

FREE LOCAL INFORMATION GUIDE

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

GOD BLESS AMERICA

A HAPPY LITTLE PUBLICATION SEPTEMBER 2014

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

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

Yummy 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

Win a 2 Night Stay at a Gorgeous Vacation Cottage near Mt. Hood, Oregon

In each of the months of August, September, October, November and December, 2014, Mt. Hood Roasters Coffee Company along with Thanks a Latte Coffee Shop will draw one lucky winner who will receive a 2-night stay at a Gorgeous Vacation Cottage near Mt. Hood, Oregon.

TO ENTER CONTEST: Come to Thanks a Latte, purchase one drink and enter your CONTEST TICKET for the drawing. The drawings will take place at 8pm on the 15th day of each of the months the contest runs. Winners need not be present to win and must be 21 or over.

CONTEST TICKET THANKS A LATTE & MT. HOOD ROASTERS 2 NITE STAY VACATION COTTAGE 2014

Name _____

Mailing Address _____

City _____

State _____ Zip _____

Area Code (____) _____

Phone Number _____

PORTABLE STORAGE CONTAINERS

**20', 40' and 45' hi-cube.
NEW 20'S ARE 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 Visa, Master Card, Discover and American Express

Visit our web-site at:

www.stidhamportablestorage.com

Stidham

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

HISTORICAL MARKERS OF SISKIYOU COUNTY

Dr. Daniel Ream Ranch

The Plaques of E Clampus Vitus
Humbug Chapter No. 73

The twenty seventh in a continuing series
of articles prepared by Bill Wensrich

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

Dewey Edgar “Blackie” Oliver Jr. was presiding Humbug of the E Clampus Vitus Humbug Chapter in 1997. That year Yreka’s citizens placed a number of historical markers near the old Yreka Inn location at Main and Miner Streets. On the reverse side of the Yreka Inn plaque, the Siskiyou County Historical Society and E Clampus Vitus commemorated Doctor Daniel Ream and his Ranch location. The dedication ceremony included Charles Russell, owner of the Yreka Inn and Gertrude Russell, Charlie’s Mom.

At the age of 22, Daniel Ream left Iowa in 1852 for the west coast gold fields. First arriving in Portland, he began mining on Oregon’s Rogue River near Grave Creek. Driven out by Rogue River Indians on the war path, he moved to Siskiyou County, California where he made \$20 a day mining on Humbug Creek. As the area population expanded, the demand for medical services increased. Ream opened a drug store in Deadwood in 1856 where he began a medical career that lasted 50 years.

His interest in government and politics enabled him to get elected to the following Siskiyou County offices:

- 1859--Coroner
- 1861--Sheriff and County Physician
- 1867--Tax Collector
- 1871--Coroner
- 1877--State Senator

Stopping place for the "Rich and Famous"
mid-way between Portland, Oregon
and San Francisco

Built in 1925 by L. L. Weaver
Purchased in 1947 by

George "Shorty" and Gertrude Russell Family

DEDICATED OCTOBER 11, 1997

THE RUSSELLS
TIMBERLINE COMMUNITY BANK

Doctor Ream was very active in
fraternal and political activities.
He was a master mason as well as
Sheriff - Coroner and State Senator.

He will be most remembered for
traveling far and wide to aid
the sick and injured on his big white horse.

SISKIYOU COUNTY HISTORICAL SOCIETY
E CLAMPUS VITUS

In addition to holding the aforementioned political offices he was an active farmer raising cattle and horses. Standing over six feet in height with beautiful curly hair worn long down his neck, Dr. Ream was a consummate horseman. He rode beautiful stock and traveled all over the county dispensing medical care. He knew every ravine, mining claim, farm trail and road. No distance was too great for him to tend to a patient’s needs. Known to be in the saddle day and night for over a week at a time, he was even able to sleep in the saddle as well. The spring before his death, at age 75, he rode 90 miles on horseback in 16 hours.

The Yreka story of Dr. Daniel Ream is one of the most well-known and retold tales passed down to those now living. ♦

To all who have put their lives on
the line in defense of this Flag
THANK YOU

WE LOVE SMALL TOWN AMERICA

See Back Page For Advertising Rates & Publication Contact Info

THANK YOU ALL !!

This happy little local publication is made possible ONLY thanks to the paid advertisements you see within these pages, and because of our beloved writers, readers and subscribers. Please take a moment to let these generous businesses know you saw their Ads and stories in Jefferson Backroads. It really **DOES** make a difference!

Cover Photo by Michelle Fain: Photo from the Montague Balloon Fair in 2009.

IMPORTANT NEWS:

*The Montague Balloon Fair was sadly cancelled this year due to the severe drought conditions and precarious water shortage situation in Montague. The dangerous wildfires and thick smoke in our region is another major factor which has the potential to last until the first solid fall rains. Please pass on this information to anyone you know who needs to know.
Thank you.*

- 26 BREW PUBS - A few to choose from in The State of Jefferson
- 29 Butte Valley Chamber Businesses & Information
- 20 Calendar of Many Upcoming Local Events
- 2 & 9 CONTEST at Thanks a Latte Coffee Shop in Yreka
- 6 Dunsmuir Railroad Depot & Museum News
- 21 & 34 EVENT: Big Fish Contest in Dunsmuir
- 32 EVENT: Book Signing Schedule by Local Author Marilyn Kilpatrick
- 20 EVENT: California Native Plant Sale - 31st Annual - in Redding
- 20 EVENT: Dunsmuir Art Walk coming October 11, 2014
- 30 EVENT: Gazelle Fire Department Auxiliary BBQ and Dance, Sept. 20
- 25 EVENT: Rocky Mountain Elk Foundation Upcoming Events
- 22 EVENT: Scott Valley Theatre Upcoming Events
- 24 EVENT: Siskiyou Sports Car Club - Schedule of Autocross Races
- 20 EVENT: "Sizzlin September Car & Motorcycle Show" in Yreka
- 31 EVENT: State of Jefferson Independence & Freedom Ride-Montague
- 11 EVENT: Stewart Mineral Springs Sip & Dip Music Series
- 20 EVENT: St. Mark's Preservation Square Events Schedule
- 20 EVENT: Tulelake Butte Valley Fair - Aug 28-Sep 1, Tulelake
- 28 Farmers Markets in Siskiyou County
- 27 Local Area & Tourist Information
- 18 & 35 MAPS OF SISKIYOU COUNTY AND THE STATE OF JEFFERSON
- 27 Museums of Siskiyou County
- 7 Quilt & Craft Shops - A few in the Area
- 28 & 31 Senior Services & Information
- 22 STORY: "Discovering The State of Jefferson" by Gail Jenner
- 12 STORY: "Dunsmuir History" by Ron McCloud
- 4 STORY: "Historic Markers of Siskiyou County" by Bill Wensrich
- 32 STORY: "Jeffersonians" by Marilyn Kilpatrick
- 10 STORY: "On the Road to..." by Bob Pasero
- 14 STORY: "Yreka History" by Claudia East
- 31 Veterans Services - Events & Information

WILDWOOD CROSSING COFFEE SHOP & CAFE

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

Find us on Facebook at Wildwood Crossing

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
michaeldswords@hotmail.com

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!!

836 Sawyers Bar Road - Etna, California 96027
Call today at (530) 467-3917 or (530) 598-2853
www.alderbrookmanor.com

DUNSMUIR RAILROAD DEPOT HISTORICAL SOCIETY NEWS

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.

It is with regret that the Dunsmuir Railroad Depot Historical Society announces the passing of its President, Anthony Skalko. Tony was a long time member of the Depot Society. He will be remembered as a devoted family man, who loved the Depot and the Dunsmuir Museum, the railroads, and his town of Dunsmuir. A Celebration of his life was held at the AMTRAK Depot on July 19, 2014. Family and friends spoke of his integrity and generosity and enthusiasm for Dunsmuir and its future. As one person stated "He was the one you could call at 3am to ask for help and he would be there." He will be missed.

In other Depot news, the Depot Society's July drawing was also held on the 19th. The lucky winner of the two Coast Starlight tickets was Chuck Di Prima of Anderson and Dunsmuir and Jade Scysen of Weed won the "Fly-Fishing Guys" quilt and Kit Bradford of Dunsmuir won the Mystery quilt. Many thanks to all who participated in the drawings. Proceeds will help the continued maintenance of the Amtrak Depot and the Dunsmuir Museum.

Last month, Dunsmuir's Pat O'Connor brought a Road Scholar travel group to the Dunsmuir Museum. The fifteen children and their grandparents toured the Museum and were treated to a crew change of a freight train at the Depot. Another Road Scholar Group visited the Museum July 24th. 5 children and their grandparents visited. One grandchild was from Manhattan. ♦

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

PEXA

David Smith,
Insurance Broker
License #OD53727

Auto • Home • Health

999 So. Main Street
Yreka, CA 96097

530-842-1500 Office
530-598-8581 Cell

CA Real Estate #01721387

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

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

Dunsmuir Museum

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

For Info:
See 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.

**Jefferson
State Store**

State of Jefferson & Patriot Gear

www.jeffersonstatestore.com

Celebrate Liberty!

For more information on the State of Jefferson please visit:

Jeffersondeclaration.net

Jefferson State Store PO Box 1249 Magalia CA 95954

hildy@ferretware.com

530 521-5296

What's Up With Threads?

By Michaela Weston at Weston's Quilt Shop in Mt. Shasta

Thread: what to use, where to use it, and all about it. The most basic thread is the #50 weight cotton or polyester. This is the thread that you would use for piecing together your quilt, sewing your clothing, or mending. It is also used to quilt your quilts when you want the quilting to be understated rather than boldly standing out.

All threads should be long staple—either the thread is long fiber, or short fibers held together with resins. The longer the fibers the smoother and stronger the thread is. The shorter the fiber, the cheaper the thread. These tend to break easier, leaving behind much more lint, and can gum up your machine; not just with more lint but with resins. When this happens to your thread guides and tension disks it can get Ugly!

Some of the brands of cotton #50 that I like are Aurifil, Mettler, YLI, and Guterman. There are other brands as well - I just haven't had a chance to try them. If you have a favorite, let me know!

The #50 weight polyester thread is also a good choice for sewing almost everything, with a few exceptions. With any fabric that is 100% cotton and has stretch (basically 100% cotton knits or flannels), using polyester thread will cause problems because the thread is so much stronger than the fabric. When the fabric stretches, the thread cuts it. Oh NO! Holes in the fabric! I actually had a pocket fall off a flannel shirt I had sewn with Metrosene. Who knew people really used their pockets! Speaking of Metrosene, it is my favorite polyester everyday thread.

#60 weight thread is another very useful weight of thread. It is the lightest weight of the threads. Yes, the bigger the number, the smaller the thread size! I really like the Mettler #60 weight fine embroidery thread because it doesn't tangle easily when I am hand sewing with it. Because of its small size it hardly shows when used for applique work or for sewing on bindings. It is also used to sew chiffon and other fine, sheer fabrics because the thread doesn't show through the seams and lets the seam stay soft.

Now we come to the thread I have been using the most lately, #40 weight. This is the most common size for decorative stitching, whether on a embroidery machine, or to show off heavy quilting, or, as I am using it, thread art. (Big foot for anyone?)

Some brands I like are Aurifil, YLI, (cotton) and Mettlers polysheen (polyester). This thread is too heavy for regular sewing.

Then we come to even heavier threads, #30 and all the way to #12. #12 is heavy enough to hand embroider with, I have used Sulky #12 for this and it is about the size of two strands of embroidery floss. The variegated colors are lovely! #30 is a nice size to do thread work on the machine, but some of the heavier threads are a bit tricky. If you can get your machine to agree, you can get some wonderful effects with these larger size threads.

Then we have metallic threads. They definitely fall into the extra care category, however, the newer ones are getting easier all the time. They are smoother, stronger, and even shiner than ever before. (I don't know about you, but I love bling!) Some of the ones I have tried are Superior threads Glitter and Signatures Lazerbrite. Metallic threads are usually a Mylar blend and the better ones are made in Japan, so look for that on the label.

So that's a brief bit about threads, lets talk Needles next time... (and you thought threads were confusing!) Happy Quilting! (Please visit Mickey's amazing quilt and craft shop - AD is above right with all her contact info!) ♦

Needle In A Haystack Quilt Store
& Farm Girl Antiques

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

*fasturn*TM
"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
(541) 772-8430
email: fasturn@yahoo.com

3859 S. Stage Road
Medford, OR 97501
www.fasturn.net

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

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
Quilt!!! YARNS
Fiber for Spinning and Felting

990 2nd Street SE, Bandon, OR 97411
(888) 456-2430 www.woolcompany.com

"When everything seems to be going against you, remember that the airplane takes off against the wind, not with it"

Henry Ford

IDEAL QUARRY, INC.

**Custom Cut Stone, Custom Wire Saws
& Functional Art**

Arthur F. Horvath

(530) 925-4517

art@idealquarry.com

Mount Shasta, California

www.idealquarry.com

Visit our Booth at the **SISKIYOU GOLDEN FAIR** in Yreka Aug. 6-10 and at the **SISKIYOU STRINGS & THREADS BLUEGRASS FESTIVAL** at the Siskiyou Golden Fairgrounds in Yreka Aug. 29-31

BEEF HAS ZINC IRON PROTEIN

For more information about the Siskiyou County CattleWomen, go to www.siskiyoucountycattlewomen.com.

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!

Ming's Chinese Restaurant

Traditional Chinese Foods

Mandarin - Szechwan - Cantonese - Peking

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

Foods To Go

Open Hours:

Monday - Friday

11:30 am to 10 pm

Saturday

Noon to 10 pm

Lunch Buffet Mon - Fri

11:30 am to 2 pm

Dinner Buffet Fri - Sat

5:30 pm to 8 pm

Sunday

Noon to 9 pm

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

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

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

★ THE AUGUST WINNER OF THANKS A LATTE COFFEE SHOP AND
MT. HOOD ROASTERS COFFEE COMPANY CONTEST IS: JoAnn Kiefer! ★

Flip the pages to inside the front cover of this issue for all the details on how to enter the contest!!

Kimball's

*Auto Body
& Paint*

Kimball's
Auto Body & Paint
Brett Kimball, Owner

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

G&G CARHARTT & BBQ STORE

OPEN
MON - SAT
7am to 6pm
SUN
9am to 5pm

723 S. Broadway
Yreka, CA. 96097
530-842-7351

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

Cortright's Market & Deli

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

Locally Owned
& Operated

Cortright's Market & Deli is Now Serving
Skippers Seafood and Chowder!

Skippers
Seafood and
Chowder was
founded in
Bellevue,
Washington in
1969. Skippers
features locally
owned and
operated
businesses run by people with a passion for local,
sustainable, and no chemical added food.

Photo of THE Majestic Orange tree by Bob Pasero.

“On the Road to . . .”

by Bob Pasero

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

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

“On the Road to Ophir City” - Part 2

I went to the doctor the other day. Perhaps medical intervention was needed to correct an affliction that has plagued me for years. This affliction has befuddled my family to the point of distraction. Perhaps if it were moderated my family would once again go places with me. No longer would they be on edge while traveling with me afraid that, at any moment, I would, according to them, “without reason,” slam on the brakes and slide sideways to a screeching jolting stop near a large imposing rock or concrete edifice alongside the road only to jump out...read it carefully and photograph it. No longer would they be hauled around to some dark, dank, poorly lit building in some out of the way town they had never heard of and had no desire to be in. Perhaps my doctor could rid me of my seemingly unquenchable thirst for historical tidbits and trivia which are a symptom of the dreaded “Historical Marker/Museum Syndrome” better known as “HMMS.” Alas, my doctor had a good laugh. He slapped me on the back as he ushered me out of his office. He didn't charge me for the visit apparently because I had given him his laugh for the day. I feel let down by medical science yet somehow elated and euphoric as well.

HISTORY BUFFS...YOU ARE SAFE! Go forth and seek out ye Olde road side historic markers and museums everywhere. Medical science is powerless to stop you! I apologize to my family as they are stuck with the status quo (insert maniacal laugh track here)!

As if to drive this point home...Today we will visit a survivor of the California Gold Rush. You will get to know a bit about this marvel of agronomy and you may even take the time relax in the shade of her spreading branches as we get On The Road to Ophir City Part 2.

California's multibillion dollar citrus industry and in particular the citrus industry in the north end of the state is one of the most stable of our agricultural crops. The orange and, indirectly, the entire citrus industry here can be traced to one man and one tree. That is our first stop along this day's journey.

Joseph E. Lewis was a man of high intellect and education. He was born in Virginia in 1826 and received his formal education at William and Mary College. His main course of study was the law however his intellect was not limited to the practice of law. He informally studied engineering and agronomy as well. The lure of gold brought him to California in 1849 and he took up residence in what would become Butte County. Lewis single handedly raised the money to build the first suspension bridge in California. The bridge led to the Butte County seat at Bidwell's Bar until a flood took it out. Lewis then set about raising the necessary funds to rebuild the bridge. Lewis was elected as state senator for Butte and Shasta counties, and in 1853 he would hold several elected and appointed positions of note including a Butte County Judgeship.

BUTTE COUNTY

WWW.JEFFERSONBUTTE.COM

The citizens of Butte County want to be part of the State of Jefferson. Help make history - attend a meeting near you! Meetings held in Oroville, Chico, Paradise; and soon in Gridley & Durham. See our website for meeting details. Time for 51!

Sponsored by Jefferson State Store - sales benefit Butte County for State of Jefferson

DAWSON WREATH BARN

(Right next door to: "THE WEED STORE") Est. 1985

142 S. Weed Blvd Weed, CA 96094

(530) 938-8824 OPEN EVERYDAY

WREATHS * FLORIST * GIFT SHOP

"Siskiyou County's ONE STOP HOLIDAY SHOP"

"Nothing but the BEST for our Customers"

* Wreaths of all kinds ~ year round

* Flowers for any occasion ~ both fresh and dried

* Gift Shop featuring local vendors and artists

* Balloons, Gift Wrapping We Deliver and Ship

* Souvenirs

WEED'S FLORISTA

In 1856 Judge Lewis imported a tree from Sacramento up to Butte County. That tree was well traveled before it found its home in Butte County. It was purchased in Mazatlan, Mexico and shipped around the horn to Sacramento. The tree, a sapling really, was then shipped to him in Butte County. The tree was a Mediterranean sweet orange tree. Lewis planted it at the entrance to the Bidwell's Bar Bridge. When the tree began bearing fruit it quickly became a favorite of the miners in the region. They would rest in the shade beneath the tree's spreading branches and enjoy the fragrant, sweet oranges as a special treat. More importantly they often saved the seeds and planted trees in their own door yards. Judge Lewis's success with that single orange tree ushered in a new era. Judge Lewis proved that oranges (and by extension other citrus fruits) were a viable orchard crop in the northern Sacramento Valley. From that single tree and its humble beginnings, the citrus industry in Butte County and surrounding counties grew and developed. Eventually the region's citrus orchards rivaled those in the Los Angeles Basin in both variety and quality.

At 158 years old, the tree is the oldest living orange tree in California. It has been moved twice in its Butte County life. The first time in the 1860s to avoid flood waters and the second time a hundred years later to save it from the rising waters of Lake Oroville after the Oroville Dam was constructed. At one point the tree was reportedly 60 feet tall. It has survived drought, harsh winters, hard freezes and floods and disease. All have taken their toll on the venerable old tree and it is no longer 60 feet tall. However, it continues to grow and it continues to produce oranges. Unfortunately Judge Lewis never had the opportunity to witness the impact that his single Mediterranean Orange Tree would have. On June 24th of 1869 he was nominated for the position of Butte County District Judge. He passed away later that evening while visiting friends.

I think it is safe to say that it is rare to visit with a survivor of the California Gold Rush. But you have that opportunity. The "Mother Orange Tree," as it is known, still stands today at California State Park Headquarters on Glenn Drive in Oroville. The Mother Orange Tree is a small piece of California's rich history and it is yours to enjoy. You can rest under its spreading limbs just as the Argonauts did in 1850s Butte County. You can visit the park headquarters and learn about the region through the meticulously detailed and documented displays and from the gracious and knowledgeable staff. I hope to see you soon in the shade of the Mother Orange Tree when you get On The Road to Ophir City. ♦

Photo of Historical Plaque by Bob Pasero.

stewartmineralsprings.com

Sip & Dip Music Series
Saturdays 5 to 8 pm

Oct: 11:
Blue Relish

\$15 includes beer sampler,
appetizers, discounted
mineral baths & lodging

Listen to Music by the Creek

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.

Eagle Creek Electrical Design Services, Inc.
Computer Aided Design - Drafting & Detailing
Full Service Electrical Design
Michael Ash - (530) 468-2671 - www.eceds.com

CA BRE#10522563
1299 S. Main Street, Suite A (530) 842-1996 or 842-3591
Yreka, CA 96097 (530) 842-1739 fax
www.siskiyoucountypropertiesonline.com

Dunsmuir's California Theater in the 1920s looked much the same as it does today. The original marquee which was damaged by a delivery truck has been replaced and movies are again being shown. Photo courtesy Ron McCloud.

DUNSMUIR HISTORY

by Ron McCloud
Owner of Dunsmuir Hardware, Dunsmuir, California

“The Dunsmuir Theaters”

The California Theater was not Dunsmuir’s first movie theater. It was actually preceded by two other theaters which showed silent films and featured live entertainment.

Dunsmuir’s first theater was one block south of the present California Theater. Known as “The Auditorium,” it is largely forgotten now but has an interesting heritage. It was built prior to 1910 on the west side of Florence Avenue (now Dunsmuir Avenue) next to the Weed family residence at the corner of Pine Street and Florence Avenue (now Dunsmuir Avenue). When that wood-frame private home was destroyed by a fire in 1917, Gustav Hutaff, a jeweler, druggist and president of the State Bank of Dunsmuir, purchased the property and built a two-story brick hotel called the Travelers Hotel. In 1919 a third story was added to the hotel and then another fire in 1921 burned The Auditorium. Gustav Hutaff purchased that property and built a three-story addition to his hotel, resulting in the Travelers Hotel building as it appears today.

The Auditorium had been built by Frank Talmadge, an early Dunsmuir entrepreneur who almost single-handedly developed the town’s entertainment, restaurant, lodging, tourism and night-life. It was popular as a large community hall, performing arts theater and movie house. Movies shown were silent films (the first successful sound movie was *The Jazz Singer* in 1927). Theaters of the time usually featured live music to set the mood of the story provided by a pianist or organist. Some films were provided to theaters with printed musical scores but often the accompanist improvised. A night out at the movie was a social event and patrons dressed formally for “the show.”

Evergreen Family Dentistry

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

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

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

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.

TROPHY QUEST TAXIDERMY

“Quality Wildlife Art”

621 S. 11th Street - Montague, CA 96064
(530) 598-9137 or (530) 436-2425

The town's second movie theater was the Strand Theater located on Sacramento Avenue. Just a month after the great fire of 1903 which burned virtually all the business buildings on Sacramento Avenue, John C. Wagoner, an engineer on the Southern Pacific Railroad, acquired a burned out lot. He constructed the Wagoner Building which later came to be called Motto's, the Nutglade, and later the Castle Rock. F.M. Walker Gentlemen's Furnishings and the Castle Rock Saloon occupied the first floor and on the second floor were hotel rooms. Wagoner's building was quite modern for its time. In August of 1903 the Dunsmuir News reported that the Castle Rock Saloon had the "finest bar fixtures ever introduced north of the capital." The second floor had eighteen bedrooms which were "supplied with electric lights, electric call bells, and hot and cold hydrants."

In 1920 John Wagoner removed some of the lodging rooms at the back of the second floor of his building and opened a theater called the Strand, which was quite famous for its pipe organ. The Strand proved to be so popular that in 1922 it was expanded by removing more of the lodging rooms to provide space for a balcony. In 1923 Wagoner sold his interest in the theater to Clay Powers and two partners, Jefferson and Poole, who had a string of theaters in Southern Oregon. Interestingly, Clay Powers had been the manager of the Auditorium before it burned down. The California Theater/Masonic Temple, was designed by San Francisco architect Carl Werner and was completed

in 1926. It was built on the site of a large wood frame building which was originally a livery stable, and later the Cleanatorium Laundry. The intersection of Florence Avenue and Pine Street was/is the heart of Dunsmuir's business district, with the Travelers Hotel, California Theater, Dunsmuir State Bank and the Weed Hotel holding down its four corners. The California was a classic theater seating over 800, featuring a Wurlitzer pipe organ and a vaudeville stage. Silent black and white films and later "talkies" were shown. The first movie shown was on Saturday, June 12, 1926, advertised as the world premier showing of a movie called "Rolling Home" starring Reginald Denny.

In those days before television, movies at the California Theater were a popular form of evening entertainment. Tickets were purchased at the entrance and ushers guided patrons to their seats. Feature movies were often accompanied by live performances, community events, fashion shows, charity fundraising performances and school programs. Local talent was often featured including high school musical presentations and amateur talent shows. Vaudeville performers who toured the vaudeville circuit all over the country traveled by train and Dunsmuir was one of their stops. Comedy acts, acrobats, magicians, animal trainers, and musicians were advertised along with featured films. Vaudeville acts that performed at the California Theater between 1926 and the 1940s included Dave Monohan and his xylophone, the Gladiators feats of strength, The Nossokoffs Russian Dancers, Bob White the bird imitator, Marjorie Lebourveau Spanish Gypsy dancer, the Georgia Minstrels, Alano Taka Dass the Great Hindu Mystic, Jaqueline Duke the 13 year old violinist, and many others.

After being dark since 2005, there are again signs of life in the California Theater. Classic black and white films reminiscent of the glory days of movie theaters are being presented.

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

Shopping Tips For Life Insurance and or Annuities

Be Careful and Be Aware

Check Out the Agent and Company

Never be Pressured or Intimidated by Agent

Never Signed Anything You Do not Understand

Always Read Your Policy

Remember there are Different Types of Annuities or Life Insurances

Make Sure the Agent, Broker and Company are Properly Licensed

Obtain All Proposals are in Writing

Choosing Appropriate Life Insurance and or Annuity

Define Your Needs

For more information Call
Siskiyou County District Attorney Office
Deputy District Attorney Christine Winte
530-842-8125 or 1-888-854-2000, Ext. 8125

Re-Use - Re-Cycle
Re-Purpose

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>.

"Ruehle – Wetzel Building"

Located in the National Historic District at 326 West Miner Street is the Ruehle-Wetzel Building. The lot on which the building sits was first owned by a John Soper who took out a land claim for 21 feet along Miner Street in October of 1852. He only owned the property for a couple of months and then sold it to Frederick Ruehle.

Ruehle had a two story brick building built on the lot complete with iron shutters and a wooden awning that covered the walkway in front of the building. Ten years later, in 1863 the building was purchased in the spring for \$2,500 by the partners Moses and Michael Phillips. The Phillips operated a clothing store and sold boots and shoes. They advertised their location as "the first door east of Yreka Brewery."

Three years later the Phillips moved next door to the Franco-American Hotel and sold the building to Alois Wetzel for \$1,200. The *Yreka Journal* wrote in 1866, "the two-story brick building has been purchased by A. Wetzel and will soon be fitted up as a superb shaving saloon and bath house." Later that fall the *Journal* also wrote in a short article that, "A. Wetzel, the well known sensorial artist of this place has moved to his new and superb shaving saloon and bath house on Miner Street, opposite Junker's Bella Union Saloon."

It should be pointed out that indoor plumbing was not common in those days, so a bathhouse was a great asset to a community! It should be noted, however, throughout the west it was common to find two prices for baths, one for fresh water and the other for used.

In 1869 the *Yreka Journal* moved their operation in to the second floor of Wetzel's building and it remained a newspaper plant for over 30 years. It is interesting to note that in 1895 there were two papers headquartered in this building! The *Scott Valley News* changed its name to the *Siskiyou News* and was operating on the ground floor with the *Yreka Union* publishing upstairs.

An interesting bit of trivial information comes out in January of 1897 and the *Yreka Union* wrote in their paper that their wood pile was in great need of replenishing! They offered their customers who may be in arrears with their bills to bring dry pine or fir and they would be given appropriate credit on their bills! They even offered this bargain to new subscribers!

Tradewins Designs & Gifts

199 S. Main St.
Yreka, Ca. 96097

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

Find us on
facebook

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

facebook

Yreka Transfer Recycling

231 Ranch Lane Yreka, CA 842.9119

AGENT FOR:

Wheaton

WORLD WIDE MOVING

US DOT # 70719

CALT #189709

Many changes occurred over the years and this building also served as the Yreka Post Office for several years. In 1914 it was noted that the "old Post Office" was being remodeled and would be occupied by a new bank. The old "front" was removed and was replaced with "up-to-date" plate glass and it was lauded as being one of the finest business houses on Miner Street. In 1920 B. K. Collier moved from Etna and opened a title company in the building upstairs. The First National Bank of Yreka which took over the building in 1914, was affiliated with the Bank of Italy which eventually became the Bank of America.

Since that time many other changes have come and gone in this historic building. Further details on this structure can be obtained from Yreka Preservation, specifically from the Member Collection. ♦

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™

The Ruehle Wetzel Building as it was seen circa 1900.
Photo from the Claudia East Collection.

The Ruehle Wetzel Building as it is seen today, photo from 2009.
Photo by Claudia East.

CASCADE
PRINTING & DESIGN

newspapers,
tabloids, catalogs,
magazines and inserts

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

CascadePrintingandDesign.com

WE ♥
create™

KIXE Public TV
REDDING - CHICO
www.createtv.com

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."

Scott Valley Pumpkin Patch

According to gardening experts it takes a single pumpkin seed 100-130 days to produce a harvestable pumpkin after the seed has been planted. Experts in the business field state that businesses need a minimum of five years to establish themselves. It's no wonder that Oak Hill Gardens and Pumpkin Patch has established firm roots in the four short years they've been open to the public. With a warm and family friendly atmosphere, and offering over 20 varieties of pumpkins to choose from, this family run, "you-pick" pumpkin patch offers a wonderful family outing.

The patch offers everything from a standard Connecticut Field carving pumpkin to many decorative varieties. From cooking to decorating to carving, there's a pumpkin for everyone. Owners Joy and Bradley Isbell are dedicated to public service and have once again grown the very popular "PINK" pumpkin. In fact, this year they've tripled their production of this variety to meet the needs of the community. These pumpkins are truly pink, and a portion of every pink pumpkin sold will be donated to the Pink Pumpkin Patch Foundation, which serves to fund breast cancer research. With everyone from businesses to schools to homes trying to "think-pink" for the month of October, the pink pumpkin is a natural choice for those wanting to support the cause and decorate for fall.

Every pumpkin on the farm is started from seed and transplanted by hand. The Isbells utilize sustainable growing practices and do not spray their pumpkins with chemicals. From 100% solar powered to conservative watering practices and hand-weeding, the patch promotes sustainability in every aspect.

Nestled in the heart of Scott Valley, right off of Highway 3, and only two miles South of Fort Jones, Oak Hill Gardens and Pumpkin Patch is open every weekend in October from 10am to 4pm or by special appointment. If you would like further information please visit www.isbellgardens.com, email the Isbells at isbellgardens@gmail.com, or simply call (530) 598-1188.

Take a trip out to the patch this October. You won't be disappointed. *See AD below at left for more info.* ♦

Jim Hendricks
Owner

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

Siskiyou Pellet Mill

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

Nutrena Feeds &
 Cargill Salt

Scott Valley Pumpkin Patch

Open Weekends in October from 10 am - 4 pm

OAK HILL • GARDENS
 and *Pumpkin Patch*

20 varieties of
 pumpkins available.

We also have PINK pumpkins!

9309 North Hwy 3
 Fort Jones, CA 96032
 (530) 598-1188
www.isbellgardens.com

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

GIVE ME LIBERTY & GIVE ME FRESH

ETNA BREWING CO.

Hand Crafted From the Purest Ingredients

CALIFORNIA
EST. 1872

**ETNA BREWING CO.
TAP HOUSE**

**Fresh this Fall
in Yreka**

Corner of Miner St. & 4th St.

Award-winning
fresh-brewed beers,
delicious meals, fun
events & live music

 Find us on
Facebook

**ETNA BREWING CO.
& BREW PUB**

Fresh NOW!

**GREAT BEER
GREAT FOOD
GREAT FUN**

Best Burgers in California
- *California Limited.com*

Best Brewery in Siskiyou County
- *Siskiyou Daily News*

131 Callahan St., Etna

530-467-5277

Only 40 minutes from Yreka

etnabrew.com

Read all about us!

WHERE HISTORY MEETS HIP

OFFICIAL BEER OF THE STATE OF JEFFERSON

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

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

SNIP

SISKIYOU SPAY-NEUTER INCENTIVE PROGRAM

Fresh Deals at SNIP 'n Save!

Come to SNIP 'n' Save Thrift Store
Open 11 am to 5 pm
Tuesday through Saturday
315 Chestnut Street
Mount Shasta, CA 96067
(530) 926-0400

Shop, volunteer or donate to our well-stocked thrift store. It's our main funding source for saving unwanted animals from being born and being euthanized in shelters.

Website: www.ssnip.org

As of January, 2014, we have spayed and neutered over 9,000 dogs and cats in Siskiyou County. We have issued coupons in the amount of \$473,000 to accomplish this.

We would be happy to share with you how we got started. Our donors and volunteers are generous and enthusiastic, and because of them we have grown substantially. We have a huge impact on reducing dog and cat over-population. Contact us to make a donation or to learn more about volunteering your time.

**Contact us or send a
Donation to SNIP
PO Box 749**

**Mount Shasta, CA 96067
dogs (530) 938-4246
cats (530) 926-1196**

EVENTS & CLASSES

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

August 28-Sept. 1: InterMountain Fair in McArthur. Call (530) 336-5695 for all the details. www.inter-mountainfair.com
September 4-7: Tulelake Butte Valley Fair in Tulelake, CA. Call (530) 667-5312 for all the details.
September 13: Sizzlin September Car and Motorcycle Show and Shine, Yreka, California. Call Yreka Chamber.
September 13: Trinity County Bigfoot BBQ Competition in Hayfork. See details at right.
Saturday September 20, Gazelle Fire Auxiliary 30th Annual BBQ and Dance. See Page 30 for all the details.
Saturday October 11, Dunsmuir Art Walk. Call the Dunsmuir Chamber for all the fun details.

DUNSMUIR ARTWALK COMING SOON: OCTOBER 11, 2014

Trinity County Bigfoot BBQ Competition

September 13, 2014

Hayfork, California

(530) 515-1405

www.BigfootBBQ.org

SCOTT VALLEY THEATRE CO.

UPCOMING PERFORMANCES

The Scott Valley Theatre Company Melodrama this year will be the world debut of an original work, "The Marlahan Mustard Mystery" or "Woad is Me!" by writers Dee Jones, Annie Kramer and Madeleine Ayres. "Woad" is a blue dye that is manufactured from the leaves of the mustard plant.

Play dates are: Sept. 26, 27 & 28 at the Avery Theatre. For more information call (530) 598-9157.

Call the theatre or check website for further upcoming amazing performances.

Avery Memorial Theatre

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

www.scottvalleytheatrecompany.org

Yreka's 2014 Art Walk

May 16 | June 27 | Aug 1 | Sept 19 | Oct 24 | 5-8pm

Call McCloud Chamber

St. Mark's Preservation Square Events & Workshops

UPCOMING EVENTS:

Check our website for upcoming concerts & events!

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

YREKA, CALIFORNIA. EXTRA, EXTRA READ ALL ABOUT IT! Shoppe Serendipity will be migrating! Shoppe Serendipity and the new Quintessence Artisan Studios will be fusing together to form one "resplendent nucleus."

You will continue to find local artists and high-end crafters featured in the gallery/gift shop to fill all of your gift giving and art loving needs. BUT you will also find great art supplies, art classes available in all art mediums and genres including music lessons, private artisan studios, and soon: outdoor artist soirees, gatherings and events.

The new location will open in October but classes will begin in late September. The new location will be 404 S Main Street in Yreka. (old Trendsetters building-next to Nature's Kitchen)

CALIFORNIA NATIVE PLANT SALE

The Shasta Chapter of the California Native Plant Society is hosting their 31st year of annual plant sales with a 6-hour CALIFORNIA NATIVE PLANT SALE at Shasta College in Redding on SATURDAY, OCTOBER 11th, 2014, from 8:00am to 2:00pm. There will be hundreds of California native plants for sale, at \$5.00 apiece. Fall is the best time to plant! The Sale will be held at the Farm/Horticulture Area at the northeast side of the Shasta College campus. The proceeds from our Plant Sales (2 a year) go to fund scholarships for high school and junior college kids going into a 4-year university, majoring in a life science. We take applications from Siskiyou, Modoc, Shasta & Lassen counties in May each year. Contact: Jay or Terri Thesken for more info at (530) 221-0906.

BIG FISH DERBY PUT ON BY DUNSMUIR CHAMBER

Celebrating its fourth straight year, the Dunsmuir Big Fish Program goes bigger for 2014, growing into a Big Fish Derby with cash prizes. Anglers who haul in specially tagged rainbow trout will win a \$100 bounty per fish on any derby weekend day between Aug. 23 and Sept. 28.

Fishers from all over the world have come to Dunsmuir to try their skills at landing Big Fish that the city has stocked in its stretch of the Sacramento River these past three years. Up to 200 pounds of hatchery fish -- eight inches to eight pounds or more -- are dropped into the river at about 20 locations.

For 2014, anglers can enjoy more than the thrill of fighting a two-foot rainbow trout in white water. Those who have purchased a bounty badge for \$10 and have caught a tagged fish between Simpson Avenue Bridge and the Scherrer Avenue Bridge will qualify for a cash prize.

Derby dates are Aug. 23 and 24, Aug. 30 and 31, Sept. 6 and 7, Sept. 13 and 14, Sept. 20 and 21, and Sept. 28. Badges can be purchased at Ted Faye Fly Shop, Dunsmuir Hardware Store, or the Dunsmuir Chamber of Commerce Visitors Center, all located in historic downtown Dunsmuir, California. Only 50 badges will be sold per week.

For more information, contact the Chamber of Commerce office at (530) 235-2177. ♦

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

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**

CHIROPRACTIC

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

MOUNTAIN CREST GARDENS
MountainCrestGardens.com

468-2210 / 1-877-656-4035
sales@mountaincrestgardens.com

402 Bridge St.
Fort Jones, CA 96032

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.

Throughout the West, fires have become a dreaded reality. Watching the fires these past few weeks, one can only imagine the devastation. It's one thing for fires to spring up in wilderness areas; it is quite another for them to devour homes and structures.

But fires are not a new phenomenon in our area. The Jacksonville, OR, newspaper reported in 1864 that: "during the past few weeks...the fires [in the Siskiyou] have been raging with increasing fury."

Historically, fires that erupt in July and August often burn or smolder until October or November rains extinguish them. It's also important to note that the Shasta, Karuk, Tolowa, Takelma, and other tribes used fires routinely to open up stands of oak, collect insects, fungi, or acorns, or to clear regions for travel or settlement, and to improve habitat for game animals. The fires they lit occurred in the fall and allowed to burn. Many early settlers, as well as the tribes, disagreed with the policy of fighting fires—a policy that continues to be a matter of controversy.

Suppression of fires began in 1906 with the creation of the federal forest "reserves" – later to be renamed the U.S. Forest Service. It's interesting that in our area, more and more fires are the result of lightning rather than human activity. Two years, 1956 and 1987, have been labeled extreme fire years, and occurred during a long dry period coupled with frequent lightning strikes. More than 100,000 acres were burned during those two fire years.

Ominous "X" shaped smoke plumes at the start of the Little Deer Fire as seen heading north on Highway 97. Photo by M.Fain.

The famous Hog Fire of 1987 did not begin dramatically, but was sparked by dry lightning storms. In southwest Oregon, in 1987, more than 1,600 lightning strikes occurred during a twelve-hour period in August. The result: more than 600 fires were ignited.

The area was literally submerged beneath a wall of darkness. City street lights stayed on day and night. Temperatures began to drop because sunlight could not penetrate the heavy, ash-filled smoke. People with allergies and lung conditions were asked to leave the area. Others wore masks to keep the large particles of ash and debris out of their mouths and lungs.

Much of the smoke from the towering plumes, because of the height of the Marble Mountains and blustering winds, were swept out of Scott Valley. But even with less smoke, the sun, when visible, shone through as a brilliant, deep red-gold. Scott Valley airport became a mini-city with blazing lights, helicopters, and fire-fighting aircraft coming and going at all hours.

After more than two months of battling nature and spending millions of dollars, the last of the fires were put out. This, however, was not achieved by man's efforts, but by the winter rains that arrived mid-November. In all, the fire of 1987 scorched 260,000 acres, making it the largest and costliest fire (at the time) in the history of Northern California and the Klamath National Forest.

**HOMIE
OF THE
FREE
BECAUSE
OF THE
BRAVE**

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 fire cost more than 480 million in suppression efforts and employed 10,000 people.

Saddest of all was the loss of four fire fighters. One, David Erickson, 34, was from Etna. Part of a strike team, he was killed after being struck by a tree. Bruce Visser, 34, of Mountain Center; Sergeant Donald Gormley, 47, of Eureka; and Freddie Pahnemah, 38, were also killed.

The Klamath Complex Fire in 2008 burned over 190,000 acres and was made up of three major fires, the Panther & North Ukonom fires, the Bear Wallow Complex Fire (Anthony Milne, Caribou, & South Ukonom fires) and Siskiyou/Blue 2 Complex fires. Located 20 miles southwest from Happy Camp, the Siskiyou Complex didn't immediately threaten structures or private land.

Research reveals that when fires are more frequent, they are less disastrous and relatively small and "patchy," while less frequent fires are often larger and more devastating. Sadly, according to a 1984 study of fire history in Siskiyou County, "In spite of dozers, tank trucks, helicopters and airtankers, fires continue to become large, doing great damage to the natural resources."

But the devastation that this year's fires have already produced makes one realize the frightening results of fire, and yet we also know that fires can be and are an essential part of forest management. No doubt all of us will feel the consequences these fires will reap. Our hearts go out to those suffering from the fires and to those who are fighting the fires, as well. ♦

THANK YOU AND GOD BLESS ALL YOU FIREFIGHTERS. YOU ARE BELOVED AMAZING HEROES.

BADASS Skycrane Fire Helicopter photo taken by M.Fain at the Weed Airport.

River City RV
WE DO MORE!!!

Brand New and Used
5th Wheels · Travel Trailers · Consignments
Class A · B · C & Diesel Motorhomes
Campers and More !!

231 NE Terry Lane - Grants Pass, OR 97526
(541) 472-4999 - 1-800-359-6331

POSTCARD HISTORY SERIES

Postcards from the State of Jefferson

Gail L. Jenner and Bernita L. Tickner

Local Author
Gail Jenner
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.

www.GailJenner.com

The WHISTLE STOP CAFE

Yummy Food Made From The Heart

Chris & Sally Flynn, Proprietors
5833 Dunsmuir Ave
Dunsmuir, CA 96025
(530) 925-6227

Find us on
facebook.

Open for Breakfast & Lunch - The Whistle Stop Cafe

Montgomery's Meat Co.

Meat - Deli - BBQ &
Custom Processing
Eric Montgomery

488 S. Weed Blvd.
Weed, CA 96094
(530) 938-0203

montgomerysmeats@att.net

"Sandwiches are our Specialty!"

Klander's Deli
211 South Oregon Street
Yreka CA 96097

Klander's Deli (530) 842-3806

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

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

2014 SSCC

Autocross Schedule

Jackson Sports Park

White City, Oregon

July 18-20	Event #5
August 22-24	Event #6
September 12-14	Event #7
October 3-5	Fall Enduro

www.sccmedford.org

Bob's Ranch House

Restaurant
Beer & Wine
Catering
Banquet Room
Holiday Parties

Prime Rib Friday and Saturday Evenings

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

Live Music on Wednesday Evenings

RMEF UPCOMING EVENTS:

September 19-21 we will be hosting the Wounded Warrior Elk hunt in conjunction with Roseburg Resources Co.

September 20th is the Quincy Big Game Banquet.

September 27th is the Redding SAFE shoot in Redding. If you have never been to the shoot, it's worth checking out, the Chapter does a great job! There will be approximately 80 kids and first time shooters. The committee needs as much help as they can get to make it a fun and safe day for the kids, so if you are available, plan to come up.

If you are interested in any of these events or need more information please call 1-888-771-2021.

DL Trotter & Associates

Construction Facilitation

664 Main Street
Quincy, California 95971
530.283.9162

"We support the American Red Cross"

A Dunsmuir Tradition for over 30 years!

"Home of the Barnbuster"

Burgers, Fries & Great Shakes!
Smoked BBQ Pulled Pork
Pet-Friendly Patio Dining
Dine In or Take Out

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

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
<http://www.collierctr.org/> | 530-842-4037

eat good drink good

carnegie's

1600 oregon street • downtown redding
 telephone: 246-2926 fax 246-2992

KLAMATH BASIN
 BREWING

BREW PUB AND GRILL

1328 MAIN STREET
 KLAMATH FALLS, OR 97601

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

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*

SPIRITS
 SPIRITS
 SPIRITS

BAR

Proud Supporters of
 Wounded Warrior Project

5827 Dunsmuir Avenue - Dunsmuir, Ca 96025
 (530) 235-2227

CALL US FOR LIVE ENTERTAINMENT SCHEDULE

- Sports Bar
- Sports Packages on 5 TV's
- Wednesday Free Pool
- Friday "Old Farts Friday"
- Sunday Karaoke
- State of Jefferson Craft Beers

Find us on **facebook.**

BREW PUBS - LIVE MUSIC & SOME GOOD VITTLES

- 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.

The Chambers & Museums of Siskiyou County

SISKIYOU COUNTY CHAMBER ALLIANCE
A UNIFIED VOICE FOR ECONOMIC GROWTH

WWW.SISKIYOUCHAMBERS.COM

<p>Butte Valley Museum Main St - Dorris, CA 96023 (530) 397-5831 www.buttevalleychamber.com</p>	<p>Ley Station & Museum SW Oregon & West Miner St. Yreka, CA 96097 (530) 842-1649</p>
<p>Dunsmuir Railroad Depot Museum 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 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 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>

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!!

Etna Deli

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

**THIS COUPON IS
GOOD FOR ONE FREE
ARIZONA TEA WITH THE
PURCHASE OF A
SANDWICH.**

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

SISKIYOU COUNTY FARMER'S MARKETS

These times and days are not set in stone. Please call Local Chambers of Commerce to confirm times and days before you make a long trip into the mountains!

<p>Butte Valley Farmers Market 2nd and 4th Thursdays 2 - 6pm Dorris City Hall Lawn</p>
<p>Dunsmuir Farmers Market Thursdays 3:30-6:30 pm Children's Park on Dunsmuir Ave.</p>
<p>Etna Farmers Market Thursdays 4:30-6:30 pm Dotty's Parking Lot</p>
<p>Fort Jones Farmers Market Tuesdays 5 - 7 pm Babe Ruth Ball Field Parking Lot Hwy 3</p>
<p>McCloud Farmers Market Saturdays 11 am - 3 pm McCloud General Store parking lot</p>
<p>Mt. Shasta City Farmers Market Mondays 3:30 - 6 pm Mt. Shasta Blvd.</p>
<p>Montague Farmers Market Saturdays 8 am - Noon Railroad Park</p>
<p>Yreka Farmers Market Wednesdays 11 am - 2 pm 1409 Main Street</p>

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

If you suspect that an older or dependent adult is being neglected or mistreated, call **Siskiyou County's Adult Protective Services hotline at 530.842.7009 day or night.**

Remember, protecting older and dependent adults is everyone's business.

This Ad brought to you by the Siskiyou County District Attorney Elder Abuse Victim Advocacy & Outreach program 530-842-8102.

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

Butte Valley

CHAMBER OF COMMERCE

Triple B Ranches

Macdoel, California
Growers of Quality Orchard Grass,
Alfalfa and Forage Mix
(530) 313-8927

Butte Valley Ambulance Service, Inc.

Volunteers Wanted!
We pay for training!
Call today (530) 397-2105

El Ranchito Mexican Restaurant

Best Authentic Mexican Food in Town!
Open weekdays 8am - 9pm
Sunday 9am - 9pm
On Highway 97 in Dorris

Pacific Crest Federal Credit Union "Where you belong" - Financing Available

www.pacificcrestfcu.com
(530) 397-2710 or 1-800-570-0265

Black Butte Mini Mart

Highway 97, Dorris
Fuel - Metal Recycling (530) 397-7697
24/7 Towing (530) 938-1110

Cal-Ore Telephone Company

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

Primo Pizza and Foodmart

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

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

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

30th Annual Barbeque and Dance

Presented by the

Gazelle Fire Department Auxiliary

September 20, 2014

5:00 - 6:00 P.M. - Social Hour

6:00 - 7:00 P.M. - Dinner

Drawing and Auction to follow

7:00 P.M. - Last Call - Dance to DJ by JS Productions

Tickets:

\$20 per Adult

\$5 per child 10 years old and under

Held at the Gazelle Grange Hall

**All proceeds will go towards purchasing
Medical and Fire Equipment for the Gazelle Volunteer Fire
Department!**

Tickets or Info:

Alisha Parham (530) 938-4367
Darrell Parham (530) 905-2595
Linda or John Elsnab (925) 918-0517
Sandra Wilson (530) 905-0188

SENIOR & VETERAN SERVICES

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: 468-2120

Etna United Methodist Church: 467-3612

Scott Valley Family Resources: 468-2450

Scott Valley Berean Church: 467-3715

STATE OF JEFFERSON

INDEPENDENCE & FREEDOM RIDE

Dates: Oct. 2-3-4, 2014

What: Ride 100 Miles on Horseback to Raise Awareness of the Plight of our Wounded Soldiers and to Raise Funds to buy Action Track Chairs for Local Wounded Veterans

Where: Fun Rides each day start at the Montague Rodeo Arena

Who: Independence Fund/Freedom Ride
PO Box 158

Grenada, CA 96038

Phone: (530) 905-0045 call for Info

Email: peteanddianbray@yahoo.com

Help

Give our Wounded
Local Veterans their
Independence & Freedom

www.actiontrackchair.com

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

Jeffersonians

by Marilyn Kilpatrick

We Jeffersonians aren't "just a little bit Country," we ARE Country. We're proud of being Country through and through and don't feel the need to explain why to passersby.

Even those folks whose homesteads are within spittin' distance of each other in locales like Medford, Redding, and Eureka think Country. Their livestock may lean more toward Jack Russell terriers, tabby cats, and goldfish instead of Herefords and Black Angus. But they too keep their radios tuned to country music when they're not listening to Jefferson Public Radio.

Oh there are a handful of citified people in places like Ashland and Brookings, but we don't pay them no heed. They have a right to choose Shakespeare over rodeo and shopping malls over reliable, personable service at Ray's. Actually they give us a touch of class to rub elbows with when we want to see Billy McGraw at the Old Brit, or eat oysters with French fries on the beach.

The State of Jefferson is in America, though we rarely agree with the big city politicians who ignore our needs and rights. Politicians forget all about us until they want to ship our water south for use on their golf courses.

Our children are a cut above big city kids. Our little people don't play cowboys and Indians – they ARE cowboys and Indians, or agricultural engineers and Native Americans, if you prefer. For the most part they are well-behaved youngsters who actually use words like "please," "thank you," "yes ma'am," and "no sir."

Jeffersonian men still bring home venison, wild ducks and turkeys, salmon and trout to supplement the steaks growing in their back paddock. The women still lop off the head of a chicken to roast with homegrown taters and carrots for Sunday dinner. And you can count on them to throw in a few extras in case a neighbor or relative stops by after church.

Whoops! I think I accidently told you why we are proud to be Country. We are mighty proud to be from The State of Jefferson. Well, if you are one of those passersby, why don't you pull up to one of the advertisers listed in this fine newspaper and spend a while. They may convince you to build your own homestead in our midst. You'll never find a better place to live. ♦

Photo of Marilyn Kilpatrick.

"*The World Is My Oyster* is the entertaining and inspiring account of one woman's travels throughout the world. Whether she's flying through the air on a zip line in Queensland or dealing with a broken leg in Hawaii, the author handles every situation with humor and a do-or-die attitude. Scenery description is colorful and visual. Readers will find lots of humor, even in situations that normally wouldn't be funny. The manuscript easily achieves the objective of showing readers that, as the author says, 'Traveling is a wonderful adventure. Grab each day you are given and squeeze the last drop of life out of it.' "

– Elizabeth
(Professional Copy Editor for
CreateSpace Publishing)

"The World is My Oyster" by Local Author Marilyn Kilpatrick

THE WORLD
IS MY OYSTER
Travels With A
Cheapskate
MARILYN KILPATRICK

Books are available at these upcoming Book Signing Events:

September 19 from 5 to 8 at Mac Gregor's Bookstore, Yreka
September 24 from 2 to 6 at Ray's Food Store, Fort Jones
September 26, 27 from 12 to 3 at Siskiyou County Museum, Yreka
September 30 from 3 to 5 at Fort Jones Library
October 2 from 9 to 1 at Wildwood Cafe, Etna
October 2 from 5 to 7 Etna Library
October 3 from 10 to 2 at Starbucks, Yreka
October 4 from 10 to 2 at Classic Car Show, Fort Jones Baseball Field
October 24 from 11:30 to 2:30 Etna Brewery
October 25 from 12 to 4 at Village Bookstore, Mt. Shasta

You can also order this book directly from Marilyn.

Marilyn Kilpatrick
PO Box 1216
Fort Jones, CA 96032
Send Checks in the amount of \$23.40
(includes CA tax and postage)

Or you can order this book through Amazon.

"When you get into a tight place and everything goes against you, till it seems as though you could not hang on a minute longer, never give up then, for that is just the place and time that the tide will turn."

Harriet Beecher Stowe

Dine In - Take Out - Delivery

530-926-2821

304 Maple Street - Mt. Shasta, CA 96067

Call for dine in
or pick up
926 3950

**Burger
Express**
Frosty
& Grill

415 N Mt. Shasta Blvd
Mt. Shasta Ca 96067

Breakfast Everyday
Lunch Monday - Friday

Steve Hector, Owner

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

MountShastaPastry.com

WANTED

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:
Jim McDonald - (530) 340-0527

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

A Flair of the Pacific Northwest

Regional Wines - Cocktails - Craft Beers
Locally Grown Natural Beef, Pork & Fresh Fish
Free Range Chicken & Eggs
Fresh Local Organic Produce
Vegetarian Entrees
Amazing Desserts

Call for reservations. Open 7 days a week.
Full Service Catering Available.

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

WANTED!

ANGLERS

DUNSMUIR CA

BIG FISH

REWARD

\$100⁰⁰ Tagged Fish

Application Required For Cash Prizes • Prizes for Non-Applicants
Applications Available: Chamber of Commerce, Dunsmuir Hardware & Ted Fay Fly Shop
For more information 530-235-2177 www.dunsmuir.com

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

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

UNITED WE STAND.

Beautiful and Rugged Siskiyou County is the Very Heart of The 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 Vote.

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

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, fun & 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: Ralph Fain Gail L. Jenner
 Claudia East Robert Pasero
 Ron McCloud Bill Wensrich
 James Ordway

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 © 2010-2014 by Jefferson Backroads.
 All Rights Reserved. Long Live The State of Jefferson!*

CALL OR EMAIL US TODAY
 TO SHOWCASE YOUR:

- | | |
|---------------------|--------------------|
| ANTIQUÉ SHOP | ART GALLERY |
| AUTO DEALER | AUTO SHOP |
| BAKERY | BAND |
| BEAUTY SALON | BIKE SHOP |
| BOAT RENTAL CO. | BREW PUB |
| BUILDING SUPPLY CO. | BUSINESS |
| CAFE | CAMPGROUND |
| CHARTER SCHOOL | CLASSES |
| COFFEE SHOP | COMPANY |
| CRAFT SHOP | DELI |
| DINER | EVENT |
| FACTORY | FARM |
| FARMERS MARKET | FEED STORE |
| FIRE STATION | FISHING SHOP |
| FUEL CO. | GIFT SHOP |
| GLASS SHOP | GOLD MINING SUPPLY |
| GOLF COURSE | GROCERY STORE |
| GUIDE SERVICE | HARDWARE STORE |
| HEALTH FOOD STORE | HIKING GROUP |
| HUNTING STORE | ICE CREAM PARLOR |
| INTERNET CO. | LAVENDER FARM |
| LIQUOR STORE | LUMBER CO. |
| MAGAZINE | MEAT SHOP |
| METAL FABRICATION | MOUNTAINEER CO. |
| MOVIE THEATRE | MUSEUM |
| NEWSPAPER | NURSERY |
| OFFICE SUPPLY CO. | PET SHOP |
| PIZZA PARLOR | PUBLISHING CO. |
| PUMPKIN PATCH | QUILT SHOP |
| RAFTING COMPANY | RADIO STATION |
| RANCH | RESORT |
| RESTAURANT | ROCK QUARRY |
| RV PARK | STONE CUTTING CO. |
| SPA | TAXIDERMÝ CO. |
| THRIFT SHOP | TRUCKING CO. |
| THEATRE CO. | TIRE SHOP |
| WINE BAR | WORKSHOP |

Advertising Rates

Good through Dec. 2014

AD SIZES & RATES PER MONTH

CARD B/W	2x3 ½	only	\$40/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 !!

Half-Page Full Color Ads are also Available
 for only \$160 per month !!

****NOTE: A \$40.00 set up fee
 applies to each new AD design.**