

FREE LOCAL INFORMATION GUIDE

JEFFERSON BACKROADS

A HAPPY LITTLE PUBLICATION APRIL 2013

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

**THANKS TO YOU, WE ARE STARTING
OUR 4TH YEAR OF PUBLICATION !!**

**HAPPY BIRTHDAY,
JEFFERSON BACKROADS!**

**Read our Publications Online ANYTIME Every Month 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>

**Resource Management
Professional Construction Services**
Contact Resource Management
for the very best in:

- ✓ New Construction
- ✓ Decks
- ✓ Doors & Windows
- ✓ Remodels
- ✓ Homeowner Helper
- ✓ Fencing

530-468-2888

www.landusecoaching.com

A licensed California Contractor (license # 827340)

Joe Faris
(530) 598-4020

JoeFaris@hotmail.com

CA Real Estate #01721387

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

Visit the

**Palace
BARBER
SHOP**

John Lisle
(530) 842-3989

308 W. Miner Street - Yreka, Ca

Expert Cuts - Fades - Flat Tops

Call for dine in
or pick up
926 3950

**Burger
Express**
Frosty
& Grill

DEE -
LICIOUS!

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

"Tyranny is defined as that which is
legal for the government but illegal
for the citizenry." Thomas Jefferson

Welcome to the Wild, Wild WEST!

WHAT'S INSIDE . . .

- 36 Advertising Rates & Publication Contact Information
- 7 Butte Valley Chamber of Commerce - Info & Events
- 6 Butte Valley History by Emily P. Taylor
- 16 COS PRESENTATION "THE ART OF TAXIDERMY"
- 18 Cycle Siskiyou - Bicycle Tourism News
- 24 Discovering the State of Jefferson by Gail Jenner
- 12 Dunsmuir History by Ron McCloud
- 16-17 EVENTS & Classes
- 4 EVENT: 11th Annual Coffee Concert in Fort Jones
- 17 EVENT: 66th Annual Scott Valley Pleasure Park Rodeo, Etna
- 20 EVENT: Bob's Ranch House Mother's Day Brunch in Etna
- 26 EVENT: Dunsmuir Railroad Depot
- 16 EVENT: Etna Library's Month Long Book Sale in Etna
- 19 EVENT: Kids Fishing Derby at Greenhorn Park in Yreka
- 17 EVENT: Mt. Shasta Longrifles Trout Creek Rendezvous
- 4 EVENT: Nature Walk with U.S. Fish & Wildlife Service
- 27 EVENT: Quilt Shows around The State of Jefferson
- 30-31 EVENT: Ravenswood Celtic Gathering & Market Faire
- 16 EVENT: Run2Win Barrell Races in Dorris
- 16 EVENT: Ryan D. Campbell Memorial Bow Shoot
- 17 EVENT: Scott Valley Theatre - Schedule of Events
- 20 EVENT: Shasta College Native Plant Sale in Redding
- 16 EVENT: Siskiyou County Historical Society Fashion Show
- 26 EVENT: Tribute to the Trees Concert in Dunsmuir
- 25 EVENT: Wild Game Dinner by Butte Valley Rifle Association
- 5 Historical Markers around Siskiyou County by Bill Wensrich
- 13 Rocky Mountain Elk Foundation Local Banquet Schedule
- 32 Senior Services & Information
- 35 State of Jefferson: What IS it, Anyway?
- 8 STORY: "Bella Art Works" Fused Glass Class by M.Fain
- 21 STORY: "Rock Star of Fort Jones" by Marilyn Kilpatrick
- 32 Veterans Services & Information
- 14 Yreka History by Claudia East

**HOME
OF THE
FREE
BECAUSE
OF THE
BRAVE**

Cover Image:
Springtime in Shasta Valley.
Photo of Table Rock by M. Fain.

The Fort Jones United Methodist Church Presents: 11th Annual Coffee Concert !!

Save this Date: Saturday April 20, 2013! The Fort Jones United Methodist Church is presenting their 11th Annual Coffee Concert. Among the performers are Cristos Spontylides and Marj Troutman. There will be refreshments at intermission and a silent auction of home-made pies from 6:30 to 7:00 pm. Pies will be awarded after intermission.

The Methodist Church on Sterling Street has been a presence in Fort Jones for 140 years. It is an historical interest site and if walls could talk, there would be memories of baptisms, weddings, funerals, pageants, and music recitals.

The current membership is small but very active. We will be having a flea market during the valley-wide yard sale in June. With Etna UMC we sponsor mission projects such as an Alternative Christmas before Thanksgiving and a sale of artisan crafts from many nations every other year, one weekend in Fort Jones and one in Etna.

This is your chance to have a night out, enjoy talented local musicians, and good refreshments for just \$10.00 a person. Tickets will go on sale April 1st. Reserve tickets by calling 468-5211. Leave a message and phone number if no one answers. Get your tickets early as seating is limited. Fresh homemade pies will be sold by Silent Auction from 6:30 to 7pm.

- Date:** Saturday April 20, 2013
- Time:** 7:00 to 9:30 pm
- Place:** At the Fort Jones Community Center.
- Tickets:** A donation of \$10.00 will buy you a ticket to enjoy music and refreshments.
- Info:** (530) 468-5211

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We support the American Red Cross"

Guided Nature Walk - Local & Migratory Songbirds Wednesday April 17, 2013

Please join Yreka Fish and Wildlife Office biologists Brian Woodbridge and Jan Johnson for a **free** 2-hour guided nature walk on **Wednesday April 17th from 9 to 11am** to observe and learn about local and migratory songbirds. Meet at **upper Greenhorn Park** (rain or shine) and bring warm clothing, water, and binoculars if you have them.

Connecting People with Nature

Let's Go
Outside!

* Come and see the Yreka Phlox and other wildflowers in bloom at the next Nature Walk on Saturday May 4th from 10am to 2pm at China Hill.

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

HISTORICAL MARKERS OF THE STATE OF JEFFERSON

“Klamathon”

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

The twelfth in a continuing series of articles prepared by Bill Wensrich

“If you ain’t plaque’n, then you ain’t Clampin’”

Siskiyou County’s E Clampus Vitus Humbug Chapter erected its twelfth historical marker along the Klamath River in 1982. Although Glen Rowe was Chapter president at the time, Clampatriarch Todd Dole is credited with securing the resources necessary to erect this plaque. I was told that it struck Todd as odd that the entire town site seemed to have disappeared without a trace. This thought must have inspired him to research the history and see to it that Klamathon was remembered with a historical monument. He enlisted the support and help of local Montague historian Jean French.

Just one week before the dedication date, Todd, Russ Wars and others constructed the rock monument and set the plaque. A few days later it was vandalized with red paint. Nevertheless, they cleaned it up and held the Doin’s a week later on the Klamath River about a quarter mile from the plaque site. That Saturday about forty or fifty people were present at the April dedication where both Todd and Jean made presentations. Both the Siskiyou Daily News and Medford Channel 10 news covered the event.

The plaque is located just east of Hornbook on the south side of the Klamath River. Cross the Klamathon Bridge and immediately turn right; there off the beaten path you will find the old town site and see the stone marker.

By the late 1880s expansion of rail transportation into the area provided opportunities to exploit vast untouched reaches of forest land timber. Timber Cruisers began seeking out profitable tracts of land for harvest. By 1889, the Klamath River Lumber Company came into the area, investing heavily in a nearby mill and began acquiring vast tracts of timber land. The result of all this activity allowed the nearest saw mill site downriver to flourish. Known by many names, the mill town grew to as many as 1,000 people. Klamath City, Pokegema, Manitee, Cadillac and Klamathon were early monikers. Klamathon was selected as the permanent name. A board walk extended from one end of town to the other, providing residents and visitors with mud-free access to saloons, churches, homes, hotels, boarding houses, and other businesses.

Logs for the mill came from the nearby Beswick/Pokegema area. To profitably harvest the tableland trees a massive chute was built. (photo above) Trees were cut down and hauled by horse drawn “Big-Wheels” to the new chute located south of Shovel Creek. Made from hand hewn logs, the log chute extended from the canyon rim to the Klamath River below. Over twenty six hundred feet in length, it had a vertical drop of 834 feet. Reaching speeds of 90 miles an hours, logs struck the Klamath River with such massive force they created rooster tails 75 feet high. Logs were then guided by log drivers and floated down river to the town of Klamathon where they were sawed into lumber.

Like many boom towns of the old west, fire danger was ever present. Monday, October 13, 1902 was witness to massive midnight fires. The sawmill, two box factories, 8 million board feet of lumber, 25 to 35 businesses and many residences were destroyed. Klamathon, a lumber man’s magnificent mill town, was never rebuilt. Practically no remains of the town can be found at the old town site. What does remain are recorded memories of the old log drivers, blacksmiths, and timber men.

Photos: top right: Logging Shoot and Historical Marker. ♦

Ken's GLASS

Lic. #768187

Company

“Where Quality Still Counts”

RESIDENTIAL - AUTO - COMMERCIAL

Specializing in: Vinyl Window Replacement

Mirrors - Screens - Insulated Glass

Window Chip Repair - Shower Doors

Table Tops - Auto Glass

530-842-3248

237 Greenhorn Road
Yreka, California 96097

Milgard
WINDOWS & DOORS

Authorized Milgard
Dealer

BUTTE VALLEY HISTORY

Story By Miss Emily P. Taylor - Butte
Valley Historical Society, Dorris, California

(Note: In last month's article I promised this month would be dedicated to the Star Inn, but I'm still chasing some leads on more information, so it might be a while until I can deliver.)

Butte Valley, as has been mentioned in previous articles, is a set of four towns that share the Valley itself. The biggest town is Dorris, and the second largest is Macdoel.

The town of Macdoel was colonized in 1906 by the Church of The Brethren as an off-shoot of Dorris. The Church of The Brethren was a sect of the Plain People and was also a branch of the German Baptist Brethren. They believed in "triple immersion" or three dunks under water during baptism, earning them the moniker "Dunkards." Interestingly Macdoel was the first and only settlement of Dunkards in Siskiyou County and only the eighth settlement in California

The Dunkards also brought their agricultural techniques for raising seed potatoes, alfalfa, grain, and cattle with them from the Midwest. Many of the techniques are still used in the Valley today. Needless to say, the Church of the Brethren played a huge role in the agricultural roots of the town.

Hotel Macdoel, photo property of Butte Valley Meuseum and Historical Society

Founded in 1909, the Hotel Macdoel was the heart of the town for decades. While under the influence of the Dunkards, the hotel operated as an inn for hunters, loggers, traveling salesmen and anyone else that happened to pass through. The Hotel also housed the office of the Butte Valley Land Co., as well as the offices of a traveling doctor and dentist who serviced the surrounding area. In addition, it was used as a meeting house, general community center, courthouse, and indoor farmers market where locals could sell part of their crop. When the Dunkards began fading from the Valley, parties, dances, and box socials were also held regularly. When Prohibition was repealed, a bar was added for the enjoyment of the still conservative community's more "raucous" residents.

A popular local antidote took place in the Hotel Macdoel. If the story is to be believed, Diamond Jim was trying to shoot a cigarette out of Diamond Lil's mouth (it is unknown if he was completely sober at the time) and accidentally shot out one of her teeth, which was then replaced with a diamond, earning them them their diamond-studded nicknames.

The Hotel was later sold to the C.I. and L. Railroad of Chicago for \$10 an acre, a hefty sum at the time, under the name of their president, William H. McDole. Interestingly, the name of the town was originally going to be McDole, but the spelling was changed to Macdoel due to a postal error. ♦

Lane's Market

Fresh Meats - Groceries - Game Processing

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

**A SLICE
OF**

HEAVEN DELICATESSEN

Full Service Restaurant & Bakery

Delicious Homemade Soups

322 S. Main Street

Baking done from Scratch

Dorris, CA 96023

Catering - Dine In - Take Out

(530) 397-5493

Butte Valley

CHAMBER OF COMMERCE

At the top of California is one of the truly nicest rural areas left in the west . . .

EVENT: Saturday April 6
Wild Game Dinner by the
Butte Valley Rifle Association
See AD on Page 13

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

EVENT: Saturday April 27
Family RIB BBQ from 1-3pm
at Macdoel Fire Hall. Put on by Butte Valley
Fire Protection Dist. Info: Call (530) 398-4631

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

EVENT: Saturday May 24 at 6pm
Friends of the NRA Banquet at the
Butte Valley Community Center
Call for info: (530) 397-4770

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

Shannon's Salon
Open Tuesday thru Friday 9 to 3:00
Saturday and Evenings by appointment
Call 530-397-2802

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

EXPERIENCE BUTTE VALLEY, located in extreme Northern California on Highway 97.
Visit our Website at ButteValleyChamber.com or bvcc.biz.

BELLA ART WORKS IN YREKA

Story of our First Glass Fusing Class - by Michelle Fain

Recently, my sister and mom and I had a girls' weekend at my house near Yreka. We decided to do a little Glass Workshop at Bella Art Works in Yreka, one of our newest local Art Galleries that specializes in many different art, glass and ceramics classes and workshops. We called to check their schedule and made a plan with Bella's owners to arrive later that afternoon for our very first glass fusing class.

The three of us hopped into the car and headed down some of my favorite backroads to Yreka. When we arrived, our mom decided to spend her afternoon shopping in our many fun thrift stores and lovely local establishments in historic downtown Yreka. My sister, Cheryl Chambers, and I were met by Bella's friendly and happy owners, Lisa Clyburn and Lizzi Martinez, to begin our fused glass training.

To set the mood, Bella Art-works has nice music playing in the background and many pieces of hand-painted ceramics, fused glass plates, jewelry, and other beautiful artwork adorning the walls and shelves. The gallery itself is quite spacious and delightfully tidy, organized into little areas of tables and chairs for their various classes. In the back of their gallery are two other rooms: one is Lisa's full Beauty Salon (we will do a story on the salon soon) and the other houses their kilns and supplies. There were a few other art students happily working away on their own projects while we were getting familiar with the workshop and project set-up.

To start out, we were given a tour of some of the "completed" art pieces which students have made. This quickly inspired our brains and I was immediately drawn to the "sparkly" dichroic glass I saw on fused glass plates and also in some jewelry. Cheryl and I are happily discovering as we get older that we both have very similar tastes. She loves dichroic glass just like me!

Soon, we figured out what type of "project" we both wanted to do for our class: we would each set out to create an 8 inch square fused glass plate. First decision was made and we were now ready for some training.

Wearing our protective eye goggles of course, each of us took turns using the glass cutting tools and machines and started doing cuts on some practice glass. A fly on the wall would have gotten a real kick out of watching the two of us 50-or-so-year-old "little girls" – so excited to be learning this new craft. Each time one of us made a cut with the little "rolly" ended cutting tools, and then "gently, carefully pinched the area with the rubber tipped pliers," we both heard that "TINK" sound that meant the glass broke exactly where we wanted it to. Well, to be honest, we both squealed with delight and amazement every single time we heard that sound! It was one of the funnest artistic experiences either of us has ever had.

Let me say, before I go on, that both Lisa and Lizzi infuse an incredible amount of positive energy, joy and patience into their teaching methods. I would say that their "style" is a perfect blend of "teaching the skill" and then "leaving you alone to practice." They didn't leave us "too much alone," and yet they didn't "hover too close." As Baby Bear would say, their teaching style was "JUST RIGHT!"

I feel that Bella Art Works offered us the chance to learn a fun new skill at our own pace and then we were free to go off and "play."

Where Beauty and Art Come Together
COME IN AND CREATE WITH US
202 w Miner St Yreka Ca. (530) 842-5411

Paint Your Own Ceramics Open Tue-Fri 10 to 6
Glass Workshop Saturdays 11 to 3
Hair & Nail Salon Classes and Parties available

Continued on Page 9

This is Michelle's plate, photo taken BEFORE it went into the kiln. That explains the visible ridges in the glass. See Cheryl's plate on Page 9.

I have always had a huge "Creativity Jones." Since I was a young girl, I have always loved to create pretty things using fabric, yarn and beads, painting, and even wood-carving. Although I have always had a "dream" of working with ceramic tiles, glass, or pottery, I never mustered up the "courage" or sought the "opportunity." I feel that each one of us benefits to the depths of our very souls by spending time "creating" and exploring ALL THE ARTS. I find that for me, time evaporates when I work with my fabric crafts. Time melts away into periods of amazing, mysterious and deep relaxation when I play with watercolor paints or beads. I would like to take more of these creative "breaks" from my regular hectic life to enjoy my ARTS AND CRAFTS. I keep promising myself I will – and thankfully, the older I get, the more often I really AM MAKING the time.

Anyway, after we completed our practice cuts, the time had come for Cheryl and I to choose our glass colors. Mind you, we had already been at the "class" for over an hour before we got to this point. There was no pressure on us as we thought of what we wanted to create and got our initial training. It was so much fun, focusing on our projects, and living "IN the moment." I have always heard that creating ART truly is a meditative state of mind to enjoy. It really is fabulous!

While choosing our colors of glass, we realized we needed to draw out a plan. We both KNEW we wanted (no, NEEDED) to have little pieces of the magically sparkly dichroic glass fused into our plates. If you don't already know what dichroic glass is, merely "google" dichroic fused glass jewelry images and be prepared for a delightful time drooling over the bazillions of uniquely artistic creations you will see.

All along, I had a vision of using lavender, sage green and smokey black colored glass in some nice pattern for my plate. But then I realized that the plate designs I was admiring were made with "translucent" or "see-through" types of glass. The colors I had originally chosen were "opaque" or "solid" color types of glass. So, as I often do with my crazy little mind, I switched up in mid-stream and continued a new search for "see-through" colored glass pieces. My sister got caught up in the "opaque" color scheme and also the smokey black glass, and she happily stuck with her initial choices.

I knew from my experience creating quilted fabric projects over the years that we were each going to need to divide up our "8-inch square plate designs" into accurately measured pieces of glass. We chose two of my favorite shapes: rectangles and squares. Then we set out, each of us carefully measuring and marking with silver or black permanent markers on the glass exactly where we were going to "cut" these shapes. Cutting the pieces was such fun and it made Cheryl and I giggle every single time we heard the "TINK" sound of a perfectly calculated "break" in our glass pieces. Measure twice, cut once! Miraculously, all our pieces fit together pretty darn well for "newbies" and we only had to trim off a few little spots.

Continued on Page 10

This is Cheryl's beautiful finished plate, photo taken AFTER it came out of the kiln. The surface is now smooth and shiny and lovely. See Michelle's plate on the bottom of Page 8.

Mean Gene's Gas
Fuel and Oil Distributor
Scott Valley, CA

Dave Duerr
6737 N. Hwy. 3
PO Box 534
Fort Jones, CA 96032
530-468-5444

Call to set up
Local Delivery

PRODUCTS: Gasoline, Red Diesel, Highway Diesel,
Kerosene, Oil and we now carry Wood Pellets.

Yes!
WE'RE LENDING

Actively Funding well-qualified
New Commercial Loans, Lines of Credit,
Equipment Loans, Commercial
Real Estate and Construction

Scott Valley Bank
Founded 1858

Now serving Medford at 1345 Poplar Dr.
Six locations in Siskiyou County

scottvalleybank.com

Fun filtered photo of Michelle and Cheryl after our Glass Class.

We were taught that once we cut out the glass shapes, we would lay the pieces out in our patterns on a “kiln shelf” to be topped by a sheet of already cut “clear” glass. This clear glass layer would apparently melt over the top of our “cut glass shapes” layer to form a smooth and shiny surface. Other glass projects can have a “bumpy” or “textured” surface by using different glass “layering” processes.

Once we had done our final trimming, cleaning and layering of our designs, we were finished with our day. It took us over three hours to go through our training, designing, practicing, cutting and laying out of our plate designs. It was one of the most enjoyable three hour projects Cheryl and I had ever SPENT TIME ON together! We were told to come back late the next afternoon to pick up our completed projects. We paid our fees and were on our merry way. Full of smiles, thanks and hugs for Lisa and Lizzi, we left, truly high on OUR ART DAY. As two bubbly, happy little girls DO, we chattered on and on about OUR glass fusing day for the rest of our entire evening!

When we got back to the glass studio the next afternoon, we were both blown away. There, DISPLAYED IN THE WINDOW, were our gorgeous sparkly glass creations! Our new friends had displayed our plates on little stands in the window alongside all the other lovely and unique student artworks. When we got to the window and saw the plates, it took a moment to realize, “Holy Cow! Those are OUR plates!” We were so tickled. No they are not perfect, and no they are not something we could sell at an art gallery, but – by golly – these were OUR FIRST FUSED GLASS PLATES and WE MADE THEM TOGETHER !!! We both LOVE our plates!

Cheryl and I highly recommend Bella Art Works for ANYONE to go create and explore. These ladies offer many different types of art classes, using many different techniques. This studio would be a perfect afternoon or evening BOYS OR GIRLS ART PARTY – for “charter school art classes” – certificates for “birthday gifts” – for anyone to attend. Heck, I will probably go back by myself even!

In closing, my sister fell in love with my “see through” colored plate and so we “traded” plates. I proudly own her very first GORGEOUS fused glass creation and she happily owns mine. It was well-worth the trade!

We will go back soon for another workshop at Bella Art Works. Even if you don’t live near Yreka, get out there and check out other artist workshops and art classes in your area. If you can teach some cool art projects, SHARE your skills and techniques by TEACHING A CLASS OF YOUR OWN!! Just get out there, explore, create and have some FUN, learning OR teaching.

Final note: Honestly, IF I CAN DO THIS, ANYONE CAN !!

Contact Lisa or Lizzi at (530) 842-5411 to set up your class or workshop. Have a blast and please tell them “Jefferson Backroads” sent ya. See their AD on the bottom of Page 8 for all their contact information. ♦

fasturnTM
“The perfect tube turning system...”
 Made by a bunch of girls and Dan in Medford, Oregon, USA

Hours:
 M-F 9-5:30
 Sat 10-5
 Sun 11-5

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

(800) 729-0280 3859 S. Stage Road
 (541) 772-8430 Medford, OR 97501
 email: fasturn@yahoo.com www.fasturn.net

We've Moved!
BLACK BUTTE BASKETS & COUNTRY STORE
142 S. Weed Blvd.
 Lexi Cheula - Store Owner: (530) 938-8824
NEW LOCATION
 “State of Jefferson” vendors market
NEXT DOOR TO “THE WEED STORE”
 Custom Gift & Candy Baskets~Spa Products~Photography
 Infant Wear~Home Decor~Jewelry~Gourmet Foods~Gifts
 Gift Wrapping~Local Deliveries~We Ship

DAWSON WREATH BARN'S
WEED FLORISTA
Full Florist Service For Any Occasion
 Patc Dawson~Owner/Designer: (530) 351-3242
 Fresh Wreaths~Country Florals~Photography~Western Decor
 “State of Jefferson” Barb Wire Products and Souvenirs

Jimi's Treasures

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

(530) 436-2301

Find us on
facebook

jimistreasures.com

Visit Scott Valley Drug!
A Real Treat! **OLD FASHIONED
SODA-FOUNTAIN**

FINE GIFTS AND ANTIQUES

Mike & Annabel Todd,
Proprietors

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

SCOTT VALLEY DRUG
PRESCRIPTIONS

CHIROPRACTIC

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

The Siskiyou County Historical Society invites all Jefferson Backroads readers to become members! For \$30 or more, membership includes a copy of our annual historical publication, special book discounts, newsletters, and special event invitations. Stop by the Siskiyou County Museum and join us! Or join via our website.

Siskiyou County Historical Society
910 S. Main Street
Yreka, CA 96097
(530) 842-3836
schs.main@gmail.com
www.siskiyoucountyhistoricalsociety.org

**Excellent Food
Live Music
Full Bar**

Gourmet Burgers	Brick Oven Pizzas
Soups - Salads - Pasta	Steaks - Ribs - Chicken
Southwest Sandwiches	Chipotle BBQ Ribs

Wayside Grill

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

UNITED WE STAND.

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

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

Open Every Day
Major credit cards accepted

True Value.

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

Yreka Transfer LLC

Serving Siskiyou County for over a Century

Proprietor
HENRY SCHOCK

The business for over 20 years
always ready on most
reasonable rates.
prompt attention given to all
received by word, mail or

Phone 91-W

When You Are Low On
FUEL

OIL, CORD WOOD
BLOCKWOOD, COAL
SLAB WOOD
HAULING - STORAGE

Yreka
Transfer Co

Yreka Transfer Office:
303 Yama St. Yreka, CA
530.842.7306

Yreka Transfer Recycling:
231 Ranch Ln. Yreka, CA
530.842.9119

CORD WOOD
SLAB WOOD
BLOCK WOOD

DUNSMUIR HISTORY

by Ron McCloud

Owner of Dunsmuir Hardware, Dunsmuir, California

“The Hardware Store”

Over the years businesses have come and gone in Dunsmuir as in all small towns, and Dunsmuir is fortunate to have its historic business district as a framework for historic preservation. The makeup of that district is a constantly changing picture as the buildings and businesses change and evolve. But it's easy to look at history as simply a cold list of dates and places - what businesses began where and in what years and closed in a later year - and forget the life and color and warmth of the people involved. A few of those business people who brought commerce to Dunsmuir are still spoken of by older residents who remember them, but memories fade. In the case of the hardware store, its history somewhat parallels the history of the town from almost its beginning and we're fortunate to know who was involved and have some personal information and stories about them.

Frederick Herman Rostel - who went by Herman - was born in Germany and came to America in the early 1880s to join a half-brother who had come before. He came first to Jacksonville, Oregon and then moved to Yreka where he was a barber. He went back to Germany in 1886 to visit his family and when he returned he brought his bride-to-be with him. He and Adaline - who was called Lena - were married in Yreka and they then moved to Sisson, which later became the town of Mt. Shasta. Herman owned a barber shop in Sisson and in 1892 invested in the construction of a three story building in Dunsmuir. It was a great location - located right across the street from the railroad depot, and in a position to profit from the business and commerce brought to town by the railroad.

Alexander Levy was an entrepreneur who hoped to “get in on the ground floor” in the fledgling mountain railroad town as it grew. In 1894 he found space for a retail business on the ground floor of Herman Rostel's building. Levy's Mercantile was not a specific retail store such as a book store or a bakery, but instead was noted for its broad selection which included groceries, dry goods, clothing, hardware and housewares. The business did well - until that fateful day on April 5 of 1903 when a huge blaze which started just to the south of the mercantile roared in every direction. It reached the Rostel Building, set its top floor ablaze, and heavily damaged Levy's inventory there. Levy was undaunted by the loss. Rebuilding of the town after the fire was rapid and eight months after the fire Levy's Mercantile moved into a new building. Levi Van Fossen of a pioneering Dunsmuir family had built a new structure one block south of the Rostel Building. Levy did well in that new location and he became Dunsmuir's first mayor.

In 1908 a group of investors approached Levy about buying into his business. The group was headed by Jacob Eherenman who had recently come to Dunsmuir. The others were all prominent businessmen from early Dunsmuir families, including Frank Tetreau, John Harmon, E.W. Elfendahl and H.M. Brazilton. A deal was struck and Levy sold the grocery and hardware portion of his business. He kept his part of the business in the north side of the building – now known as the Brown Trout, and the Eherenman group moved its part of the business – the Tetreau-Eherenman Mercantile Company - into the south side – now known as the Dogwood Diner. Jacob Eherenman – Jake – was the working partner in the business which in 1913 became the J.H. Eherenman Company after he and John Harmon bought out the other partners. The business prospered and at its peak employed thirteen clerks, two delivery drivers, two salesmen and a warehouseman.

Jake Eherenman quickly became a prominent leader in the community but tragedy struck in 1918. His wife, Louise was a nurse in the Dunsmuir Hospital operated by Dr. Cornish. During a severe flu epidemic she contracted the disease and died, leaving Jake with a demanding business and an infant daughter, Martha. In a twist of fate, Louise's sister Minnie had also lost her husband and was left with two small children, Charles and James. Jake invited Minnie to share his home and the pair raised their children together.

As time passed, the center of commerce in Dunsmuir shifted from Sacramento Avenue with its railroad traffic to Florence Avenue (now Dunsmuir Avenue) with its automobile traffic. Eherenman's Mercantile moved in response to this shift. First it relocated to space on Pine Street underneath the bank, then to a building where the Dunsmuir Library now stands, then to the corner of the Travelers Hotel building and later across the street to the building now occupied by the Cornerstone Bakery and Café.

Jake's nephew James Lockhart (Jim) grew up in the mercantile business and while his brother Charles went on to become a successful engineer, working all over the world, Jim stayed in Dunsmuir and learned the business. He and his wife Mildred – who worked as a secretary at the Dunsmuir High School - were deeply involved in community activities. When Jake Eherenman retired, Jim formed a partnership with his friend Jack LaBarre and the business became known as L & L Hardware and Plumbing – for Lockhart and LaBarre. In 1962 Jack Labarre sold his interest in the business to Nick Melo and the business moved once again – to the 1916 Brick Garage building which had previously been the Dunsmuir Auto Company, Young's Furniture Store, Heath's Department Store, Collett's Department Store, and Carol's Beauty Salon. Nick Melo was a lifelong Siskiyou County resident as was his wife Louise. They also were deeply involved in church and community activities with their children and Nick became the Dunsmuir Fire Chief – a position he proudly held for a number of years.

Then in 1975 as Jim Lockhart and Nick Melo sought to retire, they sold the business to Ron and Pat McCloud who kept it in the same location but changed the name to Dunsmuir Hardware. Perhaps in tribute to prior owners Alexander Levy, Jake Eherenman, Jim Lockhart, Frank Labarre and Nick Melo, they have preserved the atmosphere of the old mercantile along with some of the life, color and warmth of the people who have gone before. ♦

Two of Jake Eherenman's delivery rigs about 1916 parked in front of the business which evolved into Dunsmuir Hardware. The building behind them is the location of the Dogwood Diner today. photo courtesy of Ron McCloud

State of Jefferson RMEF BIG GAME 2013 Banquet Schedule

<u>Location</u>	<u>Date</u>	<u>Contact Phone</u>
Woodland, CA	4/6/13	(530) 681-0804
Fortuna, CA	4/6/13	(707) 733-5916
Weaverville, CA	4/13/13	(530) 778-3437
Yreka, CA	5/18/13	(888) 771-2021

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

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

HOLY SMOKE! INC.
STOVES, FIREPLACES & INSERTS
Cleaning, Service & Installation
Serving Siskiyou County for 32 years
412 South Main Street, Yreka, California - CA Lic #516471
(530) 841-1841 - Show Room (530) 465-2308 - Business

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

DOING THE RIGHT THING SINCE 1952™
FREE SIX POINT INSPECTION

1508 Fairlane Rd. (530) 842-6035
Yreka, CA 96097 www.LesSchwab.com

HISTORY OF YREKA

by Claudia A. East

Join us each month for Claudia East's fascinating historical stories of the town of Yreka, California. Feel free to read & follow Claudia on her blog at: <http://yrekahistory.blogspot.com>.

“Siskiyou County and the 1915 Pan-Pacific Expo”

Like many others Siskiyou County had a vested interest in having a presence at the 1915 Panama-Pacific International Exposition held in San Francisco. San Francisco was energetically promoting their city as a place to do business and grow, they were aggressively “fighting” the memory of the 1906 earthquake and the Exposition gave them the opportunity to showcase their city to the world and re-establish its place in its own right. Others were encouraged to promote their special offerings in a variety of ways, everything from fancy pavilions to written material. One of the ways that Siskiyou County was promoted was through a multi page booklet that championed our agriculture, minerals, climate, transportation, forests, and even homestead land offerings as well as a host of other assets to the world! In 1915 Yreka and Siskiyou County was growing and local business was booming. The image is of the cover of this brochure/booklet that was prepared by the Siskiyou County Board of Supervisors and the Panama-Pacific International Exposition Commission of Siskiyou, California and written by Mr. Harold French. Included in this brochure of 36 pages were photos of farming, mining, town scenes and the like.

The description of Yreka, the County Seat is delightful! The brochure read: “Yreka, the county-seat, is a beautiful city of two thousand inhabitants, situated at the terminus of the Yreka railroad, on the line of the great State Highway [known as the Pacific Highway, and later was partially re-routed to become Highway 99] and in the valley of Yreka Creek near the junction of Greenhorn Gulch, the famous placer camp of the fifties. The civic pride of its people is manifested by its beautiful homes, its miles of cement walks, its splendidly paved streets, lined with venerable locusts, walnut and poplar trees, its up-to-date county buildings, the new public library [the Carnegie library], the concrete Agricultural Hall and the excellent High School. Its leading bank boasts of a million dollars in assets and commercially Yreka supplies a large area with mining and other supplies.

Progressive improvement and social organizations promote the betterment of this community in many ways, such as the conducting of a Chautauqua annually and other activities for popular instruction and entertainment.”

Another interesting tidbit of information about this exposition was presented earlier in the May of 2010 issue of *Jefferson Backroads* about the archway that sits at the corner of Miner Street Park. It was created by J. B. Russell and the cobblestones are representative of various stones from the county. This archway with the Siskiyou engraved at the top was displayed at the 1915 Expo in San Francisco and was reported to have attracted “universal attention” and brought home a Gold Medal for the largest and best stone exhibit!

Another morsel of information about the brochure that was distributed at the Exhibition actually happened back in the 1950's; a box of these (new and untouched) brochures was found in the county's holdings and they were sold for 50 cents each to raise money for the county museum. Occasionally one will still surface today on eBay or at a yard sale. ♦

Photo caption: The cover of the Siskiyou Brochure for the 1915 Panama-Pacific International Exposition

WILDWOOD CROSSING
COFFEE HOUSE
405 Main St.
Etna, CA
(530) 467-5544

Chinese Proverb. "If you give a man a fish you feed him for a day. If you teach a man to fish you feed him for a lifetime."

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 ...

INTERSTATE 5 CALIFORNIA 96

EVENTS & CLASSES

The Deadline is the 10th of each month - to place items on these Events & Classes Pages. Call or Email Us !!

COS PRESENTATION:
Thursday April 18 at 7:30 pm
COS Speakers Series Presentation
"The Art of Taxidermy"

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

Yreka Tea Party Patriots
Meet Tuesdays at 6:30 pm
at the Decision Life Church in
Yreka Corner of Main and Oberlin

SISIYOU WOOD CARVERS

Come and learn a fun new hobby or join us with your projects. We meet the 1st and 3rd Monday of Each Month at The Zion Lutheran Church in Yreka. Call Al Groncki at 842-6894 for more information.

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

April 1 - 30 Month Long
Book Sale at Etna Library
In celebration of Local Library Month, the Friends of Etna Library are holding a month-long book sale. It will include many new-to-us books as well as brand new books, donated by the Yreka Book Store. Come in and browse during regular library hours Mon. 1 - 7 PM, Tues. 1 - 5 PM, Wed. 10 - 5 PM, Thur. 1 - 5 PM and Fri. 10 - 5 PM.

Saturday April 6 in Dorris, California
Wild Game Dinner by the Butte Valley
Rifle Association. Please see AD
on the bottom of Page 25

Shasta College Annual Spring Plant Sale (3 days)
April 11-12-13 in Redding. Please see STORY on Page 20

Siskiyou County Historical Society
is sponsoring a fundraiser on Saturday April 13th at 1:00
Luncheon, Fashion Show and Music - Cost is \$20.00
Place: Conference Room at Siskiyou County Museum
in Yreka. Limited to 60 people Tickets available at:
Museum and Dezin N Woman Salon

RYAN D. CAMPBELL MEMORIAL BOW SHOOT SUNDAY APRIL 21, 2013

All
Ages!
Get
Your
Bows
&
Bring
The
Family !!

Raffles
Breakfast
Lunch
Drinks
Snacks

www.sisqbowmen.com
siskiyoubowmen@sbcglobal.net

REGISTER FROM 7:30 TO 9AM

April 26th & 27th, May 17th & 18th and
June 21st & 22nd
Run2Win Barrel Racing Series
put on by MDS Barrel Race
Where: Butte Valley Community Park Arena
52900 Hwy. 97 - Dorris, California
Open to all level of riders
Information Call: 541-891-7468

April 27 - Annual Family Rib BBQ
1:00-3:00 at Macdoel Fire Hall
By Butte Valley Fire Protection District
Tickets: \$12 adults, \$6 kids.
More info call: 530-398-4631

EVENTS & CLASSES

Saturday May 4, 2013

**11th Annual Kids Fishing Derby
in Yreka. See Pages 19 for Story & AD**

Sat-Sun May 4-5, 2013

**Ravenswood Celtic Gathering & Market Faire in
Anderson - see Pages 30-31 for Story and AD**

Sunday May 5, 2013 in Etna, California

**66th Annual Scott Valley Pleasure Park Rodeo
Rodeo Starts at 1 pm - Many FUN EVENTS.
Call Scott Valley Chamber of Commerce for
more info at (530) 475-2656**

DUNSMUIR RAILROAD DEPOT EVENTS SCHEDULE:

Call for info: (530) 235-0929

May 11th NATIONAL TRAIN DAY

Celebration from 10am-4pm. Free AMTRAK paper hats
for all the children attending.

May 25th 5th ANNUAL PIE SOCIAL

During Dunsmuir's Dogwood Daze. Last year's PIE
SOCIAL had a record 161 donated pies. Seventy-one pie
makers made forty-four different pies.

Come for pies, pies, and pies!

June 7-8th DUNSMUIR RAILROAD DAYS

Display Room and the Museum are
open for this town event.

SUNDAY MAY 12 in Etna:

**MOTHER'S DAY BRUNCH AND DINNER
AT BOB'S RANCH HOUSE -
Please see Page 20 for AD**

**Saturday May 18 - Annual Dorris Spruce Up
Includes Yard Sales, trash & metal drop offs &
Local vendors at City Hall Park
Contact City Hall for more info 530-397-3511**

**Friday May 24 - Friends of the NRA Banquet at BV
Community Center - Doors open at 6:00; lots of guns &
good times! Tickets available at Lane's Market,
Merrill Lumber in Dorris or Call 530-941-7607,
530-397-4770 or email: ButteValleyFNRA@cs.com**

June 7-8-9, 2013

**Mt. Shasta Longrifles - Trout Creek
37th Annual RENDEZVOUS**

Watch for more details in May and June
issues of Jefferson Backroads!
Call (530) 926-2149 for all the information!

St. Mark's Preservation Square Upcoming Events & Workshops

**Sculptor Workshop Wednesday Evenings: 7 to 9pm. Each
session \$4 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 \$4 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:

The 10th Annual "That Spring Thing" Acoustic Night,
Sat. April 27th @ 7pm. Come listen to a night of great
local talent play both original music and covers. If you
are interested in playing, contact Madeleine Ayres @
530-598-9157. Slots fill up in a hurry so contact soon.
Tickets are \$8.00 at the door.

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

Economic Growth Group Inviting Bicycle Tourism to Siskiyou County

THE ECONOMIC GROWTH GROUP - THE E.G.G.
Our Mission: "Identify and develop economic growth opportunities by facilitating collaborative efforts of business and community based organizations throughout Siskiyou County to increase our "Collective Vitality."

If you missed the recent Sportsmen's Expo this year, held at the Siskiyou Golden Fairgrounds in Yreka, you missed a great spring sports event and missed a chance to meet the cycling event organizers from across Siskiyou County. Represented at the EGG and Siskiyou County Bicycle Tourism Partnerships sponsored booth was every major cycling event held in Siskiyou County. I can proudly say this truly was a partnership at work as all groups brought value to the effort. I personally was humbled to realize how long many of these folks have been working on cycling events. I was encouraged by some of the pioneers of cycling in Siskiyou County who were impressed and very complimentary of our efforts to make cycling a united county-wide effort. Partnerships can really change things when everyone gives and receives while working for a larger cause: Community Vitality.

Congratulations to all 13 prize winners and all the prizes donated by the event groups. We are very excited to see the new events and efforts which will occur this summer. We are all excited about the new Century Race in Mt. Shasta (Castle Crags) and are encouraged by the way the two Mt. Shasta area events are supporting each other - really class acts, both of them. The next great effort is Mt. Shasta Ski Park's bold plans to build a lift-generated family cycling destination on the slopes of Mt. Shasta. The plans and maps created quite the buzz around the Expo booth. Families should have a great time on the mountain enjoying the hard work Matt Dooley and crew are preparing for the trails on Mt. Shasta Ski Park this summer.

Check out their Volcano Mud Run and the Slush and Hike events on their website at www.SkiPark.com.

There needs to be a big shout out to Cliff Munson and the staff of the Fair Grounds who did a first class job conducting the Sportsmen's Expo in spite of budgets cuts and eroding financial support at the state level. Great job, and keep those great smiles

and attitudes.

April will see two very important events related to the E.G.G. and the Siskiyou County Bicycle Tourism Partnership:

April 11th - Goal Group #5 Infrastructure/Sustainability will hold a master planning daylong session at Mt. Shasta's Sisson Museum. If you have experience and/or are interested in contributing your expertise to this important master planning day please contact Janet Zalewski at jz.skydance@gmail.com to see how you can be a part of the future of cycling tourism in Siskiyou County.

April 18th - The EGG/SCBTP contracted with Clear Path Consulting (CPC) to conduct a one-day training for Chamber of Commerce representatives called "Train the Trainers." The training will be a day-long working session to instruct and enable Chamber leaders with information and materials needed to pass this training to their member businesses in each community. The Chambers will then schedule trainings in their community with businesses interested in attracting and marketing to the growing cycling tourist market. Businesses interested in the Chamber training in your community need to contact their local Chamber of Commerce. For more information please email Joan Smith Freeman of Clear Path Consulting at joan@clearpathconsulting.net.

One last reminder: Attend our monthly community meetings held across this beautiful Siskiyou County. We hold them on the last Thursday of each month from 3:30 to 5:00 pm. If you want to be added to the email list to get agenda, minutes and locations send a request to siskiyouegg@gmail.com. It is a great time to be a cyclist and live in Siskiyou County! See you out there. ♦

CYCLE SISKIYOU

George Jennings,
The EGG and SCBTP
Coordinator
530-598-8887 cell

The EGG and SCBTP
PO Box 342
Fort Jones, CA 96032

jennjenn01@sbcglobal.net - Personal Email
siskiyouegg@gmail.com - Project Email
www.facebook.com/CycleSiskiyou

Future website address: www.CycleSiskiyou.com

IITH ANNUAL KID'S FISHING DERBY

Sponsored by
E Clampus Vitus Humbug Chapter 73
story by Bill Wensrich

The Yreka Kid's Fishing Derby was originally coordinated and supported by the Siskiyou Bass Club in conjunction with the California Department of Fish and Wildlife's free fishing day held each June. Under the leadership of Tommy Wyman, Humbug Chapter of E Clampus Vitus seems to have inherited the event sponsorship mantle back in 2002. Beginning the following year, Yreka's Kid's Fishing Derby became an E Clampus Vitus operation only made possible by the generous donations from local sponsors. One sponsor, Cliff's Trophy's, has been providing the three winners trophies each year for more than 10 consecutive years.

Designed with little kids in mind, the Derby organizes young anglers into three age groups. The competition is meant to be fun. Winners in each group vie for the first prize trophy, based on total number of inches of fish caught. Lots of other prizes donated by sponsors are doled out as part of the afternoon drawing.

James Ordway, currently Chapter President, has been 'event head honcho' for the last several years. Riding heard, organizing the event includes reserving lower Greenhorn Park for the day, coordinating with the California Department of Fish and Wildlife to stock the lake with trout, advertising and enlisting the help of sponsors and volunteers.

Clampers from Humbug Chapter volunteer as spotters and measuring referees. The Ladies of Timber staff the sign-in table and record caught fish measurements radioed into them by each spotter.

Typically grand prize winners in each category receive a new bicycle and trophy. However, the most fun comes from a day of fishing and learning, as well as free food and prize drawings held in the afternoon, enjoyed by everyone. All of this would not be possible without volunteers and sponsors. Humbug Chapter cannot thank these people and their organizations enough. This event illustrates the epitome of good citizenship and community charity. ♦

Kid's Fishing Derby

May 4th, 2013

Lower

Greenhorn Park
8 a.m. to 12 noon

Sponsored By
HUMBUG CHAPTER

E CLAMPUS VITUS

For more info, please
call 530.842.4984

SHASTA VALLEY MEATS

Custom Butchering
Custom Smoking
Wild Game Processing

Retail Meats
Family Packs
Catering

410 S. 11th Street
Montague, California
(530) 459-5149
Open 7 days a week
8am-5pm

Evergreen Family Dentistry

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

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

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

Nature's Kitchen
 Open Mon thru Sat
 8 am to 5 pm
 Closed Sunday

Cafe & Espresso
 Vitamins - Supplements - Gifts

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

SHASTA CHAPTER OF CALIFORNIA NATIVE PLANT SOCIETY ANNUAL SPRING PLANT SALE

Hello Jefferson Backroads folks:

Jay & Terri Thesken here--we are with the Shasta Chapter of the California Native Plant Society, which covers the North State in the counties of Siskiyou, Shasta, Lassen & Modoc. Many of our members are in the Mt. Shasta/Yreka area.

We are having a 3-day Spring Plant Sale, to be held at Shasta College in which the Native Plant Society also sells California native plants.

What: Shasta College Annual Spring Plant Sale (3 days)
 Where: Held at Shasta College Farm/Horticulture Area, 11555 Old Oregon Trail, Redding
 When: Thursday, April 11, 2013: 8:00 AM to 5:00 PM
 Friday, April 12, 2013: 8:00 AM to 5:00 PM
 Saturday, April 13, 2013: 9:00 AM to 4:00 PM
 Admission: FREE
 Info: Jay or Terri Thesken at 530-221-0906

In addition to the vegetables and other plants available at the College, the Shasta Chapter of the California Native Plant Society will also have over 2,000 California native plants for sale. Staff will be available to answer questions about plant care and appropriate native plants to use in landscaping in the north state. Admission is free. ♦

MOUNTAIN VILLAGE PARK, INC.

- RV Park
- Store
- Self-Storage

30 Commercial Way
 PO Box 30
 Etna, CA 96027
 (530) 467-5678
 www.etnarvp.com
 email: etnarvp@sisqtel.net

Jim Hendricks
 Owner

GREAT BEER
GREAT FOOD
GREAT FUN

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

Fresh from the Mountains of Jefferson State

Bob's Ranch House

*Sunday May 12 is Mother's Day
 Treat Mom to a Delicious Feast:*

*Mother's Day Brunch from 9am-2pm
 Prime Rib or Lobster Dinner from 4-9pm*

Reservations are suggested...

Prime Rib Friday and Saturday Evenings

- Family Atmosphere
- Breakfast - Lunch - Dinner
- Famous Homemade Pies

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

Live Music on Wednesday Evenings

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

- (1) GROW YOUR OWN FOOD AND SHARE THE EXTRA.
- (2) SUPPORT WHAT YOU BELIEVE IN.
- (3) SHOP AT YOUR LOCAL FARMERS MARKETS.
- (4) SHOP AND DINE LOCALLY.
- (5) MAKE A DIFFERENCE.
- (6) COMMUNITY SUPPORTED AGRICULTURE ROCKS!
- (7) SUPPORT YOUR LOCAL FARMERS & RANCHERS.
- (8) SELF-SUFFICIENCY IS STRENGTH.

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 and shines a positive light. Thank you ALL so sincerely for making it all possible.

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

FURPURRSONS PET RESORT
BOARDING FOR CATS AND DOGS
DOGGIE DAYCARE
GROOMING
RETAIL BOUTIQUE
www.furpurrrsons.com
"WE HAVE WARM HEARTS FOR COLD NOSES"

Lilys
BREAKFAST • LUNCH • DINNER • CATERING

Prime Rib & Steak Vegetarian Dishes
Pasta Dishes Cocktails
Freshest Ocean Fish from the Pacific Northwest
Alaska and Hawaii!

★ Call to arrange your Special Party at Lilys
or have it catered at your location.
Restaurant Open 7 days a week.

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

E.C.I. FLOORING
Contract License 754404

**Window Coverings
& Floor Coverings**

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

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

**Tasty @ 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

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

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

ROCK STAR OF FORT JONES

Story and Photo of
Fort Jones Museum (at right)
by Marilyn Kilpatrick of
The Siskiyou Writers Club

The Fort Jones Museum was designed by John Dempsey, architect and stone mason. Sponsors - George Milne, Harry Bryan, William Davidson, R.A. Walker and Eddie Edgecomb were on hand when the museum was dedicated in 1947. It wouldn't be true to say the building was completed in 1947 as there have been additions since then, and will probably continue to be so in the future.

The museum is popular with summer tourists, school children, Pacific Crest Trail travelers, and relatives of residents – past and present. In 2012, there were approximately 1,600 visitors including ones from about thirty different states and eight foreign countries.

One reason people are interested in Fort Jones Museum is the beautiful exterior. Imbedded in the north wall is a soapstone rain rock from Scott Canyon. There are many pestles, mortars and grinding plates set in the same wall. In addition to these relics of an earlier civilization, there are nearly a hundred other varieties of rocks and minerals.

The walls contain obsidian, rhyolite, petrified wood, copper minerals, pyrite, fossils, and marble. There is a huge metal ball that could be a very large cannon ball, or something used in crushing rock, or as a weight in manufacturing. There is a Pelton wheel that was used to generate power for the first electricity brought to Fort Jones.

Grist mill stones purported to have made the trip from France, around the horn of South America, and up the west coast of the Americas, then inland to Quartz Valley to be used for Jim Cavanaugh's mill are also on the north wall.

The most frequently mentioned rock that is part of the museum exterior is the rain rock. The Klamath Nation who resided in Southern Oregon and Northern California used the dimpled soapstone boulder to entice the Great Spirit to give them rain when needed. At other times they filled the man-made dimples with mud, to politely ask the Great Spirit to stop the precipitation.

The top of the boulder has approximately seventy holes of various sizes and depths. It also has scratches. Some Native Americans claim these were made by bears. Others say the scratches were made to produce a white powder which represented snow. They were asking the Great Spirit to give them snow. Still others say the scratches were a plea for food.

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

The mystery of the rock is left to an individual's beliefs. But the massive boulder is loved and revered by most visitors as a symbol of earlier residents of Siskiyou County.

Inside the museum is a beautiful rock arch of cut and polished stones that was used to represent Siskiyou County in a State Fair exhibit. There is also an interior wall of rocks – which was probably the original exterior back wall. Four display rooms plus an office and restroom have been attached to that wall to extend the length of the museum. Throughout the building there are free standing rocks and a display case of polished stones.

An attempt to identify the multiple rocks was made in 2010. The museum has books of pictures of the arch and walls along with numbered diagrams labeling the stones. Anyone who is interested in the foundation of The State of Jefferson could learn a lot from the Rock Star of Fort Jones.

The current curator of the museum is Cecelia Reuter and she can be contacted to arrange group or class tours at 530-468-2444. The museum is run on donations; there is no set admission fee. ♦

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

For all your plumbing, electrical, well & pump services

Breakfast Everyday
Lunch Monday - Friday

Steve Hector, Owner

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

MountShastaPastry.com

MT. SHASTA NATURALLY GROWN
SEASONAL VEGETABLES, GARLIC,
ONIONS, HERBS & FREE RANGE CHICKEN EGGS

3104 HARRY CASH ROAD - MONTAGUE - CA - 96064
WWW.MTSHASTANATURALLYGROWN.COM
(530) 906-3865 DAVE AND KIM STILLIAN

OPEN WEEKENDS 10AM-5PM. WEEKDAYS BY APPT.

Edgewood
CUSTOM INTERIORS

Quality furniture and accessories for every room of your house.

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

Quality
Home Furnishings
Window Coverings
Floor Coverings
Appliances

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

Check out our Website for Monthly Specials!

Our Services Include:

- Laser Resurfacing
- 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

Monday - Friday
9 am - 5 pm

Evenings and weekends
by appointment

www.claritymedicalspa.net

DISCOVERING THE STATE OF JEFFERSON

By Gail Jenner – Enjoy another new story of the many historical towns and areas scattered throughout *The State of Jefferson*.

Gail L. Fiorini-Jenner and Bernita L. Tickner's newest volume of regional history, titled POSTCARDS FROM THE STATE OF JEFFERSON, will be released by Arcadia Publishing this month. The book, the third they have completed for Arcadia but the fourth they've written on the State of Jefferson, features vintage postcards from their personal collections as well as photo-postcards from other local collectors. The first two books the writing team compiled for Arcadia include IMAGES OF THE STATE OF JEFFERSON and THE STATE OF JEFFERSON: THEN & NOW, which placed as a Finalist in the 2008 Next Generation Awards for Best Regional Nonfiction. *Please see new BOOK COVER IMAGE at left.*

POSTCARDS FROM THE STATE OF JEFFERSON is the fourth volume the pair has written on the State of Jefferson. Old American Publishing released HISTORIC INNS & EATERIES IN THE STATE OF JEFFERSON in 2010. That volume, according to Jenner, "is a travel book, a history book, and a recipe book, all rolled into one. It's a great gift for anyone who enjoys history, eating or traveling through northern California and southern Oregon. It features 30 historic locations plus vintage photographs, many from private collectors."

Gail L. Fiorini-Jenner is the wife of fourth generation cattle rancher, Doug Jenner. They have three children – and now five grandchildren – and live on the family's ranch in Scott Valley. Bernita Tickner, who passed away in February, was the wife of Tom Tickner, of Etna. A descendant of local pioneers, she is survived by four sons and their families.

"I can't express how much I already miss Bernita. Her friendship, encouragement and enthusiasm were such a part of the writing process we shared. And she won't be here for the release of our latest book," added Jenner. "She was so excited about it finally coming to fruition. Actually, the concept of writing about the State of Jefferson first originated with her, and I think it gave her great energy to have a project like this in her life. We made a great team."

Most locals will remember Bernita as a librarian, a position she filled for 27 years. While working, she became involved in the READ project and even wrote an adult book for the project. She continued to read voraciously, and had said, "I even read the labels on cans."

Beginning in the 1960s, Bernita began researching her family's genealogy, a serious passion she pursued for the remainder of her life. She also helped found the Siskiyou County Genealogical Society. She served as museum curator for the Eschscholtzia Parlor No. 112 of the Native Daughters of the Golden West (NDGW) museum in Etna. A member for 68 years, she was a Past President and Recording Secretary.

In addition, Bernita was a member of the Siskiyou County Historical Society and Daughters of the American Revolution (DAR). She also served as Past Regent and Librarian. She was a member of the American Legion Auxiliary and served as Past Unit and District President. Finally she was a member of the Veterans of Foreign Wars Auxiliary and Backcountry Horsemen.

To date, Gail has completed two novels and four regional histories. Her first novel, ACROSS THE SWEET GRASS HILLS, won the 2002 WILLA Literary Award Winner for Original Paperback Fiction, by Women Writing the West; her second novel, BLACK BART: THE POET BANDIT, co-authored by Lou Legerton, placed in The Jack London Novel Contest.

Historic Inns and Eateries in the State of Jefferson:

A Tasty, Traveling History

Gail L. Jenner
Bernita L. Tickner

Gail Jenner Local Author

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

Website:

www.gailjenner.com

Three of her regional histories are on the State of Jefferson; the fourth is on Western Siskiyou County. Presently Gail is writing for JPR's historical "As It Was" series and for *Jefferson Backroads*.

Her work has appeared in various magazines including: *Better Homes & Gardens*, *Everyday with Rachael Ray*, *Country Woman*, *Range Magazine*, *Decision*, *Living with Teenagers*, and others. She edited the volume, COLLECTED WORKS OF SISKIYOU POETS, 1992, for Coyote Publishing, and contributed to an Encyclopedia on Colonial America, published by East River Books. She also co-authored a teacher's curriculum guide for Simon & Schuster.

In addition to the above awards, Gail has placed in a number of writing competitions, including The William Faulkner Short Story Contest, two Writer's Digest competitions, and several screenplay contests. Last year she also appeared on History Channel's "How the States Got Their Shapes" as well as NPR's "West Coast Live." She has also been a guest speaker and workshop leader at teachers' conferences and writing conferences.

Gail worked as a secondary history and English teacher for over 25 years. She was the 2004 President of Women Writing the West and is the 2011 President of Siskiyou County CattleWomen. She is also a member of the Siskiyou County Historical Society as well as Friends of the Library, Rogue Writers' Ink, and Pacific Northwest Writers' Association.

"This new book," explained Jenner, "features vintage postcards and anecdotal history. We tried to include areas of the State of Jefferson that we hadn't covered in our first volumes. People have so enjoyed the old photos we've put together in our past books that this, again, promises to be a treasure-trove of unique shots. It should make a great gift for locals and visitors alike."

POSTCARDS FROM THE STATE OF JEFFERSON will officially be released this month, and will be available from a number of businesses throughout the region. "We've been featured at two Costco book signings in the last two years," said Jenner, "but we like to encourage people to visit their local shops and bookstores. The books are available online, though, and for more information, people can always Facebook me or email me at gail@gailjenner.com." More information is also available at her website at www.gailjenner.com. ♦

Wild Game Dinner
Sponsored by the
Butte Valley Rifle Association
Saturday April 6, 2013
Happy Hour-6:00 PM
Dinner-7:00PM

- Location will be Butte Valley Community Center
- Tickets \$40
- Tickets available at Merrill Lumber in Dorris California
- Call Wayne Frost at (530) 397-3701 for more info.

**STEELMAN
AVIATION, LLC**

**"Proudly providing the highest quality of
aircraft servicing available."**

- Offering a Cessna 150 Rental Aircraft for Pilots and Perspective Pilots.
- 50, 100 and Annual Inspections
- Engine Repairs or Replacements
- Prop Balancing, Aircraft Weighing
- Sheet Metal Repairs/Structural Repairs
- Insurance Minor and Major Repairs
- Modifications/STC's, Restorations

Located at Yreka-Montague Roher Field
Municipal Airport
900 West Old Montague Road
Montague, CA 96064
(530) 459-3392
email: steelmanaviation1@gmail.com

DUNSMUIR RAILROAD DEPOT NEWS

Railroad Display Room

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

For Info: call
(530) 235-0929

Opens on April 20th from 10am-2pm. It will then be open the third Saturday each month and for town events. Folks will also be able to see the work-in-progress Dunsmuir Museum.

The Dunsmuir Railroad Depot Historical Society's RAILROAD DISPLAY ROOM will open in April 20th from 10am-2pm. It will then be open the third Saturday each month and for town events. Folks will also be able to see the work-in-progress Dunsmuir Museum.

Depot events for the next few months include:

May 11th NATIONAL TRAIN DAY

Celebration from 10am-4pm. Free AMTRAK paper hats for all the children attending.

May 25th 5th ANNUAL PIE SOCIAL

During Dunsmuir's Dogwood Daze. Last year's PIE SOCIAL had a record 161 donated pies. Seventy-one pie makers made forty-four different pies.

Come for pies, pies, and pies!

June 7-8th DUNSMUIR RAILROAD DAYS

Display Room and the Museum are open for this town event.

Dunsmuir Botanical Gardens Presents

Puttin' on the Ritz!

A Black and White Affair

33rd Annual
Tribute to the Trees
featuring the
Palo Alto
Chamber Orchestra

Dinner /Concert \$45
Concert Only \$20

Saturday
June 15, 2013

Dunsmuir City Park
4821 Dunsmuir Ave. Dunsmuir CA

3:30pm Gate Opens
5:00 Dinner
6:30 Concert

Tickets and Reservations call: 530-235-4740
info@dunsmuirbotanicalgardens.org
Dinner, Silent Auction, Raffles, Boutique

"501 (c)(3) Proceeds go to Horticultural Education and Enhancement of the City Park"

Ming's Chinese Restaurant

Traditional Chinese Foods

Mandarin - Szechwan - Cantonese - Peking

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

Foods To Go

Open Hours:

Monday - Friday

Saturday

Lunch Buffet Mon - Fri

Dinner Buffet Fri - Sat

Sunday

11:30 am to 10 pm

Noon to 10 pm

11:30 am to 2 pm

5:30 pm to 8 pm

Closed

SOJ QUILT SHOWS

Yreka's Own Quilt Shop and Craft Store:
Wooden Spools will have a Vendor Booth and
attend the following State of Jefferson Quilt Shows.
Be sure to stop and say Hello! See AD at right.

April 12 - 13 - 14

Umpqua Valley Quilt Guild Quilt Show
Douglas County Fairgrounds, Roseburg, OR

May 18 and 19
Sun Country Quilters Quilt Show
Tehama District Fairgrounds, Red Bluff, CA

May 25 and 26

Azalea Quilt Guild Quilt Show
Kalmiopsis Elementary School Brookings, OR

July 20 and 21
Redwood Empire Quilters Guild Quilt Show
Redwood Acres Fairgrounds, Eureka, CA

August 2 and 3

Oregon Coastal Quilters Guild Quilt Show
Newport Recreation Center, Newport OR

September 21 and 22
Gold Beach Quilters Guild Quilt Show
Event Center, Gold Beach, OR

August 17

Antique & Quilt Show
Downtown, Oakland, OR

September 28 & 29
Annie's Star Quilt Guild Quilt Show
Silver Dollar Fairgrounds, Chico, CA

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

KIXE Public TV
REDDING - CHICO
www.createtv.com

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

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 and Gorgeous Storms !

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

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.

Stalham

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

Yummy New Locally Owned Drive Thru & Walk Up Window 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

It's coming It's Coming! It's Just around the corner. May 4th & 5th ! Ravenswood Upon ~The~ Gleann Celtic Gathering & Market Faire!! @ Hawes Farms 21923 Dersch Rd. Anderson CA 96007 Sat 10-11 and Sun. 10 - 5. Come ride the world's largest Rocking Horse! View the Joust @ 12:00 and 4:00 with The WorldJoust Tournaments™ . . .

So What have we been doing, to get ready? Vendors and artisans have been preparing their goods. Workers have been preparing the site. Guilds have been packing and making ready. Are you Ready?

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

Etna Deli

Pizza
 Take-n-Bake Pizzas
 Hamburgers
 Sandwiches
 Beer & Wine
 Arcade
 Pool Table
 Party Trays &
 Lots More !!

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

www.stewartmineralsprings.com

STEWART MINERAL SPRINGS
retreat

Private Mineral Baths • Wood Sauna
 Massage • Traditional Sweat Lodge

Mother Love!!

Mother's Day (May 12) bath special
 only \$18. each for mother Et child

A very non-Hallmark expression
 of gratitude and love.

Like us on Facebook for other specials!

4617 Stewart Springs Rd.
 Weed, CA

530.938.2222

Enjoy the Music of Tempest Saturday at 1:00PM & 9:00PM. Black Irish Band at 10:00AM and 6:00PM. Stay late Saturday evening to dance with nobility, perhaps the king or queen under the stars ! Enjoy Master of Juggling and Wizardry Thomas Wood, The Magic of Walt Noon, Master of Mystery & Wizardry and of course, Carpathian and Tribal Oasis.

Be on site Saturday May 5th around 5:00pm to view a real Handfasting!

Some of The Encampments this year will include The Encampment of De Horton, St Andrews Noble Order of Royal Scots, Castlewood & MORE! There will be entertainment in all corners. Live Steel and Heavy Armor Demo's by Medieval and SCA members. Demo's in money making, spinning, blacksmithing and so much more!

Why Market Faire? Because for the people of the time, at the beginning of spring there is new life. It is a time to enjoy all the extra goods and crafts that were bought to town for sale at a Faire celebrating the end of a long hard work period. Performers and entertainer would come to ply their trade and add to the festivities.

What is the time period? We are portraying a very long span of history from the 5th to the 16th century. The period followed the fall of the Western Roman Empire in 476, and preceded the Early Modern Era. It was during this time that you had the legends of King Arthur, Robin Hood, and the Great Crusades. The Faire also incorporates Fantasy tales and folklore into the mix to make for a more entertaining venue for the patrons. Sir Walter Scott's 'Ivanhoe' took place in this time period and wandering gleeman told stories of dragons trolls and ogres.

Why is this time period special? During the High Middle Ages (c. 1000–1300), Christian-oriented art and architecture flourished. The codes of chivalry and courtly love set rules for proper behavior. The Crusades brought about new knowledge & ideas in everything from warfare to architecture.

I would like to say thanks to two of our major supporters CBS and NBC Networks, and to all the others who have worked so very hard to return a faire to this area and to you!

As are way of saying thanks, log on to the on-line tickets [http:// http://ravenswood-efbevent.eventbrite.com/](http://http://ravenswood-efbevent.eventbrite.com/) enter promote code "thanks" for three dollars off adult admission or enter promote code "thanks" for two dollars off Students Admission.

Faire dates and times again?

May 4th & 5th,

@ Hawes Farms 21923 Dersch Rd.

Anderson CA 96007

Saturday 10AM -11PM and Sunday 10AM - 5PM

On-line tickets:

[http:// http://ravenswood-efbevent.eventbrite.com/](http://http://ravenswood-efbevent.eventbrite.com/)

SEE YOU AT THE FAIRE!

Ravenswood

Upon the Glenn

Celtic Gathering & Market Faire

May 4th-5th 2013

Come one come all
To the first Ravenswood
Celtic gathering and market Fair

Live Joust, Battling Knights in armor

Magicians and Monsters

Shows and Minstrals, and Fine merchants

*Fun
Food*

*Pirates
Merrymen*

Lisa, aka "Angel"

Bodice Goddess
Handmade Custom Renaissance Clothing
Bodices • Chemises • Skirts • Scottish Kilts

angel@bodice-goddess.com Ph 209-836-9086
Visit Our Website www.bodice-goddess.com

THE
CLAY GODDESS
BY
GYPSY

gspring@jps.net

(530) 622-0934

**Sages
Woolenglass**

Handcrafted Body Care Products
Knits-n-Knacks

www.Sages-Woolenglass.com

FLYING SKWIRL

Bill & Debbie Jones
P.O. Box 1903
Fort Bragg, CA 95437
(707) 962-0690
flskwir@msn.org

www.flying-skwir.com 707-813-7049

21923
Dersch Rd.
Anderson, CA.
96007
Gen Admission \$15.00
FREE PARKING ON SITE

**BRUNETTA
BLACKSMITHING**

Artist Blacksmith
Custom Orders

3795 PLEASANT CREEK ROAD
ROGUE RIVER, OREGON 97537
TELEPHONE: 541-562-0663
CELLULAR: 541-973-8001
FAX: 541-562-8038

**PAUL BRUNETTA
OWNER** paul@brunettablacksmithing.com
www.brunettablacksmithing.com

Fawnridge-Arts

www.fawnridge-arts.com

Henry & Kathleen Ritscher

34725 Fawn Lane
Sage Valley, CA 95679
559-332-2442
fawnridge-arts@juno.com

www.longshiptradegoodstoo.com

**LONGSHIP
TRADE GOODS TOO**

CELTIC & SCANDINAVIAN
AMBER • SILVER • KJUEL RU • PEWTER
BRONZE • RESINS & OILS • CANDLEWICKS

13118 Pacific Ave. S.
Tucuman, WA 98444
Local Area: 253-538-1066

CHORR & STELLA
TOLL FREE: 866-538-1066

Designed by:

Goldengrotto

Silkscreening

Tees, Graphics, Embroidery
Goldengrotto@ncvt.com

Spice Traders Teas

Specialty Blend Teas
and Spices

**Faire Special Only:
buy 5 tins, get one free**

tins also available at:
<http://www.spicetradersteas.com>

www.ravenswood-faire.com

SENIOR & VETERAN SERVICES AND INFO

Greenhorn Grange

Yreka, CA (530) 842-0622

Happy Camp Family Resource Center

Happy Camp, CA (530) 493-5117

Happy Camp Senior Center

Happy Camp, CA (530) 493-2508

Madrone Hospice

Yreka, CA (530) 842-3907

Meals on Wheels and Veteran's Services

Dorris, CA (530) 397-2273

Mt. Shasta Senior Nutrition

Mt. Shasta, CA (530) 926-4611

Scott Valley Community Lunch Program

Valley Oaks Senior Center: 468-2120

Etna United Methodist Church: 467-3612

Scott Valley Family Resources: 468-2450

Scott Valley Berean Church: 467-3715

Deegan Family Practice Nursing Corporation

FLU SHOTS AVAILABLE \$20

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

MISSING IN AMERICA PROJECT

WWW.MIAP.US

VETERAN RECOVERY PROGRAM

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

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

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

CASCADE PRINTING & DESIGN

newspapers, tabloids, catalogs, magazines and inserts

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

CascadePrintingandDesign.com

Natural Wellness Directory

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

(541) 210-4375

www.naturalhealthproviderpages.com

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

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

ShopLocalBook.com

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.

Each office is independently owned & operated

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.

19 COUNTIES OF EXTREME NORTHERN CALIFORNIA & SOUTHERN OREGON THAT MAKE UP THE STATE OF JEFFERSON

**Try All 9
State of Jefferson
Locations !!**

- GRANTS PASS, OR
- MEDFORD, OR
- KLAMATH FALLS, OR
- WILLOWS, CA
- GRIDLEY, CA
- PARADISE, CA
- REDDING, CA
- YREKA, CA
- MT. SHASTA, CA

**Black Bear
Diner**

**GOOD
OLD-FASHIONED
FAMILY FOOD**
www.blackbeardiner.com

"The strongest reason for We The People to retain the right to keep and bear arms is, as a last resort, to protect themselves against tyranny in government."

Thomas Jefferson

DON'T TREAD ON ME

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.

The dream lives on for this unrealized 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 publishing Jefferson Backroads in April of 2010. This happy little publication has proudly grown into the Quality Business Directory and Local Information Guide 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 advertise in Jefferson Backroads, 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 & Shop Local !!

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

JEFFERSON BACKROADS

CONTACT INFORMATION

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

Michelle Fain
 Owner-Editor

Ralph Fain
 Side Kick

www.JeffersonBackroads.com

We Honor Our Veterans.
 We Support Our Troops.
 Let's Bring 'Em HOME...

We Vote.

Jefferson Backroads Loves to Show off Your Products, Services & Events!

The Jefferson Backroads Publication is proving to be very successful in bringing new customers into our many quality local businesses. Please feel free to call or email us to jump into our next issue. We love to be of service!

IDEA: We can design an AD, flyer or even your own company's newsletter. We can include it in our monthly publication and website where it will be seen by many thousands of our happy readers & your potential new customers!

Jefferson Backroads is available to read anytime, ONLINE, as well as in our paper publications which are distributed throughout our region each month.

We take pride in being the most affordable area publication in which to advertise. Our goal is to provide a positive & quality service to each of our happy advertisers, readers, writers, as well as our subscribers. Join us . . .

LIFE
 IS
 MUSIC
 MUSIC
 IS
 LIFE

JEFFERSON BACKROADS is proudly published for the Hard Working & Patriotic Rebels who live in or travel through our Rugged & Beautiful State of Jefferson. We focus on the positive, fun & adventure.

It is distributed in the first week of each month throughout Siskiyou County and surrounding counties..

Deadline for ads, articles or events: 10th of the month.

Subscriptions available by mail within USA for only \$48 per year which covers postage and handling. Please mail check payable to Jefferson Backroads: 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 Marilyn Kilpatrick
 Bill Wensrich James Ordway
 Neil Chichizola Jaime Tarne
 Emily Taylor

Printed by: Cascade Printing, Klamath Falls, OR

Jefferson Backroads started in April 2010. Everyone can read our publications each month FREE via our website.
 All content © 2010-2013 by Jefferson Backroads.
 All Rights Reserved.

JEFFERSON BACKROADS

Advertising Rates Good through June 2013

AD SIZES (INCHES)	3-MONTH AD RUN COST PER MONTH	
CARD	2 x 3 1/2	\$ 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
 MT. SHASTA
 SCOTT VALLEY
 WEED
 YREKA