

**F
R
E
E**

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

JEFFERSON BACKROADS

MADE
IN
AMERICA

March 2012

PROUDLY KEEPING RURAL AMERICA STRONG !

Keep your camera handy cuz ya never know what cool sight you will wake up to in the State of Jefferson - Photo by M.Fain

34	Advertising Rates & Info	31	Missing in America Program
22-23	Backroads Adventures by Ralph Fain	24	Nature Walks - U.S. Fish & Wildlife
28	Butte Valley History	8-9	On The Road To . . . by Bob Pasero
16-17	Calendar of Local Events	24	Scott Valley Bank Benefit Concerts
10-11	Discovering The State of Jefferson by Gail Jenner	29	Senior Services in the Region
2-3	Dunsmuir History by Ron McCloud	5	Shop Local Philosophy
25	Dunsmuir Railroad Depot News & Events	4-5	Siskiyou Sled Dog Races - March 17-18
18-19	Elk in The State of Jefferson by Ralph Fain	4	Sportsmen's Expo - March 17-18
20-21	Food That's Gold by Caroline Brask	30	State of Jefferson Adventure Stuff
6-7	From Over The Hill by Che'usa Wend	12-13	State of Jefferson, What IS it Anyway?
17	Kids Fishing Derby in Yreka on May 5	14-15	Yreka History by Claudia East

Hit the Backroads!

JeffersonBackroads.com

DUNSMUIR HISTORY

By Ron McCloud

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

Ewing Young and the Siskiyou Trail

It sounds like a John Wayne movie. The brash but humble young frontiersman brave, heroic, and unbending in his principals is moved by the plight of settlers in the wilderness who are desperate for help. He inspires his followers to join him in a rescue effort. With his frontier savvy he leads a trail drive through unexplored hostile Indian country. Despite the danger and challenges he successfully brings horses to those needy settlers and having proved that it can be done he repeats the feat with a herd of cattle, breaking the monopoly of the powerful Hudson's Bay Company and then rides off into the sunset.

Truth is – it actually happened - although with some differences - right here in the State of Jefferson. The year was 1834 and the young man's name wasn't John Wayne but was Ewing Young. While he was certainly brash and brave, it is a little questionable whether he was humble and heroic, or had strong principals.

Ewing Young was born in Tennessee in 1799 and worked as a trapper and trader in Arizona and New Mexico. He came to the Sacramento Valley in 1830 and trapped Northern California rivers including the Sacramento and its tributaries. When he learned that American settlers in Oregon's Willamette Valley needed horses, he saw the opportunity to make money. He set out with a group of fifteen of his fellow trappers, to take a herd of 154 horses and mules from the Livermore area to Oregon.

The story is almost unbelievable. The herd was driven north 600 miles following the Siskiyou Trail which would take them up the Sacramento River Canyon and through what is now Dunsmuir.

In a rare photo, Ewing Young looks like the adventurous mountain man that he actually was. Photo courtesy of www.bsahighadventure.org.

Continued on Page 3

PORTABLE STORAGE CONTAINERS FOR SALE OR RENT

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

RENT: Starting at \$105 per mo.

TO PURCHASE: Call for current pricing!

Spidham

**PORTABLE CONTAINER
RENTAL and SALES**

321 Payne Lane, Yreka (530) 842-4161

They passed through virtually unspoiled territory which had only been explored by Hudson's Bay Trappers a few years before. There were no roads, no bridges, no buildings, no railroad, and no signs of civilization; only virgin forest and rugged terrain. The trail followed the Sacramento River north from Redding, making numerous crossings of the river. To make matters worse, there was talk of mutiny in the group, an encounter with a malaria epidemic, and a constant threat of attacks by native people.

Ewing Young did not have a good record of favorable relations with native people. While trapping and trading in the southwest, he and his companions tended to have a "kill or be killed" attitude, which they still carried with them. Members of the group killed two Rogue River Indians and concealed their bodies on an island in the river, but the bodies were discovered and tensions rose.

Amazingly, the drive was successful but unfortunately, some of the horses which were brought by Young's traveling companions may have been stolen and this had been communicated by Joseph Figueroa the Mexican Governor of California to the Hudson's Bay Company in Oregon.

Young was not received as a hero in Oregon due to the accusations of horse thieving. Even though he denied knowing that any of the horses were stolen, the Hudson's Bay Company looked upon him as a criminal and refused to do business with him. The headstrong Young retaliated against this treatment by claiming a large parcel of land on the Willamette River in the middle of a settlement which was under the thumb of the Hudson's Bay Company. He became even more unpopular with the Company and the community of devoutly religious settlers when he built a still on his property and made sour mash whiskey which he sold to the native people in the area.

This tense situation went on for three years before a young Navy lieutenant named William Slacum was sent by the U.S. Secretary of State in Washington D.C. to report on the situation in the Oregon Territory. He observed that the Hudson's Bay Company had a monopoly on livestock and there was a serious need for cattle for draft animals, milk and beef. He learned of Ewing Young's success in driving a herd of horses and mules from California and proposed a repeat of the drive but this time with cattle. Slacum took Young and his followers by ship to San Francisco in 1837. Young bought 135 head of cattle himself and other investors provided more to make up a herd of 729; mostly heifers for breeding stock. He and his crew then drove the herd to Oregon, again following the Siskiyou Trail up the Sacramento River Canyon and through the future site of Dunsmuir.

The journals and memoirs of some of those who were with Young on this remarkable drive mention moving past "massive granite . . . Alps upon Alps," probably what we know today as Castle Crags. Progress was slow in this rugged part of the trek. One of the journals says, "The horses so weak that nearly all the driving was done on foot. Nearly every inch of progress has been gained by the use of clubs, sticks, stones and bawling."

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

Reference was made to camping near a spring that was "impregnated with ferruginous matter." This was most likely the soda spring near Tauhindauli Park in Dunsmuir.

Again, tensions with native people were high. The deaths of the Rogue River Indians on the previous drive were still remembered, and during a tense encounter in the Shasta Valley a shot was fired, killing an apparently friendly Indian. Several of Young's followers wanted to make a stand and fight a decisive end to the Indian threat, but he instead ordered a fast move to get through the trouble area. As the herd moved, Indian arrows killed a number of animals including Young's own horse.

When the herd arrived in the Willamette Valley, Ewing Young was welcomed as a hero since he had broken the Hudson's Bay Company's monopoly. 630 head of cattle survived the 600 mile drive which took three months. With 135 cows to start his own herd he established his ranch. He also built a saw-mill and became quite wealthy, but died in 1841 at only 42 years of age. He is buried near Newberg, Oregon. Today there are no signs of the herds of horses, mules and cattle that passed through the Sacramento River Canyon 175 years ago, but the trail roughly followed the path of the Interstate Highway. Next time you drive that road think for a moment on the amazing adventures of Ewing Young, 175 years ago.

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

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

Open Every Day
Major credit cards accepted

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

True Value

Weekend of March 17 - 18, 2012 Sportsmen's Expo AND Siskiyou Sled Dog Races

Shasta Valley Meats

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

(530) 459-5149

410 S. 11th Street - Montague, CA 96064

There really are so many fun and interesting things to do in The State of Jefferson every month of the year! SOON: the Siskiyou Sled Dog Races are scheduled to take place off Highway 97 north of Weed, AND the Siskiyou Golden Fair Sportsmen's Expo will be held in Yreka. Both of these events are set to take place on the upcoming Saint Patrick's Day weekend of March 17-18.

The crew here at Jefferson Backroads had anticipated with great joy being a part of the Siskiyou Sled Dog Races again this season, but we had already made plans to have a booth at the Sportsmen's Expo that same weekend!

We are hoping that the snow we just got from this NICE storm of February 28-29 will give a new solid foundation for both the sled dog races AND the Mt. Shasta Ski Park's Snowboard and Ski Season!

A few years ago, we got to cook and serve our homemade chili and cornbread at the Pilgrim Creek warming hut at the sled dog races and it was one of the most amazing & fun weekends we ever had!

Last year, we also cooked and served our unique homemade Buffalo Chili and french bread at the Sportsmen's Expo and we had another GREAT time!

This year, Jefferson Backroads will be selling our State of Jefferson Adventure Stuff T-Shirts at the Sportsmen's Expo! See Page 30 for more information on our fun, locally designed and screen-printed T-shirts.

Why not plan to spend a little time at BOTH events this year! Take the family to see all sorts of cool outdoors stuff at the Sportsmen's Expo and then run out to the Siskiyou Sled Dog Races TOO !! Getting out there in the fresh air and messin around a little bit in the snow will SURELY make you appreciate our amazing and beautiful winter season!

Keep listening to KSYC 103.9 and checking the Sled Dog Races website: www.siskiyousleddograces.com to make sure what their exact schedule ends up like!

You can check out the ADs for both events on Page 4 (Sportsmen's Expo) and Page 5 (Siskiyou Sled Dog Races) for all the contact information, times, and websites.

We are excited to be attending the Sportsmen's Expo for our 2nd year! See you THERE !! -Editor

Premier West BANK

2012 SISKIYOU

SPORTSMEN'S EXPO
SISKIYOU GOLDEN FAIRGROUNDS YREKA

MARCH 17 & 18
Saturday 10am to 5pm
Sunday 10am to 3pm

ADMIT \$5
12 & UNDER - FREE

NEW! GUN SHOW
Presented by Richard Day Productions

FREE FISHING & ARCHERY RANGE FOR KIDS
FREE ROCK CLIMBING WALL
TOP CAMP COOK CONTEST • WILDLIFE ART • TAXIDERMY
LOCAL & REGIONAL VENDORS • FISHING SUPPLIES
FLY TYING DEMONSTRATIONS
HEAD & HORN DISPLAY & COMPETITION
WITH FREE MEASURING

ROCK CLIMBING WALL
SPONSORED BY
LES SCHWAB

LIVE TROUT FISHING POND
For The Kids

TOP CAMP COOK CONTEST
Win a BBO!
SPONSORED BY
Sears Yreka
&
Siskiyou Distributing

New!
GUN SHOW
PRESENTED BY
RICHARD DAY PRODUCTIONS

CALL (530) 842-2767 OR VISIT SISQFAIR.COM FOR MORE INFO

Shop Local Philosophy

The 2012 Shop Local Book will be a free paper booklet and an electronic publication that will be distributed freely in Northern California (Mount Shasta Area and Yreka) and Southern Oregon (Ashland, Medford and Central Point) and available for free online. It's comprised of local merchants, including those with brick and mortar stores and those offering services and products from their homes and web sites. It's unique because of the local merchant content it offers. The Shop Local Book helps our small businesses build their market awareness in an affordable method to community members, area visitors, and Shop Local Book website visitors.

"Shopping local is a different paradigm than shopping for the best value or cheapest price. Shopping local is about voting with your dollars," says Steu Mann, the co-owner and publisher of the Shop Local Books. "In difficult economic times it's easy to let bargain prices steer your shopping habits; that's just what the corporate enterprises want to gain - driving consumers into their box stores, which in turn causes increasing numbers of local merchants to shutter their stores," he said. "Losing local vendors translates into less local jobs and a less sustainable local economy."

The Shop Local Book is open to all local businesses. In fact, any local business that completes the online form will receive a free text listing in the 2012 publication. The mission of The Shop Local Book is: (1) to be an extensive community resource serving as a hub to inform community members about local products and services, and (2) a bridge allowing area visitors to discover local products and services while they are here and when they return home. The Shop Local Book is an expression of local community merchants.

To receive more information please visit www.ShopLocalBook.com or call 541-210-4375. ♦

Check Out:
www.goodmorningscottvalley.com

- 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

Etna Deli

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

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

VARIATIONS SALON

Full Service Salon

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

Siskiyou Sled Dog Races

Deer Mtn./Chuck Best Snowmobile Park North of Weed off Hwy. 97

RESCHEDULED FOR SAT/SUN MAR 17-18

- Sprint, Mid-Distance, Open-Class and Skijor Races
- Two to sixteen dog teams
- Free Family Fun, Free Parking
- Food & Warming Hut

NEW for 2012!
 Race T-Shirts &
 Siskiyou Snow Dog Knit Caps
 - wool with a toasty fleece lining.
 Visit website for where to buy.

SiskiyouSledDogRaces.com

A project of SISKIYOU SNOW DOG SPORTING ASSOC., a 501c6 non-profit org.
 Permitted by the USDA Klamath National Forest Goosenest Ranger District

**GREAT BEER
GREAT FOOD
GREAT FUN !**

Fresh from the Mountains of Jefferson State

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

www.etnabrew.com

MOUNTAIN VILLAGE PARK, INC.

- RV Park
- Store
- Self-Storage

30 Commercial Way

PO Box 30

Etna, CA 96027

(530) 467-5678

www.etnarvp.com

email: etnarvp@sisqtel.net

**Jim & Betty Hendricks
Owners**

NEW to EWE

vintage • fiber art • collectibles

407 Main Street

Etna, California

530-340-3555

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

"From Over
The Hill"

By Che'Usa Wend

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

Join her each month

Continued from February, 2012 issue about Mary Stephens Waller's family who owned the Stephens store in Etna . . .

Joseph Clifford Stephens (Mary's father) was born in 1890, raised in Etna and spent his life here, except for time in the Army and at college. Cliff played outfield on the Etna semi-pro baseball team for several years, served on the Etna Town Council, was one of the founders of the Etna Lions Club and at one time was a member of the volunteer fire department.

In his early years he drove the delivery wagon for his father's store, traveling as far as Sawyer's Bar. He rode horseback extensively in the Marble Mountain and Salmon River country.

On December 11, 1925 he married Lydia Harris, whose mother was a Finley. Lydia was better known as 'Heppie'. Mary said when her mother was a little girl, she would be asked, 'Are you happy?' and she would reply, 'Yes, I'm heppie' . . . and that's how she got that nickname!

Cliff managed the Stephens Store after his father's death in 1926 and in 1937 his mother turned the store over to him before her death. He continued to run it until he closed it in 1961.

Mary attended Chico State but had no idea what her major should be. Her uncle suggested Social Studies and she proceeded in that direction. She was very good at tennis and one day her PE teacher mentioned to her that she might consider becoming a PE teacher.

That sounded good to Mary, so she followed that course. After graduation, Mary taught in Petaluma for 8 years and Antioch for one year. Then she decided she really didn't want to be a teacher after all. She moved to Sacramento and took a job working for the government. Mary signed up for a class in Programming, taught by Ray Waller.

In August, 1961 Mary and Ray married and their lives included many moves following Ray's job transfers: Sacramento, San Francisco, San Jose, Los Angeles. In 1964 Ray left Univac (Systems Analyst) and took a job with the State of Alaska in Juneau. Their sons Charley and Harry were born in Alaska.

Bob's Ranch House

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

Prime Rib Friday and Saturday Evenings

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

Live Music on Wednesday Evenings

In 1970 they moved to Oklahoma City then to Tualatin, Salem and Portland, Oregon. Once the boys were out of school, they moved to Phoenix, Arizona where Mary pictured a nice little place where she could just walk out her door to her mailbox. They ended up with 2 acres in the desert and a walk of 1/2 mile to the mailbox!

About 1991, with her father reaching over 100 years, Mary and Ray moved back to Etna to the little Stephens house built in 1932 next door to the original Stephens house (which had been sold long before).

And last July, Mary got that much longed for mailbox out in front of her home! We are happy they returned home to Etna. It always makes me smile to see them walking around town holding hands . . . ♦

Photo of Ray and Mary

Photo of Stephens Store in Etna (1957) - Cliff with wife Heppie and their delivery truck

ALDERBROOK
MANOR
BED &
BREAKFAST

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

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

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

Mike & Annabel Todd,
Proprietors
511 Main Street
Etna, Ca 96027
(530) 467-5335

SCOTT VALLEY DRUG
PRESCRIPTIONS

On the Road to Stolen Loot, Buried Treasure & Lost Mines - Part 3 of 4

by Bob Pasero

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

Editor's note:

I must be going crazy but the past two months I thought this story was only 2 parts... => Well it is indeed a 4 part story, so here is Part 3 and Part 4 will wrap it up in April! We hope you enjoy it!

California has had its share of 'colorful' people. California had a President who did not run for and was never elected to the office, and even a self proclaimed "Emperor. There were women of every walk of life and "road agents" who all called California home.

Following the Bear Flag Revolt General Vallejo referred to William Brown Ide as, "President Ide." Ide has been referred to as California's first, and only, president ever since. In 1859 failed San Francisco businessman Joshua Norton declared himself to be "Emperor Norton I." Emperor Norton was a much loved, colorful and eccentric character in an eccentric and colorful city.

In gold rush California women were generally broken into two categories; good and bad. Among the good were pioneer women, wives and entertainers like Lola Montez, Catherine Hayes and young Lotta Crabtree. With only 8% of the population being female there were also the "soiled doves," prostitutes who entertained miners in other ways.

Gold Panning Sculpture at the Entry into Auburn, California

The most colorful gold rush characters were the "road agents." The wild and free nature of early California lent itself to these highwaymen who took on flamboyant, devil may care personas. Joaquin Murrietta was, in reality, a rustler, murder, gang leader and robber but he was glamorized in the public's eye and became the kernel of truth behind the legend of "Zorro." The gentleman bandit, "Black Bart" was known as the "Po8" (poet) of the gold country. Black Bart left only two poems while robbing at least 28 Wells Fargo stage coaches. Interestingly Black Bart was afraid of horses and walked to and from the sites of his robberies.

Then there was the very successful, albeit but not as well known "Rattlesnake" Dick Barter. Rattlesnake Dick was born in Quebec, Canada. He came to California as a youth of 17 along with other family members and settled along Rattlesnake Bar in Placer County. He set up shop as a miner. By his early 20s he had transformed from an unsuccessful Argonaut to a successful thief.

Much about Barter is shrouded in mystery. He and his siblings move to California may have been prompted by the death of his parents in 1850. His siblings seem to have returned to Canada while he stayed in California. How he developed his 'style' of robbery is also a mystery. Perhaps it was during a stint in prison following a wrongful rustling conviction. It may have been his association with notorious gold country bad man Tom Bell. Bell and Barter pulled off the first successful stagecoach robbery in California. After Bell was killed Barter formed his own gang with other gold country bad men, brothers George and Cyrus Skinner, Dolph Newton, Romero, and Bill Carter. Barter's death is also a bit of mystery.

3 J's Deli & Mini Mart

GAS & DIESEL
PROPANE
FOOD & DRINKS
ATM - ICE
CHAINS

OPEN
6am to 9pm
7 days
a week!

Store (530) 436-2208
Fax (530) 436-0351
Office (530) 436-0364
Fax (530) 436-0380

Exit 766 off I-5
338 A-12 Hwy
P.O. Box 174
Grenada, CA 96038

Email: threejs@cot.net

Ken Joling & Earl Joling

In the best documented robbery of his career Barter and his gang hijacked a Wells Fargo mule train carrying \$80,600.00 in gold. This particular robbery occurred in mid 1856. The gang stood up the mule train carrying gold from the Yreka mines and mines of the Klamath River region. The mule train was headed south along the Trinity Mountains.

The Wells Fargo mules were branded and would have been easily recognized. The gang realized that they would need different mules. Barter and Cyrus Skinner headed south to steal mules while George Skinner along with Romero, Newton and Carter transported the gold to a prearranged rendezvous point about 12 miles from the site of the robbery. There they were to wait for Barter and Cyrus to return with different mules. Several days later, when Barter and Cyrus had not returned, George became anxious. George buried \$40,000.00 and divided the remaining \$40,600.00 between Romero, Newton, Carter and himself. They left the area and headed to their hideout near Auburn not knowing that Barter and Cyrus Skinner had been arrested in Placer County for mule rustling. At the hideout a posse led by Wells Fargo detective Jack Barkeley caught up with them. While making the arrest a gun battle erupted. During the gunfight George Skinner, the only person who knew where the gold was buried, was killed. Romero was severely wounded and Carter and Newton surrendered. The posse recovered the \$40,600.00 in their possession but never found the balance. The treasure is somewhere on Trinity Mountain 12 miles south of the site of the robbery. The \$40,000.00 could be buried in either Trinity or Shasta County.

Rattlesnake Dick operated throughout the Mother lode and the northern mines. He had a penchant for the "big score." However, gold is very heavy. Managing that amount of weight on horseback is difficult making a safe getaway unlikely. He often buried the gold close to the site of the initial robbery.

Barter and his gang were suspected of two robberies in Siskiyou County along the stage road on the west side of Mount Shasta between Weed and Mount Shasta City. In these robberies the road agents stole over \$100,000.00 in gold. The gold was never recovered and it is believed to still be buried along the old stage road on the western slopes of Mount Shasta.

Law enforcement finally caught up with Rattlesnake Dick on July 11, 1859 in Auburn. Placer County Sheriff George Martin and deputies, Johnson and Crutcher tried to arrest Barter and a companion. In an intense gunfight Sheriff Martin was killed and Deputy Johnson and Rattlesnake Dick were both wounded. The gun fight started near the site of the Martin Park Fire Station in Auburn. Barter and his companion were able to escape but Barter's time was up. His body was found the next morning alongside the road a mile from the shootout. Barter did not die from the previous day's bullet wounds. Rattlesnake Dick Barter died from a single gunshot wound to the head.

See image of Rattlesnake's Grave above.

From that day to this it is unknown whether Rattlesnake Dick's companion shot him to make good his own escape or whether Barter, being wounded, realized he could not escape and faced a long prison sentence or a hangman's noose and took his own life. We will never know. The mystery of his death lingers on, as does the location of the loot from many of his robberies. Rattlesnake Dick's grave is in the Old Auburn Cemetery. He was 26 years old. Barter may never be as well known as Butch Cassidy, Billy the Kid, or Black Bart but Rattlesnake Dick Barter will always be a legend in the gold country of California.

I'll see you next time on the Road to Stolen Loot, Buried Treasure and Lost Mines when we will finish up our 4-part series and look for the "Lost Hawkins Mine" and the buried fortunes of two famous California pioneers; Peter Lassen and Granville P. Swift. ♦

A SLICE OF HEAVEN DELICATESSEN

Full Service Restaurant & Bakery

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

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

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

Find us on
facebook.

Open Friday through Wednesday 8am-7pm

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

Visit the Historic

Palace BARBER SHOP

John Lisle
(530) 842-3989

308 W. Miner Street - Yreka, Ca

Expert Cuts - Fades - Flat Tops

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

For all your plumbing, electrical,
well & pump services

State of Jefferson GEAR

Caps - Shirts - Flags
License Plate Frames

www.jeffersonstate.com

BNG Finish Products

handmade custom caskets

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

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

Nik Branson & Brian Eastlick

www.bngcustomcaskets.com

Discovering The State of Jefferson

by Gail L. Jenner

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

It's hard for us in the 21st Century to comprehend how difficult it was for early Siskiyou residents to travel or get and send mail. The Pony Express, which ran from St. Joseph, Missouri, to Placerville, California, started on April 3, 1860, and lasted approximately two years. Before this time, mail arrived only monthly. As roads improved, however, stage and freight lines assisted packers in hauling mail in and out of the isolated mountain communities, a business that lasted well into the Twentieth Century.

To keep stage routes open, oxen were often quartered at the base of Scott Mountain to keep the route open during heavy snows. As reported on December 27, 1867, in the YREKA JOURNAL, "There is from 12 to 15 feet of snow on Scott Mountain which is completely blocked with snow. They have oxen at work opening the road on south side. Trinity Valley has from four to five feet of snow and oxen will soon have it open to travel. The telegraph is open over the Scott mountain, as far as the New York House and will soon be open to Shasta (Redding)."

And from the SHASTA COURIER (January 11, 1868): "The Trinity Center Stage driver informs that a heavy fall of snow has occurred on Trinity and Scott mountains the past few days and the roads are in horrible condition...Passengers and mail are being transported over Scott mountain in sleighs."

Mail had to be carried in by horseback from Yreka to Oak Bar and beyond. Gold dust made up the loads headed out to Yreka, but mail – and whiskey – were packed back in. Five-gallon kegs of whiskey were loaded, one on each side of a mule, and the rest of the load went on top. Supplies often hauled into the miners downriver included overalls and chewing tobacco. Chester Barton's father, while still in his teens, packed mail from Yreka to Oak Bar, two trips a week, two days over and back. He also packed mail to Scott Bar and back. Later he drove a Concord stage and "he took the first four-horse stage into Happy Camp...That was before any road over Cade Mountain. The road went over from Grider Creek to China Creek and then you crossed on either the Evans or the Gordon ferry...Then he went around Cade Mountain into Happy Camp from there. Dave Cudahy had the saloon and hotel in Happy Camp."

The earliest-built stages were the 'thorough-brace' type as they were built to withstand rough roads, supported as they were by heavy leather straps of several thicknesses. Mud wagons were also used, though they were not as comfortable as the larger thorough-brace stages. The Concord stage was a heavier and larger coach drawn by four or six horses. It held nine passengers and accommodated ten or twelve more on top and two alongside the driver. There was a leather-covered 'boot' for carrying mail and baggage. In 1883, L. Swan of Yreka built half a dozen new stages; iron work was done by P. O. LeMay, blacksmith, upholstery was done by Fred Ringe, and Jake Martin did the painting.

Stage Leaving From Sawyer's Bar. Photo Courtesy Betty Jane Young Collection.

Wagon making continued to be a lucrative business in Siskiyou County until after the turn of the century.

Driving freight wagons or stages was dangerous, but it was a critically important occupation in Western Siskiyou County. Drivers and teamsters were held in high regard by everyone and quickly became local heroes. According to J. Roy Jones, some of Siskiyou County's most colorful "jehus" or drivers included Dan Cawley, Al and Hank Giddings, W. L. Smith, Charlie Laird, Dan Haskel, Joe Bacon, John Mack and Frank Hovey. One tragic stage incident occurred in 1870 when Jerry Woods drowned after his stage overturned in "a swift running creek between Fort Jones and Callahan's Ranch. The four horses he was driving were also drowned, but the passengers escaped."

Frank Lloyd, a popular and experienced teamster and driver in the 1870s and 80s, felt fortunate to have never been held up, though he came close. Marcus Isaacs was another well-known teamster in Etna. Kate McCauley, who drove the Klamath River road, was referred to as the "Annie Oakley of the Klamath."

Marcus Isaacs was another early teamster who became postmaster of Etna and later opened a small variety store. He married Mary Young from Gazelle.

In the 1870s, Johnny Harris created a stir when he successfully carried mail over snow-packed Salmon Mountain taking it on his back while he rode skis (or snowshoes, as they were called then). In 1892, he and his brother were awarded the first contract to haul mail over on

the new wagon road from Etna to Sawyer's Bar. The two men purchased two Concord coaches and eight span of horses. Johnny and Edward Harris were so well trusted that they often "acted as purchasing agents for dress materials and shoes as well as fresh meat and vegetables for the housewives." When Johnny wasn't driving the Salmon Mountain summit road, he drove stage between Etna and Yreka. Johnny and Edward Harris also founded the Taylor Lake Mine in 1903. ♦

Excerpted from WESTERN SISKIYOU COUNTY: GOLD & DREAMS, by Gail L. Jenner and Monica J. Hall

Ming's Chinese Restaurant

Traditional Chinese Foods

Mandarin - Szechwan - Cantonese - Peking

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

Foods To Go

Open Hours:

Monday - Friday

11:30 am to 10 pm

Saturday

Noon to 10 pm

Lunch Buffet Mon - Fri

11:30 am to 2 pm

Dinner Buffet Fri - Sat

5:30 pm to 8 pm

Sunday

Closed

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
Yreka, CA 96097
(530) 842-4562

Open Tuesday thru Saturday
10 am - 4 pm
Closed Sunday & Monday

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

What IS The State of Jefferson ? By Gail Jenner

THOMAS JEFFERSON

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

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

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

Samuel Langhorne Clemens, Pen Name:

Mark Twain - American Author & Humorist

Quote:

"Government is merely a servant – merely a temporary servant; it cannot be its prerogative to determine what is right and what is wrong, and decide who is a patriot and who isn't. Its function is to obey orders, not originate them."

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. ♦

CHIROPRACTIC

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

OHLUND'S OFFICE SUPPLY

BARRY OHLUND
OWNER

204 W. Miner St.
Yreka, CA 96097
530-842-1291

OhlundsOfficeSupply.com

Siskiyou Chambers

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

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

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

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

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

Scott Valley
PO Box 374
Etna, CA 96027

www.scottvalley.org

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

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

Yreka
117 West Miner Street
Yreka, CA 96097
530-842-1649
www.yrekachamber.com

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

Minton HomeTown Properties, Inc.

CA D.R.E. Lic #01522563

1299 S. Main Street
Yreka, CA 96097

(530) 842-1996 or 842-3591
(530) 842-1739 fax

www.siskiyoucountypropertiesonline.com

Mattresses - Mattress Toppers - Comforters - Pillows

Shepherd's Dream

sleep your natural best

www.shepherdsdream.com

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

Email us: woolbed@shepherdsdream.com

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

HISTORY OF YREKA

by Claudia A. East

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

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

The J. P. Churchill Building
(Gone, but not forgotten.)

North West Corner of Main and Miner Streets, Yreka

In 1851 while Yreka was in its early infancy, Jerome Churchill arrived at the "flats" and erected a general merchandise store in a tent on what is now the Northwest corner of Miner and Main. Almost everything constructed during that time was temporary -- merchants stayed in business as long as the miners came and money was to be made. Unfortunately Churchill's tent, according to research, burned twice during the first few years, so in 1855 he built a permanent structure from brick for his store on the corner of Main and Miner. In 1871 the "great conflagration" happened and the building was burned out. One third of Yreka burned that fateful day in July. The building was repaired from the walls and continued to be home to a general merchandise store for a number of years.

It is not known when the general merchandise store was moved elsewhere, but for several years the building was home to at least two or three different saloons. It housed the Last Chance Saloon, (not to be confused with the long established Last Chance Saloon previously in neighboring Hornbrook) and later the Branch Saloon (later renamed the Bella Union Saloon). It is roughly estimated that the building was home to the saloons between 1890 and 1915.

In 1919 a newspaper article said that the Electric Supply Company was busy moving into the building and that the back half of the building would become home to the California-Oregon Power Company (COPCO) for a repair shop. It was only two years later that the California-Oregon Power Company purchased the building from Churchill and occupied the entire structure. [If you have a copy of the book, *Yreka*, Images of America you can view a portion of this building as it appeared when owned by the power company on page 20.]

In 1933 the power company was getting prepared to replace the building with a newer more modern one that would be two stories high and sport a full basement. For several reasons this never materialized and the offices were moved. For a number of years COPCO was at home in the DeWitt & Peters Building (the current Elks Building) at the corner of Miner and North Oregon Streets.

In 1934 major changes were happening in Yreka. The State of California decided there was a definite need to widen Main Street a full twenty feet from city limit to city limit. Main Street at the time served as the State Highway 99 and the traffic had increased considerably from former days. To accommodate the new requirements twenty feet was slashed from property fronting Main Street.

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

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

In some blocks the entire twenty feet was taken from one side only, at other places it was half on one side and half on the other. The State wanted a straight shot through town.

Once the construction was finished, the Lot 1, Block 28 at the northwest corner of Main and Miner was an empty lot. The building had been razed and the J. P. Churchill Building was gone forever. The current building located at this spot was completed in 1937. Today this corner is home to the Miner Street Pub. ♦

The Branch Saloon, circa 1890, corner West Miner and Main Streets, Yreka. Photo from the Meamber Collection Courtesy of Yreka Preservation.

Nature's Kitchen

Open Mon thru Sat
8 am to 5 pm
Closed Sunday

Cafe & Espresso 412 S. Main Street
Vitamins - Supplements - Gifts Yreka, CA 96097
(530) 842-1136

Certified Public Accountant
Management Consultant

gpa Gary P. Allen, CPA
An Accountancy Corporation

gary@gpacpa.com

PO Box 1166 (530) 842-1226
1019 South Main Street Fax (530) 842-7344
Yreka, CA 96097

**Evergreen
Family Dentistry**

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

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

**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

Joe Faris
(530) 598-4020

CA Real Estate #01721387

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

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

PERFORMING ARTS SERIES

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

SCHEDULED PERFORMANCES:

Friday 4/13/12 at 7pm
Saturday 4/14/12 at 7pm
Friday 4/20/12 at 7pm
Saturday 4/21/12 at 7pm
Sunday 4/22/12 Matinee at 2pm

College of the Siskiyous

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

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

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

3rd Annual Hot Winter Night in Weed
Saturday March 10th from 3pm to 12 midnight
Downtown Weed, California

To help raise money (and awareness) for the restoration of the Weed Totem Pole that stands in the Ray's parking lot.

The totem pole is a symbol that marks the beginning of the Volcanic Scenic Byway & Al/Can Highway which travels all the way to Alaska.

Come enjoy local art and music. Info: (530) 925-5921

Scott Valley Grange will hold its Annual St Patrick's Day Dinner on Saturday March 17th from 5 pm to 7 pm in Greenview at the Grange Hall on Quartz Valley Road. Price for a great dinner is: Adults \$10, Children \$5 (6-12 years of age) and under 6 and over 90 FREE. Call for info: Maury Tasem 340-3669.

SCULPTOR WORKSHOPS

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

SAT/SUN MARCH 17 & 18
SISKIYOU SPORTSMEN'S EXPO
SEE PAGE 4 FOR STORY & AD
SISKIYOU SLED DOG RACES
SEE PAGE 5 FOR STORY AND AD

Backcountry Horsemen's
2012 Rendevous
Mar 30-31 & April 1st
Tehama District
Fairgrounds, Red Bluff, CA
www.bchcalifornia.org

28TH ANNUAL GAZELLE FIRE DEPT. AUXILIARY BBQ & DANCE

Saturday March 31
Happy Hour Starts at 5:30pm
Gazelle Grange Hall, Gazelle, Ca.
21 and Over Only. All you can eat
BBQ Dinner by Grill Master John Giorgi.
Auction and Drawing and Dancing!
All proceeds go to purchase of Jaws of Life, etc.
For info: call (435-0119 or 340-0527

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

Shirley Blaylock is starting a new Line Dance Class at the Ft. Jones Community Center beginning Feb. 22, from 2:30 to 4:30 p.m. It will be primarily Country, with a few ethnic folk dances thrown in for variety. The dances will be beginner and intermediate level. Some of the old favorites and new dances too. This class will be FREE and will run indefinitely as long as interest continues. You can contact Shirley at echo@sisqtel.net for more information.

Butte Valley Community
Resource Center
Dorris, California (530) 397-2273

3/19 Senior bingo and Lunch
starts at 1:00PM

3/22 Siskiyou Co. Veteran's Services
starting at 9:00AM

Scott Valley Bank at the
AVERY presents
BLAME SALLY

The Sallys return for one show only!

Sat. March 31
7:00 pm
 at Etna's Historic Avery Theatre
blamesally.com

advance \$12
 \$15 at door
 Advance tickets at Scott Valley Bank Siskiyou Co. Redding & Medford branches. Also in Yreka at Nature's Kitchen & Chamber of Commerce; In Etna at Wildwood Crossing
Call 467-4181 for info

"A-very" unique performance by a "Bay Area Phenomenon"

The 2012 meeting of the State of Jefferson group will be on Thursday and Friday May 3 and 4 in Klamath Falls, Oregon at OIT (Oregon Institute of Technology). Save the dates and plan to join us!! More info in April.

E. Clampus Vitus
Chapter Humbug 73
10th Annual Kids Fishing Derby
 Date: May 5, 2012
 Place: Lower Greenhorn Park
 Times: Sign up at 8am
 Fishing from 9am to Noon
 Kids Age 1-15 years old - 3 brackets
 Lunch is Free for Contestants.
 Prizes and Raffles
 For information please call 842-4984

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

Yreka Chapter Ducks
Unlimited Banquet
 Friday April 6, 2012
 5:30 to 11:30 pm
 Miner's Inn Convention Center
 122 E. Miner Street, Yreka, CA 96097
 Info: 530-905-0952 or 530-459-1400

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

RYAN D. CAMPBELL
MEMORIAL BOW SHOOT
SUNDAY APRIL 15, Yreka, Ca.
www.sisqbowmen.com

SCOTT VALLEY THEATRE CO.
Entertainment Schedule

The Historic Fort Jones
United Methodist Church presents
their 10th Annual Coffee Concert
 Date: April 21, 2012 from 7:00 to 9:30 pm.
 At the Fort Jones Community Center.
 A donation of \$10.00 will buy you a ticket to enjoy music and refreshments.
 Info: 468-5211.
 Fresh homemade pies will be sold during intermission.

Blame Sally – Saturday March 31
 Contemporary folk music - an event of the Scott Valley Bank at the Avery Series.
Clarence Barger & Big Band Fun Thurs. April 19
 Come experience this AMAZING local group of incredible musicians. You will LOVE IT!!
Acoustic Night – Saturday April 28
 A Local musician benefit for Avery Theatre - An event of the Scott Valley Bank at the Avery Series.

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

ELK IN THE STATE OF JEFFERSON

RMEF Habitat Improvement and Project Funding for California 2011

by Ralph Fain

2011 was a great year for wildlife and habitat improvement in the State of California thanks to the Rocky Mountain Elk Foundation, its members, volunteers and all those businesses and individuals who so generously contributed to the organizations goals.

And a heads up, the Siskiyou Chapter of RMEF will have a booth at the Siskiyou Sportsmen's Expo March 17 & 18 with banquet information, memberships, raffle tickets for a Shasta Valley elk hunt, raffle tickets for the Les Schwab gun raffle and raffle tickets for the Siskiyou Banquet progressive raffle. They will also be heralding the second annual "Camo Golf Tournament" to be held on August 25, 2012 at the Lake Shastina Golf Course. So come on out and enjoy the Expo and meet your local RMEF committee members! Here is a quick overview of the work performed by RMEF in California during 2011.

Permanent Land Protection Projects

Willow Foothill, Siskiyou County - RMEF purchased 640 acres of land that provides critical elk fall & winter use.

Eel River Project, Mendocino and Humboldt Counties - RMEF worked with several partners to secure a Conservation Easement on the Preston (7,904 acres) and Lawrence (640 acres) Ranches to permanently protect the wildlife values on these Ranches.

Stewardship Projects

Elk Ecology in the Marble Mountains, Siskiyou County - This project provides funding for 6 GPS real-time collars where data are transferred from collared elk to biologists via satellites and email at pre-determined intervals, and additional VHF collars. The collars will provide reliable information on Roosevelt elk movements in the Marble Mountain unit, population levels, habitat use and opportunities for improvement and hunting.

Willow Foothill Juniper Removal, Siskiyou County - RMEF volunteers removed junipers from the Willow Foothill property to improve forage habitat and stop the encroachment of juniper into critical fall and winter elk habitat. Spring enhancement will occur on two springs during 2012.

Harlow Meadows Restoration, Shasta County - This project restores a 6 acre meadow by filling an existing gully and redirecting the stream into a historic channel. The restoration technique employed is generally referred to as the "pond and plug" strategy.

Burney Gardens Meadow and Aspen Restoration, Shasta County - 1,200 acres of aspen and meadow habitat will be restored by thinning conifers, filling the existing gully and redirecting the stream to the historic remnant channel. This will raise the water table and improve the meadow and surrounding area.

Crowder Block VIII Burn, Modoc County - This project treats 1,000 acres of large ungulate habitat with prescribed fire. The fire prescriptions would be designed to improve forage quality and quantity by revitalizing herbaceous forage, browse species such as snowbrush, Prunus and snowberry, and reducing encroachment of conifers.

Upcoming RMEF Banquets in or near The State of Jefferson

3/17/12	Roseburg, OR	Ken Coble	541-679-9579
3/24/12	Klamath Falls, OR	Ron Hamilton	541-882-6258
3/31/12	Medford, OR	Matt Dunbar	541-727-1154
3/31/12	Woodland, CA	D J Sambucetti	530-681-0804
4/7/12	Susanville, CA	Gordon Ponting	530-262-2768
4/7/12	Fortuna, CA	Dennis Crozier	707-764-3363
4/14/12	Bend, OR	David Fuller	541-447-2804
4/14/12	Weaverville, CA	James Burgess	916-623-2029
4/21/12	Eugene, OR	Judy Kennedy	541-895-3710
4/28/12	Chico, CA	Allen Thompson	530-345-2686
5/12/12	Alturas, CA	John E. Dederick	530-233-3257
5/19/12	Burney, CA	David Smith	530-335-2208
5/19/12	Yreka, CA	Denise Weikert	530-842-2021
5/19/12	Reedsport, OR	Kirby Boyd	541-269-9431

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

Fredonyer Aspen Restoration, Lassen County – This project is designed to remove junipers from an 11 acre aspen stand which is experiencing severe juniper encroachment.

Lack's Creek Meadow Restoration, Humboldt County – This project is designed to restore and maintain 60 acres of grasslands and oak woodlands which provide critical foraging areas within Roosevelt elk habitat.

Hidden Valley Prairie Restoration, Humboldt County – 40 acres of foraging habitat, critical to Roosevelt elk will be maintained by restoring this prairie and the historic apple orchard.

Frenchman Work Center Aspen Restoration, Plumas County - This project restores 275 acres of aspen stands that are currently being converted to conifer stands due to lack of fire.

Payne Ranch Riparian Restoration, Yolo County – RMEF and BLM volunteers fenced areas along Bear Creek to protect newly planted native vegetation. The new vegetation was planted to help restore a functioning riparian habitat.

Grizzly Island Telemetry Project, Solano County – The elk distribution on Grizzly Island has changed and in an effort to determine the extent of the new distribution CDFG is proposing to radio collar up to 21 elk. The information gathered will provide information on where to improve habitat and setting hunt quotas.

Fort Hunter Liggett (FHL) Yellow Star-Thistle Control, Monterey County – RMEF and FHL are working together to treat yellow star-thistle on 1,145 acres in an attempt to control the spread for the invasive weed and minimize the impact to elk habitat.

Fort Hunter Liggett Guzzler Project, Monterey County – FHL will install a 1,200 gallon, big game drinker and collection apron capable of collecting annual rainfall to fill the tank to provide permanent water.

Conservation Education, Hunting Heritage, RMEF Publicity

Butte Valley Rifle Association, Siskiyou County – Purchased target grade single shot 22 rifles for the California Hunter's Safety Program. Approximately 20 youth participated in the program this year ranging in age from 9 – 12 years old.

PBR Rider Sponsorship, Shasta County – Funds were used to purchase prizes (Red Bluff) for PBR riders and other local dignitaries, and to promote RMEF. Approximately 80 adults will participate and 200 spectators will watch the event.

Susanville Spike Camp, Lassen County - Assisted in the purchase of jackets, prizes, and T-Shirts for the 5th annual Susanville Spike Camp and youth outdoor day. Approximately 450 youth ages 3 – 17 participate. Activities include SAFE shooting, archery range, BB gun range and other outdoor activities.

Trinity Chapter Hunter Safety Class, Trinity County – The Trinity Chapter will host a Hunter Safety class. Approximately 50 students will get their Hunter Safety Certificates.

Wounded Warrior Hunt, Fort Hunter Liggett, Monterey County – RMEF, Fort Hunter Liggett and a generous donor provided an elk hunt to a Purple Heart soldier. Additional funds from the State Grant funds will provide the ability to have the hunt filmed by a professional videographer. Film footage can be used by RMEF for marketing, banquets, fund raisers, sport shows or any related event. One wounded warrior plus the possibility of 7,500 individuals viewing the film.

COHA General Membership, Statewide – Provides RMEF with membership in an organization dedicated to the preservation of our outdoor heritage and to curb growing threats to outdoor traditions by working with all levels of California government.

COHA Caucus Shoot, Sacramento County – A trap shooting event to provide a forum for California's State Legislatures and their staff to shoot with COHA members and leaders from the conservation

Continued on Page 26

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

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

Now offering Oil Change Services

LES SCHWAB TIRE CENTERS

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

Food That's Gold

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

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

Mona M. Carr, CIC

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

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

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

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

*"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 . . .

The Ides' come about nearly every month but we only seem to remember them in March. It was part of the Roman calendar and signified the full moon and a special way of counting the days between moons that kept the calendar on track. When the calendar turns over to March it seems to make the winter nearly over and springtime just around the corner. It was first written in the old English texts that springtime was both the source of a stream and the act of leaping. In 1398 the word "springtime" was used to denote the season when the world leaps to its feet and new life springs from the ground. I am ready!

This time of the year we begin to look for a change in our diet and lighter foods come into focus. Chicken the all purpose staple sometimes needs a new flavor. The Cuisine of Persia lends itself to a nice change and adds nuts and fruits to make it healthy as well as tasty!

Moroccan Chicken

Spice Blend: (double the recipe and use half for the marinade and half to flavor the salad and save the rest for using again)

2 teaspoons ground cinnamon

½ teaspoon ground cumin

1 Tablespoon ground turmeric

¼ teaspoon chili powder

½ teaspoon salt

4 Chicken breast cut into small cubes

Canola oil or olive oil

2 Granny smith apples chopped into small pieces

(do this right before the chicken is sautéed so they do not turn brown.

- Place one batch of the spice blend and 1 Cup Canola oil or 1 cup of Yogurt in a zip loc bag and marinate overnight.
- Place 2 tablespoons olive or canola oil and 2 tablespoons butter in large sauté pan and place over medium high. Remove the chicken from the bag and quickly sauté the meat and remove to a dish. Dispose of the remaining marinade.
- In the same pan add a little more butter and quickly sauté the chopped apples, remove from pan and cool.

Continued on
Page 21

Salad:

- ½ bag dried cranberries (4oz. bag)
- 1 cup of celery chopped (use the heart complete with leaves)
- ½ cup walnut halves roughly chopped
- 1 bunch green onion (chop only the greens)
- Bacon bits (store bought or browned bacon bits)
- 1 cup Greek Yogurt
- 1 cup Mayonnaise

- Mix 1 cup of mayonnaise and 1 cup of Greek yogurt together. Add 1 Tablespoon of the spice blend and adjust the seasoning. Mix all of the cooked chicken and apples into this mixture and taste, adjusting seasoning again.
- Add all of the salad ingredients: cranberries, celery, walnuts or nutmeats and green onions. Taste and adjust the seasoning. This just gets better as it sits in the refrigerator.
- Place a scoop of the salad on several romaine leaves and sprinkle with some of the bacon bits. Serve with hot crispy bread sticks. ♦

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We support the American Red Cross"

SISKIYOU HARVEST

"Grow Your Business Here"

1512 S. Oregon Street - Yreka, California 96097
(530) 842-1638

www.siskiyouharvest.org

Dole Transportation

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

"Courteously, Carefully and Safely
Is How We Move People"

CHARTERS FOR HIRE

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

Howard Dole, President
Melissa Wishart, General Manager

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

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.

“KITING THE BACKROADS WIND”

We are all familiar with the old adage: March comes in like a lion and goes out like a lamb. With that thought, what visions enter your mind? I see big, loud, gusting winds. Rain, sleet or snow with driving winds. I envision large, billowing gray clouds racing across the sky chased by raucous winds. Trees bent to the opposite direction of the coming storm, last years' leftover tumbleweeds bounding along the fields with the wind at their heels. And lastly, calm warming breezes carrying light rain bringing April showers. I see, hear, taste and feel the spring winds. Nothing tastes better than fresh made air!

What? Taste air, you say? Sorry city slickers, if you have never tasted fresh made air then you have never stood on a windswept beach, facing the Pacific Ocean, you have never stood at the peak or ridge tops of our mountains facing into the wind, you have never abandoned yourself deep within our forests, you have never removed yourself from machines, gadgets and cities and just stood quietly, breathing deeply. Only then will you taste the fresh made air.

So what comes to mind for outside adventure when you picture yourself out in the March winds? It is the tail end of ski season. It is almost time to launch the rafts and kayaks. Too much wind and rain for a good motorcycle ride. Steelhead are at the end of their run and hunting season has come to a close. How about simply going out and flying a kite?! Huh? Kite flying an adventure, you say? Jeez, some of you folks need to learn how to get away from your data phones occasionally and seek REAL adventure!

Everybody I know loved to fly the old paper kites we had as kids. Today's kites are evolved WAY beyond kids' toys. I'm talking about stunt kites. I have a small stunt kite with a two foot wing span. I recently flew a large version with an 8 ½ foot wing span! I met a fellow at the Brookings Harbor who was flying two of these large kites in unison, one in each hand. I learned he was Gary MacEachern, world record holder of flying the most kites at one time: three sets of 16 kites for a total of 48 kites flown at one time by one person!

Continued on Page 23

Awesome photo from Gary's website. Check out www.oregonkites.com

Gary let me fly one of his kites. Wow, if that doesn't bring out the kid in ya, your inner child has long fled your bones! The kite was 8 1/2 feet - wing tip to wing tip - with two 100' lines, one held in each hand for maneuvering/flying the kite. I had a blast! You get quite a tug from a kite this large so you have to hang on and pay attention. The response from the kite is amazing; it is like a living creature. It zips, turns, dives, loops and responds immediately to your every touch of the line.

Launching was simple. A couple of steps back while giving two quick tugs and the kite jumped into the air. An easy pull from my left hand and the kite sailed left, an easy pull from my right hand and the kite sailed right. Pull harder and the kite takes a kamikaze dive in the direction of the hand you pull from. A quick pull from the opposite hand and you save the kite from destruction. Pull down with both hands and the kite climbs to its peak and floats stationary like a seagull on a bed of air. Take the kite beyond its peak and it will stall and begin to fall like a leaf out of the sky. A gentle pull and the kite recovers into the wind.

As with everything these days there is a kite for everyone whether you want a stunt kite or decorative kite or anything in between. The price ranges from under \$100 to thousands of dollars. The stunt kites similar to what I was flying are in the \$200 range. They come in a variety of shapes and colors, something for any level of experience and depending on the kite can be flown in winds as light as 1mph up to 35mph. I am unaware of anybody locally who sells these kites (if anybody out there builds and sells stunt kites, let us know as we would love to have you in our publication!) but the internet, as always, has an array of vendors. The nice thing about this hobby is that after the initial investment there is little other expense unless you crash and burn!

So now you have an adventure with those March winds! The State

of Jefferson has an unlimited area to go fly a kite and the Shasta Valley is a prime example! Matter of fact, if anybody from the Montague Balloon Festival is reading this, how about combining a kite festival with your event!? These two activities go hand in hand, balloons in the calm of the morning and kites during the breezy afternoon! More people, more activities, more color, more fun! Heck, I might even be interested in volunteering to help set it up!

See ya on the Backroads!

Careful what you wish for, honey.... -Editor.... => ♦

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

Press Release: Blame Sally Concert

“Blame Sally” returns to the 2012 “Scott Valley Bank at the Avery” benefit performance series. (see AD on Page 17)

Scott Valley Theatre Company and Scott Valley Bank are proud to announce the return of San Francisco’s Blame Sally to Etna’s historic Avery Theatre on March 31st. The “Sallies” are the first of four 2012 “Scott Valley Bank at the Avery” benefit performances.

Blame Sally - a Bay Area phenomenon - combines lush electric and acoustic instrumental textures with sensuous harmonies along with intriguing original compositions. These four velvet-vocaled ladies have somehow laid claim to the modern pop-folk sound while at the same time remaining fresh and inventive.

Advance Tickets are \$12.00 (\$15.00 at the door). Advance tickets can be purchased at Scott Valley Bank branches in Siskiyou County, Redding and Medford, Oregon. Advance tickets are also available at the Yreka Chamber Of Commerce, Nature’s Kitchen in Yreka and Wildwood Crossing in Etna.

The Avery Theatre (home of the Scott Valley Theatre Company) is located on Main Street (next to Scott Valley Bank) in the historic gold rush town of Etna and comfortably seats up to 275 people. Etna is nestled in the foot hills of the Marble Mountains in beautiful Scott Valley.

In 2011, Scott Valley Bank and the non-profit Scott Valley Theatre Company launched “Scott Valley Bank at the Avery” to bring exciting benefit concerts to Etna’s historic Avery Theatre. “At the Avery” performances promote cultural events while benefiting both the theatre and other non-profits that provide service to either youth, seniors, the needy, or the general community good in the way of arts, family entertainment or beautification.

Here is a list of the 2012 “Scott Valley Bank at the Avery” benefit performances:

Blame Sally – March 31st – to benefit the Avery Theatre

Acoustic Night – April 28th – to benefit the Avery Theatre

Cowboy Poetry & Music - November 3rd - to benefit Valley Oaks Seniors Food Pantry

Christmas Concert – December 1st – to benefit the Etna Volunteer Fire Department

While “Scott Valley Bank at the Avery” performances are designed as fundraisers and will have an entry cost - tickets are modestly priced to encourage the widest possible attendance. To suggest a Scott Valley area non-profit that may participate as a beneficiary of one of the events, a form is available at the Etna and Fort Jones branches of Scott Valley Bank and also at the Avery Theatre.

For more information about: the Blame Sally concert, the Scott Valley Theatre Company, or the Avery Theatre contact Rick Anderson at 530-467-4181 or email: rick@broadcastsolutions.com. ♦

U.S. Fish and Wildlife Service

GUIDED NATURE WALKS

March 21, 2012 - Fishing

Please join the Yreka Fish and Wildlife Office for a FREE 2-hour guided nature outing on Wednesday March 21st from 12-2pm to learn about fly-tying and how to fish.

Meet at the upper Greenhorn Park covered pavilion (rain or shine) in Yreka. Please bring warm clothing and water.

Also Scheduled: Learn about Local Songbirds and how to use binoculars at the next walk on April 18th from 9-11am at the upper Greenhorn Park in Yreka..

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

DUNSMUIR RAILROAD DEPOT NEWS & EVENTS

The Dunsmuir Railroad Depot Historical Society has agreed to house a camera and equipment for trainorders.com, a web-site, to provide a trackside video camera to view passing trains in Dunsmuir. The Dunsmuir and Sand Patch systems capture almost 75 to 100 trains per day.

The previous Dunsmuir trainorders.com member contacted the Depot Society if they'd be interested in taking over housing the video camera operation. After working out initial problems with the internet provider, the trainorders.com Dunsmuir site is up and running. Go to trainorders.com and click on video camera Dunsmuir for still images of recorded video clips which can be viewed by trainorders.com members. For a small membership fee in trainorders.com, full motion video clips of passing trains can be viewed.

Train buffs can discuss twelve different train subjects, such as western railroads, model railroading, etc., on the web-site. ♦

RAILROAD DISPLAY ROOM OPENING SOON!

Beginning on Saturday March 17, the Dunsmuir Railroad Display Room will be OPEN (weather permitting) on the 3rd Saturday of Each Month from 10AM TO 2PM at the Amtrak Depot on Sacramento Ave, in Beautiful Dunsmuir!

Features historic locomotive photos of equipment that ran thru Dunsmuir & railroad memorabilia.

Dunsmuir Railroad Depot Historical Society requests the public to "Ride its Membership Train." Funds raised by memberships helps continue the maintenance of Siskiyou County's only Amtrak Station.

Please send \$10 check to PO Box 324, Dunsmuir CA 96025.

For more information, please call (530) 235-0929. ♦

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

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

SCOTT RIVER RANCH
ORGANIC GRASS FED BEEF

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

community to increase their knowledge of the work being done by these organizations. The shoot drew approximately 160 participants to this event.

CWA Hunting Heritage Program, Statewide – Funds were used to partner with CWA in support of teaching outdoor and hunting skills. In all, sixty events will occur statewide. Approximately 1400 youth will participate in the program this year with family and friends attending events.

Green Diamond Resources Elk Survey, Humboldt and Del Norte Counties – Funds were provided to support the Green Diamond Resources Company yearly elk surveys. Green Diamond donates a Klamath Bull Tag for RMEF to use in its statewide drawing every year. Survey results set tag numbers for the Del Norte, Big Lagoon and Klamath hunt units which take place on Green Diamond properties.

San Luis NWR Headquarters Elk Bronze, Merced County – Funds will support the funding of a life-size bronze Tule elk sculpture at the entrance of the newly constructed San Luis visitor's center and administration complex 10 miles N/O Los Banos, CA. Approximately 200,000 visitors are expected to visit the facility annually. RMEF will be recognized by name and plaque adjacent to the sculpture.

Grizzly Island Wildlife Area, Solano County – Funds were used to help provide for logo Concrete Picnic Tables, logo framework for hoisting elk and gravel area for equipment and processing. Clean area to provide a better appearance for camp spots and processing area so that successful hunters can clean their harvested animals. Approximately 10 hunters, plus their companions, per year plus an additional 100 people of various ages tour the area. Tours include children, parents and teachers.

Fort Hunter Liggett Youth Trout Fishing Derby, Monterey County – A trout fishing derby organized by Fort Hunter Leggett for youth under the age of 16 years. Approximately 120 youth participate, with family and friends attending.

Chimeneas Apprentice Elk Hunt, San Luis Obispo County – RMEF helps to introduce a young hunter and his family to elk hunting and hunter education. Approximately 20 people participate, including one youth hunter, family and friends.

California Youth Shooting Sports Association, Statewide – Supported the CYSSA's first US Open Youth Trap and Skeet Championship in Las Vegas. Funds were provided to purchase awards and trophies for participants. Approximately 500 participants, representing 30 high school team's attended, with approximately 750 family and friends in support of the shooters.

Additionally, RMEF contributed to numerous high school trap and shooting teams throughout the state supporting over 300 young adults in the shooting sports.

Total investment into wildlife habitat and projects in California by RMEF during 2011 amounted to over \$4.3 million dollars benefiting over 105,500 acres. Considering RMEF works hand in hand with cooperating government agencies on many of these projects where the agency also provides funding, the total dollar amount invested amounts to many times over what is provided by the RMEF.

As you can see, the hard work and generous contributions by supporters provides for many quality projects and activities right here in our own backyard! ♦

EVENTS FOR 2012

**NIGHT RAIL JAM
MARCH 31, 2012**

**POND SKIM
APRIL 14, 2012**

MT. SHASTA SKI PARK

LIVE MUSIC:	FRI	3/2 4-7PM	JIMMY LIMO	FRI	3/9 4-7PM	RON LOVELACE BAND
	SAT	3/3 4-7PM	THE BLACKWELLS	SAT	3/10 4-7PM	BLUE RELISH

Snow Phone 530-926-8686Lodge 530-926-8610Toll Free 1-800-SKI-SHASTAwww.skipark.com

Helping you to
Rock & Roll
Down the
Backroads!

Local Radio

KZRO FM 100.1
Classic Rock

KSYC FM 103.9
Country

KCWH FM 102.3
Classic Hits

KTHU FM 100.7
Thunderheads
Classic Rock

KBOY FM 95.7
Classic Rock

KSJK AM 1200
JPR News & Info

KLAD FM 92.5
Country

KAGO FM 99.5
Rock

Custom Designs

THE OFFICIAL SCREEN PRINTER
for JEFFERSON BACKROADS

HIGHEST QUALITY
Screen Printing & Embroidery
Tee Shirts - Sweatshirts - Jackets
Polos - Caps - Beanies - Bags

Home of www.fireteeshirts.com
Workrite®, CALFIRE®, apparel & uniforms

530-926-6667

1108 1/2 Ream Ave.
Mount Shasta, CA

Serving
Siskiyou County
For Over 20 Years!

www.stewartmineralsprings.com

STEWART MINERAL SPRINGS *retreat*

Private Mineral Baths • Wood Sauna
Massage • Traditional Sweat Lodge

Burrr Bargains!!

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

Group Events:

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

Visit our web site for
more information. Like
us on Facebook.

4617 Stewart Springs Rd.
Mt. Shasta, CA

530.938.2222

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

Heavenly Bamboo

Massage

Genise Smith

(530) 925-5738

www.heavenlybamboo.info

Lilys

BREAKFAST • LUNCH • DINNER • CATERING

Prime Rib & Steak

Seafood

Vegetarian Items

Cocktails

Pasta Dishes

Freshest Ingredients

Banquet & Meeting Room

WiFi Available

Open 7 days a week

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

Butte Valley Community Resource Center

232 S. Oregon Street - Dorris, CA
(530) 397-2273

VETERANS RESOURCES

We now offer resources for Veterans of the U.S. Armed Forces through Siskiyou County Veteran's Services. Call for info.

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

Lane's Market

Fresh Meats - Groceries - Game Processing

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

BUTTE VALLEY COMMUNITY PARK

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

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

BUTTE VALLEY HISTORY

Butte Valley Museum & Historical Society
P.O. Box 251, Dorris, CA 96023. We are a 501c3 organization, so your donations are tax deductible! Any questions, please call 530-397-5831 or 530-397-3472.

HISTORIC LOG CABIN RESTORATION PROJECT IN DORRIS, CALIFORNIA

The old log cabin located at our Museum site on the south side of Dorris was donated to the Butte Valley Museum in 1989. Built in 1875, it was moved to the Museum site in 1989 from the (then) Kern Ranch on Richardson Road near Sam's Neck/Meiss Lake Road. It was the old Dysert home from the McClellan-Varnum-Dysert Ranch. Jim Dysert at age 14 worked at the Bray Sawmill. He then moved to Dorris where he met & married Erna Varnum. They made their home at the McClellan-Varnum-Dysert place.

The log cabin was built with hand-hewn beams and are tongue and grooved together. The dwelling had a second story loft for sleeping quarters.

Currently, the museum has contracted with a cabin restoration company to repair areas that are beginning to sway, install windows & doors and furnish the inside like it was in its day. The Museum Society plans to put some type of plexi-glass and wrought iron over the windows for the public to view this wonderful piece of history.

To accomplish this restoration properly, the cabin must be taken down, beams cleaned and repaired where needed. Then concrete footings need to be laid under the perimeter of the structure and reconstructed so it will last another hundred years. This feat will cost the museum approximately \$50,000. We are seeking a grant and welcome any donations towards this effort. Donations are very much welcomed. Our contact information is at the top of this page. Thank You Very Much !! ♦

SENIOR SERVICES

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)**

Scott Valley Community Lunch Program

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

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

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**

On Call 24-Hours 7 Days a Week

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

Most Insurances Billed

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

HOME MEDICAL EQUIPMENT - LOCALLY OWNED

Call for dine in
or pick up
926 3950

Burger Express
Frosty & Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Quality furniture and accessories
for every room of your house.

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

Quality
Home Furnishings
Window Coverings
Floor Coverings
Appliances

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

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 !!

BUY 10 SANDWICHES - GET 1 FREE !!

Lindy's Deli

5334 Easy Street

Yreka, CA 96097

(530) 718-9452

Easy Off - Easy On I-5

Vacation Rentals Mount Shasta

(530) 926-0987

111 West Lake Street, Suite C

Mount Shasta, CA 96067

www.mountshastarental.com

Email: topservicesmountshasta@gmail.com

TOP SERVICES

Smart Code

State of Jefferson Adventure Stuff

Call or email us Today to Order your T-shirts. ☺

We dreamed up our original designs and then Tracy Tuttle, Graphic Designer of Mt. Shasta, Ca. brought them to life for us!

We have our T-shirts screen printed by a great local company: Custom Designs of Mt. Shasta. We are proud to have our

State of Jefferson Adventure Stuff produced on 100% cotton **MADE IN AMERICA** T-shirts right here in The State of Jefferson!

www.JeffersonBackroads.com

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

STATE OF JEFFERSON ADVENTURE T-SHIRTS

MADE IN AMERICA T-SHIRTS by Bayview.

High Quality 100% cotton Men's Short Sleeve T-Shirts.

STATE OF JEFFERSON

Hit the Backroads!

Front of Shirt Design at pocket area.

Men Sizes M - L - XL \$22.00

Men Sizes 2XL -3XL \$24.00

Tshirt Colors: Chocolate Brown, Black, Natural Tan or Ash Gray. Depends on availability. California Sales Tax and Shipping & Handling will be added as necessary.

To order your T-shirts, please call Jefferson Backroads at (530) 640-0100. We want to save everyone money by making our T-shirts available by check/money order or cash. Email us at jeffersonbackroads@gmail.com for pricing. Thank You !!

MISSING IN AMERICA

What is MIAP?

By Bob Pasero, MIAP National Chaplain

Since my happy association with Jefferson Backroads I've received inquiries about the MISSING IN AMERICA PROJECT (MIAP). The publishers have provided this space to allow me to explain what MIAP is and what we do.

The purpose of the MIAP is to locate, identify and inter the unclaimed cremated remains ('cremains') of American Veterans. This goal is accomplished through the efforts of private, state, and federal organizations, as well as individuals nationwide. MIAP provides honor and respect to those who have served this country. We secure a final resting place for these forgotten heroes and provide Military Honors Memorial Services for them.

The first MIAP Memorial Service was held on November 9, 2006 in Boise Idaho for 21 Veterans and 1 spouse. In just over 5 years MIAP has:

- Visited over 2,242 funeral homes.
- Located nearly 14,000 unclaimed cremains
- Identified 1,898 of them as the cremains of Veterans.
- And provided Military Honors Memorial Services for 1,631 of those identified cremains.

MIAP is the only nationally recognized Veterans' recovery organization. It is completely volunteer driven, and is a federally recognized, nonprofit organization. Our goal is monumental. We have volunteers in virtually every state working to identify and verify the cremains of our Veterans.

After verification by our historians and genealogists MIAP ensures that the Veteran has a proper memorial service with full military honors. MIAP always inters our Veterans or dependents at the nearest VA National or State Cemetery. We utilize these facilities as there is a procedure to reunite them with their family, if they come forward at a later date.

The Missing in America Project steps up to accept responsibility for those Veterans when no "Next of Kin" can be located. We accept that responsibility in order to let our Veterans rest with their peers in a beautiful cemetery in the open and not in backrooms and storage units. In California and some other states MIAP is certified to conduct legal funeral escorts to ensure a smooth orderly flow of traffic and safety to everyone involved.

The Missing in America Project welcomes all other Veterans and public organizations and individuals to join with us to complete this enormous task. We need your help and welcome you. If you would like more information on the MISSING IN AMERICA PROJECT please visit our website at www.miap.us. ♦

**MISSING IN
AMERICA
PROJECT
WWW.MIAP.US**

VETERAN RECOVERY PROGRAM

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

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/

Sasquatch Itch Cream

Dermatologist Tested,
Sasquatch Approved

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

www.sasquatchcream.com

Jimi's Treasures

Mouth-
Watering
Jams, Jellies,
Jalapeno Jams,
Fruit Butters
& Syrups
cooked in

P.O. Box 353
Grenada, CA 96038
(530) 436-2301

jimistreasures.com

Take the time to get out and play - picnic and explore on our rugged and beautiful backroads in this gorgeous area where we all live and work... We have made so many discoveries & found so many fun and unique shops and yummy little restaurants in our amazing State of Jefferson. Only by getting outside do you get to experience a fresh breath of LIFE!

Jefferson Backroads Crew

MacGregor's Gifts, Grogg & Book Emporium

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

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

Jacie Leary, CPA

Honest Expert Tax
Advice at Small Town
Prices

(530) 467-3744

Email:
jleary@sisqtel.net

"Home of the Barnbuster"

Burgers, Fries & Great Shakes!

Try our Famous Philly!

Eat In - Take Out

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

Mileages below are approximate and depend totally on your chosen route. Have fun!

Mileage Chart	Adin, CA	Alturas, CA	Arcata, CA	Ashland, OR	Bandon, OR	Bend, OR	Bieber, CA	Burney, CA	Chico, CA	Etna, CA	Grenada, CA	Fairbanks, AK	McCloud, CA	Medford, OR	Portland, OR	Reno, NV	Tulelake, CA	Williams, CA	Yreka, CA
Brookings, OR	301	295	103	138	83	338	289	276	312	205	186	3106	224	127	344	431	226	342	176
Coffee Creek, CA	172	197	132	106	289	268	144	131	147	39	59	2834	81	119	391	285	136	177	68
Crater Lake, OR	161	159	255	91	186	105	155	202	270	158	133	2949	151	79	247	332	89	299	130
Dunsmuir, CA	93	148	194	85	262	226	81	67	124	68	37	3069	16	96	368	222	95	155	46
Fort Bragg, CA	334	374	141	340	326	509	322	284	183	302	319	3308	299	329	547	318	378	130	328
Fort Jones, CA	154	194	182	58	234	238	127	113	181	11	23	3102	62	69	341	269	107	212	18
Greenview, CA	159	199	178	62	239	242	132	118	186	7	28	3107	67	73	345	273	111	217	22
Happy Camp, CA	196	251	122	97	192	280	184	170	238	72	81	3079	119	104	318	326	164	274	70
Hornbrook, CA	140	170	191	29	202	210	128	115	183	44	25	3071	452	37	309	270	98	214	15
Klamath Falls, OR	102	100	263	64	241	138	95	143	211	112	77	2982	91	76	279	271	29	242	81
Lakeview, OR	93	53	338	160	342	175	106	144	259	208	173	2999	186	172	350	226	124	298	183
Montague, CA	123	178	198	49	221	220	111	97	165	35	6	3090	46	56	328	253	89	197	7
Mt. Shasta, CA	89	144	201	81	253	217	77	64	132	59	28	3061	12	88	360	219	86	163	37
Redding, CA	104	143	140	140	312	277	91	53	73	120	88	3121	68	148	420	199	147	104	97
San Francisco, CA	319	359	280	356	464	493	305	267	171	337	303	3527	284	363	636	218	361	114	312
Seattle, WA	554	552	580	458	420	329	546	596	664	525	506	2590	545	446	173	720	479	695	496
Weaverville, CA	148	189	96	148	277	305	137	99	118	129	96	3149	112	155	428	242	191	148	105
Weed, CA	98	153	193	72	244	209	85	72	140	53	19	3052	21	79	352	225	77	171	29

JEFFERSON BACKROADS

A Happy Little Publication

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

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

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

THANK YOU ALL !!

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

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

We Support Our Troops
& Honor Our Veterans

WE BELIEVE.

“MADE IN AMERICA”

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

We Shop & Dine Locally to Support
Our Local Rural Businesses.

JEFFERSON BACKROADS Advertising Rates Good through April 2012

AD SIZES (INCHES)	3-MONTH RUN COST PER MONTH	
CARD	2 x 3 1/2	\$ 35
SMALL	4 x 4	\$ 65
LARGE	4 x 7 1/4	\$100
FULLPAGE	7 1/4 x 10	\$150

NOTE: A \$30.00 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

LIFE
IS
MUSIC
MUSIC
IS
LIFE

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 or money order made payable to Jefferson Backroads to P.O. Box 344, Grenada, CA 96038. Please include your full name, mailing address, and a phone number.

Thank you so very much for allowing us to serve you.

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

- 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.