

WELCOME FISHERMEN

SERVING EASTERN SHASTA, NORTHERN LASSEN, WESTERN MODOC & EASTERN SISKIYOU COUNTIES

InterMountain THE NEWS

70 Cents Per Copy
Vol. 45 No. 6
Burney, California
Telephone (530) 335-4533
FAX (530) 335-5335
Internet: www.im-news.com
E-mail: editor@im-news.com

APRIL 23, 2003

What's Happening Locally This Week

Fishermen meal

The annual Fishermen's Pancake Breakfast sponsored by the Cassel Volunteer Fire Department Auxiliary is set for Saturday from 6-11 a.m. at the Cassel Fire Hall on Cassel Road. The menu of pancakes, eggs cooked to order, sausage, orange juice and hot chocolate, coffee or tea will be served. Cost is \$5 for adults, \$2.50 for children ages 6-12, and under 6 free. Crafts will also be available for purchase.

Waffle breakfast

A Waffle Breakfast including all-you-can-eat waffles, toppings, sausage and beverages is set for the Valley Baptist Church in McArthur Saturday from 7-10 a.m. Suggested donation is \$5. Proceeds will go towards Hope Christian Academy student travel expenses to International competition in Lynchburg, Virginia.

Old Station eats

The Old Station Volunteer Fire and Rescue Department will hold its annual Fishermen's Breakfast and Bake Sale Saturday at the fire hall on Highway 89. The breakfast will consist of sausage, eggs, hot cakes and beverage, served from 7-11 a.m. The bake sale will be held from 8 a.m. to 2 p.m. Cost of the breakfast is \$5. All proceeds to benefit the fire department. The Forest Service will also be available to issue burn permits.

Open mike night

Musicians, poets, comedians and other performers perform during Open Mike Night on Friday, from 7-10 p.m. at the Acorn Café in Montgomery Creek. Call 337-6141 for more information.

WEATHER

FORECAST

Today, mostly cloudy, slight chance of rain. Highs 47 to 56. **Tonight**, windy and rain likely. Lows in the lower 30s. **Thursday**, breezy. Rain and snow likely then rain showers likely and chance of snow showers in the evening. Highs in the lower 40s. **Friday**, chance of rain and snow. Lows 25 to 35, highs 35 to 45. **Saturday through Monday**, chance of showers. Lows 25 to 35 and highs 45 to 55. A current forecast is updated about 4 a.m. and 4 p.m. daily on The News web site at www.im-news.com.

TEMPERATURES

	Hi	Low	Rain
April 15	49	24	.02
April 16	44	29	
April 17	56	37	.13
April 18	57	31	.14
April 19	66	26	
April 20	59	31	
April 21	47	35	.08

Courtesy of Darryl Jones in Burney

The Intermountain News
P.O. Box 1030
36965 Main Street
Burney, California 96013
Open: Monday-Friday 9am-4pm

Egg-citing

Easter egg hunts held throughout the Intermountain area gave youngsters lots to look for over the weekend. Top photo, moving clockwise, Poo Bear gets a squeeze on the nose at the Lions sponsored egg hunt in Burney; Katelyn McMillian, 2, of Burney grabs a candy snack before heading out to look for the more than 3,000 eggs hidden; Ciyin Oliveira of Big Bend holds out an egg he found at the Big Bend Community Center; Sadey Merryman, 3, of Round Mountain shows off her basketful of treasures. **EXTRA COVERAGE** - For video, see im-news.com on the web, click on Top of the News.

Program to rid skies of burning yard waste

BY MEG FOX

Covanta Energy, Burney Disposal, and Burney Mountain Power have teamed up to collect and recycle green waste in a new program for residents called Blue Skies for Burney.

Beginning May 1, community members can take their pine needles, leaves, tree trimmings, and other acceptable green waste to the Burney Transfer Station for a \$2 fee per pickup load.

Burney Transfer will store the waste in a large metal bin until it is full enough for take to the Burney Mountain Power plant, where it will be ground and used for fuel to create renewable energy.

"We see this as a great opportunity that will benefit the community," said Danielle Tinman, a public relations consultant for Covanta Energy. "We believe it's worth trying."

Covanta Energy owns Burney Mountain Power and, despite

declaring bankruptcy, still plans to one day build the 500-megawatt Three Mountain Power Plant in Johnson Park.

Tinman said the one-year demonstration project could improve local air quality by reducing open burning.

It would help reduce the need for landfill space and the use of the forest as the dumping grounds for green waste.

In addition to turning waste into

renewable energy, citizens who take advantage of the program would also help reduce fire danger by clearing areas more often and creating defensible space, she said.

Metal, rocks, sands, paper, glass, plastics, treated wood and household garbage will be strictly prohibited in the program.

"Loads brought in will be closely inspected by personnel at the

—Please See Page 3

Alturas woman dies in B.V. crash

A 40-year-old Alturas woman died while trapped in the pickup she was riding in after it collided with a semitrailer Monday afternoon at Big Valley summit.

Toni L. Berchtold was pronounced dead at the scene some 35 minutes after the collision.

At about 2:15 p.m., Steven R. Guin, 32, of Redding was driving a two-axle tractor that was pulling a 28-foot, single-axle empty semitrailer west on Highway 299.

As he reached the summit, he

—Please See Page 5

New super chosen to lead 2 schools

After interviewing 19 applicants for the \$80,000 a year job as superintendent of both the Mountain Union and Indian Spring school districts, the two school boards reached a decision in separate meetings.

Michael J. Grady, of Oroville, has been hired to administer Mountain Union three days a week and Indian Spring for two days a week.

"We're really pleased," said

—Please See Page 5

Group still seeks access to F.S. land

BY ABIGAIL HOWARD

Citizens for Public Access, a concerned group of citizens fighting to preserve prescriptive easements in Modoc County, met for a third time in Alturas.

The group discussed the case for prescriptive easements in Day, as well as new developments in the roads' public status.

Members also gathered about 500 signatures from people who want the Modoc County Board of Supervisors to re-open public access to U.S. Forest Service land recently closed off by a private citizen's locked gates.

The controversy is centered on three locked gates installed on two roads in Day, located at the southwestern corner of Modoc County where it joins Lassen, Shasta, and Siskiyou Counties.

—Please See Page 2

HAVE YOUR COMMUNITY DELIVERED TO YOUR MAIL BOX. CALL 335-4533 TO SUBSCRIBE TODAY!

SHERIFF'S LOG BOOK

Deputies arrested Alvin Schofield for alleged public intoxication Sunday at 7:43 p.m. after a caller reported a male subject curled up in a fetal position and unresponsive near Highway 299 east of Big Bend Road.

A caller reported Saturday at 7:25 p.m. a subject had grabbed her by the shirt, shoved her to the ground, threatened to murder her, and broke her cell phone charger at an undisclosed location in Johnson Park.

A caller reported domestic violence Saturday at 2:33 p.m. near Hatchet summit. A description of the orange truck where the reported incident occurred was given to deputies. The vehicle was later reported seen near Buz-zard Roost Road and High-way 299 in Round Mountain.

A McArthur man reported Saturday at 12:15 p.m. his ex-wife came over to his residence to see what he was doing and was refusing to leave.

A caller on Remann Avenue in Old Station reported Saturday an ongoing problem of a dog running loose in the neighborhood.

A verbal argument between a former boyfriend and girlfriend was reported on Main Street in Burney Friday at 11:44 p.m.

Loud music was reported Friday at 10:37 p.m. near the 36800 block of Holly Avenue in Burney.

A woman visiting Burney from southern California reported Friday evening her relatives were asking her to leave. The dispute, she said, was over her family thinking she needed to be on medication.

A verbal disturbance was reported Thursday at 9:50 p.m. at the 20100 block of Hudson Street in Burney.

A juvenile was detained for alleged petty theft at Safe-way in Burney Thursday at 9:18 p.m., but then fled before deputies arrived.

Deputies arrested Sharyl Marie Barnhard on a warrant Thursday at 7:37 p.m. near Third Street and Highway 299 in Fall River Mills.

Plan to meet with supervisors

—From Page 1

Alma and Clifford Oilar have installed one locked gate blocking the Wiley Ranch Road and another blocking Whitehorse Road.

In an earlier interview, Alma Oilar said they were concerned about their personal liability with people traveling through their private property, as well as the increase in traffic in recent years and resulting road damage, trash, and incidents of vandalism.

Donald Barber has installed a locked gate on Whitehorse Road above the Oilar gate.

Barber told The News last month that his neighbor Clifford Oilar and Sierra Pacific Industries "were having trouble with people going up the road and rustling cows and they decided to put a gate in."

"I said they could put it at my property. I didn't care. It was as a convenience and that's the way it is and Cliff has the right to close it."

Citizens for Public Access argue that Wiley Ranch Road and Whitehorse Road are public as determined by California prescriptive easement law.

The law most simply states that a right-of-way can be gained through use over time.

According to the group, the roads meet the elements necessary to secure such status because they are adverse, open, continuous, and notorious use, for a period of at least five years.

Documents obtained from the Modoc County Road Department indicate the roads have been in existence since at least 1887.

On a county map from the same year, both Wiley Ranch Road and Whitehorse Road are in place, before even the existence of Day Road.

Both of these roads are present on subsequent county road maps and there is information to support the county status of Whitehorse

Road to the National Forest Boundary.

In July 1979, a group of residents submitted a petition to the Modoc County Board of Supervisors in support of reinstating the Modoc County portion of Day Road back into the County road system.

Alma Oilar, Keith Oilar, Meloney Oilar and Zelma Barber, Donald Barber's late wife, were among the 32 signatories on the petition.

This document, along with the resolution to place the road back into county custody, indicates the county status of the road.

On an October 16, 1979 mileage log of Day Road, the county states that the Modoc County portion of the road begins at 7.5 miles and continues to 12.95 miles at the Shasta National Forest Boundary.

The document continues to state, "Fence runs E-W, but no gate - just open road, END OF COUNTY ROAD."

This road has and continues to be maintained at the county's expense.

At the April 1, 2003 meeting of the Modoc County Board of Supervisors, Clifford and Alma Oilar submitted a request to shorten Day Road to the double gates situated below their house and before both of the present gates now blocking public access on Whitehorse Road.

Citizens for Public Access said they weren't notified before this action was taken.

Day resident Delbert Howard was at the April 1 meeting and told the board about the present controversy.

The board agreed to postpone its response to the Oilar's request as the Citizens for Public Access group had already planned to bring their own petition to the board's April 22 meeting.

In addition, the Modoc supervisors said both parties would need to go before the Land Commission for a discovery session.

A dispute over a property line was reported Thursday at 5:38 p.m. at the 36800 block of Holly Avenue in Burney.

A tenant of a residence near Dunn Moody and Patterson Ranch roads in Round Mountain reported Thursday at 4:51 p.m. his landlord verbally harassed and grabbed a 15-year-old female's arm.

A caller reported a male juvenile was exposing himself to passing motorists and the caller's juvenile daughters Thursday near Bailey Avenue and Arrowood Street in Burney.

A prowler was reported April 16 at 11:47 p.m. at the 21700 block of Cottonwood Street in Johnson Park.

WHITewater!

Fabulous Specials: Free Adventure Campground
Kids 50% OFF on Kings & SFA
20% OFF Holiday Weekends
Wonderful Rivers Near You! Kern, Kings, American, Tuolumne & More
Fun-Filled, Inspiring 1-Hr to 3-Day Trips
Friendly, Professional Guides
Fabulous River Feasts • Kids Camps
Free Catalogue & Group Kit
WhitewaterVoyages.com
1-800-400-RAFT
Call for details. Some restrictions apply.

Dr. Jim D. Phipps,
Chiropractor
is now taking new patients
in his Burney office
335-3502
Also: See Sophia's Gifts inside

REAL ESTATE CORNER

By, DOROTHY HERRELL, Century 21 Big Pines Realty

DON'T OVER-IMPROVE YOUR HOME

You have received some extra money! You want to remodel! If you are planning a major renovation, take a few sensible precautions before having plans drawn up and signing on the contractor's dotted line. Anytime you do any significant remodeling, you run the risk of over-improving your home. I will be glad to provide you with a market analysis of what your home is worth. I can tell you about neighborhood trends and discuss the recent sales of homes in your area. If your neighborhood is experiencing healthy appreciation, making major changes to your home might make sense. However, if there is not much difference between the prices of remodeled homes and those which have not been renovated, expensive changes may be hard to recover if you sell your home soon.

For professional advice on all aspects of buying or selling real estate talk to us at Century 21 Big Pines Realty. Call us for an appointment at 530-335-3636, or drop by our office at 37107 Main Street in Burney, or visit our website at century21bigpines.com.

Serving the Intermountain area with distinction and integrity.

BREAKFAST LUNCH DINNER

Cocktails, Beer & Wine
CHINESE & AMERICAN CUISINE
Orders to Take Out
592 Market St. Redding 241-9747

Sam Graham
(Sam's Satellite)
has no affiliation with
Nor Cal Satellite Emporium,
Inc. or its employers.

You can count on your "good neighbor" agent to help with all your life insurance needs:

- Whole Life
- Term Life
- Universal Life
- Annuities

See me:
Ken Phillips, Agent
Lic. # 0517801
401 Hwy 395 East
Alturas, CA
530-233-2022

State Farm Insurance
State Farm is there for life.
statefarm.com™
State Farm Life Insurance Company • Home Office: Bloomington, Illinois

Beating Heart Surgery.
plus
Warm-hearted care.

That's Mercy.

At Mercy, our pioneering efforts in beating heart surgery are matched by the heart-felt care of some of the most skilled surgeons, cardiologists and nurses in Northern California.

Mercy Medical Center Redding
CHW For more information, call 24-MERCY

Fire board lends name to Blue Skies project, but want to be sure it's safe

BY MEG FOX

People are generally applauding the idea of having blue skies over Burney, as well as a convenient place to dump pine needles and grass clippings – but not everyone. At the April 9 meeting of the Burney Fire board, Commissioner Ann Walker said that she thought people would take to the idea better if they received rather than paid \$2 to take their green waste to the transfer station.

Danielle Tinman, a public relations consultant for Covanta Energy in San Francisco, and Pat Holley, compliance manager for Covanta in Burney, presented the new green waste disposal program, Blue Skies for Burney, to the Burney Fire commissioners and asked for their endorsement.

"I'm not paying two dol-

lars to bring my leaves down there," she said.

"I'll probably take them to the woods like I've always done. But pay me two dollars and I'll be the first in line. Two dollars is two dollars in this economy," Walker said.

Tinman said charge helps cover Burney Disposal Company's costs to transfer the waste to Burney Power and that no one, including Covanta Energy, is making money on the program.

She also said, when asked, that the Blue Skies for Burney program is not about gaining air quality credits within Shasta County for Covanta's proposed 500-MW Three Mountain Power plant, currently on hold.

But Fire Chief Bob had larger concerns and asked how they planned to monitor the green waste for "incompatible materials."

"Not glass," he said, "but hazardous waste products."

Someone could easily dump inappropriate materials if the program is not carefully monitored, he said.

"This is also a huge concern of ours and we plan to implement strict measures," Tinman said, adding that the Burney Transfer Station had no plans "at this point" to add extra staff.

May said he thought the program would be of great benefit to the area, as long as it was carefully monitored.

The commissioners voted to lend the Burney Fire Department's name to support the program, with the exception of Commissioner Lynn Miller, who abstained.

While agreeing that it is a

"fabulous project" with potential benefit, Miller questioned whether or not it was appropriate for the fire department to endorse it.

Chief May advised the board that this was a policy decision. "And (to me) that means when we make policy we need to research it," Miller said.

The fire department has to look at both sides of the issue and ask what would happen if toxic material gets into the green waste bin and is transported to Burney Mountain Power, she said.

"What happens if (toxic waste) contaminates the generator? It could pollute the air in Burney. It could end up poisoning the Burney Basin. And then people will say, 'But the Burney Fire District said this was okay.'"

"Who is going to protect the community," Miller asked. She also said that if fire commissioners approve Blue Skies, it sets the stage for having to okay other projects without doing the research.

But the four other commissioners were okay with endorsing Blue Skies.

"This won't do anything about people dumping refrigerators and sofas in the woods, but it's a start," said Commissioner Donna Sylvester.

Blue Skies project set to end Sept. 30

—From Page 1

Burney Transfer Station," Tinman said.

Covanta owns the tub grinder that they plan to bring back and forth to Burney Mountain Power as needed, at \$1,000 per trip.

The program ends Sept. 30, but could be duplicated in future years if it generates enough interest, Tinman said.

OBITUARIES

Wanda L. Bucher

Homemaker, 83

Services for Wanda L. Bucher of Burney were held Thursday.

She was buried at Burney District Cemetery.

She died April 15, 2003 at Mayers Memorial Hospital in Fall River Mills.

She was born Sept. 15, 1919 in Huntington, Texas and moved to Shasta County in 1976 from Gilroy.

She is survived by daughter Diane Struck of Burney

one grandchild and two great-grandchildren.

Memorial contributions may be made to Inter-Mountain Hospice P.O. Box 788, Fall River Mills, CA 96028.

A Proposition 65 Public Notice

The California Safe Drinking Water and Toxic Enforcement Act requires California businesses to advise employees and neighbors of any potential exposure to chemicals considered by the state to cause cancer, birth defects, or other reproductive harm.

Burney Mt. Power wants you to know that detectable amounts of some of these substances may be found in and around its facility located at Highway 299 and Energy Drive, Burney, California. Potential sources of these substances can include Wastewood and common products such as gasoline, oil, gas, paint, welding rods, and cleaning solvents.

INTERMOUNTAIN UNITED WAY Member Agencies

American Red Cross • Boy Scouts • Girl Scouts • Eastern Shasta County Senior Services • Golden Umbrella • Intermountain Services to the Handicapped • Senior Legal Center of Northern CA • Shasta Senior Nutrition Program

To Subscribe
335-4533

ALL WORK GUARANTEED!

FRANK KIMP

- Free Written Estimates
- All Work Guaranteed
- Insurance Work Specialists
- I-CAR Gold Class Professionals
- ASE Certified
- Foreign & Domestic Vehicles
- Auto Glass Replacement
- Local Dependable Service

When you've been involved in a collision, you want someone who is reliable - someone you can trust to repair your vehicle quickly and properly. You want a Gold Class Professionals business like Inter Mountain Body Works. With more than 30 years experience, Inter Mountain Body Works has the most up-to-date training in collision repair, providing you the best collision repair service possible.

INTER MOUNTAIN BODY WORKS
38227 Main Street • Johnson Park • 335-4558

Take Note

VALLEY AG & TRACTOR

is having an OPEN HOUSE Friday the 25th

8 a.m. to 5 p.m.

**BEST PRICES ON ALL EQUIPMENT!
ONE DAY ONLY
FINANCE OR CASH.....**

Also...Quads and Watercraft

336-5549

The John Deere store next to the Airport

What makes Your Neighbor's TV Better Than Yours?

It's programs that Enlighten and Entertain Your Children.

~ Nigel's Wild Wild World on Discovery
Get up close and personal with huge spiders, deadly reptiles and many other misunderstood creatures.

~ State of Grace on ABC Family
An adult journalist reminisces about her strict Jewish parents and an unforgettable friendship.

Find Out Why Your Neighbors Won't Live Without Better TV.

OFFER: Get 2 month's FREE when you order Adelpia Cable!

- Get your 4th and 5th month FREE on all Adelpia packages, including Basic service

• \$10 Installation

Adelpia

1-800-626-6299

* Customer must subscribe to a minimum of Basic service (Broadcast and Satellite) to receive offer. First 3 months of service are billed at regular rate. Free months discount will be applied on the 4th and 5th month of service, except Sports packages and PPV. Discount will not be credited if customer disconnects prior to the 5th month of service. Package prices may not include taxes and fees. \$10 installation fee applies to standard installation on up to 2 outlets. At the end of the promotional period, normal service rates will apply. Products and services may not be available in all areas. Offer may expire without notice.

Public works employee of the year

BY MEGFOX

Big Valley resident Reggie Bell has been named the Employee of the Year for the Shasta County Department of Public Works.

Bell, who is the maintenance equipment foreman for the Fall River Mills Corporation Yard, was honored

at the department's annual safety meeting and luncheon in Redding April 3.

In addition, District 4, which encompasses the Intermountain area, received the department Safety Award as the district with the least number of accidents.

Rodger Libolt, parts storekeeper in Redding, said Bell received the award because, "He is a most outstanding, all-around, hardworking employee of the year."

Public Works Director Pat Minturn presented the

awards and also had much praise for Bell.

"He is such a dedicated and conscientious employee," Minturn said.

Bell, who was hired in 1988, was a road maintenance worker for many years until the equipment mechanic in Fall River retired in 2002.

"Reggie stepped up, took over, and has done a very good job," Minturn said.

Although Bell has an associate degree in equipment maintenance, much of what he knows is self-taught,

Minturn said.

At the Redding yard, there are 10 men, each one a specialist, Minturn said. There is one man who does parts and another who is the electronics specialist.

In Fall River, Bell is it.

"He is the electronics specialist and the one in charge of parts. Reggie does it all and he has no one else to ask," said Minturn. "The mechanics in Redding think

a lot of him."

Bell is also very conscientious, Minturn said. "When someone drives out of that yard on a piece of equipment, they know it's sound and well-maintained."

Children urged to enroll in Healthy Families

Many families with working parents are missing out on great health insurance for their children.

Through the Healthy Families program, many working families qualify for low-cost or free health care coverage through this state-funded program, for children up to 19.

Some of the services provided by Healthy Families insurance include: regular check-ups, physician and hospital services, prescription medications, dental and vision care, mental health services, and lab testing and x-rays.

Eligibility is determined by family income, number of children, and children's ages.

There are specially trained staff members at healthcare agencies are available to assist the public the application.

Shasta County Public Health provides a toll-free number to offer information and help locating a Healthy Families Certified Application Assister.

Call the toll free number, 1-800-300-5122, between 8 a.m. and 5 p.m. or leave a message.

People can also call Shasta County Public Health in Burney at 335-6702 or Hill Country Community Clinic in Round Mountain at 337-6243.

HIWAY GARAGE

Your Intermountain Chevrolet Dealer
Since 1924

0% FINANCING UP TO 60 MONTHS ON ALL CHEVROLETS
Come Down & See What We Have

336-5532

44275 Hwy 299, McArthur

PROFESSIONAL DIRECTORY

STEPHEN O. BERTHELSEN, M.D.
Orthopedic Surgery

Specializing In:
Bone & Joint Disease
Total Joint Replacement
Foot Surgery • Hand Surgery
Arthroscopic Surgery

Hwy 299E, Fall River Mills **336-6515**
and Mayers Hospital Annex, Burney

MOUNTAIN VALLEYS HEALTH CENTER
294 -5241

*General Family Practice
*Complete Obstetrics
*Minor Surgery *X-Ray Service
*Podiatry *Dentistry
*Mental Health Counseling

Mountain Valleys Health Center
554-850 Medical Center Dr.
Post Office Box 277 Bieber, CA 96009

FAMILY CHIROPRACTIC HEALTH CARE
Michael S. Maier, D.C.

*Non-force treatments & other techniques •Car Accidents
*Work Injuries •Chronic Pain •Daily Stress •Sports Injuries

If You Are Not Sure If Chiropractic Care Can Help You, Call Us!

43523 Hwy 299E • Fall River Mills
336-6547

WILLIAM H. SCHMUNK, DDS
Family Dentistry

New Patients Welcome
336-6142
44203 Hwy 299E
McArthur

BUSINESS DIRECTORY

INTERMOUNTAIN FLOORS & INTERIORS
CARPET • VINYL • WOOD LAMINATE • BLINDS

Dennis Williams
Owner-Installer

The Quality Name In Flooring Across America

37260 Mt. View & Main • Burney 96013
335-3880 • FAX 335-4006

Riverview Residential Care

•Private Rooms
•Dementia & Alzheimers

Quiet home setting and view of river.
Located in Fall River Mills

Call Debbie or Kathy 336-1054
Lic# 455001290

S. Murphy Construction
of Lookout

- Custom Homes
- Remodels
- Concrete Work (All types)
- New Construction

Steve Cavan
Lic. # 429304 **530-294-5340**

INTERMOUNTAIN Respiratory Services
Medical Services & Supplies
HOME DELIVERED OXYGEN
WHEELCHAIRS, BEDS, WALKERS
336-5511 Ext 1223 • Toll Free 1-877-545-7241
For care and service second to none

A service of Mayers Memorial Hospital District

Taqueria La Fogata

37063 Main Street
Burney, Ca. 96013

335-3338

Mexican Food

HIWAY GARAGE

Hiway Garage is located at 44275 Hwy 299 Main St., in the beautiful town of McArthur.

The business was established in 1924 owned by Bert Thatcher. The existing building was built in 1933 for \$3,055.66. Lester F. Agee purchased the business in 1950. After his passing Laurence Agee purchased it from his mother in 1959.

Hiway Garage offer the community is that it provides a full service gas station, mechanical repair, tire & smog, brakes and is also a Chevrolet Dealership.

There are several photos of the business in the early years on display at the garage.

Hours are Mon. through Fri. 8 a.m. to 6 p.m. Sat., 8 a.m. to 2 p.m.
Telephone 336-5532.

COMPUTER ZONE INTERNET SERVICE - IT'S HERE!

Unlimited Local Internet Access

E-mail **\$20** Chat News **800-500-3495**
Web

TARA TRAVEL

37140 Main
Burney 96013

We Are
DISNEY SPECIALISTS
AUSSIE SPECIALIST
AIR • TRAINS
CRUISES • AMTRAK

335-3627 800-859-8272
CAREG#2012723.40

INTERMOUNTAIN INSURANCE SERVICES

License # 0A65427

BUSINESS • FARM HOME • AUTO

ESTABLISHED IN 1981

336-5565 or 800-655-6561
43173 Highway 299E, Fall River Mills

ADIN SUPPLY

Hunting & Fishing Licenses

And a Whole Lot More!

299-3249

104 Main Street • Adin

FOR ALL YOUR ANIMAL FEEDS & NEEDS

Fall River Feed
20754 South Main Street
Fall River Mills

336-5507

CROSSROADS COUNSELING CLINIC

Alcohol & Drug Treatment Services
Family and Individual Counseling
Adolescent Counseling
SLIDING FEE SCALE

335-3800 • 336-6433

Custom Audio Sound Sales Installation

Car Stereos • Cellular Phones
Electronic & CB Supplies
Snowmobile & Motorcycle Supplies

Dangerous Sports

Bicycle Sales • Repairs
Accessories & Skateboards
(530) 335-3111

BURNLEY FABRICARE

Dry Cleaners • Commercial Laundry

Uniform & Coverall Rental • Table Linen • Shop Towels
Complete Drapery Service • Mat Rental

335-2231 37156 Main St.
Burney

INTER MOUNTAIN BODY WORKS CORP.

- COMPLETE PAINT JOBS
- AUTO GLASS REPLACEMENT
- FRAME STRAIGHTENING
- COLLISION ESTIMATES

Insurance Work Welcome
335-4558
38227 Main Street, Johnson Park

THE Intermountain News

At least 25% of this newspaper is printed on recycled paper. This newspaper is also printed using soy-based ink.

Publisher: Craig Harrington
Manager: Katie Harrington
Reporter: Meg Fox
Advertising: Eileen Robb
Circulation: Lomita Gensaw, Glenda Jordan

OUR POLICY
All letters to the editor must bear the writer's name, hometown and telephone number or they will not be printed. At a writer's request, we will print the letter unsigned in the newspaper, although we discourage this. We welcome letters from our readers but none can be acknowledged or returned. Short letters are urged. We do reserve the right to edit letters for space.

Letters should be addressed to:
The Intermountain News, P.O. Box 1030, Burney, CA 96013 or e-mail at editor@im-news.com. Opinions expressed by the authors are strictly their own.

POSTMASTER
Send address changes to:
The Intermountain News
P.O. Box 1030, Burney, CA 96013

ABOUT THE NEWS
The Intermountain News is published every Wednesday morning for the communities of Burney, Fall River Mills, McArthur, Round Mountain, Big Bend, Montgomery Creek, Johnson Park, Old Station, Hat Creek, Glenburn, Cassel, Nubieber, Bieber, Lookout, Adin, Dana, Little Valley, Pittville, Cayton Valley, and Pondosa. The newspaper is published by Cright Incorporated, 36965 Main St., P.O. Box 1030, Burney, California 96013. Craig Harrington, president and publisher.

This newspaper is judged a newspaper of general circulation under court decree #24204, filed April 27, 1959, and can accept legal advertising. Telephone (530) 335-4533, 335-4534, Facsimile (530) 335-5335, USPS No. 266-560. Second class postage paid at Burney, California 96013.

THE INTERMOUNTAIN NEWS IS A MEMBER OF:

CALIFORNIA FIRST AMENDMENT COALITION
TO PROMOTE AND DEFEND THE PEOPLE'S RIGHT TO KNOW

NEWS PHOTO

The pickup of an Alturas family is loaded onto a tow truck Monday after it collided with a trailer on Big Valley summit. Toni L. Berchtold was trapped in the vehicle for about 40 minutes and died from her injuries at the scene. **EXTRA COVERAGE** - For video, see im-news.com on the web, click on Top of the News.

New superintendent selected

-From Page 1

Mountain Union District Secretary Sue McNabb.

"He was the definite choice of both committees," added Indian Spring District Secretary Kathy Penland.

He replaces Ken Osborn, interim superintendent/principal of the Mountain Union School District, and Ron Mullanix, superintendent of the Indian Springs School.

For the past nine years, Grady has been the superintendent/principal of the Bangor Union Elementary School District in Oroville.

The rural school district is similar to his new post and has an enrollment of 150 students in its K-8 school.

Mountain Union currently has an enrollment of 100 students, with 64 in 5-8 at Montgomery Creek and 36 in K-4 at Cedar Creek in Round Mountain.

Thirty students are cur-

rently enrolled in the K-8 Indian Springs School in Big Bend.

Grady and his wife of 32 years have two grown sons.

Prior to running the school district in Oroville, Grady was the superintendent/principal of the Bridgeville School in Humboldt County for four years.

He was also a teacher for 13 years in a 6-7-8th grade combination class and a 7-8th grade class in the Bridgeville's small one-school district.

Grady has a Bachelors degree from California State

University, Hayward, and a Masters degree from St. Mary's College in Moraga.

He enjoys fishing, reading, gardening and other outdoor activities.

He and his wife will be in the area May 1.

To Subscribe
335-4533

*One must realize when they see war protesters
They inherited that privilege from our ancestors
Who requested freedom but then had to fight
To earn each privilege, freedom, and right.
Some of the groups carry big signs and holler
To manage the chaos costs our tax dollar.
The crowds cause inconveniences and delays
For many people, and in many ways.
Chemo is expensive and painful, sure
But you don't hear protest against cancer cure.
Cancer is here causing death and heartbreak
And cures may be drastic, make no mistake.
Hardened criminals are out on the street
Posing a threat for people they meet.
Do you see protest against armed policemen?
Remove tough law? Who protects us then?
Hey policeman, stop that thief and or thug
But I'll protest if there's blood on my rug.
Root canals are painful when your jaw gets drilled
But the pain is gone when the cavity's filled.
Does one protest when doctors cut deep with their knife
To remove the tumor that's draining one's life?
Your home has deadly spiders and snakes
Do you protest the steps the exterminator takes?
So what is the problem? I don't understand!
All the protesting isn't helping our land.
They protest and march, clapping their hands
While their freedom defenders fight in Iraqi sands.
Why do they protest the war in Iraq?
Whose leaders applauded the 911 attack,
And harbored responsible parties there too.
Think about it. What's the war mean to you?*

- Timothy D. Glaze

Save up to 80% on Prescription Medication costs

Canadian Med Service
Call us toll-free
1-866-887-0688
www.canadianmedservice.com

Additional crashes send 2 to hospital, 1 man to county jail

-From Page 1

Encountered snow and a slushy roadway, the California Highway Patrol reported. Guin was driving too fast for the conditions, the CHP reported, the vehicle lost traction and drifted in the eastbound lane.

The truck crossed onto the south shoulder of the highway where it hit the dirt shoulder and jack-knifed.

The empty trailer crossed both lanes after the tractor jack-knifed and as a Ford F-250 pickup approached while traveling east.

The pickup struck the trailer, the CHP reported, and lodged under it, trapping Mrs. Berchtold.

Driver of the pickup, Gary J. Berchtold, 42, of Alturas sustained moderate injuries.

A second passenger, Britany Berchtold, 15, riding in the back seat sustained minor injuries.

Both were taken to Mayers Memorial Hospital in Fall River Mills.

Guin was reportedly not injured.

The collision blocked Highway 299 for one hour, after which one lane was opened until about 5:30 p.m. when the highway was cleared.

All occupants of both vehicles were wearing seatbelts, the CHP said.

In a separate accident April 16, Garry Foster was arrested for allegedly driving while intoxicated and booked into Shasta County jail.

Foster, 41, of Bloomfield, New Mexico, was traveling east on Highway 299 on Pit One grade west of Fall River Mills about 4:31 p.m. at an unknown speed, the CHP reported.

His vehicle hit the wall of the grade and he sustained a bloody nose. He was wearing a seatbelt, the CHP said.

In a third incident, two girls sustained moderate injuries when the vehicle they were in hit a tree near Black Ranch Road April 15.

The driver, Rachele Boss, 16, of Vacaville, and an unlicensed driver, was traveling south on Black Ranch Road north of Vedder Road and at a high rate of speed, the CHP reported.

She said she swerved to miss a deer and lost control of the 1990 Mazda. The vehicle slid head-on into a tree.

Both she and her passenger, Karen Cottrell, 15, of Burney, were wearing seatbelts, which prevented them from receiving additional injuries, the CHP said.

Boss sustained a cut lip and Cottrell complained of chest and back pain.

IMRT.
plus
TLC.

That's Mercy.

At the Mercy Regional Cancer Center, the North State's most advanced IMRT lets us treat cancer quickly with much less damage to healthy tissues. That's just one example of Mercy's tender loving care.

Mercy Medical Center Redding
CHW For more information, call 24-MERCY

Copyright 2002 Varian Medical Systems, Inc. All rights reserved. Used by permission.

By BETTY DEBNAM

Celebrate Earth Day, April 22

Watching the World's Water

The Mini Page celebrates Earth Day with a story about one of Earth's big problems ... water!

About 70 percent of the Earth is made up of water, just like our bodies. But ...

97 percent of that water is in the salty oceans. So most of our water is salty or undrinkable.

Another 2 percent is frozen in icy glaciers and ice caps.

Less than 1 percent of all the water in the world is fresh water, the kind we can drink.

Wonderful water

Every living thing needs water to survive. Humans can live only about three days without water.

We depend on water for drinking.

We need water to grow food.

We bathe in water.

We need water to make the things we use in our lives, from clothes to cars.

The same old water

The water we have today is the same water we've always had on Earth. Each drop is used over and over again.

If dinosaurs had brushed their teeth, the same water they used then would be what we're using today to brush ours.

The water cycle

Nature recycles water over and over again. Here's how it works.

The sun shines on lakes, rivers, streams and oceans. Heat turns water into an invisible vapor. (Evaporation)

The vapor rises into the sky. As it cools, the vapor turns into clouds.

(Condensation) The clouds cool. Tiny drops of water vapor turn into rain, snow, sleet or hail.

(Precipitation) Most falls back into the ocean, but some falls on land. All water finds its way back into the ocean through rivers and underground sources.

The cycle starts all over again.

World water problems

Leaders around the world are worried about running out of clean water. The United Nations says the world's water supplies are getting lower and lower.

Water experts report that groundwater levels are lower than they have ever been on each of the continents. As the world's population grows, the problem will get worse.

Asia and Africa face the biggest water shortages. In the last few years, big rivers such as the Yellow River in China have run dry before they reach the sea.

In the United States, many waterways can't be used the way they are meant to be, such as for drinking, swimming or fishing.

This Earth Day will focus on the need for clean water across the world. Six billion people live on the Earth today. One out of every five does not have clean water close by.

Go dot to dot and color.

If you have a leaking one of these, tell your parents.

Leaks waste water.

Rookie Cookie's Recipe Lemon-Lime Twist

You'll need:

- 1 (6-ounce) can frozen lemonade
- 1 (6-ounce) can frozen limeade
- 7 cups cold water
- 1 lemon or lime
- 1/4 cup sugar
- 1 (6-ounce) jar maraschino cherries (optional)

What to do:

1. Pour frozen lemonade and frozen limeade in a large pitcher.
2. Add water and mix well.
3. Slice the lemon or lime.
4. Run lemon or lime wedge around rim of glass.
5. Place sugar on a small plate and dip rim of glasses in sugar.
6. Pour lemon-lime mixture in glasses with ice and add lemon or lime slice to each.
7. Add a cherry (optional). Makes 7 servings.

The Mini Page
Presidents of the United States Poster

Large!
 22 1/2" x 28 1/2"

Ideal for Classroom or Home

• Includes every president in chronological order, from George Washington to George W. Bush, with the dates that each held office.
 • Handsome reproductions of engraved portraits.
 • An attractive educational reference.

To order, send \$1.00 plus \$1.50 postage and handling for each copy. Send check or money order (U.S. funds only) payable to **Andrew McNeil Universal, P.O. Box 6814, Leawood, KS 66206**.
 Please send _____ copies of **The Mini Page Presidents of the United States Poster** (Item #9939-01) at \$4.50 each, including postage and handling. (Bulk discount information available upon request.)
 Toll free number 1-800-501-2007. www.minipage.com

Name: _____
 Address: _____
 City: _____ State: _____ Zip: _____

Gus Goodsport's Report
Supersport: John Smoltz

Height: 6-3 Birthdate: 5-15-67
 Weight: 220 Hometown: Detroit

In baseball lingo, John Smoltz is a "closer." The Atlanta Braves' relief pitcher often is called on to hurl the last inning and protect his team's lead.

Opposing batters dread to see No. 29 marching in from the bullpen. Last season, the hard-throwing right-hander was credited with a major-league high 55 "saves."

Smoltz is in his 15th season with the Braves. He was a successful starter before going to the bullpen. His best year was in 1996, when he won 24 games and lost 8. He has helped the Braves win several division titles and one World Series.

Smoltz missed the entire 2000 season with a career-threatening elbow injury.

In addition to pitching, Smoltz enjoys golf, playing and coaching basketball, and spending time with his wife, Dyan, and their four children. John and Dyan also are active in Atlanta charities.

Meet Vanessa Carlton

Vanessa Carlton grew up in a house full of music. She listened to Chopin and Mozart and Pink Floyd and Fleetwood Mac. Now she makes her own music.

Vanessa, 22, was born on Aug. 17, 1980, in the tiny town of Milford, Pa. Her dad was a pilot. Her mom was a piano teacher.

She composed her first piece of music when she was 8. But the next year, she became more interested in dancing. She was accepted into the School of American Ballet when she was 14. The school was too strict for Vanessa, who wanted to do her own thing.

Three years later, she quit dancing to focus on music. She has a record deal with A&M Records and a CD called "Be Not Nobody."

Her favorite color is blue. Her favorite sport is tennis.

MIGHTY FUNNY'S Mini Jokes

All the following jokes have something in common. Can you guess the common theme or category?

Simon: Where did Mother Goose leave her trash?
Samantha: At the Humpty Dump!

Charlie: Who do mice see when they get sick?
Tommy: Hickory Dickory Doc!

Alan: What sign did the real estate agent put in the yard of the little old lady who lived in the shoe?
Alexis: "Soled!"

Water, Pollution, Ways to Help

To protect our water, we have to know where it comes from.

The water we use comes from our very own watershed. A watershed is the area of land where all of the water that falls on it drains either on the surface or underneath the ground. All of this water collects into a waterway, such as a river or lake. There are thousands of watersheds across the country.

Most of the water we use is surface water from lakes, rivers, streams and ponds. But the rest is ground or underground water. This water is stored in large underground sections of porous soil or rock called aquifers (AK-wi-fers).

Volunteers pick up trash around a lake that is a source of drinking water. Such efforts are one way to keep our water clean.

Pollution

When pollution happens upstream in a watershed, it harms the quality of water downstream. For example, some of the fertilizer used on a field might wash downstream.

Dirt can wash into rivers and streams when it rains. This smothers small creatures and kills fish.

Bacteria carry germs and viruses that make people sick. Bacteria come from problems with sewer systems or animal wastes.

Nutrients, such as nitrogen and phosphorus, pollute water. They come from fertilizers and animal waste.

IN THE U.S., THE THREE BIG POLLUTANTS ARE DIRT, BACTERIA AND NUTRIENTS.

Things you can do to help keep water clean

- Do ...**
- Take short showers. If you take a bath, limit your water.
 - Report leaking faucets or toilets to your parents.
 - Ask your parents to install water-saving devices in your home.
 - Join groups that help clean up rivers, streams, wetlands or beaches.
 - Report pollution.
 - Make a list of how you use water. Then make a list of how you could use less.
 - Learn about the watershed you live in and work to keep it clean.
- Don't ...**
- Run water while washing hands or brushing teeth.
 - Throw pollutants in the trash. Cleaning solutions or batteries, which have lead and mercury in them, pollute groundwater.
 - Pour pollutants such as cleaning products or paint down the drain.
 - Run water to make it cold.
 - Keep chilled drinking water in the refrigerator.
 - Overfill your bathtub.
 - Overwater the grass in your yard or plants in the garden.

Earth Day TRY 'N FIND

Words and names that remind us of our world's water are hidden in the block below. Some words are hidden backward or diagonally, up and down, and some letters are used twice. See if you can find: DAY, WATERWAYS, AQUIFER, NELSON, GAYLORD, STREAM, OCEAN, POND, EARTH, VAPOR, SAVE, FRESH, WATER, WORLD, SEA, DEPEND, CLEAN, WATERSHEDS, LEVEL, PROTECT, RECYCLE, ENVIRONMENT, EVAPORATION.

TREAT OUR WATER WELL!

W O R L D S D E H S R E T A W
 E V A P O R A T I O N D X T A
 L S E A C D E P E N D N N C T
 C M F R E S H M V A P O R E E
 Y A D U A N A E L C S P J T R
 C K B E N E D R O L Y A G O W
 E N V I R O N M E N T Z F R A
 R A H T R A E N L E V E L P Y
 S Y S W A T E R E F I U Q A S

Mini Spy ...

Mini Spy and her friends are cleaning up a stream at their favorite park. See if you can find:

- man in the moon
- bird
- word MINI
- number 7
- pig
- teacup
- mushroom
- pumpkin
- hot dog
- strawberry
- elephant's face
- star
- banana
- snake
- letter W
- number 3

Water is part of everything we eat and make. Guess how many gallons are needed to make these things?	1. French fries	2. Hamburger	3. Loaf of bread	4. Watermelon	Answers: 4, 100 gallons 3, 150 gallons 2, 1,300 gallons 1, 6 gallons
Sites to see: Learn more about water, how it is polluted, and how to protect it at: www.epa.gov/students/water.htm Visit the "Give Water a Hand" site to learn more ways to get involved at: www.uwex.edu/erc/gwah	The Mini Page thanks G. Tracy Mehan III, assistant administrator of the Office of Water at the Environmental Protection Agency; and Eliza Barclay, media and communication coordinator for the Earth Day Network, for help with this issue.			The Mini Page is created and edited by Betty Debnam Associate Editors: Tali Denton, Lucy Lien Staff Artist: Wendy Daley	

Comment period ending soon

Lassen Volcanic National Park began the preliminary scoping period for a forthcoming draft Environmental Impact Statement (EIS) on the Dream Lake Dam Management Plan in October of 2002.

The Park is now announcing the closing date for that scoping period. The Notice of Intent to Prepare a Draft Environmental Impact Statement appeared in the Federal Register April 4.

The closing date for all comments will be May 5.

Dream Lake Dam is located in the vicinity of Drakesbad Guest Ranch in the Warner Valley area of the Park. During a 1999 visit by the Bureau of Reclamation (BOR), an evaluation of Dream Lake Dam by a BOR engineer revealed extremely poor structural conditions of the dam.

The dam, which was constructed in 1932 and

re-constructed in 1952 by Alex Sifford, was found by the BOR to be insufficiently constructed to meet current safety regulations. Those who would like to have comments or alternative suggestions become part of the public record, are urged to send those comments by May 5 to: Superintendent, Lassen Volcanic National Park, P.O. Box 100, Mineral, CA 96063 or e-mail us at: LAVO_DreamLake@nps.gov.

**NOTICE OF REQUEST FOR PROPOSALS
FOR USE OF
2002/2003 FISH & GAME FINE FUNDS**

Notice is hereby given that the Shasta County Department of Public Works is seeking proposals for the use of Fish and Game Fine Funds for the fiscal year of 2002/2003. There is \$35,000.00 available for awards. Section 13103 of the Fish and Game Code limits eligible projects to the following:

- Public education relating to fish and wildlife conservation
- Temporary emergency care of injured or orphaned wildlife
- Breeding, raising, purchasing or releasing fish or wildlife upon approval of Fish and Game
- Improvement of fish and wildlife habitat
- Construction, maintenance, and operation of public fish hatcheries
- Predator control actions that will benefit a particular wildlife species
- Scientific fish and wildlife research conducted by institutions of higher learning
- Contributions to Secret Witness programs for enforcement of this code
- Other approved expenditures for the purpose of protecting, conserving, propagating and preserving fish and wildlife

The Department requests that written proposals be clear and specific. Proposals shall include:

- Project Name
- Requesting Organization
- Project Coordinator
- Requested Amount (include cost breakdown)
- Project location, purpose, and detailed description (including photos, drawings, letters of support from agencies or organizations, resource information, and any other supporting documentation)

Successful applicants must show proof of their financial ability to meet contract and insurance requirements.

Parties interested in submitting a proposal are asked to submit 9 copies of a written proposal **no later than May 19, 2003** to:

Shasta County Department of Public Works
Attn: Dan Little
1855 Placer Street
Redding, CA 96001

Questions concerning this matter should be directed to Dan Little or Sue Crowe at 530-225-5661 or email at shasroad@snowrest.net

You talked. We listened.

**A revolutionary, risk-free way to get your
Phone Services, Internet Access and
Calling Features for *one* low price.**

Designed by you.

Introducing the New Frontier ChoicesSM

You said you wanted simplicity, affordability and flexibility. We heard you — and created the new **Frontier Choices**. You choose the Calling Features and Internet Access you want at one low monthly price:

- Your basic local phone service**
- FrontierNetSM Internet Access** at the speed you need
- Calling Features** such as Call Waiting, Caller ID, Call Forwarding and more
- Second phone line**
- And more!**

Extra bonus: New Frontier Choices customers can get 30 FREE minutes of Froniter Long Distance *every month!*

Frontier Choices. We give you choices. You make the call.

© 2003 Citizens Communications Company. Offer limited to new Frontier Choices residential customers only and expires 7/14/03. Applicable taxes, surcharges, and additional monthly recurring charges will be billed. Free domestic long distance minutes available to Frontier Communications of America, Inc. long distance customers. Services subject to geographic availability. Some restrictions may apply.

**Call by July 14th and get
FREE activation plus a \$10 credit**

1-866-292-SAVE (7283)

A Citizens Communications Company

www.FrontierOnline.com

HUNGRY MOOSE

\$1.99
Pie & Coffee
2 to 4 pm
8 to 10

BREAKFAST
Served All Day

**6 oz. Rib Eye
Steak Skillet
Breakfast
Only \$4.99**
No coupons or any other
discounts apply.

**EARLY BIRD
BREAKFAST SPECIAL**
\$3.99
2 Eggs, 2 French toast, 2 Bacon.
* 12am-9am * 7 days
No other discounts apply

Lobster Fest

*Saturdays and Tuesdays
4p.m. til gone*

*Fresh Main whole Lobsters
Dinner with choice of potato,
and soup or salad*

\$17.95

**SPECIAL
HAM & EGGS**
\$3.99* ALL DAY
*\$1 more on weekends

PRIME RIB
Fri./Sat. Til gone
8oz. \$10.99*
10oz. \$12.99

335-5152

Hours: 5:00 a.m. - 10:00 p.m.
7 Days A Week
Fri. & Sat open 24 hours
**37453 Main Street
Burney**
(Holiday Shopping Center)
112 Morgan Way
Mt. Shasta
(Rays Shopping Center)

INTERMOUNTAIN CHURCH DIRECTORY

<p>FIRST BAPTIST CHURCH 20428 Poplar Street, Burney Sunday School 9:45 a.m. Worship 11 a.m. 335-4293 www.Burney1stBaptist.org</p>	<p>Grace Community Bible Church Pastor Henry Winkelman Tamarack Ave. Burney 335-2367 Independent Fundamental Bible Church 9:45 am Sunday School, all ages 11 am Worship Service-6 pm Evening Service Wednesday: 7 pm Bible Study and Prayer</p>
<p>SOLID ROCK FOUR SQUARE CHURCH 20343 Tamarack Rd, Burney Pastor David Sellstrom 335-5002 or 335-4300 Sunday Worship 10 am & 6 pm Children's Church: Pre-school to 6th grade Nursery: 0-toddler Wednesday Fellowship & Bible Study 7 p.m. Men's Bible Study Monday 7 p.m.</p>	<p>CHRISTIAN SCIENCE SOCIETY Hwy 299E at Ft. Crook Avenue, Fall River Mills Sunday Service & Sunday School 10:30 a.m. Wednesday Services 7:30 p.m. READING ROOM 1st & 3rd Wednesday 1-4 p.m. -Visitors Welcome-</p>
<p>SEVENTH DAY ADVENTIST CHURCH Fall River Mills 336-5260 Saturday: Sabbath School 9:45 a.m. Worship Service 11:15 a.m. Pastor Craig Klatt 336-6457</p>	<p>Calvary Chapel, Burney Falls (Formerly Burney Christian Fellowship) Intermountain Community Center Main & Commerce Street • Burney THE LIGHTHOUSE CHRISTIAN BOOKSTORE 37067 MAIN ST • BURNEY Pastor/Teacher Pat Nugent 335-2910</p>
<p>Intermtn. Evangelical Free Church Hwy 299E in McArthur Worship Service 10 am AWANA Club: 3:30 pm Wednesday Youth Leader: Brad Lewis Pastor Leon Engman 336-5116</p>	<p>OUR LADY OF THE VALLEY • Fall River Mills Mass: Saturday 4 p.m., English • Sunday 11 a.m., Spanish Confessions: Saturday 3:30-4:30 p.m. St. Francis Catholic Church • Juniper at Cedar, Burney Mass: Sunday 9 a.m. • Confessions: Sunday 8:30 a.m. St. Stephens • Bieber Mass: Sunday 1 p.m. • Confessions: 12:30 p.m. Father Tamayo • 335-2372</p>
<p>UNITED PENTACOSTAL CHURCH 21661 Garden Lane Johnson Park Services: Sunday 10 a.m. & 6 p.m. Pastor Raymond L. Stephens 335-4385 or 335-4980</p>	<p>FAITH LUTHERAN CHURCH 20400 Timber, (at Juniper) Burney, CA 96013 335-3723 Pastor James H. Cavener Alternate Telephone 335-2670 Sunday Worship 8 a.m. Bible Classes Wednesday 7 p.m. Visitors Welcome!</p>
<p>Intermountain Baptist Church 20410 Marquette Street, Burney Pastor Bud Hennessey 335-5414 Sunday School 9 a.m. • Family Worship 10:30 a.m. Sunday Dinner 12:30 p.m. • Evening Service 6 p.m. Awana Clubs - Wednesday 6:30 p.m. Christian Radio KIBC 90.5 FM</p>	<p>BURNEY CHURCH OF CHRIST Superior Avenue, Burney (Behind Old Post Office) Sunday Services Bible Study 10 a.m. 11 a.m. & 6 p.m. Bible Study Wednesday 7 p.m.</p>
<p>Hat Creek Baptist Church Highway 89 at VN Lane • 335-5297 Sunday - 9:45 and 11 Wednesday - AWANA Club, 6:30 p.m. Prayer, 7:00 p.m. Thurs - Ladies' Bible Study, 10 a.m. Pastor Frank Wilkins • hatcreekchurch@citlink.net</p>	<p>Community United Methodist Church Fall River Mills 336-5602 Rev. Basel Rafeedy Pastor Adult Sun. School 9:45 a.m. Sunday School 10:45 a.m. Worship Service 10:45 a.m. Nursery Provided Men's Prayer Breakfast Sat. 8 a.m. Youth Fellowship Sat. 6 p.m.</p>

THE WANT ADS

CALL (530) 335-4533 • (530) 275-1716 • (530) 549-3304 CHARGE IT TO YOUR DISCOVER CARD, VISA, MASTERCARD or AMERICAN EXPRESS

PUBLIC NOTICES

10 NOTICES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 404188 Loan No. 0041889015 Title Order No. 3650388 You are in default under a Deed of Trust dated 08/04/1999. Unless you take action to protect your property, it may be sold at a public sale. If you need an explanation of the nature of the proceedings against you, you should contact a lawyer. On 05/13/2003 at 11:00 AM, California Reconvoyance Company as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 08/12/1999, Book --, Page --, Instrument 1999-0032755 of official records in the Office of the Recorder of Shasta County, California, executed by: Dawn St. Ours, an unmarried woman and Patrick Blake, an unmarried man as Joint Tenants, as Trustor, Long Beach Mortgage Company, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: At the East Entrance to the County Courthouse 1500 Court Street Redding, CA Legal Description: --. Amount of unpaid balance and other charges: \$66,014.74 (estimated) Street address and other common designation of the real prop-

erty: 20226 Sugar Pine Street Burney, CA 96013. APN Number: 028-440-002 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". Date: 04/18/2003 **California Reconvoyance Company, as Trustee**, 9301 Corbin Avenue, Mail Stop: N030312, Northridge, CA 91324 (916) 387-7728 or (714) 573-1965 Deborah Brignac, Vice President California Reconvoyance Company is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. ASAP534259 04/23, 04/30, 05/07

The Cassel Volunteer Fire Company Inc. will hold its annual meeting on May 2, 2003 at 7 p.m. at the Cassel Fire Hall located at the intersection of Cassel Road and Kern Drive. The purpose of the meeting is to elect Cassel Volunteer Fire Company Board of Directors, and conduct other business. Published 4-16, 23, 2003

FICTITIOUS BUSINESS NAME STATEMENT
File No. 2003-0000534
April 7, 2003

The following persons are doing business as:
MAAHCOCATCHE HARDWARE
18630 State Highway 89
Hat Creek, CA 96040
Farlander, Arthur W.
12205 Big Springs Blvd.
Old Station, CA 96071
Farlander, Sandra L.
12205 Big Springs Blvd.
Old Station, CA 96071
This business is conducted by Husband and Wife. The Registrant has begun to transact business under the fictitious business name listed above on 4/7/2003.

(s)Sandra L. Farlander Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name

PLACE YOUR AD BY 4 P.M. FRIDAY

in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published April 16, 23, 30 May 7, 2003

FICTITIOUS BUSINESS NAME STATEMENT
File No. 2003-0000474
March 27, 2003

The following persons are doing business as:
BIRDHOUSE GARDENS
19701 St. Hwy 89
Hat Creek, CA 96040
Taylor, Rodd A.
19701 Hwy 89
Hat Creek, CA 96040
Taylor, Tamara A.
19701 Hwy 89
Hat Creek, CA 96040
This business is conducted by Husband and Wife. The Registrant has NOT yet begun to transact business under the fictitious business name listed above.
(s)Rodd A. Taylor Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name

statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published April 9, 16, 23, 30, 2003

FICTITIOUS BUSINESS NAME STATEMENT
File No. 2003-0000374
March 13, 2003

The following person is doing business as:
DELECTRONIX
19177 HOLLOW LANE
REDDING, CA 96003
Dalton, Dustin L.
19177 Hollow Lane
Redding, CA 96003
This business is conducted by an individual. The Registrant began to transact business under the fictitious business name listed above on 3/1/2003.
(s)Dustin Dalton Notice: This fictitious name statement expires five years from the date it was filed in the office of

the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)

SEAMLESS GUTTERS ROOFING, REMODELING, ALL KINDS OF REPAIRS WILDERNESS CONSTRUCTION
335-2237
CA LIC#594222

B.B.B. HARDWOOD FLOORS
Tearouts, Repairs, Lays, Sand & Refinish
FREE ESTIMATE
No Travel Charge
1-530-335-4842
or
1-530-945-8811
Bryan Small

BURNEY- Veteran's Hall for rent, for private and public events. Days & nights, reasonable rates. Full kitchen. Catering available. Largest, best equipped hall in Intermountain area. Receptions, reunions, banquets, meetings, sales events, etc. Call Ron or Teresa Harshman at 335-4806 or call the Club at 335-4971 after 4 p.m.
(02tfc)

CASSEL AA Alcoholics Anonymous. Support and understanding, someone to talk to. Transportation to meetings available. Please call 335-4052 or 335-2611, 335-4142, 335-7064
(02tfc)

NOTICE OF PETITION TO ADMINISTER ESTATE OF: NORMAN GRAVES, aka NORMAN HURSHL GRAVES, aka NORMAN H. GRAVES

Case Number: 23575
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of : NORMAN GRAVES, aka NORMAN HURSHL GRAVES, aka NORMAN H. GRAVES.

A PETITION FOR PROBATE has been filed by: Bonnie M. Mahoney in the Superior Court of California, County of Shasta.

THE PETITION FOR PROBATE requests that: Bonnie M. Mahoney be appointed as personal representative to administer the estate of the decedent.

THE PETITION requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take any actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A HEARING on the petition will be held on May 15, 2003 at 3:30 p.m. Dept. 8, at 1500 Court Street, Rm 205, P.O. Box 1098, Redding, CA 96001.

IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

IF YOU ARE A CREDITOR or a contingent creditor of the deceased, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for petitioner: Steven A. Smith, P.O. Box 1824, Modesto, CA 95353 (209) 574-9081.

/s/ Steven A. Smith, Attorney for Petitioner
Published in the Intermountain News on April 23, 30, May 7, 2003.

A Statewide Classified (\$450 for 25-words) or Display (\$1,350 for 4"x2.5") ad promoting your product or service in multiple newspapers in California. FREE information packages: Call AFTER FIVE MAGAZINE (800) 637-3540. (CAL*SCAN)

"LAND AUCTION" 200 Properties must be sold! Low down/E-Z Financing. Free catalog. 800-536-9154. WWW.LANDAUCION.COM (CAL*SCAN)

HUGE PRESCRIPTIONS DRUG Savings! Call FREE for price quote! 1(866)778-7734; www.CanadianDrugs.ca (CAL*SCAN)

DISNEYLAND VACATIONS! Save up to 50% on Disneyland Vacations. Book now! Call Get Away Today Lic#46521716 @800-523-6116 or go to www.getawaytoday.com (CAL*SCAN)

11 PERSONALS

Debra Ann Nelson please contact Ted Friedline at 530-257-9792 regarding the loan from my deceased father Lee Friedline. Thank you.
(035-14)

Bob Bartz please contact Ted Friedline at 530-257-9792 regarding the loan from my deceased father Lee Friedline. Thank you.
(035-14)

Loving female, 50, seeks relationship with a male 50 to 70. P.O. Box 2042, Alturas, CA 96101.
03-4-23

12 LOST/FOUND
Found cattle dog in McArthur trailer park area. Call to identify. 335-3623.
(0305-7)

21 PETS
Dog obedience class 335-3208.
(0304-23)

24 PLANTS/ GARDENING

READY to Plant
Bare Root Strawberries, Asparagus & Fruit Trees
Cabbage, Broccoli & Cauliflower
Onions & Seed Potatoes, Flowering Cabbage & Kale
M-F 9-5; SAT 10-4
Boster's Nursery
21725 Cassel Rd.
Cassel
335-4499

30 MISC. FOR SALE

Estate moving sale at the Rocky Ledge Ranch shop tools, saws, grinder, 2 vices, paint sprayer portable, 3 HP water pump, car parts, fence material etc. 335-9337.
(0305-7)

Hoyt 82 gal elec water heater \$100, Kenmore 17 cu ft freezer \$75, fiberglass bathtub 5 ft x 37 ft cream w/Delta pol. brass fixtures \$75, complete Teel water a filter system \$75 335-3540.
(034-30)

Lots of household items & furniture for sale. too much to mention. Call to see, 337-6513.
(0304-23)

Sears rug steam cleaner like new \$100, Noritake China Service for 10 Lots of serving pieces. Mint condition. Dated 1983 336-6814.
(035-7)

Dining room set, table w/3 leaves, 6 chairs w/cane backs and padded upholstered seats. \$200 OBO 336-5877.
(034-30)

ABOUT ELECTRIC WHEELCHAIRS - New - No cost to you if eligible. Medicare accepted. Wheelchairs and Powerchairs (scooter-style) "We treat you right!" Call 7 days. (800) 835-3155. (CAL*SCAN)

EMPORIUM DEPT. STORE Fixture Liquidation: Everything goes Cheap: Garment Racks, Showcases, Mannequins, Antiques, Display Decor; Rolling Ladders, Storage Shelving; MORE. Make offers NOW. Visit 30+ stores/4 states: California, Idaho, Oregon, Washington. FAXED store location list: call (877)687-8289, visit www.nrel.com (800)613-6865. 10% buyers premium. (CAL*SCAN)

31 GARAGE SALES

Yard sale: Saturday April 26, 8 to 2 p.m. at Lookout Fire Hall, tables available at \$5. Ranch and lots of stuff.
(034-23)

Moving sale: misc. household goods. Prices negotiable. April 25, 26, 27 at 44153 Cedar St. in McArthur. From noon to 4 p.m. each day.
(034-23)

33 GIVEAWAYS
FREE 17 pallets 4x4, at Intermountain News 335-4533.
(034-23tfc)

36 MONEY TO LOAN

Are you having a real problem getting a real estate loan because of your credit rating, type of property, sorts of income? We specialize in doing the loans, other mortgage companies won't. Call Summit Mortgage at 530-528-1000 CA Lic. broker d.r.e. #010715.
(034-30)

37 FINANCIAL SERVICES

PRIVATE PARTY has cash for your Trust Deed. (Quote in 24 hours) Send for "Quote-Sheet" today!! Don, 3487 N. Arrowhead Ave., San Bernardino, CA 92405. (CAL*SCAN)

HOME MORTGAGE LOANS. Lowest interest rates. All credit types. No pre-payment penalties. Best service in the state. California DRE. Empyrean Funding. Call now 800-720-8969 x101. (CAL*SCAN)

IMMEDIATE CASH!!! US Pension Funding pays cash now for 8 years of your future pension payments. Call 800-586-1325 for a FREE, no-obligation estimate. www.uspensionfunding.com (CAL*SCAN)

PROFILE CROSSWORD PUZZLE

ANSWERS ON BACK PAGE

Take Your Turn

- ACROSS
- Neither fem. nor neut.
 - Slimy critter
 - Tale spinners
 - Browser, these days
 - Act the siren
 - "Dallas" matriarch
 - Bridge, for one
 - Dublin's land
 - Fielder's aid
 - Board gamer in a P.R. firm?
 - The lambda, once
 - NBA great Thurmond
 - With care
 - Poison (irritating shrub)
 - Rainbow-shaped
 - Big brute
 - Bad luck
 - Begin a hand
 - Toiletory article for board gamers?
 - Division word
 - Joining alloy
 - Norm: Abbr.
 - ___ Dame
 - Get toggled out
 - Actress ___ Sue Martin
 - Taking a cruise
 - Ending with pay or plug
 - Board gamer's fasteners?
 - Blood part
 - Fan noise
 - Lopez theme song
 - Actress Eleniak
 - Adriatic resort
 - Slaughter in baseball

American Profile Hometown Content

© Macmillan's Brand, Inc. 030420

DOWN

- Pusses
- "Prontol" to a CEO
- CBer's wheels
- Luke McCoy player Richard
- Winter hazard
- Pulitzer winner Alison
- "QB VII" author
- Bloke
- Infamous Simon
- Under the weather
- Hertz, to Avis
- Like a flophouse
- Hardly wimpy
- Make cryptic
- Env. datum
- Delhi duds
- On top of
- Cheesy sandwich
- Fred's dancing sister
- Crucifix
- High-tech auto navigation system
- Wavy lines, in comics
- The life of Riley
- Busy bugs
- Old Fords
- Like a hermit
- Alphabetize, e.g.
- Father, slangly
- Ella of "Hail the Conquering Hero"
- Takes a stance
- On the ball
- Mme. Tussaud
- "All kidding ___"
- Barber's dangler
- Hole punches
- Least bit
- Taboo thing
- Zero-star fare
- Merit badge spot
- Maui strings

FIND SOMETHING? WE'LL PUBLISH IT FOR FREE IN THIS NEWSPAPER

PLACE YOUR AD BY 4 P.M. FRIDAY

\$\$\$CASH\$\$\$ Immediate Cash for structured settlements, annuities, real estate, notes, private mortgage notes, accident cases, and insurance payouts. (800)794-7310. (CAL*SCAN)

41 HELP WANTED

LVN or medical assistant in Fall River doctor's office. Full time. Call Carol at 294-5241. (035-14)

MAKE \$\$\$ AT HOME Your own business! Mail order/Internet. Full training & support. Fre information. www.dreamlifeplus.com 888-273-1957. (0305-07)

Wanted: Groundskeeper for Burney Cemetery District. Grounds maintenance abilities required, must be able to run a 90lb jackhammer when necessary. Direct others in ground duties, and all other duties dealing with human burials. Accepting applications and resumes until May 2, 2003. For more information call 335-2221. (0304-30)

Cassel area, caretaker for elderly gentleman. Must have references, reliable, must have transportation. 868-5060. (0305-07)

Electrician apprentice wanted. Will train. Vehicle & drivers license required. Shasta Lake area. 510-5582 cell#. (0304-30)

Mt. Burney Coffee Co., is accepting applications for a barista. Send application to 37155 Main Street in Burney. (034-30)

Hay equipment operator, mechanic, truck driver. Random drug testing. Must travel, personal RV preferred. Wages according to experience. Contact 336-7046, cell 524-4429, voice mail. (034-23)

Indian Child Welfare Coordinator - Knowledge of the Indian Child Welfare Act and successful grant writing experience with public agencies. The Coordinator will work with the Tribe and its families, children, tribal and non-tribal social workers, child protective services and court systems in several counties. This position will serve as the Tribes primary advocate in Court for Tribal Members in reunification, foster placement, and family counseling according to ICWA guidelines. Masters Degree preferred in Social Welfare, Psychology, Sociology or a related field. EOE Indian preference in hiring. Applications are available at the Pit River Tribal Office or send resume w/cover letter to 37014 Main Street, Burney, CA 96013, or Fax (530) 335-3140, closes 4/30/03. (0304-23)

Wanted 39 people to lose 10 to 25 pounds this month. All natural, doctor recommended, 100 guarantee. Call Jindra at 1-866-484-3295. (034-23)

ACCEPTING CALLS 7 DAYS Postal positions/federal hire \$14.80/hr/PD training/benefits 800-878-5485. Announcement #CA920. (CAL*SCAN)

ANNOUNCEMENT Hiring for 2003/Postal positions. Federal hire, \$28.50/hr. Full benefits/paid training and vacations. No exp. necessary. 1-877-329-5268 ext. 131. (CAL*SCAN)

GOVERNMENT JOBS - Wildlife and Postal. 48K+ per year. Full benefits. Paid training. No experience necessary. For application and exam call toll free 1-888-778-4266 x850. (CAL*SCAN)

AIRCRAFT GROUND CREW. Opening for handlers, fuelers, and mechanic trainees. Paid training. H.S. Grads to age 34. 1-800-345-6289. (CAL*SCAN)

SLT EXPRESS. We are seeking experienced OTR drivers for 35 Western states. Must have CDL-A with Hazmat. Excellent pay & benefits. Call 866-313-0478 or 800-835-9471. (CAL*SCAN)

Driver - COVENANT TRANSPORT. 150 teams needed immediately. Ask about our priority dispatch. Owner operators, experienced drivers, solos, teams and graduate students. Call 1-888-MORE PAY (1-888-667-3729). (CAL*SCAN)

DRIVERS: TEAMS + WESTERN Express = Solid miles, good home time, competitive pay, benefits package, paid vacation, Class A-CDL, 22 yrs. old, good MVR. 888-793-9732. (CAL*SCAN)

AVON. Entrepreneur wanted. Must be willing to work whenever you want, be your own boss, and enjoy unlimited earnings. Let's talk. (888)942-4053. (CAL*SCAN)

FEDERAL EMPLOYMENT. Now hiring Entry-professional levels \$19-\$72k/yr+ benefits/paid training. Apply now! For info on available positions 1-800-585-9024 ext. 4757. (CAL*SCAN)

CLASS A CDL in just 2 1/2 weeks. Tuition paid. Hiring experienced drivers. No credit checks. No felons. Immediate medical benefits. 1-800-781-2778. wgreen@crsl.com (CAL*SCAN)

*ACCEPTING CALLS 7 DAYS Postal Positions. \$14.50 - \$36.00+/hour. Entry level/Pd. Training/Green Card OK. 800-878-5485. Announcement #106CAAC (CAL*SCAN)

JOBS! JOBS! JOBS! Now hiring/testing for 2003. FREE call/up to \$18.35 hr. Paid training/full benefits. 1-877-309-2449, ext. 645. (CAL*SCAN)

43 BUSINESS OPPORTUNITY

Business start up home, auto, personal, bad credit, good credit welcome. No upfront fees, call toll free 1-866-256-1338. (0305-07)

Business loans mortgages and personal low interest rates, fast approval and no upfront fees. Call toll free 866-749-6938 or 866-219-2214. (0304-23)

A+ M & M MARS/NESTLE vending route. Unique machine. Great opportunity. Prime locations available now! Excellent profit potential. Investment required, \$10K and under. Toll Free *(888)333-2254*. (CAL*SCAN)

DATA ENTRY Great Pay. Flexible hours. Computer required. Free training. Medical Billers Network 1-800-382-4282 Ext. 34. (CAL*SCAN)

RECESSION PROOF! Coke/Hershey/Water. E-Z financing with \$7950 down. \$2k-4k, professional vending route. Call 1-877-843-8726. (CAL*SCAN)

AN INCREDIBLE OPPORTUNITY for growth, personally and financially. Income potential \$20K+ per month. Legitimate business. Home-based. Fascinating product. Not a scam or MLM. 800-704-2286. (CAL*SCAN)

A SERIOUS HOME BUSINESS \$5,000 - \$20,000 per month. Not MLM, 800-287-0905. (CAL*SCAN)

\$200K ANNUAL POTENTIAL Home-based business. Free recorded message. 1-800-570-8905. (CAL*SCAN)

DESIGN FLASH MX Websites! High income opportunity: Earn \$80,000 yearly PT/FT. No experience necessary! Our trainers will come train you at home. Call now 1-866-352-7448. (CAL*SCAN)

America's Hottest Opportunity - DOLLAR STORES. 1-800-829-2915. Own your own store. Turnkey from \$45,900. DollarStoreService s.Com (CAL*SCAN)

AAA VENDING ROUTE. 80 selling units. Prime locations. \$9450 Invest. 25% down WAC. 800-396-9311. (CAL*SCAN)

CAPPUCCINO ITALIAN COFFEE Company expanding. Distributors wanted. High-profit potential. Anyone can do this! Call 800-813-6625. (CAL*SCAN)

ALL CASH CANDY Route. Do you earn \$800 in a day? Your own local candy route. Includes 30 machines and candy. All for \$9,995. 1-800-998-VEND.

75 CHILD CARE Safe and Reliable Child Care, License #455401973, Call Janice at 335-3406 (022f1c)

Come Join Us preschool & after school programs, Intermountain Community Center Main & Commerce, Burney 335-4600 License 455401515/516 (022f1c)

80 AUTOS FOR SALE 1985 Ford pickup 150 4x4 6 cyl, 4-speed good work truck \$1200; 1969 Classic Chrysler 383 motor all original \$1500. 335-9337 21975 Rocky Ranch Rd in Burney. (0305-7)

81 TRUCK/VANS

1992 Dodge Dakota 4x4 ex. cab, runs excellent, winch, shell, at, ac, cc, pw, must see 336-5964. (0305-07)

'63 International Scout low mileage, best offer 335-4718. (0305-07)

82 MOBILEHOME

One bedroom mobilehome \$4000.00 Two 2 bedroom mobilehomes \$5000.00 each. Located at Shasta Mobilehome Park 335-2826 or 335-3450. (0304-23)

83 CAMPERS/TRAILERS

1976 motorhome, very good condition, complete paperwork intact from previous owners. Redecorated October 2001. see to appreciate. Sleeps 6. Will sell for best offer ASAP. 335-2829. (0304-30)

85 BOAT

14 Rockholt boat, 25 hp Evinrude, fish finder, four swivel seats, w/ trailer. \$1000.00 335-4642. (0304-23)

110 HOUSE FOR RENT

2 Bedroom duplex in Johnson Park, spacious, gas heat, fenced yard, references, deposit \$425 mo. Available May 10. 335-4490. (035-14)

Small 3 bedroom, 1 bath in Burney, Monitor heat, dishwasher, outbuildings, fenced yard, quiet neighborhood. \$650 monthly, \$900 deposit. 530-241-9666 (0304-30)

111 APTS. FOR RENT

Accepting Applications Now BURNEY VILLA APTS Comfortable one and two bedroom floor plans featuring: Quiet neighborhood, fully equipped kitchen, spacious laundry facilities, energy efficient design. Our rental policies adhere to all fair housing laws. Eligibility based on income. For information and application, call 335-3021. TDD/TTY 1-800-735-2929 (for the hearing impaired only). (0304-30)

Accepting Applications Now Mt. Senior Center Apt. Senior Living Comfortable 1 bedroom. Floor plans featuring: Quiet neighborhood, fully equipped kitchen, spacious laundry facilities, energy efficient design. Our rental policies adhere to all fair housing laws, eligibility based on income. For information and application, call: 530-335-5310 EQUAL HOUSING OPPORTUNITY

Fall River- 1 bdrm, 1 bath, water and garbage paid. Ref. req. \$370 mo. \$400 deposit. 336-5411. Ask for Barbara. (035-14)

2 Large bedrooms, 1 bath apartment near Burney Falls, carport, storage locker, wooded area, large back yard. \$450 month 530-226-9424. (0305-14)

Wednesday Evening April 23, 2003

Thursday Evening April 24, 2003

Friday Evening April 25, 2003

Saturday Evening April 26, 2003

Sunday Evening April 27, 2003

Monday Evening April 28, 2003

Tuesday Evening April 29, 2003

HELP, Inc. NEED TO TALK? 24-HOUR Confidential Crisis Counseling Suicide Prevention Information & Referral Volunteer Resource Center A United Way Agency 1-800-821-5252

CHARGE YOUR AD USING DISCOVER CARD, VISA, MASTERCARD or AMERICAN EXPRESS

COLLIER REALTY 336-6869. BURNEY CREEK - 2350 sq.ft. 2-story home on 6.7 acres, 2 bd, 2-1/2 bath, family room, den & study (could be 3rd bdrm), 40x60 shop, pool, paved drive.....\$550,000

COLDWELL BANKER INTERMOUNTAIN REALTY (530) 335-3588 FAX (530) 335-2660. 37177 MAIN ST., BURNEY, CA 96013

Century 21 Real Estate for the Real World BIG PINES REALTY 37107 Main Street, Burney (530) 335-3636

NEW LISTINGS #2577...36591 Bird Flat Rd. Great location for this 5.23 acre parcel near Lake Britton and the Pit River. Custom home with 2 bedrooms 2 baths, open floor plan with pretty kitchen with island and ceramic tile countertops.

NEW LISTINGS 3300...PERFECT AREA, PERFECT VIEW. Located in the 'Senior Center'. This 2 bedroom home is ready to go. Many upgrades. Enjoy the view of Burney Mountain from the living room.

3307...BEAUTIFUL 1/2 ACRE parcel. Fruit trees and shade trees, has all utilities. Rural setting on edge of Town. \$31,500

3310...BURNEY TERRACE HOME with many upgrades. 3 bedroom, 2 bath, with new tile counters in kitchen and bath, new fireplace insert, and much more!

3311...BACKS UP TO THE GREAT OUTDOORS! Nice three bedroom 2 bath home in Burney has 1200 sq. ft. and double garage. Backs up to Fruit Growers land. Newer carpets and vinyl. Price \$119,000

3009...ALMOST 10 ACRES CLOSE TO BURNEY. Enjoy a rural environment yet be in Burney school district. Nice parcel with 1/4 interest in well. Price: \$59,900

Burney: 2 bdrm, 1 bath apartment \$450 month + deposit. Contact #408-375-2758. (0304-23)

115 VACATION/CABIN RENTALS RV SPACE, shaded near the creek. \$225 mo. \$105 week. \$16 per day. 335-2718. (021fc)

Fairfield Guest House for rent. Daily or weekly. Kitchen, living room, hot tub. Putting green and BBQ. 335-4015, if no answer, leave message. (021fc)

117 MISC. RENTALS IDEAL MINI STORAGE J.P. 10x20, 10x10, 10x5, Boat/RV storage. 335-3050 (021fc)

KEEP-IT Mini Storage in McArthur, 10x10, 10x12, and 10x20 336-5679 or 336-6133 (021fc)

131 LOTS/ACREAGE Fly Fishing on Hat Creek 10 acres \$80,000 or 1 acre \$14,000. Call Dutch at 336-6500. (035-14)

ARIZONA BEST BARGAIN, 36 acres - \$24,900. Borders State Land. Beautiful ranch in Williams/Flagstaff area, perfect 6,100' climate. Spectacular mountain views. Affordable financing. AZLR 1-877-282-5263. (CAL*SCAN)

COLORADO RANCH SALE 35 ac-80 ac Parcels. Up to \$10,000 below appraisal. Save \$\$ now and own some of Colorado's best ranches. Enjoy fabulous views of the Rockies with stunning sunsets! Access to 6000 acres of Fed. rec. area. Year round road with tel/elec. Exc. Owner financing. Call toll free 1-866-696-5263. (CAL*SCAN)

135 HOUSES FOR SALE WHY PAY RETAIL? Singles from \$19,990. Doubles from \$28,995. Triples from \$48,995. Plus delivery & set. Top Quality Homes at Guaranteed LOWEST PRICE! Call 1-800-242-0060. (CAL*SCAN)

137 INCOME PROPERTIES In Burney, 4-Plex, Income Property for sale. reduced price, 365-1491. (021fc)

BURNEY SHOPPING CENTER Shops Bldg w/5 stores + free standing Restaurant for sale. Can be purchased separately. Net income \$65,625. Price \$679,000 Group II Realty 925-934-2222. (034-23)

Table with 2 columns: Property Description and Price. Includes entries like #2575...Charming beautifully restored 1900 sq. ft. 3 bedroom, 2 bath home...\$149,500 and LAND FOR SALE #2566...40 Acres off of Bald Mountain Rd. Meadows with oaks and junipers...\$40,000.

LOTS MORE HOMES, LAND/RANCHES AND COMMERCIAL CALL US FOR A COMPLETE LIST OF PROPERTIES AVAILABLE

Visit us at www.burneyca.com

GARAGE SALES ARE ONLY \$5 IN THIS PAPER

COMFORT YOU CAN AFFORD - three bedrooms, two baths, large country kitchen, family room, wood stove. Approximately 1675 Sq. ft. on a 50x150 lot at 21654 N. Vallejo Street, Johnson Park. Asking \$115,000.

FREE Pre-Approval FREE Mortgage Analysis CYPRESS REAL ESTATE MORTGAGE FRIENDLY & PROFESSIONAL (530) 221-1899

HOMES 20127 Hudson St., 2900 sq.ft. 3 bd, 2 1/2 ba, triple garage, 26x24 shop, 8 ac 3058...\$495,000

LAND / RANCHES Hudson & Superior St. Double lot zoned R-3, great location for apartments. 2756...\$32,500

COMMERCIAL & INVESTMENT Main St. west end of Burney, 200R. Hwy frontage. Zoned C-2 for business...\$39,500

www.century21bigpines.com www.horn-net.com/bigpines OWNER BROKER Dorothy Herrell 335-2145 SALES BROKER Raymond Herrell 335-2145 SALES ASSOCIATE Pat Thomason 335-4400 SALES ASSOCIATE Kathy Lakey 335-7519

Take Your Turn M A S C S L U G L I A R S U S E R L U R E E L L I E G A M E E R I N G L O V E S P I N M E I S T E R F A D N A T E N E A T L Y S U M A C A R C E D A P E H O O D O O D E A L R O L L O N D E O D O R A N T I N T O S O L D E R S T D N O T R I E D R E S S P A M E L A S E A O L A D R A W S T R I N G S S E R U M W H I R N O L A E R I K A L I D O E N O S S T E E N S T E P S O P H

WHY NOT INCLUDE A PHOTO WITH YOUR AD? IT'S SIMPLE & CHEAP!