access

- Packers and Guides
- In & Out \$500 - drop pack trips to select trailheads for small groups

Call Today! (530) 598-5216 - www.lcpackers.com

Lee Bundy
8701 E. Callahan Rd.
Callahan, California

"From Over The Hill"

By Che'Usa Wend

Che'usa loves writing stories about the amazing people and places she has discovered in beautiful Scott Valley. You can find more on her website: www.fromoverthehill.info.

Join her each month

Everyone has a story . . . whether it is remembrances of growing up as a native of this Valley or whether it is how you found this Valley and decided to make it your home.

I found Scott Valley by chance in 1997. I was looking for a place . . . not as rainy as the Pacific Northwest (which I was about to leave) but not as dry as Arizona (where I owned a tiny rural winter home). I was 'betwixt and between' until a man I hired in Arizona to help build a small patio happened to say one day: "If I could live anywhere in the world, I'd live in Scott Valley". Of course, my question to him was . . . 'then WHY are you here in dry, hot Arizona'????!!!!!! But that's another story.

He showed me on the map where Scott Valley was and I decided I should check it out on the way back up I-5 to the wetlands. Making the loop from Ft. Jones to Etna on Hwy 3, out to Horn Lane then to Eastside Road, just driving along enjoying the beauty, my mouth opened and these words rolled out . . . 'within a year, I will live here'. I looked around to see who said that! Within 6 months, I lived here.

Lady Synchronicity was alive and well and led me to a house in 'Old Etna', advertised as needing TLC. Some of the world's greatest residences are known by their addresses alone . . . and mine was known as . . . 'you bought that place'??? as they would shake their heads in disbelief having seen the 'before' of it! However, when you 'surrender to Synchronicity, magical things happen to and around you!

I did a little research on the area of 'Old Etna' and discovered it was originally 'Aetna Mills.' Supplies for the miners came from Humboldt Bay, a long and dangerous route, making prices extremely high. A closer source of supplies was needed so in 1854 McDermit, Moore & Davidson built a flour mill on Etna Creek near the foot of Salmon Mountain. Said to be the first in northern California, it was called Aetna Mills. A distillery was also built on what is still known as Whiskey Creek.

The story goes that the little town named after the mill grew quickly. A road was built connecting the town with the Ohio House (now the Fowle Ranch). A hotel was built, along with a sawmill, blacksmith shop, machine shop, two stores, a furniture store and saloons. They also had a Post Office.

MOUNTAIN VILLAGE PARK, INC.

- RV Park
- Store
- Self-Storage

30 Commercial Way
PO Box 30
Etna, CA 96027
(530) 467-5678

www.etnarvp.com
email: etnarvp@sisqtel.net

Jim & Betty Hendricks
Owners

NEW to EWE

vintage • fiber art • collectibles

407 Main Street
Etna, California
530-340-3555

Open Mon, Wed, Fri & Sat from 10 am to 4 pm

Bob's Ranch House

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

Prime Rib Friday and Saturday Evenings

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

Live Music on Wednesday Evenings

The prosperity of this little town was cut short by a flood during the winter of 1861-62. Whiskey Creek raged and much damage was done to homes and property. Most of the residents then moved to nearby Rough & Ready (what we now call Etna). In order to have a Post Office they had to use the Aetna Mills name as there was already a Post Office established in 1851 in the town of Rough & Ready in Nevada County.

Somewhere along the line the 'A' was dropped from Aetna and it became Etna Mills, and then later, it became just Etna.

After I learned the history of Aetna Mills and Etna, it became my theory that when the 'A' was dropped from Aetna, they also dropped The Arts!

There has been a movement afoot in the past 10 or so years to bring the Arts back to Etna! And in the past few years, a 'prime mover' in this has been the purchase of the historic Avery Theatre by the Scott Valley Theatre Company www.scottvalleytheatrecompany.org. Their dedication to this historic Theatre is truly a gift which has enabled us to enjoy all forms of The Arts here in The Valley.

Many of you supported the very first performance of Siskiyou County's own 'Clarence Barger's Big Band Fun Orchestra' at the historic Avery Theatre in Etna in December, 2011. Go to www.fromoverthehill.info then scroll down to the Dec. 11, 2011 posting for photos and stories.

We are excited to announce that the 'Big Band Fun Orchestra' (now 26-piece!) is returning to the historic Avery Theatre on Thursday, April 19, 2012. Doors open at 6:30 pm and concert starts at 7:00 pm. With the response to their December performances in Etna and Yreka, we expect a sell-out crowd so get your tickets early. You won't want to miss this special treat!

Tickets are available at Scott Valley Drug in Etna and Scott Valley Banks in Etna and Fort Jones while they last! Or you can call Che'usa & Eb at 467-5815 for info.

Thank you for continuing to support The Arts at The Historic Avery in (A)etna!!!!!!

Until soon . . . Che'usa . . . from over the hill..... ♦

This July 4, 1905 photo shows what an active and alive place Aetna Mills was back then ~ parades, bands, social and community-spirited events. Note the electric power poles also!

ALDERBROOK MANOR BED & BREAKFAST

4 Lovely guest accommodations & Hikers Hut. A very popular spot for PCT hikers. Full delicious homemade breakfast & free Wi-Fi.

836 Sawyers Bar Road
Etna, California 96027
Call today (530) 467-3917
www.alderbrookmanor.com

Visit Scott Valley Drug!
A Real Treat!
**OLD FASHIONED
SODA-FOUNTAIN**
FINE GIFTS & ANTIQUES

Mike & Annabel Todd,
Proprietors

511 Main Street
Etna, Ca 96027
(530) 467-5335

**SCOTT
VALLEY DRUG**
PRESCRIPTIONS

CHIROPRACTIC

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

E.C.I. FLOORING

Contract License 754404

Window Coverings
& Floor Coverings

Email: edgewoodinterior@snowcrest.net
www.snowcrest.net/edgewoodinterior/

130 Morgan Way
Mt. Shasta, CA 96067
(530) 926-6370

Evergreen Family Dentistry

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

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

On the Road to Stolen Loot, Buried Treasure & Lost Mines - Part 4 of 4 by Bob Pasero

Bob writes for the Sacramento Valley Mirror and we will be re-printing some of the fascinating articles from his column: "On the Road - Adventures in the State of Jefferson." Bob is also the State Chaplain for an organization called The Missing in America Project, a Veteran Recovery Program. Please go to www.miap.us for more information.

Today we will visit Siskiyou, Butte, and 'Colusi' County as we travel the Road to buried treasure and lost mines in the state of Jefferson.

By 1844 Danish emigrant Peter Lassen was living in Jefferson. He secured a Mexican land grant (Rancho Bosquejo) in present Tehama County. He would later move to the Honey Lake Valley in Lassen County. Lassen fancied himself a trailblazer and pioneered the infamous "Lassen Cutoff" into California. In 1859 Lassen, with Edward Clapper and Lemerich Wyatt headed to the Comstock silver mines. In the Black Rock Desert in northern Nevada the three were ambushed. Clapper and Lassen were killed but Wyatt was able to escape. The bodies of Clapper and Lassen were buried at the ambush site. Lassen, a respected Free Mason, was entitled to a Masonic burial. A party of Masons from Susanville recovered his remains for a proper burial in Susanville. The years passed and the ambush site and the remains of Edward Clapper were lost, seemingly forever.

In 1990 skeletal remains were found protruding from a hillside in the Black Rock Desert. Law Enforcement initiated a murder investigation. Through the efforts of the FBI laboratory and forensic anthropologists the bones were identified as those of Edward Clapper. Clapper's remains were interred in Lassen's plot in Susanville. Everybody from Northern Paiutes, disgruntled

Nice
Gold
Nugget.

pioneers who had taken the Lassen Cutoff, and even Lemerich Wyatt were suspected of the murders. It remains a 131 year old unsolved murder. But, that isn't Lassen's only mystery.

Dependable banks were nonexistent. To protect his disposable coins and gold he buried them in iron pots on property near his home along Deer Creek where it joins the Sacramento River near Vina. Lassen's buried treasure, hundreds of thousands of dollars, has never been located.

Another luminary in California history had his roots firmly planted in American soil. Granville Swift was the great nephew of Daniel Boone. Swift, just 19 years old, migrated to California in 1840. Within 6 years he had established himself. During the 1846 Bear Flag Revolt he was a Captain of C Company and helped design the flag for the new Republic.

Following the Bear Flag Revolt Swift settled in Colusi County. He and his cousin Franklin Sears were successful ranchers and mined gold from the streams of Colusi County and the Feather River in Butte County. Two Historic Markers in old Colusi County honor Swift. The first is near Maxwell in Colusa County. It is a corral that Swift/Sears constructed entirely of flat stones. The second marker is near Hambright Creek in the City of Orland marking the location of the "Granville Swift Adobe," the first permanent dwelling in Colusi County.

Swift was a gifted miner. A contemporary said, "Swift was one of the best miners I ever knew. It seems as if he could almost smell the gold. He made an immense amount of gold." Swift, like Lassen was in the habit of burying his gold. It is believed that between his two home sites; the Swift Adobe in Orland, and a palatial home near Petaluma, that Swift buried hundreds of thousands of dollars in gold in earthen jars, and tin boxes. Unlike other buried treasures, Swift's hand written directions to his gold caches still exist. Following his directions has proven to be extremely difficult and his treasure has never been found.

Jefferson State has a number of 'Lost mines.' There is the Lost Cabin Mine in Modoc County, the Lost Humbug Mine near Yreka, and the Lost Somes Bar Mine northeast of Somes (or Sommes) Bar in Siskiyou County. But the one that has always intrigued me is the story of the "Lost Hawkins Mine."

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

In the 1850s Hawkins and two other miners were making their way to Shasta City the "Queen City of the Northern Mines." They were unsuccessful in the Yreka district and hoped for better fortune in the Shasta mines. They traveled south on the east side of Mount Shasta. Each day they would run a few pans to see if their luck had changed.

Near a water fall on the McCloud River (photo at right) they found substantial amounts of gold in their pans. Significantly, the gold was angular and rough indicating it had not been in the river long. They worked their way up stream and continued finding gold. Just past a small tributary the gold played out. They surmised that the gold must have washed down the tributary. While working the banks of the tributary they found the vein. Hawkins would later describe the gold as "jeweler's rock," very high quality gold. They worked the mine for several days bagging and burying their gold at their main camp. Each morning one or the other of the miners would take their livestock out to a meadow away from camp and each evening they would bring the animals back into camp. One afternoon Hawkins went to retrieve their animals. As he made his way back to camp he heard gunfire. He cautiously peered over a rise and looked down into camp in time to see both of his companions had been killed by what he believed were Modoc Indians. There was nothing Hawkins could do. He took the horses and mules and rode out hoping to reach Shasta City, get help, and return to recover the gold and bury his friends. Hawkins returned within a few days but could not locate the tributary, the buried gold, the bodies of his companions, or the vein of nearly pure gold. Over the next several years Hawkins returned several times to search the Lower, Middle and Upper Falls on the McCloud River trying to locate the gold and the mine. He never did. Eventually Hawkins would return east a broken man.

Just after the turn of the twentieth century a hunting party hired a member of the Pit River Nation to guide them on a hunting trip to the McCloud River. While camped near a water fall the guide told the hunters a story of a raid on a mining camp by the Pit River Indians a half century earlier. The raid had taken place in the area where they were camped. The guide said that two white miners had been killed in the raid but they never found the miner's horses or mules. To avoid reprisals a Shaman cast a spell over the area to prevent the gold and the mine from ever being found. The bodies of the miners were dismembered and left for wild animals to devour. It is intriguing, to say the least, that an Indian "legend" and a miner's "tall tale" of a lost mine would so closely parallel. Neither Hawkins' gold, nor his mine has ever been found.

There are a number of such stories from the 19th century. Perhaps one day we'll run into each other on the road to stolen loot, buried treasure & lost mines. ♦

Visit the Historic

Palace
BARBER
SHOP

John Lisle
(530) 842-3989
308 W. Miner Street - Yreka, Ca
Expert Cuts - Fades - Flat Tops

GREAT BEER
GREAT FOOD
GREAT FUN !

Fresh from the Mountains of Jefferson State
131 Callahan Street, Etna, CA - (530) 467-5277
www.etnabrew.com

Shasta Valley Meats

- Custom Cutting
- Smoking
- Catering
- Animal Processing
- Delicious Local Buffalo Meat

(530) 459-5149
410 S. 11th Street - Montague, CA 96064

Check Out:

www.jeffagrarian.com

MISSING IN
AMERICA
PROJECT
WWW.MIAP.US
VETERAN RECOVERY PROGRAM

**State of
Jefferson
GEAR**
Caps - Shirts - Flags
License Plate Frames
www.jeffersonstate.com

Discovering The State of Jefferson by Gail L. Jenner

Follow along with Gail each month and enjoy another new story of the many historical towns and areas found scattered throughout The State of Jefferson.

Crater Lake National Park

Wooden Spools

"We're not JUST a Quilt Shop."

Excellent Selection of Quality Fabrics
Quilting Supplies - Sewing Machine Repair
Craft Supplies & Craft Paints
Hand Embroidery Supplies & Sewing Notions
Gift Items - Sewing Books
Custom Machine Quilting - and more !

Website: www.wooden-spools.com

304 N. Main Street Open Tuesday thru Saturday
Yreka, CA 96097 10 am - 4 pm
(530) 842-4562 Closed Sunday & Monday

Klamath Falls, Oregon, is the county seat of Klamath County, the fourth largest in Oregon, with over 6,000 square miles. It sits beside Upper Klamath Lake and under the Pacific Flyway. Originally called Linkville by George Nurse who founded the town in 1867, the city's name was changed to Klamath Falls in 1893. In 1890, its population numbered 2,444; in 2000, it reached 64,000. The town grew as a result of the construction of the Southern Pacific Railroad in the 1880s. Klamath County is home to Crater Lake National Park.

Klamath Falls is also the home of the Favell Museum, considered by many to be one of the three best Western museums in the nation. It contains over 30,000 Indian arrowheads and points, and more than 475 baskets.

Crater Lake National Park is located halfway between Bend and Klamath Falls, Oregon, on Highway 97. It is 100 miles east of the Pacific Ocean, 110 miles north of the California border on I-5 and is part of the Cascade Mountain Range. It is the nation's fifth oldest national park, having been signed into law by President Theodore Roosevelt in 1902.

William Gladstone Steel first saw Crater Lake in 1885, after hiking to its rim with a friend. In 1896, he took a group of men, including John Muir, to Crater Lake; Muir reportedly called it "the one grand wonder of the region."

Early Photo of the Crater Lake Lodge courtesy Betty Jane Young Collection.

The two men became deeply involved in protecting the lake and its environment. On May 22, 1902, President Theodore Roosevelt then signed the bill protecting the lake; it became the seventh National Park in the National Park System.

In 1907, Steel formed the Crater Lake Company and set up a small tent city near the lake that offered visitors hot meals and shelter. He then sought funding for the construction of at least one grand hotel. Designs for two lodges were completed, one by Portland architect Raymond Hockenberry, the second by the Portland firm of Fletcher Farr Ayotte.

After years of stalled attempts and soaring costs, the Crater Lake Lodge opened in 1915. In 1922, some additions were made, but by the 1930s, the lodge grounds were still "mud or dust, depending on the season." In 1989, the old lodge was closed.

Because it had been listed on the National Register of Historic Places, however, the building was rehabilitated rather than destroyed. It opened in May 1995 and featured 71 new guest rooms. Renovation took six years, at a cost of \$15 million.

Tourists still tour the lake via the Rim Drive, which was completed in 1918. Rimmed by 20 miles of conifer-covered cliffs, the startlingly blue waters sit 6,173 feet above sea level in a basin that plunges to 1,943 feet below the surface. The lake is the deepest in the United States and the seventh deepest in the world, and the water is so clear that one can see down to 100 feet. Interestingly, the depth of Crater Lake was measured in 1886 with a simple machine consisting of a crank and piano wire. Sonar testing in 2000 found that the 1886 geological survey was off by only 75 feet.

Interestingly, Crater Lake has no native fish. Though six species were stocked between 1888 and 1941, only rainbow trout and kokanee salmon remain. ♦

Mattresses - Mattress Toppers - Comforters - Pillows

Shepherd's Dream

sleep your natural best

www.shepherdsdream.com

1-800-966-5540
(530) 459-3180

Email us: woolbed@shepherdsdream.com

Visit our Showroom 140 S. 11th Street - Montague, Ca - 96064

"Healthy Skin is Beautiful Skin"

Our Services Include:

- Botox® Injections
- Juvederm® Injections
- Facials
- Acne Treatments
- Manicures & Pedicures
- Waxing
- Massage
- Microdermabrasion
- Laser Vein, Hair and Pigmented Lesion Removal
- Professional Makeup Applications
- Acupuncture Facelift and more . . .

Clarity Medical Spa

New Location:

106 Ranch Lane, Suite B
Yreka, California 96097
(530) 842-3261

Tuesday - Friday
9 am - 5 pm

Evenings and weekends
by appointment

www.clarity-medical-spa.com

Etna Deli

Pizza
Hamburgers
Sandwiches
Beer & Wine
Lots more!
Arcade
Pool Table
Party Trays

449 Main Street
Etna, CA 96027
(530) 467-3429

Sasquatch™ Itch Cream

Dermatologist Tested,
Sasquatch Approved

Works Great on Poison Ivy,
Poison Oak, Poison Sumac,
Insect Bites & Other Rashes

www.sasquatchcream.com

MacGregor's Gifts, Grogg & Book Emporium

Rare & Antiquarian Books
Collectible First Editions
Vintage & Current Paperbacks
Special Orders
Fine Coffee & Gifts

216 W. Miner Street
Historic Yreka, CA
(530) 841-2664

What IS The State of Jefferson ? By Gail Jenner

THOMAS JEFFERSON

Thomas Jefferson was the 3rd President of the United States, principal author of the Declaration of Independence, and an amazing inventor and avid gardener. He lived an amazing life.

He Lived April 13, 1743 to July 4, 1826.

Lived Nov. 30, 1835 - Apr. 21, 1910

*Samuel Langhorne Clemens, Pen Name:
Mark Twain - American Author & Humorist*

Quote:

"Many a small thing has been made large by the right kind of advertising." —MARK TWAIN,
A Connecticut Yankee in King Arthur's Court

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.

The name Jefferson was selected after Yreka's local paper, The Siskiyou Daily News, ran a contest. J. E. Mundell of Eureka, California, submitted the winning name. A seal was created: a gold mining pan etched with two Xs to signify the double-cross by Salem and Sacramento politicians. Today the seal is still used on flags, banners, and State of Jefferson memorabilia.

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.

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.

It is the people who reside here that make the greatest contribution to the character of this region we love, proudly called The State of Jefferson. ♦

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We support the American Red Cross"

Heavenly Bamboo

Massage

Genise Smith

(530) 925-5738

www.heavenlybamboo.info

Chamber of Commerce Info

Butte Valley
PO Box 541
Dorris, CA 96023
530-397-2111
www.buttevalleychamber.com

Dunsmuir
5915 Dunsmuir Avenue
Dunsmuir, CA 96025
530-235-2177
www.dunsmuir.com

Happy Camp
PO Box 1188
Happy Camp, CA 96039
530-493-2900
www.happycampchamber.org

McCloud
PO Box 372
McCloud, CA 96057
530-964-3113
www.mccloudchamber.com

Mt. Shasta
300 Pine Street
Mt. Shasta, CA 96067
530-926-4865
www.mtshastachamber.com

Scott Valley
PO Box 374
Etna, CA 96027
www.scottvalley.org

Tulelake
PO Box 1152
Tulelake, CA 96134
530-667-5312
www.visittulelake.com

Weed
34 Main Street
Weed, CA 96094
1-530-938-4624
www.weedchamber.com

Yreka - County Seat
Historic Capital City
of The State of Jefferson
117 West Miner Street
Yreka, CA 96097
530-842-1649
www.yrekachamber.com

Map of The Oregon and California Counties that Make Up The State of Jefferson

BNG Finish Products

handmade custom caskets

We feel that a casket should celebrate the life and personality of a loved one.

Nik Branson & Brian Eastlick

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

www.bngcustomcaskets.com

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

For all your plumbing, electrical,
well & pump services

2450 Sister Mary Columbia Drive
 Red Bluff, CA 96080
 (530) 528-8482
www.vitaderminstitute.com

BNG Finish Products

Custom Homes & Cabinets

P.O. Box 356
 Etna, CA 96027
 (530) 598-8518
 CA Lic #914432
 Email: nbranson@sisqtel.net

2004 Builder's Choice Award for
 Outstanding Cabinetry from the
 Washington Tri-Cities Parade of Homes

CA D.R.E. Lic #01522563

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

www.siskiyoucountypropertiesonline.com

Historic Inns and Eateries in the State of Jefferson:

A Tasty, Traveling History

Gail L. Jenner
 Bernita L. Tickner

Gail Jenner Local Author

Gail is a contributor to NPR's Jefferson Public Radio series, "As It Was: Tales From the State of Jefferson." At left is her newest book, coauthored with Bernita L. Tickner.

Website:

www.gailjenner.com

HISTORY OF YREKA

by Claudia A. East

Join us each month for Claudia East's fascinating historical stories of the town of Yreka, California.

Feel free to read and follow Claudia on her blog at: <http://yrekahistory.blogspot.com>. -Editor

The Bella Union Saloon and Grace Hospital

Sitting at 325 West Miner Street, Yreka, California in the heart of our National Historic District is a building with a unique and varied history. Today we view a two story building, but for many years a single story building was home at this location. On old fire maps from 1885 to through 1908 we find this building listed as a "saloon and billiard parlor." It was clearly a saloon earlier than 1885 from other historical records. As early as 1852 "The Bella Union" was a local "watering hole" and in 1859 early local pioneer Charles Iunker and a Louis Rapi became the owners. Iunker also operated a brewery on Oregon Street. According to a plaque located on the building today, it states that the former Bella Union building was replaced by a two story residence and provided space on the ground floor for businesses. It is curious to note, however, that photos of this section of Miner Street there isn't a two story building at this location before 1900. It appears further research is in order to determine the actual date of the addition of the second story.

It is known, however, that in late 1916 this building on the top floor became the Grace Hospital. It was in 1916 when the original county high school burned to the ground and the students were relocated for the remainder of the year to the building on Oregon Street known as The Mount Shasta Hospital (built by H. B. Gillis, and currently known as the DeClerk Offices). *The Siskiyou News* dated October 19, 1916 ran an article on page one about the new Grace Hospital. Local Doctor G. W. Hathaway decided to open this hospital to fill a need since the Mount Shasta Hospital was given to the high school.

The Bella Union Saloon building in 1897. Location would be the fourth building on the right, or directly behind the flag pole towards the center of the photo. Photo Courtesy Claudia East.

The article describes the accommodations for this new 12 room hospital. It had an operating room as well as maternity room which both faced Miner Street. In addition it hosted an "optical dark room" and two wards for men and two wards for women, as well as private rooms. There was also a large sun room, nurse's room, Dr. Hathaway's office, reception room and living rooms. The newspaper article described the new hospital as a "model of convenience." The hospital was expected to be opened about November 1 of 1916. How long this particular hospital operated is currently unknown, but we find on the fire maps of 1927 that the lower section of this building contained a millinery store and an office.

At this time Yreka also was home to the County Hospital as well as other private hospitals in operation. It was not at all uncommon for a physician to open their own hospital for the treatment of their private patients. Small hospitals like this were not uncommon up through the 1950s. During the 1960s many small hospitals found it difficult to obtain expensive equipment and laboratories and the end of the small private hospital soon became a thing of the past. Today the lower portion of this building is home to the Siskiyou Gallery and Frame Shop that features local artists and does excellent custom framing as well as home to Miner Street Antiques and Decor. ♦

The former Bella Union building and Grace Hospital Building as seen today. Photo Courtesy Claudia East.

At the left, photo of Grace Hospital On Miner Street after the second Story was added. Photo circa 1920. Photo Courtesy Claudia East.

Joe Faris

(530) 598-4020

CA Real Estate #01721387

For ALL of your Real Estate Needs in The State of Jefferson.

RichterScaleRE.com - 303 North Main Street, Yreka, CA 96097

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

Mount Shasta
Pastry

delicious baked goods - light fresh lunches

Open Monday thru Saturday 6 am to 2:30 pm
Open Sundays 7 am to 1 pm

610 S. Mount Shasta Blvd. - Mt. Shasta, California 96067
(530) 926-9944 - www.MtShastaPastry.com

Nature's Kitchen

Open Mon thru Sat
8 am to 5 pm
Closed Sunday

Cafe & Espresso

Vitamins - Supplements - Gifts

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

April 2012 Performing Arts Series

COS Spring Musical: The 25th Annual Putnam County Spelling Bee. This hilarious tale of "overachievers' angst" chronicles the experience of six adolescent outsiders vying for the spelling championship of a lifetime. The show's Tony Award-winning creative team, (music and lyrics by William Finn, book by Rachel Sheinkin, and conceived by Rebecca Feldman,) fashioned this hit musical out of the unlikeliest of heroes, a quirky yet charming cast of outsiders for whom a spelling bee is the one place where they can stand out and fit in at the same time.

College of the Siskiyous

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

Riverfront Playhouse

1620 E. Cypress Ave., Redding
www.riverfrontplayhouse.net

SCULPTOR WORKSHOPS

Wednesday Evenings from 7-9 pm
at St. Marks Preservation Square in Yreka.
Call Don at (530) 340-5587 for more info

WOOD CARVING CLASSES

Thurs Evenings from 7-9 pm
at St. Marks Preservation Square in Yreka.
Call (707) 362-6900 for more info.

Yreka Chapter Ducks

Unlimited Banquet

Friday April 6, 2012

5:30 to 11:30 pm

Miner's Inn Convention Center

122 E. Miner Street, Yreka, CA 96097

Info: 530-905-0952 or 530-459-1400

Red Bluff Round Up

Fri-Sun April 20-22

Call 530-527-8700 for more info

Where to Go - What to See - When to Do It

We invite you to check on every page of this publication for many other Community Classes and Events that are included. Deadline is 20th of the month for upcoming events. Thank You!

BUTTE VALLEY EVENTS (also see Page 31)

Saturday April 7 - Easter Breakfast and Egg Hunt sponsored by the Butte Valley Lion's Club at the Butte Valley Community Center from 9am to Noon.

April 7th!- Macdoel Firebells are doing an Easter Egg hunt in Macdoel at the Macdoel Middle school, 1:00PM! Prizes will be given for most eggs and the prize egg! Come and have fun! Ages 1 to 12!

Saturday April 14 - Abalone Feed sponsored by the Butte Valley Lion's Club at the Butte Valley Community Center in Dorris. Call 530-397-2800 for info.

ASHLAND INDEPENDENT FILM FESTIVAL

APRIL 13-14-15-16

Call 541-488-3823 for more info

**Mt. Shasta's Sisson Museum Presents
The Back Country Film Festival Friday April 12
6 to 9:30pm Celebrating Local Back Country
Wonderland with films and beer on tap!
Call for info or tickets: 530-859-9168**

The COS Speakers Series: Megathrust Earthquakes in the Pacific Northwest, by Dr. Bill Hirt to be held on Thursday, April 12 beginning at 7:30 p.m. in the Weed Campus Life Science Building, room 3.

MT. SHASTA SKI PARK

POND SKIM & Z-ROCK THE MOUNTAIN

CONCERT & Costume Contest

Saturday April 14 - Fun Starts at 9am

RYAN D. CAMPBELL MEMORIAL BOW SHOOT

SUNDAY APRIL 15, Yreka, Ca.

Registration starts at 7:30 am

www.sisqbowmen.com

CLARENCE BARGER BIG BAND FUN

Delightful Concert !!

**Thursday April 19 at 7pm at the
Historic Avery Theatre in Etna, California**

Call 467-5815 for more info.

Women in Business Presents
Wine & Ale Tasting and Silent Auction
Friday April 20 from 5-8pm at

The Gallery in Mt. Shasta
201 N. Mt. Shasta Blvd.
Get your advanced tickets!
Local Breweries & Wineries!
Call 530-926-2334 for more info!

**11th Annual Montague
Rotary Steak & Ravioli Dinner**
Saturday April 21
at the Montague Community Hall
6 pm open Bar - 7:30 Dinner
Dinner & Raffle for
½ Local FFA 4-H Beef and
Chest Freezer and Sears Gas BBQ

**The Historic Fort Jones
United Methodist Church presents
their 10th Annual Coffee Concert**

Date: April 21, 2012 from 7:00 to 9:30 pm.
At the Fort Jones Community Center.
A donation of \$10.00 will buy you a ticket to
enjoy music and refreshments.
Call for Info: 468-5211.

Fresh homemade pies will be sold during
intermission. See Story on Page 28.

NEWS FLASH
WONDERFUL MOVIE HEATHENS & THIEVES
WILL BE PREMIERING AT THE SACRAMENTO
FILM FESTIVAL ON THURSDAY APRIL 26!

**Dunsmuir Railroad Depot Historical
Society's May 12th
NATIONAL TRAIN DAY**
at the Railroad Display Room, 10 a.m. to 4
p.m., and the Society's ever popular 4th
ANNUAL PIE SOCIAL on May 26th from
10 a.m. til sold out at the Amtrak Depot
Parking Lot! For more info See Page 25.

The Red Scarf Society is bringing the
Rogue Valley Symphony to Yreka for a concert on
Sunday April 29, at 3pm. Reception to follow.
Call 530-842-4656 for tickets & info.

**E. Clampus Vitus
Chapter Humbug 73
10th Annual Kids Fishing Derby**

**Date: May 5, 2012
Place: Lower Greenhorn Park
Times: Sign up at 8am
Fishing from 9am to Noon**

**Kids Age 1-15 years old - 3 brackets
Lunch is Free for Contestants.
Prizes and Raffles !!**

For information please call 842-4984

**65th ANNUAL ETNA RODEO !!
Sunday May 6 from 4 to 11 pm at the
Pleasure Park Rodeo Grounds in Etna**

**62nd Montague Rodeo Saturday
May 26, 2012 Montague, California
Info: (530) 436-2428
or (530) 841-0404**

**6TH ANNUAL GOLD RUSH DAYS
HISTORIC YREKA EVENT
SATURDAY JUNE 16TH
MARK YOUR CALENDARS!**

SCOTT VALLEY THEATRE CO.
Entertainment Schedule

**Clarence Barger & Big Band Fun - Thursday
April 19 at 7 pm:**

Come experience this AMAZING local group of
incredible musicians. You will LOVE IT!!

Acoustic Night – Saturday April 28

A Local musician benefit for Avery Theatre - An event
of the Scott Valley Bank at the Avery Series.

Belly Dance Show - Saturday May 12

Benefit for Fort Jones and Etna Fire Departments.

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

ELK IN THE STATE OF JEFFERSON

by Ralph Fain

Applying for Elk Tags in The State of Jefferson

Ok, so if you think sitting down and trying to figure out how you apply for California big game tags of any kind is confusing, try to condense this information into a brief synopsis for folks to read and ponder. I am writing this article with a big ol' disclaimer, "read and become familiar with California's fish and game regulations prior to applying for tags and licenses and going afield!" This article is for informational purposes only and in no way guarantees that I have read, interpreted, or have been accurate in my reading of the regulations. Good luck to you my friend in your efforts to do the same!

It would appear that there are approximately 358 elk tags available by drawing for 82 hunts in California for the 2012 season. These hunts have varying tag quotas from 1 to 35 tags each. The top tag quota of 35 is right here in our backyard in the Marble Mountains. These numbers include tags for apprentice hunts for junior hunters. You may choose between Tule Elk, Roosevelt Elk or Rocky Mountain Elk. The 2012 Big Game Hunting Digest is now available online. The hunts contained within the book are proposed hunts with final approval coming from the California Fish and Game Commission on April 11, 2012. If you are lucky enough to be drawn, the California resident elk tag runs \$404.00 for

2012. Get your information together and submit your choices to Fish and Game prior to the June 2, 2012 entry deadline.

Another way to procure yourself a California elk tag is to enter the random fund raising drawing for an Owens Valley elk tag which (if drawn) allows you to hunt any of the Owens Valley zones. The entry fee for the Fundraising Random Drawing tag is \$5.66 per application and you may apply as many times as you wish.

Under DFG's Private Lands Wildlife Habitat Enhancement and Management (PLM) Program, the Fish and Game Commission may authorize limited numbers of elk tags to landowners who contract with DFG to protect and improve valuable wildlife habitat on their property in conformance with DFG's management plans for elk. Elk hunts may be obtained for a fee through these private landowners.

Ming's Chinese Restaurant

Traditional Chinese Foods

Mandarin - Szechwan - Cantonese - Peking

210 W. Miner Street
Yreka, California
(530) 842-3888

Foods To Go

Open Hours:

Monday - Friday	11:30 am to 10 pm
Saturday	Noon to 10 pm
Lunch Buffet Mon - Fri	11:30 am to 2 pm
Dinner Buffet Fri - Sat	5:30 pm to 8 pm
Sunday	Closed

Upcoming RMEF Banquets in or near The State of Jefferson

4/7/12	Susanville, CA	Gordon Ponting	530-262-2768
4/7/12	Fortuna, CA	Dennis Crozier	707-764-3363
4/14/12	Bend, OR	David Fuller	541-447-2804
4/14/12	Weaverville, CA	James Burgess	916-623-2029
4/21/12	Eugene, OR	Judy Kennedy	541-895-3710
4/28/12	Chico, CA	Jim Brinson	530-345-7624
5/12/12	Alturas, CA	John E. Dederick	530-233-3257
5/19/12	Burney, CA	David Smith	530-335-2208
5/19/12	Yreka, CA	Denise Weikert	530-842-2021
5/19/12	Reedsport, OR	Kirby Boyd	541-269-9431
6/9/12	Crescent City, CA	Kenny Butler	707-458-4057

Contact Mike Ford for more info at 888-771-2021 or email at mford@rmef.org. www.rmef.org.

The most fun way to get you a California elk tag is to attend a RMEF Banquet that may have these very landowner hunts available.

The Siskiyou Chapter of RMEF will have two of these hunts available at their banquet on May 19, 2012 in Yreka. One hunt will be offered via raffle and the second hunt will be sold through live auction.

Come on out, join the fun and get yourself a California elk hunt! ♦

Jefferson Backroads has proudly become the Quality Local Business Directory for our region.

We are happy to announce we are starting our 3rd year of operation and have now been publishing for 25 consecutive months! What fun!

If you have a business or community organization which you would like to place in our Quality Local Business Directory, please contact us to place your advertisement. Our local and visiting readers will be delighted to learn more about your products and services!

Thank You!

(530) 640-0100 cell
jeffersonbackroads@gmail.com

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

FREE SIX POINT
INSPECTION

Don't Let
Old Man
Winter
Catch You
off guard!

Now offering Oil Change Services

LES SCHWAB TIRE CENTERS

1508 Fairlane Rd.
Yreka, CA 96097

(530) 842-6035 phone
(530) 841-1584 fax

St. Mark's Preservation Square Facilities are Available for Events!

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

300 Lane Street
Yreka, California 96097
(530) 340-5587

Calendar, Weather, Sports & Celebrations

GOOD MORNING SCOTT VALLEY
www.goodmorningscottvalley.com

On Call 24-Hours 7 Days a Week

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

Most Insurances Billed

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

HOME MEDICAL EQUIPMENT - LOCALLY OWNED

Cortright's Market & Deli

Now
Providing
Shell Fuel
Products

Regular, Plus &
Super Gas
Diesel #2 &
Offroad Diesel

Full Grocery - Deli - Bait - Cold Beer
Ice - Amerigas Propane

Open at 7 am Monday thru Friday

24-7 Self-Service Fuel
Open 7 days a Week

250 E. Webb Street, Montague, Ca 96064
(530) 459-3414

Locally Owned
& Operated

Food That's Gold

By Chef Caroline White Brask of
Siskiyou Harvest, Yreka
www.siskiyouharvest.org

“The World of Pastries”

We were discussing how foods have come to the U.S. from all over the world and blended into our Culinary World. My friend Michael was describing a hardy Welsh Pastry that his Irish Mom used to make that was filled with meat and vegetables. It has a light and flaky crust and this rich satisfying interior.

He was talking about the Welsh Dragon Pastries that celebrate the patron Saint of Wales, Saint David, who actually was a vegetarian. The little Dragon pastries have cousins all around the world as many cultures make a similar type of pastry that has a flaky exterior and a sometimes very spicy interior. In Florida we sampled the Pastelillos, from Puerto Rico and the Empanada's in L.A., from Argentina and so on. The weather in Wales must be similar to the miserable wet cold that we have had here in Siskiyou County lately so this is a hearty little pastry to make this time of the year that can be vegetarian or with meat added for a hearty little lunch or appetizer.

“Little Welsh Dragon Pastries Colonized” Dough

- 2 Cups all-purpose flour (this can enriched with some whole grain or whole wheat pastry flour)
- 2/3 cup of butter cut into small pieces
- 2/3 cup of vegetarian suet (find at the health food markets or use margarine) cut into small pieces
- Salt pinch
- 1 egg
- Small individual tart pans or a pie dish
- Rolling pin and flour to roll out the dough

- Place dry ingredients in the food processor fitted with a blade and mix. While running add the butter and suet until it forms small pea size pieces. Add the egg and bring it together in a ball. If you don't have a food processor cut the shortening into the flour with two knives or a pastry cutter.
- Remove and knead into a disc and wrap with plastic wrap until ready to roll out or for about half an hour.
- Roll out a piece to fit the bottom of the container and also roll out a piece that is a little larger than the container for the top of the pastry.

Continued on
Page 21

Little Dragon Vegetarian Filling

2 Cups of Yukon Gold potatoes peeled, diced and cooked with a little salt till fork tender.

1 Tablespoon Olive oil

1 small onion sliced very thin

1 leek slice thinly only the bottom up to where it turns a dark green

2 cloves of garlic finely chopped

Salt and black pepper

1 Tablespoon Dijon Mustard or coarse ground Sierra Nevada

1 Cup of Caerphilly Welsh Cheese or Monterey Jack Cheese shredded

- Cook the potatoes until tender and drain
- Sauté the onions, leek, and garlic in a pan with the olive oil until shiny and add the salt, pepper and mustard.
- Place the rest of the ingredients all together in a large bowl and mix well.
- Roll out the dough and place the mixture in the pan and wet the edge with water and place the top of the pie dough and seal the sides by pushing down all around the edge with the tines of a fork. Egg wash brush the top of the pastry and poke a few air holes in it for ventilation.
- Bake in a 350 degree F oven for about 35 minutes until a rich golden brown.

A Meat Filling

1 large onion sliced

1 jalapeno pepper cleaned and sliced

Purchase a Chuck Roast or a Pork Roast and roll in a

Jerk spice mixture that contains: 4 T Ground Cumin, 4 Oregano,

2 T Garlic powder, 4 T Salt, 2 T ground black pepper, 1 T Cayenne Powder and 1 T Paprika.

- Pat the meat dry and roll in the mixed spices. Heat a large skillet or Dutch oven over medium high heat and add several tablespoons of canola oil. When hot lay in the meat and brown on all sides. Add the onions and pepper when browning the meat.
- When all sides are brown add enough water to cover the meat and place on the stove on high. When boiling cover the kettle and let it simmer for at least an hour add all of the ingredients for the vegetarian pastry and let it cook together. When the meat is fork tender thicken the gravy with a little flour roux and fill the crust and bake.
- Little pastries can be made and used for lunches or even made smaller for a tasty appetizer. Chef's note: this can be an all-day affair in the crock pot and ready to go when you get home.

"Home of the Barnbuster"

Burgers, Fries & Great Shakes!

Try our Famous Philly!

Eat In - Take Out

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

TOP SERVICES
Vacation Rentals Mount Shasta
(530) 926-0987
111 West Lake Street, Suite C
Mount Shasta, CA 96067
www.mountshastarental.com
Email: topservicesmountshasta@gmail.com

Smart Code

SISKIYOU HARVEST
"Grow Your Business Here"
1512 S. Oregon Street - Yreka, California 96097
(530) 842-1638
www.siskiyouharvest.org

Golden opportunity, gorgeous Class A commercial building on busy Churn Creek Road. Two levels with elevator. High tech design with quality furnishings. Long standing tenants. Great 1031 exchange. \$1,850,000.

Linda Williamson #01224627

204 W. Lake Street - Mt. Shasta, CA 96067

(530) 598-0100 - www.mtshastahomes.com

Stunning and unique property. "Gentleman's Ranch" with beautiful Victorian home of 3 levels, 3-car garage with apt over top, gazebo over creek/pond, 8000 sq ft barn with 8 indoor stalls and outdoor paddocks. Serene setting nestled in the hillside with forever views of the Eddy Mountains. Home is finished with high end touches including heated floors, marble bathrooms, circular tower in third level. 10 acres of pasture with cross fencing, riding arena. \$875,000.

Backroads Adventures by Ralph Fain

Abalone in the Coastal Waters

"The reason I love the sea I cannot explain — it's physical. When you dive you begin to feel like an angel. It's a liberation of your weight."

Jacques-Yves Cousteau

Along the southwestern boundary of the State of Jefferson are coastal waters with the most delicious of sea snails, the Abalone, Red Abalone.

I was first introduced to abalone diving about eight years ago in Mendocino County by my good friend and mentor, Rich Bettencourt. Of Portuguese descent, Rich is knowledgeable about the oceans' bounty and the best way to harvest, store, prepare and eat what the ocean offers. In his early 70's, Rich also out dives my behind while making it appear easy. He will have his three abalone in hand while I am still looking for number two and three.

Abalone diving is not easy, a tremendous amount of fun and a great adventure but not easy! Imagine putting on a 7mm wet suit including hood, gloves and boots, strap on a 30 pound weight belt, grab your float tube and snorkel, mask, dive fins, ab iron and ab gauge then climb (or as we do in some places) lower yourself by rope down the rocky cliff like accesses to the beach below.

We like to dive on a good minus tide. When diving in the spring, usually April and May, it seems the best and lowest tides are always between 6:00 a.m. and 7:00 a.m. We get up early and have a cup of coffee and listen for the surf. Rich lives a bit inland and if we can hear the surf pounding from his house we know the ocean is too rough for diving. No sound of pounding surf then off we go to one of our favorite spots.

A 7mm wet suit is great protection in the 50 degree water; you can dive for a couple of hours without freezing. But, I am here to tell you, when you enter the water and the first bit of 50 degree ocean enters your wet suit down the back of your neck, travels down your spine then continues along the crack of your butt, you shudder. Not the little mamby pamby shudder you get when eating something you don't like, I'm talking full on shudder like you do when ice cold water is dumped onto places of your body where there really shouldn't be anything but warmth and happy thoughts. Once past that little invasion of your privacy, a whole new world opens for your enjoyment.

Abalone are hard to see. They are well camouflaged, sometimes having bits of kelp growing on their shell or even barnacles. We dive in the spring before the kelp grows thick making it harder to see and harder to swim. They tend to congregate in narrow cracks and ledges, also under and behind rocks.

Continued on Page 23

Many people “rock pick.” This method entails wading and crawling along the rocky shore in waist deep water, sticking your hands and arms into rocky crevices, and feeling for the abalone. I have done this, I do not like this. Imagine sticking your hand and arm up to your armpit into a deep crevice you cannot see in, your face brushing the surface of the water. I don’t know about others but I see visions when sticking my precious fingers into these types of areas. I see teeth, big teeth, sharp teeth, lots of teeth on every imaginable sea monster I have ever read about. I shudder like I do when cold water goes down the crack of my butt. A needless fear I am sure, but fear none the less. I like my fingers so I prefer diving and prying the abalone I can see from the rocks with my ab iron.

I like to dive in 4 to 15 feet of water. The big dogs will free dive to 40 feet or more but I hear there are great white sharks in 40 feet of water. And seals too which have the same effect on your heart as a great white when they go zipping by. I guess there COULD be a shark in 15 feet of water but they must be smaller and in fewer numbers, right? At least that’s what I keep telling myself before I get into the water. After entering the water I don’t worry about sharks, that just takes all the fun out of diving when the theme from Jaws is bouncing around your noggin’ while you are trying to relax and enjoy the underwater world.

Photo of Ralph Fain, Rich Bettencourt and Tom Chambers with their abaloneys in Fort Bragg, CA. Taken by Mfain.

In all seriousness, when you enter the ocean, you enter the food chain and you are no longer at the top. You have to pay attention to your surroundings. There has been one fatal shark attack in the area I dive during the last eight years. You also have to play close attention to water conditions. Several people drown every year while abalone diving. Folk’s lack of respect for the ocean takes many more lives than sharks ever will.

I could talk forever about abalone diving, I love it! And some of the best eating of the ocean is a freshly beaten, battered and fried abalone steak!

Thanks Rich for teaching the rookie! ♦

“I can only think of one experience which might exceed in interest a few hours spent under water, and that would be a journey to Mars.”

William Beebe

Photo of Jeremy Fain with his 10 inch TROPHY abaloney in Fort Bragg, CA. Photo by Ralph Fain

Tasty Q Ice Cream & Lunch Tradewins Designs & Gifts

Custom Hand-Made Gift
Baskets with Local Products
Made in The State of Jefferson,
Old Fashioned Ice Cream &
Lunch Counter, Yummy Goodies,
Flower Arrangements &
State of Jefferson Merchandise

117 W. Miner Street - Yreka, CA 96097
530-598-0217 or 530-842-9729

Lilys

BREAKFAST • LUNCH • DINNER • CATERING

Prime Rib & Steak
Seafood
Vegetarian Items

Cocktails
Pasta Dishes
Freshest Ingredients

Banquet & Meeting Room
WiFi Available
Open 7 days a week

1013 South Mt. Shasta Blvd., Mt. Shasta, Ca 96067
(530) 926-3372 LilysRestaurant.com

**NOW ... 10
State of Jefferson
Locations !!**

GRANTS PASS, OR

KLAMATH FALLS, OR

MEDFORD, OR

WILLOWS, CA

GRIDLEY, CA

SUSANVILLE, CA

PARADISE, CA

REDDING, CA

YREKA, CA

MT. SHASTA, CA

**Black Bear
Diner**

**GOOD
OLD-FASHIONED
FAMILY FOOD**

www.blackbeardiner.com

www.stewartmineralsprings.com

STEWART MINERAL SPRINGS
retreat

Private Mineral Baths • Wood Sauna
Massage • Traditional Sweat Lodge

Burr Bargains!!

Monday: Ladies Night
Thursday baths: \$15.
Friday baths: \$18.

Group Events:

Looking for that special place for your
wedding or special gathering? We have
great deals! Call for more info.

Visit our web site for
more information. Like
us on Facebook.
4617 Stewart Springs Rd.
Mt. Shasta, CA

530.938.2222

Call for dine in
or pick up
926 3950

**Burger
Express**
*Frosty
& Grill*

DEE -
LICIOUS!

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

**CAMPORA
PROPANE
SERVICE**

Local Area Service. No set up fee.
24 hours on call. Customer Referral Program.
Continued fair pricing for Residential &
Commercial Customers.

"OUR SERVICE MAKES WARM FRIENDS"

Dave Kiker,
Plant Manager, Mt. Shasta
Cell (530) 510-2733
Office (530) 241-1770
www.campora.com

Safe &
Reliable
Since 1946.

We Promise...

- A local bank governed with prudence, vision and integrity.
- A well-capitalized, well-managed bank - backed by better than 150 years of community commitment.
- To serve as advocate, mentor, and advisor - helping you through the tough times - watching with satisfaction when things go as you have so carefully planned.
- Best-in-the-west customer service, innovative banking solutions and prompt, common-sense lending with lender support.
- To work hard for you - *always* with your best interests in mind.

scott valley Bank
Founded 1858

Locals helping Locals

Serving Yreka, Mt. Shasta, Weed, Ft. Jones, Etna, Happy Camp,
Redding, Shingletown, Weaverville, Medford, Walnut Creek,
Oakland & Santa Clara

scottvalleybank.com

Local Radio

CAL TRANS
ROAD
CONDITIONS
AM 1610
OR CALL
1-800-427-7623

KZRO FM 100.1
Classic Rock

KSYC FM 103.9
Country & Rock

KCWH FM 102.3
Classic Hits

KTHU FM 100.7
Thunderheads
Classic Rock

KBOY FM 95.7
Classic Rock

KSJK AM 1200
Jefferson
Public
Radio
News & Info

KLAD FM 92.5
Country

KAGO FM 99.5
Rock

KKRB FM 106.9
Rock

KFEG FM 104.7
Classic Rock

KFLS FM 96.5
New Country

Rockin the
Backroads!!

DUNSMUIR RAILROAD DEPOT NEWS

Starting April 21 - the Dunsmuir Railroad Display Room will be open from 10 a.m. to 2 p.m. at the Amtrak Depot, Sacramento Avenue in Dunsmuir.

This display features historic locomotive photos of equipment that ran thru Dunsmuir, railroad memorabilia and artifacts.

Please plan on attending the Dunsmuir Railroad Depot Historical Society's May 12th NATIONAL TRAIN DAY at the Railroad Display Room, 10 a.m. to 4 p.m., and the Society's ever popular 4th ANNUAL PIE SOCIAL on May 26th from 10 a.m. til sold out at the Amtrak Depot Parking Lot! Last year we had 37 different varieties of PIES backed by 52 bakers!

The Depot Society requests the public to "ride its membership train." Funds raised continues maintenance of Siskiyou's only Amtrak station. Send \$10 check to PO Box 324, Dunsmuir CA 96025.

Please call for more info: (530) 235-0929.

Located at the
Amtrak Depot
Corner of Pine
& Sacramento
Dunsmuir, Ca
Info (530) 235-0929

Visit us from 10 am - 2 pm on the 3rd Saturday of the Month!

Historic Train Images courtesy of
karenswhimsy.com/steam-trains.shtm

SCOTT RIVER RANCH
ORGANIC GRASS FED BEEF

Scott River Ranch
1138 East Callahan Road
Etna, California 96027
(530) 467-4006
www.scottriverranch.com

DUNSMUIR RAILROAD HISTORY

DUNSMUIR, AN HISTORIC RAILROAD TOWN

By Neil Chichizola

Photo of a cab forward locomotive of the type used in this area in the 1940s.

Most visitors and tourists coming to Dunsmuir these days probably don't realize the significance of the railroad to the local economy since its arrival here in 1887. The Central Pacific Railroad, soon to become Southern Pacific, arrived at campsites called Nutglade, then Cedar Flat and finally the town's name became Pusher before being named Dunsmuir in honor of Alexander Dunsmuir. The Depot building was simply an old boxcar. S.P. built a more permanent Depot in the 1880's which survived into the mid 1970's. After that time, the S.P. Depot was demolished, and the Depot was moved to the current AMTRAK Depot building.

The Dunsmuir S.P. Division offices were set up in 1900 and expanded in 1907. Also in 1900, S.P. set up the Dunsmuir shops, yards, division stores, and division offices thus becoming the largest single employer until the mid 1950's in Northern California north of Sacramento. The locomotive shops were shut down in 1959. This ended the labor intensive maintenance shops in Dunsmuir which employed approximately 300 people from the turn of the century til 1959. The town's population plummeted from 5000 to 2300 when the shops were shut down due to the arrival of diesel-electric locomotives. On December 15, 1966 the city pulled down and set fire to remnants of the roundhouse built in 1886.

In 1888 the railroad widely publicized the Shasta Route with the colorful publication called "The Road of a Thousand Wonders." Because of this publicity, tourism grew quickly in Siskiyou County.

Timber and mineral resources generated most of the Shasta Division traffic at that time. There were, at one time, more than 45 saw mills operating between Dunsmuir and Igerna. The healthy local lumber industry loaded S.P. cars at Division points such as Hilt, Thrall, Montague, Weed, Coggins, Igerna, Upton, Sisson, Barnard, Pioneer, Mott, Contara, Dunsmuir, and Dirigo.

With the railroad now running regularly, the possibility of mining the many minerals in the area on a large scale became a reality. Copper mining was the most significant industry in the area by 1896.

When the Dispatch Office moved from Ashland, Oregon to Dunsmuir at the turn of the century, the telegraph offices to regulate train movements were established at Delta, Sims, Castella, Dunsmuir, Mott, Sisson, Upon Dietz, Edgewood, Gazelle, Montague, Ager and Thrall and further to Ashland. Today, the two

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

Interesting Facts:

In the United States, 98% of all farms are family farms.

Agriculture is California's #1 Industry.

Today vs. 1960, 1.8 million fewer farms are feeding a U.S. Population that has increased 61 percent.

Beef is a nutrient dense food. A 3-oz. Serving of lean beef equals 154 calories, with 10 essential vitamins. To get the same amount of iron, you must eat 3 chicken breasts. To get the same amount of B12, you must eat 7 ½ chicken breasts.

Farmers and Ranchers have restored or enhanced 445,000 acres and 885 river miles of habitat for fish and wildlife. More than 75% of waterfowl are protected by private, not public, land.

For more information about the Siskiyou County CattleWomen, go to www.siskiyoucountycattlewomen.com.

buildings from the 1950's which once housed the crew quarters and Dispatch Office still exist in Dunsmuir. They now contain the AMTRAK Depot and the Dunsmuir Railroad Depot Historical Society's RAILROAD DISPLAY ROOM as well as the future Dunsmuir Museum.

With the start of WWII, passenger train traffic increased to eight scheduled trains plus many more "troop extras" each day.

In late 1941, fifteen dispatchers were busy working at Dunsmuir which was divided into five districts, Gerber to Redding and Modoc line, Redding to Dunsmuir, Dunsmuir to Black Butte, and Black Butte to Ashland, Black Butte to Klamath Falls and Klamath Falls to Crescent Lake.

By 1944, the Shasta Division was moving 47% more traffic through Dunsmuir than in 1941. The Division employed 429 trainmen, 406 enginemen, and 108 switchmen. Over 300 men alone were assigned to the Dunsmuir shops.

Many of the railroad employees at the time referred affectionately to the Dunsmuir Hotel as the "Upside Down Hotel" because the entrance on Dunsmuir Avenue brought you into the lobby on the top floor!

Next month I'll talk about the Dunsmuir railroad maintenance and repair shops. ♦

Remember RAILROAD DAYS takes place
June 8, 9 and 10 in Dunsmuir.

Eagle Creek Electrical Design Services, Inc.
Computer Aided Design - Drafting & Detailing
Full Service Electrical Design
Michael Ash - (530) 467-4233 - www.eceds.com

**PACIFIC BUILDERS
RESOURCE, LLC**

Manufacturer Rep For:

Excelsior
InsulStone by Castletrock
Gerskin

Pacific Builders Resource, LLC
(541) 973-3538
www.Pacific-Builders.com

Sadly, every year tens of thousands of elder abuse cases go unreported!

Physical Abuse, Psychological Abuse, Sexual Abuse, Financial Exploitation, Abduction, Self-Neglect, Abandonment ...

The mission of the Siskiyou County District Attorney Elder Abuse Advocacy and Outreach Program is to prevent crimes through professional and community education and to increase awareness of available resources for services.

Siskiyou County District Attorney
Elder Abuse Advocacy &
Outreach Program
311 Fourth St.
P.O. Box 986 Yreka, CA 96097
530-842-8102

FORT JONES HAPPENINGS

COFFEE CONCERT IN FORT JONES APRIL 21

Article Submitted by Harriett Rivallier

Fort Jones United Methodist Church is located in Fort Jones, Scott Valley, CA. This church, built in 1873, has been used as a Methodist Church for 139 years. This pretty white church sits at the top of Sterling Street, above the post office. When you walk in, you can feel friendship and love from many years of fellowship.

The idea of a Methodist Episcopal Church in northern Scott Valley was conceived by individuals who contributed funds to begin building this church. Among them were A.J. Goodnoe, A.B Carlock, J.A. Davidson, Rev. I. Reynolds, J.K. Luttrell, Geo. E. Evans, and many others. The church was dedicated on June 24, 1874. The cost was \$1,600, half of which was donated throughout the construction, and \$500 more was raised at the dedication, with \$330 still due at that time. Over time, there have been many baptisms, marriages, celebrations, and funerals held in our church, which has seen fluctuations in membership and finance. We are now part of Scott Valley United Methodist Parish, with both Fort Jones and Etna Churches served by one pastor. We participate together in fund raising, site upkeep, worship, and celebrations.

Our congregation invites you to our 10th Annual Coffee Concert on April 21. There will be musicians from Scott Valley, with refreshments and a pie sale at intermission. Come enjoy a night out for a \$10.00 donation. Seating is limited, so get tickets starting April 1.

We need your support. We are a small, loving congregation, and encourage you to join us each Sunday at 9am. We look forward to the future and hope to continue as a vital part of Fort Jones and Scott Valley. ♦

MT. SHASTA NATURALLY GROWN
FRESH GREENS - WINTER SQUASH
ONIONS - HERBS & FREE RANGE CHICKEN EGGS
3104 HARRY CASH ROAD - MONTAGUE - CA - 96064
WWW.MTSHASTANATURALLYGROWN.COM
(530) 906-3865 DAVE AND KIM STILLIAN
OPEN WEEKENDS 10AM-5PM. WEEKDAYS BY APPT.

Custom Designs 530-926-6667
THE OFFICIAL SCREEN PRINTER for JEFFERSON BACKROADS
1108 1/2 Ream Ave. Mount Shasta, CA
HIGHEST QUALITY Screen Printing & Embroidery
Tee Shirts - Sweatshirts - Jackets
Polos - Caps - Beanies - Bags
Home of www.fireteeshirts.com
Workrite®, CALFIRE®, apparel & uniforms
Serving Siskiyou County For Over 20 Years!

BUY 10 SANDWICHES - GET 1 FREE !!
Lindy's Deli
5334 Easy Street
Yreka, CA 96097
(530) 718-9452
Easy Off - Easy On I-5

Fort Jones Students Rise to the Occasion

Article Submitted by Larry Ratkoviak

Mother Nature arrived in a timely manner to provide an opportunity for higher education to preschool students at the Koinonia Preschool in Fort Jones during the first significant snow event in the winter of Leap year 2012.

Administrator and teacher Mrs. Laura Dysert delighted students on February 29th with a science lesson about weather. Little did she know the weather gods would cooperate by enhancing their experience. Retired educator and veteran science teacher Mr. Larry Ratkoviak presented an exciting interactive program for both students and teachers alike combined with numerous demonstrations designed to help participants understand the earth's dynamic atmosphere including topics such as atmospheric pressure, temperature, wind, rain, sleet and snow just to name a few.

The presentation was one of several educational and informative programs that the school officials and Mr. Ratkoviak have provided to the preschoolers and students attending the Scott Valley Christian Academy. This school year our efforts are to reach beyond the confines of a structured curriculum and classroom and in turn, broaden their horizons. ♦

SENIOR SERVICES

Butte Valley Resource Center in partnership with Madrone Hospice will begin providing a Meals on Wheels program for elderly persons, shut-ins, and disabled. This service will begin on April 17th and is limited to 30 people. Meals will be provided twice a week and will be available to Dorris, Macdoel, Mt. Hebron and surrounding areas.

Applications are available at BV Resource Center 232 S. Oregon St. in Dorris. If you have any questions or would like to volunteer, please call us 397-2273.

See more information and advertisements from the Butte Valley area on Page 31. ♦

**MEALS
ON
WHEELS**

Coming Soon to Butte Valley!

If you are elderly or disabled and are interested in this service, please call us (530) 397-2273.

Butte Valley Community Resource Center & Madrone Hospice

Dunsmuir Senior Meal Services

For Seniors 60 and over.

Hot Lunches at Eagles Hall on Fridays. Reservations Required. Call for information about Meals on Wheels (delivered Tues-Fri).

Eagles Hall
(530) 926-4611

5941 Sacramento Avenue - Dunsmuir, CA 96097

Scott Valley Community Lunch Program

Starts at Noon - Open to All Scott Valley Residents and Visitors

Mondays:	Valley Oaks Senior Center 7300 Quartz Valley Road Greenview (530) 468-2120
Tuesdays & Fridays	Etna United Methodist Church 137 Duggles Street Etna (530) 467-3612
Wednesdays:	S.V. Family Resource Center 11920 Main Street Fort Jones (530) 468-2450
Thursdays:	Scott Valley Berean Church 134 Church Street Etna (530) 467-3715

Madrone Hospice Senior Center Yreka, California

Senior Services

A variety of services are provided at no charge to individuals 60 years of age or over.

Meals & Rides

Call 841-2365

Info & Assistance

Call 842-3907

Senior Center Hours:

Monday through Friday 8am - 4:30pm

Weekly Activities:

Zumba Classes, Tai Chi Classes,
Needlecraft Group, Bingo, ETC !!

Mt. Shasta Senior Nutrition Program

Senior Services Since 1974

Hot Lunch Served at Noon

Tuesday through Friday

Senior Dining Center,

Mt. Shasta City Park

“Meals-on-Wheels” For Senior Shut-Ins

NEED A RIDE? Call 530-926-4611

(South County only)

HAPPY CAMP CHAMBER NEWS

Recently, Robert "Javabob" Schmalzbach was elected as President of the Happy Camp Chamber Commerce at its 26th annual election. Javabob returned to Happy Camp with his wife, Vikki, last summer after a number of years of other activities including researching Bigfoot sightings across the country! He also publishes: an e-zine, "Footprints in Your Mind" on the "Web" and broadcasts an

internet radio program each Thursday evening from Happy Camp. You can find links to these activities at www.footprintsinyourmind.com.

Dolly Elston is another new member of the Happy Camp Chamber Board of Directors and has been elected to serve as the Vice President. Dolly is a Karuk elder and has been an active participant of the Chamber in the recent year. She also makes fabulous strawberry lemonade and other food at Dolly's Deli. Roberta "Bobi" Arneson who was secretary when Javabob was president some years ago will be serving in that capacity again, assisted by Judy Bushy of Happy Camp News (www.happycampnews.com).

Returning as Treasurer is James Buchner, owner of Klamath River Resort Inn which is beautiful historic little lodging right on the banks of the Klamath River. James also provides rafting and kayak trips at the Klamath River Resort Inn as the Klamath River in this area is one of the best places in the world for family rafting.

Rosemary Boren who led the Chamber's project to send care packages to local servicemen who were serving around the world in the military earlier this year is also returning to the board.

For further information, contact the Happy Camp Chamber of Commerce (530) 493-2900. ♦

LONG LIVE THE STATE OF JEFFERSON!

Brave Heart West Coast Men's Rally

**Coming to Weed, CA Saturday
May 12, 2012 - 9 am to 3 pm**

Featured Speakers:

- Assemblyman Jim Nielsen
- Sheriff Jon E. Lopey, Our Constitutional Defender
- Rick Bundschuh, Author of Soul Surfer
- Dr. Paul Crites, Chancellor of New Covenant University
- Ray Shelton, Local Prayer Leader

**\$25 per person includes a steak sandwich
lunch. Get your Victory Plan - in one day!**

**Call for tickets or info: (530) 467-3577
www.braveheartwestcoast.org**

U.S. Fish and Wildlife Service GUIDED NATURE WALKS

**Wednesday April 18th
from 9 to 11am**

Please join Yreka Fish and Wildlife Office biologists Brian Woodbridge, Jan Johnson and Dave Topolewski for a FREE 2-hour Guided Nature Walk to learn about local and migratory songbirds. Meet at Upper Greenhorn Park (rain or shine) in Yreka. Please bring warm clothing and water.

Come see the Yreka phlox in bloom at the next Nature Walk on Saturday May 5th from 10am to Noon at China Hill.

For more information, please call (530) 842-5763 or visit our website at: <http://www.fws.gov/yreka/cpwn.html>

Connecting People with Nature

Let's Go Outside!

BUTTE VALLEY AREA

Butte Valley Community Resource Center
232 S. Oregon Street - Dorris, CA
(530) 397-2273

UPCOMING EVENTS

Annual Lion's Easter Breakfast
Saturday April 7 starts at 7:30 am at Butte Valley Community Center. FFA Easter Egg Hunt to follow at the school in Dorris.

Lion's Abalone Feed Saturday April 14.
For info and tickets call 530-313-8927.

Community Garden Workday
Saturday April 14 - call for more info.

Senior Bingo & Lunch
Monday April 16 at 1pm at BVCRC.

Friends of NRA Prime Rib Dinner
Friday May 25.
Call for more info and tickets
(530) 397-4770.

MEALS ON WHEELS SERVICE
starting SOON in Butte Valley Area!
Call BVCRC at 397-2273 for info!

VETERANS SERVICES

Starts at 10 am Thursday April 26. We now offer resources for Veterans of the U.S. Armed Forces through Siskiyou Co. Veteran's Services. Call for info.

Lane's Market

Fresh Meats - Groceries - Game Processing

109 S. Pine @ Hwy 97
Dorris, CA 96023
(530) 397-2401
Open 7 Days a Week

BUTTE VALLEY COMMUNITY PARK

Now taking reservations for the beautiful new Rustic Lodge at the Butte Valley Community Park in Dorris for weddings, seminars, meetings, trainings, holiday parties, etc.

**Please contact Bob Campbell,
Reservation Coordinator at
(541) 892-1636 or
Email: beverlynbob@yahoo.com**

A SLICE OF

HEAVEN DELICATESSEN

Full Service Restaurant & Bakery

**Private Banquet Room for Special Parties
Catering - Dine-in or Take-Out**

- Delicious Home-Made Soups & More!
- All our Baking Done from Scratch
- Locally Owned & Operated

**322 S. Main Street
Dorris, CA 96023
(530) 397-5493**

Find us on
facebook.

Open Friday through Wednesday 8am-7pm

JEFFERSON BACKROADS

Quality Local Business Directory

PO Box 344
Grenada, CA 96038
(530) 640-0100

Michelle Fain Ralph Fain
Owner/Editor Side Kick
www.JeffersonBackroads.com

email: JeffersonBackroads@gmail.com

You can read our publications on our website anytime 24/7/365

THANK YOU ALL !!

This happy little local publication is made possible ONLY thanks to the paid advertisements you see within these pages, and because of our beloved writers, readers and subscribers.

Please take a moment to let these generous businesses know you saw their Ads in Jefferson Backroads. It really DOES make a difference!

We Support Our Troops
& Honor Our Veterans

WE BELIEVE.

“MADE IN AMERICA”

**LET'S ALL BUY MADE IN AMERICA
PRODUCTS & SERVICES
TO KEEP AMERICAN JOBS.**

**SHOP & DINE LOCAL TO KEEP
OUR SMALL TOWNS STRONG**

**JEFFERSON BACKROADS
New Advertiser Rates
Good through June 2012**

AD SIZES (INCHES)	3-MONTH RUN COST PER MONTH	
CARD	2 x 3 ½	\$ 40
SMALL	4 x 4	\$ 70
LARGE	4 x 7 ¼	\$125
FULLPAGE	7 ¼ x 10	\$175

**NOTE: A \$40.00 set up fee
applies to each new AD design.**

JEFFERSON
BACKROADS
IS A PROUD
MEMBER OF
THE
FOLLOWING
CHAMBERS
OF COMMERCE

BUTTE VALLEY

DUNSMUIR

HAPPY CAMP

MT. SHASTA

SCOTT VALLEY

WEED

YREKA

JEFFERSON BACKROADS is proudly published for the hard working & Patriotic Rebels who live in or travel through our Beautiful Mythical State of Jefferson.

Distributed FREE between the 1st & 10th of the month through Siskiyou County and surrounding areas.

Deadline for ads, articles or events: 20th of the month.

Subscriptions available by mail within USA for only \$30 per year which covers postage and handling. Please mail check made payable to Jefferson Backroads to P.O. Box 344, Grenada, CA 96038. Include your full name, mailing address, and a phone number. Thank You!

Editor Michelle Fain
Feature Writers Ralph Fain Gail L. Jenner
 Claudia East Robert Pasero
 Ron McCloud Caroline Brask
 Che'usa Wend Steu Mann
 Neil Chichizola

- Our first monthly issue was published in April 2010.
- Distribution Box Photo Courtesy of Gail L. Jenner.

All content © 2010-2012 by Jefferson Backroads.
All Rights Reserved.

LIFE
IS
MUSIC
MUSIC
IS
LIFE