

FREE LOCAL INFORMATION GUIDE

J E F F E R S O N B A C K R O A D S

A HAPPY LITTLE PUBLICATION
www.JeffersonBackroads.com

GOD BLESS AMERICA
SEPTEMBER 2015

And now the Official Publication of the Jefferson State FLIXX Fest!

Jefferson State
FLIXX FEST
Sept. 24-27

See Full FLIXX Fest Schedule on **BACK PAGE**
and **OFFICIAL PROGRAM INFORMATION** inside.....

Read our Monthly Publications Online Anytime at www.JeffersonBackroads.com

1ST ANNUAL JEFFERSON STATE FLIXX FEST

Megan Peterson,
Executive Director
Scott Valley Film Coalition

A Message from Megan:

Welcome to FLIXX Fest 2015! The Scott Valley Film Coalition is a non-profit organization that was created to foster and encourage media arts in Northern California.

After several successful film screenings and workshops, we are now thrilled to be launching the first-ever Jefferson State FLIXX Fest: four days of film events, panels, screenwriters and filmmakers coming to Scott Valley during the last weekend in September. It is a chance to see many great films that can't be seen anywhere except in a festival setting, including several highly-acclaimed short films that promise to wow and inspire. We hope that you will attend many of the films and events, with stories hand-picked in part because they capture the independent spirit that also drives the mythical State of Jefferson.

In that same spirit, we are incredibly proud to be joining forces with Jefferson Backroads, an outstanding publication that embodies grassroots momentum, passion and independence, to bring you a very special September issue: the official program and publication of the Jefferson State FLIXX Fest. A huge thank you to Michelle for taking the leap with us in this new and exciting venture and for her passion and patience in getting it all together. Please be sure to check out the local businesses and sponsors on each page that have helped make this special program and publication a reality, as well as detailed information on the coming films, filmmakers and events.

We hope you enjoy the show!

A Message from Michelle:

We are extremely proud that our September 2015 Jefferson Backroads publication you are holding is THE Official Program of the Jefferson State FLIXX Fest!!

When we started our happy little local publication and website in April of 2010, we never imagined we would be going this strong and still growing 5 1/2 years later. Our community supported publication is pretty unique in that it has a mind of its own. It's a little rebellious, very positive and a lot of fun! We stand for the old school, hard working, self-sufficient ways of life.

Our hats are off to the Scott Valley Film Coalition for producing this Jefferson State FLIXX Fest. To be a part of their first annual event is quite an honor for us. We have worked with the Scott Valley Film Coalition over the past few years and feel a real camaraderie with its members. Their solid effort to bring quality productions, culture and valuable training and workshops to our amazing region is phenomenal.

Flip over and check out the very back page which is your SCHEDULE OF EVENTS for the FLIXX Fest. Sprinkled throughout this program you will find interesting stories and descriptions of the many incredible films you will see. You will also find some fun local histories, upcoming events and mom and pop businesses operating here in our own little piece of Small Town America.

Our very best wishes and heartfelt thanks go out to Megan Peterson, Larry Alexander, Patrick Desmond and the rest of the gang involved with putting on this epic independent film festival.

Enjoy the experience and we hope to see you there!

Michelle Fain,
Owner/Editor
Jefferson Backroads

PORTABLE STORAGE CONTAINERS

6', 8', 10', 20' and 40' PORTABLE CONTAINERS.

45' hi-cube available by special order

NEW 6', 8', 10', and 20' CONTAINERS AVAILABLE!!

FOR SALE

Call for current pricing.

OR RENT

Starting at \$105.00 per mo.
plus sales tax

* Delivery Available * Modification Available

* Original Paint or New Paint (Inside or Outside)

Why rent a mini storage unit when it is possible to purchase a portable unit,
have it at your back door for the same easy terms.

* Easy monthly payments available when purchasing.

* Now accepting Debit and Credit Cards

(Visa, Master Card, Discover & American Express)

Visit our web-site at: www.stidhamportablestorage.com

Portable Container Rental & Sales

321 Payne Lane, Yreka, CA

(530) 842-4161

Montague Balloon Fair

September 25-27, 2015

Montague, California

Presented by

Shasta Valley Rotary

Info: (530) 643-1305
Follow us on Facebook
Montague Balloon Fair
email: dherfindahl@gmail.com

- **Mass Ascensions Each Day**
- **RV Camping on site**
- **Coffee & Doughnuts**
- **Breakfast Each Morning**
- **Friday Melodrama & Dinner**
- **Saturday Night BBQ Dinner**
- **Family Fun**

Supports Shasta Valley Rotary's Community Service Projects including Youth Activities, Feeding Programs, Literacy Programs and World Community Service Projects.

WE LOVE SMALL TOWN AMERICA

THANK YOU!!

This happy little local publication is made possible ONLY thanks to our Honored Advertisers who graciously place their ads with us. Our beloved writers, readers and subscribers complete the circle... Please take a moment to let these generous businesses know you saw their Ads and stories in Jefferson Backroads. It DOES make a difference!

Welcome Aboard!

We love to surround your business Ads with cool local information, amazing events, interesting histories, and stories of our many local businesses operating here in the FUN Northern California and Southern Oregon State of Jefferson region.

DISCOVER THE ADVENTURE SIDE OF THE STATE OF JEFFERSON

Check out our AD rates below. Give us a call or send us an email to get YOUR business AD and events into our next issue of Jefferson Backroads... The Happy Little Publication.

Advertising Rates

Good through October 2015

AD SIZES & RATES PER MONTH - 3 month AD run

CARD B/W	2x3 1/2	only	\$45/mo
SMALL B/W	4x4	only	\$80/mo
HALF PG B/W	4x8	only	\$144/mo
FULL PG B/W	8x10	only	\$200/mo

FULL COLOR - FULL PAGE ADS
only \$240 per month !!

4 x 8 Full Color Ads only \$160 per month
4 x 4 Full Color Ads only \$100 per month

*\$45.00 set up fee applies to each new AD design.

JEFFERSON BACKROADS

A HAPPY LITTLE PUBLICATION

PO Box 344 Michelle Fain Ralph Fain
Grenada, CA 96038 Owner-Editor Side Kick
(530) 640-0100 www.JeffersonBackroads.com
email: JeffersonBackroads@gmail.com

- 6 Auto Racing & Bicycling Event Schedules
- 20 & 44 BREW PUBS - Breweries, Tap Houses & Pubs in The State of Jefferson
- 28 BREW PUBS - Breweries, Tap Houses & Pubs in The State of Jefferson
- 11 Butte Valley Chamber of Commerce - Businesses and Events
- 14 Calendar of Many Upcoming Local Events & Classes
- 42 Chambers of Commerce & Museums in Siskiyou County
- 16 Dunsmuir Railroad Depot & Museum News & Events
- 6 EVENT: 2015 Sheepdog Finals in Alturas, California Sept. 21-26
- 37 EVENT: 31st Annual Gazelle Fire Department Auxiliary BBQ Dinner/Dance
- 12 EVENT: 49th Annual Bigfoot Jamboree, Happy Camp on Labor Day
- 48 EVENT: Jefferson State FLIXX FEST - SCHEDULE OF EVENTS
- 8 EVENT: McCloud Mountain Bluegrass Sept 11-12
- 4 EVENT: Montague Balloon Fair coming Sept. 25-26-27
- 24-36 JEFFERSON STATE FLIXX FEST PROGRAM SECTION
- 47 Jefferson State FLIXX FEST - Meet Iditarod Champions Lance & Amp
- 2 Jefferson State FLIXX FEST - Messages from Megan and Michelle
- 17 & 43 MAPS - State of Jefferson and Siskiyou County
- 22-23 Quilting & Hand-Crafting Stories, Local Shoppes, Quilt Shows & Classes
- 40-41 Senior Services & Information
- 38-39 STORY: "Discovering the State of Jefferson" by Gail Jenner
- 8-9 STORY: "Historical Markers of our Region" by Bill Wensrich
- 13 STORY: "Legend of BIGFOOT"
- 10 STORY: "Pioneer Stories" by the Jennifer Bryan of GSSC
- 7 STORY: "Trophy Quest Taxidermy"
- 41 Veterans Services & Information

Cover Photo by Amanda Hinds Doyle

JEFFERSON BACKROADS is proudly published for the Hard Working, Old School & Patriotic Rebels who live in or travel through our Rugged & Beautiful State of Jefferson. We focus on the positive, the fun, the amazing local businesses, the history and THE ADVENTURE!!

Our papers are distributed in the first week of each month throughout Siskiyou County and surrounding counties.

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

Subscriptions available by mail within USA for only \$36 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. FYI: It can be read ONLINE 24/7/365. Thank You!

Editor: Michelle Fain
Feature Writers: Jen Bryan Claudia East
 Ralph Fain Gail L. Jenner
 Ron McCloud James Ordway
 Robert Pasero Judy Sartor
 Bill Wensrich Mickey Weston

Printed by: Cascade Printing, Klamath Falls, Oregon

Jefferson Backroads started up in April 2010. Anyone can read our publications each month FREE via our website.

All content © 2010-2015 by Jefferson Backroads. All Rights Reserved.

Bicycling & Auto Racing Schedules

Siskiyou Century	September 12, 2015	www.yrekarotary.com/siskiyou-century-2-2/2014-ride-info/
Ride the Rogue	September 19, 2015	www.ridetherogue.org
McCloud BikeToberfest	September 26, 2015	www.mccloudchamber.com/bike-tober

RICHTER SCALE
REAL ESTATE

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

CA Real Estate #01721387

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

BNG
— FINISH —

Custom Cabinets,
Furniture & Caskets

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

Give us a call today so we can begin to create custom furniture & cabinets for YOUR beautiful dream home!

Kimball's
Auto Body & Paint
Brett Kimball, Owner

108 Davis Road Yreka, CA 96097 - (530) 842-9484

Montgomery's Meat Co.
Meat - Deli - BBQ &
Custom Processing
Eric Montgomery

488 S. Weed Blvd.
Weed, CA 96094
(530) 938-0203
montgomerysmeats@att.net

Bob's Ranch House

Restaurant
Beer & Wine
Catering
Banquet Room
Holiday Parties

Prime Rib Friday and Saturday Evenings

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

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

Live Music Wednesday Evenings!

2015 SSCC
Autocross Schedule
Jackson Sports Park
White City, Oregon

Revised Dates:
September 11-13 Event #7
October 9-11 Fall Enduro

www.sccmedford.org

TROPHY QUEST TAXIDERMISTRY

FIELD CARE AND CAPING INSTRUCTIONS

It's that time of year again Hunters! Mike Copley at Trophy Quest Taxidermy would like to provide you with some tips and instruction to ensure a quality mount from the very beginning of your hunt. The quality of your finished mount depends as much on how it is cared for in the field as it does when it gets to the taxidermy shop. If a mount is ever to be ruined it is most likely to happen before it ever gets to the taxidermy shop.

With that being said, here are some simple things to do in order to help prevent disappointment:

- If you are having your animal processed at a butcher shop - let them know you plan to have it mounted. Ask them to cape it extra long. (I can cut off the extra but it is impossible to add it on.) Also, ask if you can pick up the cape that day (or as soon as possible.)
- DO NOT PUT ANY SALT ON THE HIDE
- If you cannot get the hide to me promptly, bag it and freeze it.
- Unless you have to, do not cape out the head - bring it to me and I will cape it. (I can get your horns back to you right away if you choose to show them off.)
- If you plan on going on a back woods hunt and will need to cape out a head, please stop by the studio and I will walk you through the process. (Note, not all guides or outfitters know how to do it correctly.)

Caping in the Field:

1. With a sharp knife, slit the hide circling the body behind the shoulder at approximately the mid-way point of the rib cage behind the front legs. Slit the skin around the legs just above the knees. An additional slit will be needed from the back of the leg and joining the body cut behind the legs.
2. Peel the skin forward up the ears and jaw exposing the head/neck junction. Cut into the neck approximately three inches down from the junction. Circle the neck cutting down to the spinal column. After this cut is complete, grasp the antler bases and twist the head off the neck. This should allow the hide to be rolled up and put in a freezer until transported to the taxidermist. These cuts should allow ample hide for the taxidermist to work with in mounting. Remember, the taxidermist can cut off excess hide but he cannot add what he doesn't have.

Note: When field dressing a trophy to be mounted, DO NOT cut into the brisket (chest) or neck area, i.e. DO NOT make an incision up the front of the neck or back of the neck (roll the hide up the neck). If blood gets on the hide to be mounted, wash it off with snow or water as soon as possible. Also, avoid dragging the deer out of the woods with a rope. Place it on a sled, 4-wheeler,

etc. (The rope, rocks, or broken branch can easily damage the fur or puncture the hide. If you do need to drag it out with a rope, attach the rope to the base of the antlers and drag your trophy carefully.)

TIPS:

- Always have appropriate tags with your trophies when you take them to your taxidermist.
- DO NOT cut ears for attachment.
- For situations where you are hunting with no available taxidermist or freezer, ask your taxidermist about techniques to skin out the entire cap (including the head). Salting a hide is only recommended if the hunter is weeks away from a taxidermist or freezer and is to be used only as a very last resort of preservation as there are several additional steps that need to be performed before actual salt preservation. It is not recommended in the field.

If you have any questions regarding caping or field care, please contact Mike Copley at 530-598-9137 and he would be happy to provide you with personal instruction either over the phone or in person. ♦

“Quality Wildlife Art”

621 S. 11th Street - Montague, CA 96064

(530) 598-9137 or (530) 436-2425

HISTORICAL MARKERS OF OUR REGION

Saloon at Fort Jones The Plaques of E Clampus Vitus Humbug Chapter No. 73

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

Charlie Bob's Cocktails, The Saloon at Fort Jones, was plaqued on August 27, 2011 to commemorate the first watering hole frequented by members of a new E Clampus Vitus Chapter established in 1973. Today's owners call the place the Cold Stream Saloon.

Housing many businesses over the years, the building will always be remembered by Humbug Chapter Clampers as Charlie Bob's, the first official Chapter meeting place and watering hole.

Humbug Chapter's Ex-Noble Grand Humbug, Jim McConnell, came upon the notion to plaque the Cold Stream Saloon when he read about the death of Callahan's Melvin Cramer. Mel had been the first Chapter President of Yreka's ECV Humbug Chapter and one of the founding fathers. Jim wanted the bar location and its relationship with ECV to be remembered.

Jim prepared the wording and had Cecelia Reuter from the Fort Jones museum help him with the language. He talked to the Cold Stream owners and they agreed to put the plaque inside over the bar in a prominent viewing location. Jim then contacted Ralph Starritt who prepared the wooden plaque.

That August weekend the Chapter held a Doin's party at Indian Scotty's group campground. On Saturday about 25 Redshirts made the trip into Fort Jones for the dedication and speechifyin'. Noble Grand Humbug Spike "Raspberry" Haines had become ill and stepped down that spring. McConnell grabbed the Chapter historian's horns and ran with 'em. The rest as they say "is history." What follows describes the inauguration activities and very early days of Humbug Chapter 73.

The Chapter owes its existence to tireless Trinitarianus initiators and instigators and Siskiyou County locals Mel Cramer, Murk Mansell and Carroll Pepperdine. Their efforts culminated in the establishment of ECV's Humbug Chapter.

It all started back in 1971 at Tony's Tavern in Fort Jones. Wearing red shirts, Weaverville's Trinitarianus members Russ Ratliff, their Noble Grand Humbug, Herk Shriner, Virgil Mortensen, VNGH, and Hal Goodyear were tippin' back a few. Locals Murk Mansell, Tony Phelan, Ernie Deppen and others in the bar practicing drinkin' asked these guys what their red shirts were all about.

That was the beginning! The Trinitarianus group discussed the need for an ECV Chapter in Siskiyou County because they couldn't take care of that area as well as their own Trinity County territory. The group had a few meetings in Etna to discuss the notion. Before long a couple of Doins' were held in Callahan and an initiation at Ft. Jones conducted by the Trinitarianus Chapter where Murk and others were "taken in," by the Ancient and Honorable Order of E Clampus Vitus.

September 11th & 12th 2015
FRIDAY: SPAGHETTI DINNER, OPEN JAMMING
SATURDAY: CONCERT, BARBECUE, LIBATIONS, RAFFLE
ADMISSION: Advanced sales mccloudmountainbluegrass.com - \$7.00, At the gate - \$10.00
Children 12 years and under get in free

Paige Anderson & The Fearless Kin
The Central Valley Boys
Caitlin Jemma & The Goodness
Jerry Rose

Hoo Hoo Park, McCloud, California
mccloudmountainbluegrass.com

Credit for starting up Humbug Chapter probably goes to those Trinitarianus Clampers who showed up at Tony's Tavern for a few beers. When Virgil "Mort" Mortensen was Humbug, Russ Ratliff first presented the notion of a Siskiyou County chapter at the Grand Council of May 27, 1972 held in Murphys, California. Meeting minutes reflect the following: "Where upon there appeared one Russ Ratliff, XNGH, one Mort Mortensen, NGH, and one Melvin Cramer, Subaltern, all of Trinitarianus Chapter, to request the formation of a new Chapter to be known as Humbug Chapter of E Clampus Vitus with headquarters at Fort Jones, California and with jurisdiction over Siskiyou County. Upon proper assurance that Trinitarianus would happily release the territory and act as sponsor, a motion to approve the Chapter was made by Bill Byars and seconded by Jack Stoddart. The motion was unanimously approved subject to the usual years' probation." The following May at Grand Council, SNGH Goodyear made a report on Humbug Chapter's progress during their probationary year. "They were granted full chapter status with the proviso that their Humbug, Mel Cramer, could coherently accept same at the Grand Council meeting."

No one really remembers where Humbug Chapter's Charter Doins' was held. According to the old ECV newsletter *The Clamper*, Humbug Chapter was going to hold their Charter Doins' and initiation at Greenhorn Park in Yreka on April 23, 1976. Bill Haas, XNGH#7, sponsored by Don Lee, remembers a Charter Doins' held on Humbug Creek. Humbug Chapter derives its name from Humbug Creek, the miners and mining history of that canyon. The creek was named by a party of disappointed miners who worked it with no success in 1851. Later arrivals were more fortunate discovering gold along the creek that same year in May. Nonetheless, the Creek's name survived.

The number 73 comes from the year Grand Council officially recognized the new Chapter.

Credit for further development of the Chapter belongs to Murk Mansell and Carroll

Pepperdine. At the time, Murk worked for the Siskiyou Telephone Company; Carroll owned the Jolly's Club. Carroll had been a whiskey salesman for the McKesson distributor as well, or at least he was known to have had a whiskey or two each day.

During the Chapter's early days, meetings were held at numerous drinking establishments, including Jolly's Club, Charlie Bob's Bar in Fort Jones, the Yreka Hotel, and the Corner Club in Montague.

For a very long time a list of all the Charter members of Humbug Chapter hung on the wall near the telephone inside Jolly's club.

Murk and Carroll were both instrumental in establishing the Chapter's presence and participation at the annual Fort Jones parade. The Chapter often led the parade which was first established in 1968. Humbug Chapter would have a couple

hundred Redshirts at each Doins', as well as a marching Kazoo band they took to local parades.

Back in the early seventies to make money for the Chapter, Murk and others took a red and black roulette wheel with a picture of a jack ass on it, to various events selling beer.

They split the proceeds with the event operator and the Chapter. After a while this operation was shut down. Murk says the roulette wheel ended up in a basement in Fort Jones somewhere.

Later on Murk found an old beat up fire truck near a sand bar on the Klamath River, just past Happy Camp. He paid about \$200 for the old 1941 Federal, and drove it to Ft. Jones where Chapter members restored it. It

was repainted red; the pumps were

stewartmineralsprings.com

STEWART MINERAL SPRINGS
retreat

**Book a Private
Event with us
this Fall.**

*Ask us about our
meeting, lodging &
catering options.*

4617 Stewart Springs Rd
Weed, CA Off Hwy 5

530.928.2222

rechromed and touched up with gold leaf. There were just two seats in the cab and no room in the back because of the pumps and equipment. Murk became the Chapter's second Humbug followed by Carroll Pepperdine, whose brother, Phil, became Humbug 20 years later. Don Biss who owned a body shop in Yreka became the Chapter's fifth Humbug. Richie Meek was Don Biss' sponsor. ♦

A New State Of Mind

Wholesale & retail gear & accessories for Jeffersonians

JeffersonOutfitters.com

Hildy Langewis 800 337-7389 sales@jeffersonoutfitters.com

PIONEER STORIES:

NAME: CHARLES FRANKLIN BRYAN 1867 TO 1967

Researched by Jennifer Bryan of the Genealogical Society of Siskiyou County

Breakfast Every day
Lunch Monday - Friday
& Yummy To-Go Dinners

Steve Hector, Owner

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

MountShastaPastry.com

Charles Bryan was the 2nd born son of nine children born to Sgt. James Bryan and Mary Josephine Fragley Bryan. He was born on the family ranch, located on Eastside Road in Scott Valley.

Charlie started school at the Franklin School, which was located on Eastside Road near the current Hurliman Ranch. The Franklin School was a one room school and the teachers were I.A. Reynolds, Narcissa Davidson (who later became a nun), George Rice, George Tyler, Dora Herd and Fannie Mathews (who later became Charles' sister-in-law). In 1888 a new school was built on the Bryan Ranch and the younger Bryan children attended there. This school building later became part of the Malcolm Hayden house.

In 1904 Charlie married Nellie M. Hovenden, whose family ranch was near the Bryan Ranch. (See their photo above.) Charlie and Nellie had three children, Albert H., Helen (Ball) and Frank Bryan.

Charlie lost his wife in 1947 and never remarried. He lived and worked the ranch until about 1958 when he moved to Etna to live with his daughter Helen Bryan Ball.

Charlie possessed an incredible sense of wit and humor which endeared him to all that knew him. His memories of events in Scott Valley were sharp throughout his life. His memories included witnessing the march of the Modoc Indians thru Scott Valley and their overnight stay on the Hurd Ranch. He also remembered seeing the Hudson Bay Trapper Stephen Hall Meek about town in his buckskin clothing.

The family home on the ranch burned when the children were young and when the house was rebuilt he made sure that it was built with concrete block that looked like stone, made from a mold owned by Sam Potter. The sand to mix with the concrete was brought up from the Scott River near the house. The house is still occupied by family working the ranch. ♦

THE GENEALOGICAL SOCIETY OF
SISKIYOU COUNTY, CALIFORNIA

912 S. Main Street
Yreka, California 96097
(530) 842-0277
gssc1@att.net
www.siskiyougenealogy.org

Call for Information:
Memberships
Research Classes

Yreka Transfer LLC

Serving Siskiyou County for over 100 years

Residential & Commercial Trash Service
Carts, Containers, and drop box service

303 Yama St Yreka, CA 842.7306

Yreka Transfer Recycling

231 Ranch Lane Yreka, CA 842.9119

AGENT FOR:

Wheaton

WORLD WIDE MOVING

US DOT # 70719 CALT #189709

Butte Valley

CHAMBER OF COMMERCE

El Ranchito Mexican Restaurant

Best Authentic Mexican Food in Town!
Open Monday thru Saturday 8am - 8pm
On Highway 97 in Dorris
(530) 397-2390

Butte Valley Ambulance Service, Inc.

Volunteers Wanted!
Become an Emergency Medical
Technician... We pay for training!
Call 530-397-2105

Black Butte Mini Mart

Main Street, Dorris/Fuel
530-397-7697
24/7 Towing 530-397-2701
Main Office 530-938-1110

Primo Pizza and Foodmart

Discount Liquor and Case Pricing
Discount Tobacco
Open 7 days a week
Highway 97, Dorris (530) 397-7466

Hospitality Dinner House & Pub, Dorris

Only Wood-Fired Pizza Oven in
So. Oregon & No. California!
Join us for Gourmet Pizzas in addition to
our sumptuous regular menu!
Open Thurs/Fri/Sat for Dinner
Call 530-397-2097 for reservations & info.

Pacific Crest Federal Credit Union

"100% Local. 100% Yours."
\$50 million dollars to lend!
www.pacificcrestfcu.com
(530) 397-2710 or 1-800-570-0265

Cal-Ore Telephone Company

Local Telephone Service
DSL & Wireless Internet
Life Line Services
(530) 397-2211

A Slice of Heaven Cafe & Bakery

Across from the GIANT American Flag
Breakfast, Lunch & Dinner Dining
Catering - Dine in - Take out
On Highway 97 (530) 397-5493

COME AND EXPERIENCE BUTTE VALLEY, located in extreme Northern California on Highway 97. Visit our Chamber of Commerce Website at www.ButteValleyChamber.com or www.bvcc.biz.

49th Annual Bigfoot Jamboree in Happy Camp, CA on Labor Day Weekend, September 4-6, 2015

There's fun for all at the Bigfoot Jamboree. It's time for the 49th Annual Bigfoot Jamboree in Happy Camp on Labor Day Weekend, September 4-6th, this year! What a great time to drive down the scenic "State of Jefferson Scenic Byway" or "Bigfoot Byway" to Happy Camp.

The fun begins Friday evening in the beautiful River Park, by the Klamath River. The Bigfoot Queen and her princesses will be there for the Coronation and the fun continues with a live DJ Dance.

Co-ed Softball Tournament will begin Friday at 6pm and continue to finals on Sunday. Tournament Games will be played at the Gail Zink Memorial Baseball Field above the River Park.

Saturday the many, varied vendors return and the day is filled with various events from a softball tournament to a Horseshoe and Karaoke contest. At one o'clock Cupcake Wars begin at the Pavilion, and who enjoys this more the bakers or cupcake tasters? Saturday night a live band provides music for dancing in the Pavilion at the River Park.

Lawn Mower Races, by the State of Jefferson Mower Racing Club, will begin Saturday, at 6pm and resume Sunday at 12:30pm. The race track is located on the Northeast side of the River Park.

Sunday morning the energetic meet at 9 at the Pavilion for the 5K Bigfoot Dash to run on beautiful forest roads, and on to the finish line. The Run this year is to benefit "Baby Cal" - just having completed his leukemia treatments.

Sunday community, past and present, and plenty of visitors line Highway 96 from Davis Road where the Bigfoot Sculpture towers over a parade! What's more fun than a parade? It begins about 11 floats on the theme of "Games", fire engines, Smokey Bear and Bigfoot, himself, if we can keep him in his cage!!

More details, go to www.bigfootjamboree.org

LEGEND OF BIGFOOT

Some dimwitted scientist says somethin' and people right away start believin' it like they're a reverend preaching right out of the gospel or something. They say there is no "historical context" for Bigfoot. Well hell, they must not read much, don't listen to folks and don't talk to the local Indians. Maybe they never leave their laboratories and never get their hands dirty. I could be wrong but I doubt it.

The Yurok, Kurok, Hoopa, Chimariko and Wintu lived in these mountains for hundreds, maybe thousands years. All of 'em have stories about big, hairy wild men who live in the mountains. The wild men would steal fish right out of the Indian's fish traps. They weren't stupid. They'd let somebody else do all the work and then amble down and steal the fish. I've said for years that Bigfoot was smart.

California Indians ain't the only ones neither. I met a fella one time from up in Tacoma. As old codgers do we got to jawin' and pretty soon we were talkin' about Bigfoot. He told me that in Washington they had the same stories of fish stealin' up Washington way. The hairy mountain men would take salmon right out of the Indian's traps and in the Spokane area where the Indians used nets them hairy thieves would take fish out of the nets leavin' the nets empty! It was so common that there was lots of hungry times especially after a big fire in the mountains or during a bad weather time.

FALL

TIRE SALE

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

A SLICE OF HEAVEN CAFE & BAKERY

Full Service Restaurant & Bakery

Delicious Homemade Soups

Baking done from Scratch

Catering - Dine In - Take Out

322 S. Main Street

Dorris, CA 96023

(530) 397-5493

"Sandwiches are our Specialty!"

Klander's Deli

211 South Oregon Street

Yreka CA 96097

Klander's Deli

(530) 842-3806

LEGEND OF BIGFOOT

If scientists would just read somethin' other than a text book once in awhile they might learn that Dani'l Boone shot a big hairy animal that was 10 foot tall back in the 1700s. Back in that country they don't call 'em a Bigfoot they call 'em a "yahoo." And everybody liked and trusted ol' Honest Abe Lincoln. Well, he seen a Bigfoot back in the day in Illinois. When he decided to run for president he never mentioned it again. Guess I can't blame him none for that though.

After talkin' for a bit that fella up an' said, "I seen me a bigfoot one time." I said, "me too" and we swapped some bigfoot stories. He said he was was fly fishin'

on a crick up in Washington one time. If you fish you know that you fish headin' up stream. That way the fish don't hear you walkin' in the water. Fish can be pretty skittish. Anyhow, he was havin' good luck and that stream was chock full of fish. He started around a little bend in the crick and a real "sour" smell came to him on the downstream breeze. He said it smelt pretty bad. He slowed down a bit watching the banks and the crick ahead of him. He peered out from behind a boulder in the stream and he saw a bear fishin' in the stream about a hundred yards ahead of him.

He didn't want to have no truck with a bear so he decided to watch it until it was done catchin' its dinner. He watched for 15 or 20 minutes before it dawned on him that the bear wasn't standing on all fours in the stream. It was crouched down on its haunches. Once in awhile that "bear" would reach down into what looked like a little hole and pull out a fish and toss it up on the bank. Pretty soon the "bear" had enough fish and he stood up. Only this "bear" wasn't no bear. He reared right up on his hind legs like a man. Then he bent down and picked up the fish he caught and walked into the woods. My Washington friend said all in all he must have watched it for 25 or 30 minutes. He told me the animal stood about 7 feet tall...maybe a bit taller. It had a barrel chest and a pointy, hair covered head and its arms were longer than normal. He never saw its face and didn't know what it looked like other than to say that thing was big enough to stand flat footed and "poop" (expletive changed by publisher) in a dump truck.

After the animal'd been gone awhile my Tacoma friend quietly made his way up the crick to where it had been fishing. Damnedest thing... Tacoma noticed two things right off. The first was the foot print on the side of the crick. It looked like a man's foot but was at least 18 inches long. It was wide and sunk deep in the mud. He stepped down next to the foot print and it was a lot longer than his foot. He said that he weighed about 225 at that time and the footprint left by the animal was 2 or 3 times deeper than his foot print. He guessed the animal would have weighed 450 maybe even 600 pounds.

The second thing he noticed was real interesting to me. In the crick where it had been 'fishing' there was a half circle of stones with just a little open entry point facing downstream. For all the world it looked exactly like old time Indian fish traps he had seen many times before in cricks and streams. Inside that half circle was a hunk of meat held down with a rock. As he watched, a fish made its way through the opening into the trap and began feeding on the meat. It would have been easy to scoop that fish and toss it up onto the bank.

That was something new to me. I've seen rock fish traps throughout the mountains. You don't see 'em much anymore. Stupid people tear them apart thinking there's gold or something hidden in 'em. But they're ancient fish traps. I always thought they were Indian fish traps. To this day I wonder how many were Indian fish traps and how many were Bigfoot made fish traps. ♦

**12511 S Hwy 3
Callahan CA 96014
530-467-3395**

Classes:

Art Quilts &
Embroidery
with Mickey Weston

Wednesdays & Saturdays
2pm to 4pm
All Classes 7 classes for \$45

Weston's Quilting & Crafts
414 Chestnut Street
Mt. Shasta, CA 96067
(530) 926-4021

EVENTS & CLASSES

Contact us by the 10th of each month to place your events or classes. Call or Email Us !!

SCOTT VALLEY THEATRE CO.

'Bathtub Gin'

Siskiyou County's very own Dixieland Band is coming to the historic Avery Theatre Sunday, Oct. 4th for a 3:00 pm (matinee).

Avery Memorial Theatre

430 Main Street - Etna, CA 96027 (530) 598-0989

www.scottvalleytheatrecompany.org

St. Mark's Preservation Square Events & Workshops

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

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

A FEW FUN EVENTS AROUND THE AREA

Intermountain Fair - September 3-7, 2015

McArthur, California

Call (530) 336-5695 for information

49th Annual Bigfoot Jamboree - September 4-6, 2015

Happy Camp, California

See ad on Page 12 in this issue for information.

Gazelle Volunteer Fire Department BBQ - September 5, 2015

Gazelle, California

See AD on Page 37 in this issue for information.

Butte Valley Tulelake Fair - September 10-13, 2015

Tulelake, California

Call (530) 667-5312 for information

McCloud Mountain Bluegrass - Sept. 11-12, 2015

McCloud, California

See AD on Page 8 for information.

2015 National Sheepdog Finals - September 21-26, 2015

Alturas, California

See ad on Page 18 in this issue for information.

Jefferson State FLIXX Fest

See back page of this publication for Full Schedule and find the entire PROGRAM for this epic event starting on Page 24.

Montague Balloon Fair

September 25-27, 2015 - Montague, California

See ad on Page 4 in this issue for information.

*Always contact the Chambers of Commerce
for ALL the upcoming local events!!*

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We Support Amateur Radio"

CHIROPRACTIC

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

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

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

For all your plumbing, electrical, well & pump services

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 at (530) 467-3917 or (530) 598-2853
www.alderbrookmanor.com

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

MOUNTAIN VILLAGE PARK, INC.

- RV Park
- Store
- Self-Storage

UHAUL DEALER

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

Jim Hendricks
 Owner

Need someone that speaks fluent Medicare?

David Smith
 Licensed Sales Agent
 530-842-1500, TTY 711

Plans are insured through UnitedHealthcare Insurance Company and its affiliated companies, a Medicare Advantage organization with a Medicare contract. Enrollment in the plan depends on the plan's contract renewal with Medicare.

Y0066_131206_161231 Accepted B8A3C8FE

Certified Public Accountant
 Management Consultant

gpa

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

DUNSMUIR RAILROAD DEPOT HISTORICAL SOCIETY NEWS

Owners
Bill Sheaffer - Jason Franks
Contractor's Lic #581138

Septic Tank Installations - Commercial
Residential - Repair and Service - Remodels
Credit Cards Accepted - 30 Years Experience
(530) 467-4222 office/fax - (530) 227-5905 cell

DUNSMUIR DEPOT SOCIETY RAFFLE WINNERS

The Dunsmuir Railroad Depot Historical Society held its July 18th raffle in the Dunsmuir Museum. Depot Society webmaster Stacy Skalko Michaelsen drew the winning tickets. Myrna Dupzysk of Dunsmuir won the "ENJOY DUNSMUIR" part of the raffle. Last year, Myrna purchased a raffle ticket for four year old granddaughter Jade - Jade won a quilt! Sue Alameda of Dunsmuir won the Gypsy Rose Quilt and Dave Fischer of Visalia and Dunsmuir won the Norman Rockwell Fishing Quilt. All the winners were suprised at winning.

The Depot Society once again thanks the Railroad Park Resort and their Dinner House & Lounge, the Cornerstone Bakery & Cafe, and Sengthong's for their donated gift certificates; thanks to all who participated in the fundraiser. The raffle benefits the continued maintenance of the Dunsmuir Amtrak Depot (the only Siskiyou County stop) and the Dunsmuir Museum. For your information, the Dunsmuir Depot had a ridership of 5,892 in 2014.

The Dunsmuir Museum will be open September 19th from 10 a.m. to 2 p.m. Revisit the past in this historic railroad town by visiting the Museum, its Railroad Display Room, and seeing the Elinore Van Fossen Harrison Native American Basket Collection. Follow us at www.dunsmuirdepot.com and/or the Dunsmuir Depot page on Facebook. ♦

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

NOTE: Folks can ride the Depot Society's "Membership Train" by sending \$10 for Depot membership and \$10 for Museum membership to PO Box 324, Dunsmuir CA 96025. Funds raised provide for the continued maintenance of the Amtrak Depot (the only Siskiyou stop), the Dunsmuir Museum and Railroad Display Room.

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

Open Every Day
Major credit cards accepted

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

www.dunsmuirhardware.com

Dunsmuir Museum

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

For Info:
Visit Our Website

www.dunsmuirdepot.com

Revisit the past in this historic railroad town. Museum and Railroad Display Room open third Saturday, 10 am to 2 pm, and during town events.

OUR MAP OF THE ORIGINAL STATE OF JEFFERSON COUNTIES

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

2015 National Sheepdog Finals

WILDWOOD CROSSING COFFEE SHOP & CAFE

405 Main St.
Etna, CA
(530) 467-5544

Find us on Facebook at Wildwood Crossing

2015 *National* **SHEEPDOG FINALS**

Mark your calendars now to see
the best dogs in North America
compete for the title of

National Sheepdog Champion

Western Trade Show • Nursery Dog Championship
Food • Entertainment

September 21-26
York Ranch - County Road 56
Alturas, California

www.sheepdogfinals.org
geri@sheepdogfinals.org
541-891-7518

For the first time in history, the most prestigious sheepdog trial in North America, the National Sheepdog Finals, will be in California. Alturas, California to be exact. These dogs will be arriving from all over the United States and Canada to compete for the coveted title of National Sheepdog Champion. In addition, there will also be a competition for the National Nursery Champion (for dogs 3 years and under).

All year long, handlers and their dogs travel all over the United States, competing in numerous trials hoping to accumulate enough points and qualify to be one of the top 150 teams to compete at the National Finals. This competition is sponsored by the United States Border Collie Handlers' Association (USBCHA) and hosted by the Klamath Basin Stockdog Association (KBSDA).

Border collies are widely acknowledged as the finest stock dogs in the world. The USBCHA Sheep Dog Finals is an elite event that showcases the highest abilities for which these dogs were bred. Competitions sanctioned by the USBCHA are called Sheep Dog Trials or 'trials'. Individual dogs qualify to compete in 'the Finals' by accumulating points at USBCHA sanctioned trials throughout the year. The top 150 point earning dogs in North America are invited to test their skills against each other at this Final Championship competition in which only one sheepdog in all of North America earns the title of 'National Finals Champion.'

The trial course and the its judging remain essentially unchanged from similar competitions held in Great Britain under the sanction of the International Sheep Dog Society. From their ancestral home Border collies have spread to stock raising countries across the globe. Along with them has traveled the competitive sport of sheep dog trialing. There is a loose collaboration of like-minded organizations on several continents including Europe, Africa and North America that sanction trials. Every three years a World Championship is held and the US and Canada send teams to compete. Competitors at this year's National Finals in Alturas will include handlers that competed and placed in the 2014 World Sheep Dog Trial as well as handlers that are past USBCHA National Champions.

In addition to the Open and Nursery competitions highlighting the skills of these dogs and handlers there will be a large trade show, food vendors and other activities for families to enjoy. Evening events include a welcome reception Sunday night, the annual American Border Collie Association dinner meeting Wednesday night, the annual United States Border Collie Handler's Association dinner meeting Thursday night, and a dinner dance and calcutta Friday night.

For more information on this event, please see the web page at www.sheepdogfinals.org. See AD at left for more details. ♦

Minton
**HomeTown
Properties, Inc.**

CA BRE#01522563

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

www.siskiyoucountypropertiesonline.com

HANDCRAFTED

in tiny batches on our vintage 1936 roaster and delivered weekly to finer cafes and groceries in the North State.

**NORTHBOUND
COFFEE ROASTERS**

**Say
Cheese
PIZZA**

Dine In - Take Out - Delivery
530-926-2821
304 Maple Street - Mt. Shasta, CA 96067

Siskiyou Pellet Mill

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

Nutrena Feeds &
Cargill Salt

Eagle Creek Electrical Design Services, Inc.

Computer Aided Design - Drafting & Detailing
Full Service Electrical Design

Michael Ash - (530) 468-2671 - www.eceds.com

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 GOLD NOSES"

three little
birds

The Flynn Family Cafe
11943 Main Street
Fort Jones, Ca. 96032
(530) 468-4000
Like Us on Facebook...
threelittlebirds@sisqtel.net

**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

KLAMATH BASIN
BREWING

BREW PUB AND GRILL

1320 MAIN STREET
KLAMATH FALLS, OR 97601

OPEN DAILY AT 11AM
541-273-5222
WWW.KBBREWING.COM

SHOP Small...
SHOP Local!

MICRO BREWERY & RESTAURANT
5701 Dunsmuir Avenue - Dunsmuir, CA 96025
DunsmuirBreweryWorks.com - (530) 235-1900

*Daily Menu Specials - Live Music
Kegs & Growlers TO GO - T-Shirts
Open Tuesday thru Sunday for Lunch & Dinner*

THE PERFECT
SISKIYOU COUNTY GIFT!

**The Mount Shasta
Coffee Table Book**

Available at many Local Stores
OR
Call Mark at the Weed Store: (530) 938-4678

Free calendar with every book!

Siskiyou Brew Works

Patric and Susan Brush
Owners

110 Squaw Valley Road
McCloud, CA 96057
(530) 925-5894

Follow us on Facebook

McCloud, California

GREAT BEER
GREAT FOOD
GREAT FUN

www.etnabrew.net

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

Etna Brewery Taphouse
231 W. Miner Street
Yreka, CA (530) 841-0370

Fresh from the Mountains of Jefferson State

Tradewins Designs & Gifts

- Local Gift Items
- Silk & Dried Floral Arrangements
- Gift Baskets
- Jams & Jellies
- Candles & Soaps
- Handmade Rugs
- State of Jefferson Merchandise and more!

**199 S. Main St.
Yreka, Ca. 96097**

On The Corner of S. Main & Center St.
530-842-9729

Find us on **facebook.**

RIVER CITY RV

WE DO MORE!!!

1581 Redwood Ave
Grants Pass, OR 97526

541-472-4999

800-359-6331

Brand New and Used

5th Wheels - Travel Trailers - Consignments

Class A - B - C & Diesel Motorhomes - Campers and More !!

www.rivercityrvsales.com

Pole Barn & Repairs
Shops & Garages
Out Buildings

Mobile Home Foundations
Steel Buildings
Concrete Work

BARN BUILDERS PLUS

CA 302082

USDOT #1441688

MC #549997

GEN. LIC. #751270

CHUCK VASEY

Ten Wheeler Trucks
Chip & Log
End & Belly Dump
Low Bed & Flat Bed

P.O. Box 307
Yreka, CA 96097
(530) 842-1976

Siskiyou County Fiber Arts Show

COMING - SUMMER 2016 !!!

We've written over the past year about some of the fun products available for use in Art Quilts and Multi Media projects. You've read about using your computer to print on all kinds of fabric, how to use Lutradur and T.A.P. (transfer artist paper). You also learned about the different types of sewing machine needles and some of their uses and the different thread types and sizes.

Well now is the time to put it all to good use! In June of 2016, Weston's will sponsor the third Siskiyou County Fiber Arts show which will be hosted by the beautiful Snow Creek Studio. (Thank you Chris Messer!).

So if you knit, weave, quilt or do any kind of Fiber Art that is unique to you, this is the place and time to show it!

Some of the past viewers' choice winners were: "Under the Sea," (photo on Page 23) a three dimensional scene by Adamine Harms, dyed, embroidered and even featuring a knitted and felted octopus! "Dragons in Springtime" (photo on Page 23) was an Art Quilt pieced and embellished by Lydia Hobbs and "Homage to the Scissors" (photo at left) was a Multi Media wearable dress by Natalie Ortiz and Lauri Sturdivant. "Ocean Basket" a wrapped, sewn and embellished basket was designed by Marlene Ludlow. "Stop Sex Trafficking" was a Multi Media piece using computer printing, quilting and burning by Michaela Weston. And our all-time favorite: "Remaking Myself" is a life-size knitted woman knitting herself, (we nicknamed her "Knittia") by Adamine Harms.

From string art to amazing dryer lint baskets, we love seeing what you do! So keep it out of the box!!! Watch for the show flyers, and get to creating!

Remember: Weston's has classes to help you create from idea to completion, so come create something uniquely you! ✂

Weston's Quilting & Crafts

Helping You Create for Over 45 Years!

See us on Facebook!
414 Chestnut Street
Mt. Shasta, CA 96067
(530) 926-4021

Hours: Tue-Sat 10am-5pm
Michaela Weston, Owner

fasturn™

"The perfect tube turning system..."

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

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

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

Tater Patch Quilts

Supplies - Classes - Retreats

Experienced Friendly Staff

P.O. Box 298
109 E. Front Street
Merrill, OR 97633
(541) 798-5955

Robin King & Diane McKoen, Owners www.TaterPatchQuilts.com

THE
WOOL
COMPANY
Quality YARNS
Fiber for Spinning and Felting

990 2nd Street SE, Bandon, OR 97411

(888) 456-2430 www.woolcompany.com

Shasta Lily Quilt Guild

**Project Linus - Quilting Workshops
Sew Days on 1st Wednesday of the Month**

**Shadow Mountain Rec Center
Mt. Shasta, California
www.ShastaLily.org**

***Needle In A Haystack Quilt Store
& Farm Girl Antiques***

**Open Tuesday~Friday 10am~5pm
316 West Miner Street • Yreka, CA 96097
530.640.0617**

Jefferson State
FLIXX FEST
Sept. 24-27

Tickets

available online at
www.FLIXXFEST.org

11236 N. Hwy 3
Fort Jones, CA 96032

2015 FLIXX Fest All-Fest-Pass	\$60
Opening Night Shorts & Feature Film, "The Great Alone"	\$20
FLIXX Fest Fri, Sat & Sunday	\$50
Admit one to one event (not available for opening night)	\$7
2015 FLIXX Fest Day Pass	\$20
2015 FLIXX Fest Weekend Pass	\$30

Jefferson State FLIXX FEST

A New Podcast
available every Friday
goodmorningscottvalley.com

@GoodMornSV
530-467-NEWS

SOFAM
SOUTHERN OREGON
FILM and MEDIA

Churchill
INSURANCE

FILM SISKIYOU

Discover the untapped locations and
amazing resources in Northern California!

info@scottvalleyfilm.org
www.scottvalleyfilm.org
530-468-2888

OPENING NIGHT FILM
Thursday September 24 at 7 pm at the REC.

THE GREAT ALONE

REEL AS DIRT & HOCK FILMS

PRESENT A FILM BY GREG KOHS STARRING LANCE MACKAY "THE GREAT ALONE" MUSIC BY CRAIG MINOWA

DIRECTOR OF PHOTOGRAPHY ROSS RIEGE EDITED BY DEBBIE MCMURTREY PRODUCED BY JONATHAN HOCK

DIRECTED BY GREG KOHS

 the great alone

Jefferson State FLIXX FEST

CLOSING NIGHT FILM

Sunday September 27 at 4 pm at the REC.

The Film's Director, Producer and Writer will be in attendance!

Billy
Zane

Kevin
Alejandro

Mariana
Klaveno

West of Redemption

A KARROS PRODUCTION **** NORTH BY NORTHWEST ENTERTAINMENT "WEST OF REDEMPTION" BILLY ZANE KEVIN ALEJANDRO MARIANA KLAVENO
** KERRY BARDEN ** PAUL SCHNEZ ** DC SMITH **** CRITTER PIERCE **** VINCENT DE FELICE ** DENISE BORBETTE JOSHUA T. WILLIAMS JR
** MARC DAHLSTROM **** RICH COYMAN ** TERRY EDWARD MOORE **** TONY DECESA **** LARRY ESTER **** MEGAN BAINE
**** CORNELIA DURYEE MOORE

© 2019 KARROS PRODUCTIONS

Jefferson State FLIXX FEST

Etna Brewery Pub
131 Callahan Street
Etna, CA 96027 - (530) 467-5277

Etna Brewery Taphouse
231 W. Miner Street
Yreka, CA 96097 - (530) 841-0370

**When you visit The Great State of Jefferson, you
celebrate the world's best Craft Beer at the
Etna Brewing Company - It's what you do.**

JOIN US FOR A SPECIAL **FLIXX FEST** EVENT IN CALLAHAN!

Friday, Sept. 25th 2015

- 6:30 PM NO-HOST DINNER & RECEPTION
FEATURING JOHNNY CALLAHAN**
- 8:30 PM SCREENING OF THE SHORT FILM
“**SELF-INFLICTED**” dir. by Ross Williams
- 8:40 PM FEATURE PRESENTATION OF
“**BLOOD PUNCH**” dir. by Madellaine Paxson

**dinner tix sold separately

“The Store That Made Scott Valley Famous” – Callahan, California

A DARKLY
COMIC NIGHT OF
DINNER, MUSIC
& MOVIES

SPONSORED BY:

SPECIAL EVENT: Filmmaker's Panel

Saturday, September 26th at 3pm at The REC in Fort Jones, California.
Come meet some of this year's filmmakers and learn what it takes to make an independent film! Followed by a BBQ for filmmakers and passholders.
Hosted by the Etna Brewing Company.

Dine in Callahan at the
Mt. Bolivar Grange
Friday, September 25, 2015
at 6:30 pm

- Steak Barbecue featuring Chateaubriand
- Home cooked beans
- Salad and bread
- All for \$15

Tickets available at the Scott Valley Film Coalition in Fort Jones or at the door; space is limited. Dinner takes place before the FLIXX Fest special event screening of "Self-Inflicted" and "Blood Punch."

Thank You to our SPONSOR:

WAGNER PAIN THERAPY

**For an appointment call
(530) 467-3920**

**Orthopedic and Sports Massage
Bob Wagner
25 years of experience**

Let's turn the answers on.

RANCHER'S RED CARPET A FARM TO FORK ADVENTURE

STARRING

☆ SCOTT RIVER RANCH ☆

WITH SPECIAL GUEST CHEF BRETT LAMOTT OF CAFE MADDALENA

27 SEPTEMBER 2015, 7PM

SCOTT RIVER RANCH, 1138 EAST CALLAHAN RD. ETNA, CA

ALSO FEATURING JEFFERSON STATE FLIXX FEST AWARDS CEREMONY

TICKETS AND MORE INFO AT WWW.SCOTTRIVERRANCH.COM/EVENTS OR CALL (877) 542-1802
\$60 WITH BEER AND WINE PAIRINGS

CAFE
MADDALENA

Jefferson State FLIXX Fest SHORTS Program Descriptions

Each Shorts Program runs between 4-6 films continuously and is considered a single-ticket event.
See Film Summaries following this page for film descriptions.

SHORTS PROGRAM #1: “ALTERNATE REALITIES”

*Opening Night – Thursday, September 24th at 5pm
(4 films, 70mins)*

From sci-fi to animation to drama, this varied group of five shorts tests what we think about reality.

- *Helio*
- *Weed*
- *Tomorrow After Yesterday*
- *Ostrichland*

SHORTS PROGRAM #3: “INTERNATIONAL SHORTS”

*Screening Sunday, September 27th at 2pm
(4 films, 76mins)*

An elegant collection of stirring international shorts that will keep you thinking about them long after the lights come up.

- *Winter's Journey*
- *Memories of a Turtle*
- *The Man Who Fed His Shadow*
- *Greenland*

SHORTS PROGRAM #2: “SHORT & SWEET”

*Screening Saturday, September 26th at 10am
(6 films, 32mins)*

Six feel-good shorts that will start your Saturday off with a smile.

- *Bunny New Girl*
- *Only Child*
- *Be Yourself*
- *1-0*
- *Hooked on Life*
- *I've Just Had a Dream*

Scott Valley Film Coalition's
Non-profit Sponsor

Northern California Resource Center
is the non-profit sponsor
for eight Fire Safe Councils,
the Scott Valley Film Coalition
and the Wildfire Institute.

www.californiaresourcecenter.org
530-468-2888

Siskiyou Laser Products

James Hittson - Owner

310 South Broadway Yreka, CA

Jefferson State FLIXX Fest FILM SUMMARIES

ABOUT THIS YEAR'S FILMS:

(in alphabetical order)

“1-0”— A heartwarming short film about a soccer-loving boy who goes in for a haircut...with unexpected results. Dir. Saman Housseinpuor (SHORTS PROGRAM 2, @ 10am on Saturday, Sept. 26th)

“BUNNY NEW GIRL”— In this audience award-winning short film, friendship overcomes difference on a self-conscious young girl's first day of school. Dir. Natalie van den Dungen (screening with SHORTS PROGRAM 2, @ 10am on Saturday, Sept. 26th)

“BE YOURSELF” – A pianist, a dancer, and a singer each live their unique dream with inspiration, encouragement and hope in this uplifting short documentary. Dir. Kristan Williams. (screening with SHORTS PROGRAM 2, @ 10am on Saturday Sept. 26th)

“COTTON”— In this award-winning western-themed drama, a reluctant faith healer tries to hide from his darkened past by taking a job as a ranch hand until his predatory evangelist mother shows back up in town. Dir. by Marty Madden (screening @ 5:00pm on Friday Sept. 25th at The REC)

“BLOOD PUNCH” – Get ready for a darkly comic and rollicking ride in this genre-busting, mind-bending neo-noir feature film, when a mysterious “bad girl” lures an ordinary chemistry student into a dangerous get-rich-quick drug score and an even more deadly love triangle. Dir. Madellaine Paxson. (Special screening event in Callahan @ 8:30pm on Fri, Sept 25th)

“FAERYVILLE” – (World Premiere) Youthful idealism becomes an excuse for terror in this super-stylish and intense coming-of-age feature film from Singapore when a transfer student joins a group of rebel misfits from Faeryville College. Dir. by Tzang Merwyn Tong (screening @ 9:15pm on Saturday, Sept. 26th at The REC)

Jefferson State FLIXX Fest FILM SUMMARIES

ABOUT THIS YEAR'S FILMS:

(in alphabetical order)

“GREENLAND” – This highly-acclaimed short film explores the boundaries between documentary and fiction, following Oren, age 27, as he comes home to pack up his belongs before moving in with his girlfriend. Dir. Oren Gerner. (screening with *SHORTS PROGRAM 3 @ 2pm on Sunday, Sept. 27th*)

“LUTAH: A PASSION FOR ARCHITECTURE”— A little-known piece of California history comes alive in this polished and impressive documentary that explores the life of pioneering architect Lulah Maria Riggs (1896-1984). Dir. Kum-Kum Bhavnani (screening @ 11am on Saturday, Sept. 26th)

“HELIO” – A lowly miner becomes an unexpected hero in this action-packed post-apocalyptic sci-fi short. Dir. by Teddy Cecil (screening with *SHORTS PROGRAM 1 @ 5pm on Thursday, Sept. 24th*)

“MEMORIES OF A TURTLE” – A poignant short film that chronicles the changing seasons and environment through the eyes of a watchful turtle. Dir. Behzad Moloud. (*SHORTS PROGRAM 3 @ 2pm on Sunday, Sept. 27th*)

“HOOKED ON LIFE”— An inspirational short about a young man named TJ Orton who uses his love for fly fishing to help others in Southern Oregon. Dir. David West (screening with *SHORTS PROGRAM 2, @ 10am on Saturday, Sept. 26th*)

“OLD?!” – This documentary from Southern Oregon showcases over seventy people with poignant stories and plain-speak wisdom about the life journey of aging, from ages ten days old to 101. Dir. Kathy Roselli (1pm on Saturday, Sept. 26th)

“I’VE JUST HAD A DREAM” (“ACABO DE TENER UN SUEÑO”) – Two girls from two different cultures share one dream, but it means something very different to each of them. Dir. Javi Navarro (screening with *SHORTS PROGRAM 2, @ 10am on Saturday, Sept. 26th*)

“ONLY CHILD” – A Chinese toy painter is swept into a moment of artistic inspiration in this whimsical and colorful five-minute short. Dir. Christian Gossett. (*SHORTS PROGRAM 2 @ 10am on Saturday, Sept. 26th*)

“OSTRICHLAND”— In this quirky comedy short, two estranged brothers take a road trip in a truck loaded with their dead dad’s UFO memorabilia. Dir. David McCracken. (*SHORTS PROGRAM 1 @ 5pm on Thursday, Sept. 24th*)

Jefferson State FLIXX Fest FILM SUMMARIES

ABOUT THIS YEAR'S FILMS: (in alphabetical order)

“SELF-INFLICTED”— In this short dark romantic comedy, a man with masochistic tendencies must find Ms. Right before he destroys himself. Dir. Ross Williams (*Callahan @ 8:30pm on Friday, Sept. 25th*)

“THE MAN WHO FED HIS SHADOW”— In this thought-provoking short film, an unusual man intrudes into rich people’s dinners, claiming that he can collect the food from their table and feed his shadow which, curiously enough, is a female figure. Dir. Mario Garefo. (*SHORTS PROGRAM 3 @ 2pm on Sunday, Sept. 27th*)

“SEX(ED)”— An entertaining documentary that captures the humor, shock and vulnerability people face when learning about sex through the lens of sex-ed films from 1910 to the present day. Dir. Brenda Goodman (*2pm on Friday, Sept. 25th*)

“THE TRUTH ABOUT LIES”— In this crowd-pleasing romantic comedy, a man desperate to impress a woman weaves a complicated web of lies until he is finally forced to face the uncomfortable truth about himself. Dir. Phil Allocco. (*5:30pm on Saturday, Sept. 26th*)

“THE CART” (“GAARIWALA”)—In this beautiful family-friendly film from Bangladesh, two resourceful young brothers must use their undefeated racing cart to save their mother. Dir. by Ashraf Shishir (*10am on Sunday, Sept. 27th*)

“TOMORROW AFTER YESTERDAY” – This dynamic, fast-paced action short is the mind-bending story of a man on the run after a hit-and-run accident. Dir. Behzad Moloud (*SHORTS PROGRAM 1 @ 5pm on Thursday, Sept. 24th*)

“THE GREAT ALONE”— This epic documentary captures the inspiring comeback story of champion sled dog racer Lance Mackey on his emotional journey to become one of the greatest sled dog racers of all time. Featuring Lance Mackey (will be in attendance). Dir. Greg Kohs (*7pm on Thursday, Sept. 24th*)

“VANASTREE”— This important documentary follows Manorama Joshi, co- founder of a seed cooperative in Southern India as she strives to save seed bio-diversity and empower local women at the same time. Dirs. Kelly Skye and Megan Toth. (*screening @12:30pm on Sunday, Sept. 27th*)

Jefferson State FLIXX Fest FILM SUMMARIES

ABOUT THIS YEAR'S FILMS:

(in alphabetical order)

"WEED" – A man and his estranged son face off with a dangerous weed in this dark and unusual short film. Dir. Stephen Kaiser-Pendergrast (SHORTS PROGRAM 1 @ 5pm on Thursday, Sept. 24th)

"WINTER'S JOURNEY" ("WINTERSREISE")
As an aging widower contemplates the next step in life, he must deal with his friends and family who think they know best. Dir. by Susanne Boeing. (SHORTS PROGRAM 3 @ 2pm on Sunday, Sept. 27th)

"WEST OF REDEMPTION"— In this tense, dramatic thriller shot in Eastern Washington, Billy Zane stars as a loving but jealous husband who takes a stranger hostage and interrogates him, unwinding a complicated web of mysteries in the process. Dir. by Cornelia Duryee Moore (Screening @ 4pm on Sunday, Sept. 27th)

"WILDLIKE" – Winner of over 28 Best Film and Audience awards, this striking drama centers on 14-year-old Mackenzie, a troubled but daring teenage girl, who escapes a dangerous uncle and forms an unlikely friendship with a fellow traveler in the Alaskan frontier. Dir. Frank Hall Green (Screening @ 7:15pm on Saturday, Sept. 26th)

FLIXX FEST CONGRATULATES KEN ROSS THE 2015 WINNING SCREENPLAY: **"MAKING CHOICES"**

Join us for a live performance reading
11am on Friday September 25
at The REC.

Free and open to the public.

Thank You to Our Other Four Finalists:

"The Mortality Game" by Ed Vela
"Something Horrible" by Jeremy Kriss
"Reverse Profile" by Ken Campbell
"Moving Mama" by Gail Jenner
Teresa Davis and Patricia Peterson

TODD M. PETERSON
ATTORNEY AT LAW

591-B COLLIER WAY
PO BOX 769
ETNA, CA 96027

PHONE (530) 467-4130
FAX (530) 467-4131
EMAIL TEMPLAW@SISQTEL.NET

31st Annual Barbeque and Dance

Presented by the
Gazelle Fire Department Auxiliary

Saturday September 5, 2015

5:00 - 6:00 pm SOCIAL HOUR

6:00 - 7:00 pm DINNER

Drawing and Auction to Follow

7pm to Last Call - Dance to DJ by JS Productions

Tickets: \$15.00 per Adult
\$5.00 per child 10 years old and under
Held at the Gazelle Grange Hall

Info: (530) 938-4367 or (925) 918-0517

All proceeds will go to purchasing Fire and Medical Equipment for the
Gazelle Volunteer Fire Department.

WORK HARD. BANK SMART.
DREAM BIG!

The best part of banking is
helping you achieve your dreams.

Scott Valley Bank
Founded 1858

Please consider us when choosing your bank!

MEMBER
FDIC

SCOTTVALLEYBANK.COM

Volunteers for the Gazelle Fire Department and Auxiliary.
Want to learn how to become a firefighter and serve your
community? Training is provided and is free!

Prospective Firefighters please call:
Jon Elsnab @ (925) 918-0516

Prospective Auxiliary members or Info please call:
Jon or Linda Elsnab - (925) 918-0516
Darrell Parham - (530) 905-2595

Gazelle Grange #380

Bingo Held every Month on 1st and 3rd Fridays
Times: Dinner 5:30 pm, Early Bird Bingo 6:30 pm
& Regular Bingo 7 pm

**Rent the Gazelle Grange
building for your next event!**

**Our full kitchen, large dining room & hall
accommodate large crowds with
room for ample parking in a
Rural Friendly Atmosphere.**

See Gazelle Grange on Facebook
For prices and details call Jon Elsnab (925) 918-0516
or Pat Ferguson at (530) 435-2562

Quality Custom Homes - Remodel - Repair - Design
Serving The State of Jefferson for 40 years

(530) 227-5897

PO Box 64
Castella, CA 96017

Michael D. Swords - Contractor Lic 951813
michaelswords@hotmail.com

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.*

Early Shasta County Mines, Part 3

The northern gold rush covered a region that crossed into southern Oregon, and the area was far more rugged and isolated than the Sierra Nevada “Mother Lode” country. Many disenchanted miners left the Mother Lode to travel north, which required men walking or packing in through mountainous terrain. These areas remained isolated for many years even after the first settlers moved in to populate the small communities that grew up along the wild rivers, such as the Sacramento, Salmon, Klamath, Smith, Rogue, and others.

Shasta County was one of the northern counties to grow into a destination for the early argonauts after gold was discovered along Clear Creek in 1848 by Pierson B. Reading. It has been suggested, however, that gold was found in Shasta County even earlier than 1848 by several Oregon miners who passed through the area on the way south. But then, as the rush drew Americans west, the miners arrived in droves and, by 1853, a local newspaper reported that there wasn't a river, gulch, creek or ravine in northern California that had been left untouched by the miners.

“Captain” Reading had actually been given a land grant by the Mexican government in 1843, and, interestingly, rather than driving the local Indian tribes out—as was typically done—Reading befriended them. But that would not be the end of conflict in the region, only the beginning of the tragic conflict that raged between the miners and the many tribes and bands residing there. On the other hand, many miners married Native American women and settled to build homes and start families.

As in most California locations, miners panned along the many creeks and rivers when they could, but they quickly added shovels and picks, rockers and/or long toms. Then, as surface gold deposits waned, and gold grew harder to find, they turned to other, harsher techniques, including hydraulic mining. Gold, in fact, became the most significant industry in Shasta County, as well as across northern California and southern Oregon, for fifty or more years.

Typically mines were named for individuals or groups, or reflected the miners' dream of a rich find; there were any number of Paradise Mines throughout the region. Others mines were named in honor of hometowns left behind, as in the Boston Mine or New York Mine. Names like Dead Horse or Dog Creek or Jump Off Joe were given to locations where some tragedy had occurred. Many of these names are still part of the local vernacular.

Jillsonville was located six miles northeast of French Gulch; gold was discovered between 1860 and 1870. Later the Gladstone Mine was developed here, and in the summer of 1900, I. O. Gillson purchased the mine. He modernized the mill so that within ten years, 100 tons of ore were being treated daily, producing from between three and five million dollars in gold. Likewise, a community was built, called Jillsonville. It was a company town with twenty-three homes. Today it has all but disappeared.

**Evergreen
Family Dentistry**
310 Evergreen Lane
Yreka, CA 96097
(530) 842-2558
Timothy G. Willis, DDS
Randy D. Krant, DDS

Noah's Ark Feed Barn
Food & Supplies for Your Pets
Toys for Your Pets
PET TAGS While you Wait
925 Lassen Lane - Mt. Shasta, CA 96067
Open Mon-Fri 9:30 to 5 - Saturdays 10 to 2
(530) 926-6562

www.GailJenner.com

Kanaka, a designation given to many mines throughout the northern region, was the name given to native Hawaiians, many of whom were brought over with John Sutter, but who were found all over the mining camps. There were at least 13 known Kanaka mining camps, some tagged as Kanaka Bar, or Kanaka Flat, or Kanaka Creek. In

Shasta, the camp was designated Kanaka Bar/Creek. It was a tributary to Clear Creek, where gold was discovered in the 1850s.

Keswick, located five miles northwest of Redding, California, was a copper smelting city of Shasta county. It sits at an elevation of 732 feet, and even in 2010 its population numbered 451. Mining operations began in the late 1890s, with copper as its chief mineral; very little gold was mined here. At its height the company employed 1,200 men. The site was named for Lord Keswick of London who was the president of the British Mountain Copper Company, Ltd. By 1900 there were three stamp mills in the district. Portuguese Flat was located near the upper Sacramento River, north of Dog Creek—a sign that visitors still pass on Interstate 5. Reportedly in 1856, two prospectors mined 125 dollars in gold in one day! Also, the diggings here had a reputation for being one of the roughest mining camps in the northern mines.

Spring Creek was a branch of the Sacramento River, near Keswick Dam. A 20-stamp mill was constructed in the spring of 1864 near the mouth of the creek, and in 1874 there was a six-stamp steam-driven mills. The creek was reportedly famous for its nuggets; one, discovered in 1870, was worth \$3300. A second nugget was found in 1880, worth \$1500.

Whiskeytown, often called Whiskey, was located about ten miles northwest of Redding, on Whiskey Creek. Settled in 1849, it was first called Franklin City. By 1852, it had become Whiskey Creek and was listed as one

of the nine principal mining locales in all of Shasta County. A post office was established in 1856, but was discontinued in 1864. In 1881, a post office was re-established, but under the names of Blair, Stella, and Schilling, until 1952 when the name was officially changed to Whiskeytown. Reportedly the district produced more gold than any other site in Shasta County, except for French Gulch.

Photo at left: A man leans over a wooden sluice. Rocks line the outside of the wood boards that create the sluice. ♦

Call for dine in
or pick up
926 3950

Burger Express

**Frosty
& Grill**

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

**Intermountain
INSURANCE SERVICES INC.**

Farm - Ranch - Stables - Auto - Homeowners - Business

Mona M. Carr, CIC
Independent Insurance Agent since 1981
CA #0A65427 - OR #841716 - NV #17779

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

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.

newspapers,
tabloids, catalogs,
magazines and inserts

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

CascadePrintingandDesign.com

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.**

Red Flags of Elder Abuse

Do you know a senior who displays any warning signs of mistreatment?

Neglect & Physical Abuse

- ❑ Lack of basic hygiene, adequate food, medical aids (walker, teeth, hearing aid, medications), clean appropriate clothing, untreated pressure “bed” sores
- ❑ Person with dementia left unsupervised
- ❑ Bed bound person left without care
- ❑ Home cluttered, in disrepair, or having fire & safety hazards
- ❑ Inadequate facilities (stove, refrigerator, heat/cooling, working plumbing/electricity)
- ❑ Inadequately explained fractures, bruises, cuts or burns

Financial Abuse

- ❑ Lack of amenities victim could afford; Elder “voluntarily” giving inappropriate financial reimbursement for needed care/companionship
- ❑ Caregiver has control of elder’s money but is failing to provide for elder’s needs
- ❑ Caretaker “living off” the elder
- ❑ Elder has signed property transfers (Power of Attorney, new will, etc.) when unable to comprehend the transaction

Psychological Abuse

- ❑ Caregiver isolates the elder (doesn't let anyone into the home or speak to the elder)
- ❑ Caregiver is verbally aggressive, demeaning, controlling, overly concerned about spending money, or uncaring

For more information contact:

Siskiyou County Elder Abuse Victim Advocacy & Outreach Program
(530)842-8229 or toll-free 1-888-854-2000 ext. 8229

SENIOR & VETERAN SERVICES

DAWSON WREATH BARN
WREATHS AND GIFT SHOP
FEATURING: STATE OF JEFFERSON
VENDORS, ARTISTS,
CRAFTSMAN AND AUTHORS

WEED FLORISTA
Flowers for any occasion
OPEN EVERYDAY 10-6
142 S. Weed Blvd. Weed, CA 96094
530 938-8824 or 530 351-3242

SENIOR SERVICES

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: 468-2904

Etna United Methodist Church: 467-3612

Scott Valley Family Resources: 468-2450

Scott Valley Berean Church: 467-3715

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

MISSING IN

AMERICA

PROJECT

WWW.MIAP.US

VETERAN RECOVERY PROGRAM

The Chambers & Museums of Siskiyou County

WWW.SISKIYOUCHAMBERS.COM

<p>Butte Valley Museum Main St - Dorris, CA 96023 email: museumbv@gmail.com</p>	<p>Ley Station & Museum SW Oregon & West Miner St. Yreka, CA 96097 (530) 842-1649</p>
<p>Dunsmuir Museum & Railroad Display Room Pine Street and Sacramento Ave AMTRAK Station Dunsmuir, CA 96025 www.dunsmuirdepot.com</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 Ave. 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 www.co.siskiyou.ca.us/page/siskiyou-county-museum</p>
<p>Genealogy Society of Siskiyou Co. Research Library 912 S. Main Street - Yreka, CA 96097 (530) 842-0277 www.siskiyougenealogy.org</p>	<p>Mt. Shasta Museum 1 North Old Stage Road Mt. Shasta, CA 96067 (530) 926-5508 www.mtshastamuseum.com</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.us.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/valr/index.htm</p>

Local Radio

CAL TRANS
Road
Conditions
AM 1610
OR CALL
1-800-427-7623

Oregon Road
Conditions
1-800-977-6368

KSYC FM 103.9
Yreka
Country & Rock

KSIZ FM 102.3
FM 107.1
Yreka
Classic Rock

KZRO FM 100.1
Mt. Shasta
Classic Rock

KTHU FM 100.7
Chico
Thunderheads
Classic Rock

KBOY FM 95.7
Grants Pass
Classic Rock

KSJK AM 1200
Jefferson
Public
Radio
News & Info

KLAD FM 92.5
Klamath Falls
Country

**Rockin the
Backroads!!**

(530) 842-2767
www.sisqfair.com

CYCLE SISKIYOU

George Jennings,
The EGG and SCBTP
Coordinator

siskiyouegg@gmail.com - Project Email
www.facebook.com/CycleSiskiyou

www.CycleSiskiyou.com

Map of Siskiyou County, California

Visit California's Newest Welcome Center

All the inspiration you need to plan your next excursion in Siskiyou County. Gather your information, grab a spot in the grass next to the beautiful Klamath River and start planning!

**CALIFORNIA
WELCOME
CENTER**

Interested in BEING the reading material? Advertise with us!
Outdoor, indoor and online opportunities. Operated by the
Collier Interpretive and Information Center. www.collierctr.org
Contact Info: gary@clearpathconsulting.net - (530) 570-0742.

SOME OF THE BEST STATE OF JEFFERSON BREWERIES

Butte County, California
Feather River Brewing Co.
Sierra Nevada Brewing Co.

Coos County, Oregon
7 Devils Brewing Co.

Curry County, Oregon
Arch Rock Brewing Co.

Douglas County, Oregon
McMenamins Roseburg Station Pub & Brewery
Wild River Brewing & Pizza Company

Humboldt County, California
Eel River Brewing Company
Lost Coast Brewery
Mad River Brewing
Redwood Curtain Brewing Company
Six Rivers Brewery

Jackson County, Oregon
BricktownE Brewing Company
Caldera Brewing Co.
Opposition Brewing Co.
Portal Brewing Co.
Southern Oregon Brewing
Standing Stone Brewing Co.

Klamath County, Oregon
Klamath Basin Brewing Co.
Mia & Pia's Pizzeria & Brewhouse

Lassen County, California
Lassen Ale Works

Mendocino County, California
Anderson Valley Brewing Company
Butte Creek Brewing
Mendocino Brewing Company
North Coast Brewing Company
Ukiah Brewing Company

Plumas County, California
The Brewing Lair

Shasta County, California
Fall River Brewing Company
Wildcard Brewing Co.

Siskiyou County, California
Dunsmuir Brewery Works
Etna Brewing Co.
Mt. Shasta Brewing Co.
Siskiyou Brew Works

RON'S Furniture & Appliance

Owners Ron & Dixie Cervelli

212 N. Mt. Shasta Blvd.
Mt. Shasta, CA 96067

(530) 926-0280
FAX 926-0283

700 S. Main, Suite 4
P.O. Box 1337
Yreka, CA 96097

CASA OF SISKIYOU COUNTY

Snow Thorner
CASA of Siskiyou County

Office: 530-841-0844
snow.thorner@msn.com
siskiyoucasa.org

Now enrolling for our Fall CASA Training Class

Cortright's Market & Deli

Extended Summer Hours:
Mon-Sat 7am to 8pm
Sunday 8am to 7pm

24 HOUR FUELING - Open 7 days a Week
250 E. Webb Street - Montague, CA 96064
(530) 459-3414

Locally Owned & Operated

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

PRIME RIB DINNERS - FRIDAYS IN YREKA

J & D Family Diner

Breakfast - Lunch - Dinner

Papa John and Mama Dori

Delicious Home Cooking
Beer & Wine

15439 Hornbrook Road
Hornbrook, CA 96044
(530) 475-3333

715 N. Main Street
Yreka, CA 96097
(530) 842-1333

Castella's Historic Landmark Since 1926

5 Fully Furnished Cottages Adjacent Sacramento River

Trout Fishing, Hiking, Running, River Rafting,
Pet Friendly, Family Fun, Wi Fi Friendly,
Major Credit Cards Accepted

Theriot's Castle Stone Cottage Inn

Hideout of Hollywood Stars

"Travelin' in Time:
JFK, Monroe Stayed
Here, So Goes
The Story"

By: Dottie Smith, Redding Record Searchlight April 15, 2011
www.redding.com/lifestyle/jfk-monroe-stayed-here-so-goes-the-story

Bigfoot Sightings

"I woke up and
chased him right
into the river!"

- Bob Stevens,
Castle Stone Inn
Guest

Tube The River With Us

HONORED CASTLE STONE FRIENDS

- Scott Caan
- Bradley Cooper
- Brad Pitt
- Robin Williams
- Cast Hawaii Five O
- Screen Actors Guild
- Hollywood AFTRA
- Bill Paxton
- UCLA Track and Field
- UCLA Football
- Taylor Swift
- Trader Joe's Family
- Kurt Russell
- Val Kilmer
- PETA
- Marilyn Monroe
- Honorable JFK
- Adidas USA
- Ojai Energetics
- Warner Bros. Pictures
- FOX Television

Owner Brian
Theriot Brings
Many Great
Olympians Here
To Train Including
Carl Lewis

Owned & Operated
by the Theriot Family

Red Hackle Fly Fishing

Jim and
Hazel Hobbs
Castle Stone
Icons & Theriot
Grandparents

Tour our websites: www.castlestoneinn.net or <http://www.vrbo.com/387891>

Owner Brian Theriot: btheriotnl@aol.com or call 949-632-4650

Managed by Louie Dewey-Cave Springs ask for Castle Stone Cottages 530-235-2721

TRAVEL+
LEISURE

We Provide Licensed Fly Guide Services - RED HACKLE FLY FISHING - www.redhackleflyfishing.com
Ask About Castle Stone Inn's FREE Fly Guide Service With The Rental Of Our Day Use Package

RED HACKLE

FLY FISHING

Guided Fishing on Northern California's Finest Rivers & Stillwater

*It's Fall-Winter Seasons and You Can Enjoy the Special
Lower Sacramento River with Red Hackle Fly Fishing*

We feature our Drift Boat trips around the Redding area and Lower Sac. We also do Klamath Steelhead trips during the Fall and Winter below the Iron Gate Reservoir. We also provide lodging upon request at our cottages on the Sacramento

River in Castella, Ca. Overnighters receive a 20% Red Hackle Fly Fishing discount with purchase of guide trips.

*Your Guides:
Brian "Bucko" Theriot
& Dan Giacomaro*

Expert Guides & Instruction ~ Licensed • Bonded • Insured

~ "Let's Go Fishing!" ~

www.Redhackleflyfishing.com

[Facebook.com/redhackleflyfishing](https://www.facebook.com/redhackleflyfishing) [@BuckoTheriot](https://www.instagram.com/BuckoTheriot)

(949) 375-1362 • (949) 632-6359

Sacramento River Lodging Partner - Castle Stone Inn - www.castlestoneinn.net - ASK ABOUT THE DAY USE PACKAGE

Meet Iditarod Champions Lance & Amp

Four-time consecutive Iditarod Champion Lance Mackey and his sled dog Amp will be making a special appearance at the Jefferson State FLIXX Fest screening of THE GREAT ALONE in Fort Jones at the REC.

Meet Lance and Amp at a special Q&A after the 7pm screening of THE GREAT ALONE on Thursday September 24, 2015. Your event ticket also includes free entrance to Shorts Program 1, a stunning collection of five award-winning short films that screens at 5pm on the same day.

Purchase tickets at: www.FLIXXfest.org

THE GREAT ALONE is an award-winning feature-length documentary shot in Arctic Alaska that captures the inspiring comeback story of champion dog sled racer Lance Mackey. From his sunniest days as a boy by his famous father's side to cancer's attempt to unseat him, this film pulls viewers along every mile of Lance's emotional journey to become one of the greatest dog sled racers of all time.

Jefferson State FLIXX Fest

SCHEDULE OF EVENTS

Thursday, September 24, 2015

- 12 pm Doors open for filmmaker check-in & Fest pass sales
5 pm Shorts Program 1: "Alternate Realities" (5 short films)
7 pm Opening Night Feature, "The Great Alone"
Q&A with Lance Mackey, Consecutive Four-Time Iditarod Champion
9 pm Reception (Meet Lance and Amp, Champion Sled Dog!)

Friday, September 25, 2015

- 10 am Doors open for filmmaker check-in & Fest pass sales
11am Special Event: Open Table Read of winning script "MAKING CHOICES"
2 pm Documentary Film "Sex (Ed)"
5 pm Feature Film "Cotton"
6:30 pm Reception Begins at Callahan Emporium**
8:30 pm Opening Short Film (in Callahan): "Self Inflicted"
8:40 pm Feature Film (in Callahan): "Blood Punch"

Saturday, September 26, 2015

- 9 am Doors open for filmmaker check-in & Fest pass sales
10 am Shorts Program 2, "Short & Sweet" (6 films) followed by Q&A
11:00 am Documentary "Lutah: A Passion For Architecture" followed by Q&A
1 pm Documentary "OLD?!" followed by Q&A
3 pm MEET THE FILMMAKERS Panel (60 minutes)
4 pm BBQ sponsored by Etna Brewing Company
5:30 pm Saturday Evening Feature 1 "The Truth About Lies"
7:15 pm Saturday Evening Feature 2 "Wildlike"
9:15 pm Saturday Evening Feature 3 "Faeryville" (World Premiere)

Sunday, September 27, 2015

- 9 am Doors open for filmmaker check-in & Fest pass sales
10 am Feature Film "The Cart"
12:30 pm Documentary Film "Vanastree"
2 pm Shorts Program 3, "International Shorts" (4 films)
4 pm Feature Closing Film "West of Redemption" followed by Q&A
7 pm FLIXX Fest Awards Reception & Dinner (offsite: Scott River Ranch)**

***dinner tickets sold separately*

www.FLIXXfest.org

At The REC

11236 N. Hwy 3, Fort Jones, CA
530-598-6080