

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

THE InterMountain NEWS

70 Cents Per Copy
Vol. 44 No. 18
Burney, California
Telephone (530) 335-4533
FAX (530) 335-5335
Internet: www.im-news.com
E-mail: editor@im-news.com

JULY 17, 2002

What's Happening Locally This Week

Hat Creek BBQ

The 22nd annual Hat Creek Barbecue, with proceeds to benefit the volunteer fire department, is set for Saturday at the Hereford Ranch Campground. See advertisement on page 3.

Funny films

The Friends of the Intermountain Libraries invites the public to a free showing tonight, 7 p.m., of Hal Roach Comedies on film at the Burney Library, 37038 Siskiyou St., telephone 335-4317. Next Wednesday's showing is She and He.

Museum meeting

The Fort Crook Historical Society's general meeting is set for Sunday, 2 p.m. in the school house on the museum property in Fall River Mills. Laura Fredette will tell about the life of Clara Barton and Verna Wilcox, along with several members of her family, will talk about the 'good ol' days.' There will be an ice cream social after the meeting. The ice cream will be furnished, but members are asked to bring cookies or cake.

Open house

An open house is set for Thursday, 2-6 p.m. for the Burney office of Shasta County Public Health. See page 7.

Music at Acorn

Live music is scheduled Friday, 6-9 p.m. at the Acorn Cafe in Montgomery Creek. Telephone 337-6141. The non-profit cafe is part of Acorn Community Enterprises, on the web at www.acorncafe.org.

Subway Cave tour

The U.S. Forest Service is conducting one-hour Subway Cave tours every Friday, Saturday and Sunday through the Labor Day weekend. Those on the tour are urged to bring a flashlight, jacket and sturdy shoes as they explore the subterranean depths of a lava tube. The cave is a cool 46 degrees. Meet the guide at the bulletin board, 11 a.m., just north of the junction of Highways 44 and 89 in Old Station.

WEATHER

FORECAST

Today, sunny, highs 87 to 92. **Tonight**, clear with lows around 50. **Thursday**, sunny, highs around 94-98. **Friday-Monday**, dry with highs upper 80s to mid 90s. Lows mid 40s to low 50s. 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
July 9	102	42	
July 10	106	48	
July 11	108	52	
July 12	98	67	
July 13	97	55	
July 14	95	57	
July 15	91	49	

Courtesy of Darryl Jones in Burney

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

Largest pot garden found

Deputy Joe Gonzalez kneels Thursday with one of the 8,300 marijuana plants discovered southwest of Dry Lake and Tamarack Road, six miles south of Highway 299 in Burney. The site was the largest pot cultivation garden discovered to date in Shasta County. See page 2.

Big Bend Marines thinking about soldiers overseas

BY MEG FOX

The Big Bend Marines, all of four members, recently pitched in to help remind 93 Americans in the Sinai Desert that the folks back home are thinking of them.

The soldiers, deployed July 20 as peacekeepers from the Army National Guard Unit in Klamath Falls, Ore., will soon be opening up cases of condiments to spice up their Meals Ready To Eat (MRE's) and some after-dinner card games.

The Big Bend Marines are shipping them 20 cases of Tulelake Horseradish and Mezzetta Brand Peppercornini, all donated by the Mezzetta family and Mezzetta Peppers and Specialty Products, located in the Napa Valley.

"We're also sending the kids 25 cribbage boards made by Master Sergeant Warren Roper with playing cards supplied by the Pit River Casino," said Big Bend Marine Ron Mason.

Mason and the other Big Bend Marines - Mickey Gore, Al Cunningham and Chuck DiMaio - heard about the National Guard Unit and wanted to help.

"These kids were pulled out of their schools and jobs and forcibly called up to relieve the American soldiers in the Sinai Desert," Mason said.

They'll be joining a force of 1,600 multinational peacekeepers in the desert between Egypt and Israel.

"They will be there for eight months," said Mason.

The Big Bend Marines contacted Mezzetta with their idea for treats from home and they agreed to help.

"Mezzetta also helped us when

we sent stuff to the Marine Units during Desert Storm," Mason said. "They're wonderful."

The Veterans of Foreign Wars, Burney Post 5689, donated money to ship the products from Mezzetta's located in the City of American Canyon to Klamath Falls where the Crater Lake Detachment Marine Corps League is packing up the supplies to ship to the Sinai.

"Because we're all veterans, we want the young people to know that we really care. Something from home won't fix anything, but the kids will know someone is thinking about them."

Donations to help with the shipping costs can be sent to the Crater Lake Detachment Marine Corps League, PO Box 1081, Klamath Falls, OR 97601.

Big Bend quarry OK'd by planners

A proposed rock quarry near Big Bend was approved Thursday by the Shasta County Planning Commissioners in Redding.

Bates Mountain Quarry plans to excavate, crush, stockpile and truck out about 236,000 cubic yards of rock.

The work at the quarry, located on a 7.4-acre portion of a 120-acre parcel north of Highway 299, is expected to continue to 2013.

Burney fire chief choice hush-hush; budget still pending

BY MEG FOX

Mum's still the word on the commissioners' choice of a chief for the Burney Fire Protection District.

At their monthly meeting July 10, the commissioners said they had negotiated a preliminary contract with a candidate and sent the document to Shasta County Counsel for review.

"I do believe we will come to an agreement and everyone will be very happy," said President Donna Sylvester.

But, until the contract is signed, she said, "We're not giving up the name."

The prospective candidate, who is from California, has to give his department 30 days' notice and said he could start in Burney Sept. 1.

"But I hope it's sooner than that," Sylvester said.

Also still pending are the final figures needed from Shasta County so that the fire department can finalize its budget.

In other business, Lt. Rick Moore said the department received a six-page questionnaire from the Insurance Services Office, Inc., the organization that provides the insurance industry with statistics for determining premiums and risk.

In February, the fire department considered asking the ISO to re-evaluate the area because upgrades within the district could result in a lower ISO rating and lower insurance premiums for homeowners.

The commissioners were also worried that a survey might result in increased premium costs and they decided to wait until they had a fire chief.

Sylvester wondered what had generated the ISO's current request for information, but CDF Battalion Chief Tim McCammon, who was at the meeting on another matter, assured her that the ISO annually updates its records.

-Please See Page 4

One chamber's success in keeping TOT monies

BY MEG FOX

The McCloud Chamber of Commerce has accomplished what others in outlying areas might consider impossible.

The 45-member chamber convinced Siskiyou County's board of supervisors to return 20 percent of the Transient Occupancy Tax (TOT) generated in McCloud - to McCloud.

"We received \$12,000 plus last year," said Penny Heil, secretary for the McCloud Chamber of Commerce. "And I think we're the only unincorporated town that has gotten money back."

The tax for a night's stay at a hotel/motel, bed and breakfast, or RV/camp sites in Siskiyou County is 8 percent of the total fee charged each guest.

In Shasta County, the tax is 10 percent and it goes directly to the county's general fund.

All of McCloud's bed tax money

went into the general fund in Siskiyou County, too, until Mirella Wilson, the McCloud Chamber's past president, came along.

"She presented a package to the county that outlined our past expenditures, the total TOT collected in McCloud and, along with our request for 20 percent of our bed tax, we showed how we planned to spend it if we had it," said Heil.

"Our approach was that if they were to give us the TOT to help us promote the area, the county would benefit even more.

"And, as a carrot for the county, we got our vacation rentals licensed so that they are collecting TOT, as well."

McCloud used their rebate to replace a "dinosaur" computer and to hire a part time staff person, a position that had previously been paid for by grant funding.

"We pinched every penny," said

-Please See Page 4

Hello, anybody out there?

The first of, what is hoped, to be 350 dishes of the Allen Telescope Array was installed Friday at the Hat Creek Observatory. As part of the SETI (search for extraterrestrial intelligence) science project, full construction still needs state and federal permits for a planned completion date of mid 2005. All SETI science is privately funded. The Hat Creek project is made possible by philanthropists Paul Allen, co-founder of Microsoft, who donated \$11.5 million, and Nathan Mryhrvold, who donated \$1 million. Allen has said he will provide additional monies to complete the \$26 million project. For more information, view The News web site, www.im-news.com. From left are Matt Fleming, mechanical engineer with the University of California, engineer Michael Clement, and Dave DeBoer, deputy project manager and project engineer.

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

SHERIFF'S LOG BOOK

A caller reported Monday morning a subject walked into the restroom at Rocky Ledge Shell and disappeared.

A 51-year-old Redding man walked out on his own Monday morning after he became separated from his party in the Thousand Lake Wilderness and was reported missing Sunday afternoon. He made his way to Highway 44/89 near Ashpan Snowmobile Park before getting a ride to Old Station.

A cashbox and money was reported Sunday taken from a burglary at the Fall River golf course. A day earlier, the restaurant was reported burglarized.

A German Shepard dog with tags was seen Sunday wandering around the Hat Creek Campground on Highway 89. The dog was taken to the Burney sheriff's station.

Gayle Hott reported someone drove threw her fence about 4 a.m. Sunday near Hott Ranch and Cassel Fall River roads.

A suspicious vehicle was reported Sunday at 1:21 a.m. at Sugar Pine Street and Bailey Avenue in Burney.

A caller reported sensing a strong smell of marijuana Saturday at 10:13 p.m. from an apartment behind a Burney residence.

A verbal disturbance was reported at the 37400 block of Toronto Avenue in Burney Saturday at 7:35 p.m. A woman said her boyfriend had been drinking, was causing a disturbance, but he left when she dialed 911.

A Burney business employee reported Saturday at 8:19 p.m. an elderly woman

said she lost her purse in the Main Street store. The purse was located at the woman's house.

A verbal fight between a father and son was reported Saturday at 6:58 p.m. in Johnson Park.

A motion detector alarm sounded at U.S. Bank in Burney Saturday at 5:17 p.m. The alarm was set off by a balloon left hanging.

A Fall River Mills woman reported Saturday at 2:38 p.m. someone drove by her with a sign that stated "You are an X." Five minutes later she heard gunshots and then the same subjects drove by again and threw dead birds out of their vehicle.

A Montgomery Creek caller near Moose Camp reported Saturday at 12:30 p.m. neighboring juveniles were exposing themselves to the caller and his wife. The youths were admonished and denied the allegations.

Lynn Warren reported Saturday that someone killed her livestock (sheep) at the 32400 block of Highway 299 in Montgomery Creek.

A Round Mountain woman reported Saturday at 10:53 a.m. a white male adult came to her residence, put a Bible on her porch and said Jesus had told him to come.

A bicycle was reported stolen from a Burney front porch on Mountain View Road Saturday.

Three subjects were reportedly fighting in a parking lot near Hudson Street in Burney Saturday at 1:44 a.m.

A woman reported her

brother-in-law assaulted her in Dana Friday at 7:59 p.m. Deputies arrested a man, about age 50, and booked him into county jail.

An Old Station resident reported his neighbor had threatened to shoot him and his dogs as he was upset over the dogs barking near the 13300 block of Circle Drive.

A Burney youth reported the theft of his bicycle from the 20300 block of Marquette Street Friday.

A ring was reported missing from an Intermountain area residence Friday morning. The address was censored in the logbook. A housekeeper is a possible suspect.

A Fall River Valley man reported Friday his vehicle had broken down and, when he returned to it later, all four tires were slashed.

A dispute between neighbors, with one accusing the other of running over her cat, was reported Friday at 12:37 a.m. near the 37300 block of Mountain View Road in Burney.

Alma McMillan reported a vehicle window broken on a parked vehicle at the 20400 block of Plumas Street in Burney Thursday.

Two callers reported someone was shooting off firecrackers Thursday about 10 p.m. near the 38000 block of Main Street in Johnson Park.

Deputies cited a 16-year-old for alleged bicycle theft Thursday evening at the 37100 block of Main Street in Burney.

An elderly man reportedly locked himself out of his running motor home parked at the vista point west of Burney Thursday afternoon.

An anonymous caller reported Thursday a burglary to a Hudson Street residence in Burney.

An anonymous caller reported Thursday a burglary to a Haines Road residence in Burney.

A male transient subject, calling himself "Jehovah," was requesting services Thursday from a Burney medical clinic, services they didn't provide.

A white male adult in his late 40s, wearing a tan shirt and green pants, and carrying a guitar case was in Tri Counties Bank Thursday at 9:27 a.m. and said he was "Jesus." The subject left the bank before deputies arrived six minutes later.

Marge Brock reported vandalism to a house at Circle and Hat Creek drives in Old Station July 10.

A Plumas Street resident in Burney reported July 10 at 1:22 a.m. someone hit the wall of one of the bedrooms and took off running.

SWIFT TRANSPORTATION

Now Hiring Drivers & Owner Operators

No Experience, No Problem!

CDL Training Available!
We Offer: Excellent Pay & Benefits,
Tuition Reimbursement, Job Stability.

1-866-444-6646
www.swifttrans.com
(eoe-m/f:min. 23 yrs. old)

2002 SILVERADO 1500 DEMO

LS Trim, 4WD, Vortec 5300 VF, Automatic, Autotrac, Skid Shields, Aluminum Wheels, Tow Pkg, HD Suspension, Air, PW/PL, Power Seats, CD Keyless Entry, Grill guard, Bug Shield, Window Shields

SPECIAL PRICE \$28,040
\$2,500 Cash Incentive Summer Drive Away or 0% Financing
Limited Time - See Dealer for Details

HIWAY GARAGE
Your Intermountain Chevrolet Dealer Since 1924
336-5532 • 44275 Hwy 299, McArthur

Largest pot garden found south of Burney

Shasta County sheriff's deputies, after being tipped off about a large marijuana garden south of Burney, uprooted 8,300 plants Thursday, ranging in size from 2 to 4 feet.

Three members of the marijuana eradication team from Redding and two members of SWAT from Burney, deputy Joe Gonzalez and Det. Anthony Bertain, found the garden on both sides of Burney Creek, about six miles south of Highway 299.

Deputies believe the site was cultivated by Mexican

nationals from the evidence found.

Sgt. Tim McDonald noted chemical fertilizer and pesticide often found at such gardens usually ends up in nearby creeks, polluting the environment.

Had the female plants reached maturity (estimated to be about two-thirds of the garden) they would have been worth up to \$27 million. Each plant garners up to a pound of pot and is sold on the street for about \$5,000, McDonald said.

No arrests were made.

RIBS & CHICKEN
SOLDIER MOUNTAIN VOLUNTEER
FIRE COMPANY NO. 13

BBQ

SUNDAY, JULY 28
2 P.M. TO 7 P.M.

ADULTS \$8, CHILDREN \$3

PRICE INCLUDES:
RIBS & CHICKEN, HOMEMADE BAKED BEANS,
FRESH GARDEN SALAD, WATERMELON & ROLLS,
HOMEMADE DESSERTS, PUNCH, COFFEE, TEA,
BEER, WINE & SODA ALSO AVAILABLE

Great Food! Great Friends!
Great Cause!

SPRING CREEK ROAD, GLENBURN

Dr. Pagan is accepting new patients
and seeing his regular patients.

ACCEPTING MEDI-CAL

Accepting most insurance programs
Member of Happy Families
Senior Citizen Discount
Emergency Service Available
Full phase dentistry
-Adults & Children
Will make payment arrangements

CALL FOR APPOINTMENTS
336-5101
Hwy. 299, Fall River Mills

Dr. Lee Pagan, DDS
Office hours: Mon Through Thursday
Arrangements can be made for Friday Appointments

Medicare Supplement Insurance...
The State Farm Way!

- flexible
- affordable
- backed by good neighbor service

Call State Farm Agent:

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

Like a good neighbor, State Farm is there.®

statefarm.com
State Farm Mutual Automobile Insurance Company
Home Office: Bloomington, Illinois

Call for details on coverage, costs, restrictions and renewability.
Note: These policies are not connected with or endorsed by the United States Government or the Federal Medicare Program.
P-98414 12/00

NOTICE OF PUBLIC HEARING

THE SHASTA COUNTY REGIONAL TRANSPORTATION PLANNING AGENCY WILL CONDUCT A PUBLIC HEARING TO CONSIDER STAFF RECOMMENDATIONS CONCERNING TRIAL RURAL TRANSIT SERVICES IN COTTONWOOD, AIRPORT ROAD CORRIDOR AND INTERMOUNTAIN AREAS

INFORMATION

The RTPA staff recommendations will include the following actions:

1. Consider action to terminate trial Intermountain, Airport Road Corridor and/or Cottonwood transit services on November 1, 2002.
2. Take action to extend the trial Intermountain, Airport Road Corridor and/or Cottonwood transit services to a date certain beyond November 1, 2002.
3. Consider action to modify Intermountain, Airport Road Corridor and/or Cottonwood transit services routes, times or types of services provided.
4. Consider action to request claimant agencies to increase fares for rural routes.
5. Consider action to modify performance measures established by the RTPA for existing and/or future trial transit services.

DATE, TIME AND PLACE

The Shasta County Regional Transportation Planning Agency (RTPA) will be holding a public hearing to take testimony on Trial Rural Transit Services in the Intermountain, Airport Road Corridor and Cottonwood transit services areas on **Tuesday, July 23, 2002, at 4 p.m. At the John Beaudet Community Senior Center, 1525 Median Avenue, Shasta Lake, California.**

BACKGROUND

The Shasta County Regional Transportation Planning Agency (RTPA) took action in June 2001 to establish three new express transit routes on a trial basis. The routes were the Cottonwood Express, the Intermountain Express (formerly Burney Express) and the Airport Road Corridor Express. Their action included a date certain (one year from start of service) that the various routes would have to meet performance measures dealing with ridership and costs for services. To meet the performance measures the routes would need to average 3.5 riders per hour or recover a 10 to 20 percent farebox ratio. To date the performance measures have not been met.

LETTERS

Written comments may be sent to DANIEL J. KOVACICH, Executive Officer, Shasta County Regional Transportation Planning Agency, 1855 Placer Street, Redding, CA 96001, faxed to (530) 225-5667 or E-mailed to SHASROAD@SNOWCREST.NET.

Is your bank as dependable as your family's best friend?

Yes, if your bank is Plumas Bank.

Of course you need to depend on your bank to insure the safety of your money and strictly safeguard your privacy.

But you also depend on your bank to understand your needs and the needs of your family when you need a loan. Or when you're out-of-town and need money—quick! Or when your credit card doesn't work. Or you forgot your PIN number.

That's why Plumas Bank can help when the big banks won't. We know you personally and our local community.

And you can depend on Plumas Bank to help in the community too. That's why we'll be helping our local animal shelters by collecting new and used pet supplies and pet food in all our local offices. So drop off what you can at your local Plumas Bank office and we'll see that the local shelter gets it—you can depend on it.

PLUMAS BANK FDIC
"Local people serving local needs"

Chamber moves to new home

The Burney Chamber of Commerce has moved into new quarters at the former Annie's Main Street House and Gardens.

Burney Chamber member Lynn Miller recently purchased the house, located on

the grounds next to Burney Creek, and then offered to lease office space inside the house to the chamber and use of the grounds.

As the owner of several other properties on Main Street and a community

advocate, Miller said it was her personal desire and in her business interests to keep the area attractive to residents and inviting to tourists.

"We are all really excited about it," she said.

Miller and the chamber want to rent front room space for group gatherings such as workshops, seminars and even birthday parties or showers.

"The fee income would go to the chamber to pay the salary of an executive director, so we could have someone in the chamber office nine months a year," Miller said.

Sherrie Quinlan is currently the chamber's executive director.

She has been working as a on a part time basis and was paid through funds raised from the Fish Project.

"Our eventual concept is to rent the garden out for private functions and our dreams is to have a real bandstand. I mean one that is big enough for a band and dancing," Miller said.

To that end, an anonymous donor has already contributed \$500.

Highway speed reduced to Oregon border; 55mph

Motorists will need to slow down this summer on an 11-mile stretch of Interstate 5 from Yreka to the Oregon border where Caltrans has

lowered the speed limit to 55 mph.

Due to ongoing construction on that section of roadway, the pavement surface did not receive high marks in recent skid resistance tests, according to Mark Fawver of the state Department of Transportation in Redding.

The first of three layers of leveling material is on the roadway and because tests results were so poor, Fawver said Caltrans has requested a re-testing of the road section.

"But we're taking precautions and reducing the speed limit (from 65 mph) until the pavement is done" sometime in mid-September, he said.

New speed limit signs are posted to alert motorists to the change, Fawver said.

New clothes giveaway in Big Bend set

The Big Bend Marines have 200 pieces of brand new clothing to give away to men, women, and children of all sizes.

The clothing, donated by the Crater Lake Detachment Marine Corps League in Klamath Falls, will be distributed at 4 p.m. Aug. 4 from the Big Bend Community Center.

Celebrity Makeup Artist
Danielle Cunningham

Credits Include: James Brolin, Barbara Niven, Ali Landry, Dermott Mulroney and LeAnn Hunley
About Schmidt starring Jack Nicolson release Fall 2002
Bring It On! - Invisible Man
Presents

Women Health Awareness Seminar
Sunday, Aug. 4, 2002 - Noon - 4 p.m. Pit River Lodge
Featured Speaker - Sandra Tillinghast, National Vice President, Arbonne International
Author, *At Home with Success*

Come learn how to
protect yourself from **Breast Cancer**
Say Good-Bye to PMS & Hot Flashes
Say Hello to Increased Sex Drive & Natural Balance
Space is Limited! Please RSVP to 1-877-866-9971

Ace is your helpful hardware place!

SUMMER CELEBRATION

\$2.49

Alkaline Batteries
C or D 2/pk. or 9v single pack. 32783, 32625, 32782
AA or AAA 4pk. 32686, 32927 02/99

DURACELL

\$11.99

20" Box Fan
3-speed portable fan. 63958

Lakewood

\$3.33

Bottled Water
12 pk./5 lb. bottles. Brand varies by region: Ice Mountain, Poland Springs, Arrowhead, Ozarka, Derr Park & Zephyrhills. 9061425

getty

\$18.99

5 Gal. Water Cooler
Insulated with drip proof spigot. Pressure fit lid. Has cup dispenser. 8104564

ACE Hardware

While Supplies Last During July!

HOVIS HARDWARE

37113 MAIN STREET • BURNEY
335-5471 • HOURS: MON-SAT 8-6

HAT CREEK VOLUNTEER FIRE DEPARTMENT

22ND ANNUAL DEEP PIT BBQ

4TH ANNUAL CRAFT FAIR

SATURDAY, JULY 20, 2002

HELD AT THE HAT CREEK HEREFORD RANCH CAMPGROUND

GAMES
MUSIC

SILENT AUCTION
DOOR PRIZES

SODA & ICE CREAM

DINNER SERVED 1 TO 5 PM

ADULTS \$8.00

CHILDREN \$4.00

RAFFLE PRIZES:

1ST -PATIO SET (VALUE \$500.00)

2ND -FISHING GEAR (VALUE \$500.00)

3RD -DVD PLAYER

4TH -ROTISSERIE

5TH -HANDMADE AFGHAN

INTERMOUNTAIN CHURCH DIRECTORY

FIRST BAPTIST CHURCH
20428 Poplar Street, Burney
Sunday School 9:45 a.m.
Worship 11 a.m.
335-4293
www.Burney1stBaptist.org

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

SOLID ROCK FOUR SQUARE CHURCH
20343 Tamarack Rd, Burney
Pastor David Sellstrom
335-5002 or 335-5588
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.

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-

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

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

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

MASS SCHEDULES
St. Francis Catholic Church
Juniper at Cedar, Burney
Saturday 5 pm/Sunday 9 am
Our Lady of the Valley Catholic Church
Fall River Mills-Sunday 11 am
St. Stevens Catholic Church, Bieber Sunday 1 pm
Reverend Eric Lofgren 335-2372

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

FAITH LUTHERAN CHURCH
20400 Timber, (at Juniper)
Burney, CA 96013
335-2670
Pastor James H. Cavener
Sunday Worship 8 a.m.
Bible Classes Sunday 9:15 a.m., Wednesday 7 p.m.
Visitors Welcome!

Intermountain Baptist Church
Marquette Street, Burney
Pastor Bud Hennessey 335-5414
Sunday School 9:45 a.m.
Worship 11 a.m.
Awana Clubs-Sunday evening 6 p.m.
KIBC-FM 90.5 Wed. Evening @ 7 p.m.

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.

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

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.

Orange County ceremony planned

Steve and Elizabeth Illes of Mission Viejo have announced the engagement of their daughter, Stephanie, to Daniel Covey, the son of Dan and Teresa Covey of Burney. The couple plan an intimate wedding in August 2003 in Orange County. The bride-elect is a 1999 high school graduate and is employed as a financial analyst for World Wide Medical Center while attending Pepperdine University in Orange County. Covey, a 1998 graduate of Burney high School, is employed as a sales representative for Oakley in Orange County. The couple had their engagement party at the home of the bride's parents in Mission Viejo on July 5, her father's birthday.

Burney Beacon part of 70-station purchase

BY MEG FOX

Tesoro Petroleum Corporation purchased the Beacon gas station and Ultra-Mart in Burney May 17, along with 70 other California Beacon stations between Lodi and Burney.

Burney Manager Linda Dunn said the company advised her it isn't going to re-brand until September, but it could be an altogether different brand by then.

One month after Tesoro's \$1 billion purchase of the retail sites and San Francisco's Golden Eagle Refinery from Valero Energy Corp, the company announced a \$500 million debt reduction program.

"Our first priority is to strengthen our balance sheet -- immediately," said Tesoro Chairman, President and CEO Bruce A. Smith in a June 18 press release.

As part of its debt reduction goal, Smith said the company would divest assets including "the 70 recently acquired Beacon stations in California."

In a release dated July 2, Smith said, "We have now delivered the bid packages for the assets that have been identified as divestiture candidates and the initial expressions of interest have been encouraging."

"Over the next several

weeks, potential buyers will be invited to review more detailed operating and financial data."

The original terms of the transaction, announced in February, included \$1 billion for the assets, working capital and inventories, as well as a five-year earnout payment of up to \$150 million based on historical margins.

Citing possible Federal Trade Commission and state concerns regarding the earnout payment, Tesoro agreed to pay additional consideration of \$50 million for the assets at closing in lieu of any earnout payment, bringing the total price to \$1.125 billion.

The divestiture of the Golden Eagle Refinery and retail assets was mandated by the consent order executed last year between the Federal Trade Commission and Valero Energy Corp.

Similar orders were executed with the states of California and Oregon as a condition of Tesoro's merger with Ultramar Diamond Shamrock Corporation.

Tesoro, based in San Antonio, Texas, operates five refineries in the Western U.S. and, in addition to the Tesoro brands, sells its Mirastar™ brand at several Wal-Mart locations.

No fire chief to answer district questionnaire

—From Page 1

The commissioners were also concerned about not having a fire chief to answer the questionnaire.

McCammon suggested they simply telephone the ISO and explain their situation.

In the meantime, the commissioners told Moore to go ahead and submit the ISO- requested map of fire hydrants in the district.

"Just don't leave any out," Sylvester added.

McCammon asked the commissioners to sign an annual California Fire Assistance Agreement between the CDF and the fire department, as required by the Office of Emergency Services.

The agreement, usually signed by the fire chief, outlines the hourly reimbursement rates paid when Burney Fire Department staff and equipment are required as mutual aide on wildland fires outside the district.

In other business, Commissioner Donna Caldwell questioned a \$1,200 bill from Shasta County's Local

Agency Formation Commission (LAFCO).

"It's triple what we paid last year. I feel it's slightly outrageous," she said. "I'm not paying that kind of money."

In an interview Thursday after the meeting, a LAFCO spokesperson explained the three reasons for the increase, which was not a miscalculation and is a cost shared by Shasta County, its three cities, and its 34 special districts.

LAFCO Executive Officer Julie Howard said one reason for the increase is that there are four fewer agencies sharing the total cost this year.

Also, the state controller has revised its figures, based on a formula derived from district operating revenues that are submitted annually. And, LAFCO's own budget "slightly increased" over last year, she said.

In another matter, Sylvester read a letter from Dean Wright of Burney's VFW Post 1021 complementing Lt. Rick Moore for his outstanding help during the Burney Basin Days fireworks.

McCloud chamber successful in keeping 20% of TOT monies

—From Page 1

Heil

"We spent \$1,500 of the TOT to pay dues for McCloud in the Siskiyou Regional Development Association, which is an economic planning group for business development in the area. It was well worth the time and money."

They also hired someone to help them put together a strategic plan outlining their mission statement and goals.

"It made our board of supervisors happy because it showed them that we were going to be around for while and it showed how we planned to get there," said Heil.

She admits the planning part hasn't been easy. "We worked on it from February to May and we now have a draft, but we're still working on market research."

That's been put on hold until their event season ends in the fall.

Heil said she also isn't certain when - or if - they'll receive another windfall.

"Our request for this year is still pending due to the state budget and what will filter down to the county. We won't even be considered until September."

Shannon Toler, owner of the Burney Motel, said the Burney Chamber used to get back a percentage of the local bed tax, but she wasn't sure when or why it stopped and where the money goes once it gets into Shasta County's general fund.

Bob Wimer of Fall River Mills, a past president of the Fall River Valley Chamber of Commerce, said he remembers in the 1970's when the Burney and Fall River chambers received \$10,000 each from the TOT dollars collected.

"About \$60,000 in revenue came out of the Intermountain area and we got \$20,000 back," Wimer recalled.

He said that when TOT was established, Shasta County Counsel decided that chambers of commerce were not entitled to it.

"The board of supervisors voted to put the tax in the county general fund, but to use it to advertise the local communities where it came from," Wimer said, adding that former supervisor John Caton of Montgomery Creek represented this district at the time and supported the chambers.

Dick Nemanic, of McArthur, also remembers when local chambers benefited directly from the tax.

"We always had to go before the board of supervisors and bring justification for what we would do with the

money before they gave it to us," he recalled.

"Then in the mid-1980's, for some odd reason, they took the money and put it in the general fund and then they cut off the chambers altogether," Nemanic said.

"We went before the board and they flat told us we couldn't get the money because the county was so broke," said Wimer. "There's always a reason to take money away from people."

Wimer said at the time the Fall River chamber used their TOT funds for an office secretary, to produce and mail chamber brochures, and to send representatives to promote the area at the state fair and other venues.

"And then they voted it away and I'd still like to know why," said Wimer.

When asked if any portion of Shasta County TOT monies is returned today as a benefit to the communities, Sue Norberg, Shasta County's Chief Deputy Treasurer, Tax Collector and Public Administrator, said it depends on the interpretation of 'benefit.'

For example, she said that if she were in the motel business, "It wouldn't make sense to me to pay a tax and have it come back to me."

But it could go to pay for roads, she suggested.

According to County Administrative Officer Doug Latimer, a portion of the \$593,480 bed tax that was collected throughout the county last year is returned to the areas that generated the money - and a lot of it does go into road maintenance.

"We spend a lot on roads and on snow removal and we make an effort to serve Burney," he said.

Funds are also spent on law enforcement in outlying areas and he cited repairs to

the parking lot at the Burney Sheriff's substation as an example.

Of last year's total, Shasta County collected \$253,000 from room rentals and campgrounds in District 3, an area that includes Hat Creek, Old Station, Burney, Johnson Park, McArthur and Fall River Mills.

The figure is based on collections from July 1, 2001 to April 2002 and does not include May and June for either year, Latimer said.

Of the \$253,000 collected in District 3, \$205,000 came from room rentals and \$48,000 was collected in camping and RV sites.

Shasta County's projected TOT receipts for this year are around \$618,000, an increase that could be due to more people traveling within the state after 9/11, Latimer said.

A large portion of Shasta County's TOT supports the Shasta Cascade Wonderland Association, which promotes tourism throughout the north state, he said.

Latimer noted that Burney Falls in McArthur-Burney Memorial State Park is fea-

tured on the cover of the new Visitors Guide, a fold-out brochure.

Latimer sent a 2000 brochure that lists area lodgings and camping and describes parks including Ahjumawi, Lassen Volcanic, and McArthur-Burney Falls.

The Fort Crook Museum and the Pit River Casino are in the brochure, as are events in Shasta County including Burney Basin Days, the Intermountain Fair, and Heritage Days.

"People (in the outlying areas) always feel they aren't getting their fair share, but more money per capita goes to outlying areas than to the areas that are closer in," he said.

"The board of supervisors is pretty clear that TOT money should go back to the areas generating it."

Wimer contends that a local chamber could better advertise its own area.

Heil said she hopes other chambers will follow McCloud's lead and have similar success in bringing locally collected tax dollars a little closer to home.

HIWAY GARAGE

Your Intermountain Chevrolet Dealer Since 1924

Full Service Gas Station
Auto Repair • AAA

336-5532

44275 Hwy 299, McArthur

STORK REPORT

HARLEY VINSON

Lisa Jefcoat and Dale Vinson of Burney announce the birth of their baby girl Harley Erin Vinson born June 24 at 4 p.m. at Mercy Medical Center in Redding. She was 3 lbs and 16 1/2" long. She has three brothers. Her maternal grandparents are Beverly and John Morrell and Alan Jefcoat of Burney. Her paternal grandparents are Ray and Janet Vinson of Lemoore.

Get the Check Card that pays cash back.

Checking That Pays.

- ☞ Use your U.S. Bank Check Card and earn up to 1% cash back.
- ☞ The more you use it, the more you get back.
- ☞ Over a year, that could be hundreds of dollars.

Checking That Pays is available with any U.S. Bank personal checking account. To sign up, stop by any U.S. Bank branch, call 1-800-720-BANK or visit us at usbank.com. Start earning cash back today with Checking That Pays from U.S. Bank.

usbank
Five Star Service Guaranteed

usbank.com

Checking That Pays is an option that can be added to any U.S. Bank personal checking account and is available in select markets only. Only signature based transactions (those made without a PIN) qualify for cash back rewards. Cash advances and ATM transactions do not qualify. Checking That Pays is not available to WorldPerks Visa Check Card holders. Member FDIC.

OBITUARIES

Truman Carroll Sawyer, 87

Services for Truman Clyde Carroll of Redding will be held today, at 2 p.m. graveside at Adin Cemetery.

Visitation is at McDonald's Chapel in Burney from 9 to noon.

Pastor Walt Fisher of Adin Community Church will officiate.

Mr. Carroll died at Redding Medical Center July 12, 2002.

He was born September 13, 1914 in Arkansas, and moved to this county in 1997 from Bieber.

He was a sawyer at Big Valley Lumber Company in Bieber.

He is survived by sons Paul of Redding, Allen of Cottonwood, John of Chico, Mike of Redding, Clyde of Bieber; daughters Pauline Spencer of Redding, Betty Babcock of Albeny, Ore; sisters Minnie, Ruby, Doris; 27 grandchildren, numerous grandchildren and great-great grandchildren.

McDonald's Chapel in Burney is in charge of arrangements.

John Michael Ecsi Engineer, 86

No services will be held for John Michael Ecsi of McArthur.

He died at Mayers Memorial Hospital in Fall River Mills July 6, 2002.

He was born June 16, 1916 in Garfield, New Jersey and moved to this county in 1973 from Sunnyvale.

He was an engineer for Westinghouse Corp.

He is survived by his wife Dorothy Ecsi of McArthur; son Michael of Sacramento; daughters Lola Cottam of Florence, Ore, Kathleen Drummond of Grants Pass, Ore.; six grandchildren and six great-grandchildren.

He was affiliated with Mountain View Denza Masonic Lodge 194 and Scottish Rite of San Jose.

Memorial contributions may be made to Shriners Hospital

for Crippled Children, 1701 19th Ave., San Francisco, CA 94122.

McDonald's Chapel in Burney is mortuary in charge.

Leuty Hennessey Homemaker, 85

Services for Leuty Marie Hennessey of Burney will be held today, at 10 a.m. graveside at Millville Cemetery. A lunch will be held at 1 p.m. at Intermountain Baptist Church and a memorial service at 3 p.m. at the Intermountain Baptist Church, 20410 Marquette St., in Burney.

The Hennessey family will officiate.

Visitation was yesterday. She died July 11, 2002 in Palo Alto.

She was born October 14, 1916 in Highland Park, Michigan and moved to this county in 1974.

She is survived by son Wayne B. Hennessey Jr. of Burney; daughter Elsie Marie

Amero of Redding; sister Joy Elizabeth Roth Laua Santa MG, Brazil; two grandchildren, seven great-grandchildren, 35 great-grandchildren.

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

Simple, Dignified Services
McDonald's Chapel is Shasta County's only total care funeral home
Cremation * Florist * Widowhood Outreach
Financial Assistance * Full Pre-Planning Services
Your individual needs are always important
McDonald's Chapels
Sensitive People for Sensitive Times
License # FD 1012
37160 Main Street, Burney, 335-2247

Health Benefits For The Entire Family
only \$74 Per Month (With No Deductible)
FLAT RATE - GUARANTEED ACCEPTANCE!
SELF-EMPLOYED OR NOT - NO INCREASE!
MEDICAL DISCOUNTS ON:
* DOCTOR * DENTAL * VISION * RX * MORE!
Call Toll-Free:
1-877-889-6860

MONETARY FUND
for FEN-PHEN AND REDUX USERS
URGENT
DEADLINE APPROACHING
Meyer & Williams
Attorneys at Law, P.C.
Rob Williams, Esq. • California licensed lawyer
Toll Free (877) 256-9185

BUSINESS DIRECTORY

BURNEY COMPUTER SERVICES
Owner: David Hollenbeck
37095 Main Street, Suite A
Burney, CA 96013
(530)335-3595
Email: David@sohologics.com

JKH DOOR SERVICE COMPANY
"Experience is the difference"
Sales • Service • Installation
24 Hour Emergency Service
(888) 551-6905
Toll Free
• Roll up Doors
• Sectional Doors
• Broken Springs
• Electric Operators
Repairs on all Brands
"Mention this ad for a no trip charge service fee"
State Lic#643910

BJ's COFFE HUT is offering a
Buy 1 Breakfast From Our Special Board
Get the Other For 99¢
With the Purchase of Drinks
Mon-Fri, 7-9 a.m.
Opening April 16th For Night Service
Tues-Sat Until 8 p.m.
COME TRY OUR PRIME RIB
Friday Nights
37314 Main Street, Burney 335-4909

LOLITA'S MEXICAN HOME COOKING
Menu - Sat & Sun
Located 3 Miles East of Burney
Mexican Fast Food • Fountain Drinks • Ice Cream
Open 7 Days a Week • Lunch & Dinner
335-2993
38127 Main • Johnson Park

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 offers to the community a full service gas station, mechanical repair, tires, 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

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

INCOME TAX PREPARATION
SPECIALIZING IN INDIVIDUAL AND SMALL BUSINESS RETURNS
FEES STARTING AT \$30.00
ADS SERVICES
335-4098
CALL FOR AN APPOINTMENT TODAY
WE ALSO OFFER FAX AND COPY SERVICE

BURNEY FABRICARE
Dry Cleaners • Commercial Laundry
Uniform & Coverall Rental • Table Linen • Shop Towels
Complete Drapery Service • Mat Rental
335-2231 37156 Main St. Burney

TARA TRAVEL
37140 Main Burney 96013
We Are DISNEY SPECIALISTS AUSSIE SPECIALIST AIR • TRAINS CRUISES • AMTRAK
335-3627 800-859-8272
CARE#2012723.40

Main Street Automotive
Tom Stannage
37080 Main Street Burney
530-335-3525
Tune-ups • Oil & Lube • Engine Repair
Brakes • Front End • Tire & wheels
Diagnostic's • Full Muffler Service
RV & 4WD Service

COMPUTER ZONE INTERNET SERVICE - IT'S HERE!
Unlimited Local Internet Access
E-mail Web **\$20** Chat News **800-500-8495**

EXXON KWIK MART
37047 Main Street Burney
Open 24 Hours
335-4447

"FOR ALL YOUR ANIMAL'S FEEDS & NEEDS"
Fall River Feed
20754 South Main Street Fall River Mills
336-5507

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

Mike's Automotive & Transmission
Mike Vaughn Owner
Free Estimates Guaranteed work
20389 Plumas Street Behind Shasta College Burney, CA. 96013
Tel: 530-335-3110

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

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

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

THE 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
Sports Reporter: Wes Hatcher
Advertising: Eileen Robb
Circulation: Nancy Hauge, Angie Davies Lomita Gensaw

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

HIWAY GARAGE
Your Intermountain Chevrolet Dealer Since 1924
Full Auto Repair
336-5532
44275 Hwy 299 East McArthur, CA

L. ENLOE WELL DRILLING
'Your Well Being Naturally Better'
Call 800-895-4H2O
or 800-895-4426
Contractor's License 710459

(530) 335-4267
Mane Street Attraction
Professional Salon & Supply
Pam Martin - Stylist/Owner
Kris Jimenez - Stylist
Michelle Crone - Nail Tech
37043 Main St. Burney, CA 96013

Modoc Horseman's Association will hold 20th annual Horseshow and Gymkhana August 9-11

The Modoc Horseman's Association will be presenting its 20th annual "Midsummer Classic" Horseshow and Gymkhana on Friday, Saturday, and Sunday, August 9, 10 and 11 at the Junior Livestock Show Grounds in Alturas.

All trail classes will be held on Friday afternoon and evening.

Saturday will be a full day of English and Jumping classes along with a Gymkhana (running consecutively) which will be held in the roping arena.

Sunday is an all "Western" day.

By popular demand M.H.A. is continuing to divide the age groups into four divisions: 12 & under, 13 thru 17, 18 - 39 and 4 & over.

Age is as of January 1, 2002.

There are also many classes for "Junior" Horses (five years and under) on the schedule.

A concession stand will be available for cold drinks, light meals and snacks.

As in the past all "out of towners" are welcome to camp out at the show location.

Water and electricity are available.

All M.H.A. Members will be charged \$4.00 per class (except Trophy & Stake classes), Non-Members will be charged \$5.00 per class (except Trophy & Stake classes).

Entry fees for the four Trophy Classes (Western and English Leasure Western and English Equitation) are \$10.00.

Fees for the three \$100.00 stake classes (Trail, Western Pleasure and English Pleasure) are \$12.00.

For Gymkhanna Classes the charges per "run" will be \$4.00 for M.H.A. members and \$5.00 for non-members.

If you wish to join the organization the fees are \$15.00 for Single/Junior riders and \$20.00 for Family Memberships.

Classes included on the schedule include: English, Saturday August 10, English pleasure, walk/trot in five different divisions, English pleasure in five different divisions, English equitation in four different divisions, hunter hack in five different divisions, low hunter open (1'6" to 2'), hunter over fences open (2' to 2'6"), beginning jumper open (2' to 2'6"), intermediate jumper open (2'6" to 3"), English pleasure trophy class open, English equitation trophy class open, English riding pattern \$100.00 stake open.

Western Sunday, August 11 (except for Trail, which will be held Friday, August 9)

Trail in five different divisions, trail gambler's choice \$100.00 stake open, showmanship in for different divisions, halter foals of 2001 & 2002, halter fillies 2 to 3 years, halter geldings/stallions 2 to 4 years, halter mares 4 years & over, halter geldings/stallions 4 years & over, western pleasure walk/trot in five different divisions, western pleasure in five different divisions, western equitation in four different divisions, western pleasure trophy class open, western equitation trophy class open, western riding pattern \$100.00 stake open.

Gymkhana (to be run as "Speed" events)

Barrels, speed barrels, pole bending, bi-rangle, single stake, obstacle race, ribbon race, cupcake race.

High point award will be presented in eight separate divisions: 12 & under, 13 thru 17, 18 thru 39, 40 and over, junior horse (5 years & under) western horse & rider combination, English horse & rider combination and high point overall horse/rider combination.

All high point champions and reserve champions in each division will be presented with awards at the

conclusion of the show on Sunday afternoon.

High points will be accumulated for a one horse/one rider combination (horse to be ridden by only one rider to count for any high point award).

Please note that to be eligible for consideration for any of these high point divisions, the rider must declare their intentions prior to the start of the show.

Please refer to entry form.

All entries must be post-marked by Friday, August 2, 2002, however post entries (+50%) will be accepted.

Post entry fees will not be charged if rider is entered in at least 12 classes.

Early entries will be appreciated

A limited number of stalls are available on a first come, first serve basis with initial bedding furnished by M.H.A.

Fuel reduction demonstration scheduled

The Day/Lassen Bench Fire Safe Committee has hired Claude Morris of Little Valley to do a Fuel Reduction Demonstration at the corners of Day Rd. and Hwy 299E.

This demonstration is to show what a small bulldozer with a brush rake can do to lessen fire fuel in this high risk fire area. All residents of the area are encouraged to see how to make their property safer.

The Fire Safe Council was formed to aid the landowner/residents in improving the safety of their homes, as well as their neighbors. They hope to expand their organization throughout the valley(s).

All questions can be answered by attending the monthly meetings at the Day Rd Firehall the first Wednesday of every month at 6:30 p.m.

The meetings are kept to 90 minutes, with refreshments following.

To learn even more, attend the Fuels Treatment Committee meetings held the second Wednesday of every month at the home of Committee Chairman, Shannon Walker. Call 336-5644 for directions.

People are desperately needed to help with miscellaneous positions. If interested in helping out on the Communications Committee (helping mail newsletters, etc) please contact Kris Bertelson-Williams at 336-6476 or 5441.

For more information contact are Ray Nielsen 336-5283, Ruth Powers 336-6382 or Javier Chico at 336-1039.

Earns BS degree

Travis Erickson, of Burney has graduated from Humboldt State University in Arcata with a Bachelor of Science degree in forestry. He was honored with a Xi Sigma Pi sash from the National Forestry Honor Society acknowledging a 3.0 or better grade point average. Travis is the son of Ed and Karin Erickson of Burney.

stall fees are \$20.00.

Note for all "early birds", the show office will be open for business at 6:30 am each day.

Schedules and entry forms for the midsummer classic will be out shortly to everyone on M.H.A.'s mailing list.

To request a copy of this

packet of information or if you have any questions please contact Pat Gaylord, Show Secretary, P.O. Box 160 Adin, CA 96006 or call her at (530) 299-3310.

If you have any questions pertaining to the Gymkhana events please contact Wendy Easley at (530) 233-8298.

Storytime for children 3-5 years offered at Fall River Library Thursday

The Fall River Valley Library will be offering a storytime for children ages 3 to 5 years of age. Storytime will take place every Thursday from 10:30 to 11 a.m.

Take advantage of this special opportunity for your young ones. Outstanding books will be read to the children and they will become familiar with the children's room at the library.

Also, the library will be offering a summer reading club for children grades 1-6 beginning July 8 ending

August 3.

Special art and craft projects will take place on Saturdays and children can visit the library for books anytime during the regular hours.

The library is open Monday 5 p.m. to 7 p.m., Tuesday from 10 a.m. to 2 p.m. The theme this year is America the Beautiful.

Signs ups for the club should take place at the library prior to the beginning of the program or guardian present.

CHP again seeking new or used cellular phones for seniors

Over the past 16 months the California Highway Patrol has provided in excess of 2000 cellular phones to the residents of Shasta County. These phones are a direct result of the generous citizens of this county.

In February 2001, the CHP in conjunction with the Injury Prevention Coalition of Shasta County, began a cellular telephone giveaway program.

New and used cellular telephones were donated to the CHP and in turn were made available to senior citizens and individuals that expressed a need for a cellular telephone.

All cellular telephones are capable of dialing 911, as long as they have power. Cel-

lular 911 calls are monitored by the CHP.

In order to insure a safer summer and to provide additional citizens with these cellular phones, the CHP and Injury Prevention Coalition of Shasta County are once again seeking donations of new or used cellular phones.

Each phone should have the AC adapter in order for the phone to be charged inside a vehicle.

All donated phones may be dropped off at the Redding area CHP office, off of I-5 at Oasis Rd or the Northern Division Office, located at Sonoma Street and Airpark.

The public is invited to contact Public Affairs Officer Monty Hight at 242-3232, should they have any questions.

LNF imposes fire restrictions as of July 19 throughout forest

As wildland fire dangers continue to climb, restrictions on outdoor use of fire will go into effect Friday, July 19 throughout the Lassen National Forest.

"We realize that these restrictions can cause some inconvenience," commented Ed Cole, Lassen National Forest Supervisor. "But we need the restrictions to reduce the chance of human-caused wildfires."

Under the restrictions, open fires, campfires, and charcoal fires will be allowed only within the campfire rings or stoves in designated recreation sites.

Portable stoves using gas, jellied petroleum or pressurized liquid fuel are exempt from the restrictions, but a campfire permit is required to use these stoves outside of designated recreation sites.

Smoking is allowed only within enclosed vehicles, or designated recreation sites.

No operation of internal combustion engines will be allowed except on forest development roads.

All woodcutting using a chainsaw is prohibited.

In addition to the Lassen National Forest restrictions, the California Department of Forestry and Fire Protection has suspended all permits for incinerator and trash pile burning in Lassen, Modoc and Plumas counties.

These restrictions will remain in place until significant weather changes occur that reduces the fire hazard potential.

When these changes occur the Lassen National Forest will notify the public through the media and its Ranger District offices.

Mexican honeymoon

Carlene Jarrell and Tom Arndt were married May 12 at south Lake Tahoe. Dosie Hession officiated. Carlene is the daughter of Carl and Georgia Silver of Redding and Tom is the son of Keith and Judy Arndt of Burney. The bride is a 1984 graduate of Burney High School and is presently employed at Chatty Kathys' in Burney. The groom is a 1983 graduate of Burney High School and Shasta College and is presently employed at Sierra Pacific in Burney. They honeymooned on a cruise on the Mexican Riviera. They reside in Burney.

Campfire permits required at Modoc National Forest lands

Over the last month Forest Service Personnel on the Modoc National Forest discovered five abandoned or improperly extinguished campfires.

The potential to create a devastating wildland fire will increase as the weather continues to become hotter and drier.

This year the Modoc National forest has responded to and extinguished 17 fires, which burned less than five acres.

As part of the State of California's commitment to campfire safety all campers that wish to have a campfire outside a designated campground are required to obtain a campfire permit.

Special fire restrictions void all permits for the time of the restriction.

Please check with a local office prior to your trip to find out if special fire restrictions are in affect.

Some designated wilder-

ness areas require a special permit please check prior to your trip.

The permits are free of charge and include a safety briefing covering procedures for extinguishing your campfire.

Permits are available at National Forest an Bureau of Land Management offices in the state of California during normal business hours.

With a valid campfire permit you may use a wood fire, charcoal fire, or a portable gas stove.

Special fire restrictions limit the use of the campfire permit.

With the danger of wild-fire nationally and the costs associated with fire suppression, ensure that your fire is 'dead out' prior to leaving your campsite, by using water and the drown, stir and feel method.

By working together we can ensure our forest stays green this fire season.

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

BIG VALLEY HEALTH CENTER
294-5241

*General Family Practice
*Complete Obstetrics
*Minor Surgery *X-Ray Service
*Podiatry *Dentistry
*Mental Health Counseling
Big Valley Medical Center
554-850 Medical Center Dr.
Post Office Box 277 Bieber, CA 96009

Rite Aid Pharmacy
YOUR NEIGHBORHOOD
PHARMACY

335-4860

Hours: Monday thru Friday 9 a.m. to 7 p.m.
Saturday 9 a.m. to 5 p.m. • Closed Sunday
Ken Bennett, Pharmacist
37435 Main Street, Burney

WILLIAM H. SCHMUNK, DDS
Family Dentistry

New Patients Welcome
336-6142
44203 Hwy 299E
McArthur

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

The Art of Therapeutic Massage

Suzanne Cosgrove, RN
Certified Massage Therapist
336-6177

Restores your Body's Optimum Health
Specializing in Women,
Massage may be beneficial for:
Menopause
PMS
Migraine Headaches

Engagement announced

Don and Mickki Craig of Johnson Park have announced the engagement of their granddaughter, Shaylene Craig, to Matthew Herndon, the son of Keith and Rhonda Herndon. The engagement was celebrated during an afternoon barbecue with friends and family at the home of stepparents Jeff and Cheryl Murphy. The bride-to-be is a 2002 graduate of Mountain View High School and she will be attending Feather River Junior College in Quincy in the fall. Herndon is a 1999 graduate of Burney High School and is employed by Sierra Pacific in Quincy.

ARLENE LENHART

Portrait pastel demo Friday

By MEG FOX

Artist Arlene Lenhart will demonstrate portrait painting in pastels on Friday, July 19, from 1 p.m. to 3 p.m. at Gallery and Gifts in Fall River Mills, where other work by the noted McArthur artist will be on display.

"Pastel is my medium and I really do prefer painting portraits, though there's very little call for them," said Lenhart, who plans to do a portrait of a Native American.

Her style, she said, "borders on the traditional, but with a little bit of the Impressionist style."

"I consider myself a colorist. I like to make the skin tones in my portraits look like there's blood in the face, not namby-pamby."

She also works in oils and acrylics. "I'll work for a while in one medium and then another. It keeps me fresh. I like to keep on experiencing different things."

Lenhart, who has lived in the Fall River Valley for 21 years, has been painting all her life. "I started out teaching younger children to paint at the YMCA when I was in high school and I've been dabbling in it ever since," she said.

She went on to study for two years at the Student Art League in Los Angeles and has taken workshops with such artists as Anita Wolff, E. John Robinson and Ben Konis.

"Art is something you can keep studying all your life,"

New church opens in Burney

Community members are invited to the dedication of the new Abundant Life Church on Main Street in Burney and the installation of Pastor R.L. Meares, who moved to Burney recently with his family.

The noon service on Sunday, July 20, will include the recognition of visiting ministers, singing and worship, ministry of the word, and a welcome dinner following the service.

Pastor Melton and Tina Brown of the Jesus Name Apostolic Church of Redding

she said. "I think it keeps you young and interested in life."

Even today, at 78, she continues to take classes and workshops and is currently enrolled in a Shasta College art class.

And, though she describes her work as "only a hobby," her paintings have won numerous awards and medals and has been exhibited throughout the Northwest in galleries such as the Shaun Brenda Hall Gallery in San Francisco, the Sacramento Fine Arts Gallery in Carmichael, the Tollefson Gallery in Oakland, Ore., the Lighthouse Gallery in Crescent City and the Hallie Brown Ford Gallery in Roseburg, Ore.

She and her husband, Erv, have been married 56 years and have three grown children.

Lenhart is also involved in supporting arts in the community and has twice been president of the Intermountain Artists, Inc. and a member of the Gallery and Gifts Cooperative for more than 20 years. She currently serves on the board of directors.

She is also a member of the North Valley Art League in Redding and served on the Shasta County Arts Council as outreach coordinator.

Community members are encouraged to take advantage of the opportunity to watch this lively artist at work.

are hosting the service and Pastors Ron and Joyce Block of Perris will officiate as masters of ceremony.

Pastor Meares was a full time evangelist for nine years before moving to Burney. In their evangelistic ministry, the Meares served in 45 states, Canada and Great Britain. They are originally from North Carolina.

The church is located at 37044 Main Street, next to the Changes Salon. Worship services are Sundays at 11 a.m. and on Tuesdays at 7 p.m.

Serving the community at the newly opened Burney Regional Office of the Shasta County Department of Public Health are, from left, Public Health Nurse David Moeschler, Community Development Coordinator Shellisa Moore, WIC Nutritionist Marcia McFarlane, Public Health Advocate Manuel Meza, Community Organizer Laura Thompson, and Public Health Advocate Claudia Woods.

Grand opening Thursday for health department regional office

BY MEG FOX

A regional office of the Shasta County Department of Public Health opened in the Barr Building in Burney June 17.

There will be Open House Thursday from 2 p.m. to 6 p.m. to introduce the community to all the services now available locally.

In addition to the services one might expect, such as monthly immunization clinics, the public health office also offers well-water testing and confidential HIV testing.

Residents can also get assistance in applying for low-cost Healthy Families medical insurance, arrange home nursing visits, or get help with needs such as child car seats or emergency clothing and blankets.

Community members can even request Shasta County Birth and Death Certificates locally.

"Our mission is to work in the community and with individuals or groups in the community to promote good health," said Shellisa Moore, of Cassel, the new Community Development Coordinator for the office.

Also on staff are Advocates Claudia Woods, the former Intermountain Outreach Coordinator for the Shasta County Women's Refuge in Burney, and Manuel Meza, who is bilingual and will be working with the Hispanic community.

Also assisting the public are Community Organizer Laura Thompson, of Pittville, Public Health Nurse David Moeschler, of Cassel, WIC Nutritionist Marcia McFarlane, of Burney, and WIC Coordinator Delia Farias, of Redding.

The regional office not only serves the Intermountain area, but also Big Bend, Oak Run, Shingletown and Whitmore, said Laura Thompson.

Thompson's task is talk to the people and the organizations in Eastern Shasta County's communities.

"We want to find out what the assets are and what people feel are the barriers to health and well-being," she said.

"With that information, I will help the communities organize something to address the barriers."

Thompson said she is already aware of limited childcare services in the McArthur area.

"I've been looking at resources to organize a group to focus on that," she said.

She is also working on providing senior transportation in McArthur for transport to medical appointments locally and in Redding.

Thompson and her husband, Dave, and their three children — Jacob, 8, Catie, 7, and Nathan, 6 months old — moved to the area three years ago from the Sacramento foothills.

She is a certified occupational therapy assistant and worked in occupational therapy for 10 years.

Shellisa Moore not only oversees the entire operation of the regional office, but also coordinates community health planning activities.

She and the staff work with the Tri-Counties Community Network to provide services through the Partnership for Public Health grant and are members of the IMAGE group.

Moore still works with the Intermountain Injury Prevention Coalition.

Prior to becoming the health department's community development coordinator, Moore was the community health educator and a grant writer at Mayers Memorial Hospital and she ran the Breastfeeding Resource Center.

A 1987 graduate of Fall River High School, Moore has a health science degree with an emphasis on health education from California State University, Chico.

She and her husband, Dave, have a daughter, Creanna, 7, and a son, Forrest, 4.

Public Health Nurse David Moeschler does home pre-natal and post-partum health visits, HIV testing, and immunizations — from adult flu shots and tetanus to the childhood and kindergarten shots.

Moeschler moved to this area from Redding about five years ago. He is a former weatherman for the U.S. Army and has a degree in nursing from Fresno State.

As part of his duties, Moeschler also investigates contagious diseases and reports on outbreaks.

Public Health Advocate Manuel Meza said he has already established a client base within the area's Hispanic communities and plans to reach more people, through referrals, word-of-mouth, or by going out and knocking on doors.

"I provide outreach for the hard-to-reach population," he said.

Meza is organizing health events and screening clinics. "What I'm hearing is that people want more services for physical fitness and more information on nutrition," he said.

Meza was the health education assistant with the Tehama County Department of Public Health, before going to work for Shasta County in Redding.

He is also a certified Healthy Family Assistor and a certified HIV counselor.

Community Health Advocate Claudia Woods said their job is to assess needs and provide referrals to the services.

As an example, Woods said, a schoolteacher might contact her about a child with a chronic lice problem.

"I would go to the home and talk to the family and explain how to get rid of lice and explain that it happens a lot and that it's nothing to feel bad about."

And, while her goal is to help people help themselves, she does get involved. She recently heard about someone who needed towels and bedding, "I took the client some sheets and towels from the Clothes Closet and visited for a while," said Woods.

The Women, Infants, Children (WIC) to age 5 services are provided through Nutritionist Marcia (pronounced Marcy) McFarlane.

"The focus is on nutrition education, healthy foods, breastfeeding support, education and outreach," said McFarlane.

WIC provides food vouchers for milk, cheese, cereal,

grains, juice, canned tuna, and infant cereal and formula.

WIC is based on income eligibility, according to Coordinator Delia Farias, who is bilingual and is in the regional office once a month for Hispanic clients.

The staff is trained to do community presentations on a variety of topics that include contagious diseases, anemia prevention, sexually transmitted diseases, weight management, senior health, child health and safety, and much more.

The Burney Regional Office of Shasta County Public Health is open weekdays from 8 a.m. to 5 p.m. and is located at the entrance to the Barr Building in Suite D, 37491 Enterprise Street.

For appointments or information, call 335-6700.

NEWS PHOTO / Glenda Jordan

Lifesaver donation

The Montgomery Creek and Hat Creek volunteer fire stations of the Shasta County Fire Department received grant-funded vehicle extrication equipment - Holmatro Jaws - and lifting/stabilization air bags from the California Office of Traffic Safety during a presentation Friday at the fire station in Round Mountain. OTS provided the equipment to help the volunteers extricate traffic accident victims from their vehicles. The stations previously had to wait for the equipment to come from Redding or Burney. Pictured above are Rick Danielson of Montgomery Creek, Randy Garner and Roger Underwood, both of Hat Creek. Below is an Oak Run volunteer using the Holmatro Jaws to pry a windshield apart during a Shasta County Fire's recent two-day training sponsored by Pick-N-Pull of Redding.

NEWS PHOTO / Joan DiMaio

Especially for kids and their families

The Mini Page

Distributed by Universal Press Syndicate
© 2002 The Mini Page Publishing Company Inc.

By BETTY DEBNAM

The Beaver State

Oregon From A to Z

Oregon, a Pacific Coast state, is known for its forests, mountains and coast, with tall cliffs, sandy beaches and harbors.

Today, the manufacturing of forest products, food products, metals, plastics, computer parts and software is important. World corporations such as Nike are headquartered there. Tourism is a big industry.

Native Americans first settled in the area about 13,000 years ago. Spanish, British and Russian explorers all claimed it for their countries.

Fur-trading companies such as the Hudson's Bay Co. were early leaders in settling the area.

Until President Thomas Jefferson sent Meriwether Lewis and William Clark to explore the area in 1804, few white people settled there. The Lewis and Clark explorations gave the U.S. the strongest claim to the land. It became a state in 1859.

Oregon is the 28th most populated state, with about 3 1/2 million people.

Crater Lake is the deepest lake in the country, and the seventh deepest in the world, at 1,932 feet deep. It is actually the opening of a volcano that collapsed more than 6,500 years ago.

Site to see: www.oregon.gov

Agriculture is very important. Oregon is one of the nation's top growers of hazelnuts, Christmas trees, grass seed, various berries and peppermint.

Wheat, prunes, plums, onions, cauliflower, pears, flower bulbs, lilies, poultry, dairy products, apples, animal feed, sugar beets and potatoes are also important.

The **Beaver** is the state animal. It was important in attracting early trappers who wanted to sell beaver skins.

The **Cascades, the Coast Range and the Willamette**

Mountains attract many outdoor-loving visitors, skiers and snowboarders.

Depoe Bay is the world's smallest natural harbor in which ships can travel.

The **Douglas Fir** is the state tree.

Eugene is the second-largest city, with about 138,000 people. It is known for its walking and biking trails.

Brave pioneers who took the Oregon Trail usually traveled in covered wagons. The trip might take as long as six months. Families packed their most valuable possessions in these wagons.

Go dot to dot and color.

Rookie Cookie's Recipe Chocolate Chess Pie

You'll need:

- 1 1/2 cups sugar
- 3 1/2 tablespoons powdered cocoa
- 1/8 teaspoon salt
- 1 tablespoon all-purpose flour
- 1 tablespoon cornmeal
- 1/2 cup pecans, chopped
- 3 eggs, beaten
- 1/2 cup milk
- 1 tablespoon vanilla
- 1 pie shell

What to do:

1. Combine the first six ingredients in a large bowl. Mix well.
2. In a medium bowl, combine eggs, milk and vanilla. Mix well.
3. Pour milk mixture into mixture in large bowl. Mix well.
4. Pour into pie shell.
5. Bake in a preheated 350-degree oven for 45 to 50 minutes.

from The Mini Page by Betty Debnam © 2002 The Mini Page Publishing Company Inc.

Kids! You're Invited to the White House

A Kid's Guide to the White House is a terrific behind-the-scenes look at a very special house. Written with the cooperation of the White House Historical Association, the book is full of fun information, photos (some in full color) and puzzles that kids of all ages will enjoy.

To order, send \$8.95 plus \$2 for postage and handling for each copy. Send only checks or money orders payable to: **Andrews McMeel Publishing, P.O. Box 419242, Kansas City, MO 64141.** Please send _____ copies of *A Kid's Guide to the White House* (Item #21532) at \$10.95 each, including postage and handling. (Bulk discount information available upon request.)

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

Goldie Goodsport's Report Supersport: Jennifer Capriati

Height: 5-8 1/2 **Birthdate:** 3-29-76
Weight: 135 **Birthplace:** New York, N.Y.

Last year was a big one for tennis player Jennifer Capriati. She won the Australian Open and the French Open tournaments. She was in the finals at the German Open and the Canadian Open. At the end of the year, she was No. 2 in the rankings. This year she won her second Australian Open. Jennifer turned pro in 1990. Some of her other wins include the 1992 Olympics and the 1991 Canadian Open. She lives in Wesley Chapel, Fla. Her hobbies include reading, writing, watching movies and swing dancing. Her younger brother plays tennis at the University of Arizona.

Meet Lee Ann Womack

One of the biggest songs last year was "I Hope You Dance" by Lee Ann Womack. Lee Ann, 35, grew up in Jacksonville, Texas. Her father was a high school principal and radio disc jockey and her mother a homemaker. While growing up, Lee Ann loved listening to country music. She decided when she was young that she wanted to be a country singer. In 1990, she moved to Nashville and worked for a record company. She also worked on her singing career. Her first album came out in 1996. Lee Ann lives in Nashville with her two children. She likes reading, camping, skiing, playing tennis and sewing.

Mighty Funny's Mini Jokes

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

Sarah: What is black and white, black and white, black and white and green?
Tom: Three skunks eating a pickle!

Mike: Did you hear the joke about the skunk?
Susan: Yes, it stunk!

Terry: Why did the baby skunk follow the advice of the bigger skunk?
Jim: Because it was odor and wiser!

Basset Brown The News Hound's OREGON TRY 'N FIND

Words and names that remind us of Oregon are hidden in the block below. Some words are hidden backward or diagonally. See if you can find: OREGON, LAKE, SPANISH, FUR, LEWIS, CLARK, AGRICULTURE, BEAVER, CASCADE, DEPOE, FIR, EUGENE, FISHING, FORESTS, CANYON, INDIAN, HAZELNUTS.

WOULD YOU LIKE TO VISIT THE OREGON COAST?

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

Mini Spy ...

Mini Spy and Basset Brown are looking at a map of the Oregon Trail. See if you can find:

- pencil
- letter O
- key
- ruler
- umbrella
- word MINI
- kite
- paint roller
- man in the moon
- pig's face
- sock
- bell
- book

More About Oregon

Fishing is a big industry. Some of the top catches include oysters, clams, salmon, crab, shrimp, halibut and bass.

Forests cover more than half the state. Oregon is one of the top sellers of lumber and wood products in the world.

The **Oregon Grape** is the state flower. Oregon grows 99 percent of all the **Hazelnuts** in the U.S.

Hells Canyon is the deepest river canyon in North America. It follows the Snake River on the border between Oregon and Idaho.

Indian tribes such as the Paiute, Modoc and Nez Perce suffered great losses in wars with settlers.

The **John Day Fossil Beds National Monument** near Kimberly features a well-preserved record of how plants and animals changed from 55 million to 10 million years ago.

Klamath Basin has the largest number of wintering bald eagles in any of the lower 48 states. Thousands of migrating birds, including geese, mallards and pelicans, can be seen there in the fall and spring.

Limestone, sand and gravel are top minerals in the state.

The Western **Meadowlark** is the state bird. **Multnomah Falls** is the second-highest year-round waterfall in the U.S., at 620 feet.

Oregon's **Name** probably came from the French name for the Columbia River, the Ouragan, which means "hurricane."

About 300 miles of Oregon's **Pacific Ocean** coastline are open to the public.

Portland lies near the joining of the Willamette and Columbia Rivers. It is a leading international port and the largest city, with about 530,000 people. It is known as the City of Roses because of the International Rose Test Garden there.

Large Quantities of precipitation, most in the form of rain, fall in the state. Some coastal areas get about 130 inches of precipitation a year. But mountains block the rain from reaching other areas in the east, which are desert-like.

The **Columbia River** forms the border between Oregon and Washington. Dams on the river provide most of the electricity for the state, and the river provides much of the irrigation for farming.

Salem is the capital, with about 137,000 people. Its name comes from the Hebrew word for peace, "shalom."

The **Oregon Trail**, which ended in western Oregon and began in Missouri, was the dangerous path thousands of pioneers had to take on their way West in the 1800s, until the railroad was built in the 1860s.

Underground marvels can be seen in 21 marble caves at Oregon Caves National Monument in Cave Junction.

The dormant, or sleeping, **Volcano**, Mount Hood, last erupted in 1907. It is the second most climbed mountain in the world.

The **Windsurfing capital** of the world is the Columbia Gorge.

Explorers Lewis and Clark reached the Pacific shores of Oregon and Washington in 1805.

The **Yaquina Head Lighthouse** near Newport is one of many lighthouses along Oregon's rocky coast, many of which are still in use.

The **Oregon Zoo** in Portland has 72 species of threatened or endangered animals, including the ring-tailed lemur, black rhinoceros, golden lion tamarin and Siberian tiger.

Look through your newspaper for stories about important people in your state.

Next week **The Mini Page** is about **The Appalachian Trail**.

The **Mini Page** is created and edited by **Betty Debnam**
Associate Editors: **Anne Chamberlain**, **Lucy Lien**
Staff Artist: **Wendy Daley**

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

LEGAL NOTICE

The regular board meeting (7-17-02) of the Board of Directors for **Mayers Memorial Hospital District** has been rescheduled for a special board meeting on **Wednesday, July 24, 2002**. The special board meeting will be held at 1 p.m. at Mayers Memorial Hospital, 43563 Highway 299 East, Fall River Mills, CA.

Published July 17, 24, 2002

NOTICE OF TRUSTEE'S SALE Owner: David N. Herzberg & Karen E. Herzberg. Address: 20461 Butte Street, Burney, Calif. 96013 APN: 028-130-021. You are in default under the Provisions of the Deed of the Trust dated August 16, 1993 and recorded on September 24, 1993, as Instrument 43109 in Book 3061, Page 186 & 187, Official Records of Shasta County Recorder. Unless you take action to protect your property, it may be sold at public sale. If you need an explanation of the nature of the proceeding against you, you should contact a lawyer. Notice is hereby given that on Friday, August 2, 2002, at the hour of 11:00 A.M., of said day, at the East Entrance to the county Courthouse, 1500 Court Street, Redding, Shasta County, State of California, a representative of California Foreclosure, LLC Trustee will sell at public auction to the highest bidder, for cash, in lawful money of the United States, or an instrument as provided for in Civil Code, Section 2924(h), all payable at the time of sale, the following described "Real Property," situated in the County of

Shasta, State of California. Legal Description: Shasta County Assessors Parcel Number A.P.N. 028-130-021 Notice of Default was recorded March 22, 2002 as Instrument 2002-0014785. Said sale will be made without covenant under warranty, expressed or implied, regarding title, possession, or encumbrances to satisfy the obligation of Daniel N. Herzberg and Karen E. Herzberg, trustors, to David J. Podbielski, Trustee of the Podbielski Family Trust, beneficiary. The TOTAL ESTIMATED amount of the unpaid balance of the obligation secured by the above-described Real Property to be sold, including estimate of costs, expenses, and advances is: AMOUNT: \$70,482.00. The beneficiary reserves the right to open the bidding for less than the entire debt owed. The name, address and telephone number of the Trustee conducting the sale is: CALIFORNIA FORECLOSURE, LLC, 2216 16th Street, Sacramento, CA 95818 (916) 448-6200 California Foreclosure, LLC, Loretta Seastrand Dated: June 28, 2002 ASAP487131 7/10, 7/17, 7/24

NOTICE OF TRUSTEE'S SALE TID No.: 20020063338677 Loan No.: 3480126 You are in default under a Deed of Trust, dated 02/11/1998. 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 proceeding against you, you should contact a lawyer. On 07/31/2002 at 11:00 A.M., Title Trust Deed Service Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 02/25/1998 as Instrument No. 07014, in book 3656, page 715, of Official Records in the office of the County Recorder of Shasta County, State of California, executed by Lynn William Hanan, and Ramona Hanan, husband and wife as Joint Tenants will sell at public auction to highest bidder for cash (payable at time of sale in lawful money of the United States) at

PLACE YOUR AD BY 4 P.M. FRIDAY

the East entrance to the County Courthouse, 1500 Court Street, Redding, CA All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: APN No.: 023440010 and 023440011 The street address and other common designation, if any, of the real property described above is purported to be: 39146 Wildbird Lane Cassel California 96016 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale of property will be made in "as is" condition, 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 said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of said Deed of Trust, fees, charges and

expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$125,724.08. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. If available, the expected opening bid may be obtained by calling the following telephone number on the day before the sale (918) 871-1919. Date: 07/01/2002 Title Trust Deed Service Company, - Authorized Signature Address: Malibu Canyon Business Park, 26679 W. Agoura Rd., Suite 225,

Calabasas, CA 91302 Phone: 818-871-1900. We are assisting the Beneficiary to collect a debt and any information we obtain will be used for that purpose whether received orally or in writing. ASAP487386 7/10, 7/17, 7/24

NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST

Loan No.: 211798-17-130732/ GREER/HFC-CA Order No.: 1042635 (ka1017648) APN#: 030-180-018 T.S. No.: 56251 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED MARCH 8, 1995, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT THE PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

Notice is hereby given that Integrated Lender Services, Inc., as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by David C. Greer and Myra J. Greer, husband and wife as joint tenants Recorded on March 17, 1995 as Instrument No. 09799 in Book 3268, Page 590, of Official Records in the office of the County Recorder of Shasta, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded February 14, 2002 as Instrument No. 2002-0007907 of said Official Records, WILL SELL on July 24, 2002 At the front entrance to the County Courthouse 1500 Court Street, Redding, CA 96001 at 1:00 PM. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at the time of sale in lawful money of the United States), all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State hereinafter described: As more fully described on said Deed of Trust. Together with a Mobilehome Described as:

1972 Keywest Serial No. 060323, 060323X

The property address and other common designation, if any, of the real property described above is purported to be: 21634 Fairfield Street, Burney, CA 96013

The undersigned Trustee disclaims any liability for any incorrectness of the property address and other common designation, if any, shown herein.

The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$33,887.58

In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a 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. In the event tender other than cash is accepted the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right.

Said sale will be made, but without covenant or warranty, express or implied regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: June 24, 2002 Integrated Lender Services, Inc., as Trustee 14320 Firestone Blvd., Suite 303, La Mirada, CA 90638 For sales information please call: 714-480-5690 Laurie Estrada, Trustee Sale Officer (714) 522-8795 56251 07/03/02, 07/10/02, 07/17/02 CNS-411266# INTERMOUNTAIN NEWS

NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST Loan No.: 02500119336546998/PR/BANK OF AMERICA Order No.: U87394-5 APN#: 029-590-013 TCA 106-004 T.S. No.: 56165 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED SEPTEMBER 20, 2000 UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT THE PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

Notice is hereby given that Integrated Lender Services, a Delaware corporation, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by Robert Fry, an unmarried person Recorded on September 25, 2000 as Instrument No. 2000-

0034176 of Official records in the office of the County Recorder of Shasta, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded November 28, 2001 as Instrument No. 2001-0050494 of said Official Records, WILL SELL on June 26, 2002. Postponed on 07/24/2002. At the front entrance to the County Courthouse 1500 Court Street, Redding, CA 96001 at 1:00 PM. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at the time of sale in lawful money of the United States), all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State hereinafter described: As more fully described on said Deed of Trust. The property address and other common designation, if any, of the real property described above is purported to be: 29293 Highway 299 East, Round Mountain, CA 96084

The undersigned Trustee disclaims any liability for any incorrectness of the property address and other common designation, if any, shown herein. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$46,740.92

In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a 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. In the event tender other than cash is accepted the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right.

Said sale will be made, but without covenant or warranty, express or implied regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: May 30, 2002 Integrated Lender Services, a Delaware corporation, as Trustee 14320 Firestone Blvd., Suite 303, La Mirada, California 90638 For sales information please call: 714-480-5690 Tina Suikonen, Trustee Sale Officer (714) 522-8795 56165 07/03/02, 07/10/02, 07/17/02 CNS-412379# INTERMOUNTAIN NEWS

FICTITIOUS BUSINESS NAME STATEMENT File No. 2002-000830 July 2, 2002 The following person(s) are doing business as: **FRONT AND CENTER DANCE STUDIO** 1666 E CYPRESS AVE #10 REDDING, CA 96002

Webber, Kristi E. 2720 Yana Ave Redding, CA 96002 Webber, Sherrill A. 1641 Trumpet Drive Redding, CA 96002

This business is conducted by Copartners. The Registrant has begun to transact business under the fictitious business name(s) listed above on 7/1/2002.

(S) Sherrill A Webber 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 14400 et seq., Business and Professions Code.)

Published July 10, 17, 24, 31, 2002

FICTITIOUS BUSINESS NAME STATEMENT File No. 2002-000778 June 25, 2002 The following person(s) are doing business as: **WINDSOR CLUB MORTGAGE** 242 HARTNELL AVE REDDING, CA 96002

Zino Financial Inc. 4071 Port Chicago Hwy Concord, CA 94520 This business is conducted by a corporation. The Registrant has begun to transact business under the fictitious business name(s) listed above on 6/15/02.

(S) Jeffrey Carzino President. 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 14400 et seq., Business and Professions Code.)

Published July 3, 10, 17, 24, 2002

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME The following person(s) have abandoned the use of the Fictitious Business name: **WINDSOR CLUB MORTGAGE** 242 HARTNELL AVE REDDING, CA 96002

The Phoenix Financial Group State of California The fictitious business name referred to above was filed in County on 10/19/2001. This business was conducted by a corporation. (S) Deborah D. Moore This statement was filed with the County Clerk of Shasta county on June 25, 2002. File No. 2001-0001211 Published July 3, 10, 17, 24, 2002

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

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

THE PET TAXI Going on Vacation? Call The Pet Taxi to come & care for your animals in the comfort of their own home **335-5566** Owner-Michele Cross (Bonded)

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 Ginny at 335-4488 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)

CALIFORNIA Bankruptcy Center. Free consultation, call 530-222-1664 (02tfc)

12 LOST & FOUND Found- a No Boundaries light blue CD case in front of Burney High School on July 5. Call 335-5199 and leave a message. (028-7)

Lost Male Golden Retriever near Burney Falls. Answers to Sherman. Reward. Please call Rick @ 335-3588 or 941-9521 cell. (027-17)

THIS WEEK'S CROSSWORD PUZZLE

ANSWERS ON INSIDE BACK PAGE

Junk Statuary

ACROSS

1. "Fork it over!"
6. Statistics calculation
10. Radio regulatory gp.
13. Addis __
14. Bowls over
15. Western star Calhoun
17. Protection against moths, perhaps
19. Fencer's weapon
20. Getz or Kenton
21. Bridge table seat
22. Drive back
23. Fourth of a pint
25. Early Beatles hit
27. Berra and Bear
30. Part of an electric motor
31. Ab __ (from the start)
32. Remove, as a magazine page
35. Cassowary's cousin
38. De __, Illinois
40. Civil War side
41. "Miss Peach" cartoonist Lazarus
42. "Ye" follower, often
43. Attacked violently
45. Be out of sorts
46. Mendicant monks
48. Like bubble bath
50. Popeye's power source

1	2	3	4	5	6	7	8	9	10	11	12	
13					14				15			16
17					18				19			
20					21				22			
27	28	29						30				
31				32	33	34				35		36
38			39		40					41		
42					43				44		45	
			46		47				48	49		
50	51							52	53			
54						55	56			57	58	59
61					62				63			
64					65				66			
	67				68				69			

American Profile Hometown Content

020714

© MacNamara's Brand, Inc.

DOWN

2. Words after "shake" or "break"
3. Fund-raising gps.
4. Lend support to
5. When tripled, a "Seinfeld" catch phrase
6. Woman with stretched lips
7. Links standard
8. Taj __
9. Has markers out
10. Down-and-out
11. Attendance fig., often
12. Irregularly shaped
13. Venomous snake
14. Angler's basket
15. Cry out loud
18. Cartoon collectible
19. Slowing, in mus.
20. Lod's land: Abbr.
21. Earl Hines's nickname
22. Ms. Ono
23. Stadium shape
24. 007 film
25. Some cocktails
26. Ritual ender?
27. Place for the down-and-out, once
28. Dubya and classmates
29. One on your side
30. Red Sox home, informally
31. Mao __-tung
32. Chiang __-shek
33. Entebbe's land
34. Sign of healing
35. Socialite Mesta
36. "The Zoo Story" penner
37. Caustic stuff
38. "Yeah, right!"
39. Clobber with snowballs
40. Ella's forte
41. Depression-era migrant
42. Crater feature
43. It's measured in MB

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

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

21 PETS

FOR SALE, Jack Russell puppy, 9 mos old, good with kids. \$250 335-5154. (028-7)

24 PLANTS/ GARDENING

PLANT SPECIAL
(Week of 7/17-7/23)
ASIATIC LILIES IN BLOOM
20% OFF
GARDEN TOUR JULY 27!
MON-SAT 9 AM TO 5 PM
Boster's Nursery
21725 Cassel Rd.
Cassel
335-4499

30 MISC. FOR SALE

Hide-a-bed full size, natural tone \$75, deluxe basketball hoop \$100, boys mountain bike \$50, portable dog kennels \$25, 335-7122. (028-7)

NEW STEEL building 40x26 was \$5,590 must sell \$3,225 1-800-292-0111. (027-17)

Hewlett Packard FAX-210, \$45. 335-4533. (nc-tfc)

One large couch, \$100, 2 chairs \$25 each, large chair \$100, 335-4350. (027-17)

Motorized 1120 Jazzy wheelchair, only used 1 time. Asking \$4,000. Reclining lift chair, almost new, \$300. 335-2878. (027-17)

Young Broadrock laying hens, \$5 each, 336-6814. (027-17)

Solid Oak Entertainment Center. Hold up to 32" TV. \$350. 335-3494. (nc-tfc)

Brand new Sims Livin' Large Expansion Pack CD-Rom in case and box. Used 1X but can't return if opened. Orig. \$40-selling at \$26. 335-3634 (027-17)

Children's size 4-1/2 (22.5) Rossignol ski boots, \$25. 335-3634 (nc02tfc)

31 GARAGE SALE

Yard sale, 3-family Sat. 7-20 from 8 a.m. to 2 p.m. A little bit of everything. 20376 Hudson St. in Burney. (027-17)

Huge 6-family yard sale!! One stop shopping!! Saturday July 20 8 a.m. to 1 p.m. Please no early birds. 43170 Shoshoni Loop Big Eddy Estates. (027-17)

Moving sale. Saturday only July 20 8 a.m.-2 p.m. 4 miles down Day Road. Tools & equip. '67 Ford pickup, welding machine, furniture, household items, clothing & more. (027-17)

Moving sale. Hundreds of videos, furniture, chest freezer, household items. Everything must go. No early birds, please. Friday, Saturday, 8:00-3:00, 4 miles

from Highway 299 on Day Road. (02-7-17)

36 MONEY TO LOAN

HAVE YOU BEEN TURNED DOWN FOR A REAL ESTATE LOAN?

Because of your credit rating, type of property, or source of income. Call **SUMMIT MORTGAGE** at 528-1000. We specialize in the difficult loans! California licensed Real Estate Broker #01071553 (028-7)

40 JOBS WANTED

House Painter, 30 years experience. References. 335-3580. (028-7)

41 HELP WANTED

ACCESS TO A COMPUTER PUT IT TO WORK! \$1500 + PT/\$3-5000 + FT Call (888) 305-1275 www.freedom4utoday.com (02-07-31)

Position: Administrative Assistant, Job # 07-919-30, salary range: \$2,535.00 - \$3,156.00, Closing date: Open until filled; review begins 7/17/02, Employer: University of California,

Berkeley. Location: Hat Creek Radio Observatory. Complete job information is listed on the UCB website: http://hrweb.berkeley.edu/jvl/search.php? Applications may be submitted via email to: applyucb@uclink.berkeley.edu. (028-7)

Healthy Start Committee seeks qualified individual for Operational Grant Manager. Starting pay \$12 to \$15 per hour. Application package available from Indian Springs School, P.O. Box 70, Big Bend, Ca. 96011, 337-6219 or 337-6800. Application materials must be received at the school office no later than 4 p.m. July 26, 2002. EOE. (027-17)

SHASTA HEAD START OPENINGS: SHS Family Worker- Burney/McArthur \$11.40-\$12.40 p/h, up to 40 hrs p/wk & up to 42 wks p/yr. **Cedar Creek (Round Mountain)** \$11.40-\$12.40 p/h, up to 30 hrs p/wk & up to 42 wks p/yr. Determines social service needs of children & families enrolled in our program. Must have good people skills & ability to work with a diverse population. BA in Social Work, Psychology, Child Dev. or related field & 2 yrs exp. pref. Valid CA Driver License & clean DMV record req'd. Agency benefits after 6 mo. Shasta Head Start application is req'd. & can be obtained at our Admin Office at 375 Lake Blvd. Suite 100 Redding. Closes 7/22/02. 241-1036; 800 464-8338 EOE. (02-7-17)

Full-time front office position available at Big Valley Health Center, 8-5, Monday through Friday, with benefits. Call 294-5241, ask for Jeanne or send resume to Box 277, Bieber, CA 96009. (027-17)

Shasta Green 335-4924 **CLERICAL/RECEPTIONIST** No experience required **PLANNER CHAIN PULLER** Experience Required (027-17)

GENERAL STAY COOL Stay out of the hot sun. Work indoors, great pay. With housewares & some sporting goods. Flexible hours. great Resume exp. **530-245-9300** or 4collegework.com Apply in Redding Work in Burney (02-7-17)

Help Wanted: Outreach Coordinator to bring dental tools and information and early infant and toddler development education to parents and groups in the rural Northern California areas. Reliable transportation a must. 20 hours per week, \$8-10 per hour DOE, plus mileage and travel expenses. Must be dynamic, able to work independently, and have great people skills. 20 month position starts immediately and ends February 2004, with possibility for new employment opportunities within this organization. Contact Lori at True North, 474-4220 (027-17)

83 CAMPERS & TRAILERS

Fifth wheel, 29 feet, \$875. 336-6806 (02-08-07)

110 HOUSE FOR RENT

2 Bedroom Duplex, carpets, range, refrigerator, garage, fenced yard, quiet location. Available 8-15-02. \$425 a month. 335-4490. (02-08-07)

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

San Pedro features twin bedroom suites

By Associated Designs

The San Pedro is a contemporary Mediterranean-style vacation home designed for dual ownership. Mirror-image bedroom suites extend from opposite sides of a central hexagonal great room, providing a mix of privacy and shared living space.

Vaulted at the center, the great room is voluminous and bright. High arched windows fill most of three walls, offering a panoramic view of the vista to the rear. A pellet stove backed by a half wall sits on a hexagonal hearth at the center.

Sliding French doors on two sides of the hexagon (and in each of the master suites) open on a long patio that stretches along the entire back side of the home. The hexagonal spa, located at the center of

the patio, is roomy enough to relax the owners and a few guests.

The large kitchen has ample counter space for two or more chefs to work at the same time without bumping elbows. Range and oven are in the wide island with work space on either side. The location of the sink and dishwasher, built into a long eating bar, allows the clean-up crew to chat with people sitting on the other side, or gaze out the window while they work.

A small powder room is to the left and an equally compact utility

room is to the right. Each of the San Pedro's bedroom suites has a walk-in closet and a private bathroom with a tub.

For a review plan, including scaled floor plans, elevations, section and artist's conception, send \$25 to Associated Designs, 1100 Jacobs Dr., Eugene, OR 97402. Please specify the San Pedro 11-049 and include a return address when ordering. A catalog featuring more than 350 home plans is available for \$15. For more information, call (800) 634-0123.

San Pedro PLAN 11-049
Living Area 1778 sq.ft.
Dimensions 81' x 44'2"
1000 SERIES
www.adihomeplans.com

Full-time Supervising Child Care Worker. Level 10 lic. res. treatment home in Montgomery Creek. Boys ages 10-14. Outdoor activity orientation desirable. Min. AA and experience preferred. Salary range \$9-\$13 DOE. (530) 337-6266. (027-17)

43 BUSINESS OPPORTUNITY

Creative Crafts, 37371 Main Street, Burney. Inventory includes gifts, crafts, jewelry material, hand-quilted quilts, new & used clothing (S-M-L) & much more, 335-2815 (02-08-07)

52 FARM EQUIPMENT

Stock trailer, bumper pull. 14 ft. Rough but solid. good floor. Brakes, lights. New wheels & tires. \$8,000. 530-335-4400. (027-17)

75 CHILD CARE

Safe and Reliable Child Care, License #455401973, Call Janice at 335-3406 (027-17)

IT'S TIME!

to register for preschool for the fall. Call for visitation day (Burney & Fall River) **Intermountain Community Center** Main & Commerce, Burney **335-4600** License 45540151/516 (027-17)

76 MISC. SERVICES

Jack of All Trades, Carpentry, Plumbing, Electrical, 335-4890. (026-19-tfc)

JOB POSTING Immediate Openings Available

Housekeeper - Part Time. Maintain Administrative, Community Meeting room, Annex I and II offices, medical Records, Intake and Contract Health Offices on a daily basis to provide a safe and sanitary patient/staff environment on a continuous basis. will also be responsible for Floor Maintenance utilizing floor buffers, stripping, polishing equipment for all areas of the Facility - Day Care, Senior Nutrition, Medical, Dental, Accounting and Community Room.

Must be willing to submit to and pass pre-employment drug screening test and physical examination. All employees must possess a current CPR card or willing to obtain after employment.

Native American Preference will be following in accordance with PL 93-638. to be considered preference eligible you must submit with your application for employment a BIA certification of Indian heritage or your Tribal certification card/form. **Closing Date: July 19, 2002**

Submit application to:
Pit River Health Service
Personnel Office
36977 Park Avenue
Burney, CA 96013
530-335-5090

JOB POSTING Immediate Openings Available

CONTRACT HEALTH COORDINATOR: F/T position coordinating patient eligibility for services based on guidelines, payment for services provided, and submits cases to appropriate agencies for funding. Knowledge of Indian Health Service contract health care guidelines, alternate resource availability, medical terminology, diagnosis coding and medical billing procedures. Maintain patient confidentiality. High School Graduate or GED Certification. Experience in medical office, billing experience and record keeping. Proficient with oral and written communication skill, knowledge of computers and general office machines.

Senior Nutrition Kitchen Worker: P/T position working under the supervision of the Senior Nutrition Coordinator performing the setup and distribution of meals to the Seniors.

Must be willing to submit to and pass pre-employment drug screening test and physical examination. All employees must possess a current CPR card or willing to obtain after employment.

Native American Preference will be following in accordance with PL 93-638. to be considered preference eligible you must submit with your application for employment a BIA certification of Indian heritage or your Tribal certification card/form. **Closing Date: July 26, 2002**

Submit application to:
Pit River Health Service
Personnel Office
36977 Park Avenue
Burney, CA 96013
530-335-5090

PLACE YOUR AD BY 4 P.M. FRIDAY

BURNEY 1 bdrm, 1 bath house, fenced yard, separate storage area, no pets. \$425 month, \$600 deposit. 336-5940 (02-07-24)

HAT CREEK small cabin, nice setting, stove & refrig., no pets, PG&E utilities included. \$450 mo., 335-7182 or 241-7767 Bryant Enterprises. (02-07-24)

In Burney 4 bdrm, 3 bath with garage, large lot, garbage paid, \$950 mo., + \$1,000 deposit, 226-9159 (02-07-24)

114 RENTALS COMMERCIAL OFFICES
For Rent - 3 room commercial building, 37371 Main Street, Burney. Inquire at Creative Crafts or call after 5:30 p.m. 335-2815. (02-08-07)

116 RENTALS WANTED
Local Businessman would like to rent or lease a nice home. Will pay top dollar. Call 335-5152 or 335-4559. (027-17)

117 MISC. RENTALS
Room for rent to single person, non-smoker in 3 bedroom home, \$300 plus utilities, 335-3915. (027-17)

IDEAL MINI STORAGE
J.P. 10x20, 10x10, 10x5, Boat/RV storage. 335-3050 (027c)

KEEP-IT Mini Storage in McArthur, 10x10, 10x12, and 10x20 336-5679 or 336-6133 (027c)

130 FARMS/RANCHES
35.5 ACRE ranch, 2 homes, barn, 3-car garage & shop. Pump house etc. \$195,000. call for appointment. 530-335-4701. (02-07-24)

135 HOUSE FOR SALE
SPARKLING 2 bdrm, home on Grogan Street. \$62,000. Call Barbara - Owner Agent 336-5411 Days 336-5470. Evenings. (02-17c)

137 INCOME PROPERTIES
In Burney, 4-Plex, Income Property for sale, reduced price, 365-1491

(027c)
CAL-SCAN STATEWIDE ADS

ADOPTIONS FULL-TIME MOM, loving Dad desire to adopt baby/child, they will have everything. Expenses paid. Pictures at http://www.paulandflo.urx.com Call anytime, Florely, Paul 1(888)326-5990, ext. 3865. (CAL*SCAN)

BOOKS/PUBLICATIONS "FEDERAL JOBS" - \$11 to \$49/hr. Entry level w/pd. training, full benefits avail.; FT/PT: Security, clerical, admin. + more. Call 1-800-330-6310 ext. 444. (CAL*SCAN)

BUSINESS OPPORTUNITY A+ M&M, MARS/NESTLE stocked, vending route. Unique machine. Great opportunity! Prime locations available now! Excellent profit potential. Investment required \$10K & under. Toll-Free: 1-800-637-7444. (CAL*SCAN)

ADVERTISE to over 5 million Californians with a statewide classified ad in 185 newspapers. \$450 for 25 words. Expand your horizons. FREE information package: (916)288-6010; (916)288-6019. www.cal-scan.com (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. (CAL*SCAN)

CONTROL YOUR OWN hours. Earn the income you deserve. Demonstrators wanted. Unique Home & Garden Decor. No quotas, inventory or delivery. Call 1-800-699-5763. (CAL*SCAN)

COMPUTER/INTERNET WEB HOSTING - 300MB @ \$20; Dedicated servers @ \$59; Co-Location @ \$99; www.cihost.com 1-877-4CI-HOST. (CAL*SCAN)

FINANCIAL SERVICES \$\$\$CASH\$\$ Immediate Cash for structured settlements, annuities, real estate notes, (CAL*SCAN)

private mortgage notes, accident cases, and insurance payouts. (800)794-7310. (CAL*SCAN)

"FAST CASH" For homeowners. \$15,000 pay \$94.81* \$50,000 pay \$316.03* \$70,000 pay \$442.45*. Debt consolidation, cash out home improvement. Closing arranged in 24 hours. Call 1-800-435-3606 today! Loans are pursuant to Department of California finance license. * 6.5% (6.75% APR) based on 360 months for qualified applicants only. (CAL*SCAN)

HAVE LESS THAN Perfect Credit...? We can help! Purchase or refinance, debt consolidation, difficult income, cash-out for any purpose. New Century Mortgage Corporation at 888-429-5067. Subject to credit approval. Equal Housing Lender. crmla licensee (CAL*SCAN)

MONEY AVAILABLE!! Business start-ups, expansion needs, construction loans, cash flow problems! From \$25,000 - \$2 million. For help call 1-888-819-3227. (CAL*SCAN)

Sniff Out a Great Deal in the Classifieds.

Shoppers with a nose for bargains head straight for the Classifieds. In the Classifieds, you can track down deals on everything from cars to canine companions. It's easy to place an ad or find the items you want, and it's used by hundreds of area shoppers every day.

NOW \$8.50
buys 10 words for 1 month.

Go with your instincts and use the Classifieds today.
335-4533 • 275-1716 • 549-3304

Junk Statuary

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

Wednesday Evening July 17, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	Wife Kids	According	Drew Carey	Drew Carey	State V.		Local	Nightline	Polit Incr	Local
CBS	60 Minutes II		Black and Blue				Local	Late Show		Late Late
NBC	Meet My Folks		The West Wing		Law & Order		Local	Tonight Show		Conan
FOX	30 Sec	Meet the	Bernie	Amer Idol	Local	Local	Local	Local	Local	Local
A & E	Martha Stewart		American Justice		Minute by Minute		Law & Order		Martha Stewart	
DISC	Treasures of the Ear		Ancient Inventions		Intimate Truths		Treasures of the Ear		Ancient Inventions	
DISN	Get a Clue	The Other Me			Heidi, pt.2				So Weird	J Jackson
ESPN	SportsCenter		Baseball Tonight		SportsCenter		SportsCenter		Wednesday Baseball	
HGTV	Flea Markt	Kitchen	Bed & Bath	Country	Homes of San Francis		B & A	Old House	Local	Local
HIST	Dragons		Insd Soviet Military		The F-14		Murder on the Run		Dragons	
LIFE	Unsolved Mysteries		The Trophy Wife's Secret				Gldn Grils	Gldn Grils	Mad About	Mad About
NICK	Spng Bob	Ginger	Kids Say	Kids Say	All Fam	All Fam	All Fam	All Fam	All Fam	All Fam
TBS	Worst Case Scenario		Spawn				Burly TV		Casual Sex?	
TLC	Wrd's Greatest Ship		Junkyard Wars		Projectiles		Wrd's Greatest Ship		Junkyard Wars	
TNT	Law & Order		Door to Door				Everything That Rises			
USA	Patriot Games				Bladerunner					

Thursday Evening July 18, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	The Phantom				Primetime Thursday		Local	Nightline	Polit Incr	Local
CBS	The Price is Right		CSI		The Agency		Local	Late Show		Late Late
NBC	Friends	Scrubs	Will & G	Shoot Me	ER		Local	Tonight Show		Conan
FOX	Beyond Belief		The Pulse		Local	Local	Local	Local	Local	Local
A & E	Ron Howard		Biography Special				Law & Order		Ron Howard	
DISC	Crash Files		Crash Files		Quest for the True C		Crash Files		Crash Files	
DISN	Zenon, Girl of the 2		The Karate Kid II				Movie Surf	Boy Meets	So Weird	J Jackson
ESPN	SportsCenter		Baseball	The Life	SportsCenter		SportsCenter		Thursday Baseball	
HGTV	Lan Chall	Warriors	Dn4Sexes	Dsgn Chall	H Hunter	Awesome	Crb Appeal	Old House	Local	Local
HIST	Declassified: Human		Insd Soviet Military		MI6 15: Russian Stea		Unsolved Cases		Declassified: Human	
LIFE	Unsolved Mysteries		Edna Buchanan's Nobody Lives Forever				Gldn Grils	Gldn Grils	Mad About	Mad About
NICK	Spng Bob	Ginger	Kids Say	Kids Say	Cosby	Cosby	Cosby	Cosby	Cosby	Cosby
TBS	Nowhere To Run		Burly TV		The Hitman				GraveShift	
TLC	Case Reopened		Mysteries of Stonehe		Ancient Apocalypse		Case Reopened		Mysteries of Stonehe	
TNT	Law & Order		Absolute Power				Midnight Run			
USA	Clear and Present Danger				The Dead Zone		Monk			

Friday Evening July 19, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	Funniest Videos		TBA		20/20		Local	Nightline	Polit Incr	Local
CBS	American Fighter Pil		Diagnosis Murder: Without Warning				Local	Late Show		Late Late
NBC	Dateline-Firefighter		Dateline NBC		Law & Order: SVU		Local	Tonight Show		Conan
FOX	Hidden Cam	Hidden Vid	X-Files		Local	Local	Local	Local	Local	Local
A & E	Biography		Looking for Mr. Goodbar					Making of	Biography	
DISC	Desert Mummies		Stigmata		Quest for the True C		Desert Mummies		Stigmata	
DISN	Toy Story 2			Toy Story 2				Kim Possibl	So Weird	J Jackson
ESPN	SportsCenter		Baseball Tonight		SportsCenter		SportsCenter		The Life	EXPN Inv
HGTV	Auction	Collectibl	Homes of Cape Cod		Ghostly Homes of Cap		B & A	Old House	Local	Local
HIST	This Week in History		Stealing the Superfortress				Nazi War Crimes		This Week in History	
LIFE	Unsolved Mysteries		Dangerous Intentions				Once and Again		Brokedown Palace	
NICK	Spng Bob	Chalk Zone	Fairly Odd	Zim	Cosby	Cosby	All Fam	All Fam	Cheers	Cheers
TBS	Grumpy Old Men		Naked Gun 2-1/2				Smokey And The Bandit II			
TLC	Police Force II		City Cops		Robert Hanssen		Police Force II		City Cops	
TNT	In The Line Of Fire				Magnum Force					
USA	The Firm				Monk		Law & Order: CI		Monk	

Saturday Evening July 20, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	Diamonds, Are Forever						Local	Local	Local	Local
CBS	Touched By An Angel		The District		The District		Local	Local	Local	Local
NBC	Species				She Spies		Local	Local	Local	Local
FOX	COPS	COPS	COPS	COPS	Local	Local	MAD TV		Local	Local
A & E	Dreamchasers		Inspector Morse				Poirot		Dreamchasers	
DISC	Nigel's Wild World		The Prosecutors		Justice Files		New Detectives		Nigel's Wild World	
DISN	Wish Upon a Star			The Goonies					So Weird	J Jackson
ESPN	SportsCenter		Baseball Tonight		SportsCenter		SportsCenter		NFL Yrbk	NASCAR
HGTV	Martha's	Sensible	Room	Decor C	Dsgn Chall	Dn4Sexes	At Auction	Bargn Hunt	Local	Local
HIST	Tuskegee Airmen				War Planes of WWII		Sex in World War II		Tuskegee Airmen	
LIFE	Love, Honor & Obey						Women Docs		I've Been Waiting Fo	
NICK	Adventures	Rocket Power			Cosby	Cosby	All Fam	All Fam	Cheers	Cheers
TBS	Austin Powers: Spy Who Shagged Me				The Living Daylights					
TLC	Trading Spaces		Trading Spaces		America's Ad Icons		Trading Spaces		Trading Spaces	
TNT	Executive Decision				In The Line Of Fire					
USA	Bulletproof		Major Payne				The Dead Zone		Detroit Rock City	

Sunday Evening July 21, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	Babe: Pig in the Cit		Stephen King's The Shining				Local	Local	Local	Local
CBS	Max Bickford		Emma's Wish				Local	Local	Local	Local
NBC	Weakest Link		Law & Order: CI		Crime & Punishment		Local	Local	Dateline NBC	
FOX	Simpsons	Simpsons	Malcolm	30 Seconds	Local	Local	Local	Local	Local	Local
A & E	Nero Wolfe		City Confidential		Law & Order		100 Centre Street		Nero Wolfe	
DISC	Lrgst Amusement Park		Top 10 Coasters 2002		Extreme Rides 2002		FBI Files		Lrgst Amusement Park	
DISN	The Brainiacs.com				The Swan Princess		Totally		So Weird	J Jackson
ESPN	SportsCenter		Baseball Tonight		SportsCenter		SportsCenter		Sunday Night Basebal	
HGTV	B & A	Ext Home	House Specials II		If Walls	Mdm Mastr	Restr Amer	Old House	Local	Local
HIST	Color of War		Soviet Military Mach		Mutiny		Dayan vs. Amer		The Color of War	
LIFE	The Division		Strong Medicine		For the People				Unsolved Mysteries	
NICK	Garcia	TEENick	Kids Say	Kids Say	Cheers	Cheers	Cheers	Cheers	Cheers	Cheers
TBS	Chill Factor		The Distinguished Gentleman				Three Wishes			
TLC	Extreme Driving Quiz		Extreme Survival Qui		Tornado		Extreme Driving Quiz		Extreme Survival Qui	
TNT	On Deadly Ground		On Deadly Ground				Next of Kin			
USA	The Waterboy				The Dead Zone		Law & Order: SVU		The Dead Zone	

Monday Evening July 22, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
ABC	Drug Wars		Stephen King's The Shining				Local	Nightline	Polit Incr	Local
CBS	King Queen	Yes, Dear	Raymond	Becker	Family Law		Local	Late Show		Late Late
NBC	Fear Factor		Dog Eat Dog		Crossing Jordan		Local	Tonight Show		Conan
FOX	Grounded	Grounded	Grounded	Grounded	Local	Local	Local	Local	Local	Local
A & E	TVography: Jackie Gleason				Bio '86		Law & Order		TVography: Jackie Gl	
DISC	Prehistoric Predator		Animal Attacks		Stings, Fangs, & Spi		Prehistoric Predator		Animal Attacks	
DISN	Quints	Life Size			Quints				So Weird	J Jackson
ESPN	Monday Night Baseball				SportsCenter		SportsCenter		Monday Night Basebal	
HGTV	At Home	Interiors	Smrt Dsgn	Sense Chic	Restr Amer	Drn House	Before Afr	Old House	Local	Local
HIST	Secret Passages		The Long Gray Line				Patton: A rebel Revi		Secret Passages	
LIFE	Unsolved Mysteries		Dead Before Dawn				Gldn Grils	Gldn Grils	Dsgn Wmn	Dsgn Wmn
NICK	Oswald	Adventures	Kids Say	Kids Say	Cosby	Cosby	Cosby	Cosby	Cosby	Cosby
TBS	Striking Distance		Point of No Return				Uncommon Valor			
TLC	Code Blue		Labor & Delivery		Science at the Edge		Code Blue		Labor & Delivery	
TNT	Law & Order		Witchblade		Law & Order		Law & Order		PSI Factor	
USA	Black Sheep				Black Sheep				Monk	

Tuesday Evening July 23, 2002

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
--	------	------	------	------	-------	-------	-------	-------	-------	-------

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

McArthur Realty 336-5563 "Located in the Heart of Fall River Valley" Pitville 3470 sq. ft. 4-bdrm, 4.5 ba, 5 Acres w/ unbeatable VIEWS!...\$349,000 ON FALL RIVER! 1924 sq. ft. hm, docks, SALES PENDING...\$344,500

COLDWELL BANKER INTERMOUNTAIN REALTY (530) 335-3588 FAX (530) 335-2660 37177 MAIN ST., BURNEY, CA 96013 Marge Hoodenpyle Broker Associate 335-4396 Rick Ranslow Broker Owner 335-4662

Century 21 Real Estate for the Real World BIG PINES REALTY 37107 Main Street, Burney (530) 335-3636 NEW LISTINGS 3249...ON BURNEY CREEK!! Peaceful 5 acres with 2000+ sq.ft., 3 bedroom, 2-1/2 bath home.

COLLIER REALTY 336-6869 NEW THIS WEEK: Location plus! 3 bd, 2 ba, 2-car garage, newly painted inside and out. Covered back deck, fenced w/view of Mt. Shasta...\$97,500

HOMES FOR SALE #2516...20510 Ontario St. 3 bedroom, 2 bath, 1550 sq. ft. Large family room...SALES PENDING \$110,000 #2513...20458 Shasta St. Perfect starter home or great investment property...\$57,000

HOMES Lava Flat Rd, Hat Creek area. 2 bd remodeled house, 110 Ac., water rights...3032...\$300,000 43160 Day Ave., Old Station, 2 bd. Home with porches and out buildings...3025...\$63,500

\$\$\$\$ UNLIMITED MONEY AVAILABLE for Loans: Business, Commercial, Venture Capital. \$30,000 - No Limit. \$\$\$ Immediate Cash Advances on Inheritances, Annuities, Insurance Settlements, Pensions, Lottery Winnings. 1-800-876-5185. (CAL*SCAN)

LOTS MORE HOMES, LAND/RANCHES AND COMMERCIAL CALL US FOR A COMPLETE LIST OF PROPERTIES AVAILABLE Visit us at www.burneyca.com

MOBILE HOMES Los Colinas Park 2bd, 2 ba, remodeled & landscaped. Fronts to open forest 3204...\$21,000 Los Colinas Park 1979 Lancer in tip top shape. 2 bd, 2ba. w/Cathedral ceiling 3216...\$32,000

FOR SALE HOT SUMMER SAVINGS! Steel Arch Buildings. Factory Direct! 30x30, 40x56, 52x64. Save thousands! Perfect for Workshops/Garages. Call 1-800-341-7007. www.steelmasterusa.com (CAL*SCAN)

Mary L. Thomas BURNLEY REALTY (530) 335-3555 Web: burneyvalleyrealty.com RETIRE TO BEAUTY! If you seek country living with facilities close by... peaceful living with delightful views...

LAND / RANCHES Hudson & Superior St. Double lot zoned R-3, great location for apartments. 2756...\$32,500 Clark Creek Road, 4.71 acres near Clark Creek Lodge. Abundant wildlife...2839...\$25,500

HELP WANTED ASSEMBLY AT HOME Arts, Crafts, Jewelry. Also electronics, sewing, typing in your spare time. Great pay. No experience. No Fee. Will train. Call 800-795-0380 ext. 2 (24hrs.). (CAL*SCAN)

FREE Pre-Approval FREE Mortgage Analysis CYPRESS REAL ESTATE MORTGAGE FRIENDLY & PROFESSIONAL (530) 221-1899 1-800-978-6562 1551 East Cypress, Ste C, Redding

COMMERCIAL & INVESTMENT Main St. west end of Burney. 200R. Hwy frontage. Zoned C-2 for business...3091...\$39,500 37147 Main St., Burney. Famous "REX CLUB", dinner house, rentals, lic. lic. 2933...\$350,000

HELP WANTED/SALES ATTN: SALES OPPORTUNITIES Seekers, Immediate...No feel Career Opportunities. \$4963 average weekly top 10 paid commission 2002. Sales/Sales Management Pros & Specialists. Entrepreneur type newcomers welcome. Will train...As much as \$1000 weekly performance based guarantee on 12 leads weekly! \$100,000 yr...if you're among the best of the best! 2-3 pre-set appts. daily...Free info & video by mail. Free call...888-543-1788...Call Now! (CAL*SCAN)

Mr. Rogers 925-937-7655. (CAL*SCAN) REAL ESTATE/ACREAGE 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)

OWNER BROKER Dorothy Herrell 335-2145 Home OWNER BROKER Raymond Herrell 335-2145 SALES ASSOCIATE Pat Thomason 335-4400 SALES ASSOCIATE Kathy Lakey 335-7519 FAX 335-2039 e-mail: dherrell@c-zone.net Many More Properties Available • Drop By Our Office For A Complete List EACH OFFICE INDEPENDENTLY OWNED & OPERATED

ELECTRONIC INTELLIGENCE TECH. Will train candidates to operate detection, deception and analysis systems. H.S. Grads, U.S. Citizens under age 34 and willing to relocate. Call 1-800-345-6289. (CAL*SCAN)

Fictitious Business names should be run every 5 years Only \$25 in this paper HOMES FOR SALE BUY WHOLESALE DIRECT - Wholesale brokers of Quality Manufactured Homes. Save up to \$40,000 guaranteed. Learn the secrets dealers don't want you to know. 1-800-242-0060. (CAL*SCAN)

SCHOOLS/INSTRUCTION LEARN FULL-CHARGE Bookkeeping in less than a month! Plus how to start in home bookkeeping service. Incl. QuickBooks training. Free info 800-430-8999. (CAL*SCAN) TIMESHARES/ CAMPGROUNDS TIME SHARE UNITS and campground memberships. Distress sales-cheap! Worldwide selections. Call Vacation Network U.S. and Canada 1-800-543-6173. Free rental information 954-563-5886. www.vnadvertising.com (CAL*SCAN)

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