

FREE QUALITY LOCAL BUSINESS DIRECTORY

JEFFERSON BACKROADS

Proudly
MADE
In The
USA

JUNE 2012

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

- 38 Advertising Rates & Info
- 10 Artisan Market & Craft Fair
- 25 Bicycle Tourism In Siskiyou Co.
- 8 Butte Valley Chamber & Events
- 16 Calendar of Local Events
- 13 Chamber of Commerce Info
- 31 Concerts in the Parks
- 10 Discovering the State of Jefferson
- 2 Dunsmuir History
- 26 Dunsmuir Railroad History
- 37 Etna Class Reunion 1930s-1960s
- 23 Farmers Markets - Siskiyou Co.
- 33 Farmers Markets - So. Oregon
- 6 From Over The Hill
- 32 Gold Rush Days Schedule
- 30 Historical Markers
- 13 Maps of our Area
- 30 Nature Walks
- 34 On The Road To . . .
- 21 Radio Stations
- 24 Ride in the Light Event
- 19 A River's Run - Poem
- 22 Rockside Ranch CSA
- 18 Rocky Mountain Elk Foundation
- 4 Scott Valley Bluegrass Festival
- 28 Senior Services
- 33 Siskiyou Sustainable Cooperative
- 37 Siskiyou Wanderers
- 12 State of Jefferson In a Nutshell
- 36 Veterans Information & Services
- 20 Western Sew Quilt & Textile Expo
- 14 Yreka History

Photo by Mfain. Dogwoods on Black Butte

Scan QR Code to read
Jefferson Backroads
Back Issues Online !!

Visit our website often www.JeffersonBackroads.com
Read Us OnLine 24/7/365 and then Hit the Backroads!

DUNSMUIR HISTORY

By Ron McCloud

Image of Road Hog - the King of the Hobos - was a familiar figure in Dunsmuir in the early 1990s. Not many knew his real name, Don DeSimone. Image courtesy flickr.com

DUNSMUIR'S NOBILITY

Did you know that Dunsmuir was once home to a king? And a bank robber? And he was the same person? Although perhaps nobody realized it at the time, he was a bit of Americana that has all but vanished. He was born - Donald DeSimone - on Thanksgiving Day in 1940 in Brockton, Massachusetts. When his father went off to fight in World War II, he was sent to be raised by his grandparents but then ended up in an orphanage where he spent his formative years. When he was a teenager and big enough to hit the road, he headed out. After hitchhiking to New York City and south to Florida, he worked his way west where he met his first hobos by the railroad tracks in Roseville, California. From the veteran hobos he learned how to sling a bedroll, how to find water, how to safely board trains and other essentials of that lifestyle. He had been a hobo for 35 years, had seen Mt. Shasta from a train, and knew that this was where he wanted to be. Dunsmuir, a city that annually celebrates its railroad roots, seemed an appropriate spot to settle down. He came to Dunsmuir in August of 1989 and took a job tending the city cemetery in exchange for living in the caretaker's shack.

Railroad Park, Dunsmuir, California. Photo from Thursday, May 12, 2011. Medford Corporation road Number 7 stands guard at the entrance to Railroad Park Motel. Still waiting to fill her tank with water. She has been waiting patiently since 1965. Photo found at www.oil-electric.com

At the annual national hobo convention in the summer of 1992 held in Britt, Iowa he was elected King of the Hobos - recognized with his hobo name: "Road Hog." It was an honor that he wore with pride. The old time hobos were self-reliant and self-sufficient people who followed a code of truthfulness and honesty. They didn't beg or steal and wouldn't accept a meal or handout without first offering to work. A true hobo was not a bum, tramp, drunk or beggar. A hobo was a migratory worker; part of a historic slice of the U.S. work force that can trace its origins back to freed slaves and discharged Civil War troops. One theory on the origin of the term "hobo" is that it referred to those Civil War troops as "Homeward Bound.

It was the steam train that made them hobos, the machines that had to stop every 50 miles or so to take on water and therefore were very predictable. Hobos would hop rides on railcars to move from one job to the next, following crop harvests and camping in "hobo jungles" with fellow 'bos. It was a hard life filled with sporadic work, no amenities, scrapes with

Continued on Page 3

www.rrpark.com

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

Open Every Day
Major credit cards accepted

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

True Value

www.dunsmuirhardware.com

law enforcement, bad weather, and few friends. A hobo's only family was the family of other hobos. The occupation hardly exists anymore. Modern trains now travel hundreds of miles at a time, giving hobos few opportunities to hop aboard. Railroad police, or "bulls," have become more sophisticated and, perhaps most significantly, there's little or no work.

During his years in Dunsmuir and his reign as King of the Hobos, Road Hog continued to ride the rails on occasion and it was during one of those occasions that his luck went bad. He was in Key West, Florida when the police descended upon him. He had no job, no money and no visible means of support and was arrested for vagrancy. The police didn't care that he was King of the Hobos and hauled him to jail – leaving his bed roll and gear behind. After two weeks in jail he was released and found himself in a desperate situation. He still had no money and all his worldly possessions were gone. To make matters worse, he was sick and knew that he needed medical attention and there was no way to get it.

One of his hobo friends – halfway joking – suggested that he should commit a federal offense so he could spend some time at "Club Fed" where he could get the care he needed. Road Hog gathered his strength and formulated a plan. He found a brown paper grocery bag in a trash can and started looking for a bank. He entered the World Savings Bank in the Liberty Lincoln Mall in Key West, Florida. After waiting patiently in line he handed the paper bag to a teller along with a note which he had written. It said that he was carrying explosives which he would detonate if he didn't get money, and he signed the note with a large smiley face. The teller looked at Road Hog in his ratty clothes and emptied her cash drawer – over twenty thousand dollars – into the bag. He thanked the teller then turned and walked calmly out the door where, coincidentally a taxi had just stopped. He stepped into the cab and rode it to the hobo jungle. The cab driver was tipped generously, and Road Hog also shared some of the money with his fellow 'bos.

After a day or so Road Hog turned himself in. He walked into a police station and told them he was the bank robber they were looking for but found that they didn't believe him – until he emptied the contents of his grocery bag on the floor. When he was brought to trial Road Hog insisted on testifying. He told the judge his story and may have moved him to some leniency. He was sentenced to five years in a federal penitentiary but only served two and a half. Afterwards, he was quoted as saying that prison wasn't too bad. The food was "pretty good" and he got a shower every day. And he received the medical care he needed.

Out of prison, Road Hog found that he had a modest talent - playing the harmonica and singing

"Hobo songs" in his earthy tone. In the San Francisco Bay Area he performed in his rustic style and developed a small following.

On January 13, 2011, Road Hog passed away peacefully and quietly in Reno, Nevada. He was in the company of some of his hobo friends when – as the 'bos say - he "caught the Westbound."

Ron McCloud is co-author with Deborah Harton of a history of Dunsmuir published by the Arcadia Publishing Company in 2010. He is the owner of Dunsmuir Hardware which dates from 1894. ♦

PORTABLE STORAGE CONTAINERS

20', 40' and 45' hi-cube.

FOR SALE

Call for
current pricing.

OR

RENT

Starting at \$105
per month
plus sales tax

* Delivery Available

* Original Paint or
New Paint (Inside or Outside)

* Modification Available

* Easy monthly payments available when purchasing.

Stidham

Portable Container Rental & Sales
321 Payne Lane, Yreka, CA 96097
(530) 842-4161

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

Bob's Ranch House

Restaurant
Beer & Wine
Catering
Banquet Room
Holiday Parties

Prime Rib Friday and Saturday Evenings

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

Live Music on Wednesday Evenings

SCOTT VALLEY BLUEGRASS FESTIVAL

July 21-22, 2012 - Etna, California

www.ScottValleyBluegrass.com (530) 467-4144

Don't miss Jammin'
in the Streets on
Friday Evening July
20th to kick off the
Bluegrass Festival!
Hear the bands
jammin' and
get yourself some
good eats & drinks!

Jefferson Backroads will be attending the 2012 Scott Valley Bluegrass Festival for our second year as vendors! We have our cool Adventure Side of the State of Jefferson T-shirts to sell and will love to share our publications with everyone as well! Come see us!

Last year was our first time attending this amazing Small Town Musical Event! We sold a bunch of T-shirts and met some amazing people from all over the West Coast! It was a fun and delightful weekend!!

There is something very "Apple Pie" about Bluegrass Music. I never realized how very much I love this music. It is exhilarating down-home, foot stompin' FUN music! You can actually hear and listen to the lyrics, dance with your sweetie, clap your hands, and really FEEL GOOD listening to Bluegrass!

The concert setting at the Etna City Park is gorgeous! With the many majestic shade trees, cool green grass, and the incredible backdrop of the Marble Mountains, well, there really is no better place to spend a weekend. Bring your lawn chairs and blankets & plan to come relax and enjoy the entire atmosphere of summer in the mountains! Add in the many local and unique food, beverage and craft vendors and you are sure to have a really entertaining and enjoyable time!

We camp at the festival for the entire weekend so we can relax and listen to some of the band members playing around their campfires in the evenings.

The best thing about this Bluegrass Festival is that the proceeds are raised for scholarships for local kids. There is nothing more heartwarming than helping a young person with their college expenses.

Etna has many fine restaurants, excellent services, and great lodging and camping options all within walking distance of the Concert Park. What more could you ask for? Get your tickets now!! -Editor

**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

Free Podcast: Calendar, Weather, Sports & Celebrations

GOOD MORNING SCOTT VALLEY

www.goodmorningscottvalley.com

**GREAT BEER
GREAT FOOD
GREAT FUN !**

Fresh from the Mountains of Jefferson State

131 Callahan Street, Etna, CA - (530) 467-5277
www.etinabrew.com

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

"Sweet Feet"

by Karen Arruda

Natural Hand & Foot Care
In-Home Visits Available

Evening and Weekend Appointments

433 Main Street, Etna
(530) 598-0444

www.sweetfeetbykaren.info

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

Etna Deli

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

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

Mike & Annabel Todd,
Proprietors

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

**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

"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.

Photo of the Blake Hotel in Etna courtesy of Bernita Tickner.

A few months ago I wrote about Ray & Mary Waller who can be seen walking around town holding hands and here is yet another well known Etna couple . . . Frank and Delta Christ (see photo below taken by Che'usa), owners of the historic Blake Hotel. A little history on the Hotel first: Originally the Smitt Hotel, a wooden building owned by Nick Smitt, which burned in 1896 and was then rebuilt in brick. It became the Herzog Hotel when bought in 1898 by Fred and Emma Herzog and included the 'Corner Saloon.' Ladies had to enter through double doors marked "Ladies Entrance." (See photo above showing these double doors at the lower left.) In 1904 Peter & Molly Blake bought the Hotel and it was renamed the

Blake Hotel. In 1924 it became the Holzhauser Hotel, owned by Charles Holzhauser and became a family hotel with a dining room and no saloon. To see the whole history of the Hotel, visit the Etna Museum!

Now back to Frank and Delta's arrival in Scott Valley. From 1960-1972, Frank was assistant Fire Chief of Sausalito, California (near San Francisco). Along with their own 5 boys (Frank Jr., Dennis, Kenny, David and Joey), Frank and Delta had 2 foster kids living with

them in Sausalito. Those two kids had been up in this area with their father when they were younger, so in 1972 when the idea of a family vacation came up, they convinced Frank and Delta to come to Sawyers Bar.

While on that vacation, they attended the Etna Rodeo and met Bob Axton. The next thing you know, they had bought 20 acres of land up Sawyers Bar Road, just outside Etna. They owned the property for 3 years before Frank decided to quit his job and move the family here. They lived in a tent for 3 to 4 months, constructed a building and went into the upholstery business, living and working out of that building! While in high school, Dennis worked for a guy who did auto upholstery, so they had some equipment and knowledge. At most times, 4 of the 5 boys lived here. If one left, another seemed to find his way back. The foster kids didn't move here . . . they were just the *catalyst* to get Frank and Delta and the boys here! (How often that happens in our lives . . . the age old phenomenon called '**Synchronicity**' at work). For the next 3 years they lived 'off the land.' They had

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 43223 Hwy 299E
 Mt. Shasta, Ca 96067 Fall River Mills, Ca 96028
 530-926-5565 800-655-6561

VARIATIONS SALON
 Full Service Salon

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

Minton HomeTown Properties, Inc.

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

"From Over the Hill"
Continued from Page 6

a big vegetable garden and one milk cow and ended up with 5 beef animals. Delta sewed and Frank did repairs. Dennis left the area, but left the equipment! They found living that way very confining . . . what with taking care of a garden, cow, animals, chickens.

By then Delta had begun selling real estate and saw that the Blake Hotel was for sale by owners Orville & Evie Barnes. In typical 'feminine way,' she called Frank's attention to the **for sale** sign!!!! (very subtle, Delta . . . good for you!) "They" decided to sell the 20 acres and made an offer. **Actually**, Frank said he really didn't want to give up the 20 acres, so he made a really low offer, hoping they wouldn't accept it!

Orville balked at the offer and said they would think about it. A few weeks went by with no word. Then one day Evie called and wanted to know **why** they hadn't come back. Frank told her they had been waiting to hear back from them.

Frank found out later that a Canadian tenant had 'expired' in his room, thus was late paying his rent. When Evie went to find out about the rent, she found him and it spooked her. She got right on the phone to Frank and couldn't take his offer faaaaast enough!

Frank said there had only been single rooms upstairs and one bath at the end of the hall. Evidently Orville spent all his time fixing up the downstairs apartment where he and Evie (and now Frank and Delta) lived. The first changes were to the upstairs . . . from 'hotel style' to apartments with their own bathrooms. Now there are 6 apartments upstairs: two 2-bedroom and four studios.

Orville had used the downstairs for a workshop; however, nowadays, wonderful businesses occupy the downstairs of the historic Blake Hotel: Wildwood Crossing Coffee House; 'New to Ewe' Gifts; and Darcy's Full Throttle Beauty Salon.

Frank has done all of his own maintenance work for years. I remember when I rented a space in 1998 for my little art studio, Frank brought in his tallest ladder and was up there before I could stop him, painting the ceiling for me! Frank is always there to lend a helping hand.

Frank's philosophy is that you don't have to get rich while providing a service. He says the move to Etna was the best move he ever made . . . and we think so too! ♦

Now offering Oil Change Services

LES SCHWAB TIRE CENTERS

1508 Fairlane Rd. (530) 842-6035 phone
Yreka, CA 96097 (530) 841-1584 fax

Dole Transportation

"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 !!

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

Howard Dole, President
Melissa Wishart, General Manager

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

COME & ENJOY our Old Fashioned
4th of July Parade, Festival, Flag Raising &
Auction Wednesday July 4th
in Downtown Dorris.
Call for more info (530) 397-3511

Butte Valley Health Center
Full Medical & Dental Clinic
610 W. 3rd Street, Dorris
(530) 397-8411

El Ranchito Mexican Restaurant
Homemade Tamales to Go
Highway 97, Dorris
(530) 397-2390

Hot Momma's Espresso
Coffee Specialties & Snacks
Highway 97, Dorris
(530) 397-4688

Macdoel Scales & Fuel
Scales & Diesel Services
Highway 97, Macdoel
(530) 398-4574

Primo Pizza & Foodmart
Discount Liquor & Tobacco
6am - 10pm 7 days a week
Highway 97, Dorris

Sheep Mountain Embroidery & Quilting
3324 Sheep Mountain Road, Macdoel
(541) 205-4720

Unique Furniture & Design
Furniture Repair, Antiques & Collectibles
Highway 97, Dorris
(503) 505-4613

Butte Valley

**"Home of America's Tallest
Flagpole West of the Mississippi!"**

*Come and
explore one of the
truly nicest rural
areas left in the
West. Butte
Valley is located in
extreme Northern
California on
Highway 97.
We are a
photographer &
recreation lover's
BONANZA!*

For Complete Area Information
Visit our Website at
www.bvcc.biz.
Have a question? Email us at
buttevalleychamber@yahoo.com

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

Meals on Wheels
For elderly and disabled. Call (530)
397-2273 for information.

Veterans Services
Call 530-397-2273.

UPCOMING EVENTS

Butte Valley Farmers Market

Held the 2nd and 4th Thursdays of
June, July, August & September.
If you are a local vendor of
agricultural products, please
call 397-2273 for more info.

Senior Bingo and Potluck

Monday June 18
at 1pm at BVCRC

Schoolhouse History Presentation

by Kathy Graves, Retired County
Schools Librarian, on Monday,
June 25 at 5:00 at Dorris City Hall.
Public is invited to this free event...
Call 397-3511 for more info.

4H/FFA County-Wide Open Field Day

on Saturday, June 30 at 8am at The
Butte Valley Community Park Arena
in Dorris. Call 530-313-8927 for info.

Antiques Faire

Set for August 4th and
Vendors are Wanted!!!

Lane's Market

Fresh Meats - Groceries - Game Processing

Hwy 97 - Dorris, CA 96023
(530) 397-2401
Open 7 Days a Week

Joe Faris

(530) 598-4020

JoeFaris@hotmail.com

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

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 7am-7pm

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

FURPURRSONS PET RESORT

BOARDING FOR CATS AND DOGS

DOGGIE DAYCARE

SPA SERVICES

RETAIL BOUTIQUE

"WE HAVE WARM HEARTS FOR COLD NOSES"

Artisan Market & Craft Fair August 17 & 18 ~ 10 am - 4 pm

An eclectic group of Artisans offering hand crafted items such as jam, jelly, honey, quilts, clothing, aprons, wall art, yard art, purses, jewelry, lotion, soap, massage, glass ware, hand made dolls, sock monsters, custom made suits of armor, Bricktown Brewing will offer their handcrafted suds & more!

Enjoy our Artisan Market & Craft Fair with music playing in the background as you stroll from booth to booth visiting with the Artisans while shopping their goods. Some will be demonstrating their craft.

To make your day more enjoyable, refreshments & snacks will be available at very reasonable prices!

Eastman 11c ~ 3859 S Stage Rd.
Medford, OR 1-800-729-0280

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

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 scattered throughout The State of Jefferson.

Golden, Oregon: Ghost Town

Every gold mining country gives rise to ghost towns. Around the State of Jefferson, there are any number of abandoned mining settlements, some just a whisper of what once was!

One authentic ghost town located in Southern Oregon is "Golden" which can be found about 3 miles from Wolf Creek, along Coyote Creek in Josephine Co.

Coyote Creek was settled by white miners in the late 1840s, but most of them left when gold was found in nearby Salmon River in 1850. A number of Chinese miners moved in, only to be forced out again when the miners returned.

Golden's "boom" occurred in the 1870s after the easy gold had been played out. In order to move more dirt, the first hydraulic giant was introduced and the rush was on. Activity along Coyote Creek became so significant that the Oregon - California State Company added Golden to its route, bringing mail, passengers, and goods into the growing community.

Photo: Hydraulic mining was used to wash away hillsides after the easy gold played out. A Schueffler photo c. 1915. Courtesy Gail Jenner Collection.

The most famous of Golden's pioneers were the Rubles. Reverend William Ruble came to find his fortune and soon sent for his wife and family. By the late 1880s, he had purchased almost all of the local claims. William's sons, Bill and Schuyler, invented the "Ruble Elevator," which was patented in 1890 and even won an award at the Lewis and Clark Exhibition in Portland. It increased the efficiency of hydraulic mining considerably, which meant more money in the miners' pockets.

A post office was finally established in 1896, and Schuyler Ruble served as the first Postmaster. However, William Ruble was a teetotaler, thus the town remained dry. Miners, looking for a good time, traveled to Wolf Creek Tavern.

In 1885, a schoolhouse was built about 1/2 mile downstream, which served the 150 families living in Golden. In 1906, 36 children were still enrolled in the school, but soon after, the town began to decline. In 1915, a stamp mill was built, but by 1920, the Post Office was closed.

Today there are only three or four clapboard buildings, including the church, originally built in 1892, and a general store, built in 1904.

Next to the church lie the remains of a cemetery. It is said that the location was used in episodes of the TV show, "Gunsmoke," but that has not been confirmed. Another dilapidated remnant of Golden is the old carriage house that belonged to the Ruble family. Golden Historic District is listed on the National Register of Historic Places. Several signs, relating the history of the small community, are posted alongside the weathered buildings. The best time to visit Golden is between April and October. It is good to know that the mining town is currently being restored. ♦

Editor's Note: See modern day photo of Wolf Creek Tavern from Gail's collection, above. Wolf Creek Inn is still open to the public. Check out this amazing place at: www.historicwolfcreekinn.com and then take a Road Trip! Looks like they have a crazy cool CRAWDAD FESTIVAL from July 13-15, 2012 and more fun events! You can Find them on Facebook by searching: Historic Wolf Creek Inn. Awesome! Get out there and EXPLORE The State of Jefferson - all 4 corners of it! -Editor

Excellent Food
Live Music
Full Bar

Gourmet Burgers
Soups - Salads - Pasta
Southwest Sandwiches

Brick Oven Pizzas
Steaks - Ribs - Chicken
Chipotle BBQ Ribs

Wayside Grill

2217 S. Mt. Shasta Blvd., Mt. Shasta, California
530 918 9234
www.waysidegrill.com

State of Jefferson in a Nutshell

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.

John Fitzgerald Kennedy was our 35th President. He served in the U.S. Navy. He was awarded the U.S. Navy and Marine Corps Medal for heroism for leading his men back to safety after the

Patrol Torpedo Boat he commanded was sunk by the Japanese.

He was born May 29, 1917 and was assassinated on November 22, 1963.

Quote:

"The Chinese use two brush strokes to write the word 'crisis.' One brush stroke stands for danger; the other for opportunity. In a crisis, be aware of the danger – but recognize the opportunity." – John F. Kennedy

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. ♦

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 26 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

Local Chamber Info

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

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

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

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

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

Scott Valley
 PO Box 374
 Etna, CA 96027
 530-475-2656
 scottvalley.org

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

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

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

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

Map of Siskiyou County - The Heart of The Great State of Jefferson

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 & follow Claudia on her blog at: <http://yrekahistory.blogspot.com>.

Government Photo
"The Callahan Hotel as viewed in 1937"

CHIROPRACTIC

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

The Siskiyou County Museum in Yreka! A treasure house of history!

The Siskiyou County Museum is located at 910 South Main Street in Yreka. The original building was completed in 1950 (photo below) and was designed to resemble a most historic 1854 structure, The Callahan Hotel (photo above) which is located in rural Siskiyou County. The small town of Callahan grew up around their hotel. M. B. Callahan was a merchant who had a trade route between the coast and Yreka. He bought a cabin which he turned into a place for food and lodging for travelers on the Oregon Trail in 1852. Eventually the Hayden Hotel (Callahan Ranch Stage Station) was built. For many, many years this stately old structure sat in dire need of repair. Today, we can happily report that it is being lovingly restored and is returning to its former glory. This was such an important building in the area and the history was so vivid that the Siskiyou County Museum wanted to honor it by taking on its form. It may be of interest to note that a drive from Yreka to the small town of Callahan today is a favorite excursion for many locals as the route is remarkably picturesque and is only about an hour from Yreka.

The Siskiyou County Museum is an excellent place to begin a quest for historical knowledge of Yreka and Siskiyou County. The museum has superior permanent exhibits as well as outstanding temporary ones. In addition to the main building there is an outdoor exhibit area with buildings, machinery, and interesting artifacts. The outdoor area is open during the summer months. One of the buildings housed in the outdoor museum is a California State Landmark, The Spring School, an old school building that once sat near Dorris, California in the northeastern part of Siskiyou County. (Editor's note: there is a presentation being given at Dorris City Hall on June 25 about the history of the School Houses in our area by Kathy Graves. See Page 9 for more info.)

Siskiyou County Museum when newly opened, Circa 1950.

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

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

Inside the museum one can visit the Native American Gallery, A Trappers Gallery and The Gold Mining Gallery. One can see evidence of what life was once like before and during gold discovery in Siskiyou County. A research library is also available filled with books, newspapers, photographs and helpful people!

A call to the museum is highly recommended before asking to use the research library. To top it off a nice little gift shop is inside the museum for one's browsing and shopping pleasure.

The Siskiyou County Historical Society officially began in October of 1945 as a result of interest in placing historical markers on sites throughout Siskiyou County. Soon the Society was an official organization and they were off to an energetic start, embarking on a relentless campaign to document and preserve the history of the county for future generations. As a result of these dynamic and far-thinking individuals it was quickly needed to have a home for the developing collection of documents and artifacts. From the Historical Society the idea bloomed for the County to erect a County Museum. In 1950 this dream of a museum was realized.

The County Museum is one place not to be missed on any tour of Yreka or the area! ♦

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

Vacation Rentals Mount Shasta

(530) 926-0987

111 West Lake Street, Suite C
Mount Shasta, CA 96067
www.mountshastarental.com

Smart Code

Email: topservicesmountshasta@gmail.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

Burger Express

Frosty & Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Call for dine in or pick up
926 3950

DEE-LICIOUS!

YREKA PRESERVATION

St. Mark's Preservation Square

USING OUR PAST TO BANK ON THE FUTURE

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

CUSTOM FRAMING IN WEED

CUSTOM FRAMING

158 SOUTH WEED BLVD
WEED, CA 96094
(530) 938-4678

SHASTA VIEW GALLERY

LOCATED IN THE WEED STORE!

E.C.I. FLOORING

Contract License 754404

Window Coverings & Floor Coverings

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

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

Take that Class! The time is Now!

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

Quilting - Sewing - Crafting
Workshops & Classes in
Medford, Oregon

Projects on the Patio

July 14 Tie-Dye T-shirt 11-3pm
July 21 Floor Cloth 10:30-4:30pm

Scrappy Quilters Group

Meets Every Tuesday from 1 - 4 pm

Artisan Market & Craft Fair

Coming up Fri & Sat August 17-18
Craft Vendors Wanted!

See Ads & Story on Pages 10 & 20

Call the Fasturn Quilt Shop
at (541) 772-8430 for more info!

Siskiyou Wanderers Hike Every
Thursday. Call Leslie Hart at
530-277-0741 for info.
See Schedule of Hikes:
www.siskiyouwanderers.com

SCULPTOR WORKSHOPS

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

Genealogical Society of Siskiyou County

Open Saturdays 10am to 4pm
Family Research & Research Library

(530) 842-0277

912 S. Main Street, Yreka, California 96097
email: gssc1@att.net www.siskiyougenealogy.org

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
happening. Deadline is 20th of the month for upcoming events.

HUMBUG HURRY - UP BICYCLE RACE
SATURDAY JUNE 9TH at Greenhorn Park, Yreka
www.humbughurryup.com or 530-842-9622 for info

77th Annual DUNSMUIR RAILROAD DAYS
June 8-9-10 - See Story & Info on Pages 26-27

**June 8 - 10 Mount Shasta Long Rifles 36th Annual
Rendezvous in McCloud. Contact Betty at
530.926.2149 or Harry: 530.235.4546**

**Siskiyou Music And Arts Festival June 9th and 10th
at the Siskiyou County Fair Grounds in Yreka !!
Call (530) 842-2767 for more info**

**Happy Camp's Annual Art and Treasure Hunt
Weekend will take place on June 9th and 10th.
For info Go to:
<http://happycampchamber.com> or call (530) 493-2900**

**ON JUNE 12 THE MONTAGUE CITY SWIMMING POOL
OPENS FOR THE SUMMER! SWIMMING LESSONS ARE
AVAILABLE! Call (530) 459-3030**

Mt. Shasta's Sisson
Museum has a great
selection of events this
summer! Address:
1 North Old Stage Road,
Mt. Shasta, Ca.
530-926-5508

**6TH ANNUAL YREKA
GOLD RUSH DAYS
SATURDAY JUNE 16TH -
SEE PAGE 32 for COMPLETE
SCHEDULE AND INFO!**

FARMERS MARKETS

**CHECK OUT THE MINER STREET MARKETS
EVERY FRIDAY FROM 3:30 TO 6:30 IN YREKA !!
PRODUCE - ARTISTS - MUSIC - CRAFTERS
FOOD - LOCAL PRODUCTS - AND MORE !!**

Visit the Genealogical Society's 1940's
Historical Display during Gold Rush Days
on Saturday June 16 in Yreka.
See AD on the lower left of this page for more
information!!

**For More Butte Valley Info &
Events Please Visit Pages 8-9.**

22nd Annual Tribute to the Trees
Sat. June 23, 5pm – 8pm at the Dunsmuir Botanical Gardens. Theme: Gatsby in the Gardens Palo Alto Chamber Orchestra
All are invited to wear 1920's style clothing
For Dinner tickets and info: (530) 235-4740

**Yreka Art Walk Historic
Downtown 5-8 pm Fri June 29th**

4H/FFA County-Wide Open Field Day
on Saturday, June 30 at 8am at The Butte Valley Community Park Arena in Dorris.
Call 530-313-8927 for info.

SCOTT VALLEY BANK'S 15th Annual CHILI and SALSA COOK OFF at 10 am in Happy Camp on Sat June 30 at the Happy Camp River Park Pavillion. Call the Happy Camp Scott Valley Bank Branch for more info: 530-493-2281

**July 6-7-8 Ride in the Light Rally, Yreka
See Page 24 for all the info !**

Clarence Barger's Siskiyou Big Band Performances
Friday July 6 in Yreka at S.V. Bank's Music in the Park AND at The Siskiyou Golden Fair in August! Check out their website: www.SiskiyouBigBand.org

**ETNA HIGH ALL CLASS
REUNION JULY 14 IN ETNA
SEE PAGE 37 FOR INFO**

**SCOTT VALLEY BLUEGRASS
FESTIVAL IN ETNA July 20-21-22**
See Page 4 for info or go to: www.scottvalleybluegras.com

MOSSBRAE MUSIC FESTIVAL
Dunsmuir July 21 and 22
www.mossbraemusicfestival.com/

Flora and Ecology of Cabin Meadows, Scott Mountains. Jepson Herbarium inspired Workshops led by Max Creasy and Marla Knight. Session 1: July 19-22 \$515; Session 2 July 27-29; \$380. Price includes meals, camping, and instruction. For more info Contact Little Critters Pack Station at 530-598-5463; or visit www.LCPackers.com and click on wild study link.

**4th of July
Fun
Weekend in
Mt. Shasta
City
July
2-3-4
Vendors
Music
Food
Run
Fireworks
and
tons of
FUN !!**

State of Jefferson
BREW/FEST

Sat. July 14, 2012 from 12 - 5 pm. Only 600 tickets will be sold. Enjoy Brews, food, dancing and live music by the Blackwell Brothers Band at Mt. Shasta Ski Park !!

**Mt. Shasta Ski Park - Volcano Downhill Mountain Bike
Race on Sat. July 14**
Volcano 5K Mud Run on Sat. August 4
www.skipark.com or call 530-926-8600 for info

58th Annual WEED CARNEVALE JULY 18-22
www.weedchamber.com or call 530-938-4624

Montague Rotary is Hosting a Kansas City BBQ Sanctioned Event on July 27-28, 2012.
For info: www.montaguerotary.com

ShastaYama Annual Taiko Drum Festival
July 28 at 6pm in Beautiful Mt. Shasta City
www.shastayama.com

July 28 The Springhouse Trio in concert: 7:30 p.m. Yreka Preservation at St. Mark's Preservation Square, 300 Lane Street, Yreka, CA. Beautiful Americana music. Details on the event page at www.yrekapreservation.org

Christian Motorcycle Association (CMA) Monthly Meeting & Motorcycle Ride Call (530) 841-3000 for info.
Meetings: 3rd Monday of the Month at 6:30 pm at Round Table Pizza in Yreka &
Rides: 1st Saturday of the month Meet at Burger King in Yreka at 9:30 am

SCOTT VALLEY THEATRE CO. Entertainment Schedule

Friday June 22 - Concert by Third Generation, Bluegrass band from Oklahoma.

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

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

ROCKY MOUNTAIN ELK FOUNDATION

by Ralph Fain

The Siskiyou Chapter RMEF Says "Thanks All!!"

"Ironically, rural America has become viewed by a growing number of Americans as having a higher quality of life not because of what it has, but rather because of what it does not have."

- Don A. Dillman

The 2012 Siskiyou Chapter of the Rocky Mountain Elk Foundation has concluded another outstanding, successful fund raising banquet. This year the chapter generated over \$70,000 in funding for elk, other wildlife and their habitat! That brings a grand total of well over \$1,000,000 raised by the Siskiyou Chapter in its first 15 years of fund raising! This is an accomplishment not even matched by most larger chapters in the State of California.

Larry Dancer, Virgil Hardy & all the volunteer committee members want to take a moment and extend a huge and heartfelt "THANK YOU!" to all of the wonderful donors. The list of donors is extensive. The committee thought long and hard about recognizing all of you folks, especially those donors who have contributed every year since the first banquet. With so many contributors, the chance of omitting someone is just too great.

The committee doesn't want anyone to feel left out in recognizing their contributions, so here is a sincere "THANK YOU!" to all of our businesses and private individuals who have so generously supported the Siskiyou Chapter of the Rocky Mountain Elk Foundation!

Donors are the funding mechanism for the Rocky Mountain Elk Foundation. Whether corporate, small "mom and pop" businesses, individual or private donors, all make a sacrifice to support the mission of the RMEF. This sacrifice is no better shown than here in The State of Jefferson and Siskiyou County! What a support group we have! You "the donors" have made us "the volunteers" and our Siskiyou Chapter one of the most successful groups in the State of California! Be proud and give yourselves a pat on the back for a job well done!

We look forward to our continued partnership and success in the future. Again, "THANK YOU AND SEE YA NEXT YEAR!" ♦

"We do not inherit the earth from our ancestors, we borrow it from our children."

- Native American Proverb

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.

Upcoming RMEF Banquets in or near The State of Jefferson

6/9/12	Crescent City, CA	Kenny Butler 707-458-4057
6/16/12	Susanville, CA	Gordon Ponting 530-262-2768
6/23/12	Sacramento	Herb Alexander 916-628-6758

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

A River's Run

Poem by Ralph Fain

Gathering mist above the peaks
Becomes the rain the earth it seeks,
Flowing from the clouds above
Hug the mountains like a glove,

Unraveled on the mountainside
Seeking cracks and crevice hide,
Running playing through the rocks
Tumbles from the mountain tops,

Drop by drop becomes the stream
To reach the ocean is its' dream,
Laughing dancing as it goes
The lowest point it always flows,

Running faster growing stronger
As a creek becoming longer,
Dashing crashing from the cliffs
Cascading mist the water drifts,

Landing on the rocks below
Now gathers force to run and go,
Further down and growing angry
Carving cutting almost hungry,

Bursting from the canyon walls
Onward downward ocean calls,
On its journey drop and drop
And now our river cannot stop,

Gathered streams from far and wide
Enter from the rivers side,
Slower deeper stronger flow,
Surely will the river grow,

Along its path of twist and turns
Easy hard the river learns,
It must adapt slow or swift
To continue forward is the gift,

And such is life the river flow
Onward forward we must go,
Twisting turning always laughing
Spinning swirling ever dancing,

With our toes within the sand
River's run is now at hand,
As we reach the ocean shore
River rest forever more.

Whitewater Rafting & Riverfront Lodge

10% OFF
Rafting Trips
with this
coupon

Not valid on existing reservations. Exp. 2012 season. Not combinable with any other special or discount. Must request discount at time of reservation.

www.krri.us
Walkins Welcome
Daily Departures

61700 Hwy 96—Happy Camp, CA 96039 TEL 530-493-2735

DO YOU HAVE A WATER HEATER IN NEED OF REPAIR?

Solutions to improve
lives and enrich
communities.

Great Northern Corporation
(GNC) has funds to repair
or replace your heater or
water heater if your household
qualifies. Please contact Renee
for information and an
application.

GNC - P.O. Box 20
Weed, CA 96094
(530) 938-4115 Ext. 15
www.GncCorp.org

Clarity
Medical Spa

*"Healthy Skin
is Beautiful Skin"*

Our Services Include:

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

- 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 . . .

Western Sew Quilt & Textile Expo

June 21-22-23

Thur-Fri-Sat - 10am-5pm

Classes start Wed. June 20

- Exciting Vendor Mall Seminars/Workshops
- Demos & Stage Venues Traveling Quilt Exhibits
- Daily Prize Drawings Make it & Take it Booths

Grand Sierra Resort

2500 E. Second Street - Reno, NV 89595

Toll-Free: (800) 501-2651

www.qscespos.com

fasturn llc

3859 S Stage Rd, Medford, OR 97501

541-772-8430 or 1-800-729-0280

www.fasturn.net

Stop by
Booth
#219

\$5 Make-it & Take-it - on-going all weekend!

Western Sew Quilt & Textile Expo

The 8th annual 'Western Sew, Quilt & Textile Expo' June 21 - 23, 2012 promises to be one of the best! If you enjoy shopping, taking classes and going home with projects you made... then this is the Expo for you! Three days of seminars & workshops by internationally known guest stars, make-it-take-it projects, demonstrations, daily prize drawings, traveling quilt exhibit, FREE stage presentations, a large vendor mall and MUCH MORE.

See AD at Left.

Get ready to shop for Fashion Sewing, Long Arm Quilting Machines, Embellishments, Fabrics & Notions, Quilting Supplies, Knitting & Yarns, Craft Supplies, Buttons & Trims, Appliqué Patterns & Designs, Quilt Frames, Stitchery, Home Décor, Cutting Systems, Embroidery Machines, Sewing Machines, Digitizing Software, Doll Making Supplies, Specialty Tools, Quilting Machines, Decorating Ideas and Solutions, plus many more products for the Sewing, Quilting, Crafting and Embroidery Enthusiasts!

Stop by booth #219, watch Dan Tilton's demonstration of the Fasturn Tube Turning System. These tools are proudly made by a bunch of girls, and Dan, in Medford, Oregon! Dan has perfected making endless piping and fabric covered cord in minutes! The Fasturn tools are for turning sewn fabric tubes right side out from as small as 1/8" in diameter. Kim will conduct a Make-It-Take-It using turned fabric tubes. Tell her you read this article and your Make-It-Take-It is FREE! (\$5 savings!)

This exciting event will be held at the Grand Sierra Resort and Casino in Reno, NV. This resort offers activities from indoor golf to bowling! Their swimming pool even has its own beach with cabanas. There's a health club, spa, a variety of restaurants and much more! Admission to the show is just \$8 a day, \$7 with coupon.

For more information go to: <http://qscespos.com/pdf/coupon-reno.pdf>. Three day pass - \$15 (no coupon). ♦

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

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!!

"Home of the Barnbuster"

Burgers, Fries & Great Shakes!

Try our Famous Philly!
Eat In - Take Out

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

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

Deegan Family Practice

Nursing Corporation

"Where we treat you like family"

Linda Jo (Yawn) Deegan, FNP-C

(530) 842-1100 Fax 842-1117

544 N. Main Street, #3 www.deeganfamilypractice.com
Yreka, CA 96097 DeeganFamilyPractice@gmail.com

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

Saturday

Lunch Buffet Mon - Fri

Dinner Buffet Fri - Sat

Sunday

11:30 am to 10 pm

Noon to 10 pm

11:30 am to 2 pm

5:30 pm to 8 pm

Closed

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 Lily'sRestaurant.com

Enjoy Great Food and
Support our Local Economy
with Scott Valley's Rockside Ranch
CSA - Community Sustained Agriculture

Every morning in the pasture we find ourselves marveling at the breathtaking natural landscape that surrounds us. When the sun peaks over the tops of the mountains and illuminates the valley floor, we often say to each other, "We get to *live* here!" As you fire up the backyard barbeque or pack your favorite picnic this summer what if the food on your plate came from that beautiful landscape?

This summer, we are thrilled to offer some of our county's finest foods, supporting over thirteen growers and producers! Weekly pickups include fruits, vegetables, eggs, and/or fresh baked bread – baked the morning of the pickup! We harvest as close to the pickup day as possible to give you the most flavor and nutrients possible. Different fruits and vegetables will be available as we go through the season to give you a wide selection of fresh produce that will keep something fun and new on your dish.

Once a month, your box can include a month's supply of beef, chicken, lamb, raw honey, and/or handmade soap. Meat shares will highlight delicious cuts that aren't available in most grocery stores, and of course, all of your favorites.

At different times during the season, you'll have the opportunity to pick up bulk items including firewood by the load (8-9 cords, whole logs, for \$990!), rice, wheat flour or wheat berries by the sack.

Making our food products available here in our county helps us take pride in what we do, it reminds us to notice that this county is producing exceptional food, and it encourages us to believe in and protect our way of life.

So we hope you'll consider joining the Rockside Ranch CSA group and investing your food dollars right here at home. Each week your subscriptions will be boxed and ready for you when you come pick them up. So what's the hold up? Your food is waiting for you!

Please contact us for more information and to receive our detailed brochure. Deadline for signup is June 10th. Please see our AD Below . . . ♦

SCOTT RIVER RANCH
ORGANIC GRASS FED BEEF

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

ROCKSIDE
Ranch

Rockside Ranch
Etna, California

Craig and Jen Thompson
Farmers and CSA Coordinators

craigandjenthompson@gmail.com
www.rocksideranch.org
(530) 467-4044

Find us on
facebook

SISKIYOU COUNTY FARMER'S MARKETS

<p>Butte Valley 2nd and 4th Thursdays 2 - 6pm Dorris City Hall Lawn - 530-397-2273 June thru September</p>
<p>Dunsmuir - Certified Market 530-235-4034 Saturdays 9:30am - 12:30 pm Children's Park on Dunsmuir Ave. July thru September</p>
<p>Etna - Certified Market 530-643-7876 Fridays 4 - 7 pm Dotty's Parking Lot Runs thru the Summer</p>
<p>Happy Camp 530-493-2900 Thursdays Call Ahead for Times & Locations Runs thru the Summer</p>
<p>Miner Street Market - Certified Market Fridays 3:30 - 6 pm 530-496-3393 300 Block of Miner Street, Yreka June through October</p>
<p>Mt. Shasta City - Certified Market Mondays 3:30 - 6 pm Mt. Shasta Blvd., Mt. Shasta City 2nd week of June through October www.mtshastafarmersmarket.com</p>
<p>Montague 530-459-5051 Saturdays 9 am - Noon Railroad Park, Montague June through October</p>
<p>McCloud Market - Certified Market Saturdays 11 am - 3 pm 530-605-6817 McCloud General Store parking lot June through October</p>
<p>Scott Valley - Certified Market 530-468-5133 Tuesdays 5:30 - 7 pm Ball field parking lot Hwy 3, Fort Jones July through October</p>
<p>Yreka - Certified Market 530-436-2686 Wednesdays 11 am - 2 pm A-1 Auto parking lot, Yreka June through mid October</p>

Miner Street Market

Fridays Beginning June 1st

3:30 to 6pm
in Yreka.

Farmers and Crafters
Market is Accepting
Vendor Applications.

Call (530) 496-3393
or email us at

thehorsecreekfarm@gmail.com

MT. SHASTA NATURALLY GROWN

SEASONAL VEGETABLES, GARLIC,
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.

Sarti's Home Audio & Video

U-HAUL - CAR STEREO - HOME THEATER - SPA SERVICE
2226 S. Mount Shasta Blvd. - Mt. Shasta, Ca - (530) 926-3848

LINDELL FARMS

It's a way of life.

11112 Deschutes Road - Palo Cedro, Ca
4 miles north of Highway 44

www.lindellfarms.com

Ride and Roll is Here to Stay

Sitting in a chair with wheels or in the saddle of an iron horse, the two will once again be showcased at the Ride in the Light Rally, July 6-8. Held at the Siskiyou Golden Fairgrounds, the event is offering free admission this year. Saturday morning will kick off at 10 am with the wheelchair and disabled parade. Parade entries need to be at the fairgrounds at 9 am for line-up organization. If you want to participate or have questions about the parade you can email rideinthelightrally@yahoo.com or call 530 598-2277. The rally benefits the local disabled through organizations in our area.

Registration for bikers begins at 2 pm on Friday at the fairgrounds. The Friday evening bike cruise will leave from the Miner St. Park following the Concert in the Park. Saturday's Darrell Reed Memorial ride will travel through beautiful Scott Valley and return to the fairgrounds, where all the other activities take place. New this year are the wheelchair drag and relay races. There will be classes for disabled in wheelchairs and an open category that anyone can enter. Get your three person teams together to enter the challenge.

There will be live music throughout the day, along with vendors and other activities. The band Blind Lion, who have played at Sturgiss, will be performing this year, as well as returning Truth be Told Band from Portland.

The event will culminate with the Sunday morning sunrise ride, followed by breakfast by Decision Life Church, and biker church at 10am.

Ride or roll on in to enjoy this year's event. Or you can walk in as

wheels are not required to attend. More info at www.rideinthelightrally.com. You can see many more photos on our Facebook Page.... <https://www.facebook.com/RideInTheLightRally>.

BIKER RALLY

& Wheelchair

Parade

July 6-7-8, 2012

Siskiyou Golden Fairgrounds

Yreka, California

(530) 598-2277

Benefits the Disabled

www.rideinthelightrally.com

Economic Growth Group

Inviting Bicycle Tourism to Siskiyou County

You have probably heard of the EGG by now. We are a volunteer group that's been around for just over a year. The EGG came out of The Ford Foundation Community Vitality program where Ford invited previous graduates of the Leadership program along with Community leaders to a workshop series to see how they can help increase the vitality of Siskiyou County. Ford has a real interest in Siskiyou County as they used to own close to 200,000 acres in Siskiyou County. When sold, this became the seed money for the Ford Foundation. They have been investing in Siskiyou County ever since.

The EGG was formed from a committee that is interested in economic development. We meet monthly to work out some ideas that will benefit the area. What we have come up with is Bicycle Tourism and, in looking closer at this, it has become very clear that as a hobby group, Bicycle Tourism spans gender and age and can be enjoyed as an individual, as a group or as a family activity. Siskiyou County is blessed with great scenery, roads and vistas which are very friendly to bike riders. Our low population makes it nice to ride our roads!

Our first project is the Bicycle Tourism Forum which was held on May 16 & 17. We invited everyone we could think of. The result of this forum is the creation of five committees with the following goals for bicycle tourism:

- (1) Identify and Inventory Road Infrastructure;
- (2) Build and Map Mountain Bike infrastructure;
- (3) Engage and train local businesses regarding the bicycle culture;
- (4) Centralize bicycle tourism information via marketing/website etc;
- (5) Build a strong organization that will lead the campaign.

We now have over 45 volunteers working on this project and the goal is to have in place by this time next year a fully operation system that has addressed all of the goals and is sustainable into the future. Our hope is to help Siskiyou County become the premier bicycle destination on the West coast and that all communities receive the long term benefits that this kind of healthy, family friendly activity can bring. If you would like to learn more or would like to volunteer and get involved, please contact us.

Email: siskiyouegg@gmail.com

Photo courtesy: www.visitsiskiyou.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.

DUNSMUIR RAILROAD HISTORY

By Neil Chichizola

THE RAILROAD IN SISKIYOU COUNTY TODAY

Now that we have covered some of the history of the railroad and its central connection to Siskiyou County and Dunsmuir specifically, let's look at the railroad and its significance today.

Yes, the locomotives have changed from steam to diesel-electric, and from black, to gray and scarlet, to yellow and gray; from S.P. to U.P., but the railroad still does the same job today bringing millions of tons of goods to customers. Passengers rode in mostly green equipment, then in bright orange-red and black equipment

on the Shasta Daylight, and today on silver, red and blue on Amtrak's Coast Starlight. The railroad is just as significant to the national economy today, but not as significant to Dunsmuir's local economy since the loss of the railroad shops and all their jobs. However, the U.P. Crews still change daily on every U.P. train coming through Dunsmuir, (about 12 trains per day), and Amtrak changes their crew in Klamath Falls, Oregon.

If you watch the daily parade of trains through Dunsmuir, you can get a pretty good idea of what our economy is doing. The Shasta Division was mostly a lumber railroad; but today you will see solid trains of grain, much of it from Canada; cars of potash and other fertilizers, steel from Oregon, paper, engineered beams, plywood, scrap metal and other merchandise; tank cars of chemicals or gas, going to many other parts of our country.

The biggest change you will notice is the presence of unit container trains going from west coast ports to customers and truck trailer trains carrying truck trailers that otherwise would be on our highways. All of this "modern" traffic will increase in the future because of efficiency.

There is another part of the railroad that is not often seen. That is the maintenance part, which is also a local employer. The railroad must constantly maintain track, bridges and other infrastructure because this is not done by the State; this cost is borne by the railroad. The railroad must stockpile its own supplies for maintenance, such as rail, ties, beams and timbers, signal equipment and hardware. This is inventoried in Dunsmuir where the maintenance crews have ready access for their daily work.

So, as you can see, the railroad is still a vibrant part of Siskiyou County and Dunsmuir, contributing to the local economy. Twice daily Amtrak stops in Dunsmuir at our restored Amtrak Depot which also houses the Railroad Display Room and the work-in-progress Dunsmuir Museum. The Depot is the old crew dispatch and CTC center, set up in the early 1950's by S.P.

Come and visit our Railroad Display Room and Dunsmuir Museum which is open the 3rd Saturday from 10 a.m. – 2 p.m. Monthly and during town events.

See you this month at Dunsmuir's RAILROAD DAYS June 8, 9 and 10. ♦

www.stewartmineralsprings.com

STEWART MINERAL SPRINGS
retreat

Private Mineral Baths • Wood Sauna
Massage • Traditional Sweat Lodge

Celebrate the Feminine!!
women only sweat lodge

Second Sunday of the Month
11 a.m.

*No charge for lodge, however
gratuities will keep it alive!*

Like us on Facebook
*(we occasionally slip
in specials).*

4617 Stewart Springs Rd.
Weed, CA

530.938.2222

Railroad Display Room

**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!

Dunsmuir Railroad Days June 8-9-10

The Dunsmuir Railroad Depot Historical Society's RAILROAD DISPLAY ROOM will be open during RAILROAD DAYS from 10 a.m. to 4 p.m. at the Amtrak Depot on Sacramento Avenue. See California Zephyr's historic advertising plus WWII North Platte, Nebraska Canteen exhibits. Folks in North Platte meet every troop train, day and night, during the war years!

Work continues on the re-establishment of the Dunsmuir Museum. The public can see completed panels on our local Indian history, the naming of our town and Dunsmuir family artifacts, and the railroad site names as the railroad pushed north. Find out where Cedar Flat and Nutglade were located.

The DISPLAY ROOM will also be open its regularly scheduled day, June 16, 10 a.m. to 2 p.m. Raffle tickets are available for 2 Coast Starlight tickets and 2 quilts to benefit the Depot, the DISPLAY ROOM and the re-establishment of the Dunsmuir Museum. Drawing to be held July 21; winners need not be present to win. ♦

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We support the American Red Cross"

CUSTOM TILE INSTALLATIONS - KITCHENS
BATHS - FLOORS - DECKS - FIREPLACES

Lic #
793881

FREE
ESTIMATES

P.O. Box 451
Grenada, CA 96038

CHUCK JACOBSON
(530) 459-5352

Quality
Home Furnishings
Window Coverings
Floor Coverings
Appliances

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/

**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

Eagle Creek Electrical Design Services, Inc.

Computer Aided Design - Drafting & Detailing
Full Service Electrical Design

Michael Ash - (530) 467-4233 - www.eceds.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

**PACIFIC BUILDERS
RESOURCE, LLC**

Manufacturer Rep For:

Excell
RED ROCK
R
T
InsulStone
by CastleRock
Gerkit

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

Greenhorn Grange
300 Ranch Lane
Yreka, CA 96097
(530) 842-0622

Hot Meals Served
Every Monday and
Thursday
From 3:30 to 5:30 pm

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 Diggles 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 !!

SENIOR SERVICES

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

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)**

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

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

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

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

Shop Local Book
(541) 210 - 4375
2012 Edition Printed in May, 2012

ShopLocalBook.com

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

Natural Wellness Directory

The Natural Health Practitioner & Wellness Directory, a free printed and online resource to readers.

(541) 210-4375

www.naturalhealthproviderpages.com

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

Mosher
COMMERCIAL & RESIDENTIAL
BROKERAGE
SALES & LEASING
Since 1978

Ursula Bendix 510-C N. Mt. Shasta Blvd.
Broker, DRE Lic #01238730 Mt. Shasta, CA 96067
Cell (530) 598-2484 (530) 926-4915 office
UrsulaBendix@sbcglobal.net (530) 926-4775 fax

www.MosherCommercial.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

Historical Markers of The State of Jefferson

by Bill Wensrich & James Ordway

NO 4 KINGPIN HYDRAULIC GIANT
PURPOSE: GOLD MINING. USED FROM 1890
TO 1906. CAST BY JOSHUA HENDY IRON
WORKS. OPERATED FOR YEARS AT RED HILL
MINE. NEAR MOUTH OF YOU KNOW NOTHING CREEK,
NEAR 500 FOOT HEAD OF WATER. PACKED
TO MINE BY BENNETT CO. PACK TRAIN.
DONATED BY NELSON BENNETT
ERECTED BY HUMBUG CHAPTER NO. 73
OF THE "E CLAMPUS VITUS"
DEDICATED JUNE 17, 1973

Chartered by Grand Council in May 1973, Humbug Chapter wasted no time erecting their first historical plaque. Callahan's Mel Cramer, one of the founders and first Humbug Chapter President, was the spark for getting this plaque erected. Located at 910 Main Street in front of the Siskiyou County Museum, it serves as a good example of an E Clampus Vitus historical marker.

Hydraulic mining, a very efficient method of getting gold out of the ground, was a variation on ground sluicing. Hydraulic miners shot water through a nozzle at high pressure onto cliff faces washing away tons of boulders, gravel, dirt, and ounces of gold. Whole hillsides would collapse with all the debris ending up in a series of huge sluice boxes catching the gold.

Edward Mattison is recognized as the innovator for this method of mining. In 1853 he supplied water through a rawhide hose to a nozzle he carved out of wood. Miners later upgraded their hoses to metal; the nozzle component soon became iron. Product names for these iron nozzles included Hoskin's Dictator and Hoskin's Little Giant. The name that stuck, the Monitor, was a product name from the Craig Company. It eventually became the colloquial description for water cannon, just like the word Kleenex today has become the generic term used for facial tissue.

With small-scale placer mining mostly exhausted, hydraulic mining reached its height of operation by the early 1860s. Decades of hydraulic mining resulted in catastrophic environmental damage. During high water events, rivers and

Guided Nature Walks June 2012 Wildflowers

Please join Yreka Fish and Wildlife Office Botanist Sheri Hagwood for a free 2-hour guided nature walk on Wednesday, June 20th from Noon to 2pm to see spring wildflowers in bloom. Meet at upper Greenhorn Park (rain or shine) and bring water and sturdy shoes.

Learn about soils at the next Nature Walk on Wednesday July 18 from Noon to 2pm at Greenhorn Park.

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

Connecting People with Nature

Let's Go
Outside!

streams overflowed their banks. Massive deposits of sand and gravel washed downstream onto adjacent farm land destroying the crop producing potential of the land. Vast areas of farm land in the Sacramento Valley were buried by mining sediment. Farmers demanded an end to hydraulic mining. In a most renowned legal fight, farmers against miners, hydraulic mining operators were sued. The landmark 1884 case of *Edwards Woodruff v. North Bloomfield Mining and Gravel Company* made its way to US court in San Francisco where Judge Lorenzo Sawyer decided in favor of the farmers. He declared hydraulic mining to be "a public and private nuisance." Revived in 1893 when Congress passed the Camminetti Act, hydraulic mining was allowed if sediment detention structures were constructed.

Red Hill mine located about five miles east of Forks of Salmon utilized the No. 4 Kingpin Hydraulic Giant, one of the largest water cannons of its era. Cramer obtained the Monitor and hauled it to the Siskiyou County Museum to be placed alongside the plaque monument. The beginning date of use listed on the plaque appears to be in conflict with the law mentioned above. Written history changes through the years as more information is found and validated. Mel may have obtained the 1890 date from some document or interview he conducted. The information could have been off by a few years. Maybe the source(s) meant "around 1890" or beginning in the "early nineties."

Following the placement of this first plaque, Humbug Chapter has gone on to erect, or relocate and renovate another 40 historical markers and monuments. Along the way they've acquired new members to assist with preservation of the historical record. The secret to finding prospective new members is similar to finding gold. Clampers are not made my friend, they are born! Like the gold of southern Oregon and California's past, they just have to be discovered. Are you waiting to be discovered?

Relive history with family and friends. Take time and visit your museum. The water canon next to the plaque is an excellent illustration of the technology. Touch the monitor and imagine the roar as it transformed steep, rocky forested terrain into moonscape. Miners standing next to an operating monitor wouldn't be able to hear one another talk. Once afflicted with gold fever, men will do anything for more gold.

(Photo above was taken recently of James Ordway at the Historical Plaque. Come down to the Museum in Yreka and check it out!) ♦

Sketch of The Monitor from 1883 was found on the Library of Congress website.

DeLaunay House
A block from Shakespeare
Theaters & Town !

541.621.5409
Ashland, Oregon
delaunayhouse.com

**Evergreen
Family Dentistry**

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

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

Free Concerts
begin June
15th.

Scott Valley Bank
17TH ANNUAL
**Summer
Concerts**
IN THE PARKS

For complete
schedule visit
scottvalleybank.com

Lawn
Seating.
Pack a
Picnic.

SB *Scott Valley Bank*
Founded 1858
Locals helping Locals

MEMBER
FDIC

GOLD RUSH DAYS

Saturday

June 16, 2012

Huge Schedule of Historic Downtown Yreka's Fun & Events:

- 7am Fireman's Breakfast
- 8am "Geo Cache Fun Walk" - Coordinates to be posted on Yreka Chamber website
- 9am - 4pm Vendors/Sidewalk sales
- 9am - 4pm Stage performances by: Clarence Barger, Vageries, Celtic Cats, Whiskey Gulch, Cowboy Poetry, Kevin Carr and more.....
- 9 am Begins the Chili Cook Off
- 10am Coordinates for "Gold RUSH Geo Caching" will be posted on website - \$5 entry with Prize: Gold Necklace Donated by Exquisite Jewelry
- 10am Self Guided Mural Tours
- 10-2pm Museum and Genealogy Society/railroad Events
- 10-4pm State of Jefferson Vigilance Committee Reenactments
- 10-4pm City wide events at a variety of locations including: Ray's Food Place, Yreka Consignment and Trading Co., Puerto Vallarta, Gold Rush Burgers, Ellis Brooks Honda and Raley's
- 10-4pm Kiddie Amusements Rides
- 10-4pm Guided Tunnel Tours by Sherry Fiock
- 10-4pm St. Marks Preservation Square Events
- 10:30-12:30 Prairie Chickens at Franco-American Hotel
- 11-3pm Rockin' Maddy Ranch Pony Rides
- 11-3pm Ol' Time Kids games at Miner Street Park
- 2pm Miner Man Arm Wrestling Competition
- 4-8pm Street Dance-Thunder in the Shade
- 4pm Hobo Dinner at Railroad
Progressive Dinner \$45 each
Choose from 3 Times: 4:30, 5:30 or 6:30
5 Stops Include Drinks, Appetizers, Entrees & Dessert

More Activities Include: Watermelon eating contest, Jalepeno eating contest, Dunk tank, Karuk Tribal Cultural performances, Portugese Historical Booth, Multi Chamber Historical Booths and MORE !!

Thank You to all of our Generous Sponsors:

Pacific Power, Siskiyou Daily News, Hunts Accounting,
Gold Nugget Printing, Coldwell Banker Kutzkey Realty,
Shoppe Serendipity, Fairchild Medical Center,
McDonald's & Stidham Trucking

Check out the Yreka Chamber website: www.yrekachamber.com or
Call (530) 842-1649 for more information. SEE YOU THERE !!

Scan QR Code
to go to website

SISKIYOU SUSTAINABLE COOPERATIVE

A Community Supported Agriculture
Program for Northern California and the
Rogue Valley

The Siskiyou Sustainable Cooperative provides certified organic fruits, vegetables and specialty items produced on nine small-scale organic family farms and ranches in Southwestern Oregon. Through our cooperative Community Supported Agriculture (CSA) marketing and distribution program, we are able to feed 250 families in the Rogue Valley and Northern California while enhancing the economic viability of our sustainable agriculture operations. Each week, subscribers or members receive a box of organic vegetables and fruits delivered to a convenient pick-up point in the area where they live. There are three sizes of shares to accommodate every type of family and individual.

Each coop grower brings unique skills and personality to the collective effort. Matt from Earth and Sky Family Farm can repair most machines, and is occasionally called upon to fix our delivery trailer. His wife, Aria, loves tracking numbers and acts as our treasurer. Josh and Melissa from Barking Moon Farm, are full of innovative marketing ideas and raise delectable root crops that can make a turnip-lover out of the most skeptical eater. Don of Seven

Southern Oregon Farmers Markets

TUESDAYS

**8:30am - 1:30pm at Ashland Market
National Guard Armory - 1420 E. Main St.
March 13 - Nov 20, 2012**

THURSDAYS

**8:30am - 1:30pm at Medford Market
Medford Armory - 1701 S. Pacific Hwy
March 15 - Nov 15, 2012**

SATURDAYS

**9am - 2pm at Ashland Saturday Market
Oak Street in the Heart of Downtown
May 5 - Nov 3, 2012**

**9am - 2pm at Medford Saturday Market
NE Corner of 3rd and Central
May 12 - Oct 27, 2012**

www.rvgrowersmarket.com

**SISKIYOU SUSTAINABLE
COOPERATIVE**

**Contact us to Join at
www.siskiyoucoop.com**

**Or call Maud Powell, SSC CSA
Coordinator at 541-899-9668.**

Seeds Farm is a founding member of the coop and a true visionary. Ryan of L&R Family Farm keeps us laughing with his quick wit and irreverence for anything sacred. He is passionate about growing garlic and rotating livestock through his fields to improve soil fertility. Michelle of Sun Spirit Farm, shows up at packout each week with dozens of brown eggs and an ebullient spirit. Steve from Dancing Bear Farm, also a founding coop member, is the closest thing we have to an elder. He provides the coop with hearty winter squash and brightly-colored peppers. Ben and Kristina of Wandering Fields grow perfect, shiny purple eggplants and early season heirloom tomatoes that delight our CSA members. Taylor of White Oak Farm and Tom of Wolf Gulch Farm are efficiency experts who frequently brainstorm ways to improve our various systems. Taylor also grows delicious strawberries, kale and cherry tomatoes.

We also distribute products from a few other ranches and farms, including Riseup! Artisan Bakery and Mama Terra Goat Dairy. Each year we give our members many chances to get to know us a little better, to tour our farms, meet our animals and share a farm fresh meal with other members.

Check out our website and join today at www.siskiyoucoop.com. Please see our AD at left. ♦

Photo looking out over the terrain of the Lava Beds. Courtesy Bob Pasero.

“On the Road to The Lava Beds National Monument” Part I of III
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.

On my first visit to the Lava Beds my initial perception of the “Devil’s Homestead” was, “It looks like hell with the fires burned out.” Nothing has changed my perception. But, the Devil’s Homestead is a small portion of this amazing National Monument. In turn, the Lava Beds are a small portion of the Medicine Lake Shield Volcano, the largest volcano in the Cascade Range. The Lava Beds are a unique combination of history, geology, prehistory, archeology, fire, ice, and nearly 800 caves that make this a spelunker’s paradise.

This region has been inhabited by humans for as long (or longer) than anywhere in North America. On the grounds of this one National Monument is one of the greatest concentrations of Native American rock art in America. It is the site of the only declared war on Native Americans in California. It is impossible to include 11,000 years of history in one column. This is the first of three columns on the Lava Beds. The unique landscape and history is here in Jefferson. So, let’s get on the road to the Lava Beds National Monument.

Humans have inhabited in the Lava Beds for at least 11,500 years. Ancient pictographs (rock paintings) and petroglyphs (rock carvings) can be found throughout the monument. One notable section, “Petroglyph Point,” is the subject of an upcoming column. This is also the traditional homeland of the Modoc Nation.

To begin your visit to the Lava Beds a stop at the Visitor’s Center is a must. This modern facility was completed and opened in 2004. It boasts all the latest modern amenities and is a far cry from the old visitor’s center. The visitor’s center seamlessly blends a gift shop with museum quality exhibits and a friendly and knowledgeable staff. For the spelunker the visitors’ center offers flashlights as well as hard hats, knee pads and maps of the caves in the monument. A word of caution though...as knowledgeable and friendly as the staff is, do not violate the rules when caving. Touching an artifact thousands of years old will destroy it for future generations and the staff takes its obligation to protect the monument’s resources quite seriously.

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

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.**

The majority of caves within the monument can be accessed and explored at any time. One notable exception is "Fern Cave." It is possibly the most unique, historically significant, and beautiful cave you will ever explore. Fern Cave can only be seen during specific times and only on Ranger guided tours. It is closed to protect and preserve the unique and ancient rock art and the very fragile ecosystem within the cave. Tours of Fern Cave are held each Saturday from May through October (weather and road conditions permitting). Reservations for the tour are required and can be made up to three weeks in advance. Be forewarned, only 6 people are allowed on each tour and there is only one tour each Saturday. This may seem a bit restrictive, however, the ecosystem within the cave is extremely fragile and it must be preserved and protected. The tour takes only about an hour; however, it is an hour that you will not soon forget. For reservations contact the visitor center at (530) 667-8113.

The caves in the Lava Beds are lava tubes. Lava tubes are created when very hot lava pours from a vent and flows downhill. The outside portions of the lava cools and hardens while the molten rock inside continues downhill. What remains are long tubes with solidified lava roofs. Lava tubes are common throughout the volcanic region of Jefferson. There are 777 discovered caves (as of January 2011) in the Lava Beds. Twenty two of the caves have been developed. The existence of the caves was the driving force behind establishing the Monument in 1925. As with many parks created during this era much of the early work in the park, cutting and paving of roads, establishing trails, and constructing the first visitor's center fell to the Civilian Conservation Corps. Many of the roads and trails blazed by those young workers are the same ones you will hike or drive on to this day. For a list and descriptions of some of the caves contact me at bpasero@sbcglobal.net.

From the beginning, hiking has been a major attraction in the Lava Beds. There are 12 trails. Many of them are short and easily negotiated while some are quite strenuous. Some precautions should be taken. On the longer trails, particularly in the summer months, take water. There is no surface water in the monument and on a hot summer day a 3 mile hike in this high desert can lead to dehydration. Rattlesnakes are not uncommon in the monument and they are protected. Wear decent hiking shoes or boots that offer ankle support. The recommendations are common sense precautions to take anytime one is hiking in rugged terrain and believe me - some of the trails in the Monument are the most rugged terrain you will encounter.

The popular trails include the historic trails in the park. One of my favorites is the "Symbol Bridge Trail." This winding trail is under a mile in length. It contains a number of points of geologic and historic interest as well as fine examples of lava tube collapses (where a portion of the roof of a lava tube has collapsed into the cave below). Historically more significant are the pictographs at the bridge and entrance to the cave.

Photo of Ice Waterfall in the Lava Beds taken by Bob Pasero.

The Sconchin Butte Trail is another favorite. The Sconchin Butte cinder cone just off of the main park road is one of the most identifiable features in the Lava Beds. It is easily recognized by the fire lookout at the top of the Butte. The Sconchin Butte trail takes off from a parking area. It is only 7/10 of a mile but it is a climbing trail that gains 500 feet of elevation in 3700 feet of trail. The view from the top of Sconchin Butte is staggering. Mount Shasta to the south west is dominant in your field of view and you can see most of the Monument from the top.

There are a number of historical points that we will explore in two future columns. In one we will explore an area that boasts one of the nation's highest concentrations of Native rock art and, in the final column we will examine the Modoc Indian War. Until then, I'll see you on the road to the Lava Beds. ♦

Watch for Part II in the July issue of Jefferson Backroads!

David Smith - Broker
530-598-8581

Email: djsmitty@sbcglobal.net

Auto - Home - Life - Business
Health - Medicare Advantage
Medicare Supplement

License #OD53727

VETERAN INFORMATION & SERVICES

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

Contact: Tim Grenvik, CVSO (County Veterans Service Officer)
Siskiyou County Veterans Service Office
105 E Oberlin Road - Yreka, CA 96097
Phone: (530) 842-8010 Fax: 841-4314
timothy.grenvik@siskiyousheriff.org

SasquatchTM Itch Cream

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

www.sasquatchcream.com

**Did you serve in Iraq or Afghanistan?
Have you registered for VA health care?**

OEF/OIF/OND combat Veterans can receive cost free medical care for any condition related to your service in your theater of operation for five years after the date of your discharge or release.

For this reason, combat Veterans are strongly encouraged to apply for enrollment within their enhanced eligibility period, even if no medical care is currently needed.

Your 5-year enrollment period begins on your discharge or separation date from Active Duty military service, or in the case of multiple call-ups, your most recent discharge date.

Comprehensive VA health benefits -- including preventative care, mental health care, prescriptions, emergency and surgical care -- are available.

Register now!

Contact the Siskiyou County Veterans Service Office at 842-8010 for an appointment. All you need to bring is a copy of your DD214.

VA health care is available to all honorably discharged Veterans who qualify. ♦

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

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

SISKIYOU WANDERERS

The Siskiyou Wanderers, a local hiking group, celebrated its 26th anniversary on Thursday, April 19th at the Mt. Shasta City Park Lodge. The hiking group was started 26 years ago by former woodcarver and teacher, Kurt Doehlert, and was at that time called the Scott Valley Wanderers. Since then, membership has expanded throughout the county, so the name was changed to the Siskiyou Wanderers.

Several years later a spin off group was formed called the Meanderers. The Wanderers have a reputation of hiking fast and far, although their philosophy since their founding has always been to hike as fast as you want and as far as you want, doing the things you want whether it's bird watching, mushroom picking, rock hunting, fishing, etc.

Nevertheless, perception being a good part of reality, a second group, hiking less far and at a slower pace, was formed. The Wanderers hike on Thursdays (except Thanksgiving day), and the Meanderers hike on Fridays. The two groups remain fraternal, and individuals switch between groups. Both groups celebrate this anniversary.

We in Siskiyou County are fortunate to have 5 wilderness areas within easy access: the Marble Mountains, Salmon-Trinity Alps, Russian, Mt. Shasta, and Castle Crags. Before gas became so expensive, we even hiked the Red Buttes Wilderness several times.

The two groups have no officers, and hold no business meetings. A hiking schedule is published every three months by a volunteer Scribe. Donations for the schedule are accepted. Individuals wishing to hike with either group must sign a waiver of responsibility, and each schedule contains such a statement.

In 26 years of hiking, the group has experienced only one serious accident requiring a rescue operation, very adequately provided by a trained Forest Service crew.

Anyone wishing to hike with the Wanderers may contact its present scribe, Leslie Hart at 530-277-0741. The Meanderers are presently not seeking new members in an endeavor to keep the group to a manageable size.

Our Web Site: www.siskiyouwanderers.com.

ETNA HIGH SCHOOL REUNION FOR ALL CLASSES from the 1930's-1960's TO BE HELD SATURDAY JULY 14TH

Did You Graduate from Etna Union High School? What year did you graduate? Who was your class president? Who's the one person you really want to sit with and talk about their adventures?

I ask these questions to see if you qualify to attend the Etna High School Class Reunion for all Classes from 1930'S to the 1960'S. If you qualify to attend then here are the particulars.

It costs \$44.95 per person, which gets you a class picture; catered brunch and catered dinner in the late afternoon.

If you'd like to attend just mail a check for \$44.95 for each member of your party to Helen Lewis, EHS Reunions; P.O. Box 32, Greenview, CA 96037-0032. I know, an Etna Reunion with Greenview address, but someone has to do it!!

I've told you how to qualify and how to join, now is the easy part. After mailing the money you mark your calendar for Saturday July 14, 2012 at 10 AM in Etna at the Joss Johnson Etna City Park.

When you arrive you'll check in, get your name badge, and then find that Ole friend / Classmate to spend the next 7 hours with, telling stories, yarns and just getting reacquainted. It's always a great day with everyone having fun and enjoying the stories. We look forward to seeing you !!

ETNA HIGH SCHOOL REUNION HELD IN 2010 Class of the 1930's

JESSIE
(KIST)
HAMMOND

HOOPER
MAPLEDSEN

ALBERTA
(ALFORD)
SKILLEN

OLIVER
JOHNSON

Visit the Historic

Palace
**BARBER
SHOP**

John Lisle
(530) 842-3989

308 W. Miner Street - Yreka, Ca

Expert Cuts - Fades - Flat Tops

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

Read our Happy Little Publications on our website anytime 24/7/365

This crazy happy little publication is made up of a bunch of wonderful "old school" hard working business people, community organizations, advertisers, readers, writers & subscribers, and every single one of us takes on his or her own unique part in its production & success.

Jefferson Backroads is a wonderful example of a small town community effort that really shines.

It warms the heart.

Thank you so sincerely.

We Support Our Troops
& Honor Our Veterans

we vote.

WANTED

**DANA 60 1 TON AXLES
FRONT & REAR.**

CALL TYLER (530) 276-4285

We Shop with and Support
our Local Farmers, Artists & Crafters

JEFFERSON BACKROADS
New Advertiser Rates
Good through August 2012

AD SIZES (INCHES)	3-MONTH RUN COST PER MONTH	
CUBE	3 x 2 ½	\$ 40
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 Che'usaWend
 Neil Chichizola Bill Wensrich
 James Ordway

- 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