

See page 13.

PRINTED ON 40%
MINIMUM RECYCLED
NEWSPRINT.

News bites

End of golf season

Native golfer finishes a successful PGA Tour season.

See page 4.

Weekend theater

The Stratford Players perform "Will in the Woods" this and next weekend.

See page 9.

Flu season

State and federal health authorities encourage vaccinations.

See page 3.

New quake info

Scientist talks to local group about new San Jacinto Fault analysis.

See page 5.

State parks come under fire

State auditor criticizes administrators for budgeting weaknesses.

See page 5.

Weekend photos

See pages 11-12.

Inside

A&E	10
CALENDAR	8
CHURCHES	8
CLASSIFIEDS	17
CROSSWORD	18
HOROSCOPE	18
LODGING	8
MASTHEAD	6
ON THE TOWN	9
PUBLIC NOTICES	19
REAL ESTATE	13
SERVICES	20
SUDOKU	18
WEATHER	5

**In an
EMERGENCY
go to
idyllwild
towncrier.com**

POSTMASTER: Dated material, please deliver Sept. 18-21, 2013

Idyllwild Town Crier

Idyllwild's Only Newspaper

ALMOST ALL THE NEWS — PART OF THE TIME

VOL. 68 NO. 38

75¢ (Tax Included)

IDYLLWILD, CA

THURS., SEPTEMBER 19, 2013

Dozens of people came out to view the painted deers at Forest Lumber Sunday, the only time all 22 deer sculptures were to be together. The Art Alliance of Idyllwild, which has organized this public art display, will distribute each sculpture to its personal location throughout town this week.

PHOTO BY JENNY KIRCHNER

Idyllwild Fire OKs \$1.7 million budget

By J.P. CRUMRINE
NEWS EDITOR

After a Sept. 10 presentation in which Idyllwild Fire Chief Patrick Reitz addressed and tried to rebuff many of the issues in the recent ad campaign directed against the district during the election for commissioners, the department's 2013-14 budget was unanimously approved.

Reitz, however, did say that after the escrow for the sale of the communication tower closes, he will have several adjustments to make for revenue projections. For example, the annual lease amount will end, but the one-time sales amount will be recorded as capital.

Total revenues, before the cell tower transaction is recorded, are projected to be \$1,691,655, about \$4,500 less than the estimated 2012-13 revenues. While property tax collections are expected to fall about \$18,000, mostly from an estimated drop of \$10,000 for the special district assessment, the district has projected that

reimbursements from mutual aid assignments will grow nearly \$40,000 next year.

Reitz told the commission he expects the total expenses to fall about \$117,000 next year, resulting in a \$20,000 balance at the end of the year. The decline in expenditures is the result of savings in the Salary and Benefits account, while the increase in administrative costs is offset by operating cost decreases.

Several situations account for these payroll reductions. Capt. Mike Mulhall retired in 2012-13 and a ninth career employee has not been hired to fill the full career contingent. An acting captain has been appointed and lower positions also filled with acting staff.

Consequently, the actual salary line item is less, as well as retirement and health benefits, which fell considerably, nearly \$87,700.

Administrative costs, such as legal fees and insurance, fall nearly \$30,000. Workers compensation and property insurance decline about this amount and may be

See IFPD, page 16

A legend takes flight

By JAY PENTRACK
STAFF REPORTER

On Sept. 9, Idyllwild lost a legend. Dorothy Swain Lewis, "Dot" to all those who knew her, passed quietly at home while son Albert Lewis held her hand and reminisced about their lives together. Dot lived life large in every way. At 97 years, 11 months and nine days young, there were few things that Dot had not done, few challenges she had not met, and few walls she did not scale. Age didn't seem to concern Dot too much; at 96 she went horseback riding, and on her 97th birthday she flew a B-19 Beechcraft Sport with pilot Garrett Woods of Idyllwild.

Dot was born in 1915 in Asheville, N.C. After graduating from Randolph Macon College for Women in 1936, she studied art at New York Art Students League. In 1940, she took flying lessons and in 1942, she began working with the Piper Aircraft Company in Pennsylvania.

See Dot, page 22

Dorothy "Dot" Lewis passed away at her home in Idyllwild on Sept. 9.

Local grant awards announced

By J.P. CRUMRINE
NEWS EDITOR

Next week, the Idyllwild Community Fund will hold a reception for its nine grant recipients this year. New honorees, along with six repeat recipients, are the Art Alliance of Idyllwild, Idyllwild Scholarship Fund and Idyllwild Arts Foundation.

AAI will use its grant to help with the cost to install the "deer herd" at the various location sites, said AAI President Gary Kuscher.

Emily Roossien, Idyllwild Arts Foundation development officer, said the grant would provide scholarships for several students to attend the summer program.

Friends of the San Jacinto Mountains County Parks, Idyllwild HELP Center, Idyllwild School PTA, ISIS

See Awards, page 14

NEWS OF RECORD

Fire log

Hill fire stations responded to the following calls, Tuesday, Sept. 10, to Monday, Sept. 17:

Idyllwild Fire Department and Ambulance

- Sept. 10 — Medical aids, Idyllwild.
- Sept. 12 — Medical aid, Idyllwild.
- Sept. 13 — Two medical aids, Idyllwild.
- Sept. 14 — Medical aid, Idyllwild.
- Sept. 16 — Traffic collision with no injuries, Idyllwild.

Sheriff's log

The Riverside County Sheriff's Department Hemet Station responded to the following calls from Sunday, Sept. 8 to Friday, Sept. 13. This may not be a complete list of responses:

- Sept. 8 — Assist other department, 52000 block of Double View Dr., Idyllwild. Handled by deputy.
- Sept. 8 — Battery, 26000 block of Delano Dr., Idyllwild. Handled by deputy.
- Sept. 8 — 911 call, 47000 block of Secret Falls Rd., Aguanga. Handled by deputy.
- Sept. 8 — Follow up, address withheld, San Bernardino National Forest. Handled by deputy.
- Sept. 8 — Public disturbance, 61000 block of Hwy. 74, Pine Meadows. Handled

- by deputy.
- Sept. 8 — Three 911 hang ups from cell phone, addresses undefined. San Bernardino National Forest. Handled by deputy.
- Sept. 8 — Alarm call, 61000 block of Scenic Dr., Pinyon Pines. Handled by deputy.
- Sept. 8 — Public disturbance, 56000 block of Black Hills Rd., Pinyon Pines. Handled by deputy.
- Sept. 8 — Suspicious circumstance, address undefined, Idyllwild. Handled by deputy.
- Sept. 8 — Off-road vehicle, 38000 block of Bailiff Rd., Anza. Handled by deputy.
- Sept. 8 — Civil dispute, 52000 block of Sylvan Wy., Pine Cove. Handled by deputy.
- Sept. 9 — Shots fired, 54000 block of Marian View Dr., Idyllwild. Unfounded.
- Sept. 9 — Petty theft, address undefined, Anza. Unfounded.
- Sept. 9 — Suspicious circumstance, 50000 block of Tule Peak Rd., Anza. Handled by deputy.
- Sept. 9 — Fraud, 46000 block of Poppet Flats Rd., Poppet Flats. Arrest made.
- Sept. 9 — Check the welfare, 37000 block of Bautisya Canyon Rd., Anza. Handled by deputy.
- Sept. 10 — Alarm call, 55000 block of Humber Rd., Idyllwild. Handled by

- deputy.
- Sept. 10 — Suspicious circumstance, 42000 block of Minto Wy., Sage. Handled by deputy.
- Sept. 10 — Narcotics, address undefined, Anza. Handled by deputy.
- Sept. 10 — Assist other department, address undefined, Idyllwild. Handled by deputy.
- Sept. 10 — Unattended death, address withheld, Idyllwild. Report taken.
- Sept. 10 — Alarm Call, 25000 block of Fern Valley Rd., Idyllwild. Handled by deputy.
- Sept. 10 — Burglary, 50000 Block of Tule Peak Rd., Anza. Report taken.
- Sept. 10 — Missing person, 43000 block of N. Golden Hills Dr., Sage. Unfounded.
- Sept. 10 — Harassing phone calls, Address withheld, Anza. Unfounded.
- Sept. 10 — Public disturbance, 41000 block of Jay Dee Ln., Anza. Handled by deputy.
- Sept. 10 — Bulgarly, 50000 block of Tule Peak Rd., Anza. Handled by deputy.
- Sept. 10 — Suspicious circumstance, address undefined, San Bernardino National Forest. Handled by deputy.
- Sept. 10 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 10 — Alarm call, 24000 block of Fern Valley Rd., Idyllwild. Handled by

- deputy.
- Sept. 10 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 10 — Unknown trouble, 44000 block of Chapman Rd., Anza. Handled by deputy.
- Sept. 11 — Alarm call, 54000 block of N. Circle Dr., Idyllwild. Handled by deputy.
- Sept. 11 — Area check, 38000 block of Whitmore Rd., Anza. Handled by deputy.
- Sept. 11 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 11 — Forgery, 24000 block of Fern Valley Rd., Idyllwild. Handled by deputy.
- Sept. 11 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 11 — Miscellaneous criminal, 37000 block of Wayward Rd, Sage. Handled by deputy.
- Sept. 11 — Shots fired, address undefined, Sage. Handled by deputy.
- Sept. 11 — Shots fired, 39000 block of Cary Rd., Anza. Handled by deputy.
- Sept. 11 — Shots fired, address undefined, Sage. Unfounded.
- Sept. 11 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 11 — Follow up, address withheld, Anza. Handled by deputy.
- Sept. 11 — Unknown trouble, 24000 block of Marion Ridge Dr., Pine Cove. Handled by deputy.

A two-vehicle traffic collision with minor injuries just north of Saunders Meadow Road on Highway 243 created one-lane traffic Monday afternoon. Gabriel Michelle Roberts, 52, of Hemet, was traveling northbound in a Subaru Outback, according to CHP Officer Ron Esparza, when she veered into the southbound lane. Michael Curtis Loftin, 18, of Mountain Center, was traveling southbound in a Pontiac Grand Prix and he swerved into Roberts' lane to avoid a collision. She then swerved back into her lane where the vehicles collided. Both drivers refused treatment for their injuries.

PHOTO BY JAY PENTRACK

- Sept. 12 — Check the welfare, 59000 block of Roger Ln., Anza. Handled by deputy.
- Sept. 12 — Trespassing, 42000 block of El Campo Rd., Anza. Handled by deputy.
- Sept. 12 — Burglary, 59000 block of Patrick Wy., Anza. Report taken.
- Sept. 12 — Trespassing, 18000 block of Deer Trl., Poppet Flats. Unfounded.
- Sept. 12 — Grand theft, 38000 block of Garner Rd., Anza. Unfounded.
- Sept. 12 — Trespassing, 58000 block of Apple Canyon Rd., San Bernardino National Forest. Handled by deputy.
- Sept. 12 — Follow-up, address withheld, Anza. Handled by deputy.

See Records, next page

palmsprings
subaru

Maintain
the Love

COMPLIMENTARY MAINTENANCE

Legal Disclaimer: "Purchase or lease any new (previously untitled) Subaru and receive a complimentary factory scheduled maintenance plan for 2 years or 24,000 miles (whichever comes first.) See Subaru Added Security Maintenance Plan for intervals, coverages and limitations. Customer must take delivery before 1-2-2014 and reside within the promotional area. At participating dealers only. See dealer for program details and eligibility."

2014 SUBARU
OUTBACK
2.5i

\$189 PER MONTH LEASE / 36 MONTHS / 10,000 MILES PER YEAR ON APPROVED CREDIT TAX & LICENSE

\$4,999 Down Payment
0 Security Deposit
595 Acquisition Fee
189 1st Mo. Lease Payment

\$5,783 Total due at lease signing (*plus tax & license)

• Symmetrical All-Wheel Drive
• Seven airbags standard
• 32 mpg highway
• 170-hp Subaru Boxer engine

Stock #: 247052
Vin #: E3218429
Model #: EDB

2014 SUBARU
FORESTER
2.5i

\$149 PER MONTH LEASE / 36 MONTHS / 10,000 MILES PER YEAR ON APPROVED CREDIT APR ON SELECT MODELS

\$4,999 Down Payment
0 Security Deposit
595 Acquisition Fee
149 1st Mo. Lease Payment

\$5,743 Total due at lease signing (*plus tax & license)

• Symmetrical All-Wheel Drive
• 30 mpg hwy
• 2013 IIHS Top Safety Pick
• Built in a zero-landfill plant

Stock #: 247043
Vin #: EH446995
Model #: EPB

2013 SUBARU
IMPREZA
2.0i Premium

\$99 PER MONTH LEASE / 36 MONTHS / 10,000 MILES PER YEAR ON APPROVED CREDIT APR ON SELECT MODELS

\$4,399 Down Payment
0 Security Deposit
595 Acquisition Fee
99 1st Mo. Lease Payment

\$5,093 Total due at lease signing (*plus tax & license)

• Symmetrical All-Wheel Drive
• 36 mpg hwy
• 2012 IIHS Top Safety Pick
• Seven airbags standard

Stock #: 237147
Vin #: DH012598
Model #: DJD

*Tax, title, license and registration fees not included. Payments based on 10,000 miles/year. Total due at signing includes Customer down payment, 1st lease payment and may include \$595 Acquisition Fee. Available through September 30, 2013.

Located in the Cathedral City Auto Center on Hwy. 111 and Perez Road • 67-925 East Palm Canyon
(877) 778-3309 • (760) 318-4700 • palmspringssubaru.com

Idyllwild Weather
From the National Weather Service

Thursday 9/19	Friday 9/20	Saturday 9/21	Sunday 9/22	Monday 9/23
83/53 Sunny	83/51 Sunny	78/45 Sunny	77/47 Sunny	80/50 Sunny

Idyllwild this year					Idyllwild last year				
Date	High	Low	M	S	High	Low	M	S	
9-10	78	55	0.02		76	57			
9-11	81	56			na	na			
9-12	81	53			na	na			
9-13	na	na			85	49			
9-14	98	65			na	na			
9-15	78	70			82	54			
9-16	94	89			83	51			

Moisture in inches		Snow in inches	
To date this season (Idy):	3.07	To date this season (Idy):	0.00
To date last season (Idy):	2.26	To date last season (Idy):	0.00
Total last season (Idy):	14.02	Total last season (Idy):	42.8
To date this season (PC):	2.75	To date this season (PC):	0.00
Total last season (PC):	19.94	Total last season (PC):	44.75

TEMPERATURES AND 24-HOUR moisture and snow totals for Idyllwild are recorded daily at 4 p.m. at the Idyllwild Fire Station. Pine Cove totals are measured by resident George Tate, also at 4 p.m. Moisture inches include all precipitation such as rain, melted hail and melted snow.

Weather season is July 1 to June 30. For Hill road conditions and Hill weather, visit the Internet at <http://www.idyllwildtowncrier.com> or call Caltrans road update at 1-800-427-7623.

Health department urging flu vaccines

Dr. Ron Chapman, state health officer and director of the California Department of Public Health, recently urged Californians to get immunized from influenza to prevent health problems.

"Thousands of serious illnesses, hospitalizations and deaths can be prevented if Californians receive a flu vaccine as soon as possible," Chapman said. "We can't predict exactly when flu will arrive, but getting vaccinated now will help you and your family stay healthy when that time comes."

The federal Centers for Disease Control and Prevention and CDPH recommend for anyone ages 6 months and older to get a flu vaccine. The flu vaccine is effective and safe, they stated.

This year, many types of flu vaccinations may be offered. The most common vaccine is made from three influenza viruses (two A and a B). Newly available are "quadrivalent" formulations that contain the same three viruses and an additional B virus that sometimes circulates in the United States.

"Even if you were vaccinated against the flu last year, you will need a new vaccine this year," said Chapman. "Check with

your health care provider if you have questions about your vaccine options."

CDC estimates that every year, more than 200,000 in the United States are hospitalized and flu-associated deaths range from a low of about 3,000 to a high of about 49,000 people.

Influenza, also called the flu, is a respiratory infection caused by a virus. The flu begins with an abrupt onset of fever, muscle aches, sore throat and cough that often make people sick enough to keep them in bed for several days. Flu can be especially dangerous for young children, seniors, pregnant women and people with chronic illnesses such as heart disease, diabetes or asthma.

Chapman also reminded parents and caregivers to use acetaminophen or ibuprofen instead of aspirin when treating fever and aches in children and teenagers. Aspirin has been linked to Reye's syndrome, a rare childhood disease that can lead to coma, brain damage and even death.

For information about low- and no-cost flu vaccines, consumers should contact their local health department. For more information about the flu,

visit CDPH's Immunization Branch website at www.cdph.ca.gov/programs/immunize/Pages/default.aspx. For flu clinics, visit

org/. Besides these locations, Idyllwild Pharmacy also administers the vaccine for \$24.99 if not covered by insurance.

Idyllwild Fire, and local Cal Fire and U.S. Forest Service personnel observed 9/11 in downtown Idyllwild by raising the American flag and parking their vehicles for the day in mutual recognition that took the lives of hundreds of rescuers and thousands of people who lost their lives in that tragedy. PHOTO BY JAY PENTRACK

Records

Continued from previous page

Sept. 12 — Follow up, address withheld, Anza. Handled by deputy.

Sept. 13 — 911 call, 36000 block of Murray Hills Rd., Anza. Handled by deputy.

Sept. 13 — 911 call, 43000 block of Oak Glen Rd., Sage. Handled by deputy.

Sept. 13 — Alarm call, address undefined, Pine Cove. Handled by deputy.

Sept. 13 — Suspicious vehicle, address undefined,

Sage.

Sept. 13 — Public disturbance, 54000 block of Village Center Dr., Idyllwild. Handled by deputy.

Sept. 13 — Alarm call, 54000 block of Village Center Dr., Idyllwild. Handled by deputy.

Sept. 13 — Trespassing, address undefined, Idyllwild. Handled by deputy.

Sept. 13 — Follow up, address withheld, Idyllwild. Handled by deputy.

Old Town Criers now online

The 1949 to 1953 Town Criers are now available on the GenealogyBank.com website. Access requires a subscription to the website.

TOWN HALL Idyllwild Recreation District

SCHEDULE

After School Open Recreation

Monday-Friday

Kindergarten 12:30-3:30 p.m.;

1st-8th Grade 2:45-5:30 p.m.

Forest Folk Pot Luck & Movie Night

"Quartet"

Thursday, Sept. 19, at 5:30 p.m.

Masquerade Dance

Friday, Oct. 18th, at 6 p.m.

\$10 Ticket includes dinner

CLASSES FOR ADULTS & CHILDREN:

\$10 per class. Space still available.

- MONDAY:** 11 a.m.-Noon
Adult Yoga with Trine
- TUESDAY:** 10 a.m.-Noon
Free Senior Wii
4-5 p.m.
Modern Dance for Adults
- WEDNESDAY:** 9-10 a.m.
Adult Yoga with Trine
12:30 - 3 p.m.
Senior Game Day
4-5 p.m.
Modern Dance for Kids
- FRIDAY:** 11 a.m.-Noon
Adult Yoga with Trine
2:30-3:30 p.m.
Crafty Kids with Wendy

To conduct business with Town Hall, please call:

659-2638

The Idyllwild Red Hot Mountain Mamas

honored Pam Pierce, Casey Abrams' mom,
with a beautiful framed poster of Casey
signed by us. She was so touched by the gesture!

The Red Hatters are, from left to right: Mickey Newbauer, Louanne Sheneman, Shirley Kribs, Pat Murphy - queen, Marilyn Kemple, Melinda St.Pierre, Yvonne Smith, front with Casey's picture Pam Pierce, Casey's Mom, Renee Lodge, Sam Miller - Co Vice queen, Bonnie Parlee, Marlene Pierce, Carolyn Hall, Karin Hedstrom. Not in picture:, Gloria Esqueda - Vice queen, Gayle Goff, Marsha Marcus

Steele closes out PGA Tour season

BY JACK CLARK
PRO GOLF
CORRESPONDENT

Brendan Steele finished off his third season on the PGA Tour last week at the BMW Championship, the penultimate tour playoff tournament, in Lake Forest, Ill. The native Idyllwilder posted an 8-over-par 75-68-72-77 — 292 to earn 61st

place and a \$17,440 payday. This brought his official winnings total for the 2013 season to \$1,004,161 — above the tour average.

Steele improved this season over his second season when he won just under \$841,000 and placed 110th in official prize money and 130th in FedEx Cup points. This year he climbed to 82nd on the money list and

70th in FedEx Cup points.

Steele's performance stats this year see him currently ranked seventh on the tour in putts from inside 5 feet, 25th in third-round scoring, 30th in greens in regulation from under 100 yards out, 33rd in approach shots from 250 to 275 yards out, and 39th in scrambling from the rough, among other fine statistics. He currently is

ranked 159th in the Official World Golf Rankings, which also ranks him 71st among golfers in the United States.

The new 2013-14 PGA Tour season begins in only three weeks at the Frys.com Open at the CordeValle Golf Club in San Martin, Calif. Players have until Oct. 4 to commit to entry.

Jack Clark can be reached at jack@towncrier.com.

Alex Sanborn, son of Bill and Andrea Sanborn, formerly of Idyllwild, is now a freshman defensive back at Northwestern College in Minnesota.

PHOTO COURTESY OF THE SANBORNS

Local freelance photographer John "Tony" Pacheco with mom, Tina Pacheco, receiving a 2013 Best In Quarter Award from the Art Institute in San Bernardino where he is a student last week.

PHOTO BY JAY PENTRACK

County ready to help fire victims

Victims of recent wildfires whose property was damaged or destroyed may be eligible for property tax relief in Riverside County. In response to the disasters, Assessor-Clerk-Recorder Larry Ward and Treasurer-Tax Collector Don Kent have teamed up to assist victims countywide.

Taxpayers may be eligible to have their property reassessed and their Dec. 10 property tax payment postponed.

Download an application for reassessment from the at www.riversideacr.com and file the claim for relief at any of the Assessor's offices.

Riley Arnson, running her first high school race on Sept. 7, finishes second among more than 90 ninth graders in the 3-mile run at the Don Bosco Tech Invitational run in Irwindale. At the Laguna Hills Invitational, Sept. 14, Riley finished second again, but ran the 3 miles in 20 minutes, a full minute less than her first race. She was second out of nearly 200 ninth-grade girls and recorded the second-best Hemet time. The girls' team finished fifth. The boys' junior team, lead by Jayden Emerson, Tanner Torrez and Chad Schelly finished fourth.

PHOTO BY JESSICA PRIEFER

SPIRITUAL LIVING CENTER
Idyllwild Religious Science

Sunday, September 22nd
Dr. Betty's Talk Title —

'The Best Investment You'll Ever Make'
Soloist - Dotty Goldfarb, Violinist
Meditation 9 a.m. • Service 10 a.m.
The Courtyard, 26120 Ridgeview Dr. • 951-659-3464

Eddie,
I'm in love with you!!!

Your loving wife,
~ Rio

Mountain Do's
Is Moving!

To 54710 North Circle Drive
Unit 4
(Right past Little Chef in the Forest.)

We will be at the old location
until Sept. 24.

We still offer all the great hair and
nail services including shellac.

I'm selling some
shelving & cabinets.

If interested please call
659-9777

Idyllwild Pharmacy

Serving our Community Since 1977

FLU SEASON
is approaching.
Protect yourself
with a **flu shot** at
Idyllwild Pharmacy

Only
\$24.99

No appointment necessary as long as your Pharmacist, Barry Shapiro is working.

For specials, visit our website: IdyllwildPharmacy.com
(951) 659-2135 • 54391 Village Center Dr.
Store hours: Mon.-Sat. 9am-6pm; Sun. 9am-4pm
Pharmacy hours: Mon.-Fri. 9am-6 pm; Sat. 10am-4pm

The San Jacinto Fault — preparing for the big one

BY JAY PENTRACK
STAFF REPORTER

Earthquakes were the subject at the Mountain Emergency Services Committee meeting held last Thursday at the Idyllwild Library. Dr. Robert Michael Groot, education programs manager for the Southern California Earthquake Center, focused primarily on the San Jacinto Fault. He included historical data as well as forecast information concerning the probability of a major event that could impact Idyllwild and surrounding areas.

While the San Andreas Fault has always loomed large in the thoughts of many Southern California residents, according to Groot, the 1-million-year-old San Jacinto Fault poses more of a threat. "Something about the San Jacinto Fault that is very interesting is that the one thing we know is that the San Andreas has not had a major quake in this part of the fault in over 300 years but there have been many, many more earthquakes on the San Jacinto Fault."

Over the years, the San Jacinto Fault has had significant earthquake activity: magnitude 7.3 in 1800, 6.5 in 1892, 6.6 in 1899, 6.6 in 1918, 6 in 1923, 5.9 in 1937, 6 in 1942, 6.2 in 1954, 6.4 in 1968, and two earthquakes, a 6.2 and 6.6, occurring within 11 hours of each other in 1987.

"In 2005, there were a couple of 4.9s and 5 in that range and a mag 4.7 last March in Anza. There will continue to be earthquakes on this fault," said Groot.

Both faults, while given different names, behave in much the same way. Both are right-lateral, strike-slip faults, meaning that if two people were standing face to face with

a fault line running between them, each of them would move to the right.

Some scientists believe the increased activity on the San Jacinto Fault may be having an impact on the San Andreas Fault. "There's this whole notion that the San Andreas [Fault] may be trying to straighten itself out by essentially having most of the earthquakes or most of the motion going on along the San Jacinto Fault ... San Jacinto actually goes all the way through this region up through Hemet, San Jacinto, up into Redlands and San Bernardino. It doesn't necessarily connect with the San Andreas but it is very close to the San Andreas in the Cajon Pass. It may be nature's attempt to straighten it out," explained Groot.

The Uniform California Earthquake Rupture Forecast indicates there is a significant chance that Southern California will have a major quake sometime in the next 30 years. "According to the new forecast, California has a 99.7 percent chance of having a magnitude 6.7 or larger earthquake during the next 30 years. The likelihood of an even more powerful quake of magnitude 7.5 or greater in the next 30 years is 46 percent. Such a quake is more likely to occur in the southern half of the state (37 percent) than in the northern half (15 percent)," he said.

Being prepared is the key to surviving and recovering from a major earthquake. At 10:17 a.m. Thursday, Oct. 17, Californians will be asked to participate in the Great California Shakeout. "Drop, cover and hold-on" is the message and more than 8 million registered participants will take part in a series of drills to be held throughout California.

For more information or to register, visit www.shakeout.org.

"A lot of the current recommendations come from real experiences so if you're in an earthquake and you're in bed, stay in bed; getting out of bed you'll probably end up hurting yourself. The doorway is no more safe than anywhere else in the house and it comes from an older idea that in adobe-built structures the doorway was one of the most stable places. You're not going to be able to drop, cover and hold on all the time. If you have the opportunity to get underneath something, you want to protect your body," said Groot.

Mountain Disaster Preparedness is planning an "all hands on deck" drill set for Saturday, Oct. 19. Certified Emergency Response Teams, will be mobilized, as well as the MDP Medical Group, Mile High Radio Club and the Woodies. The groups will go through a real-case scenarios at each Disaster Aid Station unit. For more information, visit www.mdp-idyllwild.com.

Groot is pleased that MDP is planning its drill just two days after the shakeout, but still encourages participation in the Oct. 17 drill. "I know that folks are planning things for Saturday [Oct. 19] and I think that is perfectly OK, it's just that the psychological component of doing the shakeout all on the same day with everyone ... turns into a conversation," said Groot. "It's something that we engage in together. I see my friends doing it and we are all learning to be prepared. We're going to be able to take care of each other after this," Groot added.

Jay Pentrack can be reached at jay@towncrier.com.

State auditor criticizes park department's budgeting

BY J.P. CRUMRINE
NEWS EDITOR

Last month, the California State Auditor reviewed the Department of Parks and Recreation's budgeting and personnel practices and concluded, "... the processes for providing park districts their budget allocations and tracking their expenditures are inefficient and ineffective."

This was follow up to identifying budgeting problems within the department during the past two years.

One of the major issues, which the auditor confirmed, was the inability for the agency to let individual park superintendents know their budget allocation. Park districts must rely on prior-year data and make assumptions about their funding levels without formal allocations until months into the new fiscal year.

"Specifically, the department provides the districts with their budget allocations months after the fiscal year begins. As a result, the districts operate during the busy summer season using prior-year allocations as their budgets, which some districts indicated was problematic in recent years because the official allocations they eventually received were sometimes significantly less than the prior-year allocations," the report stated.

The ponderous and inefficient budget system causes many superintendents to track their expenditures locally. Eventually, they re-enter the data into the agency's overall system, creating redundant efforts.

A significant consequence of these inefficiencies is the inability to know the cost of operating individual parks.

The auditor concluded, "[The department] cannot comply with state law beginning July 1, 2014 that mandates it achieve required budget reductions by closing, partially closing or reducing services at its parks if its funding falls below a certain level."

Other problems include the lack of a system or pro-

cess to prevent inappropriate buybacks of employee leave and the Executive Personnel Review Committee does not receive adequate information to make the decisions for which it was established.

J.P. Crumrine can be reached at jp@towncrier.com.

Reach Over 6 Million Californians

...in over 200+ community newspapers!
One Order...One easy payment...they're waiting!

Contact (916) 288-6019; (916) 288-6010
www.Cal-SCAN.com

High Country Nursery

Scott Briles • Owner

951-837-1905

www.highcountrynursery.com

SEPTEMBER SALE 50% OFF ALL MAPLES, AZALEAS & RHODEDENDRONS	SEPTEMBER SALE 20% OFF ALL CONIFERS!
--	--

38460 Bailiff Rd. Anza, CA (off Hwy. 371)
North of the Chevron Gas Station at Bailiff Road and Benton Way
OPEN 5 DAYS A WEEK: TUESDAY THROUGH SATURDAY: 9A.M.-5P.M.
CLOSED SUNDAY & MONDAY

Find us on Facebook

VISA MasterCard

Idyllwild

Thousand Trails LP

America's Finest Family Camping & RV Resort

OPEN TO THE PUBLIC

RV/TENT SITES • CABIN RENTALS

Swimming • Horseback riding
Fishing • Recreational Activities
Store • Cafe • WiFi
Video Games • Entertainment
Certain amenities are seasonal

ANNUAL SITES • MONTHLY RATES • GROUP EVENTS

(951)659-4137
ldmgr@equitylifestyle.com

Idyllwild Town Crier

How to reach us
 Phone: (951) 659-2145
 or toll-free: 1-888-535-6663
 Fax: (951) 659-2071
 E-mail: becky@towncrier.com
 Website: idyllwildtowncrier.com

When to reach us
OFFICE HOURS
 9 a.m. – 5 p.m.
 7 days a week

DEADLINES MONDAY
 News Items — 10 a.m.
 Classified Ads — Noon
 Display Ads — Noon

◆
Becky Clark
 Publisher-Editor
Jack Clark
 General Counsel
Grace Reed
 Advertising Sales Manager
J.P. Crumrine
 News Editor
Halie Johnson
 Operations Manager
Vince Lavato
 Operations Manager
 ◆
Jay Pentrack
 Staff Reporter
Dolores Sizer
 Classified, Legal &
 Service Directory Sales
Lisa Streeter
 Advertising Sales
Denise Selby
 Bookkeeping
Teresa Garcia-Lande
 Production
Noelle Enguidanas
 Front Desk
Cathy Coke
 Newsstands
Jenny Kirchner
John Pacheco
 Photographers
Contributors:
 Jack Clark • Mike Esnard
 Chris Fisher • Conor O'Farrell
 RMRU • Dolores Sizer
 Bob Smith • Dave Stith

◆
Please read your ad.
We assume no responsibility
for errors after first insertion.

The IDYLLWILD TOWN CRIER (USPS 635260) is published weekly for \$29 per year in county and \$33 per year out of county by IDYLLWILD HOUSE PUBLISHING CO., Ltd., P.O. Box 157, 54425 N. Circle Dr., Idyllwild, CA 92549. Periodical postage paid at Idyllwild, CA. Send subscription and change of address requests to the above address. Please allow up to two weeks for requests to take effect.

POSTMASTER:
 Send address changes to IDYLLWILD TOWN CRIER, P.O. Box 157, Idyllwild, CA 92549.
 All contents of the Idyllwild Town Crier are copyrighted by the Idyllwild Town Crier. Per copy, 75 cents (tax included). Single mailing of newspaper, \$2.50.

This newspaper is printed on recycled paper.

OUT LOUD

Local vineyards ...

A few weeks ago, as guests of the Garner Valley Women's Club, Jack and I covered a tour of vineyards in — would you guess? Garner Valley (technically, Pine Meadows) and Anza.

Garner Valley surrounds Thomas Mountain Vineyards, where our tour began, that Jim and Timmie Martens, retired trucking owners, began a few years ago.

Begun as a hobby, the vines surrounding their home now boast several varietals, especially including a few developed at the University of Minnesota, such as Frontenac, to withstand sub-zero Midwest weather. Sub-zero weather is not uncommon in Garner Valley. We enjoyed tasting a very buttery port the Martens bottle for themselves and friends.

Thomas Mountain Vineyards also occupies much more acreage in Anza below the western slope of that mountain where many more varietals of grapes grow in the sun. That was our next stop, where Jim stressed that wine grapes very much like the daily temperature changes between Anza's warm days and cool nights.

We learned that Anza has seven vineyards and possibly will be the next big wine country in California.

I asked if anyone is now bottling for public sales and was introduced to Ed Walls, owner with his wife, Alice, of Rancho Del Sol, our next stop.

In a vine-covered bower at the Walls, the wineries jointly hosted an 18-wine blind tasting in which guests were asked to rate a wide range of wines — some even store bought — on a scale of one to five, a delicious chore we enjoyed immensely.

Two guests were given the special award of a bottle each of the wine they both selected as their top choice — revealed to be Two-Buck Chuck.

The Walls have produced a small amount of wine thus far for personal use — nothing yet for sale, but probably will be the first winery to open in Anza.

And thus will open the door for a boom to Anza that may carry over to our mountain communities. So, get ready.

BECKY CLARK, EDITOR

Learn new lessons from recent fires

EDITOR:

I recently looked on in horror as the Strong Fire erupted a short distance from my Fern Valley home. I'm extremely grateful to live in a first-world country where we pay taxes to support firefighting organizations that make a valiant effort to protect structures. I am very thankful that, so far, our home and Idyllwild have been spared. That said, I can't help but feel it's only a matter of time before we, too, experience disaster. I know that my home, like many area homes, has no real chance of avoiding a fire's destruction because it is not fire resistant, much less fire proof.

Year after year, the U.S. Forest Service and other agencies fall back to the same methods of prescribed burns and "fuel reduction" as the preferred way of dealing with wildfires. Each year, millions are spent (currently 201M proposed in the USFS fiscal 2014 budget) clearing habitat and ecosystems; each year more homes burn while little is done to improve homes' fire resistance in high-risk areas like Idyllwild and Pine Cove.

While I don't disagree that there is value in abatement and creating "survivable space" around homes and businesses, studies have shown and the 2003 Cedar fire in San Diego demonstrated, that during wind-driven fires, fire-breaks are useless for stopping wildfire spread. We can also look to the recent Silver Fire as another example of the questionable value of "fuel reduction." Based on currently accepted thought, the Silver Fire should have posed little threat to the Esperanza burn area as the fuel was "reduced" by fire only a few years earlier and yet, we observed that not to be the case.

In short, wind is a major factor in many of California's wildfires and most homes do not burn from a wall of flame, but rather from embers that can travel up to 3 miles ahead of the flame front. No amount of fuel reduction will stop a home from igniting from wind-driven embers. We saw this evidence in the Silver Fire as we watched on national TV as homes with vast clearances around them went up in flames. To improve the odds of our homes and businesses surviving a fire, a structure has to be fire re-

sistant. We need to consider other paths forward to protect our homes and community, among them, dual-pane, tempered windows; class-A roof; fireproof decks; enclosed eaves; and cement-board-type siding.

NATHANIEL WEST
 FERN VALLEY

Inspiration everywhere

EDITOR:

We — myself, my husband and two dogs — are part-timers who love Idyllwild. We continue to be impressed with the way residents help each other in times of emergency, and inspire us to make the most of life in times of peace.

Local friends who share our combined interests in art — ARF, astronomy, music, hiking, good food and knitting (leave Doug out of that last one) — keep us current on what's happening.

Our involvement in Idyllwild activities has grown with the construction of our vacation home, and we're able to attend many AAI events, ARF fundraisers, and excellent offerings at Idyllwild Arts Academy.

It's not just IA students who have schedules and deadlines, but some of us delight in the opportunities local groups offer to share what we love with townspeople and visitors.

This season has been like music and art camp for me, as I rehearsed for the Historical Society's Home Tour on Saturday, Sept. 14.

I'll play music with friends, local and "imported," at the museum from 10 a.m. to 4 p.m.

On Sunday, I was part of the Art Alliance's "Deer Herd Gathering" with my painted fawn. It's a public art project that's been a highlight of my summer.

It's exciting to participate in special events, and the more I volunteer, the deeper my roots in Idyllwild grow.

Speaking of roots, this spring we admired the first flowering of lilacs I helped plant in Gary Parton's five-year volunteer project.

The fun and challenges I've experienced over the years are truly part of my journey to the mountains.

I'm grateful to Idyllwild for being who and what you are. Inspiration is everywhere.

LOIS SHEPPARD
 SEAL BEACH/IDYLLWILD

Mr. Funny Guy - Classic by Chris Fisher

National health survey underway

The National Health and Nutrition Examination Survey got underway in Riverside County on Aug. 30. The program monitors the health and nutritional status of the U.S. population.

Public health officials, legislators and physicians use the information to develop effective health policies and programs. Also, national references are produced and standardized growth charts are created for pediatricians across the country using the data.

Each year, 5,000 residents of all ages and race and ethnicities across the nation may participate in the latest NHNES the National Center for Health Statistics, part of the Centers for Disease Control and Prevention, conducts.

Respondents first participate in a health interview in their home followed by a health examination that takes place in one of three mobile examination centers.

No medical care is provided directly in the mobile examination center, but a report on physical findings is given to each participant along with an explanation from survey medical staff. The various tests and procedures depend on the participant's age. All information collected in the survey is kept strictly confidential and privacy is protected by public law.

Residents will have an invitation-only opportunity to participate in NHANES. Individuals who agree to participate will receive compensation for their time and travel expenses of up to \$125.

How to get a letter published

The Town Crier welcomes letters reflecting all opinions. Letters should be concise and to the point. They should be no longer than 400 words. Letters must be typewritten, double-spaced and in upper/lower case (not in all caps). Letters must be signed (unless e-mailed) and must be identified with the writer's name, address and weekday phone number.

Exceptions: Anonymous letters will not be accepted. Letters of thanks are not accepted. A special advertising rate is available for thank-you letters. Political letters cost 10 cents per word.

We reserve the right to reject or edit letters for length, taste, clarity or frequency of submission. Only one letter per author within a 28-day period. Letters do not necessarily reflect the opinions of Town Crier staff. Letters may be submitted in person, by mail, by fax (659-2071) or by e-mail (Becky@towncrier.com).

OFF THE LEASH

BY CONOR O'FARRELL

The Candy Cupboard ...

When I was a kid we'd hop on a Greyhound bus and take a trip back to my mother's home town, Winterset, Iowa, and spend the summer. Winterset is a quintessential Iowa farm town that is also home to the famous covered bridges of Madison County.

While in Winterset, I'd work the register at my Aunt Dobbin's corner store and the local girls would come by and check out the strange boy from California.

One of my favorite memories of Winterset was a little candy store downtown called The Candy Kitchen. My sister and I would walk into town and spend some of the money we'd made on jawbreakers, waxed lips and, our favorite, chicken bones. Small towns and candy stores seem to go hand in hand.

Patty McKee passed away last week and I want to thank her for giving my kids some sweet memories to carry through their lives of their own small-town candy store, The Candy Cupboard.

I remember when the kids were young, maybe 6 or 7, and they'd get bored during the summer, as kids are apt to do. They would come and ask for couple of dollars, and permission to walk into town so they could buy some candy at The Candy Cupboard. Or maybe I'd take them for a treat when they brought home a good report card?

They had their favorites, as all kids do. Madison loved sour candy, the sourer the better, a choice I never understood.

The Candy Cupboard is an icon for the children of Idyllwild. I'm so grateful I could raise my children here in Idyllwild where kids still have a shot of a carefree childhood.

I'm grateful I found a place where Travis, Madison and Georgia could walk into town without worry and enjoy some good sweets. I'm grateful for Patty, who always had a smile on her face and a friendly greeting. I'm grateful for The Candy Cupboard. I'm grateful for stumbling into Idyllwild 20 years ago and finding my home.

Here's to Patty McKee. She created something our kids will always remember. Someday they will tell their kids about it. She made all our children's childhood sweeter.

Rest in peace, Patty. Heaven could always use a good candy store, for the children and the young at heart. Do me a favor Patty — set aside some chicken bones for me.

FCC technician classes to start

Idyllwild's Mile High Radio Club is in the planning stages of conducting an amateur radio operator's licensing class.

This class is aimed at beginners who would like to hold an FCC technician class radio license. The class is tentatively scheduled for Saturdays and will be held on three consecutive weekend sessions within the October to November time frame. Home study will be essential.

The cost is \$32 for the first 20 applicants to cover the examination process fee and study manual. The FCC exam will follow the third class in the same classroom.

Classes are planned to be given in either the Idyllwild Library or the Idyllwild Fire Station depending on the class size. To sign up, call Bill Tell at 951-659-4438 or Tom Pierce at 951-808-3632.

CLUBS

Friends of the Idyllwild Library

The **Friends of the Idyllwild Library**, in association with **The Record Collector**, presents a concert of music for violin with and without piano accompaniment at 2 p.m. Saturday, Sept. 28, following the Friends' annual meeting.

Violinist **Daniel Shindarov**, the former concertmaster of the Bolshoi Opera and Ballet Theatre Orchestra in Moscow before emigrating to the United States in 1975, is the featured performer in a virtuoso program. His violin studies included sessions with P. Stoliarsky and David Oistrakh, as well as being awarded a master's degree in violin from the Moscow Conservatory.

Since coming to America, Shindarov has been named concertmaster of the San Francisco Opera Orchestra and the Los Angeles Chamber Orchestra, and has performed as soloist with the Seattle Symphony and various chamber ensembles. His accompanist on this occasion is **Alla Plotkin**, an Idyllwild Arts faculty member for 14 years and currently on the IA faculty as a dance accompanist.

The afternoon program consists of Saint-Saens "Introduction and Rondo Capriccioso," Tartini's "Sonata in G Minor ('Devil's Trill') and, shorter, but no less difficult works by Glazunov, Gluck, Paganini and Wieniawski, among others.

The concert venue (as well as the Friends' meeting) is in the main room of **St. Hugh's Episcopal Church**, 25525 Tahquitz Dr.

Admission is free, however, donations to the Friends are appreciated, and refreshments will be served ...

Idyllwild Garden Club

David Brandtman, Master Gardeners of **Riverside County** chair, speaks to the **Idyllwild Garden Club** about Integrated Pest Management.

IPM focuses on long-term prevention of garden pests. Brandtman discusses how a combination of biological controls, habitat manipulation, changes in gardening practices and planting resistant varieties results in a satisfying "green" garden.

Learn about pesticide toxicity and its environmental impact while understanding key information on the pesticide label. "Brandtman Gardens" will be featured on the 2014 Riverside Home Garden Tour. Brandtman's lodging is provided courtesy of the **Strawberry Creek Inn**.

Location is the **Idyllwild Community Church**, 54400 N. Circle Dr. at the corner of Cedar Street. A potluck buffet is at noon and the presentation is around 12:45 p.m. Tuesday, Oct. 1.

No membership is needed to attend Idyllwild Garden Club meetings, but donations are appreciated.

We welcome new members to our lively, fun group. For more information, call **Elizabeth Miller** at 858-353-7337. The meeting room is off the rear parking lot.

Thought for the day

"Only two things are infinite, the universe and human stupidity, and I'm not sure about the former."
— Albert Einstein

Construction on the new health center at Idyllwild Arts Academy began earlier this month. Overseeing the work are, from left, **Ed Huddleston**, director of the physical plant, **John Newman**, director of Business Operations, for the Idyllwild Arts Foundation, and **Laura Sherman**, construction project manager. The work should take about six months.

PHOTO BY J.P. CRUMRINE

Pine Cove council plans Oct. 16 meeting

BY J.P. CRUMRINE
NEWS EDITOR

Community Service Area 38 (Pine Cove) Advisory Council has tentatively scheduled a meeting for 4 p.m. Wednesday, Oct. 16, at the Pine Cove Water District office.

In response to letter from Mike Esnard, Pine Cove Water District president, requesting using CSA 38 funds to purchase 10 fire hydrants for the Pine Cove area, Bill Brown, Riverside County CSA administrator, sent an email to the CSA 38 members recommending they convene a session next month.

"CSA administration received an email from [Riverside County Fire] Chief [John] Hawkins supporting a proposal for new fire hydrants in Pine Cove, Brown wrote in his email to the members. The county believes this plan has merit and [3rd District] Supervisor [Jeff] Stone has directed me to organize a meeting of the CSA 38 Advisory board to discuss this issue. The county believes that the public should have input on this plan before a final decision is made."

Topics, which may be on the meeting's agenda, besides the hydrant purchase, will be a CSA 38 budget report and possibly an update on the county ambulance study.

J.P. Crumrine can be reached at jp@towncrier.com.

IFPD calls special meeting

The Idyllwild Fire Protection District Board of Commissioners has called a special meeting for 1:30 p.m. this Friday at the fire station to discuss the sale of the cell tower lease to SBA Communications Corporation.

This is an open public meeting.

I Support Life

Whole Body Donation
For Medical Research and Training

No Cost No Age Limits

Included at No Cost:

- Transportation
- Filing Death Certificate
- Cremation
- Cremated Remains

Available 24 Hours A Day
800-417-3747
www.ScienceCare.com
3902 E Conant St., Long Beach, CA

Chimney Sweep

Steve Zaccardi

(951) 659-2869
(951) 313-7710 cell

Hill Resident

Quality Furniture Repair

STUMP GRINDING

Dave Sandlin
(951) 659-3528

COMMUNITY CALENDAR

For the Idyllwild Arts & Entertainment Calendar, see "On the Town," on page 12.

- WEDNESDAY, SEPT. 18**
- Idyllwild Rotary Club, 7:30-9 a.m. American Legion Post 800, 54360 Marion View Dr.
 - Town Crier News Meeting, public welcome, 8:30 a.m. Newspaper office, 54425 N. Circle Dr.
 - Creekside Writers, 9 a.m.-noon. Call 659-2844.
 - La Leche League, 10 a.m. Call 659-8321.
 - Pain Without Meds Group, 10 a.m. Community Room, Idyllwild Library, 54401 Village Center Dr.
 - Garner Valley Book Club, 10:30 a.m. Call 659-6049 for location.
 - Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; 6 p.m., Spiritual Living Center, women only, 26120 Ridgeview Dr. (the Courtyard Building).
 - Community Church Guild, noon. Church, 54400 North Circle Dr.
 - Awareness Meditation Group, 5-5:30 p.m. Spirit Mountain Retreat, 25661 Oakwood St. Call 659-2523.
 - AWANA for ages 3-fifth-grade, 5:45-8 p.m. Idyllwild Bible Church, 54400 Pine Crest Ave.
 - Idyllwild Water District board meeting, 6 p.m. IWD board room, 25945 Hwy. 243.
 - Codependents Anonymous, 7:30 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr. (Courtyard Building).
- THURSDAY, SEPT. 19**
- Alcoholics Anonymous women's meeting (open), 9 a.m. Spiritual Living Center,

- 26120 Ridgeview Dr.; meeting, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Women's Bible Study, 10 a.m.-noon. Chapel in the Pines Church office, 29430 Hwy. 243, Mountain Center.
 - Bridge, 12:30 p.m. Creekstone Inn, 54950 Pinecrest Ave. Show up or phone 951-659-4910.
 - Lake Hemet Municipal Water District meeting, 3 p.m. LHMWD office, 26385 Fairview Ave., Hemet.
 - Forest Folk, 5:30 p.m. Town Hall, 25925 Cedar St.
 - High Valleys Water District, 6 p.m. HVWD office, 47781 Twin Pines Rd., Twin Pines.
 - Narcotics Anonymous, 7:30 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr. (the Courtyard Building).
- FRIDAY, SEPT. 20**
- Fern Valley Water District board meeting, 9 a.m. FVWD board room, 55790 South Circle Dr.
 - Idyllwild Play Group, 10:30 a.m. Call Jenny Stepien at 760-445-6325 or e-mail jennyleeslater@yahoo.com for information and location.
 - Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr; Pick-a-stick candlelight, 7:30 p.m. Idyllwild Community Presbyterian Church, Manse Alcove, Fellowship Hall, 54400 North Circle Dr.
 - Feeding America, 3 p.m. Chapel in the Pines, Mountain Center. Distribution at the former Morning Sky School on Hwy. 243.
 - Idyllwild Fire Protection District special meeting, 1:30

- p.m. Fire station, 54160 Maranatha Dr., Idyllwild.
- Celebrate Recovery, Christ-centered 12-Step program, 6:30 p.m.; Open Share meeting 7-9 p.m. Former Morning Sky School, 29375 Hwy. 243, Mountain Center. Child care on request. Call 951-659-0097 for information.
- SATURDAY, SEPT. 21**
- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr; 7:30 p.m., Spiritual Living Center, 26120 Ridgeview Dr.
 - Idyllwild Gay Potluck, 6 p.m. Email pinkiemeringue@yahoo.com for location.
- SUNDAY, SEPT. 22**
- Peace Meditation Practice, 10 a.m. Tibetan Buddhist Dharma Center, 53191 Mountain View, Pine Cove.
 - Occupy Idyllwild stand and discuss with the 99 percent. 11 a.m.-1 p.m. Town center at Harmony monument. Call Sue at 909-228-6710.
 - Alcoholics Anonymous, Book Study (closed) meeting, noon. Idyllwild Water District, 25945 Hwy. 243; 5 p.m., Rancho Encino Mountain Club, 45915 Orchard Rd, Poppet Flat, across from Cal Fire Station 6.
 - Al-Anon "Mixed Nuts" open meeting, 6-7:30 p.m. Spiritual Living Center, 26120 Ridgeview Dr. (the Courtyard Building).
- MONDAY, SEPT. 23**
- Alcoholics Anonymous women's meeting (open), 9 a.m. Spiritual Living Center, 26120 Ridgeview Dr.; meeting, noon St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
 - Children's story hour, 10:30 a.m. Library, 54401 Village Center Dr.
 - Al-Anon, Open Meeting,

- 7-8:30 p.m. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Idyllwild Community Meditation, meditation, 7-8:30 p.m., the Loft in the Courtyard Building, 26120 Ridgeview Dr. Instruction and consultation available at 6:30 p.m.. Call Valerie Kyoshin Velez at 951-659-5750 for information.
- TUESDAY, SEPT. 24**
- Valley Quilters Guild, 9:30 a.m. 305 E. Devonshire, Hemet.
 - Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; AA Open Meeting and Big Book Study, 6-7 p.m., Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr. (the Courtyard Building).
 - Idyllwild Fire Protection District Commission, 6 p.m. Idyllwild Fire Station, 54160 Maranatha Dr., Idyllwild.
 - Sons of the American Legion meeting, 6 p.m. American Legion Post 800, 54360 Marian View Dr., Idyllwild.
 - Celebrate Recovery, Christ-centered 12-Step Study meeting, 6:30-8 p.m. Former Morning Sky School, 29375 Hwy. 243, Mountain Center. Call 951-659-0097 for information.
- WEDNESDAY, SEPT. 25**
- Idyllwild Rotary Club, 7:30-9 a.m. American Legion Post 800, 54360 Marion View Dr.
 - Town Crier News Meeting, public welcome, 8:30 a.m. Newspaper office, 54425 N. Circle Dr.
 - Creekside Writers, 9 a.m.-noon. Call 951-659-2844.
 - Pain Without Meds Group, 10 a.m. Community Room, Idyllwild Library, 54401 Village Center Dr.
 - Awareness Meditation Group, 5-5:30 p.m. Spirit Mountain Retreat, 25661 Oak-

- wood St. Call 951-659-2523.
- Prostate Cancer Support Group, 5:30 p.m. Restaurant Gastrognome, 54381 Ridgeview Dr.
 - AWANA for ages 3-fifth-grade, 5:45-8 p.m. Idyllwild Bible Church, 54400 Pine Crest Ave.
 - Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; 6 p.m., Spiritual Living Center, women only, 26120 Ridgeview Dr. (the Courtyard Building).
 - Codependents Anonymous meeting, 7:30 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr. (Courtyard Bldg.).
- COMMUNITY SERVICE HOURS**
- California Department of Forestry and Fire Protection (bark beetle issues), 8 a.m.-5 p.m. Monday-Friday. Moun-

- tain Resource Center, 25380 Franklin Dr., 659-3335.
- Idyllwild HELP Center, 26330 Hwy. 243, 9 a.m.-noon & 1-3:30 p.m. Tuesday-Friday. 659-2110.
 - Idyllwild Area Historical Museum, 54470 North Circle Dr., 11 a.m.-4 p.m. Saturday & Sunday. Group tours by appointment. 659-2717.
 - Idyllwild Library, 54401 Village Center Dr., Strawberry Creek Plaza, 10 a.m.-6 p.m. Monday, Wednesday; noon-8 p.m. Tuesday; noon-5 p.m. Thursday and Friday; 10 a.m.-4 p.m. Saturday, 659-2300.
 - Idyllwild Nature Center, 25225 Hwy. 243, 9 a.m.-4:30 p.m. Tuesday-Sunday. 659-3850.
 - Idyllwild Transfer Station, 28100 Saunders Meadow Rd, 8 a.m.-4:30 p.m. Thursday-Monday; Grinding Facility, 8 a.m.-4 p.m. Monday-Friday.

Churches and Spiritual Centers Directory of Idyllwild

Chapel in the Pines Christian Fellowship
Interdenominational, Pastor Wally Boer.
Sunday Worship Service & Sunday School, 10am plus Weekly Studies. Call for info, 659-0097, 659-2038.
International Healing Rooms of Idyllwild First 3 Tuesdays., 5-7pm 659-5255 • On Hwy 243 in Mountain Center.

Christian Science Church
25970 Cedar St. at River Drive, 659-2511. Sunday school, 10 a.m.; Service 10 a.m.; Wednesday meeting, 7 p.m. Christian Science Reading Room, in church building, open to the public, Wednesday, 6-7 p.m.; Sunday, 11a.m.-noon.

Community Presbyterian Church
54400 N. Circle Dr. 659-2935 • Rev. Richard Olson
Sunday Worship – 9:30 a.m.
Celebration: 5th grade & under during worship ~ Child care available
• Wednesday: Men's Breakfast, 6:15 a.m. – Women's Bible Study, 9 a.m.

Idyllwild Bible Church
25860 Highway 243, Pastor Tim Westcott.
A Family Friendly Bible Based Fellowship.
Sunday Worship & Nursery Care, 9 a.m.
Sunday Worship, Nursery Care & Sunday School, 10:45 a.m.
Mid-week Bible Studies & Youth Groups.
Hymn Singing 6:30 p.m. 2nd Sunday
Call Church Office for Information. 659-4775

Queen of Angels Roman Catholic Church
54525 N. Circle Dr., P.O. Box 1106, Idyllwild, CA
Father Charles E. Miller
Mass Schedule: Tues.-Fri. 8:30 a.m.; Sat. 4 p.m.; Sun. 8 a.m. + 10 a.m.; Confession: Sat. 3:30 p.m. or by appt. 659-2708

Shiloh Christian Ministries
~ FULL GOSPEL ~
54960 Upper Pine Crest
Pastor Kristeen Bandelin 659-2416
Sunday Worship 10 am - Thurs.
Bible Study 7 pm

Spiritual Living Center
Idyllwild Religious Science
26120 Ridgeview Dr. (the Courtyard Building) 659-3464.
Dr. Betty Jandl. Classes available - contact Church;
Sunday service, 10:00 a.m. Sunday school, 10:00 a.m.; Meditation, 9:00 a.m. Sundays.

Yokoji Zen Mountain Center
58900 Apple Canyon Rd., Mtn. Center, CA 92561
Zen Buddhist Retreat and Practice Center
Sunday Program 9:30 a.m. – 1 p.m.
Morning and evening Zen Meditation: Wed.-Sun.
Practice here is open to all, regardless of prior experience.
Please call 951-659-5272 or visit <http://zmc.org> for more info.

Lodging Directory of Idyllwild

The Fireside Inn & Cabins • Fireplaces, TV/DVD players, pets welcome • 1-877-797-3473
54540 North Circle Dr. • www.thefireside-inn.com

The Bluebird Cottage Inn
on 3 ac. • www.thebluebirdcottageinn.com • Dogs welcome
26905 Hwy. 243 • (951) 659-2696

Alhatti Private Christian Resort
A private Christian setting • Lodging, Weddings, Conferences
23551 Hwy. 243 • (951) 659-2066 • www.alhatti.com

❁ ❁ ❁ ❁ ❁ ❁ ❁ ❁

Check out our Lodging Directory Website at www.idyllwildtowncrier.com

On the Town

Local Dining, Arts & Entertainment

Arts & Entertainment Calendar

Stratford Players present 'Will in the Woods'

BY JAY PENTRACK
STAFF REPORTER

The Stratford Players are back with a brand new show, "Will in the Woods," a sampling of the Bard's most memorable scenes and soliloquies 11 local and visiting actors will perform.

Fans will revel in selections the troupe will perform from "Othello," "Macbeth," "Romeo and Juliet," "The Merchant of Venice" and more.

Marsha Kennedy, an award-winning fiction and

stage play writer, directs the play. Her 2010 directing debut of "Enchanted April" earned her an Inland Theatre League Founders Award. She is also the founder and artistic director of the Stratford Players.

"I think Idyllwild is the perfect place to do 'Will in the Woods,'" she said, "because it allows us to perform outside in the afternoon very much like Shakespeare performed his plays in the Globe in London. The Stratford players are delighted to introduce

our community theater troupe to Idyllwild."

Actors include local Barbara Rayliss, a teacher, singer and actor. Rayliss has participated in Idyllwild's Master Chorale and has appeared in its productions of "The Wizard of Oz," "Cole," "Mushuga Nuns" and "Clue."

Christopher Morse, a founding member of the Stratford Players, is also an award-winning playwright and performed in venues around the country.

Doug Austin, also an Idyllwild local, has a master's degree in theater and for 18 years has been a member of the Players.

"The Stratford Players are dedicated to great theater," said Austin. "All of the actors are wonder-found by the extraordinary experience..."

Harriet Briant, John Wesley Leon, Julia Zacker, Kathleen Walker, Larry Kawano, Marshall Smith, Meg Wolf and Rosalyn Leon

complete the cast.

Performances are 3 p.m. Saturday and Sunday, Sept. 21 and 22; and 3 p.m. Sunday, Sept. 29, at St. Hugh's Episcopal Church, 25525 Tahquitz Dr. Tickets are \$12, box seats are \$25 each.

Jay Pentrack can be reached at jay@towncrier.com.

Music Lessons

Strings, Viola, Cello & More

Music Theory, Sight Reading, Ear Training, Musicianship
Over 10 years teaching musicians of all ages and abilities. Reference available upon request.

30 minutes/week - \$80/month

1 hour/week - \$150/month

1.5 hours/week - \$200/month

Laura Koontz • 970.596.6758

Idyllwild, CA • Email: lkmusic5000@gmail.com

STRATFORD PLAYERS
OF IDYLLWILD
PRESENTS

WILL IN THE WOODS

Sat. & Sun. Sept. 21 & 22
Encore! Sun. Sept. 29

Outdoors at St. Hugh's
25525 Tahquitz Drive
3 pm - \$12

Directed by Marsha Kennedy

Underwritten by a Mary Austin Grant

Reservations & Information - stratfordplayers.com

THE RUSTIC THEATRE
54290 N Circle Dr. 951-659-2747 www.rustictheatre.com

Fri 4, 7PM
Sat-Sun 2PM, 4:30PM, 7PM
Mon-Thurs 7PM

STANDARD TIMES DUE TO MOVIE LENGTH
1 hr 51 min **Rated R**

DVD RENTAL

NEW IN STOCK:
Star Trek Into Darkness
The Great Gatsby
The Place Beyond the Pines

THE FAMILY
ROBERT DE NIRO, MICHELLE YEOH, LEE JONES
SOME CALL IT ORGANIZED CRIME. OTHERS CALL IT FAMILY.

FIRST FRIDAY FUNNIES

Starting Friday October 4th, 9PM

Add this monthly event to your calendar

Funny

Reconstituted

Arts & Entertainment Calendar

Arts & Entertainment Calendar listings are at the discretion of the editor. Submittal forms can be picked up at the Town Crier, or email becky@towncrier.com.

Wednesday, Sept. 18

Adult Yoga with Trine Bietz, 9-10 a.m.; Senior Game Day, 12:30-3 p.m.; Modern Dance for Kids, 4-5 p.m. Town Hall.

Andrew Bones, 6:30-8:30 p.m. Idyll Awhile Wine Shoppe Bistro.

"The Family," 7 p.m. Rustic Theatre.

Thursday, Sept. 19

Forest Folk Potluck and Movie Night, "Quartet," 5:30 p.m. Town Hall.

"The Family," 7 p.m. Rustic

Theatre.

Friday, Sept. 20

Adult Yoga, Trine Bietz, 11 a.m.-noon; Crafty Kids Art Class, Wendy Watts, 2:30-3:30 p.m. Town Hall.

"The Family," 4 and 7 p.m. Rustic Theatre.

Marshall Hawkins and Doug MacDonald, 6:30-9:30 p.m. Idyll Awhile Wine Shoppe Bistro.

Karaoke, 9 p.m.-1 a.m. The Lumbermill..

Saturday, Sept. 21

"Climbing Tahquitz Rock," Historical Exhibit, 11 a.m.-4 p.m. Idyllwild Area Historical Society Museum.

Screenwriting Workshops, noon-1:30 p.m. Idyllwild Library Meeting Room.

"The Family," 2, 4:30 and 7 p.m. Rustic Theatre.

"Will in the Woods," The Stratford Players, 3 p.m., St. Hugh's Episcopal Church.

Clay Stories Artist Reception, Cher Townsend, 5-7 p.m. Courtyard Gallery.

Swift Pony, 6:30-9:30 p.m. Idyll Awhile Wine Shoppe Bistro.

Sunday, Sept. 22

Dr. Betty's Talk, "The Best Investment You'll Ever Make," Soloist Dottie Goldfarb violinist, 10 a.m.; Spiritual Learning Center.

"Climbing Tahquitz Rock," Historical Exhibit, 11 a.m.-4 p.m. Idyllwild Area Historical Society Museum.

"The Family," 2, 4:30 and 7 p.m. Rustic Theatre.

"Will in the Woods," The Strat-

ford Players, 3 p.m., St. Hugh's Episcopal Church.

Service Industry Night, DJ Billy Shepherd, 9 p.m.-1 a.m. The Lumber Mill.

Monday, Sept. 23

Adult Yoga, Trine Bietz, 11 a.m.-noon; Modern Dance for Adults, 4-5 p.m. Town Hall.

"The Family," 7 p.m. Rustic Theatre.

Tuesday, Sept. 24

Free Senior Wii, 10 a.m.-noon. Town Hall.

Screenwriting Workshops, 4-5:30 p.m. Idyllwild Library Meeting Room.

"The Family," 7 p.m. Rustic Theatre.

Wednesday, Sept. 25

Adult Yoga with Trine Bietz,

9-10 a.m.; Senior Game Day, 12:30-3 p.m.; Modern Dance for Kids, 4-5 p.m. Town Hall.

John King, 6:30-8:30 p.m. Idyll Awhile Wine Shoppe Bistro.

"The Family," 7 p.m. Rustic Theatre.

Thursday, Sept. 26

"The Family," 7 p.m. Rustic Theatre.

Friday, Sept. 27

Adult Yoga, Trine Bietz, 11 a.m.-noon; Crafty Kids Art Class, Wendy Watts, 2:30-3:30 p.m. Town Hall.

Karaoke, 9 p.m.-1 a.m. The Lumbermill..

Saturday, Sept. 28

"Climbing Tahquitz Rock," Historical Exhibit, 11 a.m.-4 p.m. Idyllwild Area Historical

Society Museum. Daniel Shindarov, violinist, 2 p.m. St. Hugh's Episcopal Church.

Sunday, Sept. 29

"Climbing Tahquitz Rock," Historical Exhibit, 11 a.m.-4 p.m. Idyllwild Area Historical Society Museum.

"Will in the Woods," The Stratford Players, 3 p.m., St. Hugh's Episcopal Church.

Service Industry Night, DJ Billy Shepherd, 9 p.m.-1 a.m. The Lumber Mill.

Monday, Sept. 30

Adult Yoga, Trine Bietz, 11 a.m.-noon; Modern Dance for Adults, 4-5 p.m. Town Hall.

Tuesday, Oct. 1

Free Senior Wii, 10 a.m.-noon. Town Hall.

Free trees for local groups

The National Wildlife Federation is taking applications for organizations and groups wishing to hold a native tree planting this fall as part of its Trees for Wildlife program.

Trees for Wildlife is an educational program of the National Wildlife Federation, providing adult leaders with fun, hands-on, science-based activities to help young people learn about the importance of trees to communities and wildlife, and how to plant and take care of trees for the future.

"Increasing urbanization has impacted the nation's tree canopy by reducing the number of trees within urban and suburban America," said Eliza Russell, director of education programs at National Wildlife Federation. "Tree planting events provide opportunities to educate and prepare the next generation of environmental stewards, expand the world inventory of trees, and protect and improve natural resources."

All trees will be native to the region where they will be planted.

Applicants may choose from three different types of events in their application, either a tree planting at a physical location, a community tree giveaway or a combination of both. Before applying, review the full guidelines to check eligibility.

Each season, NWF awards as many trees as possible, but due to high demand, not all applications will be successful. The deadline is Saturday, Sept. 21. NWF Trees for Wildlife applications are available at www.nwf.org/trees/apply.

Strange but true

The Sphinx in Egypt is the only one of the Seven Wonders of the Ancient World still in existence.

**SERVING
BREAKFAST
UNTIL NOON**

**Friday - Karaoke, 9pm-1am
Sunday - Service Industry Night (SIN)
w/ DJ Billy Shepherd, 9pm-1am**

**25985 Hwy. 243
951-659-0315**

GOOD TIMES
659-5222
PUB & GRILL
26345 Hwy 243 ACROSS FROM THE HELP CENTER
* **FAMILY BURGER NIGHT** *
WEDNESDAYS 4-8 PM

HAMBURGERS 5 FOR \$10	CHEESEBURGERS 5 FOR \$12.50
---------------------------------	---------------------------------------

(SOLD IN MULTIPLES OF 5 AT THIS PRICE)

It's All About The Animals Living Free
A public supported non-profit animal sanctuary
Featuring Grammy Award Winner
Melissa Etheridge

- Live Entertainment
- Arts & Crafts Vendors
- Silent Auction with Incredible Items
- Children's Corner
- Great Food & Fun for the Whole Family
- Adoption Fair

Featuring Emcee Sharon Lawrence and comedienne Debi Gutierrez

With a special tribute to the Firefighters who kept Living Free safe from the Mountain Fire

An Outdoor festival on the grounds of Living Free
Saturday, October 5th, 2013
10:00am to 4:00pm

Purchase Tickets Online
Starting at \$40.00
Living-Free.org

98.5 FM KROQ, MIX 100.5, Disneyland, Lowe's, Natural Balance, VIP, 101.5 THE MIX, SEA WORLD, MAYA RICKFORD THEATRE, CAFE ARONA, FILLED RICE, DAVE MATTHEWS

For Vendor or Sponsorship Information call 951-659-4687
Living Free Animal Sanctuary, 54250 Keen Camp Road, Mountain Center, CA 92561

Making Artistic Dreams Come True

Idyllwild Arts Academy is beginning another academic year of providing the community year-round free musical and cultural events – all open to the public.

Join our efforts in the Idyllwild Arts Scholarship Program and help a deserving young person fulfill their artistic dreams.

Your support will enable us to continue providing scholarships to high school-age exceptional artists from around the world. Approximately 65% of our students receive financial assistance through Idyllwild Arts' Scholarship Program.

THANK YOU!

To support the Idyllwild Arts Scholarship Fund please contact: ians@idyllwildarts.org or (951) 659-2171 Ext. 2330

IdyllwildARTS Academy • Summer Program

Kassandra Lovett, left, the only female player, was the winner during one of the paintball shootouts at Idyllwild Pines Camp last Saturday.

PHOTO BY JENNY KIRCHNER

Each of the 22 Art Alliance of Idyllwild deer presented Sunday at Forest Lumber were unique and colorful.

PHOTO BY JENNY KIRCHNER

Trivia test

Psychology: What fear is represented by pharmacophobia?

Answer: Fear of taking drugs or medicine

The late **Dot Lewis** in November 2012, got a visit from baby **Wyatt Luke**. She said being around younger generations kept her young.

PHOTO BY HALIE JOHNSON

A different type of competition was also set up during the paintball event Saturday. Participants had to break open 100 paintballs in their mouth. Whoever won first, won a brand new paintball gun, also known as a marker. The paintballs are nontoxic, made up of vegetable oil and Polyethylene glycol, also known as PEG.

PHOTO BY JENNY KIRCHNER

Trivia test

Art: What is cloisonne?

Answer: Enamel decoration of metal objects

Clay Stories
new work by
Cher Townsend

the courtyard gallery

Art Reception • Saturday Sept 21 • 5-7 PM
www.courtyardgalleryidyllwild.com | Email: courtyardgallery@yahoo.com
26120 Ridgeview Ave., (Behind "The Fort")

ALL YOU CAN EAT WEDNESDAYS PIZZA AND PASTA

INCLUDES SALAD
AND GARLIC BREAD

\$13.95 PER PERSON
OR \$20 FOR 2 * 4-7 PM
(DINE-IN ONLY)

<http://www.labellamontagnaidyllwild.com>

26290 Hwy 243 (951) 659-2630

INTERNATIONALLY RENOWNED
VIOLIN VIRTUOSO

SEPTEMBER
28, 2013
SATURDAY
2 PM

ST. HUGHS EPISCOPAL CHURCH
25525 TAHQUITZ DR.

DANIEL SHINDAROV
ALLA PLOTKIN, PIANIST

At left, the amazing angles and architecture of a house on Rocky Way was one of the homes featured on this year's annual Idyllwild Area Historical Society Home Tour Saturday. Architect **Dennis McGuire** and the owners of the house were on site to answer questions and talk about this home.

Below, the bright red kitchen of this 1927 home was painted, but still has the original cabinets. Cowboys from the early 1920s would ride from Garner Valley and settle here for moonshine, water and to rest their horses. The current owners have committed to the preservation of its colorful lore.

PHOTOS BY JENNY KIRCHNER

THIS FALL, IT'S TIME! Screenwriting Workshops Fall'13

Intensive - Interactive - Involving - Personalized

FREE ORIENTATION/INFO MEETINGS

Come on down any time:

Saturday, Sept. 21 Between 12 noon - 1:30 pm
or Tuesday, Sept. 24 Between 4:00 pm - 5:30 pm

at the Idyllwild Public Library Meeting Room
or email pampierce@cinestory.org or call 310-968-0086

Workshop Choices

BEGINNING TOOL KIT — 8 students max. Six 3+/-hour meetings
LOVE MOVIES/GREAT TV? ALWAYS WANTED TO TRY IT?
The basics - see if screenwriting feels right for you!

FIRST DRAFT WORKSHOP — 3-5 students
16 weeks — Eight 3+/-hour meetings
Storylines, outlines & scripts — learn mainly by doing.

THE NEXT DRAFT WORKSHOP — 3-5 students
16 weeks — Eight 3+/-hour meetings
Find out how to do the next draft and DO IT!

(\$40 per 3-hr. meeting. Payment schedules & individual consultations available)
—Work on your own screen material from the ground up with Pam Pierce, CineStory—

During the Mountain Fire
more than 77,000 unique visitors
turned to the Town Crier website for the
best and most up-to-date information.

Here's what a few of them had to say:

The Town Crier is your local source for daily
online news coverage and a weekly newspaper
Idyllwild has relied upon since 1946!

We are supported by advertising.

**Please support the businesses
that make all of this possible.**

**Idyllwild
Town Crier &
Visitors Center**
idyllwildtowncrier.com

54425 N. Circle Dr.
P.O. Box 157
Idyllwild, CA 92549
951.659.2145

IWD board, staff agree on new personnel manual

By J.P. CRUMRINE
NEWS EDITOR

The Idyllwild Water District Board of Directors and staff met last week to discuss the draft District Employee Personnel Manual. The Personnel Committee and staff have been preparing a new manual for several years.

IWD legal counsel Joe Akulfi mediated the meeting and took notes on the needed revisions in order to prepare the final manual. The board expects to hold a special meeting Monday, Oct. 7, to approve the manual.

Questions raised and discussed resulted in clarifying language and some revisions, such as recognizing that the district does not use time clocks for hourly employees, thus in several places "time clock" had to be replaced with "records time."

Some of the other subjects addressed during the meeting included district residence, performance pay policy, personal appearance and retiree health benefits.

For example, Akulfi stressed that the district cannot require employees to live within its jurisdiction. However, using a standard for response time would be appropriate.

Interestingly, it was the employees who recommended that IWD require field employees to buy or rent in the Idyllwild area. They were concerned about ensuring appropriate and timely responses to customer emergency calls.

General Manager Terry Lyons said a 30-minute response would be satisfactory. Attorney Akulfi replied that would be appropriate. Thus a 30-minute drive in a circle around Idyllwild would be acceptable rather than a specific point within town.

Employees Steve Kunkle and Ed Coughlin recommended a tighter limit because of the delays winter weather might impose.

In response to questions about salary schedule, step increases and some benefits, President Warren Monroe stressed that the actual amount each year would depend on the district's financial condition. "We can't spend more than we have."

He also recommended that the Personnel Committee develop a list of water treatment, water distribution and other certificates whose achievement would yield a full salary step increase of 5 percent.

"The board is generally impressed with the way employees take this seriously to improve their education," commented Director John Cook.

If approved, this manual will replace the existing 1996 personnel manual, according to Lyons.

"After several years of preparing the new manual, we can now say we meet all the current new labor laws. The directors, the Personnel Committee and the employees have completed a major goal for the district," Lyons said.

J.P. Crumrine can be reached at jp@towncrier.com.

Helping restock the HELP Center

A fund to help Idyllwild residents by restocking the Idyllwild HELP Center's pantry is underway at www.gofundme.com/3o271o.

Following the recent rainstorms, Idyllwild Water District General Manager **Terry Lyons** submitted this photo of the water level at Foster Lake. Did Idyllwild receive enough rain water to help with the drought? Lyons said, "No. Most of this rainfall was runoff and ended up down the Hill. These rains didn't have enough time to soak into our groundwater supplies. The lake has a small area of about 6 inches near the dam side."

PHOTO COURTESY OF TERRY LYONS

PCWD production slightly up over 2012

By J.P. CRUMRINE
NEWS EDITOR

Pine Cove Water District held a brief meeting last week. A review of the financial statement and General Manager Jerry Holldber's operations report were the only business conducted.

"The August production was up slightly [82,000 gallons or 2.6 percent]," Holldber told the board. "Most of the increase was used for construction purposes."

While the recent rainfall allowed PCWD to limit its well production to only five wells, the ground-water level for its monitoring well (No. 10) still fell 2 feet in August. Nevertheless, Holldber told the board this is still a good result for the end of the summer season.

Since January, PCWD's production has totaled nearly 22 million gallons, about 600,000 (2.7 percent) more than production during the comparable period in 2012.

PCWD has been installing new pipeline along Ponderosa and Gail drives. In the next few weeks, Holldber plans to begin laying new pipe along Highway 243. The work should cover about 1,000 feet and be completed within a week of its start, he said.

J.P. Crumrine can be reached at jp@towncrier.com.

Trivia test

Mythology: In Greek mythology, what gift was given to Cassandra by the god Apollo?

Answer: Prophecy

Cedar shake replacement project

The Mountain Communities Fire Safe Council has received Federal Emergency Management Agency authority to begin its cedar shake shingle roof replacement project, according to Executive Director Edwina Scott. Work will begin over the next few weeks and homeowners may receive 75 percent of the replacement cost. Scott can be reached at 951-659-6208.

Real Estate

Diane Mozeleski
Retail Sales Manager
NMLS ID: 680642

Bank of America Home Loans

Tel: 760.346.2234 • Fax: 866.923.2572
<http://mortgage.bankofamerica.com/dianemozeleski>
diane.mozeleski@bankofamerica.com

CAO-926-01-01
73261 Highway 111, Palm Desert, CA 92260
Equal Housing Lender
Local Resident for 10 Years!

Call me!

Linda Allen

"The Road Runner of Real Estate"

Idyllwild Realty
Log Cabin Office
54230 North Circle Dr.

In the heart of town
(951) 452-9327

BRE#00635295

Ron Schingo
Realtor-Associate
BRE# 01041164

Cell: (951) 212-9172
ron@lovethehill.com
www.lovethehill.com

Muir's Mountain Realty

For new and updated listings
please visit one of our web sites:

www.Idyllwild.com
www.Muir'sMountainRealty.com

Or stop by:

26115 Scenic Hwy 243
951 659-8335

Marge Muir — Broker 0638990
Karen Doshier — Realtor Associate
Flo Maxey — Realtor Associate

DORA DILLMAN
Realtor-Associate
BRE#01436174

Cell: (951) 288-5604
dora@lovethehill.com
www.lovethehill.com

HUSD superintendent talks — part 2

By J.P. CRUMRINE
NEWS EDITOR

Editor's note: On Tuesday, Sept. 3, Hemet Unified School District Superintendent Dr. Barry Kayrell and Trustee Vic Scavarda of Idyllwild met with the Town Crier to discuss the "State of the District" and trends in the next few years. This is the second of three parts of the interview.

Do you see HUSD's growth (student population) picking up soon?

Expecting enrollment to remain relatively flat, Kayrell expressed disappointment that the student population had declined at the beginning of the school year.

"I hoped there would be some increase after Labor

Day," he said, "but we're down about 500 kids. That hurt us."

In school districts, state funding is distributed on a per-student basis. If enrollment declines, funding from the state also will fall.

A 500-student drop could cost HUSD about \$2.5 million. Consequently, HUSD chose to eliminate seven temporary teaching positions to mitigate the potential funding loss.

Kayrell and Scavarda both attributed the student decline to the weak economy. Working parents are still moving to areas with greater employment opportunities, they said.

"We have about 87 percent of the population eligible for free or reduced meals," Kayrell said. "That's

a very telling statistic. We serve more than 21,000 meals per day — breakfast and lunches."

"There are a lot of hungry kids," Scavarda added.

Having completed Tahquitz High School and remodeled Hemet High School, do you foresee the need for any major capital investments in the next five years?

"We have a proposal for total modernization of Acacia Middle School," Kayrell replied. "We're not quite a year into construction yet."

The school's new gymnasium is completed, and work on classrooms and offices is beginning, he added.

"But most capital projects are usually growth-based," Kayrell said. "Since

there's no growth, no plans currently."

However, HUSD is considering modernizing Hemet Elementary School. "But that is very complex since the ground is sinking," he said. "But it's a beautiful property."

"Most of our growth is in the west end of the district," Kayrell stated. "We'll have a need for another elementary school west of Harmony, near Winchester or further west." Development along and near the Domenigoni Parkway is driving the need for the elementary school. But it will take several years to plan and to complete.

When do the union contracts expire? In this fiscal climate, will you offer teachers pay increases?

All of HUSD's employee contracts have expired, Kayrell said. "While the contracts are open, we're in the midst of negotiating with several groups, including the Hemet Education Association and other employees. Every single contract is wide open," the superintendent said.

"Optimistically, we will be able to offer raises," Kayrell speculated. "There have been no raises for a long time and cuts for many years." HUSD has already restored furlough days.

"That was well warranted," Kayrell stressed. "With the new [state funding] formula there will be new money coming into the district and the unions know that."

Kayrell added that the

district's benefit package, which he considers very critical, will be affected by the new health care legislation and this will have an impact on all employees, not just teachers.

Besides salary levels, Scavarda added that retuning work hours, such as for librarians, has and will be beneficial. "With Common Core standards, there will be more emphasis on research."

Librarian work schedules for kindergartners through eighth grade have been fully restored and the district is working on the secondary school librarian hours, according to Kayrell.

J.P. Crumrine can be reached at jp@towncrier.com.

Ready, set, prepare Oct. 19

By JAY PENTRACK
STAFF REPORTER

On Sept. 10, Marie Elaine Davis, associate director, Emergency Services for the Red Cross, and Jody Haynes, RN, Disaster Health Services Regional leader, spoke to a group of about 40 concerned Idyllwild residents about "all hazards" preparedness. "From the Red Cross perspective, what we teach communities is to be prepared for any disaster because it is all about scale and scope," Davis said. "It is all about how big, how many people impacted, how many people evacuated ... its scale and scope. You can either scale it up and get more resources and more people or you can scale it down dependent upon the disaster."

There are a number of threats to Idyllwild. Dr. Dick Goldberg of Mountain Disaster Preparedness offered, "We've come up with six hazards that we thought made us the most vulnerable, they are 1) fire or wildfire, 2) earthquake, 3) cold and related hazards (ice storm, electrical outages, injuries, road closures), 4) heat exposure, 5) rain related, floods, and 6) wind storm, trees falling on power lines."

Once the risks are identified and validated, then appropriate planning can be done. "We are a tourist-oriented community," observed Mike Feyder of MDP, "Jazz in the Pines brings in 6,000 people or so for a weekend, our camps are full of kids during the summer, so 3,000 permanent and 12,000 during high vacation periods and events up here, So, plan for both?" asked Feyder. "Plan for both," Davis said.

On Saturday, Oct. 19, MDP, Certified Emergency Response Teams, Mile High Radio Club, and Woodies will mobilize to go through real-case scenarios at each of the eight Disaster Aid Station units.

CERT teams will go out and identify potential issues from the top down. The drill usually lasts for about an hour and a half. The MDP radio network is activated, communication devices within the DAS units are activated and the teams will practice a real search and rescue. The theater group, Isis participates, by portraying injury victims of the various disaster scenarios. Triage units will be active at each of the DAS units. Idyllwild Fire Protection District and Cal Fire both participate in this

hands-on exercise.

"Are people close-knit and is it a family here? Absolutely, but if there are 4,500 people here [in Idyllwild], then the whole family is not here tonight, not even half the family is here tonight. It's going to take more than the people in this room. You're a start and I commend you, but it is going to take a lot of those other residents to get involved to keep everybody safe and taken care of if something happens," said Davis.

For more information or to participate, contact the MDP via their website at www.mdp-idyllwild.com.

FERN CREEK MEDICAL CENTER
We're Happy to Have
Brenda Scherlis on Our Team!
Open 6 days a week
(available after hours & Sundays for emergencies)
951-659-9912
Located at 54910 Pine Crest Ave.
at Fern Valley Corners in Idyllwild.

Awards

Continued from page 1

Theatre Company, Mountain Disaster Preparedness and the Youth Grants are repeat beneficiaries.

The PTA will allocate its grant to the SMARTs activities, volunteer art instructors at Idyllwild School. It gives the art teachers a small stipend as well as provide all the materials for the students' projects.

Mike Feyder, MDP president, expressed his gratitude, as well as the other beneficiaries, when he said to the ICF board, "I appreciate what you're doing to help us help others."

The Youth Grantmakers Program will have a second year. Last year, a contingent of Idyllwild Middle School students awarded nearly \$4,000 to five local non-

profits, in support of projects of interest of young people.

The reception honoring all the awardees will be at 6 p.m. Thursday, Sept. 26, at the Rainbow Inn and is free to the public.

J.P. Crumrine can be reached at jp@towncrier.com.

The Town Crier's 35th annual Snow Guessing Contest An Idyllwild Tradition

The contest will appear in the Sept. 19th issue
Business Owners:

Sign up now to distribute
coupons ... Only \$26 includes
coupons, fliers, publicity,
increased traffic, etc.

Call Lisa by noon on
Mon., Oct. 7th
to sign up or for details
659-2145

Idyllwild School teachers line up in the multipurpose room Tuesday night and are introduced one at a time by Principal **Matt Kraemer** at September 10th's Back to School night.

PHOTO BY JENNY KIRCHNER

Idyllwild Elementary School students produced the highest Annual Performance Index 2013 growth scores of the 14 elementary schools in the Hemet Unified School District. Idyllwild School had an API of 908. The API is an index that captures the results of language and math achievement tests for the individual grades into one value for the whole school or district. Thursday morning school students gathered to create a large "908" to celebrate their achievement.

PHOTO BY JENNY KIRCHNER

HIKING

Hear ye, hear ye!
Ye Olde
Towne Crier
is now selling
**Adventure
Passes!**

FISHING

CAMPING

CANOEING

Just stop in our office and visitor's center at 54425 North Circle Dr.

All National Forest visitors must display the pass in their vehicles when parked in the forest.

WANTED

Your Phone Number

If you aren't listed with Verizon, you aren't automatically in the Idyllwild Phone Book!

To add, change or delete your residential white pages listing in the **2014 Idyllwild Phone Book** (cell phone numbers accepted), please do so in the space provided below & drop off or mail by Monday, Oct. 7, 2013 to:

Idyllwild Town Crier
54425 North Circle Drive • P.O. Box 157 •
Idyllwild, CA 92549

☐ CHANGE ☐ DELETION ☐ ADDITION

NAME (please print)

()

PHONE NUMBER

If you made changes to your listing in previous years, you will need to request it each year.

BUSINESSES: For advertising information, please call 659-2145

Advertise your business or service in the Idyllwild Phone Book 2014

Your Phone Book ad includes:
FREE Online Business Directory listing with hyperlink
FREE hyperlink from Online Edition

**EVERY P.O. BOX
on the Hill & every
TOWN CRIER
Subscriber
will receive the
directory right before
Christmas 2013.**

- Early Ad Deadline: October 11, 2013
- Final Ad Deadline: November 1, 2013

Ad Size	Retail price	Discount if paid by 10/7/13
1/8 page:	\$305	\$255
1/4 page horiz.:	\$408	\$333
1/4 page vert:	\$408	\$333
1/2 page:	\$654	\$535
Full page:	\$1045	\$855

**All Ads Are
Full Color
(no extra charge)**

All display ads include
BOLD
listing in White Pages

WHITE PAGE LISTINGS

Residential listing:
Free • **BOLD** listing:
\$138 Email or website
listing: \$14

**Call Grace or Lisa (951) 659-2145
or 1-888-535-6663**

The 2013 Local Business and Residential Directory for the Idyllwild area is published by the Idyllwild Town Crier.

No chunking of Garner Valley roads

BY JAY PENTRACK
STAFF REPORTER

Old Morris Ranch and Wagon Wheel roads are the subject of a petition by a group called "Residents, Neighbors and Friends of Garner Valley" that seeks to stop the closure of these back-access roads by the U.S. Forest Service.

The Petition has been referred to the office of Congressman Raul Ruiz. Michael Ford of Ruiz's office said, "Dr. Ruiz, on behalf of his constituents, is working directly with the Forest Service to find a solution and ensure the roads remain open and accessible to the public for recreation and emergency evacuation."

In an article published in the Anza Valley Outlook on Aug. 9, Margaret Wellman Jaenke believes the closure could create a potentially disastrous situation in the event of a fire. Jaenke writes, "It would be dangerous for the children at Camp Scherman and families living at Trails End if the Forest Service goes through with plans to 'chunk' [completely destroy with pits and holes] two alternate routes that are available as an escape in the event of a fire."

Chunking involves creating a series of staggered pits

and holes — some as much as 3- to 4-feet deep — along a trail designated for closure. It is one of many processes the USFS uses for restoration.

"I want to kill that [belief] today," said San Jacinto District Ranger Arturo Delgado, "There is going to be no chunking."

The roads are designated as "unclassified" roads, he said. The Federal Register defines unclassified as "a road on National Forest System lands that is not managed as part of the forest transportation system, such as unplanned roads, abandoned travelways and off-road vehicle tracks that have not been designated and managed as a trail; and those roads that were once under permit or other authorization and were not decommissioned upon the termination of the authorization."

"There's a little bit of difference between the two roads," Delgado said. "Old Morris Ranch Road is currently under a special use permit, which is an allowable use for the permittee, which is Anza Electric, to use that road for maintaining their facilities."

Because Anza Electric Co-op had a valid permit prior to the law being implemented in 2001, it is exempt. The permit has expired, but the USFS is in the process of

reissuing a new permit so the road will continue as it has always been. "The long and short of the story is that we are going to revert everything back to the way it was pre-fire," said Delgado.

Wagon Wheel Road is different in that a special use permit was never issued so it is not exempted under the law. It is an unclassified, unauthorized road and the law prohibits the USFS from adding new roads as forest system roads.

"One thing that is important to keep in mind is that before the fire [Wagon Wheel Road] was not really a passable road from what I understand ..." Delgado said, "We reopened it as a contingency plan during the Mountain Fire to protect the community in the event the fire kept moving in that direction." It is not a road that is open to the public. The road is currently gated to allow it to naturally restore to its pre-fire condition.

"I would ask the community to help support us, in the spirit of cooperation, to try to work together and try to help restore these areas back to what they should be for their intended purpose and use," said Delgado. "They are going to be able to use the area as long as it is not as a defined road to be used by vehicles."

Jay Pentrack can be reached at jay@towncrier.com.

Capparelli resigns from IFPD

BY J.P. CRUMRINE
NEWS EDITOR

Idyllwild Fire Commissioner Pete Capparelli resigned his position at the conclusion of the Sept. 10 commission meeting. "As of tomorrow [Sept. 11], I tender my resignation to step down from the commission," he said.

Capparelli's term would have ended the first week of December since he had chosen not to seek re-election. Commissioner Dr. Charles Schelly also did not seek re-election, maybe Commissioner-elects Rhonda Andrewson and Nancy Layton, who would assume their terms in December or someone else. President Jeannine Charles-Stigall was re-elected.

To his colleagues, he said that "a lot of good has happened" since he reluctantly joined the commission in 2009. He acknowledged that at that time there was considerable community "discontent and unhappiness with IFPD," but many of the problems have improved.

Unfortunately, in his opinion, few Idyllwild residents attend the commission meetings to learn and to understand these changes. He also urged the community not to give up on the department. "If the district ever goes away, it will never come back. If it's Cal Fire, you have to talk to supervisors in Riverside rather than someone here," he warned.

Surprised at his resignation short of his term ending, Capparelli's commission colleagues and Marge Muir, Pine Cove resident, all praised him for his service to the department and the community.

J.P. Crumrine can be reached at jp@towncrier.com.

IFPD

Continued from page 1

attributable to payments made in the 2012-13 fiscal year. Funding for emergency medical service education, licenses and a coordinator increase about \$10,000 this year.

Other operating costs increase about \$28,000 and are largely for mobile data computers, fuel costs and mutual aid expenses.

During his presentation, Reitz compared the cost of IFPD to various other fire departments in Riverside County, including IFPD salary and benefits, and

emphasized the value of a public agency established at a local level rather than a county operation.

Prior to the budget discussion and hearing, Commissioner Jerry Buchanan reported on his conversation with agency counsel Brad Neufeld regarding uniformed staff attending public or political meetings.

It is entirely legal for uniformed staff to attend public meetings, including the department's session, he reported. The attendance at overt political functions would be a problem, but Buchanan stressed that the recent Candidates' Forum

prior to the election for commissioners was organized by the Town Crier and involved all candidates, not a rally for one or a team.

Reitz also responded to some community concern about background checks of staff and volunteers. "I will tell you we do background of all [emergency medical technicians] by state law," he reported. However, the confusing language in the Memorandum of Understanding with Volunteer Company 621 will be addressed in the future, he promised.

J.P. Crumrine can be reached at jp@towncrier.com.

Health program launches Oct. 1

Despite concerns about a possible delay in the launch of the new online health insurance enrollment, Dana Howard, a Covered California spokesperson, said, "We're really confident that the online system will be up and running."

Tests of the system have been completed and it is ready for use. Officials expect more than two million residents to enroll by by 2017.

Applications will be accepted as early as October 1 for health coverage to take effect January 2014.

Roby Gray Construction Co.
General Contractor
Fine Home Building • Remodels
Decks • Additions • Doors • Windows
(951) 659-3307
P.O. Box 3227
Idyllwild, CA 92549
SLB 586585
Est. 1990

C&C Carpet
Carpet ~ Vinyl ~ Hardwood
Ceramic ~ Laminate
Craig Speir
4490 E. Florida Ave. 951-927-1700
Hemet, CA 92544 Fax: 951-927-1790
Lic. # 635675 www.CandCcarpets.com

Pets R People
Get \$5 Off With This Ad!
Pet Grooming & Supplies
New Shop In Town!
Call Us!
951-927-6400
We Accept
MasterCard VISA
"Calling All Dirty Pets" www.petsRpeople2.net

DEBOLT TERMITE AND PEST CONTROL
927-1000
Your Mountain Wildlife Control Specialist
FREE Wildlife and Termite Inspections for Homeowners
Bats • Mice & Rats • Ants • Bees • Earwigs
Roaches • Spiders • Termites • Fleas & More!
Licensed Bonded Insured
Lic. # OPR11664
Lic. # OPR10622
BBB

[illegible]

Continued →

Services

DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-357-0810 (Cal-SCAN)

DirecTV - Over 140 channels only \$29.99 a month. Call Now! Triple savings! \$636.00 in Savings, Free upgrade to Genie & 2013 NFL Sunday ticket free!! Start saving today! 1-800-291-0350 (Cal-SCAN).

MY COMPUTER WORKS. Computer problems? Viruses, spyware, email, printer issues, bad internet connections - FIX IT NOW! Professional, U.S.-based technicians. \$25 off service. Call for immediate help. 1-888-865-0271 (Cal-SCAN)

Cut your STUDENT LOAN payments in HALF or more even if you are Late or in Default. Get Relief FAST Much LOWER payments. Call Student Hotline 855-589-8607 (Cal-SCAN)

Guaranteed Income For Your Retirement. Avoid market risk & get guaranteed income in retirement! CALL for FREE copy of our SAFE MONEY GUIDE Plus Annuity Quotes from A-Rated companies! 800-375-8607 (Cal-SCAN)

SAVE \$\$\$ on AUTO INSURANCE from the major names you know and trust. No forms. No hassle. No obligation. Call READY FOR MY QUOTE now! CALL 1-888-706-8325. (Cal-SCAN)

AT&T U-Verse for just \$29/mo! BUNDLE & SAVE with AT&T Internet+Phone+TV and get a FREE pre-paid Visa Card! (Select plans). HURRY, CALL NOW! 800-319-3280 (Cal-SCAN)

\$399 Cabo San Lucas All Inclusive Special - Stay 6 Days In A Luxury Beachfront Resort With Unlimited Meals And Drinks For \$399! www.luxurycabohotel.com 888-826-2141 (Cal-SCAN)

For Sale

Wood stove - Elmira stove works, glass door, 26"W, 26"H, 24"D. Top vent, includes stove pipe and 1/2 cord seasoned eucalyptus. \$450. (951) 659-0520.

For Sale

Dark brown couch, 3 recliners together. Good condition. \$50. (951) 445-1540.

Futon, \$50 OBO. 659-2805.

MOVING. Book cases \$10 and \$15, Yamaha guitar \$75, corner hutch 80Hx38Wx26D \$75, Gast compressor \$50, quilt rack \$20, pastel oriental style carpet 42x65 \$75, patio chimenea 55Hx22Wx16D \$75, tar paper roll \$25, garden/tools various prices. (951) 659-2287.

Camper Shell for Toyota long bed. \$125. 659-3937.

SALE

Topographic map Harvey Mtn. Quadrangle California-Lassen Co. 7.5 Minute Series \$4.00 each plus tax Normally \$8.00 At Town Crier Office

FREE CLASSIFIED

Place a Marketplace ad for item(s) totaling \$50 or less. 5 lines, 3 consecutive weeks, private party, for sale items. One ad per household at a time. Town Crier, 659-2145.

Sauna-2 person infrared sauna by Health Mate. NSE-2. Made of western Canadian red cedar. Plug into regular outlet. Inside/outside control panel with timer. \$4,400 new, asking \$875 OBO. (951) 659-9548.

When you place your classified line ad in the Town Crier, it also appears on our website at no additional charge. Call 659-2145 to get your ad in front of thousands of people!

Moving sale. Antique original wood stove. Comfort Brand. Value between \$2,000-\$3,000. Selling, \$600 OBO. Handcraft octagonal solid wood table W/6 round legs. From 1960s, Bob Balzer. Glamorous. Tyrol Restaurant, \$800 OBO. (951) 659-2255, (310) 903-6863.

Plant sale, acres. 1 gal. \$2. 5-7-8 gal. \$10. Thousands to choose from. Lilacs, quince, spiraea, forsythia, dogwood. Fruit trees, (fruiting). 97 kinds, \$10. 5-gal. vines. blue flower evergreen, \$5. Shade trees, 5-10 ft. 85 kinds, \$10. Call (951) 538-2731 or (951) 538-2733.

Yard Sales

Moving Sale: 24918 Fern Valley Road. Friday, Sept. 20, Saturday Sept. 21, 7 am - 2 pm. Furniture & odds & ends.

Automotive

1998 Subaru Forester. 188,000 miles. Good condition. \$3,900 OBO. (760) 219-0873.

Autos Wanted

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 1-800-645-0708 (Cal-SCAN)

DONATE YOUR CAR - Fast Free Towing 24 hr. Response - Tax Deduction. UNITED BREAST CANCER FOUNDATION. Providing Free Mammograms & Breast Cancer Info 888-792-1675 (Cal-SCAN)

CASH for CARS Vintage Mercedes convertibles, Porsche, Jaguar, Alfa, Lancia, Ferrari, Corvettes, Mustangs. Early Japanese Cars, Other collector cars of significant value desired. 714-267-3436 michaelcanfield204@gmail.com

Mobile Homes

Sacrifice 2003 26' Fleetwood trailer NW Wilderness Edition. Top of the Line with pop-out and 26' wood deck. Immaculate \$8,900 Royal Pines Mobile Estates #56. 26350 Delano Dr., Idyllwild. (707) 812-4017 Diana/Stirling.

Vacation Rentals

Idyllwild Villas. Two vacation rentals avail. 1 BR, 1 BA modern cabin w/character. Spa, deck, gated fence, pet friendly, huge yard. Detached, side by side. 2 BR, 2 BA. Lots of amenities and privacy. For more detailed info. call Max, (310) 722-6464.

For Rent or Lease

Large 1250 sq ft. 2 bed 1 bath guest apartment in SFR vacation home.

Private entrance. High grade, complete remodel. Granite, S/S Kitchen. Yard, large lot. W/D, parking. \$875/mo, utilities included (up to \$100/mo).

No dogs (quiet neighborhood). Fern Valley. Call Mona Taggart 951-306-7177 to view.

2 BR, 2 BA, garage, great location, great neighbors, grand piano. Utilities included. \$1,200. (951) 659-2255, (310) 903-6863.

For Rent or Lease

When you place your classified line ad in the Town Crier, it also appears on our website at no additional charge. Call 659-2145 to get your ad in front of thousands of people!

Idyllwild Property Management 54960 Pine Crest Ave.#1 P.O. BOX 3411 Office: (951) 659-4200 Fax: (951) 659-4206 TOLL FREE: 866-669-4200 Check out our website: www.idyllwildpm.com 25291 Cree Lane

Architectural Design Home! 3BR/2BA with large family room with a view! Laundry room as well. \$1350/mo.

25860 Shady View Drive 3BR/2BA Two-story home, with stackable laundry. 2-car tandem garage. \$1,395/Mo.

25074 Rim Rock Road 3BR/2BA Storage/office, or den downstairs. \$1,200/Mo. (Available after 9/15/13)

53360 Tollgate Road 2BR/1BA with deck and eat-in kitchen and large yard. \$800/mo.

52865 Stone Canyon Rd (Stonewood, a gated community)

3BR/3BA plus large family room/bedroom. Kitchen open plan with great views and 2 fireplaces. Completely fenced property \$1,500/Mo.

Sunny, warm, 1 bedroom apartment - adjacent to the National Forest and May Valley with over 700 sq.' - deck, carport, washer and bathtub. - all utilities + Direct TV and wireless internet included. No pets/no smoking. \$750. 1 year lease - (951) 659-7785. email lucymcc@verizon.net for pictures.

One bedroom apartment, gas heat, new ceramic tile floors throughout. No pets. \$550 per month. (951) 212-3783.

Desperate for a rental? Place your classified ad in the best read "bulletin board" in town, the Town Crier. Call Dolores 659-2145.

26805 Hwy 243. 3 BR, 2 BA, plus den. \$1,100/mo. \$1,100 deposit. 9 month lease. Stove, micro, refrigerator, back yard. Pets ok upon approval with additional deposit. To view contact, Griffon Management Group. (951) 652-2399. griffonmanagementgroup.com

2 BR, 1 BA with dining room, laundry room & carport. No smoking/pets. \$850/mo. Call Jackie at (951) 306-9769.

Buy a classified and sell your stuff! Call Dolores at the Town Crier: (951) 659-2145

Continued →

IT'S DIFFERENT

CAN YOU TRUST YOUR EYES? There are at least six differences in drawing details between top and bottom panels. How quickly can you find them? Check answers with those below.

DIFFERENCES: 1. Light is smaller. 2. Mat is missing. 3. Bag is smaller. 4. Shirt logo is missing. 5. Hassock is missing. 6. Straps are different.

JUST LIKE CATS & DOGS

Ask about our

YARD SALE KITS!

Each kit contains:

- 3 All-Weather Yard Sale Signs 11x14" (Bright Pink, Glossy, Thick)
- 275 Fluorescent Pre-Priced Labels
- Pre-Sale Checklist
- Sales Record Form

Stop by the Town Crier and check them out.

659-2145

Just \$6.50 plus tax!

7	8	4	5	3	1	2	9	6
5	9	1	2	4	6	3	7	8
2	3	6	9	7	8	4	5	1
8	2	7	3	1	5	9	6	4
1	6	9	8	2	4	5	3	7
3	4	5	6	9	7	1	8	2
9	7	8	1	5	2	6	4	3
6	5	2	4	8	3	7	1	9
4	1	3	7	6	9	8	2	5

Answers to Sudoku (Puzzle on next page)

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

Answers to Crossword (Puzzle on next page)

Public Notices

Legals • Doing Business As

For questions about Public Notices call Dolores at the Town Crier (951) 659-2145 or E-mail: Dolores@towncrier.com

Every day throughout the United States, newspapers publish thousands of public notices about events, conditions or actions that affect countless individuals, families, neighborhoods and businesses. Public notices cover many topics, including business matters, liquor licensing, public auctions and sales, estates, zoning, public meetings, bids to sell goods and services to the government, local government finances and state and local elections. Public notice is a fundamental component of our system of representative democracy, which depends upon the participation of educated, responsible citizens.

The following person is doing business as VIL-LAGE MARKET, IDYLLWILD VILLAGE MARKET, 26000 State Hwy 243, Idyllwild, CA, 92549, Riverside County. Mailing Address: P.O. Box 2220, Idyllwild, CA 92549 JOYGEO LLC, 580 Chad CT, Hemet, CA 92544, a California Limited Liability Company. This business is conducted by a Limited Liability Company.

Registrant has not yet begun to transact business under the fictitious name listed above.

Signed:
THOMAS G. ARONSON
President

Statement filed with the County Clerk of Riverside County on Aug. 12, 2013.

FILE NO.: R-2013-08488
NOTICE — THIS FICTITIOUS NAME

STATEMENT EXPIRES ON AUG. 12, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO AUG. 12, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: B. Villagas, Deputy
Pub. TC: Aug. 29, Sept. 5, 12, 19, 2013.

FICTITIOUS BUSINESS NAME STATEMENT
The following person is doing business as WHITE FEATHER WELLNESS, 21101 Hwy 243, Banning, CA 92220, Riverside County. Mailing Address: P.O. Box 1084, Idyllwild, CA 92549. MARYNA ANNE ALLAN, 21101 Hwy 243, Banning, CA 92220. This business is conducted by an Individual.

Registrant has not yet begun to transact business under the fictitious name listed above.

Signed:
MARYNA ANNE ALLAN
Statement filed with the County Clerk of Riverside County on Aug. 29, 2013.

FILE NO.: R-2013-09179
NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON AUG. 29, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO AUG. 29, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: S. Berry, Deputy
Pub. TC: Sept. 5, 12, 19, 26, 2013.

FICTITIOUS BUSINESS NAME STATEMENT
The following person is doing business as STRAWBERRY CREEK ORGANIC BAKERY, 54423 Village Center Drive, Idyllwild, CA 92549, Riverside County. BREWSTER MERLYN TAPP, 25361 Skyline Way, Idyllwild, CA 92549. This business is conducted by an Individual. Registrant has not yet begun to transact business under the fictitious name listed above.

Signed:
BREWSTER MERLYN TAPP

Statement filed with the County Clerk of Riverside County on August, 28, 2013.

FILE NO.: R-2013-09174
NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON AUGUST 28, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO AUGUST 28, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION

Thereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: B. Kennemer, Deputy
Pub. TC: Sept. 5, 12, 19, 26, 2013.

FICTITIOUS BUSINESS NAME STATEMENT
The following person is doing business as SPIRITUAL LIVING CENTER - IDYLLWILD RELIGIOUS SCIENCE, 26120 Ridgeview Drive #101 and 102, Idyllwild, CA 92549, Riverside County. Mailing Address: P.O. Box 1896, Idyllwild, CA 92549. IDYLLWILD CHURCH OF RELIGIOUS SCIENCE, 26120 Ridgeview Drive, # 101 and 102, Idyllwild, CA 92549, a California Corporation.

This business is conducted by a Corporation. Registrant commenced to transact business under the fictitious name listed above on June 6, 1987.

Signed:
DR. BETTY PATRICIA JANDL
President

Statement filed with the County Clerk of Riverside County on Aug. 23, 2013.

FILE NO.: R-2013-08995
NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON AUG. 23, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO AUG. 23, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
Thereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,

County Clerk
By: L. Montes, Deputy
Pub. TC: Sept. 5, 12, 19, 26, 2013.

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following fictitious business name Village Market & Liquor, 26000 Hwy 243, Idyllwild, CA 92549, Riverside County has been abandoned by the following person: JAY WILLIAM JOHNSON, 53212 Tollgate, Idyllwild, CA, 92549, JAMES STEVEN JOHNSON, 26850 Rock Point, Idyllwild, CA 92549.

This business is conducted by a General Partnership.

The fictitious business name referred to above was filed in Riverside County on October 3, 2011.

I declare that all the information in this statement is true and correct. (A registrant who declares as true, information which he or she knows to be false is guilty of a crime.)

Signed:
JAY W. JOHNSON
Statement filed with the County Clerk of Riverside County on Sept. 4, 2013.

FILE NO.: R-2011-10689
CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: A. Acevedo, Deputy
Pub. TC: Sept. 12, 19, 26, oct. 3, 2013.

RIC1309375
ORDER TO SHOW CAUSE FOR CHANGE OF NAME
SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 4050 Main Street, Riverside, CA 92501.
PETITION OF AIMEE DOWNER.
TO ALL INTERESTED PERSONS:

See Legals, page 22

Classifieds

Continued from previous page

For Rent or Lease

2 story, top of Pine Cove, on .5 acres w/great view. Decks, wood heat, no propane. 2 BR, 2.5 BA. My energy bill \$400/yr. \$1,200/mo. (951) 652-3986.

TWO HIGHLY EFFICIENT & recently renovated 1 bdrm, 1 bath apts. New carpeting, windows, doors and appliances including W/D. Private fenced patio and close to town. Water incl. No smoking.. \$775 and \$725. Pete, (951) 452-5552.

Real Estate Wanted

FINANCING WANTED BY IDYLLWILD LOCAL. 5 year/\$200K + - securitized Idyllwild 1st residential real estate or OWC Residential property. (760) 207-0232.

Subscribe!
659-2145

Real Estate

38 ACRE WILDERNESS RANCH. \$193 Month. Prime 38 acre cabin site atop evergreen-wooded ridge overlooking wilderness valley in secluded North Arizona ranch. Plentiful groundwater, free well access, good soil, beautiful rock formations, 6,200' elev. Borders 640 acres of State Trust Land. \$19,900, 1,990 down, \$193 month. Maps, photos, brochure 800.966.6690. 1st United woodlandvalleyranchsale.com (Cal-SCAN)

Health

Canada Drug Center is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 90 percent on all your medication needs. Call today 1-800-273-0209, for \$10.00 off your first prescription and free shipping. (Cal-SCAN)

Health

Canada Drug Center es tu mejor opcion para ordenar medicamentos seguros y economicos. Nuestros servicios de farmacia con licencia Canadiense e Internacional te proveeran con ahorros de hasta el 90 en todas las medicinas que necesitas. Llama ahora al 1-800-385-2192 y obten \$10 de descuento con tu primer orden ademas de envio gratuito. (Cal-SCAN)

Crossword

(Answers on previous page)

ACROSS

- 1 — -Wan
4 Health resort
7 Recording
11 Swimming venue
13 LummoX
14 Thing
15 Opposed to
16 Buddy
17 Options list
18 Rife with foliage
20 Tooth-paste container
22 Hearing organ
24 Shoe without laces
28 Sleep-wear
32 Trap
33 Verve
34 Wrinkly-faced dog
36 Faucet problem
37 Gives temporarily
39 "The Big Bang Theory" star Jim
41 Birdcage attachment
43 Swab the floors
44 Way out
46 Stretchy candy
50 Pop singer
53 To and —
55 Col. Musard's game
56 Settled down
57 Legislation
58 Into the sunrise
59 Big party
60 Storm center

DOWN

- 1 October birth-stone
2 Skeletal component
3 Tiny amount
4 Weep
5 Role
6 In a state of conflict
7 Ontologists' concerns
8 Dined
9 Corral
10 Flightless bird
12 Vtally important
19 Sweet potato
21 Derek and Diddley
23 Knock
25 Gambling
61 Next-to-last Greek letter
26 Ms. Brockovich
27 Agents, for short
28 Riches
29 Sheltered
30 Tarzan's wife
31 Dine
35 Leg, slangily
38 Gender
40 Deterioration
42 Winchester or Springfield
45 Salver
47 Envelope part
48 Commotion
49 Bigfoot's cousin
50 Talk on and on
51 Chicken — king
52 Our soldiers
54 Have bills

Horoscope

ARIES (March 21 to April 19) You might need to get more facts to help you work out those problems with your new project. As always, a friendly approach shows the charming Arian at his or her persuasive best.

TAURUS (April 20 to May 20) Information is what energizes ambition, and this is a good time for the ambitious Bovine to expand his or her range of knowledge and to be ready for the challenges that lie ahead.

GEMINI (May 21 to June 20) This is a good time to consider making some long-overdue decorating changes at home or in your workplace. A splash of color can help raise spirits, even on the grayest day.

CANCER (June 21 to July 22) Learn more. Earn more. That's the formula for Moon Children looking to expand their career horizons. Investigate the best places to get those training courses you'll need.

LEO (July 23 to August 22) Your creative side helps gain attention for many of your ideas. But don't neglect the practical aspects involved in implementing their move from paper to production. Good luck.

VIRGO (August 23 to September 22) A health problem should not be ignored. The sooner you check it out, the sooner you can deal with it and then move on. Some job advice comes from an unlikely source.

LIBRA (September 23 to October 22) A relationship

takes an unexpected shift that could leave you puzzled and hurt. Asking for an explanation could help uncover the reason for this sudden turn of events.

SCORPIO (October 23 to November 21) Your busy schedule has drawn down much of your energy levels. Restore them by spending a well-earned time out enjoying the arts — perhaps with that special someone.

SAGITTARIUS (November 22 to December 21) Make that presentation with confidence. Remember: When you show you believe in yourself, it helps persuade others that you truly know what you're doing.

CAPRICORN (December 22 to January 19) Although you usually prefer doing things on your own, a group effort might be advisable at this time. Try to keep an open mind about suggestions from colleagues.

AQUARIUS (January 20 to February 18) This could be a good time to reassess some of your recent decisions and see if any adjustments should be made based on facts that you might have just uncovered.

PISCES (February 19 to March 20) An emotionally charged situation creates uncertainty about the future of your relationship. Best advice: Talk things out while there's still time to reach a new understanding.

BORN THIS WEEK: You tend to act on matters of principle despite what others might advise.

Idyllwild Service Directory

- New ads placed at beginning of month only
- Deadline for new ads: 5 p.m. last Thursday of month
- Unless the heading is currently running, your ad must be 2 col. x 2" or larger.
- Minimum insertion: 1 month
- One copy change permitted monthly
- Deadline for copy change: noon Friday

Questions? Call Dolores at (951) 659-2145 or Email: Dolores@towncrier.com

Abatement

IDYLLWILD YARD SERVICE

*Abatement,
Property Maintenance,
Raking,
Light Hauling*

951-659-9748
Cell: **951-326-5796**

To find out if a contractor's license is valid and current, call the California Contractors State License Board at **1-800-321-2752** or visit the website at www.cslb.ca.gov

Cleaning Services

PATTY PEREZ IDYLLWILD PROFESSIONAL CLEANING SERVICE *Patty & Aurelio Perez*

General Cleaning:
Commercial, Residential, Vacation Home; Window Cleaning, Carpet & Upholstery; Fully Insured/Bonded

FREE ESTIMATES • Serving Idyllwild Since 1995
(951) **659-6451** • CELL: (951) **805-5515**
P.O. Box 110, Idyllwild, CA 92549

Construction

eric townsend construction co.

659-5152

**REMODELS
ADDITIONS
DECKS
CARPORTS
GARAGES
KITCHENS
BATHS**

state license # 361734

www.erictownsendconstruction.com

Appliances

IDYLLWILD APPLIANCE & Repair Co.

- Sales on new & used appliances
- Quality service on appliances & heating systems

Chris & June Rockwell
659-9845
idyllwild.appliances@verizon.net
Lic#A42153

Auto Repair

Idyllwild Garage

AUTO REPAIR
25015 HWY. 243 • ARB # AB 130423
• **ROAD SERVICE**
Day or Nite/Call Us!
Days ~ 659-2613
Eves ~ 659-2748
✓ Smog Check
CLOSED SUNDAYS

Auto Care Center
We Install Quality NAPA Parts

Perez

CLEANING SERVICES

COMMERCIAL • RESIDENTIAL

- Serving Idyllwild Since 2000
- Free Estimates
- Service 7 Days a Week

FULLY INSURED
Lic. #021728

Window Cleaning • Vacation Home Inns • Maintenance Services
Camp & Construction Cleaning
Carpet • Upholstery • Full Services
Gloria Perez / Owner
P.O. Box 827, Idyllwild, CA 92549
Cell: **951.663.8433** • Home: **951.659.2633**
www.idycleaning.com • perezcleaning659@gmail.com

Chuck Clayton Construction

General Contractor
Lic# 328425
New Homes
Additions — Remodels
Cement • Fiber Siding
Redwood Decking
Composite Decking
Garages
(951) 659-4243

L&M Carports, Decks, Masonry, Concrete & Tile

All types of jobs.
Custom workmanship.
35 years experience.
(951) 659-0011

Carpet & Upholstery Cleaning

ServiceMaster Professionals

- (951) 659-2986
- Carpet Cleaning
- Tile & Grout Cleaning/Sealing
- Upholstery & Drapery Cleaning
- Oriental Rug Cleaning
- Pet Spot/Odor Treatment
- Mold Abatement
- Total Home Cleaning
- Fire, Smoke, & Water Damage Restoration
- Contractor's Lic# 721285
- Bonded & Insured

ServiceMASTER Clean

Flooring & Furniture Cleaning Specialists

CALL FOR A FREE ESTIMATE

www.theyellowvan.com

Cottage Caretakers Cleaning

House, Window, Carpet, Chimney, Landscape ...
Caregiving
In-Home Assistance,
Transportation/Shopping, Meal Prep, Pet Care,
Bookkeeping, Home repairs
Jim Brannan
Idyllwild (951) 659-2688
Cell (760) 898-3593

If you see a photo you want in the Town Crier, we can usually make a color print for you.

Call Dolores at 659-2145

Four Seasons Cleaning Service

Commercial
Residential
Vacation Homes
Homes for Sale

Windows
Hauling
General Clean Up
Free Estimates

Martha Lopez, Owner
Since 1997

P.O. Box 1259
Idyllwild, CA 92549
(951) 313-1929 or (951) 659-6353
Riv. Lic. 026215

WATTS & SCARFF INCORPORATED

Edgar L. Watts
Lic. # 760913

All types of new stonework & repairs

760.774.6318

stoneworkandwaterfalls.com

GO GREEN!

Get an Online Subscription to the Idyllwild Town Crier.

ONLY \$29 PER YEAR

Dry Cleaning

Dry cleaning

now available at

Idyllwild Laundry Service

- Under new ownership
- Public laundromat (open daily)
- Commercial laundry service

54221 Maranatha Dr. • P.O. Box 4399 • Idyllwild, CA 92549

(951) 659-2217

To find out if a contractor's license is valid and current, call the California Contractors State License Board at **1-800-321-2752** or visit the website at www.cslb.ca.gov

You can get full-color 4x6, 5x7, or 8x10 glossy prints of almost any photo that appears in the Town Crier. Call 659-2145

Electrical Contractors

Lic. #: 931474
Jevon O. Browning
(951) 492-8798

SUBSCRIBE TODAY!
659-2145

Resident Since 1976
MANIETTA ELECTRIC
Reliable Service
New Construction
& Remodels

**ALL TYPES OF
COMMERCIAL
& RESIDENTIAL**

659-4205
Fully Bonded & Insured
Lic. No. C-10 447246
James Manietta, Owner
P.O. Box 220, Idyllwild

Landscaping

Mountain's Edge
Landscape and Design (951) 659-6300

Personalized Designs
Water Efficient, Freeze Resistant Irrigation Systems
Irrigation Repair / Weather Controlled Timers
Erosion Control / Railroad Tie, Stone or Timber Walls
Water Falls / Ponds / Streams / Dry Creeks
Decks and Patios / Masonry / Garden Lighting
Property Maintenance / Fertilizing and Pruning
Programmable Auto-Shut Off Water Leak Sensors

We design, install and maintain. You enjoy.
California Contractor's License #832195, B & C-27

Almost 1000 weeks in business!
Will work around any dinosaurs!
Free consultation or your money back!

Landscaping - Construction - Tree Work
Ca State Contractor License 717516
(888) My Ground MyGround.net

Painting & Restoration**Forest Custom Painting**

- Durable Exteriors
- Custom Interiors
- Fine Wood Finishes
- Faux Finishes
- Cabinet Refinishing
- Wood Floor Refinishing
- Deck & Siding Restoration
- Log Home Exteriors

License # 813416 • HIC • Fully Insured

Fernando Alvarez
fernando@desertpaint.com

FREE ESTIMATES

Off: 951-659-1012
Cell: 760-285-7651

Plumbing**Chaney's Plumbing**

24 HOUR EMERGENCY SERVICE

DRAIN SERVICE ~ LEAKS ~ REPIPER
TANKLESS WATER HEATERS ~ REMODELS
NEW CONSTRUCTION ~ VIDEO INSPECTIONS
DEPENDABLE & RELIABLE! ~ BONDED, LICENSED, INSURED

Credit Cards Accepted

OWNER: RICK CHANEY Lic. # 862139
Cell: (951) 534-1006 ~ Home: (951) 659-8111

Equipment Rental**SANDLIN & SON RENTS**

25600 Fern Valley Rd.
Please call to check
availability of equipment.

- Air Compressors
- Small Tools • Ladders
- Paint Sprayers • Trenchers
- Electric Jack Hammers
- Mini Excavator
- Pressure Washers

659-3528

Glass**IDYLLWILD GLASS CO.**

Sales & Installations
Replacement Glass ♦ Mirrors
Skylights ♦ Shower Enclosures
Wardrobe Mirror Doors
Screens ♦ Sliding Patio Doors
Windows
Unlicensed

♦ 54821 N. Circle Dr. ♦
659-5132 / 659-3741

Glass**Mayers Glass Corp.**

Serving Idy. Since 1958

- ~ CUSTOM WORK ~
- Rescreening • New Screens
- Screen Doors
- Repair Windows
- Custom Shower Doors
- Mirrors • Parts
- Replacement Windows

125 N. Yale St., Hemet
M-F, 8-5 • Sat., 9-Noon
(951) 658-7144
Lic. 800995

Relief Maps
of the Santa Ana
Quadrangle

Available at the
Town Crier
54295 Village Center Dr.

951 • 837 • 1905
www.highcountrynursery.com

FRUIT TREES ♦ EDIBLES
EVERGREENS
CALIFORNIA NATIVES
200 VARIETIES OF RARE CONIFERS
SHRUBS & TREES
PERENNIALS
VINES

Plants adaptable to Sunset 2b & 7, USDA zones 6-8
38460 Bailiff Rd. • Anza, CA
♦ off Hwy 371 ♦
North of the Chevron Gas Station at Bailiff Road and Benton Way
OPEN 5 DAYS: 9am-5pm Tuesday-Saturday

**If you see a photo
you want in the
Town Crier, we
can usually make
a color print for
you.**

**Call Dolores at
659-2145**

**ADVERTISE IN THE
SERVICE DIRECTORY!
CALL US TODAY
659-2145**

Painting

951.659.4001
whypaintitwice@gmail.com

Now doing Renovations!
Locally owned & operated
Specializing in Idyllwild Homes
Licensed & Bonded
Class B & C33 Lic. #873664

Jacob Teel,
General Contractor

Painting**GREG'S QUALITY PAINTING**

Sandblasting
Painting • Staining
Refinishing
SERVING IDYLLWILD
SINCE 1971
*A Quality Job for
a Reasonable Price*
(951) 659-2549
Lic. # 499346 Free Estimates

**The Town Crier
is available beyond
Idyllwild ...**

- in Pine Cove at the Market Place at Pine Cove and Pine Cove Water District
- in Garner Valley at Lake Hemet Market
- in Hemet at Wahl's Shell, S&M Smoke Shop, Cameron Books, Vons and the Union 76 station

Rain Gutters

**Seamless Aluminum
Rain Gutters**
1-800-395-7599
(951) 925-6615

Brian Marshall
Lic. # 733817

Quality Protection For Your Home & Landscaping
rainbowgutter.us
Since 1987

**The Town Crier
is available beyond
Idyllwild ...**

- in Pine Cove at the Market Place at Pine Cove and Pine Cove Water District
- in Garner Valley at Lake Hemet Market
- in Hemet at Wahl's Shell, S&M Smoke Shop, Cameron Books, Vons and the Union 76 station

Is Business Slow?

Call Dolores: (951) 659-2145

Insurance

Services & Insurance Sales | CA Lic #0F22435

Our Policy is Caring™

Auto | Home | Business | Life | Health | Medicare | Annuities

Representing the finest companies, such as:

- Allied (Nationwide)
- Chubb
- Fidelity
- Foremost
- The Hartford (including AARP)
- Infinity
- Mercury
- Pacific Specialty
- Progressive
- Travelers

Caleb Kirk, CIC
Branch Owner | Agent
License No. 0H01534

✓ 951-468-1001

☎ 877-828-8813

🌐 www.calebkirk.com

✉ ckirk@twfg.com
📍 54585 N Circle Dr, Ste A
PO Box 43
Idyllwild, CA 92549

To find out if a contractor's license is valid
and current, call the California Contractors
State License Board at **1-800-321-2752**
or visit the website at www.cslb.ca.gov

Town Crier Contacts

(951) 659-2145

Becky Clark
Publisher-Editor
becky@towncrier.com

Jay Pentrack
Staff Reporter
jay@towncrier.com

J.P. Crumrine
News Editor
jp@towncrier.com

Vince Lovato
Production & Website
vince@towncrier.com

Grace Reed
*Advertising
Manager*
grace@towncrier.com

Dolores Sizer
*Classifieds, Service
Directory & Public
Notices*
dolores@towncrier.com

Lisa Streeter
Advertising Sales
lisa@towncrier.com

Teresa Garcia-Lande
Subscriptions
teresa@towncrier.com

Printing

TOWN CRIER OFFERS
A FULL-SERVICE PRINT & DESIGN SHOP

BLACK & WHITE OR
COLOR COPIES

FAX SERVICE

DESIGNING & PRINTING:
Business Cards, Posters, Fliers, Brochures, Invitations, Catalogs ...

CALL US: 951.659.2145

Roofing

Idyllwild's Premier Roofing Company
Residential • Re-Roof • Repair • Skylights
Serving Idyllwild Since 1984 • 28 Years Experience

CELEBRATING 20 YEARS!

BC's Roofing Company
Brian Citrowski, Owner (951) 306-8888
Fully Insured • Lic. # 645462

Ridgeline Roofing

Jesse Wilkerson
Lic.# 971868

P.O. Box 3519, Idyllwild, CA 92549
(951) 587-7578

Septic Services

IDYLLWILD BACKHOE

(951) 659-5329
Septic Systems —
Installations & Repairs
Backhoe & Dump Truck Services
Serving Idyllwild 36 Years

Liability Insured
Lic. # B C42-332570

DAVID JONES
JUSTIN JONES

P.O. Box 551
Idyllwild, CA 92549

Performance Pumping
Septic Tank Pumping
1-866-860-6532

Septic Certifications
New Construction
Leach Systems, Repair & Replacements
Backhoe & Dumptruck
Video Pipe Inspection & Repair
Fully Licensed and Bonded • C-42 License # 799834

Brad Hamby, Owner
Cell (951) 830-3529
bradhamby@gmail.com

Dot

Continued from page 1

In 1943 Dot joined the Women Airforce Service Pilots program during World War II. As a WASP, Dot flew a variety of aircraft — P-40, P-63 and B-26.

The WASPs were disbanded in 1944 but Dot continued as a flight instructor and participated in several airshows with some of her WASP colleagues. Dot was also a member of the "First All Woman Air Show" in Tampa, Fla. in 1947.

Dot loved teaching and it seems there were few subjects in which she did not excel. As an instructor at the Orme School in Arizona, Dot taught art, horsemanship, flying, biology, physics and history. She also created the Orme Fine Arts Festival that is in its 45th year. The festival attracts renowned artists who share their love and passion for art with Orme students.

Dot also taught art at the Idyllwild Arts campus and made Idyllwild her permanent home in 1977. Dot

designed the Idyllwild home that "she left on a gurney draped in an American Flag," wrote son Albert, the flag honoring her service as a WASP.

With acclaim, awards and accomplishments too numerous to list, Dot was indeed a legend. She also was a mother, a friend and a mentor to many.

"I think it has to do with beauty," said Albert. "She could see the beauty in people. It's a special skill and people react to that. Because she was engaged and she liked people it resulted in many people who just enjoyed her presence. I was mighty lucky to have her as my mother."

Dot's studio is filled with art, all kinds of art — sculptures, paintings, portraits, mosaics, etchings, etc. She lived surrounded by the natural beauty of Idyllwild and the beauty of the art she created.

Perhaps Dot's friends and loved ones, from the Lewis' Facebook page, say it best:

GINNA ARNOLD LAZAR: Dot, may this passage give you wings to soar above us all. Ever watchful ... my beloved

advisor ... thank you!"

Libby Rooney: "... I just remembered how she whistled like I have never heard anyone whistle. She was my art teacher and she was one of the few who 'saw' me. It meant so much to me."

Galen Justice: "What a zest for life ... an inspiration for us all."

Helen Lucas Hall: "She was fun, funny and talented and passed those traits, among many others, to you [Albert]."

"Hers was the beauty of a life well lived, beauty that we felt in her presence, beauty that we want for ourselves in our relations with others, and a beauty that we want to see in the world. That's my mother," wrote son Albert as a part of his remarks at her Sept. 15 memorial service.

"That's the kind of beauty I am speaking of. Embedded in my mother's most important skill: to see the real, legitimate beauty in each person she met."

Jay Pentrack can be reached at jay@towncrier.com.

Legal Notices

Continued from page 19

petition with this court for a decree changing name as follows:

a. Present name: ARTURO JORGE LORENZO changed to Proposed name: AJ LORENZO DOWNER.

2. THE COURT ORDERS that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
a. Date: 10/17/13 Time: 8:30 a.m. Dept. 10.
b. The address of the court is same as noted above.

3. a. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Idyllwild Town Crier.

Date: Aug. 12, 2013
SHARON J. WATERS
JUDGE OF THE SUPERIOR COURT
Pub. TC: Sept. 12, 19, 26, Oct. 3, 2013.

FICTITIOUS BUSINESS NAME STATEMENT

The following person is doing business as SOMETHING OLD MADE NEW BYOU, 25965 Hwy 243, Units A & B, Idyllwild, CA 92549 Riverside County, Mailing address: P.O. Box 1220, Idyllwild, CA 92549. CHERIE ANN BERRYMAN-BEYER, 26420 Saunders Meadow, Idyllwild, CA 92549.

This business is conducted by an Individual. Registrant has not yet begun to transact business under the fictitious name listed above.

Signed:
CHERIE ANN BERRYMAN-BEYER
Statement filed with the County Clerk of Riverside County on Sept. 13, 2013.

FILE NO.: R-2013-09740

NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON SEPT. 13, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO SEPT. 13, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: D. Santana, Deputy
Pub. TC: Sept. 19, 26, Oct. 3, 10, 2013.

FICTITIOUS BUSINESS NAME STATEMENT

The following person is doing business as FIVE ELEMENT VOICEWORK, 54066 Pine Crest Avenue, Idyllwild, CA 92549, Riverside County, Mailing address: P.O. Box 768, Idyllwild, CA 92549. DEE KOHANNA DAVIS, 54066 Pine Crest Avenue, Idyllwild, CA 92549.

This business is conducted by an Individual. Registrant has not yet begun to transact business under the fictitious name listed above.

Signed:
DEE KOHANNA DAVIS
Statement filed with the County Clerk of Riverside County on Sept. 13, 2013.

FILE NO.: R-2013-09736

NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON SEPT. 13, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO SEPT. 13, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: D. Santana, Deputy
Pub. TC: Sept. 19, 26, Oct. 3, 10, 2013.

FICTITIOUS BUSINESS NAME STATEMENT

The following person is doing business as ACCURACY PLUS TAX SERVICE, 40931 Camellia Drive, Hemet, CA 92544, Riverside County, MARIAN KAY SMITH, 40931 Camellia Drive, Hemet, CA 92544.

This business is conducted by an Individual. Registrant commenced to transact business under the fictitious name listed above in 1999.

Signed:
MARIAN SMITH
Statement filed with the County Clerk of Riverside County on Sept. 12, 2013.

FILE NO.: R-2013-09714

NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON SEPT. 12, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO SEPT. 12, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: B. Villegas, Deputy
Pub. TC: Sept. 19, 26, Oct. 3, 10, 2013.

FICTITIOUS BUSINESS NAME STATEMENT

The following person is doing business as SPIRITUAL WORKOUT, THE CONSCIOUSNESS COMPANY, 54790 Falling Leaf Dr., Suite 3282, Idyllwild, CA 92549-3282, Riverside County, Mailing address: P.O. Box 3282, Idyllwild, CA 92549-3282. STEVEN ALEXANDER MORRISON, 54790 Falling Leaf Dr. Suite 3282, Idyllwild, CA 92549-3282.

This business is conducted by an Individual. Registrant commenced to transact business under the fictitious name listed above on September, 2006.

Signed:
STEVEN ALEXANDER MORRISON
Statement filed with the County Clerk of Riverside County on Aug. 15, 2013.

FILE NO.: R-2013-08680

NOTICE — THIS FICTITIOUS NAME STATEMENT EXPIRES ON AUG. 15, 2018. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED PRIOR TO AUG. 15, 2018. THE FILING OF THIS STATEMENT DOES NOT 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 SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE).

CERTIFICATION
I hereby certify that this copy is a correct copy of the original statement on file in my office.

LARRY W. WARD,
County Clerk
By: S. Berry, Deputy
Pub. TC: Aug. 22, 29, Sept. 5, 12, 19, 26, Oct. 3, 10, 2013.

ATTENTION LOCAL BUSINESS OWNERS ...

Did you know?

- You are required to file a DBA (Doing Business As), also called an FBN (Fictitious Business Name), statement with the county when you start a business.
- Your DBA expires after 5 years, and you need to refile.

The Town Crier can file your DBA for you, saving you from the paperwork hassle and the time and gas it would take to go to the County Recorder's Office.

Call Dolores at (951) 659-2145 or stop by the Town Crier, 24945 Village Center Dr. (office open Mon., Tues., Thurs., Fri. from 9 am to 5 pm.)

CREATURE CORNER

BY MIMI AND HOOTCH

Reunited this week were **Samson** and **Rosie** to their very worried humans.

Ladybug can be a lady most of the time. But bring out the football, Frisbee or anything that even looks like a toy, and she's ready with all fours to play. She is a young shepherd/husky-mix who was abandoned at our dumpsite with two other dogs. She loves to hike, walk or just plain be at your side. Ladybug is currently in leash training, and knows the doggy door, sit, stay and off. Such a smart girl, and what a great companion dog for an active family.

She is still sitting here in the sun alone and wondering, "When is it my turn?" **Sandy** came to us last November with a litter of four beautiful puppies who have all been adopted to forever homes. Sandy was the perfect mom. She has rested and got her girlie figure back. She likes to play a little bit, and loves to walk and frolic in the yard. But mostly, she loves the sun. She is still young and would love to have her own bed, her own human and her very own place in the sun.

Sunkist, known as **Sunny**, has been very busy keeping up with the kittens in the cattery. **Boomer**, the orange tabby, is her son and that means she keeps him in line. Boomer, short for **Boomerang**, keeps his day exciting by showing his great running skills, as well as climbing the cat tree before any-

one else can. This kitten shows great success in catching flies, so no need for that fly swatter. Sunkist is about 2 years old and Boomer is under a year.

We have several cats who have already chosen their best fur buddy with whom to be adopted. **Sadie** and **Carly**, the tux identical twins, would love to be together forever. **Pepper**, a young black and white female, can often be seen cuddled closely with **Tommy**, our large gray tabby. Their favorite past time is in the outdoor cattery keeping up with all creatures that fly.

ARF has many cats and dogs available for adoption or fostering. Go to www.arfidyllwild.weebly.com and click on Petfinder. All pets are spayed, neutered and current on shots. ARF is open from 10 a.m. to 4 p.m. Saturdays and from 10 a.m. to 3 p.m. Sundays.

Creature corner is sponsored by Marsha Lytle this week. To sponsor the column, call Lisa Streeter at the Town Crier, 951-659-2145.

65 years ago - 1948

The dump, the Town Crier learned, was a popular after-dark rendezvous during the summer. Residents were taking guests there to watch the deer feeding.

60 years ago - 1953

A sudden cold snap hit the mountain; the thermometer dropped to 18 degrees at Kenworthy Station in Garner Valley.

55 years ago - 1958

The Pine Cove Water District moved to a building on Marion Ridge Road.

50 years ago - 1963

The County Board of Supervisors accepted a deed from the Idyllwild Mountain Park Co. for a 19-acre site in the Pine Cove area to be used for a public park known as Pine Cove Park.

45 years ago - 1968

Petitions for a leash law in the Idyllwild area were circulated by the Property Owners Association.

40 years ago - 1973

Sheriff's deputies arrested 30 young people from out of town, mostly juveniles involved in using narcotics at a local lodge. The youths

PAST TENSE

*The painted faces of, from left, **Caroline Carlson**, **Pam Horvath** and **Steve Schill** reflect the fun that was to be found at "It's All About The Animals," at Living Free Animal Sanctuary in 2008. Participants got to meet Living Free's dogs and cats, as well as some alpacas, and watch demonstrations of sheepherding and K-9 search and rescue.*

FILE PHOTO

were released to their parents' custody.

35 years ago - 1978

The Idyllwild Bluegrass Invitational, featuring mandolin, banjo and fiddle performances, was held at Idyllwild County Park.

30 years ago - 1983

A new operational agreement between the Idyllwild Fire Department and the Hemet Valley Ambulance Service that redefined service area boundaries was signed by the two agencies.

25 years ago - 1988

Local water officials began the process of seeking forgiveness of the \$500,000 state loan made six years previously for the ill-fated Idyllwild-area sewer expansion project.

20 years ago - 1993

The Riverside County Board of Supervisors voted to spend \$2.2 million for a state-of-the-art computer system to improve law enforcement in the county, including its unincorporated areas.

15 years ago - 1998

The second-annual Idyllwild International Film Festival planned to show 15 shorts, selected by the Idyllwild Film Institute.

10 years ago - 2003

The Rotary Club initiated the refurbishment of Town Hall's kitchen, with costs estimated at \$10,000. Rotarians and other service club members would donate the labor.

5 years ago - 2008

Plans were being finalized for "Obamarama," a fund-raiser for the Obama/Biden campaign being held at Café Aroma.

1 year ago - 2012

General Manager Jerry Holldber told the Pine Cove Water District board during a workshop the district would receive more than \$330,000 in federal money.

Heber G. Dunn, D.D.S.

IDYLLWILD DENTAL BUILDING

Serving the community's dental needs with gentle professionalism for over 20 years.

659-5011

After Hours Call 652-2744

54805 North Circle Dr.

Bryan L. Dunn, D.D.S.

Subscribe to the Town Crier and SAVE!

Check out the savings for two-year subscriptions!

☐ **YES! Sign me up for a subscription to the Town Crier today!**

(Please check your preference below. If you are ordering an on-line subscription be sure to include your e-mail address.)

IN RIVERSIDE COUNTY

☐ \$17 for 6 months

☐ \$29 for 1 year

☐ \$47 for 2 years — That's 60% off the newsstand price!

My Name _____

Phone _____

Address _____

City, State & Zip _____

* E-mail _____

☐ Add an online subscription* for only \$5!

OUT-OF-COUNTY

☐ \$20 for 6 months

☐ \$33 for 1 year

☐ \$54 for 2 years — That's 18% off the regular subscription price!

Amount: _____

Charge My: ☐ VISA ☐ MasterCard ☐ Discover

Card Number _____ Expires _____

☐ Add an online subscription* for only \$5!

☐ **Get Access to Daily News Coverage and the Paper Online!**

Access Town Crier news coverage as it happens as well as the entire print edition in pdf format.

\$29 for 1 year*

Clip and mail to the Town Crier, P.O. Box 157, Idyllwild, CA 92549. Or call toll-free 1-888-535-6663 • Local (951) 659-2145

Cost-Effective and Efficient Advertising.

Wendy Watts, Michael Rinehart, Leanne Issac

“We at Town Hall use the Town Crier as our primary source of marketing as it is cost-effective and efficient. The Town Crier reaches the community of Idyllwild and beyond, and the community responds to the events and activities we hold.”

ADVERTISING WORKS!

**Call Lisa or Grace today to find out about how
we can help your business
and hear about our new, low rates!**

951-659-2145