

SALUTE TO LAW ENFORCEMENT INSIDE

CHOCOLATE FESTIVAL SUNDAY - SEE PG. 14

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

InterMountain THE News

70 Cents Per Copy
Vol. 45 No. 47
Burney, California
Telephone (530) 335-4533
FAX (530) 335-5335
Internet: im-news.com
E-mail: editor@im-news.com

FEBRUARY 4, 2004

What's Happening Here In Days Ahead

Indian Ed meeting

The Fall River Joint Unified School District will hold a Title VII & Johnson O'Malley Indian Education meeting Monday, 7 p.m. at Fall River High School in McArthur, Room 17. Telephone the district office at 335-4538 or toll free at 888-335-4538 for more information.

Card party

The Native Daughters of the Golden West begins its annual canasta and pinochle card parties Saturday, 7 p.m., at the Ladies Pioneer Hall in Nubieber. Cost is \$4 and refreshments will be served. Prizes will be awarded for men's and women's high and low and travel. Telephone 294-5875 for more information.

Business help

The Microenterprise Development Program offers assistance to qualifying individuals who are interested in starting or expanding a small or home-based business. Small business workshops and coaching on topics such as the pros and cons of self-employment, why goal setting is important, and developing a business plan are provided at no charge. Call 225-2780 by Friday.

WEATHER

FORECAST

Today, partly cloudy, scattered showers then slight chance of rain or snow in the afternoon. Snow level 3,500 feet. Highs 39 to 49. **Tonight**, partly cloudy, with lows around 20. **Thursday**, partly cloudy with highs 42 to 50. **Thursday night**, mostly cloudy. Lows in the lower 30s. **Friday**, mostly cloudy with chance of rain or snow. Highs in the 30s to mid 40s. **Friday night**, partly cloudy with slight chance of snow. Lows 18 to 26. **Saturday**, partly cloudy with highs in the 40s. **Saturday night through Monday**, partly cloudy. Highs in the 40s to lower 50s. Lows in the upper teens to lower 30s. A current forecast is updated about 4 a.m. and 4 p.m. daily on The News web site at im-news.com. Click on the weather link on the left-hand side of the home page. Web cams of current road conditions are also available.

TEMPERATURES

	Hi	Low	Rain
Feb. 2	33	31	1.22
Feb. 1	34	23	
Jan. 31	42	23	
Jan. 30	44	31	
Jan. 29	45	29	.19
Jan. 28	38	28	.26
Jan. 27	33	19	.23

Snow fell on Feb. 2 - 15"; Jan. 28 - 1.5";

Jan. 27 - 3"

Courtesy of Darryl Jones in Burney

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

NEWS PHOTO

Powder plowing

Ray Babajan plows a neighbor's driveway on Burney Court Monday as 15 inches of snow fell in Burney. Ray's neighbor was resting after undergoing recent surgery. Temperatures are expected to warm slightly with chances of slight snow showers throughout the week.

Sweet festival fun for whole family

By MARGARET TRUAN
Executive Director

Intermountain Healthcare Foundation

February is known as the month of romance and chocolate treats, which fits in perfectly with Mayers Intermountain Healthcare Foundation's Chocolate Festival.

This is an annual event held every February just before Valentine's Day.

The Chocolate Festival is a fun-filled evening for the whole family. The evening events include tasting of incredible chocolate desserts and candies, judging contests, awards and prizes, auctioning off chocolate desserts, and special activities for the children.

This year's festival will be held Sunday, beginning at 5 p.m., at Ingram Hall and the Inter-Mountain Fairgrounds in McArthur.

To compliment the dessert tasting, Mt. Burney Coffee Company will be donating coffee at no charge for all our chocolate tasters. Northeastern Dairy will also be donating individual cartons of milk for those in attendance.

The children can participate in many activities early in the evening like playing chocolate bingo, under the direction of Jeni Pevehouse.

Also, later in the evening, the children will be treated with a video to watch, complete with popcorn and juice.

The auctioneer this year will be Jerry McDaniel, who will be assisted by McArthur FFA members.

The auction proves to be the highlight of the evening with the bidding of desserts and flower arrangements.

Steve Harris of Burney was one of those whose quick action led to the arrest of Michael Devlyn Poulin who sabotaged a 230,000-volt transmission tower north of Anderson.

Burney man led to capture of 'environmental terrorist'

BY MEG FOX

An "environmental terrorist" is in federal prison through the efforts of a Burney man, whose quick-wittedness may also have averted a major power outage and the deaths of several innocent drivers traveling on I-5.

Steve Harris, of Burney, and two work partners made national news in October 2003, though they were never named, when they spotted a man crouching by a federal 230,000-volt transmission tower, just off Interstate 5, north of Anderson.

It didn't look right to Harris and it wasn't. The man appeared to be removing bolts from the legs to topple the tower and he was.

The man was Michael Devlyn Poulin, 62, a political activist from Spokane, Wash., and the FBI had already been looking for someone matching his description who had been removing bolts from the legs of high-voltage power line towers in Oregon and California.

Harris is a high-voltage electrician and supervisor for Sierra-Pacific Industries in Anderson and he was working that day with former Burney resident Ray Congdon and Congdon's assistant, Milford Haley, both contractors from Utah.

The three men were returning to S-P headquarters in Anderson Oct. 23 after doing upgrades on automated weather equipment that S-P is developing on top of a nearby mountain.

"As we were driving by, I happened to notice a Toyota pickup, with a Honda 90 motorcycle tied on the back, parked by the 230,000-volt line. I looked over and here was this man, hunched over by the leg of the tower," said Harris.

Harris turned his vehicle around to get a better look and saw that the man "was wearing a vest and a hard hat and had a wrench at the bottom of the tower where he was taking the bolts out."

Harris called 911 and Congdon grabbed a digital camera off the dashboard and starting shooting

—Please See Page 5

Good water year - so far

Snow surveys at Thousand Lake Wilderness Thursday show better than average snow depths and water content equal to 10 years averages.

The U.S. Forest Service Hat Creek Ranger District in Fall River Mills compiles this information for the state and is used primarily for stream flow forecasting.

Snow depth measured 73 inches, compared to a 10-year average of 67 inches. Last year's measurement was 61 inches. The all-time recorded depth was 142.9 inches in 1952. The lowest recorded was 7.5 inches in 1963.

Water content Thursday measured 28 inches (38% density). The 10-year average is 25.2 inches (38% density). Last year measured 29 inches (48% density).

In 1952 the water content was 57.4 inches (40% density). In 1963 the water content was 3.2 inches (43% density).

Thursday's measurements were similar to those recorded in 1966, 1968, 1970, 1978, 1998 and 2000.

Information based on historical data dates back to 1947.

The Thousand Lakes Wilderness snow course is measured four times from January to April.

Warning about PG&E scam

Pacific Gas and Electric Company is warning its customers to beware of calls from anyone claiming to be from PG&E and asking for credit card information over the telephone.

The company has received scattered reports from customers who have indicated that they received a call from someone claiming to be from OPG&E and threatening to shut off their service if the person did not provide a credit card number to pay the bill.

"Often during the holidays people may go to desperate measures to get money by preying upon innocent people to try to make a quick buck," said Lisa Randle, spokesperson for PG&E.

"But recently there have been reports of scam calls just within the last few weeks in other parts of our service area," she said.

"Additionally, area residents are reminded that GPG&E does not accept credit card payments and under no circumstances would we contact a customer and request such information."

Anyone who has received such a call and provided credit card information to the caller is urged to report it immediately to the credit card company and the sheriff's department.

For more information, telephone PG&E customer service representatives at 800-PGE-5000.

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

SHERIFF’S LOG BOOK

A woman reported she called a telephone number Sunday evening on Cottonwood Street in Burney looking for her husband who was supposed to be at a Super Bowl party. However, she said a juvenile who answered the telephone said there were no adults at the residence.

A 40-year-old Johnson Park man was reportedly assaulted and sustained head injuries Sunday evening at the 38000 block of Highway 299.

During a patrol of a Johnson Park business Sunday afternoon, deputies made contact with a female inside a parked car. She said she was staying in the vehicle to avoid having it repossessed.

Randy Compton reported Sunday at 3:45 p.m. someone smashed all the windows of the old Round Mountain post office, a building he had

just purchased.

A Burney man reported Sunday at 3:36 p.m. his 15-year-old stepdaughter just struck him in the head with crutches.

Spray-painted graffiti was reported Sunday at Fall River Elementary School.

A verbal disturbance was reported Saturday at 10:34 p.m. at the 17200 block of Buzzard Roost Road in Round Mountain.

A Fall River Mills woman reported Saturday a known subject was kicking her door and the 43200 block of Highway 299 and refusing to leave.

A Burney Bowl reported Friday a burglary to the business and several blank checks stolen.

Verbal disturbances were reported Friday at 8:29 p.m. at the 37400 block of Mountain View Road in Burney, at the 20400 block of Shasta Street at 8:08 p.m., and at the 20100 block of Bartel Street at 8:31 p.m.

A verbal disturbance was reported Friday at 7:54 p.m. at the 25700 block of Saddle View Court in Fall River Mills.

A verbal disturbance was reported Friday at 7:02 p.m. at the 29300 block of Day Road.

A woman on Orchard Way in Burney reported Friday afternoon her husband was drunk and causing an argument.

Deputies arrested a juvenile on a warrant, charging failing to appear for a scheduled court date Thursday afternoon at Burney High School.

A Burney mother reported Thursday her 5-year-old son was being harassed at Burney Elementary School.

Deputies arrested Laban Harper on a warrant Jan. 28 at 9:02 p.m. at the 12500 block of Highway 44 in Old Station.

A caller reported Jan. 28 at 3:29 p.m. a suicidal subject in McArthur.

A fight between two students was reported Jan. 28 at 2:58 p.m. at Burney High School.

A man was treated at Mayers Memorial Hospital Jan. 28 just after midnight for an accidental BB gunshot wound to his left leg. The incident reportedly happened at his friend's residence in Burney.

A McArthur woman reported Jan. 27 her husband drove away from their residence at 2:15 p.m. and hadn't returned by 10:35 p.m.

He showed up the next day, deputies said.

A caller reported a 19-year-old McArthur man was bleeding from his knuckles and hitting himself Jan. 27 at 9:19 p.m. Deputies determined the man was having a reaction to medication he was taking.

A caller reported Jan. 27 at 8:50 p.m. a 17- to 18-year-old kicked him in the throat as he went down a hill to Burney Creek.

Deputies arrested Stephanie Marie Delgado on a felony warrant Jan. 27 at 4:57 p.m. at the 20200 block of Arrowood Street in Burney.

Rulon Perry reported Jan. 27 at 5:15 p.m. a residential burglary at the 64100 block of Circle Oaks Road in McArthur. More than \$300 in quarters were reported stolen.

Proposition 65 Public Notice

In accordance with the provisions of the Safe Drinking Water and Toxic Enforcement Act of 1986 (Proposition 65), Burney Forest Power, located at 35586-C Highway 299E, Burney, CA, 96013, is hereby notifying community residents of the use and/or emission of certain chemicals which are known to the State of California to cause cancer, birth defects or other reproductive harm.

WARNING: The facility uses and/or emits chemicals known to the State of California to cause cancer, birth defects, or other reproductive harm. Entering or working in this area may result in exposure to these chemicals. Exposure may also occur through air emissions or physical contact with these chemicals. Lists of the specific chemicals used or emitted by the facility are contained in the facility MSDS database and/or the periodically updated "Air Toxics Hot Spots" reports.

It is Burney Forest Power's policy to comply fully with all federal, state and local rules and regulations regarding the proper transportation, use and storage of such materials. Burney Forest Power has an extensive health and safety program to minimize potential exposures and it is committed to protecting the health and welfare of both its employees and community residents.

Burney Forest Power is giving this notice even though we believe actual use rates and/or emissions at our facility are within applicable regulatory limits and that exposures to such uses or emissions result in risks below the applicable threshold values stated within the Act.

To Subscribe
335-4533

Today's Weather

Local 5-Day Forecast				
Wed 2/4	Thu 2/5	Fri 2/6	Sat 2/7	Sun 2/8
 44/22 Snow showers at times. Highs in the mid 40s and lows in the low 20s.	 45/23 Partly cloudy. Highs in the mid 40s and lows in the low 20s.	 45/24 Mix of rain and snow showers. Highs in the mid 40s and lows in the mid 20s.	 44/20 A few clouds. Highs in the mid 40s and lows in the low 20s.	 44/21 Mix of sun and clouds. Highs in the mid 40s and lows in the low 20s.
Sunrise: 7:14 AM Sunset: 5:27 PM	Sunrise: 7:13 AM Sunset: 5:28 PM	Sunrise: 7:12 AM Sunset: 5:30 PM	Sunrise: 7:11 AM Sunset: 5:31 PM	Sunrise: 7:10 AM Sunset: 5:32 PM
 <i>We Celebrate Hometown Life</i> Stories for and about hometowns just like yours. Look for us each week in this paper.				

California At A Glance

Area Cities					
City	Hi	Lo Cond.	City	Hi	Lo Cond.
Anaheim	66	43 sunny	Palmdale	56	29 sunny
Bakersfield	55	38 pt sunny	Pasadena	67	42 sunny
Barstow	58	30 sunny	Redding	63	38 sunny
Blythe	65	42 sunny	Riverside	64	38 sunny
Chico	55	36 rain	Sacramento	57	39 pt sunny
Costa Mesa	62	44 sunny	Salinas	59	39 pt sunny
El Centro	68	39 sunny	San Bernardino	63	39 sunny
Eureka	53	38 rain	San Diego	62	47 mst sunny
Fresno	65	37 pt sunny	San Francisco	56	43 pt sunny
Los Angeles	65	46 sunny	San Jose	58	40 pt sunny
Modesto	56	38 pt sunny	Santa Barbara	61	41 sunny
Mojave	57	32 sunny	Stockton	57	38 pt sunny
Monterey	57	41 pt sunny	Susanville	39	15 sn shower
Needles	63	39 sunny	Truckee	38	16 sn shower
Oakland	54	38 pt sunny	Visalia	52	37 pt sunny

National Cities					
City	Hi	Lo Cond.	City	Hi	Lo Cond.
Atlanta	54	38 mst sunny	Minneapolis	15	6 sunny
Boston	43	26 rain	New York	42	27 mst sunny
Chicago	26	19 pt sunny	Phoenix	55	42 pt sunny
Dallas	50	41 rain	San Francisco	56	43 pt sunny
Denver	32	15 snow	Seattle	49	31 rain
Houston	66	54 rain	St. Louis	30	27 cloudy
Los Angeles	65	46 sunny	Washington, DC	43	26 mst sunny
Miami	77	66 sunny			

UV Index				
Wed 2/4	Thu 2/5	Fri 2/6	Sat 2/7	Sun 2/8
2	3	2	3	3
Minimal	Low	Minimal	Low	Low
The UV Index is measured on a 0 - 11 numerical scale. 0 is the lowest and 11 is the highest. A higher UV Index shows the need for greater skin protection.				

THE InterMountain News

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

Publisher: Craig Harrington
Manager: Katie Harrington
Reporters: Meg Fox, Patty Bledsoe
Advertising: Patty Bledsoe
Circulation: Katie Kubicek, Katy Pearson, Pat Johnson
Computer Tech: Kirby Wickman

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 Newspaper Publishers Association

International Society of Weekly Newspaper Editors

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

DOLLAR DAYS AT HOVIS HARDWARE!

THROUGHOUT THE STORE, ITEMS PRICED UP TO 50% OFF, SOME FOR JUST A BUCK!

great name brands all at a buck!

10 Qt Bucket For **\$1**

TOILET BOWL CLEANER For **\$1**

10-Pack Candy For **\$1**

SOFTSOAP For **\$1**

OFFERS GOOD WHILE SUPPLIES LAST IN FEBRUARY

HOVIS HARDWARE

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

SUPERIOR COURT ACTION

In Shasta County Superior Court in Burney Jan. 23, Judge Richard McEachen fined Rueben Torres, 30, of Los Angeles, \$335 for possession of an injecting/smoking device for controlled substances, a glass opium pipe.

Torres was ordered to report to probation and an entry of judgment was deferred to Jan. 20, 2006.

Shasta County Sheriff's deputy Jason Gassaway stopped Torres on Highway 299 at Elm in Burney.

Jeremy Nichols McMurry, 19, of Burney, was fined \$592.50 after entering a no contest plea to hit and run driving.

Of that amount \$100 is reserved for victim restitution and \$305 is stayed upon his successful completion of 12 months of probation. A charge of failure to provide insurance was dismissed.

According to the CHP traffic accident report, McMurry lost control of his vehicle in the snow at 3 a.m., Dec. 26, 2002 and ran into a residential fence at Mt. View and Burney Court in Burney.

He was reportedly disoriented after being hit in the face with the airbag and, not feeling well, drove home with a flat tire.

In another case, McMurry was fined \$240.50 for excessive speed.

A Redding police officer stopped him on Sept. 11 for driving approximately 76 mph in a 65 mph zone on Highway 299 at Churn Creek.

Brady Michael Phipps, 29, of Burney, was sentenced to five days in county jail for reckless driving and was ordered to report to probation for possession of a controlled substance, Ecstasy.

He agreed to report to the Sheriff's Office for the work release program.

Phipps was stopped Aug. 2 by CHP Officer Kevin Luntley at 10:15 p.m. on Highway 299 at Carberry Flat for traveling at 98 mph in a 55 mph zone.

Phipps was also sentenced to 48 hours in county jail, to be served consecutively, in a separate case, after he pled no contest to driving under the influence of drugs.

In this case, Luntley stopped him at 9:40 p.m. Sept. 5 at Main and Shasta Streets in Burney.

The judge dismissed a third case for driving at an unsafe speed on Shasta View Drive in Redding on July 25.

Phipps was placed on 36 months probation and to pay fees and fines totaling \$2,842 for both cases.

He was ordered to complete the three-month First Offender program, to not possess and to submit to the warrantless search for illicit drugs and paraphernalia. He is to report back to the Burney court on Jan. 20, 2006.

Jerrilyn Ann Spencer, 36, of Burney, was fined \$551.50 for passing a school bus that

had its red flashing lights displayed. She was stopped by the CHP at 7:33 a.m. Sept. 3.

A charge of battery was dismissed and Chaz Wilson, 20, of Burney, pled no contest to an added complaint of misdemeanor disturbing the peace.

He was booked and released into county jail, placed on 18 months probation, and fined \$568. He was also ordered not to have contact with Timothy Jarred.

Deputy Anthony Bertain made the arrest at 12:02 a.m. Dec. 1 at Highway 299 and Viola in Burney.

Robert Matthew Cetta, 39, of McArthur, pled no contest to an amended complaint of reckless driving and of driving with a suspended license.

He was given credit for time already served and ordered to complete a 12-hour Level I alcohol program.

He was placed on 36 months probation and fined \$1,374.

A fine of \$935 for the license violation was stayed upon his successful completion of probation. DUI charges were dismissed.

Deputy Anthony Bertain and CHP Officer Roger Ludwigsen made the traffic stop at 9:30 p.m., Nov. 3, at Reynolds Road and Highway 299 in Fall River Mills.

William Camillio Gabelas, Jr. of Hat Creek pled no contest to a charge of driving with a blood alcohol content of .08 percent or higher.

Charges of DUI, speeding, failure to stop and driving with a suspended license were dismissed.

Gabelas was ordered to pay fees, fines, and restitution totaling \$1,862.50 and to complete a three-month First offender program.

He was placed on 36 months probation and sentenced to 48 hours in county jail, with credit for time served.

His license was suspended for 12 months. He was ordered not to possess or drink alcohol and to submit to the warrantless search for the same.

CHP Officer Kevin Luntley made the traffic stop at 2:31 a.m., Dec 10, at Sugar Pine and Cypress in Burney.

Ross William Montgomery, Jr., 34, pled no contest to disturbing the peace by using offensive language.

A charge of trespassing on another's property without her consent was dismissed.

He was ordered to have no contact with Mandy Hawkins or to be on her Tamarack Street property.

He was given credit for time served, placed on 36 months probation, and ordered to pay fees and fines totaling \$553.

Deputies Brian Durlfinger and Marc St. Clair responded at 11 a.m. on Aug. 26.

Daniel Arthur Wells, 26,

of Burney, pled no contest to disturbing the peace by using offensive language following an altercation in the parking lot at Grace Community Bible Church at 3:48 p.m., Oct. 7.

Wells was placed on 12 months probation, given credit for time served, ordered to pay fees and fines totaling \$858, and ordered to have no contact with Walter and Ruth Kelly.

Deputies Lewis, Wallace, Erickson and Phay responded to the call.

Robyn Denise Grimm, 44, of Burney, was ordered to pay fees and fines totaling \$1,055 and placed on 36 months probation for driving with a suspended license.

A prior charge was dismissed. Deputy Robinson stopped her vehicle at 5:54 p.m., Dec. 12 on Hatchet Summit because a tailight was out.

A case against an International Line Builders' driver, Robert P. Regner, was dismissed and the company was permitted to take on owner's responsibility for the misdemeanor operation of a motor carrier of property without a permit.

CHP Officer Glenn Nagel stopped the vehicle on Highway 299 and Mountain View because the carrier had no visible ID and the driver did not have a license.

A case against Suzette Lauraine Navarrete, 41, of Burney, charging child endangerment on July 29 was dismissed.

Olivia Louise Richie, 32, also known as Adams Romero, of Red Bluff, pled guilty to a charge of driving without a license and she was fined \$103 and had her probation extended to Nov. 6. A seatbelt violation was dismissed.

She admitted violation of her probation for failing to pay a fine on an Aug. 2000 charge of misdemeanor check forgery.

Richie was ordered to report to Redding probation, to pay \$103, and to begin paying the \$3,141.67 fine at \$35 per month.

She was also ordered to complete five days of the work program.

Unless signed up by June 1, the court said fine payments would be increased to \$250 a month.

Classifieds

are only

\$8.50 for

10 words

to run 4 weeks

Call 335-4533

Intermountain Healthcare Foundation presents:

Valentine

Chocolate Festival

February 8, 2004

5:00 pm—Intermountain

Fairgrounds

in McArthur

\$5.00 Adult

\$2.50 Child

A FUN filled evening for the WHOLE family!!

ENTER a Chocolate Dessert and WIN, CASH AWARDS!!

Entry forms are available by calling: 336-5511, ext. 1202 or 1186

Tasting of incredible chocolate desserts & candies, judging contests, awards and prizes, auction of chocolate desserts, "Count the Kisses" contest and SPECIAL activities for the children.

Proceeds from this Chocolate Festival will be used to purchase a Blood Analyzer Machine for Mayers Memorial Hospital's Lab

For more information please call:

Mayers Intermountain Healthcare Foundation at (530) 336-5511, ext. 1202

HUNGRY MOOSE

BREAKFAST Served All Day

Ham & Eggs \$3.99

\$1 more on weekends & holidays

THURSDAY
All you can eat
TRI TIPS \$9.99
\$4.99 KIDS

FRI & SAT
TIL GONE
PRIME RIB
8 oz. \$10.99
10 oz. \$12.99

SUNDAY
ALL YOU CAN EAT
FRIED CHICKEN \$8.99
KIDS \$3.99

Sweetheart of a Deal

2 10 oz NEW YORK STEAKS
Anytime
\$14.99

Winter Hours: 5am-10pm 7 days

335-5152

Ad expires 2-29-04

PROFESSIONAL DIRECTORY

STEPHEN O. BERTHELSEN, M.D.
Orthopedic Surgery

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

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

MOUNTAIN VALLEYS HEALTH CENTER
294 -5241

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

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

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

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

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

43523 Hwy 299E • Fall River Mills

336-6547

WILLIAM H. SCHMUNK, DDS
Family Dentistry

New Patients Welcome

336-6142

44203 Hwy 299E
McArthur

OBITUARIES

ALICE CRUM

Alice Adeline Crum Homemaker, 83

On January 28, 2004, after suffering a severe stroke, Alice Adaline Crum left this world for her eternal Heavenly home.

The loved ones left behind are certain she now has no more suffering or pain and is enjoying a "glorified, Heavenly body."

Alice was born on May 28, 1920 in Lookout, Modoc County, in northeastern California.

Her parents, Howard and Jessie Wendt, lived in Widow Valley, a beautiful valley near Lookout.

Theirs was a secluded lifestyle in the little valley, surrounded by mountains and pine trees.

The family grew to include nine children.

Death robbed them of their mother, Jossie, when the youngest, Alden, was only fifteen months old.

This untimely, sad event thrust a seventeen-year old Alice into the role of mothering the younger children.

Surviving siblings of that family are, sister Ersel Crum of McArthur and brother Alden Wendt of Stanwood, Washington.

Orville Crum of neighboring Fall River Valley became interested in Alice and he traveled muddy, bumpy roads to court her.

Country-dances became a favorite date.

They were married November 9, 1940 and began life together on the Crum Ranch near McArthur.

Orville and his brothers developed a cattle and hay ranch, feed lot, slaughter house and meat market.

Alice was involved in cooking for large crews of ranch hands.

Muriel and Bill were born while they were on the Crum Ranch.

Muriel Crum Eades now lives in Palo Cedro and Bill follows in his father's footsteps raising hay and cattle on the ranch at Pitville.

In 1958 Orville moved his family to a run-down ranch near Pitville.

With hard work and determination they built a thriving cattle ranch and home surrounded by rolling, lush alfalfa fields.

Alice was very involved in riding, working with cattle, farming, and again cooking for hungry ranch hands.

Orville believed a man couldn't do a good days work without three big meals.

Orville's death at the end of 1999 left Alice living independently at her home on the ranch until her recent stroke.

Alice loved her family, especially grandkids and great-grandkids.

She leaves behind 11 adoring grandchildren and 14 great-grandchildren.

Theirs are memories of a "perfect grandmother," baking birthday cakes, cookies, taking time for picnics, hiking, camping, and fishing trips to Pine Creek.

Another great love in her life was her flower garden and the birds that lived there.

We feel assured that Grandma Alice is now working in the most beautiful garden imaginable, and in the background are wonderful bird sounds, joining a Heavenly choir.

Memorial donations may be made to the Fall River Mills Historical Society for restoration of the Round Barn- PO Box 397, Fall River Mills.

Memorial Services will be held at 11:00 a.m., Friday February 6 at George Ingram Hall in McArthur.

A potluck lunch will follow.

Alfred Wayne Garrett Manager of market, 78

A celebration of life will be held at a later date for Alfred Wayne Garrett of Redding.

The Burney Veterans Combined Honor Guard will officiate.

He died at his residence Jan. 29, 2004.

He was born June 26, 1925 in McQueen, Oklahoma and moved to Burney in 1981 and then last year to Redding.

He was an assistant manager for Encinal Market in Alameda for 32 years.

He is survived by daughter Donna Jurgens of Redding; sister Jeannie Brown of the Bay area.

He was an Army Vet of WWII, and a member of the VFW Post 1021 in Burney.

REAL ESTATE CORNER

By, DOROTHY HERRELL, Century 21 Big Pines Realty

TAKING ADVANTAGE OF OUR RELOCATION SERVICES

The services of a good Realtor are especially important when you are moving to a new city. You know very little about the different neighborhoods, the local market conditions, or the possibilities of finding a great house in your price range. Give us a call if you are planning a move to a new city. As part of a nationwide relocation network, we can put you in touch with a superb Realtor who can make house hunting a breeze. They will contact you before you arrive to discuss your housing needs, where you will be working, and what features in a new house and neighborhood meet your criteria. They can send you information about transportation, shopping, and community services that are important to you. When you arrive for your first house hunting trip, the agent will be prepared to show you the best homes for sale in your price range that fit your needs.

Century 21 Big Pines Realty. Call us for an appointment at 530-335-3636, or drop by our office at: 37107 Main St. in Burney, or visit our website at century21bigpines.com.

Serving the Intermountain area with distinction and integrity.

BUSINESS DIRECTORY

K & D PLUMBING Service & Repair
Serving the Intermountain Area
Lic. & Bonded #771275
Service includes: • Emergencies
• Frozen & Broken Pipes, Sewers
• Clogged or Leaky Pipes & Drains
Dale Biles
336-6694

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

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

Taqueria La Fogata
37063 Main Street
Burney, Ca. 96013
335-3338
Mexican Food

INTER MOUNTAIN BODY WORKS
When you've been involved in a collision, you want someone who is reliable - someone you can trust to repair your vehicle quickly and properly. You want an I-CAR Gold Class Professionals business like Inter Mountain Body Works Corp. With more than 30 years experience, Inter Mountain Body Works has the most up-to-date training in collision repair, providing you the best collision repair service possible. Frank Kimp and his team at Inter Mountain Body Works are also ASE certified, repair both foreign and domestic vehicles, offer complete paint jobs, frame straightening, and auto glass replacement. Insurance work welcome. Located at 38227 Main Street, Johnson Park, telephone 335-4558.

Riverview Residential Care
•Private Rooms
•Dementia & Alzheimers
Quiet home setting and view of river. Located in Fall River Mills
Call Debbie or Kathy 336-1054
Lic# 455001290

COMPUTER ZONE INTERNET SERVICE - IT'S HERE!
Unlimited Local Internet Access
E-mail Web **\$20** Chat News **800-500-3495**

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

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

CROSSROADS COUNSELING CLINIC
Alcohol & Drug Treatment Services
Family and Individual Counseling
Adolescent Counseling
SLIDING FEE SCALE
335-3800 • 336-6433

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

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

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

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

S. Murphy Construction of Lookout
•Custom Homes
•Remodels
•Concrete Work (All types)
•New Construction
Steve or Cavan
Lic. # 429304 **530-294-5340**

Shasta.com
Full Service Internet Provider
UNLIMITED DIAL-UP ACCESS
5 E-Mail Accounts Nationwide Access
Telephone Systems E-Commerce Solutions
Domain Name Hosting Tech Support
www.shasta.com
1-800-881-5062
833 MISTLETOE LANE, REDDING, CA

18-hole Championship Golf Course • New River View
\$49 2-Night Laughlin Getaway
NOW THROUGH MARCH 31, 2004
•Two night stay (weekdays or weekends)
•2 breakfast & 2 dinner buffets
•2 Brenden Theatre Concession Coupons
•4 Free Cocktails in the lounge
1.800.AVI.2.WIN • All that's missing is you!
Offer expires March 31, 2004. Must be at least 21. Must give credit card number to reserve rooms. Based on availability. Management reserves all rights.

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-08414 12/00

Terrorist caught thanks to Burney man

—From Page 1

photos — of the gray Toyota pickup, its Washington state license plate, and the gray-bearded Poulin.

"The guy saw us and started to run. He took off in his truck. He ran the stop sign at Riverside Avenue and darn near caused a wreck and then headed southbound on I-5," said Harris, who pursued the suspect while describing the vehicle to Anderson Police dispatch.

Unfortunately, Harris's diligent detective work was followed by a comedy of errors.

"We were almost to Cottonwood and the CHP told me they had it under control and to stop my pursuit and return to the tower site," said Harris.

But due to miscommunication, the CHP had not been notified and Poulin got away.

Back at the tower, Harris and his co-workers learned that Poulin had removed all of the bolts anchoring three tower legs and had been starting on the fourth leg when Harris spotted him.

"The towers are designed so that their weight holds them up — until you get a good wind or ice storm. It's an enviro-terrorist trick. The tower falls and causes a big power outage and the guys that did it are miles and miles away laughing," said Harris.

Poulin was attempting to sabotage a tower owned by three Western Area Power Administration.

The tower is part of a 17,000-mile network of transmission wires serving 15 states, according to an Oct. 29 report on WorldNetDaily.com.

"It connects Shasta Dam to the California grid. It's a major, major power line," said Harris.

More than a power outage, Harris said he was worried about a downed line of that magnitude on the Interstate. "You get a power line like that coming across I-5. It could hurt someone real bad," he

said.

The Anderson Police Department told Harris it was "just vandalism," and he said he could not persuade them that it was more likely an act of terrorism.

"I decided to give PG&E a call," he said.

Harris contacted the PG&E's Round Mountain dispatch.

"The dispatcher came unglued," said Harris.

"He told me they had been warned (about this activity) and had been on a state of alert. The dispatcher asked to talk to the officer who had taken the vandalism report, but he was gone."

Towers in Sacramento and in Klamath Falls, Madras, and McNary, Ore. had reportedly been tampered with in October, prior to the Anderson event.

According to the Sacramento Bee, a total of 10 towers in Oregon, Washington, and California had been tampered with since Oct. 20.

Harris said he knows California Highway Patrol Lt. Cary McGagin, the former commander of the Burney post, and decided to give him a call.

"In about 30 minutes we had every law enforcement officer on this, the FBI, the CHP bosses, the police and PG&E had Homeland Security on the line," said Harris.

Thanks to Harris and Congdon's efforts, law enforcement ran the license plate and identified Poulin, who was also suspected of tampering with a transmission tower in Klamath Falls.

"He was an old hippy weirdo in his 60's who was driving his own pick-up to do this," said Harris.

Two weeks later, Poulin turned himself in and pled guilty in U.S. District Court in Sacramento, where the photos Harris and Congdon had taken were used as evidence.

Harris said Poulin, who has terminal cancer, was sen-

tenced to three to 25-years in prison. He reportedly admitted he had unbolted several other towers in Oregon to California, and, according to the Sacramento bee, said that his actions demonstrated America's vulnerability.

He'd been in prison before, Harris said.

In 1971 he was sentenced to life fat Folsom Prison for mailing a letter bomb to his girlfriend's father in San Mateo County.

"The guy was maimed and blinded and they released Poulin after (eight) years because he was a model prisoner," said Harris in disgust.

According to an Oct. 24 article in the Sacramento Bee, Poulin "later lived in the East Bay Area, where he was active in Palestinian issues, before he and his wife moved to Spokane, Wash., to be closer to their grandchildren, said Mary Moore, a friend, fellow activist, and editor of the online Sonoma County Free Press"

Poulin reportedly wrote for the Sonoma County Free Press occasionally.

Harris said there was talk that Poulin was involved with the Earth Liberation Front (ELF), though he is named on the organization's Website.

Recently Harris received a package in the mail. It had no postage, but was stamped by the FBI,

Inside was a plaque recognizing Harris and a letter of appreciation signed by FBI Director Robert Mueller.

Harris and the two other men who helped are also sharing a \$3,000 reward put up by the Western Area Power Administration through the company's Crime Watch program.

They have not yet seen any of the \$25,000 reward posted by the Bonneville Power Administration, though were advised it could take a year to post the check.

Like a lot of heroes, Harris said, "I did exactly what

anyone else would have done."

Maybe.

"Hey, we found a loose nut loosening nuts and we tried to catch him," Harris said.

STORK REPORT

ROBERT MATTHEW SNELLING

Robert Matthew Snelling is the newborn son of Jimmy and Lacy Snelling, of Reno, NV.

He came into the world at 12:02 a.m. Dec. 19, 2003 in Reno. He weighed 7 pounds, 7 ounces and was 20 inches tall.

His paternal grandparents are Larry and Peggy Snelling of Burney. His maternal grandparents are Matt and Theresa Carroll of Montgomery Creek.

His paternal great-grandparents are Jim Snelling, of Burney, and Maxine Sanders, of San Lorenzo.

His maternal great-grandparents are John Vietti, of Montgomery Creek, and Jean Carroll, of Idaho.

WHY PAY RETAIL?

\$48,995

*Plus delivery & set up.

FEATURING

"Superior Quality You Expect in a Home."

"Wholesale Prices Direct to the Public"

Ask about our Money Match Down Payment Program!

DOUBLES from \$28,995

Quality Wholesale Homes

2050 S. Stonegate Cir., #20, Washington 1-800-242-0060 Toll-Free

"I became a member and the NASE helped me gain access to health benefits. They can help you, too."

Nancy Olson, President of the National Association for the Self-Employed

NATIONAL ASSOCIATION FOR THE SELF-EMPLOYED

- Personal small-business consultants for your business, tax & even personal financial questions
- Significant Savings Discounts from auto insurance and office supplies to travel
- Arrangements and entertainment tickets
- Affordable Health Insurance*

877-889-6860

*Underwritten by the MGA Life & Health Insurance Company, Home Office Oklahoma City, OK

Advertisement

Homeowners with money worries may qualify for low-interest loans

LOANS: Direct lender loosens its requirements for homeowners who need money now.

Have you been turned down for a loan? Do you need more than \$10,000 for any reason? Are you paying more than 10% interest on any other loans or credit cards?

If you are a homeowner and answered 'yes' to any of these questions, they can tell you over the phone and *without obligation* if you qualify.

High credit card debt? Less-than-perfect credit? Self-employed? Late house payments? Financial problems? Medical bills? IRS liens? *It doesn't matter!*

If you are a homeowner with sufficient equity, there's an excellent chance you will qualify for a loan—usually within 24 hours.

You can find out over the phone—and free of charge—if you qualify. Honey Mae, Inc Mortgage is licensed by the CA Department of Corp. Open 7 days a week for your convenience.

1-800-700-1242, ext. 305

Peace of mind . . .

. . . in knowing you will pay less.

www.SaveOnCanadianMeds.com

#1 For Service and Price!

CALL US TODAY! 1 800 511 MEDS (6337)

Lowest price. Best quality. Period.

Fosamax 70 mg SAVE 42%

Metformin 500 mg SAVE 84%

Vioxx 25 mg SAVE 65%

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

SOLID ROCK FOUR SQUARE CHURCH

20343 Tamarack Ave., Burney
 Pastor Michael Mallard
 335-4300
 Sunday Worship 10 am & 6 pm
 Children's Church: Pre-school to 6th grade
 Nursery: 0-toddler
 Wednesday Fellowship & Bible Study 7 p.m.

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

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

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

Intermountain Baptist Church

20410 Marquette Street, Burney
 Pastor Bud Hennessey 335-5414
 Sunday School 9 a.m. • Family Worship 10:30 a.m.
 Sunday Dinner 12:30 p.m. • Evening Service 6 p.m.
 Awana Clubs - Wednesday 6:30 p.m.
 Christian Radio KIBC 90.5 FM

Hat Creek Baptist Church

Highway 89 at VN Lane • 335-5297
 Sunday - 9:45am and 11am
 Sunday Evening 5-6:30pm - AWANA Club for all ages
 Wed Evening 7pm - Family Bible Study & Prayer
 Thurs - Ladies' Bible Study, 10 a.m.
 Pastor Frank Wilkins • hatcreekchurch@citlink.net

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

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-

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

FAITH LUTHERAN CHURCH

20400 Timber, (at Juniper)
 Burney, CA 96013
335-3723
Pastor James H. Cavener
 Alternate Telephone 335-2670
 Sunday Worship 8 a.m. Bible Classes Wednesday 7 p.m.
Visitors Welcome!

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.

Community United Methodist Church

Fall River Mills 336-5602
 Rev. Tom Brackney, 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.

Adelphia Advantagepaks

The New Adelphia Valuepaks have changed the way people choose their entertainment... more choice greater simplicity better value

ONLY ON STARZ, DON'T MISS...

Lord of the Rings: The Two Towers, The Pianist, Fringe, About Schmidt, Chicago and more...

starz SUPER PAK

up to 13 channels over 700 movies a month

- **3 FREE** months!!
- **3 FREE** Pay Per View Movies!!
- **FREE** Installation!!

ADVANTAGEPAKS INCLUDE:

- Power Link High-Speed Internet Service
- Adelphia Classic Cable
- Digital Basic
- Digital Plus
- STARZ SUPER PAK.

silver Advantagepak

gold Advantagepak

The Lizzie McGuire Movie Only on STARZ!

CALL NOW, THIS OFFER WON'T LAST LONG!

1-888-683-1000

***Advantage Offer** – "3 Months Free on any Adelphia service!" (Free Installation, 3 free PPV coupons)" **Disclaimer:** * Free installation for up to 3 outlets. Free month discount will only be applied to the 3rd, 9th and 13th month of services on account. Account will not be credited if the customer disconnects prior to receiving any of the free month discounts. Standard service rates apply at the end of the promotional period. Regular monthly fees do not include equipment. If customer does not own compatible digital equipment, digital equipment rental charge of up to \$5.95 may apply on regular rate period. Power Link actual speeds may vary. Dial up represents 56k. Offer does not include Power Link Premier. Power Link installation discount applies to the Ready Home Installation only. Other installation fees may apply. Customer must have compatible modem in order to receive High-Speed Internet Access. If customer does not own a compatible modem, one may be leased for \$3 per month from Adelphia. Offer available to new residential customers in serviceable areas only. Standard service rates apply, except during the promotional period. Pay Per View coupons will be delivered to the customer by the installation technician. Pay Per View coupons must be redeemed at the local office. Offer may expire without notice. Franchise fees and taxes may be applicable. Products and services may not be available in all areas. Not valid with any other offers. Other restrictions and fees may apply. Call for complete details. Visit www.adelphia.com

SALUTE TO LAW ENFORCEMENT

JIM POPE
Shasta County Sheriff

LARRY SCHALLER
Undersheriff

GREG WRIGLEY
Lieutenant

RICK PHAY
Sergeant

FORREST BARTELL
Sergeant

DIANE PHAY
Sheriff's Service Officer

ANTHONY BERTAIN
Detective

BRIAN DURFLINGER
Deputy

MIKE MATHESON
Deputy

TRACY WALLACE
Deputy

LEAH TURNER
Sheriff's Service Officer

PENNY RODGERS
Sheriff's Service Officer

MARC ST. CLAIR
Deputy

CARY ERICKSON
Deputy

SHAWN LEWIS
Deputy

KEN KOENEN
Deputy

ANTHONY ANDERSON
Superior Court Judge

*WE SALUTE THE MEN AND WOMEN OF
OUR LOCAL LAW ENFORCEMENT*

RANCHERIA RV PARK
15565 Black Angus Lane
Hat Creek, CA 96040 • 335-7418
Open 8:30a.m.-7p.m.
Open all year
"Thank You for Your
Hard Work & Dedication"

Frank Watkins Agency
Representing Allied Insurance
and other fine companies
License# 0584214
BIEBER • 294-5677
Thanks for your support & protection

COLLIER REALTY
Susan David
43603 HIGHWAY 299
Fall River Mills
336-6869 or 336-5087

ALPINE DRIVE IN
37148 Main Street
Burney • 335-2211

AL'S ENGINE REBUILDING
38200 MAIN STREET
JOHNSON PARK
AL & MARIAN VAUGHT
"Thanks for your hard work"

Pat Thomason at
Century 21
Big Pines Realty
335-3636

HOVIS ACE HARDWARE
37113 Main Street
BURNLEY • 335-5471
Open Mon-Sat 8am-6pm

NAPA AUTO PARTS
37325 Main Street
BURNLEY • 335-4544

TRI COUNTIES BANK
Member FDIC
BURNLEY • 335-2215
FALL RIVER • 336-6291
"We Appreciate All You Do"

CARPENTER'S TRUCKING & VOLCANO ROCK
HWY 299E • McArthur
336-5256
"Thanks For Your Dedication"

Bear Ridge Systems
335-5927
Aco #5579 CCL #806374
Thanks for your protection
and support

Burney Pain Relief Clinic
37491 Enterprise
Suite B • Burney
335-5050
Dr. David Young
Chiropractor • Palmer Grad 1992
Safe, Gentle, Effective Care

Historic
ADIN SUPPLY
104 Main • Adin
299-3249

PIT RIVER CASINO
20265 Tamarack Ave.
Burney, CA
335-2334
"THANKS FOR YOUR PROTECTION AND SUPPORT"

MT. BURNEY TOWING
37056 Main Street
BURNLEY • 335-3333

MIKE'S CUSTOM CABINETRY
177 SCHNEIDER RANCH ROAD
MCARTHUR • 336-6936
"THANK YOU FOR YOUR HARD WORK"

MOUNTAIN VALLEYS HEALTH CENTERS
554-850 Medical Center Drive
BIEBER
294-5241
"Thank You"

InterMountain
THE News
On the web at
im-news.com

RAINBOW'S END TRAILER PARK
38052 Main Street
Johnson Park • 335-2829

Burney Chiropractic
37370 Main St. Burney
335-3502
Thanks for your hard
work & dedication

BURNEY VALLEY REALTY
37085 Main St. Suite C
Burney-335-3555
"We are deeply grateful for your service
to the community & pray that God will
watch over you & keep you safe."

Roy's FOOD PLACE
43622 Hwy 299 • Fall River Mills
336-5575

SALUTE TO LAW ENFORCEMENT

CLANCY MITCHELL
CHP Sergeant

ROGER LUDWIGSEN
CHP Traffic Officer

JOHN CANNON
CHP Traffic Officer

GLENN NAGLE
CHP Traffic Officer

STU WAGNER
CHP Traffic Officer

ROGER SPAIN
CHP Traffic Officer

KEN TAYLOR
Fish & Game Warden

JAKE BUSHEY
Fish & Game Warden

BARRY SILVA
Modoc County Deputy

LORI MARTIN
State Park Ranger

KEVIN LUNTEY
CHP Traffic Officer

ANDREW URLIE
State Park Ranger

BOB DAVIS
State Park Ranger

LINDA DAVIS
State Park Ranger

JIM BARNHART
U.S. Forest Service

LARRY DODDS
U.S. Forest Service

RYAN HARVEY
U.S. Forest Service

Not pictured: Pete Holman, Frank Martins, Lassen County deputies; Sean Robinson, Shasta County deputy; Lt. Marshall Markham, DFG.

WE SALUTE THE MEN AND WOMEN OF OUR LOCAL LAW ENFORCEMENT

FARMER'S INSURANCE
37140 Main St.-Suite B
Burney - 335-4704
Thank you for your
hard work & dedication

HALF TIME PIZZA
37451 Main Street
Burney • 335-3998
"Thanks to all of you"

McDonald's Chapel
37160 Main Street
Burney
335-2247
Bob Scholes Lic # FDR378
Chapel Lic # FD1012

Pit Stop Store & Trailer Park
25252 BIG BEND ROAD
337-6254
Thanks for keeping us safe

Golden Bear Store & Deli
337-6226
"Thank You Very Much For A Great Job"

Family Chiropractic Health Care
MICHAEL S. MAIER, D.C.
43523 Hwy 299E
FALL RIVER
336-6547
"THANKS FOR YOUR DEDICATION"

MAAHCOOATCHE HARDWARE
18630 Highway 89
Hat Creek • 335-5511
'Keep up the good work'

RIM ROCK RANCH RESORT
13275 Highway 89
OLD STATION
335-7114

VAUGHN'S SPORTING GOODS
37307 Main Street
Burney • 335-2381
"Thank you for doing a great job"

THE RED BARN
Highway 299 at County Road A-2
BIEBER • 294-5565

LES SCHWAB TIRES
37462 Main Street
BURNLEY • 335-2252
"Thank you for your hard work"

BURNEY SAW SHOP
36913 Main Street
Burney • 335-4723

J-Mart-Pacific Pride
38006 Hwy 299E
Burney - 335-5377
Thanks for your support
& protection

MAIN STREET CAFE
37065 Main Street
Burney - 335-4700
"Thanks for keeping us safe"

Marv & Shirley Lankford at the
BURNEY BOWL
37424 Main Street
Burney • 335-2294

THE BERRY PATCH
21558 Viola Street
BURNLEY
335-4233
"We Support You"

SAFeway IN BURNEY
THANKS FOR YOUR HARD WORK
AND DEDICATION

PRECISION LUBE EXPRESS
37451 Enterprise Drive •
BURNLEY
335-5372
"Thank You For Your Hard Work & Dedication"

TRENDSETTERS
37069 Main St.
Burney - 335-4247
"THANKS FOR YOUR HARD
WORK & DEDICATION"

PIT STOP BBQ & GRILL
38082 Highway 299
Johnson Park • 335-2244

HIWAY GARAGE
44275 Hwy 299E,
McArthur
336-5532
"Thanks For Being There For Us"

LETTERS TO THE EDITOR

Tots had Toys this Christmas

Editor:
Would like to thank the marines of Burney, Klamath Falls, and Redding for their help with the annual Christmas "Toys for Tots" program in Big Bend.
This annual event was enjoyed by some 50-60 children and their families.
Special thanks also to Holiday Market, Safeway, Main Street Café, Leo S. Jones, Burney Rotary Presbyterian church and Burney Rotary-all of Burney.
A special tip of the cover to Mr. & Mrs. Claus (Bob & Alicia Morris).
A great time was had by all.
-The Big Bend Marines

Annual food drive a winner

Editor:
US Bank would like to issue a big thank you to the community for the success of our annual food drive.
This year we collected over 1,000 pounds of food!
We partner with several churches and food pantries to ensure that all food and monetary donations remain local, benefiting many Intermountain families.
-Shelly Noack

Retiree thanks customers

Editor:
Joe Comrack has retired.
Thank you for the last nineteen years and thank you for being loyal customers and friends.
Please remember, Carl the owner is still cutting hair Thursdays, Fridays and Saturday mornings.
Thank you.
-Joe Comrack

Heater leaves warm feelings

Editor:
Everyone from Intermountain Service for the Handicapped would like to give special thanks to Raymond and Dorothy Herell and Century 21 Big Pine Realty for donating \$3,000.00 for a new heating system for our Thrift Store and Activity Center.
We would also like to thank Coleen Courtwright and Ted and Nancy Miller/US Bank for their \$100.00 donation each, and Bert Dale for his \$20.00 donation.
The new heating system will distribute the heat more evenly through our building because it will be ducted, not to mention hundreds of dollars because it will be more efficient and we wont have to use electric heaters in our sorting room.
Our old furnace only hated the Store area, which left our back rooms very cold.
You all have a special place in our hearts, we'll always be grateful!
-Judy Dixon
Program Director

Fictitious Business Name Statements should be published every 5 years. We only charge \$25 and will send a copy of the affidavit to the County Clerk for you
335-4533

Many thanks to Mayers staff

Editor:
My family and I would like to thank all the people who were involved in providing care for my wife at Mayers Memorial Hospital before her passing.
Dr Camarratta and Hospice as well as Dr. Watson and all the nursing staff were so helpful in our time of need.
We also want to thank Anne who coordinated Dorothy's transfer from Mercy Hospital to the Hospice room at Mayers Hospital. You're all wonderful human beings.
-Walter Bertnikowski & Family

Crossroads full of thanks

Editor:
On December 17, 2003, Mayers Crossroads Clinic held a Christmas party for their clients and their families.
The Christmas party was a huge success due, in part, to the support of local businesses that provided Christmas presents, by way of gift certificates, for the clients.
As a result, Mayers Crossroads Clinic would like to send a huge thank-you to the following businesses:
In Fall River- La Cocinita, Hal & Kathy's, Movie Madness, Fall River Theatre.
In Burney- Curves, Round Table Pizza, Lolita's, Main Street Café, Safeway, Debut Video, Alpine, Tom & Ginger's, Head Hunter, Mount Burney Theatre, and the VRW for renting their hall to us free of charge.
-Mayers Crossroads Staff

Help came in time of need

Editor:
I would like to thank everyone who helped in my time of need in the passing of my Dad.
Thank you Main St. Café, Kathy & Allen Duel, Mary & Mike Little, Betty Zyrall, Wayne Kellingsworth, J.J. Joiner, Cheryl Marx, VFW Post, Vets Hall, Honor Guard, Rich Phay, Paul Vulture, Shane Slone, Burney Cemetery, and anyone who sent flowers or kept us in their prayers.
I love you Dad.
May you joke with God and fish with the Angels till I see you again.
-Catherine Schoepflin

Thank you to communities

Editor:
We would like to take this opportunity to thank those individuals and business's in the Big Valley and Fall River Communities for their support & donating items for the Gary Graham Benefit Dinner and Auction:
Jerry Kresge Modoc Auction, Big Valley 4-H Clubs, Big Valley FFA, Big Valley FHA, Mo's Pizza & Catering, Big Valley Market, Bill & Carol Mitchell, Moore Pheasant Club, McGarr Power Supply, Mike Schroeder Auto, Royal & Leona Darnell, Dick Nemanic, Bitsey Alexander, Jesse Bautista, Bieber Motel, Phyllis Martin Click, Intermountain Cattlewomen, McArthur Farm Supply, Lloyd & Dona Cantrell, Valley Ag & Tractor, LaDonna's Beauty Salon, Hal & Kathy's Cookhouse, Fall River Wild Rice Co-op, Joiner Construction, Jeff & Marsha Bidwell, Alan Johnson, Dianna Hockett, Gary Monchamp Ranch, Big Valley Real Estate, Kramer Trucking, Randy Kramer, Tina Callahan, Kelly Oney, Adin Supply, Mickey & Gail McCrary, Kathi Corder Photography, The Petal Pushers, Bieber 4-H, Cathy Nelson, Greg Oney Custom Haying, Indian Camp Pheasant Club, Grigsby Ranch, Brian & Taft Dahle, Latiesha Bautista, Thorlaksson Equipment Repair, Del Logging, Curt Dowell Shearing, Frank

Watkins Insurance Agency, Al Worden Welding, Gary Dahle, Holiday Markets.
-R&G Roads, Inc.
55th Sierra Cascade Logging Conference (SCLS) is being held in Reno on February 12-14, 2004.
It will be a great opportunity to learn about "Healthy Forests and Fire Safe Communities" with our expert panels and speakers we have lined up.
The conference is set to receive the public on any day they have time to stop in, from 11:00 a.m. to 5:00 p.m. on Thursday, 9:00 to 5:00 on Friday and 9:00 to 1:00 p.m. on Saturday.
The majority of our programs will be held at the Reno-Sparks Convention Center with some activities just across the street at the Atlantis Casino/Resort.
For some highlights, we have Logging Competition Contestant and Champion, along with University team competitors from UNR, Cal-Poly, and CSU-Humbolt.
This is a very interesting and entertaining display for the family or anyone to see with bleachers for onlookers.
We have a great program for our opening "Loggers' Breakfast" on Thursday with our Keynote Speaker, Tom Bonnicksen, advisor to President Bush on wildfires, speaking about the disastrous threat to Tahoe and the Sierra Nevadas.
We have two panels of experts set for Thursday and Friday to address active forest management, fire risk and the Lake Arrowhead disaster and a joint panel with the Mule Deer Foundation addressing "Wildlife Habitat and Healthy Forests."
"Wild Things" is a live wildlife show that will be seen at five separate showings over the three days.
The adults and kids get a tremendous thrill seeing up close a cougar or bald eagle, raccoon, and other interesting wild creatures.
We have sold out display space for logging and heavy equipment, with lots of trucks, trailers, loaders, delimbers, and other big machines.
Bring the children down for a leisurely afternoon and let them sit in the driver's seat of one of these awesome machines.
You will be able to browse through displays laid out by about sixty vendors and get free gifts, hats, pens and other trinkets.
Everyone registering for the SCLC gets a discount to enter the Mule Deer Foundation Convention and Exhibits held on Friday through Sunday at the Convention Center.
Reno is a great place for the conference and it provides an outstanding opportunity for the family to get away and enjoy some things you may not take advantage of otherwise.
Come join us on February 12-14 at the Reno-Sparks Convention Center.
-Daniel Fisher

Jamboree a team effort

Editor:
The Burney Boosters would like to thank the following for their help and support during the 24th Annual Basketball Jamboree.
All those who bought ads, housed players, worked the Concession, Bob & Stacy Watkins at Precision Lube, Carolyn Garrigus, Carrie Wade, Cindy Deizsi, Davis Copy Center, Doree Harrington, Elizabeth Ward, Ethel Jones, Hoang Valdivia, Jessica Staiwarski, John Deizsi & the BHS Cross Country Team, Julie Humphrey, Karen Churney, Kayla Bateson, Ken & Bobbie Frazier and the Word of Life Church, Lloyd Allison, David Winningham, Lyna Phipps, Lynn Erickson, Mark & Susan Ayers, Napa Auto Parts, Pat Sheehan, Peggy Snelling & the BHS Leadership class, Ron Mosher, Roxanne Martin, Safeway, Sommer Newkirk and the BHS CSF, Tara & Wade Jones, Taunya Ross, Teresa Spooner, The Conley Family, Tom & Ginger Moore, and Vince Wall.
If we have forgotten anyone, we are sorry, but please know that we appreciate everything that was done to help make this year's Jamboree a success.
-The Burney Boosters

Donations appreciated

Editor:
The Burney Fire/EMS Association would like to say, "Thank You," to all the businesses and individuals that helped us with donations to our annual toy drive.
We appreciate the donations of time, toys and money all of you donated, and your help again this year made the toy drive a great success.
We would also like to take this opportunity to thank those who helped with the other fundraisers we had in 2003.
Thanks for donations to the Haunted House with either your time in participating, or with a donation of supplies.
We had approximately 240 kids or adults come through our maze in the two hours we were entertaining, or in some cases frightening, those who came through our doors.
We plan to make this an annual event, as we have with the toy drive.
Again we want to say, "Thank you," to all of you who donated time, supplies, or money to our association and we hope you will continue with your help and donations in the future.
-The Burney Fire/EMS Association

Surprise party a success

Editor:
On January 3rd, an 80th Birthday Surprise Party was held for Mary Lou Gardner (our mother), at the Burney Presbyterian Church.
Mary Lou, friends and family enjoyed a memorable afternoon with Big Band Era music, singing, playing games, and enjoying delicious food.
My family and I would like to take this opportunity to thank the following people who made this event possible: Pastor Dan Wells, Claudia Woods, Kathi Karr, Verla Cantu, Elsie Richardson. Thank you all.
-Tim & Shiela Ten Eyck
Yulan, Tess & Gavin Dobson, Bill & Denise Gardner

Sierra Logging conference in Reno is Feb. 12-14

Editor:
I want as many of your readers to know that the

Engagement announced

Florie Flowers and Cameron Tangen would like to announce their engagement. Florie's parents are Jeanette Flowers and the late Otis Flowers of Burney. Cameron's parents are Jeff and Barbara Tangen of Kelseyville and Janice and Ted Peterson of Napa. Florie Flowers graduated in 2000 from American School. She is currently a Shasta College student majoring in Office Administration. Cameron Tangen graduated from Technology High School in Napa and then from Heald College in Santa Rosa in 2002. He received his A.A.S. in Computer Technology. The Bridegroom-elect currently works at Beringer Blass Wine Estates in Napa. The wedding date is set for May 23 in Sonoma.

Heart of Reno wedding

Koady Frasier and Megan Caeton were married Dec. 27 at Heart of Reno chapel in Reno. Megan's parents are Michael and Danielle Caeton of Mt. Shasta. Koady's parents are Tom and Darla Frasier of Burney. Koady & Megan will live in Anderson.

July wedding planned

Ray and Ralene Metcalf of Burney and Ms. Diana Sottana of Chico, announce the engagement of their daughter, Margo Metcalf, to Cliff Wilkerson. The couple was engaged on Dec. 19. Margo is a 1996 graduate of Burney High School and a 2000 graduate of Holy Names College in Oakland. She is working on a Masters Degree and is a Regional Director for Friends Outside National Organization in Stockton. Cliff is the son of Melvin Wilkerson and the late Joyce Wilkerson of Stockton. Cliff is a graduate of Lincoln High School in Stockton and is currently a Correctional Officer for the State of California. Cliff and Margo are planning a July wedding.

Lucky winner

Cassel Volunteer Fire Department Auxiliary President Elsie Richardson drew the winning raffle ticket for the Intermountain Quilt.
The winner was Marge McDowell of Weed.
Elsie Richardson admires the quilt with designer Leslie Mastalarz.
Proceeds from the raffle will be applied to the Cassel fire training/ community center.

Burney's Kayla Stover is surrounded by Weed players as they all scramble for ball in Friday clash at the Raider gym. Also partially hidden in the background is Burney's Paige Logan, at left. The Cougars won the contest, 58-52.

Raider boys lose in overtime to Weed; Burney girls lose 'best game of season'

BY MEG FOX

The Burney Raiders could not bag two teams of cats in basketball last week.

The boys' varsity basketball team lost to the Etna Lions in their den Saturday, 80-65, while the Burney girls' varsity was similarly pummeled, 81-26.

Against the Weed Cougars on Friday night in Burney, the Raider boys lost 62-56 in overtime.

The girls' varsity had a closer catfight, but also lost to the Cougars, 58-52.

Both teams are 2-5 in the Shasta Cascade League. The boys are in sixth place and the girls are in fifth.

Sophomores Robbie Fulk and Kayla Stover are leading the Burney varsity girls in scoring.

Fulk has 232 points for the season with 42 steals. Stover has scored 149 points and is third in the League with 199 rebounds.

Senior Rocksann Barba is the SCL leader in assists with 73, and has scored 127 points for Burney so far. Aimee Ayers leads her team with 12 blocks and has scored 79 points.

(Stats for the varsity boys

are not up to date, though Kyle Moody was the scoring leader, followed by Ryan Huffman, Josh Schechla and Luke Schechla.)

Boys vs Cougars, Lions

The Raider boys' game against Weed Cougars provided the most excitement for the week.

At the end of the first quarter, the teams were tied, 9-9, and then Weed took over the ball in the second quarter and scored 23 points.

Burney took it back by scoring 23 points at the end of the fourth to tie at 53-53. But Weed scored 9 points in overtime and when the buzzer rang the score was 61-56.

Kyle Moody scored 21 points. Kevin Wrigley scored 15, and Ryan Huffman scored 12.

The varsity Raiders lost to Etna, 80-65. Huffman scored 28 points and J.D. Dennis added 10 points to the board.

Girls Varsity

In Etna, the lady Lions pounced immediately and scored 19 points in the first quarter and 25 in the second quarter to set the stage for Etna's 81-26 win over the

Raider girls' varsity team.

"There's not much to say except that Etna is an excellent team," said coach Susan Ayers, noting that with Etna's talent this season the team should be competing in Division 1 or 2.

"They are tall, quick, and don't miss many shots."

One of Etna's players, 6-foot-tall Jaclyn Rainville, a junior, leads the SCL in scoring, rebounds, and steals, and is second in the League in assists.

Another player, Leslie Hurlimann leads the League in 3-point field goals with 28 recorded so far this season and four in Friday's game with Fall River.

Ayers said she was proud that the Raiders held her to only one 3-point shot.

"When you know you are playing a team of that caliber, you have to change your view of what you can do to make a positive experience out of loss like we had and we did that by reaching that goal.

"I was proud that the girls didn't get frustrated and never gave up during the entire game."

The Raiders scored six of their nine free throw attempts.

Raider Kyle Moody goes up for 2 points in Friday game Burney lost to Weed in overtime.

Kayla Stover led with 9 points and 10 rebounds.

On Friday night, "we played one of the best games of the season – but it wasn't enough to overcome Weed," said Ayers.

Her daughter, Aimee Ayers, played a "terrific game" scoring 17 points with 13 rebounds, an assist, a

steal and 2 blocked shots.

Ayers said she was also pleased with Stover, who contributed 10 points with 17 rebounds.

"Rocksann Barba was excellent in her passing, getting 5 assist. And, of course, I was pleased with the continued excellent performance of Robbie Fulk, who made 20 points. She always comes out and plays hard, even as sick as she was."

Bulldog JV teams beat, lose to Etna

Fall River's junior varsity teams played the challenging Etna Lions in Etna on Friday, with a win for the boys, but a loss for the girls' team.

The Mt. Shasta Bears took both teams down earlier in the week.

In the boys' games, the Bulldogs scored a 57-49 victory over Etna.

"It was a very good game and the team hit the buzz saw when they went in.

"Everyone played well. They played the fundamentals, scored, and we got a W," said coach Scott Gallion.

Shane Robertson and Alex Vigil each scored 13 points; Brady Corr and Brandon Oilar each added 8 points to the board.

The Bulldog boys lost to Mt. Shasta, 65-45. Robertson was the high point scorer with 10 points. Corr and Brent Handa added 7 points apiece.

The Fall River girls' JV team lost to Etna Friday, 47-33, but played an impressive game, scoring 21 points in the first quarter, according to coach Todd Sloat.

Leslie Taylor scored 11 points with 12 rebounds and Caitlin Spalding scored 8 points.

The Bulldogs also lost to Mt. Shasta, 41-32. Taylor was again the high point scorer with 15 points. Kim Hennessey scored 8 points.

Burney JV racks up win over Etna; Rhoses scores 36

Burney's JV boys scored the only Raider victory over Etna Saturday, racking up 79 points to Etna's 56.

Ryan Rhodes never lost sight of the basket and scored 36 points for his team. Grant Moody added 26 and Tyler Watson scored 8 points.

"We scored 41 points in the second half and just progressed right along and did really well. We just took it to them," said coach Wade Jones.

But the boys had trouble taking it to them Friday against Weed and their game didn't get off the ground until the third quarter. By then it was too late and the Cougars won, 71-64.

"We scored 31 points in the fourth quarter, but it wasn't enough to catch up," said Jones.

Moody scored 12 points. Rhodes, Kevin Sutherland and Nate Bartell each scored 10 points.

JV GIRLS

Burney's JV girls had a tough time against Etna and there was chatter on the

bench and in the stands that some of the calls – or lack of calls – didn't particularly favor the Raiders.

Three players were fouled out, one player got a technical, another got a technical warning and when co-coach Jason Estes went to the defense of a Burney player who was knocked to the floor, he received a technical, too.

The game was close, but in the end Burney lost, 46-41. Etna had 48 free throws and Burney had 21.

Taylor White led her team, scoring 20 points, with 6 rebounds and 7 steals. Anika Kierce scored 6 points with 5 assists and 7 steals.

Megan Spooner scored 6 points with 3 rebounds, 3 assists, and 3 steals. Jessica Van Laak scored 5 points with 2 rebounds, 2 assists, and 2 steals and Megan Frazier got 6 rebounds.

The girls' JV also lost to Weed, 39-19. White was again the high point scorer with 12 points. Kierce added 3 points to the board.

THE InterMountain News Sports

Double overtime for Bulldog varsity boys

BY MEG FOX

The Bulldogs' varsity boys took their team into double overtime in an exciting game against Etna Friday night, but try as they did, Fall River could not garner the win and lost 82-77.

They also lost two top players, but gained a new man, Adam Kester, who arrived at Fall River High School Monday from Boonville and scored 26 points in the game.

Fall River's John Morris was out with a previously injured shoulder. Nick McFarlin left the game with a sprained ankle.

"We were pretty beat up," said coach Greg Hawkins.

At the end of the first quarter, Blake Connors hit a shot

that sent the Lions and Bulldogs into the first overtime.

When that round was coming to a close, Alfred Olvera, who totaled 19 points in the game, scored 5 in a row to put the game into second overtime, said Hawkins.

"It was very exciting and just too bad that we didn't win."

In Fall River's game against Mt. Shasta, the Bears took the lead early on and never let go to win 45-62 on Jan. 27.

"Mt. Shasta played very well. At the end of the first quarter the score was 26-9, their favor, and we never got close after that."

Alfred Olvera was the leading scorer with 12 points.

F.R. girls defeat Bears in varsity hoop action

BY MEG FOX

The Fall River Bulldogs chomped at the heels of the Mt. Shasta Bears to capture a 50-44 win in varsity girls' basketball play on Jan. 27.

Their game with Etna Friday wasn't as pretty and the lady Bulldogs lost to the Lions, 68-41. With a 5-2 standing, the Fall River girls' team is third in League

Against Mt. Shasta, the lady Bulldogs were down 10 points in the first quarter and scored fewer in the second, but by the end of the third quarter were on their feet again to tie up with the Bears, 33 to 33, and continued their playing streak into the fourth quarter to take the win.

Fall River's Jessica Caldwell led her team in scoring with 22 points, shooting 9 from the field, and getting 6 rebounds.

Abby Salters scored 15 points, with two 2-point field goals and one 3-pointer, plus 7 rebounds, 8 steals, and 3 assists.

Sophomore Shawna Truan scored four 2-point field goals

for 8 points and had 4 steals.

Etna, first in SCL with 15-5 standing, is a tough team to beat and the Lions took off running Friday, scoring 25 points in the first quarter, more than double Fall River's early score.

Teams in the SCL face two tough players at Etna in 6-foot-tall Jaclyn Rainville, a junior, and Leslie Hurlimann, a 5' 10"-tall senior.

Rainville, who scored 23 points in the game with Fall River, leads the SCL in scoring (292 pts.), rebounds (225), blocks (91) and steals (54). She is second in the League in assists, with 67 on record.

Hurlimann leads the League in 3-point field goals with 28 recorded so far this season and four in her game with Fall River.

The Fall River Girls' varsity team has a 5-2 League standing and is in third place.

Fall River's Abby Salters is third in League in scoring 3-point field goals (15), third in assists (65), and second in league with steals (53).

By BETTY DEBNAM

The History-Making Speech and Rally...

The March on Washington

The Mini Page celebrates African-American History Month with a story about a huge demonstration and a great speech that was delivered on a hot summer day, Aug. 28, 1963. The speech was by Dr. Martin Luther King Jr., a leader in the struggle for equal rights for black citizens. To find out more about this man and his speech, The Mini Page talked with Dr. Clayborne Carson. We asked him to tell us more about Dr. King and the March for Jobs and Freedom. We have quoted Dr. Carson.

About segregation “Segregation was a system of holding people down by preventing them from doing things other Americans could ... such as going to whatever public restaurants, bathrooms, drinking fountains or libraries they wished. Segregation was a way of keeping white people and black people separate ... but not equal, because white people were allowed to do things that black people were not allowed to do.”

Dr. Clayborne Carson is a professor of history at Stanford University. Coretta Scott King, the wife of Dr. Martin Luther King Jr., asked Dr. Carson to edit and publish the papers, or writings, of her husband. He is the director of the project.

Site to see: The Martin Luther King Jr. Papers Project at: www.stanford.edu/group/King

The 250,000 marchers were mostly blacks but there were also many whites. They came by car, train, plane and bus. There were marchers from every state. By reading the signs, you can tell why they were demonstrating. Dr. King is on the first row, left.

Dr. King and others who spoke that day delivered their speeches from the steps of the Lincoln Memorial in Washington, D.C. Monuments to Washington and Jefferson are nearby.

About the march “I saw more black people in one day than I had ever seen. What was so wonderful was that everyone was so calm. They were there with a very positive and friendly spirit.”

About Dr. King

“Dr. King dedicated his life to make life better for other people. Even though he was a well-educated person, he could speak

in a way that would easily be understood. Those without much education would feel comfortable. He made complicated things seem simple.”

About the speech “Dr. King had given parts of the speech before. He had written out his speech, but got to the end and then began to speak without notes. He said many things he had said before — but never quite as well before. He always spoke his best when inspired by the crowds. “The speech and the March on Washington showed that there was a great deal of support for the end of segregation. Congress passed the Civil Rights Act of 1964 the next year.”

Go dot to dot and color this famous African-American leader.

Rookie Cookie's Recipe Glazed Carrots

You'll need:

- 5 cups carrots, sliced
- 1 can tomato soup
- 1/2 cup sugar
- 1/2 cup vegetable oil
- 1/4 cup vinegar
- 1 teaspoon Worcestershire sauce
- 1/2 teaspoon salt

What to do:

1. Cook carrots in 1 cup water on high heat in microwave oven for 10 minutes.
2. Remove, drain and let cool.
3. Mix remaining ingredients together.
4. Pour sauce on top of carrots.
5. Cover and put in refrigerator overnight to serve cold the next day. Serves 6.

Note: You will need an adult's help with this recipe. You can also use the sauce on any other vegetable you like.

A Kid's Guide to the White House

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 \$3.25 for postage and handling for each copy. Send check or money order (U.S. funds only), payable to: Andrews McMeel Universal, P.O. Box 8814, Leawood, KS 66208. Please send _____ copies of A Kid's Guide to The White House (Item #2153-2) at \$12.20 each, including postage and handling. Toll free number 1-800-591-2097. www.smartwarehousing.com

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

Gus Goodsport's Report

Supersport: Tracy McGrady

Height: 6-8 Birthdate: 5-24-79 Weight: 210

Welcome to the “Magic Show,” starring Tracy McGrady. No, the Orlando Magic guard doesn't pull rabbits out of his hat. But he does do amazing feats on the basketball court. Poof! He puts the ball in the basket, makes clever passes and snatches rebounds.

McGrady is one of pro basketball's superstars. He led the NBA in scoring last year, with an average of 32.1 points per game. He also excels as a defender, rebounder and passer.

McGrady was so good as a prep player at Mount Zion Christian Academy that he went straight from high school to the NBA Toronto Raptors seven years ago.

But Tracy is more than a superb athlete. He was voted by The Sporting News as one of the “Good Guys in Sports” for outstanding character and admirable civic responsibility. It's fitting that he wears No. 1 on his jersey.

Meet Eddie Murphy

In high school, Eddie Murphy's talent for making people laugh won him the title of “Most Popular.” At the age of 42, he's still making lots of people laugh as a popular comedian and actor.

Eddie grew up in Brooklyn, N.Y. By age 15, he was writing and performing his own comedy routines at youth centers and in his high school auditorium. His big break came when he was asked to join the cast of “Saturday Night Live” at the age of 19.

Two years later, Eddie made his first movie. If you haven't seen his acting in a movie, you may have heard his voice. Eddie provided the voice for Mushu the Dragon in “Mulan” and the Donkey in “Shrek.” Last year, Eddie starred in “The Haunted Mansion.” This year he will be back as the Donkey in “Shrek 2.”

Eddie is married and has five children.

MIGHTY FUNNY'S Mini Jokes

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

Lester: What do you get when you drop a lollipop on the beach?
Charlie: Sandy candy!

Angela: Why should you not trust the ocean?
Bernice: Because there is something fishy about it!

Blake: What did the ocean say to the beach?
Eunice: “I'm not shore!”

March on Washington

Words and names that remind us of the March on Washington are hidden in the block below. Some words are hidden backward or diagonally. Some letters are used twice. See if you can find: MARTIN, LUTHER, KING, LEADER, FREEDOM, WASHINGTON, MARCH, DEMONSTRATION, DREAM, SPEECH, EQUAL, CIVIL, RIGHTS, LINCOLN, MEMORIAL, FREE, UNITE, SONGS, CAPITAL, CROWD.

THIS IS BLACK HISTORY MONTH.

NOT G N I H S A W Y F R E E
L E A D E R N A B E Q U A L S
O K C A P I T A L U T H E R F
C I E S T H G I R N X R C D R
N N B R C B C I V I L N R K E
I G A E S O N G S T V E O I E
L M E M A R C H A E A N W M D
K P L A I R O M E M O Z D C O
S D E M O N S T R A T I O N M

Mini Spy ...

Mini Spy and her friends are reading about black history in the library. See if you can find:

- man in the moon
- word MINI
- heart
- letter M
- kite • sock
- bandage
- acorn
- olive
- number 8
- safety pin
- pencil
- mitten
- number 3
- letter H
- pumpkin

The “I Have a Dream” Speech

Below are parts of the speech Dr. Martin Luther King Jr. gave on Aug. 28, 1963, at the Lincoln Memorial in Washington, D.C.

“I say to you today, my friends, so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream.

“I have a dream that one day this nation will rise up and live out the true meaning of its creed: ‘We hold these truths to be self-evident, that all men are created equal.’

“I have a dream that one day on the red hills of Georgia, sons of former slaves and sons of former slave owners will be able to sit down together at the table of brotherhood ...

“I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skins, but by the content of their character.

“I have a dream today!

“I have a dream that one day down in Alabama ... little black boys and little black girls will be able to join hands with little white boys and white girls as sisters and brothers ...

“This is our hope. This is our faith that I go back to the South with ... With this faith we will be able to work together, to pray together, to struggle together ...

knowing that we will be free one day ...

“This will be the day when all of God's children will be able to sing with new meaning, ‘My country 'tis of thee, sweet land of liberty, of thee I sing. Land where my fathers died, land of the pilgrims' pride, from every mountainside, let freedom ring.’

And if America is to be a great nation, this must become true.

“So let freedom ring from the prodigious hilltops of New Hampshire; let freedom ring from the mighty mountains of New York; let freedom ring from the heightening Alleghenies of Pennsylvania; let freedom

ring from the snowcapped Rockies of Colorado ...

“Let freedom ring from every hill and mole hill of Mississippi. ‘From every mountainside, let freedom ring.’

“And when this happens, and when we allow freedom to ring, when we let it ring from every village and every hamlet, from every state and every city, we will be able to speed up that day when all of God's children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of that old Negro spiritual, “Free at last! Free at last! “Thank God Almighty, we are free at last.”

Dr. King waves to crowd of thousands from the steps of the Lincoln Memorial.

THE KING CENTER

License granted by Intellectual Properties Management, Atlanta, Ga., as manager of the King Estate.

The Mini Page is created and edited by **Betty Debnam**

Associate Editors: Tali Denton, 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

NOTICE OF TRUSTEE'S SALE T.S. No. 03-22228-1c-ca Loan No. 8015015772 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 06/07/1996. 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. A public auction sale to the highest bidder for cash, (cashier's check(s) must be made payable to National Default Servicing Corporation), 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; will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made in an "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 the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: JONATHAN M. SHAFFER AND ELIZABETH M. SHAFFER, HUSBAND AND WIFE, AS JOINT TENANTS Duly Appointed Trustee: NATIONAL DEFAULT SERVICING CORPORATION Recorded 06/13/1996 as Instrument No. 20368 BK 3434 PG 005 of Official Records in the office of the Recorder of SHASTA County, California. Date of Sale: 02/25/2004 at 11:00 A.M. Place of Sale: At the East entrance to the County Courthouse, 1500 Court Street, Redding, CA Amount of unpaid balance and other charges: \$61,426.18 Street Address or other common designation of real property: 20428 MAPLE

STREET, BURNEY, CA 96013 A.P.N.: 028-130-009 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. Date: JAN 30 2004 NATIONAL DEFAULT SERVICING CORPORATION 2525 East Camelback Road, Suite 200 Phoenix, AZ 85016 Sales Line 916-387-7728 Sales Website: www.ndscorp.com/sales SHAWN ELSTON, TRUSTEE SALES REPRESENTATIVE ASAP578343 2/4, 2/11, 2/18

DOMESTIC WATER SUPPLY INFORMATION REQUEST

W. M. Beatty & Associates, Inc. is currently preparing a Timber Harvest Plan (THP) referred to as the Mohawk THP in Shasta County. The THP is located approximately 5 miles southwest of the town of Burney, in portions of Sections 4, 5, and 9, T34N, R2E, MDB&M (see the enclosed THP map). The THP area is located on the Hatchet Mountain Pass 7.5' USGS quadrangle map, version 1990 and Burney Mountain West 7.5' USGS quadrangle map, version 1990.

As per the California Code of Regulations Title 14 1032.10, information is requested regarding surface domestic water use from Hatchet Creek and an unnamed Class II tributary to Hatchet Creek located in the SW 1/4 of Section 9 within the THP area or within 1,000 feet downstream of the THP boundary so that those supplies may be adequately protected during operations.

PLACE YOUR AD BY 4 P.M. FRIDAY

Responses to this notice are requested within 10 days from the date of this publication.

Please respond to Chantz Joyce, CA RPF No. 2753, W. M. Beatty & Associates, Inc., PO BOX 990898, Redding, CA 96099, phone 530-243-2783 (2-4)

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000140 January 27, 2004

The following person is doing business as: ROSEMARY'S ANTIQUE SHOP

4678 Orkney Place Shasta Lake, CA 96019
Walter, Rose Mary 4678 Orkney Place Shasta Lake, Ca 96019
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on 1/1/2004.

(s)Rose Mary Walter Notice: This fictitious name statement expires five years from the date

it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published February 4, 11, 18, 25, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000067 January 14, 2004

The following persons are doing business as: HALL'S MAINTENANCE COMPANY

715 Mary St #10 Redding, CA 96001
Hall, David C. 715 Mary St. #10 Redding, Ca 96001
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on 1/14/2004.

(s)David C. Hall Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published February 4, 11, 18, 25, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000095 January 16, 2004
The following persons are doing business as: BURNEY SAW SHOP
36913 Main St. Burney, CA 96013
Frontin Jr., Clark 21739 Hinds Rd Montgomery Creek, CA 96065
Frontin, Sandra 21739 Hinds Rd Montgomery Creek, CA 96065

This business is conducted by Husband and Wife. The Registrant has begun to transact business under the fictitious business name listed above on 8/22/1997.
(s)Saundra Frontin Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published February 4, 11, 18, 25, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000064 January 13, 2004

The following person is doing business as:

HANGING BY A THREAD 22800 Hat Creek Ph 2 Cassel, CA 96016

Johnson, Mark T. 22800 Hat Creek Ph 2 Cassel, CA 96016
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on n/a.

(s)Mark Johnson Notice: This fictitious name statement expires five years from the date it was filed in the office

of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 28, February 4, 11, 18, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2003-0001742 December 23, 2003

The following person is doing business as: CHRISTOPHER'S MASSAGE THERAPY 2053 Montana Ave Shasta Lake, CA 96019
Crowe, Christopher C 2053 Montana Ave Shasta Lake, CA 96019
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on 11/24/03
(s)Christopher C. Crowe Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 21, 28, February 4, 11 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000047 January 9, 2004
The following person is doing business as: BODY FACTOR 2223 Larkspur Lane Redding, CA 96002
Klewer, Kate 5892 Beaumont Dr. Redding, CA 96003
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on n/a,
(s)Kate Klewer Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 28, February 4, 11, 18 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000057 January 12, 2004

The following persons are doing business as:

HAPPY TAILS L & L ENTERPRISES 2685 Bechelli Ln Redding, CA 96002
L & L Enterprises CO. Inc.

This business is conducted by a corporation. The Registrant has begun to transact business under the fictitious business name listed above on 1/1/04.

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

of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 28, February 4, 11, 18, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000059 January 12, 2004

The following person is doing business as:

NOR-CAL MEDICAL BILLING 3148 Keswick Dam Rd Redding, Ca 96003

Kingstrom, Nicole 3148 Keswick Dam Rd Redding, Ca 96003
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on n/a.

(s) Nicole Kingstrom Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 21, 28, February 4, 11 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000035 January 7, 2004

The following person is doing business as: ABLE AND ACCURATE HOME INSPECTIONS

13272 Circle Drive Old Station, CA 96071

Moratto, John Earnest 13272 Circle Drive Old Station, CA 96071
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on n/a.
(s) John E. Moratto Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 21, 28, February 4, 11 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2004-0000047 January 9, 2004

The following person is doing business as:

BODY FACTOR 2223 Larkspur Lane Redding, CA 96002

Klewer, Kate 5892 Beaumont Dr. Redding, CA 96003
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on n/a,
(s)Kate Klewer Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 21, 28, February 4, 11, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2003-0001677 December 8, 2003

The following persons are doing business as:

SHINING BRIGHT CLEANING SERVICE 2675 Bechelli Ln Redding, CA 96002

Ackerman, Pamela 8027 Mallard Way Millville, CA 96062
Ackerman, Randy 8027 Mallard Way Millville, CA 96062
This business is conducted by a General Partnership. The Registrant has begun to transact business under the fictitious business name listed above on 3/15/1991.
(s)Pamela Ackerman

Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 14, 21, 28, February 4, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2003-0001748 December 26, 2003

The following person is doing business as: SHASTA LIQUIDATIONS 12423 Oak Knolls Rd Bella Vista, CA 96008

Reuter, Julie Inez 12423 Oak Knolls Rd Bella Vista, CA 96008
This business is conducted by an individual. The Registrant has begun to transact business under the fictitious business name listed above on 12/20/03

(s)Julie I. Reuter Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 14, 21, 28, February 4, 2004

FICTITIOUS BUSINESS NAME STATEMENT File No. 2003-0001755 December 30, 2003

The following persons are doing business as:

PROFESSIONAL EXTERMINATORS OF NORTHERN

CALIFORNIA, INTERMOUNTAIN DIVISION

37992 Clark Creek Road Burney, CA 96013
Jennings, Sandra Lynn 37992 Clark Creek Road Burney, CA 96013
Jennings, Steven Louis 37992 Clark Creek Road Burney, CA 96013

This business is conducted by Husband and Wife. The Registrant has begun to transact business under the fictitious business name listed above on n/a.
(s)Steven L. Jennings Notice: This fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state or common law (See Sections 14411 ET SEQ., Business and Professions Code.)
Published January 14, 21, 28, February 4, 2004

CRAFT & FOOD VENDERS NEEDED SHASTA ART FESTIVAL MAY 8 & 9 244-5959

CALIFORNIA

TREE CARE

Free Friendly Estimates

7 Days per week

Digger Pine Specialist

Topping - Trimming - Removal - Cabling

Home: (530) 547-5306

21800 Topland Rd., Palo Cedro, CA 96075

CASSEL AA Alcoholics Anonymous. Support and understanding, someone to talk to. Transportation to meetings available. Please call 336-5431 or 335-2611, 335-4142, 335-7064 (03tfc)

THE DEADLINE FOR ALL ADVERTISING IS FRIDAY AT 4 P.M.

PROFILE CROSSWORD PUZZLE

ANSWERS ON BACK PAGE

ACROSS

- Point one's finger at
- Cakedom's ___ Lee
- Grad's topper
- Packed with cargo
- Jab with an elbow
- Jason's craft
- Component of vinegar
- Place for polish
- Old Washington baseballer
- Fit for habitation
- Crude cartel
- Advertising tactic
- Word on a dog-owner's sign
- Disney's Little Mermaid
- Pile up
- Que. or Ont.
- SALT I
- weapon
- Sausage unit
- Analyze, as a sentence
- Give a hoot
- Utah ski spot
- Small bills
- Bogs down
- Closer to extinction, perhaps
- Words to the black sheep
- Place into cubbyholes
- School founded in 1440
- Movies with "ll" in their titles, e.g.
- Like many '60s protests

Double A's

1	2	3	4	5	6	7	8	9	10	11	12
13					14				15		
16					17				18		
19						20		21			
22					23		24				
25	26	27	28		29	30					
31					32				33	34	35
36					37				38		
39					40				41		
42					43				44		
45					46				47		
48					49				50		
51					52				53		
54					55				56		
57					58				59		
60					61				62		
63					64				65		
66					67				68		

American Profile Hometown Content 040201

DOWN

- Le Sage's "Gil"
- Dolly material
- Mideast's Gulf of
- Prefix with physics
- They wield blue pencils
- Bowler's pickup
- Kind of welder
- Churn up
- STP, to gasoline
- Grumpy sorts
- Quick on one's feet
- Gondola guider
- "Falcon Crest" actress
- Manage somehow
- Churchillian sign
- Tia of "True Lies"
- Cynwyd, Pa.
- Early Oscar winner
- Jannings
- Have a yen for
- Seek information, in a way
- Antarctica's ___ Sea
- Glazier's unit
- Auto fuel mixer, for short
- La ___ Tar Pits
- Flat formation
- Oregon or Maine city
- Femme fatale
- "Odds ___"
- ___ fide
- Analyze, as ore
- Nasal partitions
- Catcher's posture
- Colored like a lion's coat
- ___ "Popeye" character
- Twiddling one's thumbs
- Handball court feature
- Pulitzer winner James
- Lacoste of tennis
- ___ -Tiki"

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

PLACE YOUR AD BY 4 P.M. FRIDAY

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

BURNEY- Veteran's Hall for rent, for private and public events. Days & nights, reasonable rates. Full kitchen. Catering available. Largest, best equipped hall in Intermountain area. Receptions, reunions, banquets, meetings, sales events, etc. Call Ron or Teresa Harshman at 335-4806 or call the Club at 335-4971 after 4 p.m. (03tfc)

The Intermountain News charges \$25 for Fictitious Business Name Statements, Notice of Application to Sell Alcoholic Beverages, Change of Name or Abandonment of Fictitious Business Name Statements. We will publish it for 4 weeks and after the last week we will send you an affidavit and one to the county clerk. We will do all this for only \$25. The legal notice must be paid for in advance.

LOOKING FOR SOMEONE?
We locate anyone, anywhere, anytime in the U.S., don't wait, call today. 562-422-7745 or 562-733-8995. (2-25)

GUN SHOW
FEB 28-29
Buy - Sell - Trade
Holiday Inn
Redding
Redding Breakfast Lions (2-25)

12 LOST/FOUND
FOUND Black Pup w/white neck wearing choke chain. Approx. 4 mos. old. Call 335-2687. (2-4)

LOST 2 Dalmations Jan. 9th. Reward 945-0602. (2-4)

21 PETS
Bluefront Amazon Parrot 8 years old. \$800. Cage \$50. 335-3125 (2-11)

Lab pups, 4F, 2M, 8 wks old. \$150F, \$100M, have first shots. 335-4258 or 356-6423. (2-4)

30 MISC. FOR SALE

Lazy Boy leather recliner \$75 OBO. 335-2988. (2-25)

Full-size vintage 30's bedroom set, lt. oak \$300, maple dining set w/5 chairs \$180; vinyl hide-a-bed \$100; Kenmore washer, GE dryer \$65 each or \$100 set; more 335-3540. (2-25)

Dresser, solid cherry, stickley; \$150; 336-6789. (2-18)

Dining room set. Heavy maple round table with six chairs. Large maple hutch with glass doors. \$350, call 335-3549. (2-18)

DISCOVER HOW TO get rid of whatever prevents you from...being happy...achieving your goals...living in harmony. Get Dianetics. \$7.58. Call 1-800-801-3944 www.dianetics.org (CAL-SCAN)

BUILDING KITS! Genuine SteelMaster(R) Structural Steel Arch Building Kits at huge savings - 20x40, 30x58, 50x200. Perfect for Workshops/ Garages. Call 1-800-341-7007. www.SteelMasterUSA.com (CAL-SCAN)

****ANNOUNCEMENT****
Hiring For 2004/ Postal Positions Federal Hire, \$15.50 - \$39.00+/hr. Full Benefits/ Paid Training and Vacations. No Experience necessary. 1-866-317-0558 ext.131. (CAL-SCAN)

NOW HIRING for 2004 Postal Jobs. \$16.20-\$39.00/hr. Paid Training. Full Benefits. No Experience Necessary. Green Card OK. Call 1-866-895-3696 Ext. 4000. (CAL-SCAN)

AWESOME CAREER FOR 2004 Postal Positions. \$14.80-\$36.00+/hour. Federal hire with full benefits. Call 7 a.m.-7 p.m. CST 1-800-651-7024 Ext. 2048. (CAL-SCAN)

HAVASU CITY GEM Older home, newly remodeled, large lot. Room for motorhome garage, drive through boat deep garage, Arizona room, pool, Lake/Mountain view. 920-680-7396. Will trade. (CAL-SCAN)
ABOUT ELECTRIC WHEELCHAIRS - New - No cost to you if eligible. Medicare accepted. Wheelchairs and Powerchairs (scooter-style) *We treat you right!* Call 7 days. (800) 835-3155. (CAL-SCAN)

ABSOLUTELY NO COST to you!! New Power Wheelchairs, Scooters, heavily discounted prescriptions. Call toll free 1-866-242-4748 24 hours a day to see if you qualify. (CAL-SCAN)

TOBACCOOUTLET.COM Marlboro \$23.95, Newport \$22.95, Others \$9.00 Carton. Tax Free! 3-4 day delivery. Credit cards accepted. 1-866-852-6100 Surgeon General's Warning: Cigarette smoke contains carbon monoxide. (CAL-SCAN)

34 FUEL & FIREWOOD
Firewood Juniper \$140 chopped and delivered. Call 336-6372. (2-11)

37 FINANCIAL SERVICES
HELP YOUR BUSINESS grow with a Display advertising solution. Statewide. 118 community newspapers. Reach over 3 million Californians. Call now to receive a FREE information package. 866-800-2672. www.cal-scan.com. (CAL-SCAN)

\$\$\$CASH\$\$ Cash now for structured settlements, annuities and insurance payouts. (800)794-7310. J.G. Wentworth.... J.G. Wentworth means cash now for structured settlements. (CAL-SCAN)

CASH FOR STRUCTURED Settlement/ Annuity payments. It's your money! Get cash now when you need it most! Oldest/ best in the business. Settlement Purchasers. 1-877-MONEY-ME. (CAL-SCAN)

41 HELP WANTED
RN Clinic Manager
F/T position for rural health clinic. Provides assessment, planning, implementation and evaluation of nursing care to patients, assists in development and maintenance of standards of care. Provide direct nursing care when needed. Current licensure by CA State Board of Nursing as a Registered Nurse. Minimum of five years experience as an RN, including two years of ambulatory outpatient experience and one year of supervisory experience.
LVN or Certified Medical Assistant
F/T Maintains patient flow to ensure orderly and timely patient care. Prepares the patient for provider examinations and treatment.
Dental Hygienist:
P/T Provides preventive dental care to Native Americans. Teaches oral hygiene and promotes use of fluoride in the community. California license required.
Clinic Secretary/ Medical Transcriptionist:
F/T provides clerical support and transcription for medical provider(s) and clinic staff. Also,, serves as backup for the Medical Receptionist and Medical Records Clerk. Two years experience required.
Billing Specialist:
F/T Performs manual and electronic medical and dental insurance billing. Maintains accounts receivable ledger and runs reports. Knowledge of CPT and ICD-9 coeds required, with two years experience. Native American preference will be given to qualified Native Americans according to P.L. 93-638. All applicants 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. Closing date: open until filled.
For application and information contact the Administrative Office: Pit River Health Service, Inc. 36977 Park Avenue, Burney, CA 96013, (530) 335-5090. (2-11)

Child care worker and culinary special-

ist. Proficient to work with adolescent boys in ranch environment. Must pass DOJ clearance. Contact 337-6724. Fax resume to 237-6180. (2-18)

(The Burney Basin Mosquito Abatement District currently has a vacancy on the Board of Trustees. You must be over 18 years of age and reside within the district boundaries. Anyone interested should contact the district office at 335-2133. (2-4)

AVIATION. Mechanics needed. Will train. No exp. needed. Brnfts. H.S. grads to age 34. Call 1-800-345-6289. (CAL-SCAN)

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

COOL TRAVEL JOB. Entry level positions, 18+, no experience necessary, 2 weeks paid training, transportation, lodging provided. \$500 signing bonus to start. Toll Free 1-888-272-2732. (CAL-SCAN)

DRIVER. Class A CDL in just 2 1/2 weeks! Tuition paid! No credit checks! Also hiring experienced OTR drivers. 800-781-2778. wgreen@CRST.com (CAL-SCAN)

DRIVER - COVENANT TRANSPORT. Teams and Solos check out our new pay plan. Owner Operators, Experienced Drivers, Solos, Teams and Graduate Students. Call 1-888-MORE PAY (1-888-667-3729) (CAL-SCAN)

DRIVERS & OWNER OPERATORS... More Cash! New Year, New Pay! Sign on Bonus. Van, Flatbed & Autohaul. CDL Training Available. Swift Transportation. 1-866-333-8801. www.SwiftTruckingJobs.com. (CAL-SCAN)

SALES POSITION. No Travel. Quality Wholesale Homes seeking highly motivated individual. Unlimited income potential. Base/Generous Commission. Must relocate. West's largest manufactured housing dealer. 1-800-242-0060 x115. (CAL-SCAN)

SMALL CO., Class A-CDL, 2 yrs. exp. 23+ yrs. of age, must pass Government Clearance, Teams only, Pay 33%. Call 800-654-0528 ext. 231. (CAL-SCAN)

Driver - DRIVE REGIONAL Over-the-Road - lots of miles. Great company & benefits. www.primeinc.com 1-800-771-6318. (CAL-SCAN)

43 BUSINESS OPPORTUNITY
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. MultiVend, LLC 880 Grand Blvd., Deer Park, NY 11729. 1-800-998-VEND. (CAL-SCAN)

A+ MARS/NESTLE Vending Route. Unique Machine, Great Opportunity! Prime Locations Available Now! Excellent Profit Potential, Investment Required. \$10K and Under. Toll Free (24-7) 800-637-7444. (CAL-SCAN)

DATA ENTRY - Work on your own. Flexible Hours! Great Pay! Computer required. 1-800-382-4282 Ext. #11 (CAL-SCAN)

1.800.VENDING. 90 Machines - \$8,670. The Best Locations. 1-800-836-3464 24/Hrs. (CAL-SCAN)

55 HAY/GRAIN FEED/SEED
For Sale: Stock cow hay, \$50- \$60/ton. Sold by the truckload. Call 640-1471 or 233-4787. (2-4)

70 CONTRACTING SEAMLESS GUTTERS
Roofing, Remodeling, All Kinds of Repairs.
WILDERNESS CONSTRUCTION
335-2237
CA LIC #594222
(048-20)

Wednesday Evening										February 4, 2004			
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30			
ABC	My Wife	Bachelorette			Celebrity Mole		Local	Local	Local	Local			
CBS	60 Minutes II		The Blackwater Lightship				Local	Late Show		Late Late			
NBC	The Apprentice		West Wing		Law & Order		Local	Local		Local			
FOX	That 70s	American Idol		Oliver	Local	Local	Local	Local	Local	Local			
A & E	Biography		American Justice		City Confidential		Thrid Watch		Biography				
DISC	The Real Disciples O		Plots Of Lincoln		Widening The Panama		The Real Disciples O		Plots Of Lincoln				
DISN	Blank Check			Sis,Sis	Boy Meets		Kim Poss	Proud Fam	Evn Stvns	Sis, Sis			
ESPN	Sportsctr		Outside	College	Sportscenter		Sportscenter		NBA Wednesday				
HGTV	House Det	B & A	Weekend	Mission	CurbAppeal	CurbAppeal	Dream Hse	Restore Am	House Det	B & A			
HIST	Overseas Highway		The Autobahn		Pacific Coast Highwa		Manson Family Murder		Overseas Highway				
LIFE	Nanny	Nanny	Victim Of The Night				Golden Grl	Golden Grl	Nanny	Nanny			
NICK	Fairly Odd	Sabrina	Full House	Full House	Cosby	Cosby	Roseanne	Roseanne	Cosby	Cosby			
TBS	The Specialist		The Air Up There				Ripley's Believe It		Murder Of Innocense				
TLC	For Better Or ForWor		What Not To Wear		Date Partrl		For Better Or ForWor		What Not To Wear				
TNT	Law & Order		Cape Fear					Law & Order		X-Files			
USA	Law & Order SVU		Law & Order SVU		Monk		Law & Order SVU		The Dead Zone				

American Profile Hometown Content Service

Thursday Evening										February 5, 2004			
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30			
ABC	Extreme Makeover		Extreme Makeover		Primetime Thursday		Local	Local	Local	Local			
CBS	Survivor		CSI: Crime Scene		Without a Trace		Local	Late Show		Late Late			
NBC	Friends		The Apprentice		ER		Local	Local		Local			
FOX	Tru Calling		My Big Fat Obnoxious		Local	Local	Local	Local	Local	Local			
A & E	Biography		Cold Case Files				Thrid Watch		Biography				
DISC	Dirty Jobs		Extremely Out Of Con		More Than Human		Dirty Jobs		Extremely Out Of Con				
DISN	Leave It To Beaver				Sis,Sis	Boy Meets	Kim Poss	Proud Fam	Eve Stevn	Sis,Sis			
ESPN	Sportsctr		Rome Is Burning		Sportscenter		Sportscenter		National Hockey Nigh				
HGTV	Weekend	Land Chall	Divine Dsn	Dsn Chall	House Hunt		House Det	Extreme	Weekend	Land Chall			
HIST	Last Days Of World War II						The Odessa File		Last Days Of World W				
LIFE	Nanny	Nanny	Anya's Bell				Golden Grl	Golden Grl	Nanny	Nanny			
NICK	Fairly Odd	Sabrina	Full House	Full House	Roseanne	Roseanne	Roseanne	Roseanne	Roseanne	Roseanne			
TBS	The Gift		A Perfect Murder				The Gift						
TLC	City Cops		Urban Legan Reveled		Against The Law		City Cops		Urban Legan Reveled				
TNT	TNT Sports				NBA on TNT								
USA	Law & Order: SVU		The Extraterrestrial						The Shadow				

American Profile Hometown Content Service

Friday Evening										February 6, 2004			
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30			
ABC	G Lopez	Hope Faith	Hope Faith	Bonnie	20/20		Local	Local	Local	Local			
CBS	Joan of Arcadia		JAG		The Handler		Local	Late Show		Late Late			
NBC	Dateline		Ed		Thrid Watch		Local	Local		Local			
FOX	Outrageous	Craziest	That's Just Wrong		Local	Local	Local	Local	Local	Local			
A & E	Poirot		Cats				Thrid Watch		Poirot				
DISC	Biker Build-Off		American Chopper		American Hotrod		Biker Build-Off		American Chopper				
DISN	Cadet Kelly				Dave	Raven	Kim Poss	Proud Fam	Evn Stvns	Sis,Sis			
ESPN	NBA Friday				Sportscenter		Sportscenter		EA Sports	NBA Friday			
HGTV	Debbie Travis/Faceli		TBA	TBA	TBA	TBA	Outer Spac	Land Chall	Debbie Travis/Faceli				
HIST	Dead Men's Secrets		The Destroyer		The Aircratl Carrier		Nuclear Subs		Dead Men's Secrets				
LIFE	Nanny	Nanny	Love Letters				Merge		Nanny	Nanny			
NICK	Fairly Odd	My Life As	Adv Jimmy	ChalkZone	Cosby	Cosby	Roseanne	Roseanne	Cosby	Cosby			
TBS	I Love Trouble		The Blue Lagoon				Some Kind Of Wonderful						
TLC	While You Were Out		While You Were Out		What Not to Wear		While You Were Out		While You Were Out				
TNT	Gone In 60 Seconds				Lethal Weapon 4								
USA	Law & Order: SVU		Law & Order: SVU		Monk		Mini Series:Traffic Pt. 1,2, &3						

American Profile Hometown Content Service

Saturday Evening										February 7, 2004			
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30			
ABC	The Lion King				Monk		Local	Local	Local	Local			
CBS	Star Search		Hack		The District		Local	Local	Local	Local			
NBC	T Morgan	Whoopi	Law & Order		Law & Order		Local	Local					
FOX	Cops	Cops	America's Most Wante		Local		MAD TV		Local	Local			
A & E	American Justice		Cold Case Files		City Confidential		Crossing Jordan		American Justice				
DISC	The New Detectives		Coroner Investigator		The FBI Files		The New Detectives		Coroner Investigator				
DISN	Seventeen Again				Dave	Raven	Kim Poss	Proud Fam	Evn Stvns	Sis Sis			
ESPN	Sportsctr		Road To The Pro Bowl		Sportscenter		Sportscenter		NHL Young Stare Game				
HGTV	Sens Chic	Decor Cent	DsgnSexes	Dsgn Chall			Smart Dsn	Home Go	Sens Chic	Decor Cent			
HIST	Tuskegee Airmen				Great Escapes Of Wor		Great Escape Of Worl		Tuskegee Airmen				
LIFE	Friends "Til The End		Wild Card		1-800-Missing		What Should I Do?		Any Day Now				
NICK	Maniac	Romeo	All That	Amanda	Cosby	Cosby	Roseanne	Roseanne	Cosby	Cosby			
TBS	When Harry Met Sally				Besty's Wedding				Dave				
TLC	Trading Spaces		Trading Spaces		Clean Sweep		Trading Spaces		Trading Spaces				
TNT	Nascar				The Mask Of Zorro				Crocodile Dundee II				
USA	Law & Order SVU		Law & Order SVU		Law & Order SVU		Law & Order: CI		Monk				

American Profile Hometown Content Service

Sunday Evening							February 8, 2004						
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30			
ABC	Special Presentation Pearl Harbor						Local	Local	Local	Local			
CBS	46th Annual Grammy Awards							Local	Local	Local			
NBC	Dateline		Law & Order		Law & Order		Local	Local	Local				
FOX	Simpsons	Bernie Mac	Malcolm	Arrested	Local	Local	Local	Local	Local	Local			
A & E	America's Top Dog			America's Top Dog			America's Top Dog						
DISC	Mythbusters		Chase By Sea Monsters				Mythbusters		Chase By Sea Monster				
DISN	Remember The Titans				Remember The Titans					Sis Sis			
ESPN	Sportsctr			Entertainm	Sportsctr			NFL Films	NBA Basketball				
HGTV	Before&	Character	Top 10 Bedrooms		Hey Remember		Giong Home	Good Life	Before&	Character			
HIST	Snipers		Snipers		Mail Call	Tactical to Practica		Extreme	Snipers				
LIFE	Thelma & Louise		The Division		Strong Medicine		1-800 Missing		Any Day Now				
NICK	Blue's	Blue's	Full House	Full House	Cosby	Cosby	Roseanne	Roseanne	Cosby	Cosby			
TBS	You've Got Mail			Ever After			Home Fries						
TLC	Trading Spaces Family		Better Or Worse		Better Or Worse		Trading Spaces Family		Trading Spaces Family				
TNT	Law & Order		Law & Order		Law & Order		Law & Order		Kindergarten Cop				
USA	The Siege		Mercury Rising				Law & Order SUV		JAG				

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

72 PAINTING/WALLPAPER

HOUSE PAINTER
Non-contractor. Will save you \$\$\$ on Jobs under \$500, including materials. FULLY EQUIPPED City license #17861. \$1 million liability insurance. Craig 275-0303. (3/10)

75 CHILD CARE

Ireland Day Care, previously known as Rosie's Diaper Set. My home or yours, licensed 30 years. Infant, toddlers. Lic# 455400100. 335-3405. (1-28-tfc)

Safe and reliable childcare. Call 335-3406. Lic# 455401973. (2-18)

Sugarplums' Family Day Care. Where children love to play and learn, 335-5032. License #455403763 (03-tfc)

Preschool & after school programs, Intermountain Community Center Main & Commerce, Burney **335-4600** License 455401515/516 (03-tfc)

76 MISC. SERVICES

Home maintenance and repairs. Reasonable rate. Call Jess. Helping Hands. 336-6675 or 524-0642. (4-28)

Home maintenance and repair, Handy Husband and Wife. Bo & Debbie Jo Karl lic# 17990, telephone 472-1631. (4-28)

Chainsaw for hire. \$25 per hour. 521-2729 (2-4)

HAULING

Save \$\$\$ Flat bed dump truck - trash-construction clean ups. Craig 275-0303 \$1 million liability insurance. City License # 17861 (3/10)

80 AUTO FOR SALE

1997 Grand Am V6, New tires, excel shape \$3400 or Best offer. 299-3328. (2-11)

81 TRUCKS

91 4-Door Ford LTD, runs great, looks nice, \$1200 or best offer. Home 335-4357 or cell 949-2314. (2-25)

71 Ford F-100 pickup, new tires, runs good. Good firewood truck. \$1200 OBO. 530-335-2097. (2-18)

82 MOBILEHOME FOR SALE

1977 Skyline Shasta County legal, all appliances, Nice, Comfortable \$3500, You move. 335-4932. (2-4)

83 CAMPERS/TRAILERS

21' Komfort travel trailer tandem axle, new tires, sleeps six. Good condition \$1500 335-3425 (2-25)

110 HOUSE FOR RENT

Burney, 2 bdrm, 1 bath garage and fenced yard and garden. adult area \$550 month, \$300 dep. 336-5019. (2-25)

Burney, one bdrm, fenced yard, water, garbage paid, \$425/mo. plus dep. 336-5940. (2-25)

Burney, 3 br, 1.5 bath 1200 sq. ft. garage, fenced yard. \$775/mo. 337-6924. (2-25)

3 Bedroom, 2 bath, fenced yard, new paint and carpet 37382 Oakview. Rent \$850. Ref. req. first

and last 335-4947, 335-5061. (2-25)

\$850 per month, \$800 dep. 3 bdrm, 1 1/2 bath. .5 acre lot \$35 credit check deposit non refundable 335-3446. (2-11)

3 Bdrm, 2 bath, Nordic Village, 335-4825 \$800/month, \$400 deposit. (2-11)

Hat Creek-Sm studio cabin \$500/mo. Cabin on creek \$650/mo. 2BR 2 bath home \$775mo. No pets. Bryant Enterprises 241-7761. (2-11)

McArthur - 3 bdrm, 2 bath, 1 car garage, utility room, \$550/mo. plus security. 336-6869. (2-11)

Burney, 3 BRM 1 Bath, fenced yard. Single car garage. \$650 month, \$650 deposit. References/credit check required. Call Ron 949-2670. (2-4)

1 Bedroom house, \$450/ per month (916) 849-7301. (2-4)

111 APT. FOR RENT

3 Bdrm, 1 1/2 bath townhouse, Fall River, near hospital, shopping, \$475, plus deposit. 246-1410. (2-18)

Burney - large studio apartment in quiet court, water and garbage paid. Singles only. \$315 a month + deposit. 336-5940 or 515-2758. (2-25)

1 BR apt. \$360 per month (916) 849-7301 (2-4)

115 VACATION/CABIN RENTALS

Fairfield Guest House. A country vacation home 3 bd, 3 bath, kitchen, putting green, BBQ, hot tub, quiet lane, J. Park. Daily, weekly rentals for 1 room or 2 rooms or full house.

Linens, TV VCR, res. req. 335-4015. (03-tfc)

RV SPACE, shaded near the creek. \$225 mo. \$105 week. \$16 per day. 335-2718. (03-tfc)

117 MISC. RENTALS

IDEAL MINI STORAGE J.P. 10x20, 10x10, 10x5, Boat /RV storage. 335-3050 (03-tfc)

KEEP-IT Mini Storage in McArthur, 10x10, 10x12, and 10x20 336-5679 or 336-6133 (03-tfc)

131 LOTS/ACREAGE

20 ACRE RANCHES. Near booming El Paso, Texas. Roads surveyed. Pre-opening sale! \$8,995. \$95 down \$89 monthly. (10%/216 months) Sunset Ranches. Free maps/pictures. 1-800-343-9444. (CAL-SCAN)

RUIDOSO NEW MEXICO 140 Acres only \$49,900. Adjacent to National Forest Elk, deer, small game. Abutting Ranch Preserve for added

permanent open space. Great Sportsmen area. Absolutely Beautiful setting and land. Remote & private but with year round road access and still an EZ drive to exciting Ruidoso. Best Financing ever... 1-888-292-9711. (CAL-SCAN)

SO. COLORADO RANCH Sale. 60 AC \$29,900 only \$47 wk". Save money now and own some of Colorado's best land. Spectacular views of the Rockies. Access to 6000 ac BLM Rec Area. Year round access, elec/tel included. Excellent financing. Low down payment! Call today toll-free 1-866-696-5263. *based on 20% down, 15 yr 6.95% vrm. (CAL-SCAN)

132 REAL ESTATE WANTED

EWant to buy your cabin on the coast. Cash money. 336-6500. (2-18)

135 HOUSE FOR SALE

New 1540 sq. ft. 3 bdrm, 2 bath near high school. \$176,000. 335-2500 Dave. (2-25)

FROST FINANCIAL Mortgage Group

www.wesloans.com

Real Estate Loans Purchase, Refinance & Construction

All Credit Accepted!
Same Day Approvals!
Special FHA First Time Buyer Program
100% Financing Available

Ask about our:
'One Close Construction Loan'

WES FROST, Mortgage Consultant
"29 years in the real estate sales and mortgage lending professions."
FROST FINANCIAL...
your doorway to home ownership and real estate investments!"

FROST FINANCIAL Mortgage Group

Direct (530) 547-3137 • Toll Free 866-4BESTLNS
Real Estate Broker - CA Dept. of Real Estate, Broker Lic# 01215943

BADER REAL ESTATE

Jack Pearson - Sales Associate
Hwy 299E & Main St. Fall River Mills, CA **336-6131 or 335-4904**

NEW - 5+/- Ac. west of Shingletown, end of road location..... \$37,900
TWO FOR ONE - (2) 24'x48' M/H's on 5.4 +/- Ac. with Hat Creek frontage..\$250,000
CABIN - 2 Bedroom, 1 bath on 2+/- Ac. Great GET-A-WAY **\$57,500**
ACREAGE - In Hat Creek. 9.39 +/- Ac **\$90,000**

ATTENTION SENIORS MOUNTAIN VISTAS

A 57-Unit apartment building for elderly persons now under construction at 375 Hilltop Drive, Redding, CA 96003. Sec 8 subsidy, rent is 30% of adjusted income. Must be 62 years of age or older and be within income limits. Call or write immediately for information and application. (A lottery drawing may be held for apartments.) Applications must be returned postmarked by 5 p.m. on/or before March 17, 2004 to the following address:

Southern California Presbyterian Homes
516 Burchett Street
Glendale, CA 91203
(818) 247-0420

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

NEW LISTING

3379 VIEW HAT CREEK from the living room of this 1550 sq. ft. 2 bdrm, 1 ba home on 1.3 acres that has 350' of Hat Creek running thru with a double car garage, workshop w/ 1/2 bath, guest quarters and a RV garage in the back and more. **\$235,000**

HOMES

HAT CREEK Frontage! 40 Acres, pastures, spectacular 3B 3B home, Views...3378 ...\$995,000
ON HAT CREEK Great 1550 sq. 2B 1B home and outbuildings 1.3 acres.....3379 ...\$235,000
3 BEDROOM, one bath, 1200 sq. ft. with shop McA.....3374 ...\$86,000
HAT CREEK/CASSEL HOME 38 ac.3 bd.2 ba dbl.grg. w/aprt.3332...\$399,900
37240 Serpentine Lane, 3 bd, 2 ba, 2500 sq. ft. home. Quiet cul-de-sac.....3246 ...\$324,900
37359 HWY 299 E Rare comm. & residential, 1750 sq.ft. home, store, shop.....3253 ...\$313,000
38187 Hwy 299E 1800 sq. ft. meeting hall, could be.....**SOLD**.....3293 ...\$95,000
20011 Cambria Court Fantastic, custom 4+ bd, 4 ba. With 4800 sq.ft. Extras!..3316...\$589,000
20144 Hudson St. 3200 sq. ft. new construction, 3bd, 21/2 ba. On 1.38 acres..3327 ...\$475,000
43179 Day Ave. 960 sq. ft. with 2 bd., 1 ba. Close to Hat Creek fishing. Den.....3335 ...\$79,900
Hwy 139 South of Adin. 3 bd, 2 ba. Log Home on 105 Acres. Well, solar ...3342...\$270,000
21664 N. Vallejo St. Large parcel with 2000 sq. ft. home, 3 bd, 2 ba. Garage...3348 ...\$119,900
21535 Jacks Lane Big Bend Rd. 7 acres, 1300 2 bd, 1 ba, home. Pond, fish...3349 ...\$130,000
37382 Oakview St. 3 bd., 2 ba., new fence, paint, windows, carpet and vinyl.....3352 ...\$147,500
20037 Cambria Ct. Tri-level 3 bd, 2 1/2 bath, fam r.....**SALE PENDING**.....3359 ...\$225,000
37181 Main St. 3 bd, 2 1/2 bath, family room, 1800 sq. ft. carport, garage, deck 3357...\$168,500
20540 Ontario St. 1365 sq. ft. 3 bd, 2 ba, woodst.....**SOLD**.....3363...\$138,500
37189 Ontario St. 3 bedroom, 1 bath.....**SALE PENDING**.....3366 ...\$119,500
40499 McArthur Rd. LOG HOME, 3 bd, 2 ba, Loft.....**SALE PENDING**.....3369...\$225,000
641-300 Pitt River Canyon Rd. 4200 sq. ft. 4 bd. 4.5 ba. Home on 5 Acres.....3372...\$399,000
20351 Hudson St. 3 bd, 1 1/2 ba. 2000 sq. ft. home on double corner lot.....3373...\$149,900
37424 Birch St. Immaculate 3 bd, 2 ba., 1450 sq. ft. w/shop.....3377...\$139,900

MOBILE HOMES

12205 Big Springs Blvd. Huge Pines, 3 bd, 2 ba, 24 X 24 shop, wood stove 3345\$125,000
12467 Blue Heron 1989 single wide mobile, decks, 2 ac. For horses, barn.....3323 ...\$129,900
Las Colinas Park .12 X 60 Mobilehome, 2 bd., 1 ba. Like new cabinets, tile3339 ...\$9,500

LAND / RANCHES

Big Eddy Estates, 4.8 Acres on Shoshoni.....**SALE PENDING**.....3138 ...\$26,500
On Hat Creek! 40 Acres, pastures, spectacular home.....3378 ...\$995,000
20 acres on Old Toll Rd, near Day Rd., level, nice trees & near power.....3276...\$35,000
Residential Lot in Burney. On Cascade Avenue. Priced to sell!.....3371 ...\$30,000
BIG EDDY ACREAGE large pines and junipers grace this 4.8 acre parcel3145 ...\$31,900
PITVILLE BLUFF 2.3 Acres, to build your home o.....**SOLD**.....3167 ...\$53,900
GOMEZ ROAD, 80 acres in Glenburn area. Trees & wildlife. Splits O.K.....3218 ...\$99,500
Gomez Road is where you will find this 80 ac. Remote, beautiful, level, trees 3235 ...\$69,000
Burney Terrace Nice 1/2-Ac. building lot with beautiful trees and sloping.....3155 ...\$36,900
Summit Lake Area. Remote but beautiful, trees everywhere, 8.97 acres.....3301 ...\$21,900
Summit Lake Area. 18.87 Acres. Well on property, nice building spots, trees...3304 ...\$27,900
Old Station 1 Ac. In Big Springs sub., In water district. Near Hat Creek fish.....3305 ...\$49,000
Pittville area, 341 acres of farm and ranch land with great views!.....3320 ...\$425,000
Montgomery Creek 22 Ac. Overlooking creek, Water pump, 1100 gal. tank.....3331 ...\$39,900
Close to Burney 4+ Acres close to Burney. Paved Rd. Lovely trees, View3336 ...\$88,000
Lot on Hwy 299, across from the Sierra Pacific Mill. Priced to sell.....3337 ...\$9,500
Hwy 139 near Adin. 3978 Ac Ranch. Timberland, springs, ponds, meadow.....3343...\$1,250,000
Lake Britton 23 Acres. 3400 sq. ft. home, deck, 1800 sq. ft. shop, VIEW!.....3318 ...\$745,000
546-035 PUNKIN CENTER RD. 2550 ACRES+Hay/Timber Hse.Barns,Lake...3364...2,650,000
LAKE BRITTON AREA. 3.2 acres3365...\$47,500
Round Mountain ...5.4 acres just off 299E. Owner replanted some trees.....3368...\$17,900
Pitville Bench 10 Acres off county Rd #407, private but only 4 mile to pitville 3284.....\$15,000

COMMERCIAL & INVESTMENT

Office/workshop or store - 1320 sq. ft. -1Ac.....3376...\$162,500
1.8 Acre mobile home park 27 spaces, 3 mobile rd.....**SALE PENDING**.....3367...\$380,000
Main St. west end of Burney. 200ft. Hwy frontage.....**SALE PENDING**.....3091 ...\$39,500
MAIN ST. BURNLEY, commercial lot near shopping center and McDonalds.....3048 ...\$86,000
Main Street lot in Burney with small cabin on back of property. Needs work!...3207 ...\$39,500
36965 Main St., Burney, Large commercial bldg & apartment.....3245 ...\$82,000
37069 Main St., Burney, Thriving Beauty Shop with tanning beds.....3176 ...\$25,000
Main St. B.J.'s Coffee Hut. Great location, equipment, booths, large lot.....3340...\$245,000
20476 Marquett St. 9 unit apartment Complex, lockers, Centrally located.....3356...\$359,000
Main St. "Arts Outpost" Dinner house, full Liquor license. Turn key! Lg lot3370...\$289,000
Burney Bowl, 10 lane, new AMF equipment, Restaurant, Bar, Liquor license 3375...\$698,000

www.century21bigpines.com
www.horn-net.com/bigpines

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@frontiernet.net

Many More Properties Available • Drop By Our Office For A Complete List
EACH OFFICE INDEPENDENTLY OWNED & OPERATED

Featured Listing

Up-to-date information on all of our listings can be found at
www.Realtor.com
or
www.BurneyCA.com

Established, popular, long time pizza restaurant located in the busy Rite-Aid/Holiday Market shopping center in Burney. Known for pizza, barbecue ribs, deli sandwiches, game room and a friendly bar!
MLS # 03-103593

37177 Main Street, Burney

COLDWELL BANKER

www.coldwellbanker.com
Each office is independently Owned and Operated

Equal Housing Opportunity

INTERMOUNTAIN REALTY
530 335-3588

Rick Ranslow 335-4662
Broker Owner
Cindy Martin 335-3700
Sales Associate
Teresa Harshman 941-2706
Sales Associate

THE DEADLINE FOR ALL ADVERTISING IS FRIDAY AT 4 P.M.

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

Double A's

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

040201

*Happy
Valentine's Day
from*
**PIT RIVER
CASINO**
20265 Tamarack Ave - Burney
(530) 335-2334 Fax (530) 335-2362

**Main Street
Cafe**
335-4700
37065 Main Street Burney

**RANCHERIA
COOKHOUSE**
OPEN 7-DAYS A WEEK
8:30AM TIL 7PM
FILET MIGNON/LOBSTER
DINNER FEB.14
PLEASE CALL FOR
RESERVATIONS
DINNER IS SERVED
FROM 2PM TIL 7PM
335-7418
HIGHWAY 89 • HAT CREEK
www.rancheriav.com

**Snow's Wedding
& Party Rentals**
222-8606
www.snowsweddings.com
3066 Crossroads Drive
Redding

ORTHOPEDIC SURGERY
DR. STEPHEN O. BERTHELSEN, MD
OFFICE HOURS BY APPOINTMENT
PHONE 336-6515 • FAX 336-6517
P.O. BOX 429 • 43603 HWY 299E, SUITE C • FALL RIVER MILLS CA.
BOBETTA S. BERTHELSEN, MD, FAAO
EYE PHYSICIAN & SURGEON
OFFICE HOURS BY APPOINTMENT
335-2233 • 37333 Main Street, Burney, CA. 96013

**Susan
David**
of
**COLLIER
REALTY**
43603 Hwy 299
Fall River Mills
336-6869

**Burney Pain
Relief Clinic**
Dr. David Young
Chiropractor
Palmer Grad 1992
Safe, Gentle Effective Care
37491 Enterprise Drive
Suite B • Burney
335-5050

**BIG
VALLEY
MARKET**
107 Main Street
Bieber
294-5754

Pit Stop Store
Pit River Trailer Park
Gasoline
Propane
Beer & Wine
Ice
Bait & Tackle
Laundromat
Trailer Spaces
BIG BEND
337-6254

**MT. BURNEY
STORAGE**
Burney
335-2199

**SAM'S
PIZZA**
38077 Highway 299
Burney
335-4714

**SHASTA
GREEN, INC**
35586 A Hwy 299
Burney
335-4924
"We produce healthy
forests & manufacture
quality forest products"

**AL'S ENGINE
REBUILDING**
NAPA **AUTOCARE
CENTER**
Albert Vaught, Proprietor
335-4251
Hwy 299E • Johnson Park

THE News
The first news
organization
in the North State
to offer
Streaming Video
on the Web
www.im-news.com

*This event to benefit the
INTERMOUNTAIN
HEALTHCARE
FOUNDATION*
*This year's auctioneer
is Jerry McDaniel
who will be assisted
by McArthur FFA*

the sweetest

SIXTH ANNUAL

VALENTINE CHOCOLATE FESTIVAL

FEBRUARY 8, 2004 • 5 PM
INTER-MOUNTAIN FAIRGROUNDS, McARTHUR

A fun-filled evening for the entire family that includes
tasting of incredible chocolate desserts and candies,
judging contest, awards and prizes, auctioning off
chocolate desserts and special activities for the children.

Proceeds from the event go to the Intermountain Healthcare Foundation

the sweetest

**Donna
Utterback**
at
**COLLIER
REALTY**
43603 Hwy 299
Fall River Mills
336-6869

**Carpenters Trucking
&
Volcano Rock**
Hwy 299E
McArthur, CA
336-5256

Mt. Burney Coffee Co.
•Open 7 Days
•Freshly Brewed
Gourmet Coffee
•Italian Soda
•Sno-Cones
•Hot Tea
•Hot Cocoa
•Gourmet
Coffee Beans
ESPRESSO
37155 Main St. Drive Thru
335-JAVA (5282)

**THE
BERRY
PATCH**
335-4233

**STEVE
MARTIN
AUTO
REPAIR**
37300 Main St.
Burney
335-2940