

FREE LOCAL INFORMATION GUIDE

JEFFERSON BACKROADS

Proudly
MADE
In The
USA

A Happy Little Publication November 2012

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

YOU'RE IN BIGFOOT COUNTRY NOW ... ENTER WITH EXCITEMENT !!

Scan QR. Code to read
our Publications each
month - ONLINE !!

You can Read our Publications Online ANYTIME at
www.JeffersonBackroads.com - Click on the Back Issues Tab

The Museums & Chambers of Commerce of Siskiyou County

<p>Butte Valley Museum Main Street Dorris, CA 96023 (530) 397-5831 www.buttevalleychamber.com</p>	<p>Ley Station & Museum SW Corner Oregon & West Miner St. Yreka, CA 96097 (530) 842-1649</p>
<p>Dunsmuir Railroad Depot Museum Pine Street and Sacramento Avenue AMTRAK Station Dunsmuir, CA 96025 (530) 235-0929 dunsmuir.com/visitor/railroad.php</p>	<p>Montague Depot Museum 230 South 11th Street Montague, CA 96064 (530) 459-3385</p>
<p>Etna Museum 520 Main Street Etna, CA 96027 (530) 467-5366 www.etnamuseum.org</p>	<p>The People's Center The Karuk Tribe 64236 Second Avenue Happy Camp, CA 96039 (530) 493-1600 www.karuk.us</p>
<p>Fort Jones Museum 11913 Main Street Fort Jones, CA 96032 (530) 468-5568 www.fortjonesmuseum.com</p>	<p>Siskiyou County Museum 910 Main Street Yreka, CA 96097 (530) 842-3836 siskiyoucountyhistoricalsociety.org</p>
<p>Genealogy Society of Siskiyou Co. Research Library 912 S. Main Street - Yreka, CA 96097 (530) 842-0277 www.siskiyougenealogy.org</p>	<p>Sisson - Mt. Shasta Museum 1 North Old Stage Road Mt. Shasta, CA 96067 (530) 926-5508 www.mountshastasissonmuseum.org</p>
<p>Heritage Junction Museum 320 Main Street McCloud, CA 96057 (530) 964-2604 www.mccloudchamber.com</p>	<p>Tulelake Museum 800 South Main Street Tulelake, CA 96134 (530) 667-5312 www.tulelake.org</p>
<p>Klamath Basin NWR Visitor Center 4009 Hill Road Tulelake, CA 96134 (530) 667-2231 www.fws.gov/klamathbasinrefuges</p>	<p>Weed Historic Lumber Town Museum 303 Gilman Avenue Weed, CA 96094 (530) 938-0550 www.siskiyou.edu/museum</p>
<p>Lava Beds National Monument 1 Indian Well Headquarters Tulelake, CA 96134 (530) 667-8100 www.nps.gov/labe</p>	<p>WWII Valor in the Pacific National Monument 800 South Main Street Tulelake, CA 96134 (530) 260-0537 www.nps.gov/tule</p>

<p>Siskiyou County Chamber Alliance Links to All Chambers www.siskiyouchambers.com</p>
<p>Butte Valley Chamber PO Box 541 Dorris, CA 96023 530-397-2111 www.buttevalleychamber.com</p>
<p>Dunsmuir Chamber 5915 Dunsmuir Avenue Dunsmuir, CA 96025 530-235-2177 www.dunsmuir.com</p>
<p>Happy Camp Chamber PO Box 1188 Happy Camp, CA 96039 530-493-2900 www.happycampchamber.org</p>
<p>McCloud Chamber PO Box 372 McCloud, CA 96057 530-964-3113 www.mccloudchamber.com</p>
<p>Mt. Shasta Chamber 300 Pine Street Mt. Shasta, CA 96067 530-926-4865 www.mtshastachamber.com</p>
<p>Scott Valley Chamber PO Box 374 Etna, CA 96027 530-475-2656 www.scottvalley.org</p>
<p>Tulelake Chamber PO Box 1152 Tulelake, CA 96134 530-667-5312 www.visittulelake.com</p>
<p>Weed Chamber 34 Main Street Weed, CA 96094 1-530-938-4624 www.weedchamber.com</p>
<p>Yreka Chamber Historic Capital City of The State of Jefferson 117 West Miner Street Yreka, CA 96097 530-842-1649 www.yrekachamber.com</p>

Cover Photo by Gareth Plank,
Owner of Scott River Ranch:
Baby Great Horned Owls

WHAT'S INSIDE . . .

- 40 Advertising Rates & Contact Information
- 17 Alderbrook Manor B&B in Etna
- 9 "A Slice of Heaven" - Pies and Cakes and more in Dorris
- 24 Bicycle Tourism in Siskiyou County - "Cycle Siskiyou"
- 26 "Bigfoot Lives in The State of Jefferson"
Stories from Happy Camp
- 8 Butte Valley Chamber Businesses & Info
- 20-21 Calendar of Local Events
- 10 Discovering the State of Jefferson by Gail Jenner
- 14 Dunsmuir History by Ron McCloud
- 30 Fashion Show and Tri Tip Dinner Event in Fort Jones
- 12 Fire Lookouts of Siskiyou County by Jaime Tarne
- 27 Folk Music Concert in Yreka
- 6 From Over The Hill by Che'usa Wend
- 16 Historic Book Collection at the Etna Library
- 28 Historical Markers around Siskiyou County by Bill Wensrich
- 11 Holiday Event Schedule in Yreka
- 38-39 Maps of our Region
- 35 Mileage Chart
- 28 Nature Walks with U.S. Fish & Wildlife Service
- 35 New Business: "Weed's Florista" Flower Shop in Weed
- 25 New Business: "Thanks a Latte" Coffee Drive-Thru in Yreka
- 22 On The Road To . . . by Robert Pasero
- 36 Rocky Mountain Elk Foundation News
- 5 Run for Food - Walk/Run Fund Raising Event
- 31 Senior Services and Information
- 4 Shasta Valley Meats in Montague
- 39 State of Jefferson: What IS it, anyway?
- 37 Toys for Tots - Jingle Mingle Charity Auction in Yreka
- 32 Veterans Day Dance in Montague
- 33 Veterans Parade & Services in Scott Valley
- 18 Yreka History by Claudia East

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

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!

Shasta Valley Meats New Owners: Doug and Holly Hamblin

SHASTA VALLEY MEATS IN MONTAGUE IS UNDER NEW OWNERSHIP

We have a nice new family in Shasta Valley: Meet the Hamblins. They have had 30 years of experience in the field of custom butchering in the Cottonwood and Redding areas.

Come by and see their fully stocked meat case. Ask about their Family meat packs! They also do custom butchering and are happy to process all your wild game.

This wonderful family run business sells specially made sausage, salami, snack sticks and **DELICIOUS JERKY!!** Some of their meats are even raised on our local ranches.

Besides delicious sandwiches, their deli now features burgers, fries, chicken strips and much more. Watch for their specials!

Shasta Valley Meats is located at 410 S. 11th Street in Montague. They are open 6 days a week, Monday thru Saturdays 10:30 am to 4:30 pm. ♦

Introducing: The Hamblin Family!

SHASTA VALLEY MEATS

Custom Butchering **Retail Meats**
Custom Smoking **Family Packs**
Wild Game Processing **Catering**

410 S. 11th Street
 Montague, California
 (530) 459-5149
 Tuesday thru Friday
 8am-5pm

20% OFF ANNIVERSARY SALE THANKSGIVING WEEKEND

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

Evergreen Family Dentistry

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

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

RUN FOR FOOD ON THANKSGIVING DAY

Run for Food is celebrating its second annual Thanksgiving Day Run/Walk that is fun for the entire family. Held at College of the Siskiyou's Weed campus, the 3.1 mile course begins at the football field and includes the scenic Bear Trail. Participants return to the field for a victory lap around the track, refreshments, and awards. DJ Stan Beck will keep you moving in the morning chill. Registration is \$30/person. Kids 12 & under are free.

This event benefits Siskiyou Food Assistance who serves residents of Gazelle, Big Springs, Lake Shastina, Edgewood, Weed, and Mt. Shasta. Last year over 2,000 food boxes were distributed. With the help of generous sponsors and enthusiastic participants, \$5,300 was raised at last year's event. Won't you join us this Thanksgiving Day @ 9am and make Run for Food a part of your holiday tradition?

Registration and more info at www.runforfood.com. For volunteer opportunities or questions, please call 530-598-4329.

Run
for Food
No. 2
THANKSGIVING DAY 2012
Benefiting Siskiyou Food Assistance

Run for Food

5K RUN/WALK

Thursday, November 22, 2012
9:00 a.m. rain or shine
College of the Siskiyou,
Weed Campus
www.runforfood.com

Jim's Treasures

Mouth-
Watering
Jams, Jellies,
Jalapeno Jams,
BBQ Sauces
& Syrups
cooked in
small batches!

(530) 436-2301

Find us on
facebook.

jimistreasures.com

Bob's Ranch House

- Restaurant
- Beer & Wine
- Catering
- Holiday Parties
- Banquet Room
- Prime Rib Friday
& Saturday Evenings

- Family Atmosphere
- Breakfast - Lunch - Dinner
- Famous Homemade Pies
- Live Music Wednesdays!

Come See us!
585 Collier Way
Etna, CA 96027
(530) 467-5787

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.

"From Over The Hill"

By Che'usa Wend

"Race Track in Etna"

One of the fun things about writing these stories is that it often leads to more information about what I have already written, which often leads to a new story! A friend, who wants to remain anonymous, rang the door bell recently and had a copy of the latest Jefferson Backroads magazine in his hand and said, **'You're just the lady I want to see.'**

That's enough to scare you early in the morning! He said the Bell at the fire hall **was** the one in the old wooden high school building that burned. He also said he had never heard it ring in the 'new' brick building either, which confirmed what Ariel and Eb had told me. He said the old blacksmith shop, where the new fire hall is now, was owned by Herbert Evans, who also owned a house on Main Street, which displays a plaque on the front of house saying it was the Herbert Evans house. (That was quite a sentence. Hope you followed it.)

He thought Joe Borba later ran a mechanic shop there. He remembered the old hand-pump gas pumps out front. After that, Beryl Hamm had a mechanic repair shop there for several years. Later the City bought the building for the Fire Hall.

It popped into my head to ask him if he knew where the old racetrack was. I had **floated** that question to readers back in January, 2012, after Amy, a visiting author, had posed that question to us. She had read somewhere that people watched the races from sitting on the pieces of marble, which were scattered down the bank. Our friend said to come by his house later in the afternoon and we would talk about that.

Many people had tried to tell me the racetrack was where the old rodeo grounds were, but that didn't seem correct, as there was no marble 'seating' there. I remembered I had found information in the wonderful 'Etna ~ from Mules to 'Copters book (available at the Etna Museum) and suspected that it had to have been in the field below the houses between Charles Street and China Hill. "In addition to the sawmill, Mr. Pitman built a marble mill in 1874 which was operated by A.C. Adams who owned a ledge of marble about a mile from town. The marble mill supplied many of the early tombstones in the local cemetery."

We met at his house, then took a little drive around as he pointed out that, yes indeed, it was down in the field. He said he was told it was a one-mile track. As a boy he walked in the field and back then you could still see where the track had been on the other side of Mill Ditch.

I took some photos from Main Street and he pointed out that the track was on the other side of the fenced ditch. The left end of track curved around at that point. In a lot along Main Street you can see some of the leftover marble that was hauled up from just over the bank. He said it came from 'Marble Point', about a mile above 'Grease Flat'. Would have been rather hard seating . . .

From 'down China Hill' you can see that the field had plenty of room for a racetrack as most of the trees weren't there then. While we were down China Hill he showed us the original site of the 'then new' Hotel Dairy. Charlie Holzhauser owned the Blake Hotel and the old barn up on Main Street, thus it was called the 'Hotel Dairy'!!! The cows were in the field between the bottom of the bank and Mill Ditch. Charlie later built a 'modern' dairy (masonry building) down China Hill where the front area held the cream separators and bottling works and cows were milked in the back section. The hay barn was a little farther down the road.

SCOTT VALLEY BANK - A SISKIYOU ORIGINAL

SISKIYOU

Proud

True community banking is a steadfast commitment to the best interests of our customers and our communities. We dedicate each day to nurturing the quality of life in the communities we serve.

Come home to Scott Valley Bank

Scott Valley Bank
Founded 1858

scottvalleybank.com

MEMBER FDIC

Since they couldn't have the cows cross the road each time they needed to be milked, they were moved from Pitman's field to the field behind the new hay barn. As a boy, our friend would ride around each evening with Harriet Holzhauser to deliver quarts of milk and pints of cream. He received 10 cents a night and dinner for helping! Wonder if anyone still has one of those old pasteboard caps saying 'Hotel Dairy'??? He reminded Eb that they used to call that area down China Hill . . . 'Skinville'. Who names these places???!!!

That night I was up late as I was looking for the photo showing the old elementary school that had been converted into the Joe Walker house (one of Eb's relatives). I wanted to show it to our friend who took us on the field trip (literally . . . to find the field which served as the racetrack). And of course, Lady Synchronicity was up late too . . . on the same page as the photo I was looking for, was a photo of a field with cows, titled 'Pitman's Field Where Races Were Held'.

Just before I headed off to bed, I decided to take a peek at some of the old photos our friend had loaned me . . . and YOWIE . . . this one caught my eye . . .

I was sure this Rodeo was held in the Pitman Field (Racetrack area) as Eb had told me that in the late 40's-early 50's he used a 'cat and carryall' and what little dirt he could find to surface a racetrack, at what is now known as 'the old Rodeo grounds'. He said Chet McBroom worked on it also.

I could hardly wait to show these latest 'finds' to our friend. As soon as I arrived I said, 'get in the car and let's go see what we can find!!' I was hoping we could take a photo that would show this same view. At first I thought it was Sovy Hill in the background, so we drove down China Hill to the old slaughterhouse and it quickly became apparent, that wasn't it.

We both agreed the photo was the Racetrack area, but trying to find the exact view was difficult because trees had grown up, houses added and there was no way for us to gain entry into the field. The best we could do was from Highway 3, just before Lover's Lane. Needless to say, we drove back home with big smiles on our faces.

(Note: You can find more photos on the Oct. 7th and 8th posts: www.fromoverthehill.info)

In joy! -Che'usa ♦

Railroad Display Room
 Located at the
Amtrak Depot
 Corner of Pine
 & Sacramento
 Dunsmuir, Ca

For Info: call
 (530) 235-0929

Closed for the winter from November through March 2013.

Photo Labeled on the back . . . Etna Rodeo, 1921. Lyle Ritz on the bull
(From Bill Smith collection)

**PACIFIC BUILDERS
 RESOURCE, LLC**

Manufacturer Rep For:

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

A Slice of Heaven Delicatessen
On Highway 97, Dorris - Right Across from
the GIANT American Flag
Breakfast, Lunch & Dinner Dining
(530) 397-5493

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

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

Hospitality Dinner House and B&B
"Hunters Paradise"
Third and California Streets
Just off Highway 97 - Dorris
(530) 397-2097

El Ranchito Mexican Restaurant
117 Main Street (Hwy 97) in Dorris
Homemade Tortillas & Tamales !
(530) 397-2390

Pacific Crest Federal Credit Union
"Where You Belong" - Financing Available
www.pacificcrestfcu.com
(530) 397-2713 or 800-570-0265

Black Butte Mini Mart
Fuel - 24 hour Towing & Recycling
(530) 397-7697
Towing: (530) 938-1110

Macdoel Shell
Highway 97 in Macdoel
Hot Food to Go!
(530) 398-4444 - Open 6:30am to 8pm

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

A Slice of Heaven Pies and Cakes in Beautiful Dorris, California

Welcome back and we wish to say Happy Holidays and thank you to all of our wonderful friends and customers.

This year we wish to express this by bringing you lots of good things to eat and a dazzling display of mouth-watering and eye-popping confections.

When you hear people say "A Slice of Heaven" some people may

correlate it with good food, nice people and a lovely atmosphere to dine in, but we do have an even sweeter side as well.

We do Custom Wedding, Birthday and Anniversary cakes and pies of every variety. We create delicious homemade cupcakes, cookies, muffins and for the most part, anything you would need for your holiday entertainment.

As we near the fast approaching Holiday Season, our pastry case will be full, our smiles will be on and a friendly face eagerly awaits you.

We would like to ask: if you would like to place an order for anything we may offer, please let us know in advance so that way we can make "A Slice of Heaven" just for you. Please see our AD at right for all of our contact information.

Again, thanks for a wonderful year and here is to hoping that next year will be filled with many new fantastic adventures of friends and fun times. Come see us!

Happy Holidays from Mike Craddock and Andy Roberts, Owners of A Slice of Heaven Delicatessen, Dorris, California.

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

FURPURRSONS PET RESORT

BOARDING FOR CATS AND DOGS
DOGGIE DAYCARE
GROOMING
RETAIL BOUTIQUE

www.furpurrsons.com

"WE HAVE WARM HEARTS FOR COLD NOSES"

GOLDENGROTTO

SILKSCREENING

Teeshirt printing

Embroidery

Team Jerseys/ uniforms

Banners, Cards, Signs

Graphic design/ Logo's

Custom Artwork

530-841-0543

GOLDENGROTTO@NCTV.COM

"Golden grotto Silk screening" on facebook

BUTTE VALLEY HOLIDAY EVENTS SCHEDULE:

- Dec. 5-6 Bulldog Classic Basketball Tournament
- Dec. 7 Tree Lighting Ceremony Dorris City Hall
- Dec. 9 Canned Food Drive Throughout Community
- Dec. 10 Craft Night-Gingerbread Houses Dorris City Hall
- Dec. 11 Veteran's Candlelight Vigil Dorris City Hall
- Dec. 12 Judging Contests Beginning at Dorris City Hall
- Dec. 13 Royal Court Pageant Dorris City Hall
- Dec. 14 22nd Annual Parade 3rd St. Dorris
- Dec. 14 Visit with Santa/Refreshments Dorris City Hall

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

Meals on Wheels

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

Veterans Services

Call 530-397-2273.

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 Tuesday thru Saturday 7am-5pm
and Sundays 7am-2pm - Closed Mondays

DISCOVERING THE STATE OF JEFFERSON BY GAIL JENNER

Early Sawmill in Oregon. Photo Courtesy Gail Jenner Collection.

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

“Loggin the Jefferson Backroads”

It’s hard to imagine the scope of industry that logging represented in Siskiyou County and the entire State of Jefferson region. At one point, there were 52 mill sites between Shasta Springs and Weed alone. Before the advent of technology, it was easier to move the mills to the logging districts than to haul the logs to the mill site. Very little remains of these roughly constructed original mills.

The first mill in Siskiyou County is believed to have been built by the China Ditch Company around 1853. In 1854, J. A. Maxwell bought the mill and ran it with his six sons. Located on the head of Shasta River, southwest of Edgewood, it was run on water power. Maxwell sold the mill around 1881 to Jim Dobkins, who ran it until 1888.

Among the earliest sawmills of the southern part of Siskiyou County was the Ross McCloud mill of Soda Springs, built in Strawberry Valley in 1859. It was located not far from the Mt. Shasta Fish Hatchery. Water came via a water wheel and flume from Big Springs Creek.

Recorded in a volume of the Siskiyou Pioneer is a letter written by Mary McCloud to her sister in Marysville, California. She wrote: “Contrary to my expectations McCloud’s mill runs finely and saws first rate. He built it after a plan of his own and nearly all prophesied it would not go at all, but it does finely. But he says he will have to get a larger saw in the spring; the one he has will only saw 3 ½ foot logs, and the best logs, those which make the most clear lumber, are 4 to 6 feet in diameter.”

McCloud sold this mill in 1860 for “one million feet of lumber to be delivered to him as he wants.”

James J. Scott, with partners Joseph Shaefer, Walter Shattuck and Mark Neher, filed a timber claim in 1886. It was located below Mott and was the first sawmill in this area. Much of the lumber cut here was used for the railroad, which was making its way up the Sacramento River canyon. At one time, there was a large construction camp, also near here, that housed Chinese laborers working for the railroad company. James J. Scott is also credited with first “discovering” the mineral springs here, which he later sold to the stock company that developed the Shasta Springs Resort and the Shasta Water company.

As the railroad continued its push northward from Redding, California, a number of small mills sprang up. One was owned by Charles Wright and was located near Sisson (now the City of Mt. Shasta). Along with the mills that were built, a number of stores were constructed to serve the numbers of railroad workers. One such string of stores was operated by George W. Scott and William Van Arsdale; their stores extended all the way to Truckee, California.

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

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

Quality
 Home Furnishings
 Window Coverings
 Floor Coverings
 Appliances

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

Quality furniture and accessories for every room of your house.
 Email: edgewoodinterior@snowcrest.net
 www.snowcrest.net/edgewoodinterior/

Historic Inns and Eateries in the State of Jefferson:

A Tasty, Traveling History

Gail L. Jenner
 Bernita L. Tickner

Website:
www.gailjenner.com

In the 1890s, Scott and Van Arsdale purchased Charles Wright's mill and with it, developed the town of Upton. They built a track of railroad from Upton in order to haul wood for fuel for the Southern Pacific Railroad. Out of this came the McCloud River Railroad. A box factory and planer mill was built at Upton as well as a sash and door factory. A camp of Italian workers was also established here.

Also in 1890, three mills were built near Mott. The largest was the Red Cross Mill and box factory owned by David Miles. At this time, Mott became a thriving community with churches, stores, a hotel and bank, livery stable, saloons, and homes. The first roughly hewn schoolhouse was replaced by a four-room brick building. There was also a Chinese section of town.

Three miles south of Sisson, a railroad station was constructed, known as McCloud. Stages from Yreka and from the McCloud River met the arriving and departing trains here. A sizeable community developed around McCloud. Then, as the McCloud River Lumber Company took over the Scott and Van Arsdale property on the McCloud River, a desire to name the new town "McCloud" ensued. A young man, however, hoped to name the new location Azalea, after the flowers that grew there. The young man, Clarence Columbus Kraft, was later killed in World War I (the first from this region), but his name lives on as Kraft Post No. 157 of the American Legion. ♦

**Join the Quality Local Businesses
displaying in Jefferson Backroads.
Place YOUR AD in our happy
little Local Information Guide.
Call (530) 640-0100 Today.**

Call for dine in
or pick up
926 3950
DEE -
LICIOUS!

Burger Express

**Frosty
& Grill**

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

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

Lovely Holiday Events Coming Soon to Historic Old Town Yreka !!

- ★ Holiday Festival
Saturday Nov. 24th at 2 pm
- ★ 64th Annual Holiday Parade
Saturday Nov. 24th at 5 pm
- ★ Holiday Dinner Dance
Saturday Dec. 1st at 5:30 pm
- ★ Night of Lights
Friday Dec. 7th from 5 to 8 pm

This year's Holiday Festival will be held Saturday Nov. 24th starting at 2 pm. The Evening Parade starts at 5 pm and will include floats with lots of pretty lights !!!

Our Holiday Dinner Dance is set for Saturday Dec. 1st at 5:30 pm.

Our Night of Lights on Friday Dec. 7th goes from 5 to 8 pm. Santa Claus is Coming to Town at the Black's Building and the official lighting of the Yreka Christmas Tree will be at 6 pm after the Madrone Hospice "Light up a Life" Ceremony near the Fire Dept.

Events Sponsored by Yreka Chamber. For more info Call (530) 842-1649. YrekaChamber.com

FIRE LOOKOUTS OF SISKIYOU COUNTY

by Jaime Tarne, President,
 FireSafe Council of Siskiyou County
 Forest Fire Prevention Officer (Retired) - Klamath National Forest

Schonchin Butte Fire Lookout. Photo by Jaime Tarne.

SCHONCHIN BUTTE FIRE LOOKOUT

Trying to catch my breath on this clear, beautiful October day. As I make it around the last bend and up over the rise, I am rewarded with the panoramic and incredible view of Lava Beds National Monument. What a fantastic sight laid out in front of me: Glass Mountain, Captain Jack's Stronghold, Tulelake, Medicine Lake Volcano, Mount McLoughlin, Clear Lake Hills, Warner Mountains and the ever present feature dominating our landscape, Mt. Shasta. I have just hiked up a 3/4 mile trail, with an elevation gain of 500 feet to the 5,302 foot elevation at the top of Schonchin Butte, on which sits the Monument's only fire lookout.

Peering in the window at Schonchin Butte Fire Lookout. Photo by Jaime Tarne.

As you take in all that is in front of you, you can imagine Captain Jack's band of Modocs working their way through the lava, outwitting the U.S Army Cavalry, making a stand for their beliefs. You can also imagine seeing the ancient ones canoeing out in dugouts to Petroglyph Point Island to carve special icons into the rock. Imagine trying to 'see' what the original Tulelake was like before modern farming and draining reduced the lake to 1/6th its original size. What must it have been like for American Japanese being brought nearby for internment during WW II, and later for German and Italian prisoners of war held nearby in this vast, wide open area? What did all those people feel and think of such an area, inhospitable to most, yet home to others?

As you can tell, the imagination kicks in under such vistas and mine was in overdrive on this trip. I truly enjoyed every moment of my visit to the lookout itself and pondering its history.

This was my first visit to this lookout, taking my own advice to go exploring, and I have to tell you I was more than pleasantly surprised. The view, as always from any lookout, is breathtaking, but the uniqueness of this lookout

is captivating for me. It was named for Old Schonchin, a chief of the Modoc people during the late nineteenth century. It was built between 1939 and 1941 by the National Park Service and the Civilian Conservation Corps or CCCs, federal infrastructure development under the President Franklin D. Roosevelt administration during the Great Depression. The CCCs deserves an article to be written telling of all they built in our region.

"Home of the Barnbuster"

Burgers, Fries & Great Shakes!

Try our Famous Philly!

Eat In - Take Out

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

*"Healthy Skin
 is Beautiful Skin"*

Our Services Include:

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

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

Tuesday - Friday
 9 am - 5 pm

Evenings and weekends
 by appointment

www.claritymedicalspa.net

In 1992, the building was placed on the National Register of Historic Places, and in 1993 the Park Service received \$50,000 for restoration. In 1998 Schonchin Butte was registered with the Forest Fire Lookout Association. The lookout is officially closed for the fire season so there is no entrance to the building itself, but the trail and catwalk are open and maintained for visitors year 'round. During fire season it is usually staffed from 10:00 am to 6:00 pm, and if it is not busy, the ranger will be happy to answer questions.

What makes this one so rare is that to this day there is no road to the Schonchin Butte lookout. The trail that I walked is the same one that was used by the CCC and is used by the employees today to get to their work site. Everything including water is carried up by hand. So you want to make sure you don't forget something in your car at the trailhead. The National Park Service has provided benches on the trail strategically placed for rest and great viewing.

Another thing that makes this lookout different from many others is that it is a cinder cone on the northern flank of Medicine Lake Volcano in the Cascade Range in northern California. Frothy lava cooled in the air, created it and other large cinder cones throughout Lava Beds National Monument. Erupting more than 30,000 years ago, the volcano spewed ash and cinders into the air much like a can of soda when shaken. A lava spatter rampart is at the very top.

Schonchin Butte, Lava Beds National Monument, WWII Valor in the Pacific National Monument, and Tulelake Wildlife Refuge are precious gems in our area and just waiting to be discovered. There is so much to see and do that if I started to list it all, I would regretfully leave out something important. Go check it out for yourself to get the full experience.

This lookout is located approximately 96 miles east of Yreka, California and 36 miles south of Klamath Falls, Oregon. For more information on Lava Beds National Monument, go to the website, www.nps.gov/labe.

For information about Tulelake Segregation Camps visit <http://www.nps.gov/valr/index.htm>.

For more information about the Tulelake Wildlife Refuge visit, <http://www.fws.gov/klamathbasinrefuges/tulelake/tulelake.html>.

Another great resource for lookouts in California is this great website I recently found by Ron Kemnow, <http://californialookouts.weebly.com/>. ♦

The Majestic View from the Schonchin Butte Fire Lookout.
Photo by Jaime Tarne.

www.stewartmineralsprings.com

STEWART MINERAL SPRINGS
retreat

*Private Mineral Baths • Wood Sauna
Massage • Traditional Sweat Lodge*

Holiday Gifts!
Selected jewelry in the gift shop
30% off thru December.
Beautiful Gift Certificates make
a special gift.

*Winter hours are in effect.
Our web site has all the details.*

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

530.938.2222

the Interstate is just the tip of the iceberg so to speak. Behind those spires is a maze of canyons and crevices and a world of rock formations that could hide a person or a secret treasure very effectively.

I never heard an end to the story. What became of Mary? What was her source of all the gold? Did she eventually spend it all or is the stash still there? Another myth that keeps popping up is the one about the tunnel. It goes like this . . .

In the 1920s William Randolph Hearst was a major player in the celebrity scene. The Hearst Estate on the McCloud River, Winton, was frequented by many political bigwigs, movie stars and sports figures. Of course Winton was somewhat remote and not easy to get to. Train travel was, at that time, the way most people traveled. The automobile was becoming increasingly popular, but train travel was still faster and more comfortable. The Hearsts of course had their own private railroad cars. It was a relaxing and luxurious way to travel and when celebrities were invited to the Hearst Estate they would have arrived in Dunsmuir which was the closest railroad stop. Records show that the Travelers Hotel and the Weed Hotel (now Dunsmuir Apartments) which were quite luxurious, were where many of the celebrities stayed overnight, to be picked up in the morning by one of William Randolph's limousines and taken to Winton. We know also that movie stars, sports figures and performers sometimes made an appearance on the stage at the California Theatre, just steps away from both the Travelers Hotel and the Weed Hotel.

According to the legend, in an effort to protect the visiting celebrities, to provide them with some privacy, and to shelter them from the weather, William Randolph Hearst funded the construction of a tunnel. It connected the Southern Pacific Depot on Sacramento Avenue with the Travelers Hotel, Weed Hotel and California Theatre and was constructed with the blessings of the railroad. Constructed underground (as tunnels are) and in a secretive manner, it was only known to a few. Its entrance under the depot was hidden and the portals into the hotels and theatre were also kept under wraps. Indeed, the tunnel was kept so much in secret that today nobody knows where it is.

Now this one stretches the imagination a bit. William Randolph surely had the resources to fund such an endeavor. Both hotels and the theatre have extensive basement facilities. The idea of a passageway to and from the depot isn't all that odd. But the thought of secretly building a tunnel of that magnitude through rock and underground springs, under existing buildings without anybody knowing, is pretty unbelievable. But then . . . maybe . . .

Ron McCloud is 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 from 1894. ♦

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

- 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

Natural Wellness Directory

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

(541) 210-4375

www.naturalhealthproviderpages.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	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

ETNA LIBRARY HISTORIC BOOK COLLECTION

At Your Etna Library: The Parker Collection

The Etna Library is showcasing a new collection of local historical books. This collection was made possible by a generous bequest by longtime Etna residents Edwin B. Parker and Iris L. Parker.

Mr. Parker is descended from two early pioneer families in Scott Valley. He was born in Etna to Mary (Denny) Parker and Alexander Parker, Jr. In 1936, after graduating from university and business school in the Bay Area, Mr. Parker bought his grandfather Albert H. Denny's merchandise store, located where Scott Valley Drug Store is today. AH Denny was one of the oldest settlers in Siskiyou County, arriving by horseback in 1852.

In his later years, Mr. Parker was frequently called on to give historical accounts of the early days in Scott Valley. The Parkers were avid readers, and spent many hours in the Etna Library. Their daughters Marianne and Candace had an opportunity to visit the library and see the Collection when they were in town recently for their high school reunion in July of 2012.

The 30 titles in the initial collection include several by local authors. The Friends of Etna Public Library group plans to add new materials each year. Come check it out! ♦

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.

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

ALDERBROOK MANOR BED & BREAKFAST ETNA, CALIFORNIA

I would like to introduce you to my dear friends: Dave and Vibeke (or Vicki) Harrison. They have owned the Alderbrook Manor Bed and Breakfast in beautiful Etna, California since 2005. This majestic home was built in 1877. Dave and Vibeke are only the 4th official owners of this most amazing mansion. Dave was born in Sheffield, England, and Vibeke was born in Stauning, Denmark. These two fondly reminisce of days gone by when they were living in Solvang, located in Southern California, in the 1960s. They feel that Etna has similar relaxing qualities today that they enjoyed in those "olden days" when Solvang was still a quaint and charming little town.

The two of them first met at Andersen's Pea Soup Restaurant while Dave was a deputy sheriff and Vibeke was a waitress there. It wasn't until they took the recommendations of a few friends who had "found" Etna that they purchased Alderbrook and escaped to these glorious mountains. In the warmer seasons, the two of them carefully manicure their lush grounds, full of large majestic trees and delightful flower beds. They take great pride in their little bridges, the tranquil pond full of gold fish and secret gardens with deer, squirrels and hummingbirds. Their covered porches provide shade for lovely sitting areas where you are surrounded by many beautiful potted plants, flowers and butterflies.

Mountain Hikers who follow the nearby sections of the Pacific Crest Trail have grown to love staying at Alderbrook's rustic "Hiker's Hut." A record-breaking 300 PCT hikers stayed here in the summer of 2012!

Even in the cooler seasons of Autumn, Winter and Spring, the spectacular colorful falling leaves, chilly passing storms and crisp freshness of the air will awaken and spark your senses. There is so much peace in beholding the changing seasons and nature's surroundings at Alderbrook.

One of the very best features you will enjoy when you stay at the Alderbrook Manor is breakfast. Vibeke (pronounced VEE buh kuh) takes great pride in preparing and serving mouth-watering meals from scratch. Her top 3 specialties are Eggs Benedict, Baked French Toast and her scrumptious Frittata made with fresh local eggs, spinach, peppers, onions and cheese. She also happily prepares Aebleskiver, (photo at left) a delightful Danish breakfast cake covered with raspberry jam and powdered sugar.

Many guests have found Alderbrook Manor to be the perfect

spot for their special weddings. This B&B can accommodate wedding parties of between 250-300 guests. Whether you would like a small intimate wedding or a grand affair, Alderbrook really is a perfect choice.

It is said that travelers will seek out their most favorite and unique little B&Bs and will often return to these gems. When there is so much to enjoy and experience while visiting our rugged and beautiful Siskiyou County, you would be both wise and happy to choose the Alderbrook Manor, returning again and again...

See their AD at right to book your reservations today. ♦
-M.Fain, Editor

Alderbrook Manor B&B in Etna, California (above)
Dave and Vibeke Harrison, Proprietors (below)

ALDERBROOK MANOR BED & BREAKFAST

4 Lovely Guest Accommodations & PCT Hikers Hut.
Full delicious homemade breakfasts & free Wi-Fi.
Escape the City - Come and enjoy our Beautiful
Mountains, Spectacular Autumn colors and passing storms!

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

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

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

For all your plumbing, electrical,
well & pump services

VARIATIONS SALON

Full Service Salon

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

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

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

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>.

“The Stimmel Building in Yreka”

Near the “edge” of the National Historic District on the corner of North Oregon and Miner Streets sits the wonderful brick Stimmel Building. Today the building is painted blue and can be easily recognized. The building is one of the oldest structures in Yreka and in the Historic District. This building, along with a small number of others escaped the terrible fire of 1871 that burned nearly 2/3 of the business district!

It is unknown when the first brick was laid; however, one of the earliest records of the building is from land records from Siskiyou County that state a “brick building” was on this lot when it was sold on April 17, 1856. Then in 1857 a German immigrant, Herman Stimmel, purchased this building from a William Chamberlain for \$4,690. Mr. Stimmel established a tin ware and hardware business and operated out of this building until about the turn of the century. He sold parlor and cooking stoves along with a variety of other items in his tinsmith business. When viewing older photographs of Yreka one can clearly see a sign that once wrapped around the top of the building that advertised stoves and other hardware items. The building once had steel doors and/or shutters that were thought to help provide fire proofing; the metal pins that once held the steel doors and shutters can still be seen embedded in the walls next to some of the windows. In the 1885 version of the Sanborn Fire Map it shows the Stimmel Building and labeled it as a building where “stoves and tin ware” was sold, both on the first and second story. On the map it even shows the building behind it as the “hardware house”. The map also shows that there was a covered walkway all along the Oregon Street side of the main building as well as on the Miner Street front. The roof is listed as being made of tin.

Mr. Stimmel along with his wife and children lived in a small brick home that also still stands at the corner of North Oregon and North Streets. Mr. Stimmel was a member of the Yreka Lieder Tafel (later to be known as the Turnverein), a social organization of Germans, and Turner Hall was located just a few buildings away from both his business and home. He was also a member of the Siskiyou Hook and Ladder Company No. 1 and is listed in Well's History of Siskiyou County as an “Axe Man”. Herman Stimmel was elected and served as a Board of Trustee member for the City of Yreka for several terms. It was in 1901 when Mr. Stimmel passed away and the Stimmel “era” came to a close, it was following his death that the building was sold.

Since the “Stimmel years” the building has had a history of many varied businesses that called this structure “home.” For a number of years during the late teens, 20s and up to the 1930’s the downstairs served as the U. S. Post Office. When the former Warrens Building was constructed a portion of that building was specifically designed to house the Post Office and the location was moved to the corner of Center and Broadway. Following the departure of the Post Office the building was somewhat renovated with large glass windows in front and it has served as a grocery, confectionary, and fruit store. At one time the upstairs was home to the *News* a local competing newspaper. This building has also been home to a bakery, mortuary, art gallery, clothing store, and most recently, a coffee shop. ♦

The Stimmel Building today. Copyright, Claudia East

Stimmel Building when it was the Post Office, circa 1920
Photo courtesy Claudia East Collection.

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

ROCKSIDE
Ranch

**Community
Supported Agriculture**

Available this Winter:
Locally Raised Meats, honey, eggs, flour,
wheat berries, rice, soap & raw chocolate

Craig and Jen Thompson
Farmers and CSA Coordinators
Etna, California
(530) 467-4044

www.rocksideranch.org
craigandjenthompson@gmail.com

Find us on
facebook

CHIROPRACTIC

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

COS Holiday Craft Fair Nov 30-Dec 1st

The Nutcracker, performed by the Eugene Ballet Company, also featuring Siskiyou County Youth in various roles.

Friday November 30 at 7pm
COS Kenneth W. Ford Theater,
in Weed. Get your tickets now!

College of the Siskiyous

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

Fasturn Quilt Shop

Quilting - Sewing - Crafting Workshops &
Classes in Medford, Oregon
See Fasturn's AD on top of Page 34.

Sew Sisters Every Tuesday 9am-1pm
Scrappy Quilters Every Tuesday 1-4 pm
Community Sew Every Wednesday 9am-Noon

Call (541) 772-8430 for more info!

PHOTOGRAPHY CLASSES

- Tuesdays from 1pm - 2pm Starting Nov. 7th
- Where: 6608 Scott River Rd (Pastures of Heaven), Fort Jones, CA. 96032
- Cost: \$10 per session (7 sessions total)
- Contact: Shane Gottlieb at 530-643-3972
www.facebook.com/ammdigital
- See the Affordable Memories & More AD near the middle of Page 30.

Culinary Arts Classes

Presented in
Siskiyou County

by Chef Caroline White Brask,
ACF Award winning Chef.

For Schedules of Classes & Information
Please Phone 949-735-7420

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

We invite you to check out every page of this publication to find many other Community Classes and Events that are happening in our region. Deadline to place items on these pages is the 15th of the month. Call or email us!

SHOPapalooza Vendor Fair in Fort Jones on Saturday November 3 from 10am to 3pm. Sacred Heart Parish, Fort Jones - For info call 468-2599

Senior Health and Wellness Faire on November 6th at the Mt. Shasta Resort - 10:30-12:30pm - Vendors & Exhibitors
Specializing in Senior Services & Activities Harvest Time Luncheon in the Highland House Restaurant 11:30 & 12:30 seating. RSVP for Lunch - 926-4611

Scott Valley Veterans Day Parade on Saturday Nov. 10 and Veterans Day Services on Sunday Nov. 11. Please see the Veterans Services Page 33 for details - times and locations.

USO Veterans Day Dance Sun, November 11, 5 to 9pm in Montague. See AD on Page 32 for all the information.

November 14 - Annual Senior Nutrition Thanksgiving Luncheon - Noon-time at the City Park Senior Dining Center - Roast Turkey & All the Trimmings. Entertainment & Door Prizes. RSVP at 926-4611 by 11/12.

Sat. November 17 - Local Yreka Elks Lodge - Toys for Tots Fund Raising Event See AD for all the info on Page 37.

Holiday Gift Fair, Saturday November 17, 9am - 4pm at Siskiyou Golden Fairgrounds, Yreka. 842-2767

Saturday November 17 Mendo-Lake Chapter RMEF Big Game Banquet in Ukiah, Ca. Call 707-279-0604 for info.

Thursday, November 22, 2012 at 9 AM. 2nd Annual Run for Food Walk/Run Event! See Page 5 for Story and AD.

Friday November 23 - Winter Magic in Mt. Shasta City - Festive Shopping and Holiday Celebrations. Call 926-5865 for all the details

Saturday November 24th Fashion Show and Tri Tip Dinner in Fort Jones. See Story and AD on Page 30 for all the details.

Saturday Nov. 24 - Yreka Chamber of Commerce Holiday Festival. See AD on Page 11 for details.

Saturday Nov. 24th - Yreka Chamber of Commerce 64th Annual Holiday Parade. See AD on Page 11.

McCloud Dog and Pony Show Parade - Saturday
November 24 in McCloud. Call the Brown Dog Gallery
for info: 964-2662.

BUTTE VALLEY HOLIDAY EVENTS SCHEDULE:

Dec. 5-6 Bulldog Classic Basketball Tournament
Dec. 7 Tree Lighting Ceremony Dorris City Hall
Dec. 9 Canned Food Drive Throughout Community
Dec. 10 Craft Night-Gingerbread Houses Dorris City Hall
Dec. 11 Veteran's Candlelight Vigil Dorris City Hall
Dec. 12 Judging Contests Beginning at Dorris City Hall
Dec. 13 Royal Court Pageant Dorris City Hall
Dec. 14 22nd Annual Parade 3rd St. Dorris
Dec. 14 Visit with Santa/Refreshments Dorris City Hall

Call The Butte Valley Community Resource Center at
530-397-2273 for all the times and details

COS Country Christmas Holiday Craft Faire
Friday Nov. 30th from 5 to 8pm
& Saturday Dec 1st. from 9am to 3pm
at the COS Gym in Weed. For info: 938-5373

Etna Christmas Tree Lighting and Christmas Party:
Saturday December 1st at 6pm - Call Etna
P.A.L. at 467-3400 for more info.

Montague Christmas Tree Lighting
Saturday December 1st at the Community Hall

Saturday December 1 - Yreka Chamber of Commerce
Holiday Dinner Dance, see AD on Page 11 for details.

Madrone Hospice 3rd Annual Christmas Craft Fair
December 5 from 11 am to 2pm.
Call (530) 842-3907 for more info

Friday December 7 - Yreka Chamber of Commerce
Night of Lights. See AD on Page 11 for details.

Fort Jones Volunteer Fire Department Annual Pancake
Breakfast Saturday December 8 from 7 to 11 am
Followed by Fort Jones Christmas Parade and
Craft Bazaar. Call Scott Valley Chamber for info

Wed. December 19 - Annual Senior Nutrition Christmas
Luncheon - Noontime at the City Park Senior Dining
Center - Full-Course Ham Dinner / Entertainment &
Holiday Cheer. RSVP to 926-4611 by 12/17.

Dunsmuir RR Depot Historical Society requests the
public to "Ride its Membership Train." Funds raised
continues maintenance of Dunsmuir's Amtrak Depot,
as well as the RR Display Room and Dunsmuir
Museum. Please Send \$10 check to Dunsmuir Railroad
Depot, PO Box 324, Dunsmuir CA 96025.
Call for more Info: 235-0929.

St. Mark's Preservation Square Current Events & Workshops

David Nigel Lloyd, Celtic Balladeer in Concert on Saturday
Nov. 10, 2012 ~ See AD and Story on Page 27.

Jacek Mysinski and Kinga Augustyn in Concert on
Saturday December 14, 2012. Time is 7:30 pm.

Sculptor Workshop Wednesday Evenings: 7 to 9pm. Each
session \$3 plus materials. Beginners to Advanced
welcome! Join at any time! For info call (530) 340-5587.

Drawing Workshop Thursday afternoons: 4:30 to 6:30pm
Each session \$3 plus materials. Beginners to Advanced
welcome! Join at any time! For info call (530) 340-5587.

Facilities are Available for Events!

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

St. Mark's Preservation Square
300 Lane Street
Yreka, California 96097
(530) 340-5587

SCOTT VALLEY THEATRE CO.

UPCOMING EVENTS:

Saturday November 3rd at 7pm
Cowboy Poetry and Country Music

Saturday December 1st at 7pm
Annual Piano Concert to Benefit the
Etna Volunteer Fire Department

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

25 foot tall wood sculpture of Bigfoot at the Bigfoot Museum in Willow Creek, California. Photo Courtesy Bob Pasero.

**CUSTOM FRAMING
IN WEED**

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

SHASTA VIEW GALLERY
LOCATED IN THE WEED STORE!

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

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

“On the Road to . . .”

by Bob Pasero

Bob Pasero is Orland's retired Police Chief. Orland is in Glenn County which is at the southern end of The State of Jefferson! Bob writes for the Sacramento Valley Mirror and we will be re-printing some of his fascinating articles from his column: "On the Road - Adventures in the State of Jefferson."

Bob is also the National Chaplain for an organization called The Missing in America Project, a Veteran Recovery Program. Please go to www.miap.us for more info.

“ON THE ROAD TO THE BIGFOOT MUSEUM”

It is 1886; you are a miner working your claim near Crescent City. You notice a foul odor and hear rustling in the brush. The last Grizzly in Jefferson wouldn't be killed until 1922. You know the violent nature of the bruin. Wisely, you climb to safety in a nearby tree. Watching, you see the 'bear' approach...but this is no bear! The creature is walking upright on two legs! It resembles a very tall man with hair covering its entire body. You have never seen or heard of such a thing. The Mountain Gorilla wouldn't be discovered in Africa until 1902. Unexpectedly the animal looks directly at you, makes eye contact, emits a high pitched screech then disappears back into underbrush.

This is a fictionalized account of Jefferson's first documented "Bigfoot" sighting. The native Yurok and Kurok nations, along with their neighbors the Hupa (Hoopa), Chimariko and Wintu who inhabited the region for centuries, all had legends of large, hairy wild men who roamed the mountains and stole fish from their traps. Similar creatures near Spokane were said to remove salmon from fishing nets of the Natives. Removing the fish from traps and nets indicates a cognitive thought process. A bear or other predator would simply destroy the traps and nets and take the fish. No...this is not a bear...this is Bigfoot.

If you don't believe I would point out that world famous primatologist Jane Goodall embraced the possibility of a large North American primate. History buffs also note that no less a trail blazing luminary than Daniel Boone killed a ten-foot tall, hairy, man-like creature known as a "Yahoo" in the 1700s (according to Boone biographer John Mack Faragher). In September of 2012, the Associated Press reported that a, heretofore unknown, primate had been discovered in Uganda. Unknown primates are still waiting to be discovered in our world. Even if extremely remote, the possibility is that "Bigfoot" exists. If Bigfoot does exist his home turf could well be right here in Central Jefferson.

The region from the southern Oregon coast, south to the Mendocino Coast and bordered on the east by the Sacramento Valley has long been a hotbed of Bigfoot sightings and activity. In the first 20 years of the last century numerous sightings of large man-like creatures, up to 7' tall, covered with hair and weighing up to 800 pounds were reported between Willow Creek and Happy Camp. Highway 96, connecting Willow Creek and Happy Camp, is nicknamed the "Bigfoot Scenic Highway". Eventually the sightings dropped off. Then, in 1935, huge tracks were found in the snow on a nearby mountain. The footprints and sightings increased over the next few years but the atrocities of World War II pushed the sightings to the back of the public consciousness. By the 1950s the sightings had virtually stopped. That would soon change.

When I was a child my step grandfather told stories of building a road near Bluff Creek in 1958. It was common for the work crew to be awakened in the middle of the night by loud animal noises. They became accustomed to seeing enormous man-like footprints in the mud near their equipment and finding heavy equipment tires and 55 gallon drums of fuel and oil, weighing up to 500 pounds, thrown into deep ravines. Fueled by this series of incidents, sightings continued through the '70s but have slowly tapered off in the intervening 40 years. To learn more about this elusive and mysterious bipedal primate we must get on the road to the Bigfoot Museum.

As their website says, "Don't Laugh, there really is a Bigfoot Museum that you can go visit." The Bigfoot Museum is one part of the "Willow Creek - China Flat Museum" located in Willow Creek. Willow Creek lies in the heart of Bigfoot Country 100 miles west of Redding along Jefferson's scenic Highway 299 West smack dab in the middle of the "Six Rivers National Forest." While visiting Willow Creek one can stay in the "Bigfoot Motel," or dine on a "Bigfoot Burger" (disclaimer: No Bigfoot is harmed in making the "Bigfoot Burgers"). It is said that there have been more Bigfoot sightings in this region than anywhere else in the United States. The Bigfoot wing of the museum boasts a number of artifacts documenting Bigfoot including, casts of footprints, photographs, newspaper articles and stills taken from the famous "Patterson Film," 53 seconds of jerky 16mm film shot near Orleans allegedly showing a Bigfoot escaping into the brush. The museum entrance is perpetually guarded by a 25 foot tall wooden sculpture of Bigfoot. The Bigfoot Exhibit is only part of this wonderful museum. The museum also houses a permanent display of artifacts ranging from a full sized blacksmith shop and miner's cabin to artifacts of the local Native American Nations who have inhabited the region for 10,000 years.

Willow Creek lies in the spectacular beauty of Six Rivers National Forest. This area has long been a favorite of those who enjoy getting back to nature. Six Rivers National Forest offers nearly a million acres of forest for you to enjoy, relax in and explore. Visitors can hike over 100 miles of wilderness trails, camp in one of the developed campgrounds, or enjoy the solitude of camping in the back country.

The National Forest is also a prime spot for world class fishing. The 6 rivers that make up the watershed of the National Forest are the Eel, Trinity, Mad, Van Duzen, Klamath, and Smith Rivers. Some of these rivers were explored as early as 1828 by the noted mountain man Jedediah Strong Smith. Smith left an indelible mark in the region. He gave Mad River its name and the Smith River was named after him.

If you happen to see me with camera in hand, in the Willow Creek area, please approach quietly, I may be trying to get a photograph of a Sasquatch along the Road to the Bigfoot Museum. ♦

Display of newspaper articles, plaster casts of footprints and other stuff detailing the 1958 Bigfoot sighting incidents. Photo Courtesy Bob Pasero.

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.

LINDELL FARMS
It's a way of life.
11112 Deschutes Road - Palo Cedro, Ca
4 miles north of Highway 44
www.lindellfarms.com

Economic Growth Group Inviting Bicycle Tourism to Siskiyou County

The Economic Growth Group, an ad hoc volunteer committee is dedicated to improving economic growth in Siskiyou County. The EGG's first project is to promote Bicycle Tourism across Siskiyou County. In May 2012 the EGG coordinated the first Siskiyou County Bicycle and Trails Tourism Forum which generated a strategic planning document with goal groups to implement the plan and created the Siskiyou County Bicycle Tourism Partnership (SCBTP).

The EGG steering committee is pleased and grateful to our volunteers as we enter this next phase of our growth and would like to announce the hiring of George Jennings as our Project Coordinator. This is a half-time position funded by a Ford Family Foundation Action Grant. George will serve as spokesperson for The EGG and SCBTP, and liaison between The EGG and the 5 goal committees.

Would you like more information? Please email George Jennings at: siskiyouegg@gmail.com. ♦

TOP SERVICES
Vacation Rentals Mount Shasta
(530) 926-0987
Mt. Shasta City, California
www.mountshastarental.com
Email: topservicesmountshasta@gmail.com

Smart Code

Photos by George Jennings (below) were from the recent 1st Annual BIKETOBERFEST Event in McCloud, California. Join us next year !! Check it out at: <http://mccloudchamber.com/bike-tober>

BICYCLE

FRIENDLY

E.G.G. Regular Public Meetings will always fall on the last Thursday of each month from 3:30 to 5:00. Locations will vary so please contact George via email if you are interested in attending. The November Public Meeting will be held on Thursday November 29 from 3:30 to 5pm at a location which is yet to be determined.

**Yummy New Locally Owned
Drive Thru Coffee Shop
in Yreka !!**

**Fresh Hot or Cold Coffees & Teas - Real Fruit Smoothies
Delicious Homemade Muffins - Scones - Cookies & Brownies**

**OPEN 7
DAYS
A WEEK**

Easy off - Easy On the Freeway - I-5 at Exit 773
Conveniently Located across the way from the
Baymont Inn & Suites and Black Bear Diner in Yreka

Thanks a Latte - 143 Moonlit Oaks Avenue - Yreka, CA 96097 - (530) 842-9500

BIGFOOT LIVES

by JavaBob

In The State of Jefferson

Welcome to
Footprints
in your Mind

Come and join me in Happy Camp, California as we look to find evidence of BIGFOOT in The Heart of BIGFOOT COUNTRY here on the "Jefferson Backroads!" Share your Bigfoot Story . . .

Email to javabob@inbox.com or go to our website:
www.FootPrintsInYourMind.com

Please
visit
our
website at

BigfootSightings.org

It was back in April of 2010 when I was driving down Highway 96 heading west. It was a picture perfect day and my friend and I were enjoying the beautiful scenery along the Klamath River.

We were heading towards the town of Orleans when we both saw something very strange walking under Independence Bridge.

Now you have to understand that neither one of us believed in BIGFOOT and never ever thought it was possible that anything like it could exist. So, you might be able to guess how we felt when we both looked out to our left and saw something moving very quickly away from the river bank and up towards the Highway, in our direction!

My first thoughts were that this must be a very large Black Bear. However, as my eyes began to focus more clearly, I could see that "thing" was walking like a man! It was very large, tall and extremely thickly built. This thing was very dark brown, almost black and it had really, long arms that it swung as it walked. I am quite sure it was well over 6 feet tall and I can only guess it weighed well over five hundred pounds!

My friend and I both watched it for about 45 seconds as it continued walking towards us. It was taking very large steps and moving very fast! We both began to get very scared and decided it would be better if we just took off and got out of the area as quickly as possible!

When I got home, I shared my story with my husband who said to me... "I thought you didn't believe in Bigfoot?" He was right... Up until I saw what I saw with my own eyes, I didn't believe in Bigfoot... but now I'm not so sure!

This story is based on an actual event. There are many more similar stories from people who travel the 'Jefferson Backroads!' What stories do you have?

Email me at: JavaBob@inbox.com and let me know! Remember to keep your eyes open and your cameras ready as you enjoy this awesome country! ♦

Excellent Food
Live Music
Full Bar

Gourmet Burgers
Soups - Salads - Pasta
Southwest Sandwiches

Brick Oven Pizzas
Steaks - Ribs - Chicken
Chipotle BBQ Ribs

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

FOLK MUSIC CONCERT

Folk musician/composer David Nigel Lloyd has performed from California to Quebec to Ireland. He will perform at 7:00 PM on Saturday, November 10th at St. Mark's Preservation Square in Yreka for the Yreka Institute for the Arts.

Address is: 300 Lane Street, doors will open at 6:30. Admission is \$10.00.

Lloyd plays guitar and octar —an 8-string guitar/mandola mongrel. "I'm a non-traditional traditionalist," said Lloyd, a transplanted Englishman born in Kenya. "My heroes and mentors, brilliantly idiosyncratic guitarists like Martin Carthy and Robin Williamson, came to prominence in mid-60s London. To them, ballads, blues and beat poetry were all the same. They were fine song poets too," said DNL.

"I'm firmly in their non-tradition," he laughed.

In his trad/DNL songs, olde Britain's enchanted knights, faerie queens and divine drunkards wander the deserts, mountains and boom towns of the West. His performances are peppered with ornate jokes, true tales and —to keep things honest— an outrageous lie or two. ♦

in concert
St. Mark's Church
Yreka 7:00^{PM}
Saturday Nov. 10
"Serious traditional fun"
—the LA Weekly

Mosher
COMMERCIAL & RESIDENTIAL
BROKERAGE
SALES & LEASING
Since 1978

Ursula Bendix

Broker, DRE Lic #01238730
Cell (530) 598-2484
UrsulaBendix@sbcglobal.net

510-C N. Mt. Shasta Blvd.
Mt. Shasta, CA 96067
(530) 926-4915 office
(530) 926-4775 fax

www.MosherCommercial.com

Lane's Market

Fresh Meats - Groceries - Game Processing

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

Sarti's Home Audio & Video

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

FREE SIX POINT
INSPECTION

1508 Fairlane Rd.
Yreka, CA 96097

(530) 842-6035
www.LesSchwab.com

HISTORICAL MARKERS OF THE STATE OF JEFFERSON

Hudson Bay Trail Marker

The Plaques of E Clampus Vitus--Humbug Chapter No. 73

The sixth in a continuing series of articles prepared by Bill Wensrich
"If you ain't plaque'n, then you ain't Clampin'"

The notion to have E Clampus Vitus place Trail Markers came from one William Joseph "Mac" McKellar. When I first met Mac in 2007 he was an institution with the Yreka ECV Humbug Chapter holding title as Chapter Historian. Known for leading Chapter sponsored plaque and historical treks, his death in January 2008 was a blow to both community and Chapter members.

A Charter member and founder of the Chapter, Mac saw to the placement of four Trail Marker plaques over a period of three years. The first trail marker, commemorating the Hudson Bay Pack Trail, can be found at the Etna City Park entrance. This historical marker serves as the Chapter's sixth plaque.

Hudson Bay Company, the world's oldest fur trading company incorporated in 1670, monopolized new world fur trade for almost two centuries. Establishing a network of trading posts, the company controlled most of the Pacific Northwest fur trade by the early eighteenth hundreds. To protect their interests north of the Columbia River, HBC established Ft. Vancouver with the Americans in the winter of 1824-1825. The fort was jointly occupied under provisions of the 1818 treaty convention between the United States and Britain.

From 1825 to 1843 HBC sent fur brigades annually to explore and develop southern Oregon and northern California trapping and trade routes. Trappers were sent south from Fort Vancouver to the Sacramento River along trails that later became known as the Siskiyou Trail, Hudson Bay Company Pack Trail and the Oregon-California Pack Trail. The most important route used by fur-brigades was the north-south trail located on the west side of the Willamette River. It was preferred over the east side route because of easier to ford smaller coast range streams in lieu of crossing creeks flowing from the Cascade mountain range.

The pack trail followed the Umpqua and Rogue River valleys of western Oregon before summiting the Siskiyou Mountains on the California border. From there the trail used the Shasta and Sacramento River valleys to eventually reach the Mexican pueblo of Yerba Buena, later renamed San Francisco. Many branches and other recognizable tracks were later developed; this network of commonly traveled tracks, parts of what used to be Indian trails, began bearing increasing amounts of trapper, livestock and teamster traffic. Eventually, it simply was referred to as the Hudson Bay Pack Trail.

Traveling as far south as San Francisco Bay in 1832-1833, HBC trappers were often the first Euro-Americans to explore uncharted territory. By 1836 HBC's Southern Party fur-brigade led by Thomas McKay went to explore the Pit River region. On this trip they discovered and trapped in Scott Valley where game was so plentiful they called the location Beaver Valley.

**Guided
Nature
Walk
Wednesday
November 14
Nature Art**

Please join Scott Yaeger and Jen Jones from the Yreka Fish and Wildlife Office for a guided nature walk on Wednesday November 14 from Noon to 2pm to create art from the natural surroundings. We will meet at upper Greenhorn Park. Come join us and bring your creativity!

*** Learn about Tracking Techniques at the next walk on Wednesday December 19th from 12 to 2pm at Greenhorn Park.**

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

With Tom McKay on that trip was Stephen Hall Meek, who later became famous as trapper, explorer, and wagon train guide known for his failed 1845 Meek's cutoff fiasco. Meek's HBC trapper trip description illustrates some of the history Mac McKellar's trail marker preserves.

"In the spring of 1835, I started for the Willamette valley, and when I reached Walla Walla engaged to the Hudson Bay Co., staying until the spring of 1836 at Vancouver. That spring I went with a party of men under the celebrated Tom McKay to California, trapping Scott River and the Sacramento. We went to Yerba Buena (San Francisco) and left our furs with the agent of the company, Mr. Ray, and then returned, trapping on the American, Yuba, Feather, Pit, McLeod and Shasta rivers, and then to Vancouver."

Editor's Note: Images above right: Top is a photo of the actual Trail Marker. Below is a depiction of what it says, in an easier to read replication.

We invite you to get out to the backroads and see all these cool historical markers with YOUR family.... ♦

**HUDSON BAY TRAIL MARKER
ORIGINATED IN 1836
ERECTED SEPTEMBER 16, 1978 BY THE
SISKIYOU COUNTY HISTORICAL SOCIETY
AND HUMBUG CHAPTER NO. 73
E CLAMPUS VITUS**

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

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

Cortright's Market & Deli

Cold Beer - Ice - Snacks
Awesome Sandwiches & Hot Food

★ **TACO TUESDAY !!** ★
Visit us on Tuesdays
for our Taco Lunch Special:
6 Tacos only 4 Bucks !!

24 HOUR FUELING
Open 7 days a Week

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

Locally Owned
& Operated

KAT'S GIRLS PRESENT: WALK THE KATWALK 2012

First Annual Fashion Show

Kat's Boutique N' Giftshop is hosting their First Annual Walk the Katwalk 2012 Fashion Show Event. Come and let them entertain you with a delicious tri-tip dinner, raffle, silent auction, fashion show and after party dance!

The event will be held on Saturday November 24, 2012 at the Sacred Heart Parish Hall in Fort Jones, California. Please see AD below for all the information about tickets, etc.

Kat's Boutique specializes in finding the perfect gift for the one you love. They carry clothing and accessories for the individual woman and offer high fashion at affordable pricing.

They are donating 50% of the raffle proceeds from this event to a local Scholarship. Come and help them make a difference.

Each of the models in this Fashion Show will be given a Letter of Recommendation and one 5x7 Professional Photo of their performance from Affordable Memories & More (see AD at right).

Kat's Boutique employs many of our local students to give them great retail and business experience. Kat's Boutique takes great pride in providing their employees with valuable hands-on work experience which they can carry with them as they go off to college or start their own businesses. See Kat's Boutique AD above right.

Promotional Consideration for this event by: Scott's Valley Repair and Scott Valley Physical Therapy and Fitness Center, both businesses located in Fort Jones, California. ♦

Kat's Boutique N' Giftshop

Clothing for the Individual Woman

- High Fashion
- Affordable Prices
- Plus Sizes
- Band T-shirts
- Beauty Products
- Jewelry
- Custom Designs
- Gift Certificates
- Alterations

www.gokats.com
11963 Main Street
Fort Jones, Ca
(530) 468-4200

Affordable Memories & More

Photography

Weddings
Senior Pictures

D.J.

Parties & Dances
Karaoke

& More!

Photography Class
Audio Recording

Call: 530-643-3972 or visit www.facebook/ammdigital

Professional
Video
Recording!

Fashion Shoots
Maternity Shoots
Passport Photos

Repair
Damaged
Photographs

Negatives, Slides,
8mm cassette,
mini D.V., VHS-C,
VHS, To Digital!

Fashion Show - Tri-Tip Dinner Raffle - Silent Auction & After Party Dance !!

Saturday November 24, 2012
at the Sacred Heart Parish Hall
11705 Main Street
Fort Jones, California

Reception Dinner: 6 to 7:30 pm
Fashion Show: 7:30 to 8 pm
Raffle & Silent Auction: 8 to 8:30 pm
After Party: 9 to 11pm

Advance Tickets: \$15 each
At the Door: \$25 each
Students with I.D.: \$12 each

For more info: Call (530) 468-4200

website: www.gokats.com

Etna Deli

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

Mike & Annabel Todd,
Proprietors

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

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)**

Senior Meal Service

Fridays at Eagle's Hall in Dunsmuir

Call 926-4611 for Reservations

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

Butte Valley Community Resource
Center & Madrone Hospice

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

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

Happy Camp Family Resource Center

(530) 493-5117

Happy Camp Senior Center

(530) 493-2508

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

***"Help Us Continue to feed
Gramma and Grampa"***

Please send Your Donations to:

Mt. Shasta Senior Nutrition

PO Box 314

Mt. Shasta, CA 96067

Scott Valley Community Lunch Program

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

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

**Madrone Hospice
Senior Center - Yreka, Ca**

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**

Butte Valley Meals on Wheels

**For elderly and disabled. Call
(530) 397-2273 for information.**

Butte Valley Veterans Services

Call 530-397-2273.

VETERANS DAY

★ USO DANCE ★

Montague Community Hall

Sunday November 11, 2012

5 to 9pm

FEATURING:

CLARENCE BARGER'S "SISKIYOU BIG BAND"

Also Appearing:

Siskiyou Serenaders Barber Shop Chorus

A Night of Fun & Dancing!

Tickets \$15 per person or \$25 per couple

Active Duty Military Free!

Dance Contest - 1940's Period Dress Contest

Hors d'oeuvres - Desserts & Drinks

Contest Prizes & Door Prizes

Call Robert at 643-2851 or

Andy at 842-3060 for information

**All Proceeds Benefit
Siskiyou Co. Veterans Programs**

GREAT BEER

GREAT FOOD

GREAT FUN

131 Callahan Street, Etna, CA - (530) 467-5277
www.etnabrew.net

Fresh from the Mountains of Jefferson State

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

VETERANS SERVICES & INFO

12TH ANNUAL VETERANS DAY PARADE AND SERVICES IN SCOTT VALLEY

Parade

Saturday November 10, 2012
Downtown Etna, California
Parade starts at 11am Rain or Shine

Line up for Entries starts at 10am

Veterans Day Services

Sunday November 11, 2012
Performed by the American Legion
Perry Harris Post #260
at the Callahan Cemetary at 10am
Etna Cemetary at 11 am
Fort Jones Cemetary at 12 noon

For information please call
Karen at 530-467-4067

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

E.C.I. FLOORING

Contract License 754404

Window Coverings
& Floor Coverings

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

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

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

Joe Faris
(530) 598-4020
JoeFaris@hotmail.com

CA Real Estate #01721387

RichterScaleRE.com - 303 North Main Street, Yreka, Ca

MISSING IN AMERICA PROJECT

WWW.MIAP.US

VETERAN RECOVERY PROGRAM

Alicia's Pet Grooming

and Pet Hotel

With Style & Love

Shop (530) 467-4111

Cell: (530) 643-6064

445 Main Street
Etna, California

Tuesday - Saturday
9am - 5pm

DeLaunay House

A block from Shakespeare
Theaters & Town!

541.621.5409

Ashland, Oregon

delaunayhouse.com

Minton HomeTown Properties, Inc.

CA D.R.E. Lic #01522563

1299 S. Main Street, Suite A 530) 842-1996 or 842-3591

Yreka, CA 96097 (530) 842-1739 fax

www.siskiyoucountypropertiesonline.com

David Smith - Broker

530-598-8581

Email: djsmitty@sbcglobal.net

PEXA

Insurance Agency
PROVIDING YOU
MORE CHOICES

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

License #OD53727

fasturn™

"The perfect tube turning system..."

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

Hours:
M-F 9-5:30

Fabric - Notions - Books - Quilting, Sewing & Crafting Workshops

(800) 729-0280

(541) 772-8430

email: fasturn@yahoo.com

3859 S. Stage Road

Medford, OR 97501

www.fasturn.net

Tasty Q Ice Cream & Lunch Tradewins Designs & Gifts

Custom Gift Baskets with Local Products,
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

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

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

CASCADE PRINTING & DESIGN

newspapers,
tabloids, catalogs,
magazines and inserts

specializing in
high-volume newsprint publications,

graphic design and other services available

CascadePrintingandDesign.com

We've Moved!
BLACK BUTTE BASKETS & COUNTRY STORE
 247 Main Street Weed
LOCAL VENDOR'S MARKET
 Historic "Grappi's Market" building
NEW LOCATION
 Lexi Cheula~Store Owner: (530) 925-2116

Custom Gift Baskets~Spa Products~Photography~Infant Wear
 Home Decor~Jewelry~Hand-Made Candles~Gourmet Foods~Gifts
 "Weed" Souvenir Products~Candy Baskets~AND MORE!!
 Gift Wrapping~Local Deliveries~We Ship

DAWSON WREATH BARN'S
WEED'S FLORISTA

Wreaths~Country Florals~"State of Jefferson" Barb Wire Products
 Full Florist Service: Weddings~ Arrangements and Events
 Floral Department: Patc Dawson~Owner/Designer: (530) 351-3242

DL Trotter & Associates

Construction Facilitation

664 Main Street
 Quincy, California 95971
 530.283.9162

"We support the American Red Cross"

MILEAGE CHART FROM HERE TO THERE

Approximate Mileage Depending on Route Taken	Alturas, CA	Arcata, CA	Ashland, OR	Bandon, OR	Bend, OR	Bieber, CA	Chico, CA	Etna, CA	Grenada, CA	Fairbanks, AK	McCloud, CA	Medford, OR	Portland, OR	Reno, NV	San Diego, CA	Williams, CA	Yreka, CA
Boise, ID	381	667	487	583	319	434	585	535	500	2768	513	492	431	423	993	609	510
Brookings, OR	295	103	138	83	338	289	312	205	186	3106	224	127	344	431	875	342	176
Crater Lake, OR	159	255	91	186	105	155	270	158	133	2949	151	79	247	332	863	299	130
Dunsmuir, CA	148	194	85	262	226	81	124	68	37	3069	16	96	368	222	718	155	46
Fort Bragg, CA	374	141	340	326	509	322	183	302	319	3308	299	329	547	318	658	130	328
Fort Jones, CA	194	182	58	234	238	127	181	11	23	3102	62	69	341	269	774	212	18
Happy Camp, CA	251	122	97	192	280	184	238	72	81	3079	119	104	318	326	835	274	70
Klamath Falls, OR	100	263	64	241	138	95	211	112	77	2982	91	76	279	271	803	242	81
Lakeview, OR	53	338	160	342	175	106	259	208	173	2999	186	172	350	226	782	298	183
Las Vegas, NV	617	784	738	921	845	605	611	724	690	3316	651	750	1022	449	332	631	700
Mt. Shasta, CA	144	201	81	253	217	77	132	59	28	3061	12	88	360	219	724	163	37
Redding, CA	143	140	140	312	277	91	73	120	88	3121	68	148	420	199	665	104	97
San Francisco, CA	359	280	356	464	493	305	171	337	303	3527	284	363	636	218	502	114	312
Seattle, WA	552	580	458	420	329	546	664	525	506	2590	545	446	173	720	1256	695	496
Weaverville, CA	189	96	148	277	305	137	118	129	96	3149	112	155	428	242	709	148	105
Weed, CA	153	193	72	244	209	85	140	53	19	3052	21	79	352	225	733	171	29

RMEF NEWS

Story and Photos of the Project by Ralph Fain

Located on the northeast side of Shasta Valley in Siskiyou County lies an important fall and wintering area for elk. Recently, a 640 acre piece of this habitat was purchased by the Rocky Mountain Elk Foundation (RMEF) and dubbed the "Willow Foothill Project." To be found off the south side of York Road as you leave the Shasta Valley and begin climbing the foothills to Willow Creek Mountain, this piece of property provides necessary food and shelter for the Shasta Valley elk herd during winter months.

Mike Ford, RMEF Senior Regional Director for Northern California states the conservation organization has been working with Cal Fire and CDCR from Deadwood Camp to cut and pile juniper trees promoting more desirable forage values and to increase water availability. Additionally, RMEF volunteers from the Siskiyou, Redding and Ukiah Chapters have performed work days removing juniper to stop encroachment into critical fall and winter habitat. According to Mike, the juniper piles will be burned this winter by local volunteers. Also within the property are two springs which will be developed into a more viable water source for elk and other wildlife in the area.

During the elk season of 2012, those lucky enough to be drawn and wishing to hunt the property were allowed access two people at a time, each day of the season, all season long. One bull was harvested on the property. During deer season RMEF allowed access to two hunters per day for three days a week, then four days off with no hunting to keep the hunting pressure at a reasonable level. During the 2013 deer season CDFG will manage access

for deer hunters via the SHARE program. To learn more about this program visit the CDFG website.

Again, Mike wants everyone to know that he plans on burning the juniper piles this winter. He will need and happily accept everyone's help! To volunteer for one of the work parties or to become a member, donor, sponsor or to otherwise become involved in the Rocky Mountain Elk Foundation contact Mike Ford at 530-842-2021 or email him at mford@rmef.org. ♦

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

Rocky Mountain Elk Foundation RMEF Super Raffle 2012

\$60,000 in prizes !!

Grand Prize

is a fully guided elk hunt
at the Mountain Meadows
Ranch in Colorado.

Ticket Options

- 1 Ticket for \$10 and 3 Tickets for \$20
- 20 Tickets for \$100 + 1 additional gun
- 40 Tickets for \$200 + 2 additional guns

For Tickets and Info,
Contact: Mike Ford
530-842-2021
mford@rmef.org
www.rmef.org

**RMEF
Banquet:**
Saturday
Nov. 17
Mendo-Lake
Chapter RMEF
Big Game
Banquet in
Ukiah, Ca.
Call
(707) 279-0604
for info.

Tickets must arrive at Yreka, Ca. no later than Dec. 1, 2012. Drawing to be held Dec. 19, 2012 at 12:00 noon. You Need not be present to win.
All proceeds go to the RMEF. **HELP SUPPORT ELK AND THEIR HABITAT
WHILE YOU VIE FOR ONE OF THESE GREAT PRIZES!**

Jingle Mingle

AND

Charity Auction

Benefitting the SISKIYOU TOYS FOR TOTS

Come join us for a fantastic evening of fundraising FUN,
& celebrate the true spirit of the holiday season!

- *AUCTION {featuring a WIDE variety of items retailing from \$10-\$300}
- * JINGLE JAIL {see/help all the scrooges we have locked away in our 'Jingle Jail' as they try to raise enough pledges to make bail & earn their Santa Hat!}
- * Free dessert buffet {sponsored/provided by a variety of local businesses}
- *Free non-alcohol beverages {cash bar provided by the Elks}
- *Free on-site photo mini-sessions {photo's & CD's available for order/purchase}
- *Door Prizes
- *Cake Raffle

Sat, Nov. 17th at the Elks Lodge in Yreka
Tickets are \$10 & available at
Shoppe Serendipity & other local merchants
Doors open at 6pm, Auction starts at 6:45

Collier Interpretive & Information Center

- Let your products & services be seen at our Visitor Center by over 1 million Visitors a year!!
- Rate is only \$550 a year for a 20x30 inch Billboard Poster...
- Contact us for more info at (530) 842-4037

Stop by and Visit Us ...

19 Counties of Extreme Northern California & Southern Oregon that make up The State of Jefferson

Legend:
Pacific Crest Trail

Local Radio

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

OREGON DOT
ROAD CONDITIONS
CALL
1-800-977-6368

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

KFEG FM 104.7
Classic Rock

KFLS FM 96.5
New Country

WE WILL NEVER FORGET.

Check Out:
www.goodmorningscottvalley.com

What IS The State of Jefferson? By Gail Jenner

Today's State of Jefferson refers to portions of Southern Oregon and Northern California. Originally this region represented the "second half" or "northern mines" of the famous gold rush of 1849-50, but it never received the kind of historical reference that the Sierra Mother Lode did, even though it contributed as much, if not more, to the coffers of the two states. Moreover, the region was easily overlooked after the gold rush, since it continued to be less populated and more rural than the remainder of the two states. See Map image at left of the counties that make up The State of Jefferson.

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. ♦

We started printing Jefferson Backroads in April of 2010. This happy little publication has proudly become the Quality Local Business Directory for our region.

We are delighted to support the many wonderful small town local businesses & events in our community.

If you have a business or community organization which you would like to place in our Quality Local Business Directory, please contact us to start your advertisement.

Our local and visiting readers will be delighted to learn more about your products and services!

Thank You!

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

JEFFERSON BACKROADS

A Happy Little Publication

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

Michelle Fain
Owner-Editor

Ralph Fain
Side Kick

www.JeffersonBackroads.com

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. 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 ALL so sincerely.

We Support Our Troops
& Honor Our Veterans

We Vote.

www.JeffersonBackroads.com

Call us or see our website to order YOUR State of Jefferson Adventure T-Shirt !! See our original design above.

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.

It is distributed around the first week of each month throughout Siskiyou County and surrounding areas.

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

Subscriptions available by mail within USA for only \$36 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'usa Wend
Bill Wensrich James Ordway
Neil Chichizola Jaime Tarne
Printed by: Cascade Printing, Klamath Falls, OR

- 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.

JEFFERSON BACKROADS

Advertising Rates

Good through March 2013

AD SIZES (INCHES)	3-MONTH AD RUN COST PER MONTH	
CUBE	3 x 2 ½	\$ 40/mo
CARD	2 x 3 ½	\$ 40/mo
SMALL	4 x 4	\$ 70/mo
LARGE	4 x 8	\$125/mo
FULLPAGE	8 x 10	\$175/mo

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