

Parts of Fern Valley without electricity for two days, page 6

PHOTOS: Snow! pages 12, 13, 16 & 17

Two years of hard work prepare Zen Center for El Niño, page 14

Idyllwild International Festival of Cinema at year seven, page 10

Creature Corner, page 19

Idyllwild Town Crier

75¢
(Tax Included)

Idyllwild's Only Newspaper

ALMOST ALL THE NEWS — PART OF THE TIME ... ONLINE ALL THE TIME AT IDYLLWILDTOWNCRIER.COM

VOL. 70 NO. 53

IDYLLWILD, CA

THURS., DECEMBER 31, 2015

Idyllwild's fire rating jumps two levels

By JP CRUMRINE
NEWS EDITOR

As he began his Chief's Report, Idyllwild Fire Chief Patrick Reitz offered the district's property owners a Christmas present. The International Organization for Standardization has raised the Idyllwild Fire Protection District rating from 4 to 2, where 1 is the best. The new rating is effective April 1, 2016.

"This could lead to [fire insurance] premium decreases and may open the door to companies who have stopped writing [fire insurance] on the Hill," he told the commission.

The rating applies to properties within IFPD, Reitz said, *See Rating, page 5*

This collision occurred on Highway 74 at Santa Rosa Mountain Truck Trail at about 4 a.m. Tuesday and the vehicle was removed from the ditch at about 7 a.m. The sign says it all.

PHOTO BY CHP OFFICER MICHAEL MURAWSKI

More moisture, but El Niño still to come

By JP CRUMRINE
NEWS EDITOR

As 2015 ended, the Hill received its biggest rain-storm in more than year. During the pre-Christmas storm on Dec. 22, the U.S. Forest Service's Keenwild Ranger Station recorded 2.15 inches of rain and Pine Cove received 2.9 inches of rain.

The Keenwild total was almost twice the amount of rain that came during summer storms in July and September. The last 2-inch storm recorded at Keenwild

was Dec. 4, 2014.

Tuesday, Dec. 22's rainfall in Pine Cove was twice the amount that arrived during a September storm and more than any storm since 2013.

Through Christmas and since July 1, 2015, Keenwild has recorded 10.75 inches of precipitation, only 2.5 less than all of 2014-15. Total rain through December in Pine Cove is 13.1 inches, which is about two-thirds of the total rain last year.

While the Sierra snow-pack is greater than last

year, snowfall on the Hill has not approached the volume normally received through December.

While the volume of snow this winter is still unknown, National Weather Service meteorologists continue to expect well-above-normal precipitation through March and early April. The water temperature of the eastern Pacific Ocean compared to its normal temperature has now set a record, according to Alex Tardy of the San Diego

See El Niño, page 7

Top local stories of 2015

Editor's note: This is the first of a two-part annual series that concludes next week.

2015-16 El Niño may be mighty

By JP CRUMRINE
NEWS EDITOR

El Niño conditions or patterns, which have recently become daily conversation on the Hill, are not defined by the amount of precipitation. Rather, the National Weather Service defines them as higher-than-normal sea-surface

See Top stories, page 3

A&E Calendar9
Churches.....15

Classifieds.....23
Community Calendar.....8

Creature Corner.....19
Games.....25

News of Record8
On the Town.....9

Opinion4
Public Notices26

Service Directory21
Weather.....2

In an
EMERGENCY go to
idyllwildtowncrier.com
for news!

Robin Oates
Broker/Owner
CalBRE# 00591170
(951) 236-7636

Tiffany Raridon
Realtor Associate
CalBRE# 01318099
(951) 852-9661

Selling A Home? Looking For Just The Right Home?
We Can Help. This Is What We Do Every Day.

PRIVATE FERN VALLEY SETTING
Beautifully wooded setting highlights this roomy 3 bedroom, 2.5 bath home with large family room plus den/sunroom, laundry, rock fireplace. Park like setting. #7264 \$269,000

BORDERS NATIONAL FOREST
Cozy modified A-frame style on private .39 acre without any close neighbors. 3 bedrooms, 2 full baths, rock fireplace, dual pane windows, sun deck. \$179,000

New laws effective Jan. 1

By JP CRUMRINE
NEWS EDITOR

The arrival of the New Year also brings the effective date for 807 new state laws enacted in 2015 and signed by Gov. Jerry Brown.

Minimum wage

An important law to many local businesses and shops, as well as employees, is the state's minimum wage increase to \$10 per hour beginning Friday. This is a \$1 increase from the current minimum wage.

Motor Voter Program

Assembly Bill 1461 creates an automatic voter registration process for qualified individuals who apply for a driver's license or identification card, or submit a change of address to the Department of Motor Vehicles. The law requires that DMV implement the New Motor Voter Act no later than one year after the secretary of state issues certain certifications, such as when the Legislature has allocated funds for the secretary of state and DMV to implement and maintain the program, and the secretary of state has adopted regulations to implement the law.

Privacy

Senate Bill 178 created the California Electronic Communications Privacy Act, which generally requires law enforcement to obtain a search warrant before accessing data, such as emails and text messages, on an electronic device or from an online service provider.

Public health education

If the district requires a course in health education for high school graduation, SB 695 requires the governing board of a school district to include instruction in sexual harassment and violence.

Vaccines

SB 277 was enacted in 2015 despite significant dissent. Exemptions, such as

personal belief, are no longer permitted to avoid childhood vaccines. However, if a physician believes the vaccine may harm the child, an exception can be granted. Starting in 2016, students must have vaccines before the new school year begins.

The California Department of Motor Vehicles and the California Highway Patrol specifically wants drivers aware of the following new laws:

Earbuds or headsets

SB 491 makes it unlawful to wear a headset covering, earplugs in, or earphones covering, resting on or inserted in, both ears while operating a motor vehicle or a bicycle. The exception is if the person is operating an authorized emergency vehicle, construction equipment, and refuse or waste equipment.

Driver's license residency requirement

AB 1465 requires an applicant for an original driver license or identification card to provide proof of California state residency, starting July 1, 2016, and it will bring DMV into compliance with a federal law requirement.

Highway lane use

AB 208 amends the slow-moving passenger vehicles law, which requires them to pull over safely to let traffic pass. Bicycles will now be included in the legal requirement that slow-moving vehicles use the next available turnout or other area to let backed-up traffic — five or more vehicles — get by.

Medical marijuana

Three new bills established a statewide regulatory framework for California businesses that produce and distribute medical marijuana in the state. Collectively, they create standards for licensing businesses as well as testing, packaging, labeling and tracking marijuana products, among other things.

One crash on Hill roads

By MARSHALL SMITH
STAFF REPORTER

At noon Saturday, Dec. 26, Thomas Bennett, 72, of Carlsbad, was driving his blue 2011 Dodge Ram truck east on Highway 74 east of Santa Rosa Truck Trail when he hit an icy patch, ran up onto the embankment and overturned.

According to California Highway Patrol Public Information Officer Darren Meyer, Bennett was driving too fast for roadway conditions when he came to a sweeping turn that was ice-covered, causing his truck to overturn and come back onto the highway.

Both Bennett and his passenger, Deborah Bennett, 66, also of Carlsbad, suffered minor injuries and were transported by an American Medical Response ambulance to Desert Regional Medical Center in Palm Springs.

No other vehicles were involved in the crash.

Marshall Smith can be reached at marshall@towncrier.com.

Protect yourself from fraud

The Riverside County Code Enforcement Department offers several tips to protect yourself from fraud.

Verify any employee of a government agency or public utility before providing them with personal information or access to your property.

Code Enforcement Officers:

- always wear uniforms
- always carry a photo identification card
- always drive a clearly marked vehicle
- always allow you to verify their identity
- never request or accept money

The best practice for verifying the identity of an employee of a government agency or public utility is to find the phone number of the agency by using a telephone directory or web site and call that number to verify the employee. You should not ask the employee what number to call. Make sure you are calling a published number for that agency.

To verify a Riverside County Code Enforcement officer, visit www.rctlma.org/ce or call 951-955-2004 to obtain the telephone number for your local office.

Idyllwild Weather

From the National
Weather Service

Wednesday 12/30

 48/26
Sunny.

Thursday 12/31

 46/24
Sunny.

Friday 1/1

 45/24
Sunny.

Saturday 1/2

 46/25
Sunny.

Sunday 1/3

 46/30
Chance of showers.

Monday 1/4

 45/28
Chance of showers & snow.

Tuesday 1/5

 42/31
Chance of showers.

Idyllwild this year

Date	High	Low	M	S
12/22	45	40	2.72	
12/23	49	36	0.47	
12/24	47	27		
12/25	36	28	0.09	
12/26	42	25	0.01	
12/27	46	19		
12/28	39	22	2.0	

Idyllwild last year

Date	High	Low	M	S
12/22	68	42		
12/23	64	42		
12/24	59	38		
12/25	51	41	0.03	
12/26	47	27		
12/27	50	25		
12/28	47	27		

Moisture in inches

To date this season (Idy): 14.26
To date last season (Idy): 10.97
Total last season (Idy): 20.02
To date this season (PC): 13.05
Total last season (PC): 15.54

Snow in inches

To date this season (Idy): 3.0
To date last season (Idy): 0.1
Total last season (Idy): 10.0
To date this season (PC): 3.5
Total last season (PC): 27.75

Idyllwild temperatures are recorded daily at 4 p.m. at Idyllwild Fire Station, an official NWS COOP reporter. Idyllwild moisture and snow totals are recorded daily at 9 a.m. (and additional times if noted) at the Idyllwild Town Crier, an official CoCoRaHS reporter in cooperation with NOAA. Pine Cove moisture and snow totals are recorded daily at 4 p.m. by resident George Tate at personal weather station KCAIDYLL1, an official www.wunderground.com reporter. 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 us on the Internet at www.idyllwildtowncrier.com or call Caltrans road update at 1-800-427-7623.

Readers,
keep your local
newspaper
coming
by supporting
our regular
advertisers.

It's not just the miles in life, it's the good things you do with them.

Get a great vehicle. Support a great cause. With every new Subaru purchased or leased, Subaru will donate \$250 to a choice of charities that benefit your local community.* Subaru and its participating retailers will have given over \$65 million in eight years. November 19 through January 2.

2015 Charity Partners

palm springs
subaru

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

*Subaru will donate \$250 for every new Subaru vehicle sold or leased from November 19, 2015, through January 2, 2016, to four national charities designated by the purchaser or lessee, up to \$15,000,000 in total. Pre-approved Hometown Charities may be selected for donation depending on retailer participation. Certain participating retailers will make an additional donation to the Hometown Charities selected. Purchasers/lessees must make their charity designations by January 31, 2016. The four national charities will receive a guaranteed minimum donation of \$250,000 each. See your local Subaru retailer for details or visit subaru.com/share. All donations made by Subaru of America, Inc.

Senior Food distribution at Mormon Church discontinued

BY MARSHALL SMITH
STAFF REPORTER

Distribution of food to Idyllwild seniors by Second Harvest Food Bank and Feeding America of Riverside and San Bernardino Counties has been discontinued.

The longstanding program, hosted at the Mormon Church in Idyllwild, had two components — a senior food distribution with no economic qualification and a USDA Commodity Program with certain guidelines and restrictions. It is the senior program that is discontinued; the USDA food distribution will continue.

According to Vanessa Rangel-Mercado at Feeding America in Riverside, the USDA program stipulates its food cannot be distributed with food from any other program.

Arguably, with adequate numbers of volunteers and the infrastructure to separate the distribution programs, distribution to seniors could continue.

Rangel-Mercado indicated that Idyllwild volunteer coordinators said they lacked the volunteer base to separate the programs into two components so that the food would not be mixed together. That could be done, said Rangel-Mercado, in a number of ways — either with distribution of the two programs on the same day at different times, or in totally separate distribution lines and boxes, or on separate days. “Our CEO in his visit to Idyllwild saw that the volunteers were putting food from the different programs in the same boxes and that is

completely against the regulations,” she noted.

Rangel-Mercado stressed the decision to suspend the senior food distribution was not made by Feeding America but by local coordinators. She said the local coordinator, Dennis Byers, said it would make distribution “so much easier” if there were only one program — the USDA Commodity Program — to distribute. “If they do not have the volunteers, it’s up to them,” she said.

Rangel-Mercado indicated seniors could still receive food through the USDA Commodity Program if they qualified economically. The USDA Emergency Food Assistance Program provides commodities to a network of agency partner sites in Riverside County for distribution to eligible individuals and households. In order to be eligible for USDA Commodities, a recipient or household must reside in the geographical area being served and meet established income guidelines. Under no circumstances shall a recipient be required to make any type of payment in money, materials or services of any kind in connection with the receipt of USDA commodities. Income eligibility is available on the Feeding America website — for one person, \$1,396 monthly or \$16,775 annually; for two, \$1,891 monthly or \$22,695 annually; for three, \$2,386 monthly or \$28,635 annually; and for four, \$2,881 monthly or \$34,575 annually.

For more information about Feeding America, visit www.feedingamerica.org.

Marshall Smith can be reached at marshall@towncrier.com.

Top stories

Continued from page 1

temperatures along the equator from the coast of South America to the central Pacific Ocean.

When these ocean waters warm up, weather conditions can change from Australia to the Atlantic. The normal winter jet-stream path changes and can bring more precipitation to Southern California west to Texas, and warmer and drier weather to the northern Midwest and East Coast.

The current Pacific Ocean temperatures in this area have been increasing since late spring 2015 and are now higher than ever. NWS forecasts for the persistence of El Niño conditions into fall 2015 began late in the spring. By summer, NWS offered an 80-percent likelihood El Niño would continue into winter. Ocean temperatures continued to rise throughout the fall.

This El Niño pattern appears to be a harbinger of a very wet winter, according to NWS meteorologists. In December, the NWS forecast that El Niño is expected to remain strong through the Northern Hemisphere winter of 2015-16. A transition to a neutral state is anticipated to begin during late spring or early summer 2016. Substantial precipitation in this area from January

through late March and perhaps into April also is forecast.

The abundance of rain and snow will be a welcome relief to local vegetation suffering from the fourth year of sustained drought. Nevertheless, NWS does not project sufficient rain to offset the four years of drought.

NWS San Diego meteorologist Alex Tardy has said that more frequent storms are neither necessarily stronger nor warmer.

In November, a Federal Emergency Management Agency report identified several important aspects of a strong El Niño pattern. Not only do more wet days occur, but these days tend to be wetter than a normal rainy winter day. Looking at records from the last strong El Niño, which was in 1997-98, several California communities experienced rain on 25 or more days in both January and February.

“The lack of any significant letup in rains allowed almost no days for drying,” the report’s authors wrote. “Each period of heavy rain sent more earth sliding to lower elevations at a number of locations in the central and south part of the state.”

Locally, the concern for flooding and possible mudslides has been taken seriously. The Mountain Disaster Preparedness See *Top stories, next page*

*Wishing All
of Our Customers
& Partners a Very
Merry Christmas
& a Happy
New Year*

Idyllwild
www.newspiritvacationhomes.com
Contact us anytime 909.910.5005

Temecula
Lake Arrowhead
Greater Palm Springs/Palm Desert

*Look for Our
New Luxury
Home &
Destination
Choices
in 2016*

Idyllwild Town Crier

How to reach us

Phone: (951) 659-2145
or toll-free: 1-888-535-6663

Fax: (951) 659-2071

Email: becky@towncrier.com

Website: idyllwildtowncrier.com

When to reach us

OFFICE HOURS

9 a.m. – 5 p.m. Monday - Friday

10 a.m. – 4 p.m. Saturday

10 a.m. – 2 p.m. Sunday

DEADLINES MONDAY

News Items — 10 a.m.

Classified Ads — Noon

Display Ads — Noon

Becky Clark

Editor/Co-Publisher

Jack Clark

General Counsel/
Co-Publisher

J.P. Crumrine

News Editor

Halie Wilson

Operations Manager

Jay Pentrack

Advertising Sales
Manager

Dolores Sizer

Classified, Legal &
Service Directory Sales

Marshall Smith

Staff Reporter

Lisa Streeter

Advertising Sales

Samantha Hallburn

Bookkeeping

Mandy Johnson

Production & Circulation

Cosette Carder

Front Desk

Photographers:

Cheryl Basye • John Drake • Gallagher Goodland • Jenny Kirchner

Contributors:

Bryan Asch • Jack Clark • Art Connor

Mike Esnard • Dr. Jennifer Gee • Bobbie Glasheen

Sally Hedburg • Leif Thor Krammen • John Laundré

Conor O'Farrell • Don Raridon • Dolores Sizer • Bob Smith

Dave Stith • Peter Szabadi • Hector Trujillo

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, 54405 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.

OUT LOUD

Sunday afternoon bill-paying time involved categorizing stacks into utilities, medical bills, loans and miscellaneous. I slit open the envelopes and, a little cautiously, peering inside.

Sometimes I'm shocked at the amount beside the dollar sign but most of the time I know what to expect.

When I unfolded the propane bill, I felt shock and the floor falling out from under me. The total amount due? \$1,600.04. I showed it to Jack. He asked what we paid last time. It was a June bill for \$697.92.

The per gallon rate increased from \$1.60 to \$4.63 in less than six months.

With the price of auto fuel now at less than \$3, justify to me how a propane company charges that much? We figured someone must have made a calculation error.

Jack learned when he called the company Monday morning that no error had occurred. Instead, our "contract" ran out so we were punished with an open rate. What contract? When were we notified? We've been with the same company for more than a decade without a contract.

I'm not identifying this company but cautioning you to look at the rate per gallon you are being billed before you pay.

With that "heated" phone call Jack made, the per gallon rate dropped to \$1.99, the "community code" rate, he was told.

What a racket these propane companies enjoy — a huge profit if we had paid such a ridiculous rate.

Much like with car dealers, everything is negotiable. But I hate to think of senior citizens on a fixed income and people on low income getting bills like that and trying to negotiate. It makes my blood boil.

Just on principle, we're considering changing our propane company. Please read your bill carefully before you write that check.

BECKY CLARK, EDITOR

Top stories

Continued from previous page

group held a community meeting about the possible winter weather as early as Sept. 1 and more than 150 people filled the Idyllwild Library.

In early December, Riverside County officials called another community meeting — at the Idyllwild Nature Center, which attracted nearly 60 people. The message was that the effects from the impending El Niño rainfall will create more responsibilities in the rural parts of Riverside County than for urban residents.

Jared Gibbon of the Riverside County Department of Transportation urged residents, before the storms begin, to be sure their gutters and roofs are clear, roof leaks are fixed, to check for loose roof tiles or shingles, and to store outdoor furniture or other objects that might be damaged or thrown by strong winds.

If channels, road culverts or roadside ditches are clogged during a storm and water is building up, Kathy Henderson of the county's Emergency Management Department told attendees they could call 951-955-1230 for help.

Sandbags are available at the local water districts and fire district. Fern Valley and Pine Cove water districts also have sand available.

Pine Cove got a new ambulance service

By JP CRUMRINE
NEWS EDITOR

In July 2015, emergency medical service for Pine Cove and other portions of the Hill, except Idyllwild, changed substantially.

In January, the River-

side County Board of Supervisors approved a new contract between Riverside County and American Medical Response, shifting the ambulance service for County Service Area 38 (Pine Cove) and from Lake Hemet to Poppet Flats from the Idyllwild Fire Protection District to AMR.

IFPD has an exclusive operating right to provide these services within its jurisdiction, but provision of these services outside of the district will be limited to backing up AMR.

The county's new contract with AMR was effective July 1 and is for five

years, but AMR may earn 10 one-year extensions

However, this change does have a financial effect on IFPD. In fiscal year 2014-15, the last year of the old contract, IFPD received almost \$180,000 from Riverside County for being available to transport people from outside the district. In addition, about 20 percent of IFPD's medical transports were from these areas, which could result in a proportionate reduction in its ambulance fees or about another \$60,000.

Pine Cove residents will no longer reimburse the

See Top stories, page 7

HOLIDAY CLOSINGS

Hill businesses and institutions that will be closed Friday, Jan. 1, to observe New Year's Day are:

- Area post offices
- BBVA Compass Bank
- Fern Creek Medical Center (closes noon Thursday)
- Fern Valley Water District (also Thursday)
- Hemet Unified School District (also Thursday)
- Idyllwild Health Center (closes noon Thursday)
- Idyllwild Library
- Idyllwild Nature Center
- Idyllwild Pharmacy
- Idyllwild Transfer Station
- Idyllwild Water District (also Thursday)
- Pine Cove Water District
- Riverside County offices
- U.S. Forest Service

These will be open:

- Idyllwild Shell & Market (8 a.m.-8 p.m. Thursday & Friday)
- Idyllwild Town Crier & Visitors Center (closes noon Thursday only)
- Fairway Market (9 a.m.-7 p.m. Thursday, 10 a.m.-6 p.m. Friday)
- Mt. San Jacinto State Park
- Pine Cove Market
- Sky Island Natural Foods
- Village Market

MATTER OF FACT

The photo caption of the ventriloquist on page 12 of last week's issue mistakenly gave his name as John Gandelman. His name is Joe Gandelman.

Town Crier regrets the error.

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 identified with the author's name, address and weekday phone number.

The Town Crier will not publish "thank-you" letters, consumer complaints, form letters, clippings from other publications or poetry. Political letters during election season cost 10 cents per word but are not accepted the week before an election.

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).

Deadline is 10 a.m. Monday.

Retirement debt a huge Idyllwild Fire liability

Buchanan continues as commission president

By JP CRUMRINE
NEWS EDITOR

Jerry Buchanan last week was re-elected president of the Idyllwild Fire Protection District's commission. He has served in that position since December 2013.

Her colleagues also re-elected Commissioner Nancy Layton as treasurer, so she begins her third term.

However, commissioners Rhonda Andrewson and Larry Donahoo traded positions. Andrewson is the new vice president and Donahoo replaces her as secretary. All votes were unanimous.

In other business, the commission unanimously accepted its 2014-15 audit report. Christopher Brown, partner in Fedak & Brown, discussed the report with the

commission.

Overall, he complimented IFPD's finances and pointed to the positive income results at the end of the year. Total revenues exceeded costs by nearly \$215,000 during 2014-15, which is about \$80,000 less than the prior year, according to Brown.

The negative blemish is the new Government Accounting Standards Board requirement (GASB 68) to include long-term pension liabilities in the balance sheets for governmental agencies. As of June 30, IFPD owed CalPERS nearly \$2 million for the pensions of current employees and past retirees. As a result, its net position, or net worth, is a negative \$1.7 million.

In prior years, this liability was not required to be part of the balance sheet and its incorporation can create a major change. At the end of 2013-14, IFPD's net position was about \$93,000.

Later in the meeting, Fire Chief Patrick Reitz offered his recommendations on the current financial and bookkeeping work for IFPD. He favors bringing more of the

day-to-day financial work back to the department, while contracting out for oversight and the audits. The current financial assistance contract with Robert Dennis, a certified public accountant from Rancho Cucamonga, expires June 30, the end of the fiscal year.

Reitz is awaiting Dennis' submission of ideas, which would outline the segregation of duties between Reitz's administrative assistant and Dennis for the financial bookkeeping work. However, he recommended extending the contract with Dennis for two more years and Layton supported this action.

He also said conversations with Brown will lead to improvements in the relationship with the auditors and that contract should remain at least through its expiration on June 30, 2017.

"I'm actually comfortable with one more year left on the contract with Fedak & Brown," Reitz said. "But let's go through the audit process one more time before offering an extension."

JP Crumrine can be reached at jp@towncrier.com.

Rating

Continued from page 1

and thanked the other agencies, Idyllwild and Fern Valley water districts, Idyllwild Arts and the county's Sheriff's Department and emergency dispatch center.

Among the major elements of a jurisdiction's fire protection system, which ISO evaluates, are the fire department, including its equipment and staffing, water supply and emergency communications.

According to Robert Andrews, vice president of Community Hazard Mitigation at ISO, half of the rating is based on the fire department, 10 percent is based on the emergency communications and the balance is dependent on water supply.

"ISO analyzes this information and assigns an advisory number from 1 to 10. Class 1 generally represents exemplary fire protection and Class 10 indicates that the community's fire suppression program does not meet ISO's minimum criteria," Andrews wrote in an email.

An example of the criteria, which ISO employs, is the level of response. "The department must have sufficient membership to assure the response of at least four members to structure fires," according to Andrews.

Water supply is carefully evaluated for the amount of available water — in volume and pressure — compared with the amount needed to suppress fires, he added.

Both water district general managers, Steve Erler of Fern Valley and Tom Lynch of Idyllwild, said they have been improving their infrastructures for several years.

"We've put in larger pipelines and hydrants," said Erler.

Lynch added that IWD had provided information on the water flow for each of its hydrants and specific system infrastructure upgrades.

The purpose and use of the ISO rating is explained at www.isomitigation.com/. "Through the Public Protection Classification program, ISO evaluates municipal fire-protection efforts in communities throughout the United States. A community's investment in fire mitigation is a proven and reliable predictor of future fire losses. So insurance companies use PPC information to help establish fair premiums for fire insurance — generally offering lower premiums in communities with better protection."

"I couldn't be more proud. We expected a '3' and got a '2,'" Reitz said, while beaming. "Idyllwild Fire is up in rating comparable to an urbanized fire department."

He stressed his gratitude to the two water districts and Idyllwild Arts, which has its own water supply, and the county for its emergency communications capability as well as cooperation from stations 23, 53 and 72.

JP Crumrine can be reached at jp@towncrier.com.

Larry Donahoo (left) is sworn into office for his second term as an Idyllwild Fire Protection District commissioner. Jerry Buchanan (below) begins his third term as president of the Idyllwild Fire Protection District Commission. Rhonda Andrewson (below left) is the Idyllwild Fire Protection District Commission new vice president. PHOTOS BY JP CRUMRINE

Registrar notifies voters of IFPD election change

By JP CRUMRINE
NEWS EDITOR

Last week, the Riverside County Registrar of Voters officially notified voters in the Idyllwild Fire Protection District that the

date of future elections will change.

The Board of Supervisors approved the change on Nov. 10. "The general election of the district will be held on the first Tuesday after the first

Monday in November of the even-numbered years and held with the consolidated election on the same date. The next regular election in [IFPD] is scheduled to occur in November 2018," according

to the county.

The notice also confirmed that the terms of the existing directors will be extended one year.

JP Crumrine can be reached at jp@towncrier.com.

Parts of Fern Valley without electric power for two days

Wind dropped trees on lines

By JP CRUMRINE
NEWS EDITOR

During the high winds Saturday, a tree fell across power lines on Upper Rim Rock Road. Some residents in upper Fern Valley were without power until Monday.

Saturday's strong winds blew steadily all morning in Idyllwild. Gusts were between 40 and 50 miles per hour, according to the National Weather Service site.

About noon, a tree fell in Fern Valley and much of that area lost electrical power until midday Monday. According to Southern California Edison, about 366 homes were still without power at different times during the interruption.

One reader wrote, "As you know, we live up in Fern Valley where the poles and wires went down in the wind. What we would like the Crier to know is that we did not see any SCE workers for approximately 19 hours (6 a.m. the next morning) after the incident."

However, while reporter Marshal Smith, a FV resident, did not observe any SCE personnel in the neigh-

A large tree took out the garage and downed cable lines on Lodge Road at about 3:45 p.m. Saturday. No one was at the residence, and the house didn't appear to be damaged.

PHOTO BY JENNY KIRCHNER

borhood, he said a friend and Fern Valley Water District employee confirmed that SCE trucks were on the lower part of Upper Rim Rock nearer the incident of the tree.

On Saturday, Upper Rim Rock was closed at both ends of Fern Valley Road. Rim Rock Road near Cougar also was closed after electrical lines were down at about six different power poles.

Later in the afternoon, a large tree fell on a garage

and also pulled cable lines down near Lodge Road. The house didn't appear to be damaged, according to photographer Jenny Kirchner.

Before the tree fell, there was concern of fire at the Idyllwild Pharmacy. Local fire departments were summoned to Idyllwild Pharmacy because of a smell of burning wires. Idyllwild Fire Department and Riverside County Fire from Station 23 investigated and found a malfunctioning heater.

The smell of burning wires inside Idyllwild Pharmacy prompted a call to emergency personnel. After Idyllwild Fire and Riverside County Fire investigated inside and outside the building, the cause was determined to be a malfunctioning heater.

PHOTO BY JENNY KIRCHNER

Free webpage class for AAI artists

The Art Alliance of Idyllwild is sponsoring a free workshop, "How to Create an AAI Online Gallery," for AAI members.

The event is from 10 to 11 a.m. Saturday, Jan. 9, at the Idyllwild Library Community Room.

Whether you have your own website or not, as an AAI Artist, your membership includes a personalized website page on the AAI website at www.artinidyllwild.org. You may receive your own online photo gallery to post pictures of your artwork for free.

Registration is requested for planning purposes. Visit <http://artinidyllwild.org/event-2097996> to register.

If you bring your own laptop with preloaded pictures of your artwork, you will receive one-on-one help getting your page created, downloaded, and posted for public view beginning at 11 a.m.

DEPARTMENT of
BUSINESS OVERSIGHT

**Do you think you have
been a victim of financial
fraud or a scam?**

*Help us protect Californians from
unlicensed or fraudulent consumer
transactions.*

File a complaint with the DBO.

www.dbo.ca.gov

Toll-Free 1.866.275.2677

FREE
ESTIMATES

Lic. # 1000432

HEMET FENCE CO.

Residential Commercial

951-926-8148

Serving Idyllwild for over 30 years

All Types of Fencing Including:
Chain link, Wood, Vinyl and Iron

*Family owned business dedicated to
quality and customer service*

**Wide Variety of On-Site Materials
Available for Do-It-Yourselfers**

Call Today 951.926.8148
email: cindy@hemetfence.com
25959 Juniper Flats Rd., Homeland

Top stories

Continued from page 4

county for ambulance service beyond the cost of the actual call and transport, if necessary. Since the 1990s, Pine Cove residents have paid, through their CSA 38 parcel fees, for the availability of ambulance service from IFPD.

Since the payment to the county is now removed, the CSA 38 Advisory Committee began looking at whether the fee should be terminated or modified. The committee discussed asking CSA 38 residents whether to continue the fee or eliminate it. This might take the form of a public vote in 2016 at either the June primary or the November general election.

In 2004, 76 percent of Pine Cove residents approved \$50 per parcel with a 2-percent annual increase. The current rate is \$59. Last year, CSA 38 received about \$92,000 from this source, which was less than the now-terminated annual contract cost.

The reasons for the change were discussed at the board meeting. "[Former] Supervisor [Jeff] Stone made that commitment and the county will honor the commitment," said Bruce Barton, director of the Riverside County Emergency Medical Services Agency. "We will not waffle."

In presenting the proposal to the board, Barton said, "This agreement represents the last step in a

two-year planning process that included the public and the multiple EMS stakeholders."

"We're very pleased to be in Pine Cove," said Doug Key, AMR's general manager in the county. "This is just a different response area, but more coverage on the Hill. By adding the mountain, we improve our service."

"The challenge of working here is the time of transport to a hospital," said Jack Hansen, the AMR official who oversees the local service. In addition, he showed his experience when he said AMR has purchased 4-wheel drive ambulances for Pine Cove.

AMR leased a house on Sherman Drive to serve as its station, where the crews sleep and eat. Each crew — a paramedic and an emergency medical technician — has a 48-hour shift. Three crews rotate, giving Pine Cove and the area a 24-7 service.

The primary focus on Pine Cove and its other mountain areas was demonstrated when Hansen said this unit would not leave the Hill to back up any other AMR area. While it may provide back-up service to AMR's Garner Valley and Anza responsibilities and possibly Idyllwild, its attention is local.

"My goal, our goal as AMR, is to coordinate and to cooperate with the Cal Fire, Idyllwild Fire, the Forest Service and the Sheriff's Department to provide these citizens the best care," Hansen said. "I'm vested here in the central county. I want to make the service the best service you can get anywhere."

Lawsuits filed regarding Mountain Fire damages

BY JACK CLARK
LEGAL CORRESPONDENT

Within days following the Mountain Fire of July 2013 — which threatened the town of Idyllwild while burning some 27,000 acres, destroying 23 structures and costing an estimated \$27 million in damages — a Cal Fire press release stated only that it had been caused by "electrical equipment failure." Several months later, Cal Fire's heavily redacted report still did not reveal to the public the cause of the electrical equipment failure or the persons responsible for it.

But in July 2015, Cal Fire filed a lawsuit against the owner of the property, Tarek M. Al-Shawaf, and two of his property caretakers, James and Donna Nowlin, alleging that, through their violation of various California codes, they caused the Mountain Fire, resulting in \$8.5 million in damages sustained by Cal Fire alone in suppressing the blaze. Specifically, Cal Fire alleged that the fire began "due to an electrical arc between electrically charged wires in an above-ground junction box on the Shawaf property that caused hot material to escape the junction box and ignite the surrounding vegetation." Cal Fire charged that the junction box and other electrical equipment had been improperly installed and maintained.

See Top stories, page 28

Fern Valley Road bustled with emergency personnel from Idyllwild Fire and the Idyllwild Volunteer Fire Co. as they checked the area for further damage from the high winds Saturday afternoon.

PHOTO BY JENNY KIRCHNER

Corrine Brown tries to move the rock that slid onto her street in Idyllwild during last week's rain storm. PHOTO BY RAY BROWN

El Niño

Continued from page 1

NWS office.

"This El Niño is unusually warm and will likely draw the jet stream farther south," he said last week. "El Niño is not one event or one storm ... We're looking at a historic El Niño ... the current El Niño magnitude hasn't been seen before."

The storms could be long lasting, such as last week's rain which seemed to continue falling without much pause for 18 to 20 hours. If storms of this magnitude occur without much time in between, the volume of rain will be sufficient enough to cause flooding and ground slides, according to emergency preparation officials.

On Monday, Tom Rolinski, Predictive Services program manager for the Southern California Geographic Area Coordination Center (a multi-agency organization), wrote, "The good news is that the long-range models are now more consistent in depicting a shift to a much wetter pattern for the southern portions of the state starting the first week

of January. This pattern change looks more typical of El Niño in that there would be a greater frequency of storms moving from west to east into the region. The first storm could arrive as soon as Monday, Jan. 4, with one or two more significant storms following."

JP Crumrine can be reached at jp@towncrier.com.

PINE COVE WATER DISTRICT NEEDS YOUR HELP

Our water demand is very high, and some customers failed to shut off their water when they left Pine Cove.

Due to very low temperatures last week, the pipes froze and, with recent warming temperatures, the pipes thawed and now lots of water is flowing...

LOOK - LISTEN - CALL

Be the 1st to report a LEAK in the PCWD & receive a \$25.00 REWARD to a Idyllwild Restaurant of your choice.

TO REPORT A LEAK, CALL
Office @ 951-659-2675
or after hours 951-294-8282
or my home 951-659-4936

Thank You! Jerry Holldber, G.M.

Danette M. Moore

HEMET VALLEY MORTUARY

Dignified • Caring • Professional

Family Operated

We Own & Operate Our Own Crematory

- Complete Funeral Arrangements and Crematory Services
- Pre-Arrangement Counseling • Out-Of-Town Arrangements
- Riverside National Cemetery • Now Offering a Spacious Reception Room

Finer Service At Lower Cost

403 N. San Jacinto St. (951) 658-4433 • Hemet, Calif. 92543

Nathan Karlin

Lic.# FD 833

For the Idyllwild Arts & Entertainment Calendar, see "On the Town," on page 9.

Wednesday, Dec. 30

- Idyllwild Rotary Club, 7:30-9 a.m. American Legion Post 800, 54360 Marian View Dr.
- Town Crier News Meeting, public welcome, 8:30 a.m. Town Crier office, 54405 N. Circle Dr.
- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Cancer support group, 4:30 p.m. Idyllwild Library, 54401 Village Center Dr.

Thursday, Dec. 31

- Alcoholics Anonymous women's meeting (open), 9 a.m. & "We Don't Know" Agnostic & Atheist meeting, 6-7 p.m. Spiritual Living Center, 26120 Ridgeview Dr.; meeting, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Free warm lunch, 11 a.m.-1 p.m. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Bridge, 12:30 p.m., Creekstone Inn, 54950 Pine Crest Ave. If interested, show up or phone 951-659-4910.
- Narcotics Anonymous, 7:30-9 p.m. Spiritual Living Center, 26120 Ridgeview Dr.

Friday, Jan. 1

- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; Pick-a-stick candlelight, 7:30 p.m. Spiritual Living Center, 26120 Ridgeview Dr.
- Feeding America, 3-4 p.m. Cross Road 243 Church, Mountain Center.

Saturday, Jan. 2

- Pine Cove Property Owners Association, 9 a.m. Pine Cove Fire Station, 24919 Marion Ridge Dr.
- Meditation, Zen-style, 9 a.m.-noon. The Loft in the Courtyard Building, 26120 Ridgeview Dr. Valerie Kyo-shin Velez, 951-392-6507 or kyoshinvelez@gmail.com.
- American Legion Post 800 meeting, 10 a.m. Post 800, 54360 Marian View Dr.
- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; 7:30 p.m. Spiritual Living Center, 26120 Ridgeview Dr.

Sunday, Jan. 3

- 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 meeting (closed), noon. Idyllwild Water District, 25945 Hwy. 243; 5 p.m. Rancho Encino Mountain Club, 45915 Orchard Rd., Poppet Flats, across from Cal Fire Station 6.
- Al-Anon "Mixed Nuts" open meeting, 6-7:30 p.m. Spiritual Living Center, 26120 Ridgeview Dr.
- Narcotics Anonymous, 8-9 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr.

Monday, Jan. 4

- Alcoholics Anonymous women's meeting (open), 9 a.m. Spiritual Living Cen-

ter, 26120 Ridgeview Dr.; meeting, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.

- Friends of the Idyllwild Library board, 9 a.m. Library, 54401 Village Center Dr.
- Wisdom in Spiritual Eldering, 1:30-4:30 p.m. Spirit Mountain Retreat, 25661 Oakwood St.
- Al-Anon, Open Meeting, 7-8 p.m. Spiritual Living Center, 26120 Ridgeview Dr.; 7-8:30 p.m. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Debtors Anonymous, 12-step program for compulsive debting and spending, 7-8:30 p.m.; Narcotics Anonymous, "Just for Today," 8-9 p.m. Spiritual Living Center, 26120 Ridgeview Dr.

Tuesday, Jan. 5

- Low Income Commodity Distribution (all ages, low income) and Senior Food Sharing (anyone over age 60), 10:30 a.m.-noon. Mormon Church, 53830 Tollgate Rd. Bring box for food.
- Free Community Healing, 11 a.m.-1 p.m. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Idyllwild Garden Club, noon. Community Presbyterian Church, 54400 North Circle Dr.
- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.; men's meeting, 6-7 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr.
- Lovingkindness Meditation Group, 5-5:30 p.m.; Self-Realization Fellowship Meditation, 6-7 p.m. Spirit Mountain Retreat, 25661 Oakwood St. Call 659-2523.
- International Healing Rooms of Idyllwild, 5-7 p.m. Shiloh Christian Ministries, 54495 Village Center Dr.
- Meditation & dharma study, 6 p.m. Idyllwild Yoga Studio, 54445 N. Circle Dr. Call Valerie Kyoshin Velez at 951-659-5750 for info.
- Anza Valley Citizens Patrol, 6 p.m. Call C.J., 951-392-5985.
- Hilltop Horsemen, 6 p.m.

Call Chuck Streeter, 951-659-2167.

- Hemet Unified School District board, 6:30 p.m. HUSD offices, 1791 W. Acacia Ave., Hemet.

Wednesday, Jan. 6

- Idyllwild Rotary Club, 7:30-9 a.m. American Legion Post 800, 54360 Marian View Dr.
- Town Crier News Meeting, public welcome, 8:30 a.m. Town Crier office, 54405 N. Circle Dr.
- Soroptimist International of Idyllwild, 9 a.m. Mountain Resource Center, 25380 Franklin Dr.
- Garner Valley Women's Group, 10:30 a.m. Garner Valley Common, 61600 Devil's Ladder Rd.
- Alcoholics Anonymous, noon. St. Hugh's Episcopal Church, 25525 Tahquitz Dr.
- Cancer support group, 4:30 p.m. Idyllwild Library, 54401 Village Center Dr.
- American Legion Post 800 Auxiliary board, 5 p.m. Post 800, 54360 Marian View Dr.
- Co-dependents Anonymous meeting, 7:30 p.m. Spiritual Living Center, Church of Religious Science, 26120 Ridgeview Dr.

Community service hours

- California Department of Forestry and Fire Protection (bark beetle issues), 8 a.m.-5 p.m. Mon.-Fri. Mountain Resource Center, 25380 Franklin Dr., 659-3335.
- Idyllwild HELP Center, 26330 Hwy. 243, 9 a.m.-noon & 1-3:30 p.m. Tues.-Fri. 659-2110.
- Idyllwild Area Historical Museum, 54470 North Circle Dr., 11 a.m.-4 p.m. Sat. & Sun. Group tours by appointment. 659-2717.
- Idyllwild Library, 54401 Village Center Dr., Strawberry Creek Plaza, 10 a.m.-6 p.m. Mon., Wed.; noon-8 p.m. Tues.; noon-5 p.m. Thurs. & Fri.; 10 a.m.-4 p.m. Sat., 659-2300.
- Idyllwild Nature Center, 25225 Hwy. 243, 9 a.m.-4 p.m. Wed.-Sun. 659-3850.
- Idyllwild Transfer Station, 28100 Saunders Meadow Rd., 8 a.m.-4:30 p.m. Thurs.-Mon.

NEWS OF RECORD

Fire log

The Idyllwild Fire Station responded to the following calls, Monday to Sunday, Dec. 21 to 27.

Idyllwild

- Dec. 21 — Medical aid, 54000 block of Pine Crest Ave.
- Dec. 22 — Medical aid, John Muir Rd.
- Dec. 22 — Walk-in medical aid.
- Dec. 22 — Medical aid, 55000 block of S. Circle Dr.
- Dec. 23 — False alarm or false call, Temecula Dr.
- Dec. 23 — Walk-in medical aid.
- Dec. 23 — Medical aid, N. Circle Dr.
- Dec. 24 — Medical aid, Strong Dr.
- Dec. 25 — Medical aid, McMahon Rd.
- Dec. 26 — Power line down, Upper Rim Rock Rd.
- Dec. 26 — Electrical wiring/equipment problem, Village Center Dr.
- Dec. 26 — Power line down, Upper Rim Rock Rd.
- Dec. 26 — Walk-in medical aid.
- Dec. 26 — Medical aid, Linger Ln.
- Dec. 26 — Cooking fire, confined to container, 54000 block of Pine Crest Ave.
- Dec. 26 — Hazard condition, Lodge Rd.
- Dec. 27 — Walk-in medical aid.
- Dec. 27 — False alarm or false call, 27000 block of Hwy. 243.
- Dec. 27 — False alarm or false call, Temecula Dr.
- Dec. 27 — Walk-in medical aid.
- Dec. 27 — Public service assistance, Lily Wy.
- Dec. 27 — Medical aid, Tahquitz Dr.

Pine Cove

- Dec. 26 — Smoke or odor removal, Schaffer Rd.

Sheriff's log

The Riverside County Sheriff's Department Hemet Station responded to the following calls, Sunday to Saturday, Dec. 20 to 26.

Idyllwild

- Dec. 20 — No responses.
- Dec. 21 — Alarm call, 26000 block of Hwy. 243. Handled by deputy.
- Dec. 21 — Emergency notification, address withheld. Handled by deputy.
- Dec. 22 — Two alarm calls,

24000 block of Fern Valley Rd. Handled by deputy.

- Dec. 22 — Burglary, Glen Rd. Report taken.
- Dec. 22 — Suspicious circumstance, 24000 block of Fern Valley Rd. Handled by deputy.
- Dec. 22 — 911 call, Meadow Dr. Handled by deputy.
- Dec. 22 — Assist other department, 55000 block of S. Circle Dr. Handled by deputy.
- Dec. 23 — Illegal lodging, Crestview Dr. Handled by deputy.
- Dec. 25 — Animal abuse, 54000 block of S. Circle Dr. Unfounded.
- Dec. 26 — Harassing phone calls, address withheld. Handled by deputy.
- Dec. 26 — Hazard, 24000 block of Fern Valley Rd. Handled by deputy.
- Dec. 26 — Hazard, 25000 block of Rim Rock Rd. Handled by deputy.
- Dec. 26 — Open door, Seneca Dr. Handled by deputy.
- Dec. 26 — Alarm call, 54000 block of S. Circle Dr. Handled by deputy.

Mountain Center

- Dec. 20 — Alarm call, McCall Park Rd. Handled by deputy.
- Dec. 24 — Alarm call, McCall Park Rd. Handled by deputy.

Pine Cove

- Dec. 20 — Civil dispute, 52000 block of Pine Cove Rd. Handled by deputy.
- Dec. 21 — Harassing phone calls, address withheld. Handled by deputy.
- Dec. 24 — Public disturbance, Big Pine St. Handled by deputy.
- Dec. 25 — Noise complaint, address undefined. Handled by deputy.
- Dec. 26 — Alarm call, Overlook Dr. Handled by deputy.
- Dec. 26 — Suicide threat, address withheld. Handled by deputy.

Pine Meadows

- Dec. 20 — Suspicious person, address undefined. Handled by deputy.

Poppet Flats

- Dec. 20 — Suspicious person, address undefined. Handled by deputy.

San Bernardino National Forest

- Dec. 20 — Vehicle burglary, 61000 block of E. Hwy. 74. Report taken.
- Dec. 24 — Found property, Bautista Canyon Rd. Handled by deputy.

Political opportunities available

The Capital Fellows Programs administered by the Center for California Studies at California State University, Sacramento, is accepting applications for:

- California Senate Fellows
- Executive Fellowship Program
- Jesse M. Unruh Assembly Fellowship Program
- Judicial Administration Fellowship Program

The programs offer an opportunity to work for from 10 to 11 months as a full-time paid staff member in the California State Assembly, California State Senate, California Executive Branch or California Judiciary. Fellows participate in

policymaking, program development and implementation, and gain first-hand experience in the governance and leadership of the most diverse, complex state in the nation.

Applicants must have a bachelor's degree (in any major) by Sept. 1, 2016, and a demonstrated interest in state government and public service. Applicants may apply to one or more of the programs that meet their interests and qualifications.

For detailed information about the fellowships and applications, visit www.csus.edu/calst/programs. Application deadline is Feb. 8, 2016. For more information, contact the Center for California Studies at 916-278-6906 or calstudies@csus.edu.

On the Town

Local Dining, Arts & Entertainment

ARTS & ENTERTAINMENT CALENDAR

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

Wednesday, Dec. 30

- Lenny Hansell, 6-9 p.m. Idyll Awhile Wine Shoppe & Bistro.
- "Point Break," 7 p.m. Rustic Theatre.

Thursday, Dec. 31

- "Point Break," 7 p.m. Rustic Theatre.
- New Year's Eve party, Willy B., 7-10 p.m.; DJ Daniel Gray, & Margaret Gray & Rachel Welch belly dancing, 10 p.m.-2 a.m. Friday. Ferro.
- New Year's Eve live DJ, 8 p.m.-1 a.m. Friday. Jo'An's Restaurant & Bar.
- Change Required, 8 p.m.-midnight, Idyll Awhile Wine Shoppe & Bistro.

Friday, Jan. 1

- Live music, 5-8 p.m.; Karaoke, 8 p.m.-midnight. Lumber Mill Bar & Grill.
- Peter Curtis, jazz guitar, 6-9 p.m. Ferro.
- Sunride, Elai Jacobs, 6-9 p.m. Idyll Awhile Wine Shoppe & Bistro.
- "Point Break," 7 p.m. Rustic Theatre.

Saturday, Jan. 2

- David Jerome, 9 a.m.-noon; Change Required, 1-3 p.m.; Keith McCabe, 6-9 p.m. Café Aroma.
- Yu Gi Oh! Teen Card Club, 10 a.m.-1 p.m. Idyllwild Library.
- Michael Britton & Karen Blanchard, noon-4 p.m.; live music to 8 p.m.; Karaoke, 9 p.m.-1 a.m. Lumber Mill Bar & Grill.
- "Point Break," 2, 4:30 & 7 p.m. Rustic Theatre.
- Sandii Castleberry, 6-9 p.m. Ferro.
- 3Skinz, 6-9 p.m. Idyll Awhile Wine Shoppe & Bistro.

Sunday, Jan. 3

- Michael Britton & Karen Blanchard, noon-4 p.m.; Live music to 8 p.m. Lumber Mill Bar & Grill.
- The Len Tones, 1-3 p.m. Café Aroma.
- Live music, 1-4 p.m. Ferro.
- "Point Break," 2, 4:30 & 7 p.m. Rustic Theatre.
- Jack Ruvio, 2-5 p.m. Idyll Awhile Wine Shoppe & Bistro.

Monday, Jan. 4

- Forest Folk Cribbage Group, 10 a.m.-noon; Children's Storytime, "Playful Penguins," 10:30-11:30 a.m. Idyllwild Library.
- "Point Break," 7 p.m. Rustic Theatre.
- Football & Happy Hour, Idyll Awhile Wine Shoppe & Bistro.

Tuesday, Jan. 5

- Jazz Night, 6-9 p.m. Ferro.
- Idyllwild International Festival of Film.

Wednesday, Jan. 6

- Keith McCabe, 6-8 p.m. Idyll Awhile Wine Shoppe & Bistro.
- Idyllwild International Festival of Film.

Thursday, Jan. 7

- All Shook Up Elvis Slot Tournament, 3-6 p.m. Soboba Casino, San Jacinto.
- Stiff Joints, 6-8 p.m. & Thursday night football. Idyll Awhile Wine Shoppe & Bistro.
- Idyllwild International Festival of Film.

Friday, Jan. 8

- All Shook Up Elvis Slot Tournament, 3-6 p.m. Soboba Casino; Elvis Tribute Show by Rob Ely, 7:30 p.m. AC's Lounge, Soboba Casino, San Jacinto.
- Live music, 5-8 p.m.;

Karaoke, 8 p.m.-midnight. Lumber Mill Bar & Grill.

- Forest Folk potluck & movie night, "The 13th Floor," 5:30 p.m. Mountain Resource Center.
- Keith McCabe, 6-9 p.m. Café Aroma.
- Hot Flash & Menopause, 6-9 p.m. Idyll Awhile Wine Shoppe & Bistro.
- Idyllwild International Festival of Film.

Saturday, Jan. 9

- David Jerome, 9 a.m.-noon; Jac & Luca Jacaruso, 6-9 p.m. Café Aroma.
- Michael Britton & Karen Blanchard, noon-4 p.m.; Live music to 8 p.m.; Karaoke, 9 p.m.-1 a.m. Lumber Mill Bar & Grill.
- Children's Film Festival, 1 p.m. Idyllwild Library.
- Change Required, 6-9 p.m. Idyll Awhile Wine Shoppe & Bistro.
- Idyllwild International Festival of Film.

Sunday, Jan. 10

St. Hugh's Episcopal Church was filled for its Christmas Eve service Thursday night.
PHOTO BY JOHN DRAKE

- David Jerome, 11 a.m.-2 p.m. Idyll Awhile Wine Shoppe & Bistro.
- Michael Britton & Karen Blanchard, noon-4 p.m.; live music to 8 p.m. Lumber Mill Bar & Grill.
- Hot Flash, 1-3 p.m. Café Aroma.

- Idyllwild International Festival of Film.

Monday, Jan. 11

- Forest Folk Cribbage Group, 10 a.m.-noon; Children's Storytime, "The Mitten," 10:30-11:30 a.m. Idyllwild Library.

- Football & Happy Hour, Idyll Awhile Wine Shoppe & Bistro.

Tuesday, Jan. 12

- Knit Wits, 1-3 p.m. Idyllwild Library.
- Jazz Night, 6-9 p.m. Ferro.

Lets get
ALL SHOOK UP!

Elvis Slot Tournament
& Celebrate the King's Birthday
with the Elvis Presley Tribute Show
by **ROB ELY**

WIN YOUR SHARE OF
\$10,000

EACH DAY IN FREE SLOT PLAY PRIZES, JANUARY 7 & 8, 2016

Earn 2,000 points between January 2nd and January 8th or win a Wild Card drawing for your chance to play. Register to compete in the All Shook Up Elvis Slot Tournament on January 7th and 8th between 3PM and 6PM each day at the Players Club in the non-smoking room for your chance to win! Tournament begins at 4:15PM each promotional day and ends at 6:30PM.

SOBOBA CASINO
WHERE EVERYBODY GOES TO PLAY!

Soboba Casino reserves the right to modify or cancel promotions at any time without notice. Must be 21 to enter Casino. Gambling a Problem? Call: 1-800-GAMBLER 1-866-4-SOBOBA SOBOBA.COM

Celebrate the King's Birthday with the Elvis Tribute Show by Rob Ely live January 8 in AC's Lounge, doors open at 7:30PM. \$15 per person tickets on sale at Soboba Box Office.

BY BOBBIE GLASHEEN

The following is but a demonstration of the wealth there is in our being Irish. My older sister insists that the wonderful thing about the Irish is they are always fey, or a bit off the ground.

While getting drunk and shooting at each other seem also to be part of our heritage, my sister is right. Fey, I am proficient in time travel, fairie field trips and imaginings that soar and dip and fly me away to visit the home where I grew up 79 years ago. It still stands, by the way. As do I, mostly.

A recent incident with my starry-eyed friends, the faeries, went like this.

I left the house early in the morning and huffed up River Road, resolute in my resolve to exercise, a little bit anyway, and then to return home by way of the Town Baker. I had gone only a block or so when I met the faeries. I stopped to visit for a moment, admiring their holiday jerkins and quaint little caps. It was cold alright. The ends of their noses were bright red. They asked, "What would you like to do today, Bobbie?"

Those faeries. They are always so, so engaging. The faeries have access to tickets to anywhere, making them good folk to know.

As we stood there in the watery sunlight, this is what I told them: "Today, please, with your help, I will go to the house and the land where I lived as a child. It is where I celebrated so many Christmases, and, this time of year especially, I am painfully nostalgic for its sights and smells.

"And once there, with no one to observe me, I will lie down in the damp, brown grass and inhale deeply. I had hoped for spring, but it is, of course, winter.

"I will look up at the house, at my windows on the second floor. Rolling to my back I see the sky. It is late afternoon and the clouds are leaden with that good old Illinois gray. A car passes on the dirt road, our road. The snow chains crunch and clatter and the gravel pings off the fenders. Our dogs, Lassie and Jet, lie waiting in the ditch, ready to attack and maul the automobile as it passes. Their perception of size was always askew.

"Springing forward like wilding creatures, they disappear down the road yelping furiously.

"The crabapple tree beneath whose branches I am sprawled is bare, stark against the sky. A cardinal, radiant in his red plumage, wings in. I am still. He does not see me. Or perhaps this being fairy time, I am invisible.

"Sitting up, I can just see into the dining room where my family has gathered for breakfast: Fred, Frank, Sue, Mame, Joe. I watch them for a moment and then begin to cry. A few moments later I turn to loud and messy sobbing. I cry from somewhere way down with longing so poignant that I think I will break in two.

"Wishing, wishing for all that was, for all that is just past that window. My mother. My father. The cardinals. Lassie and Jet. The smell. For all the time that it takes, I weep my yearning. Then I rise and return to Idyllwild. I will die there most likely. If I'm lucky."

And to those who say you can't go home again, I can only suggest walking River Road, over near Oakwood and watching for the little people.

Tickets to anywhere. Cut rate and First Class. And though it is Christmas and frigid where I grew up, not once was I cold. Not once.

Idyllwild International Festival of Cinema at year seven

'We're outgrowing our venues'

BY MARSHALL SMITH
STAFF REPORTER

When Stephen Savage founded the Idyllwild International Festival of Cinema in 2010, he hoped for success. But now, in year seven, the festival is starting to outgrow its venues. Savage confirmed the awards ceremony, the consummation of the six-day festival, had to be split into two nights because of advanced ticket sales for the ceremony. The Rustic Theatre, home of the festival, can no longer seat all who have bought tickets for the awards. Consequently, the ceremony will be divided into two sections, held on Saturday and Sunday nights, Jan. 9 and 10. The Rustic website lists capacity at 232 seats.

"It's a testament to off-Hill interest in the festival," said Savage. "We're becoming a major 'go-to' festival for U.S. independent filmmakers. Another indication of interest in our festival is in our international submissions. Filmmakers in the United Kingdom and Australia are targeting our festival for premiering their films. We also have films from both Iran and Iraq this year."

Savage said submissions this year are off the charts, with web and music video submissions driving up totals. He estimated there are 133 features, featurettes and shorts, as well as 13 documentaries, in addition to web and music videos. There are four screening venues this year, as there were last year — the Rustic, AstroCamp, Caine Center and Mary Austin (Silver Pines).

Savage anticipates the festival will expand to nine days in 2017 with the likelihood of increasing the number of screening venues.

Increasingly Savage, festival founder and director, has handed day-to-day management to Executive Director and Festival Producer Trinity Houston and Co-producer Martina Webster as he continues his writing and directing career. Savage begins production soon on his

most ambitious film, "The Wind of Heaven," shooting in both California and Montana in spring 2016.

Full festival passes for Hill locals continue to be a bargain, said Savage. At \$135 for non-local, full-festival passes, day passes at \$35 and single-event passes at \$15, full passes for locals are \$45 online or \$35 pre-sale (anytime prior to opening day) at the Rustic box office. "We always want to increase our local attendance," said Savage.

Of special interest for IIFC 2016 are some recently scheduled special-screening events. One, "The Story Behind Nights in White Satin," is a documentary produced and directed by filmmaker/musician David Minasian. It tells the 1966 story of Justin Hayward and a nascent rock band called the "Moody Blues" recording their landmark "Days of Future Passed, Nights in White Satin." Seats are sold separately and the film features an interview with "White Satin" composer Hayward. Screening is at 7 p.m. Wednesday, Jan. 6, at the Rustic. A companion piece, "Watching and Waiting," also will be shown, a 2014 Hayward concert featuring some Moody Blues classics and band rarities performed live for the first time.

Screening again, but this time as a benefit for the Susan G. Komen Foundation of the Inland Empire, is Savage's feature film "Vertical," 2015 winner Best Foreign Film, London Independent Film Festival. "Vertical" screens at 4 p.m. Saturday, Jan. 9, at the Rustic. Tickets are \$15 and benefit the foundation for fighting breast cancer. "Vertical" was shot on location in Idyllwild and features some top-of-Tahquitz Rock shots.

Lastly, Katie Cleary, actress, model and TV spokesperson, brings her passion for animal rights activism to IIFC with her documentary "Gimme Shelter," a hard look into the politics of animal rescue and those who are at the forefront of the international movement to end animal cruelty. Cleary's film screens as a special "Spotlight Film" at the Rustic at 2 p.m. Saturday, Jan. 9.

Check the IIFC website for film schedules, seminars and special events at www.idyllwildcinemafest.com. It runs from Tuesday, Jan. 5, to Sunday, Jan. 10.

LIVING FREE ANIMAL SANCTUARY

SAVING HUMANITY ONE ANIMAL AT A TIME

Dog & cat rescues and adoptions. Visit our beautiful 160 acres, just south of Idyllwild on HWY 74.
54250 Keen Camp Road • Mountain Center, CA 92561 • (951) 659-4687 • www.living-free.org

New Year's Eve in Idyllwild

Snow and ice on the ground

By MARSHALL SMITH
STAFF REPORTER

New Year's Eve in Idyllwild will be crisp and cold, with snow and ice likely to remain on the ground because of nighttime temperatures in the 20s. Snowfall dusted Idyllwild in crystalline white on Monday night, Dec. 28. That night was picture-postcard beautiful with temperatures in the high teens.

New Year's Eve will be a good time to find a restaurant or friend's home with a glowing fireplace, brilliant beverages, great food and most of all, the people you most want to be with. Caution is advised for those not familiar with the Hill's snow-covered black ice. Walking can be treacherous.

Local restaurants are already well booked, with some, such as Café Aroma, that are completely sold out. Ferro may still have a few bookings, but reserve now. Willy B is the entertainment from 7 to 10 p.m. Belly dancing and Daniel Gray providing DJ dreamy couple music begins at 10 p.m. Last meal booking is at 10:30 p.m. and the bar remains open until 2 a.m.

Fratello's has a special menu but is only open from 11 a.m. to 9 p.m. on New Year's Eve. Idyll Awhile Wine Shoppe and Bistro has the band Change Required playing until midnight, and The Lumber Mill is open until 9 p.m. for food and later for the bar, possibly as late as 2 a.m., depending on patron attendance.

The American Legion Post 800 has bar beverages at happy hour prices all New Year's Eve day and night.

The Soboba Casino in San Jacinto has a New Year's Eve party with Eliminator playing the best of ZZ Top. DJ Mike provides turntable honors. AC's Lounge opens at 7:30 p.m. and tickets are \$25 per person at the Soboba Box Office.

Check with other restaurants not listed for their schedules.

Marshall Smith can be reached at marshall@towncrier.com.

Two snow cones were protected from the weather by their roof of pine needles.

PHOTO BY JP CRUMRINE

AAI mingle at Idyll Awhile

The Art Alliance of Idyllwild's January members mingle is from 5:30 to 7 p.m. Tuesday, Jan. 19, at Idyll Awhile Wine Shoppe and Bistro.

Street tacos and wine margaritas will be served for \$5. Early registration is requested at <http://artinidyllwild.org/event-2097999/Registration>.

Community Day of Peace

St. Hugh's Episcopal Church invites anyone to stop by, light a candle and/or meditate/pray between 10 a.m. and 4 p.m. the second Saturday of each month.

The Community Day of Peace was created as a result of the feeling of helplessness due to terrorism, war and current world violence.

The next event is Jan. 9.

Premium Vacation Cabins Located Throughout Idyllwild

For Your Guest

- Family owned & operated since 2010
- 24-Hour Customer Service
- Professionally Cleaned
- Pet Friendly (in some units)
 - Fenced Yards
 - Hot Tubs
- Cabins on the Creek
- Secluded Locations

For Our Cabin Owners

- Maintenance Included
- Homes Winterized
- Payments & Statements every 15th of the month

**STAY 2 NIGHTS,
RECEIVE THE 3RD
NIGHT FREE!!**
Only available in:
March, April, May,
September and
October

**Idyllwild Vacation Cabins wishes all of our
property owners & guests a very Happy New Year!**

951.659.5444 (office)
951.663.0527 (after hours)
vacationcabins@live.com
54380 North Circle Drive

www.idyllwildvacationcabins.com

WWW.RUSTICTHEATRE.COM **951.659.2747**

Film THE RUSTIC THEATRE & Performing Arts

VIDEOS • DVD'S • PLAYS • CONCERTS • PRIVATE RENTAL

"Point Break"
Runs through Thursday, Jan. 7

An undercover cop makes his way into a scene of bank-robbing extreme-sports athletes in this remake of Kathryn Bigelow's Point Break. Ericson Core directs from a script by Equilibrium's Kurt Wimmer. Starring: Edgar Ramirez, Luke Bracey, Ray Winstone, Teresa Palmer, Delroy Lindo. Genre: Action/Adventure; Run time: 1 hr. 53 min.; Rated: PG-13

SHOWTIMES:
Mon.-Fri. 7 pm; Sat. & Sun. 2, 4:30 & 7 pm
Regular admission=\$9; senior (60+), child (12-) & matinee=\$7

Above, Dottie and Petito, two deer from Art Alliance of Idyllwild's Trail of the Painted Deer, enjoy the snowy weather.
Below, last week, after a very cold night, frosty fingers extended across this window.
PHOTOS BY JP CRUMRINE

Above right, Caltrans and Riverside County's Department of Transportation were out Monday night and early Tuesday morning clearing the highway and streets in advance of the morning traffic and anticipated visitors.
Right, the squirrel outside the Idyllwild Inn was up early welcoming the winter snow to Idyllwild Tuesday morning.
PHOTOS BY JP CRUMRINE

Strawberry Creek was still flowing Christmas morning.
PHOTO BY JP CRUMRINE

Happy Holidays!

from **Idyllwild ARTS**
idyllwildarts.org

Melissa A. Severa takes questions from a full house at the Idyllwild Library on Saturday. She was reading from her newly published book "Mountain Fire Mama," her story of wildfire, family and the zen of survival.

PHOTO BY JOHN DRAKE

The San Jacinto Mountains had a light snow blanket after Monday's snowfall.

PHOTO BY JP CRUMRINE

Richard Garcia speaks about social media to about 30 business people on a cold, rainy night at the Idyllwild Library about social media. The event took place on the first day of winter, Tuesday, Dec. 22

PHOTO BY BECKY CLARK

The Redshank Riders, the local affiliate of the Backcountry Horsemen, held its monthly meeting at the Garner Valley Common on Sunday, Dec. 20. After a Christmas-themed luncheon, new officials for 2016 were elected, followed by a gift exchange. A nice time was had by all members and their guests.

PHOTO COURTESY KATHY BOWMAN

*Happy Holidays
From Our Family
To Yours!*

Back Row: Scott Schirmer, Dorian Schirmer, Ed Romero & Chris Titus; **Seated:** Gennesse Sandlin, Nugget and Katrina Little

Idyllwild vacation rentals
Meeting All Your Vacation Needs

Please Join Us For
New Year's Eve Dinner (4-10pm)
with Complimentary Champagne Toast at Midnight
Dance to Our Live DJ from 8pm to 1am

DINNER FEATURING your choice of:
12oz. Prime Rib
Slow-Roasted Angus Rib
Whipped Potatoes & Fresh Vegetables
King Salmon
Poached Atlantic Salmon
Asparagus, Rice Pilaf, Citrus Hollandaise

PLUS: Choice of Soup or Salad

and **DESSERT:**
Pumpkin-Sweet Potato Tart with Cinnamon-Brown Sugar Ice Cream
Carmalized Apple Tart ala Mode
or New York Cheese Cake

Only \$22⁹⁵

Jo' An's
RESTAURANT & BAR
(951) 659-0295
54265 Village Center, Idyllwild, CA 92549

Two years of hard work prepare Zen Center for El Niño

‘Not bad for a carpenter’

BY MARSHALL SMITH
STAFF REPORTER

On the Yokoji-Zen Mountain Center home page, there is a quote. “Before enlightenment: chop wood carry water, after enlightenment: chop wood carry water.” No matter the level of enlightenment, the work of living continues.

That was especially true for Zen Center Abbot Charles Tenshin Fletcher, Roshi after the disastrous Mountain Fire of July 2013. A

Manchester, England native and carpenter by trade, Tenshin needed all his carpentry and observation skills to help restore the center after a post-fire deluge of mud and debris. The center’s land is 160 acres that borders national forest. It sits on an abutment of land beneath steep slopes that, given their topography, form natural water courses. Without trees and vegetation, post-fire torrential rains carried tons of mud, debris, burnt trees and boulders down those waterways, seriously damaging the center.

After studying those water courses and being on site as more thunderstorms continued to drench the center, Tenshin saw the natural directions the water took. He, center residents and staff spent two years, with the help

Yokoji-Zen Mountain Center Abbot **Tenshin Fletcher, Roshi**, stands before a wall of debris and explains the two-year work project to prepare the heavily mud- and debris- damaged center to withstand further rain onslaughts and the coming El Niño.

Tons of mud and debris were used to elevate the “yard” of one of the center buildings about 4 feet, fortified with rocks carried by the floods that followed the Mountain Fire of 2013. With the elevated “yard,” the building is better prepared to withstand future major flooding. “We prioritized protecting the center’s buildings at the expense of the roads,” said Abbot **Tenshin Fletcher, Roshi**. PHOTOS BY MARSHALL SMITH

of some volunteers, restoring the center. They dug enormous pits along water courses above and on the sides of the center to slow future water movement. They lined water channels with poured concrete to divert future water flow around buildings. They used tons of deposited debris and mud to create new raised land around impacted buildings. They stabilized that land with rocks and boulders that had been carried by the fast-moving waters. They built walk bridges over new water channels — bridges that could be easily raised if impending water flow threatened them.

This reporter, observing the incredible amount of diversionary and precautionary work the abbot, staff and residents had completed, expressed surprise at the scale of the completed work. Said Tenshin Fletcher, “It would probably take three storms as strong as the largest we’ve seen to overcome what we’ve done.” Then he smiled, as

he does often, and said, “Not bad for a carpenter.”

What the center has accomplished is a cautionary tale for the rest of the Hill. First, be on your land when it rains to see where the water wants to go. Second, note how that flow could harm structures. Third, design or have someone else design water courses that divert flow and protect your structures. And do all that before the main part of El Niño begins next month.

Arguably, most of residential Idyllwild and Pine Cove will not experience the “perfect storm and flood” that Yokoji-Zen Mountain Center did. The center survived the Mountain Fire but almost did not survive the mud and debris deluge. The flow did not stop before reaching the center parking lot where it completely buried one car left on that relatively flat expanse.

The abbot’s keen observation of water-course runoff
See Zen Center, next page

Happy Holidays
*from your local
Suburban Propane
employees*

Suburban Propane

BY JAY PENTRACK

Music Line-Up at Ferro

- **Tuesday, Dec. 29** – Jazz Night featuring Paul Carman, Barnaby Finch & Marshall Hawkins, 6-9 p.m.
- **Thursday, Dec. 31** – Willy B., 7-10 p.m.; DJ Daniel Gray featuring Margaret & Rachel belly dancing, 10 p.m.-2 a.m.
- **Friday, Jan. 1** – Peter Curtis, jazz guitar, 6-9 p.m.
- **Saturday, Jan. 2** – Sandii Castleberry, 6-9 p.m.

Idyology, located at 54905 N. Circle Drive is for sale through listing agent, Bob Hughes. The property also is for sale.

Café Aroma Lunch & Dinner Specials

Wednesday, Dec. 30

- Lunch: Chicken Marsala
- Main: Veal Saltimbocca
- Steak: 8 oz. Organic New York or 12 oz. Grass-fed Rib Eye Cajun Mushrooms

Thursday, Dec. 31 (New Year’s Eve with the Greg Jones Band!)

- Lunch: Jalapeño Bacon Aroma Burger

- Main: Crab Stuffed Scottish Salmon
- Steak: 8 oz. Organic New York or 12 oz. Grass-fed Rib Eye with White Truffle Oil & Spinach

Friday, Jan. 1

- Lunch: Halibut Enchiladas
- Main: Swordfish Veracruz
- Steak: 8 oz. Organic New York or 12 oz. Grass-fed Rib Eye with a Tomato & Bacon Sauté

Saturday, Jan. 2

- Main: Chipotle Braised Short Ribs
- Steak: 8 oz. Organic New York or 12 oz. Grass-fed Rib Eye with a Curry Rub

Sunday, Jan. 3

- Main: Italian Herb Roasted Air Line Chicken over Jasmine Rice
- Steak: 8 oz. Organic New York or 12 oz. Grass-fed Rib Eye with Blueberry BBQ Sauce

Monday, Jan. 4

- Lunch: Turkey Melt with Smoked Gouda & Avocado
- Chef’s Surprise Dinner Special and Idyllwild’s Original Half-Price Wine Night!

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

Zen Center

Continued from previous page

and his builder's eye for site improvement have guided the two-year project to protect the center from future storms and mountain runoff. It has left the center in a very good position to survive whatever El Niño has in store.

Tenshin Fletcher, Roshi is the successor to center's founding teacher, Taizan Maezumi, Roshi, who died in 1995. The center began as a summer training center in 1982. Since 1995, Yokoji has functioned as a year-round Zen training center for residents and non-residents under the direction of Tenshin Fletcher, Roshi.

From its inception, the center was built to be in harmony with nature. It draws its water from two gravity-filled wells. It survives off-grid, powered by solar panels (the name Yokoji means "sunlight temple") and wind turbines.

As the center's website notes, "The valley in which the Zen Center lies is a great teacher to us, all year round."

A primary function of the abbot is to teach. As he also admits, it is to learn. And from the mountain, from its fierceness, from the ravages of water-carrying boulders weighing tons, the abbot and the center residents watched, learned and built — and built strongly.

For more about Yokoji-Zen Mountain Center, visit zmc.org.

Marshall Smith can be reached at marshall@towncrier.com.

A newly constructed water course fortified with concrete and a walk bridge that can flip open into two sections to avoid water damage. PHOTO BY MARSHALL SMITH

Soroptimists ask for donations

Soroptimist International of Idyllwild (www.si-idyllwild.org) is encouraging the community to collect regular and travel-sized soap, toothpaste, shampoo/conditioner, body wash, deodorant and lotions. Collected items will support the Soroptimists in assisting the Idyllwild HELP Center, currently serving the needs of more than 600 people in our mountain community.

In addition to these basic needs, as sponsors of the "Soroptimist Women's Cabinet" located at the HELP Center, local Soroptimists also emphasize that donations of feminine products — including sanitary napkins, tampons and panty liners — are desperately needed. Contact Theresa Teel at thursa@gmail.com or Karen Doshier at 951-452-4599 to donate items mentioned.

Burros for adoption

Riverside County is now offering wild burros for adoption. The adoption fee is \$50.

The burros were recently impounded from a pocket of land near a new Metrolink project area in the Highgrove area just north of Riverside. Animal Control officers with Riverside County Animal Services rounded up 19 burros. More burros are expected to be impounded in what is described as an ongoing operation.

"We're trying to round up roughly 40 burros from a sub herd of the much larger herds famous in the Reche Canyon area," Animal Services Director Robert Miller said. "This herd is the only known grouping in this particular pocket of Riverside County. Our intent is to preserve this sub herd by removing it from what will be a dangerous situation."

A new Metrolink project, scheduled to start running in early 2016,

will result in new train runs through the area where the burros have often wandered to and near. The burros, although described as wild or undomesticated, have exhibited very docile behavior tendencies. The burros' mellow demeanor is attributed to a long-standing tradition of passersby feeding the burros carrots and apples, drawing them closer and closer to an industrial park and residential communities in the Highgrove area.

Happy New Year from

WINTER JACKETS JUST ARRIVED!!!
We also carry Beanies, Hats, Mittens & other winter wear.

IDYLLWILD CLOTHING CO.

**54325 N. Circle Dr.
Unit 103, Idyllwild
(951) 468-4373**

Churches and Spiritual Centers Directory of Idyllwild

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, 11 a.m.-Noon.

Cross Road 243 Christian Fellowship

Interdenominational, Pastor Wally Boer. Sunday Worship Service & Sunday School, 10am plus Weekly Studies. Call for info, 659-0097. 29375 Hwy 243 in Mountain Center.

Idyllwild Assembly of God

Preview Service Sunday Dec. 13th
Idyllwild Pines Chapel
26375 Highway 243 • (951) 581-0012
Everyone is welcome!

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. Call Church Office for Information. 659-4775

Idyllwild Community 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.

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 ~
54295 Village Center Dr.
Pastors Wayne & LaDonna Sleme 659-2416
Sunday Worship 10 am - Thurs. Bible Study 6 pm
Shiloh Christian Ministries announces the opening of their "Healing Prayer Room" on Dec. 3.

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.;

St. Hugh's Episcopal Church

An Anglican House of Prayer for all people
Rev. Daniel Rondeau • Sunday Service, 10:00 am
Wednesday Service, 10:00 am
25525 Tahquitz Dr. (in Fern Valley off South Circle Dr.)
Phone (951) 659-4471

Temple Har Shalom of Idyllwild

With Rabbi Julian King
Caine Learning Center — 54385 Pinecrest
Shabbat Services Friday, January 8, 6 PM Oneg to Follow
Study Session Saturday January 9, 10 AM,
St. Hugh's Episcopal Church 25525 Tahquitz Dr.
Templeharshalomidyllwild.org templeharshalomofidyllwild@gmail.com

On Christmas morning, the cacti, at left, in front of the Idyllwild Ranger Station were covered in snow. Above, Monday's snow and Tuesday's sun brighten the landscape in Idyllwild.

PHOTOS BY JP CRUMRINE

With a gesture of abundance, the bear outside the BBVA bank was satisfied with the snow covering it received the night before. At right, "Harmony" proudly displays the blanket of snow from Monday evening.

Passports to Antarctica at library

Idyllwild Library is offering "Become a Jr. Explorer and Explore Antarctica." The event is connected to the exhibit "Explore Antarctica: Empire of the Penguin," now featured at the library through January.

A passport booklet has been prepared for younger patrons to discover all sorts of interesting facts about the continent and its penguin population. Visitors may ask for a passport with questions about Antarctica and look for the hidden answers found within the display.

Upon completing the passport's questions, junior explorers can have their passports stamped and receive an expedition certificate. Everyone is invited to come in and explore Antarctica.

Gathering for highly sensitives

A Highly Sensitive Persons gathering, facilitated by Veda Roubideaux, is held from 2 to 4 p.m. Sunday, Jan. 24, at Spirit Mountain Retreat.

For more information, contact the center at 659-2523 or info@spiritmountainretreat.org.

PADGETT DESIGN & CONSTRUCTION

Engaging Designs For Every Budget
Additions, Remodels & Decks
Plans, Interior Details, Stairs, Mantels, Cabinets, Cedar Slab Furniture
35 Years in Idyllwild • (951) 659-4278
www.padgettdesign.com • St. Lic. # 369591

**Put our Real Estate Experience
& local Knowledge to work for you**
Village
PROPERTIES
MLS
951-659-2114
WeSellIdyllwild.com

Barbara Hunt
BRE#00666537
38 Year REALTOR
Lifetime Resident

**Looking forward to
serving you in 2016**
Happy New Year!

29470 Hwy. 243, Mountain Center (Next to the Post Office)
Hours of Operation: Mon. - Sat. 9 am - 5 pm Sun. 10 am - 3 pm
www.mountainfeedandhay.com • 951.719.6990

So You Think You Know the Hill?

By Jack Clark
Contest Judge

Food safety app for holidays

With Thanksgiving behind us, the holiday season is just gearing up. The next few weeks are full of good cheer and plenty of food. To help keep your holiday season healthy, the U.S. Department of Agriculture's Food Safety and Inspection Service is issuing food-safety recommendations for your Christmas, Hanukkah, Kwanzaa, New Year's Eve, Three Kings Day or other festive gatherings.

To start, download the FoodKeeper application. This smartphone and tablet app FSIS created will help you evaluate what in your refrigerator and pantry are still good and what may be past its prime.

As you're putting together dishes for meals at home or parties at work, it will help you make sure you're using fresh ingredients. The FoodKeeper offers storage advice on more than 400 different food and beverage items and can help you decide what you can keep and what you should throw out.

It also offers handy guidance on leftovers, which you'll probably have a lot of after the big meal. Download the FoodKeeper on an Android or iOS device.

Only three timely entries (that I know of) as to last week's photo, which was a shot looking along the front of Fern Creek Medical Center, toward Idyllwild at Fern Valley Corners. **Marsha Kennedy, Chris Morse, and the Jeff and Yvonne Smith family** all submitted timely entries. (I did get another entry via email, but it was time-stamped after noon Monday, which has always been our deadline, so I couldn't include it.) Dolores is out sick, so **Evelyn Johnson** pulled the name from the hat: Chris Morse. So, Chris, please come to the Town Crier office to get your two tickets to **Shane Stewart's Rustic Theatre**. OK, this week's photo has some interesting features. (I did intentionally blur a sign a bit.) Where is this?

One entry per household. Contest deadline: Monday noon. Not a race — correct entries go into a hat for a drawing. Full contest rules and guidelines available at the Town Crier office.

Highway 243 was ready for traffic early Tuesday morning. PHOTO BY JP CRUMRINE

Featured Documentary

The Journey of Robert Cenedella

ART BASTARD is a funny, touching, and insightful look inside the maverick mind of a true original.

Showtime: 84 Minutes

IDYLLWILD Film Festival

Friday, January 8, 2016 – Rustic Theatre

Start Time 6:15PM-7:45PM

Saturday, January 9, 2016 – Caine Theatre

Start Time 8PM-9:20PM

January 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23

February 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27

March 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

April 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

May 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

June 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

July 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Idyllwild California

August 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

September 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

October 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

November 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Idyllwild California

December 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Idyllwild California

January 2017

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Idyllwild California

14 gorgeous photographs
of our mountains in one
high-quality calendar.
ONLY \$11.95 + tax
Stop by the
Idyllwild Town Crier
& Visitors Center
for your copy today!

Holidays Around the World

As the year comes to an end, almost all of the major religions have a festival of some sort. For the Christians, it is Christmas. For the Jews, it is Hanukkah. Muslims have Ramadan, and the Buddhists celebrate Bodhi Day. Hindus celebrate Diwali in October, and many Asian cultures celebrate the New Year. What are all these holidays, though?

In the Christian faith, Jesus came to save the world from sin. On December 25, Christians celebrate Jesus' birthday. Hanukkah is the Jewish celebration of past victories, both military and religious. The symbol of Hanukkah is the menorah, a candlestick that holds eight candles (plus another to light the others), because when the Jewish people won their freedom, they lit the menorah with one day's worth of oil. That oil lasted for eight days. That is why Hanukkah is an eight-day celebration.

Ramadan is a month of fasting to remember the arrival of the Qu'ran, or the holy book of the Muslims. Muslims do not eat or drink during daylight during the month of Ramadan. This month is spent in prayer and holiness. At the end of the month of reflection, the Muslims have a three-day feast to break their fast. Bodhi Day is how the Buddhists celebrate the spiritual enlightenment achieved by Buddha. In Buddhism, everyone strives to be in tune with the world, so they celebrate the day that their great teacher achieved this.

Diwali is the Hindu Festival of Lights. This festival is celebrated around the New Year on the Indian calendar and remembers the victory of good over evil. Diwali is usually marked by large numbers of firecrackers, new clothing and sweets. Most Asian cultures make their major end-of-year holiday the celebration of the New Year. For them, the New Year is a chance to bring family together and celebrate with good food, firecrackers, parades, and dragon and lion dances. Now you know more about holidays around the world.

Color The Picture

Reindeers are a type of deer that lives in the arctic and subarctic areas of the world. They have adapted to live in the cold temperatures and to move through the snow and ice. Reindeer live in herds and migrate as the seasons change. Can you name the nine reindeer in Santa's "special" herd?

Where in the World?

North Pole

Santa Claus lives at the North Pole. The North Pole is the farthest place north that anyone can go. No matter where Santa goes when he leaves his house, he is heading south.

CREATURE CORNER

BY MIMI AND HOOTCH

Kaylena is a young female kitten about 12 weeks old. Her brother was adopted, and

she is looking for someone to be patient with her as she is very shy. After a few consistent days, she loves to be held and played with.

Introducing the Star Wars kittens **Luke, Chewy and Finn**. All three are brothers and quite playful. They were abandoned in their home here in Idyllwild with three other litter mates and their momma. No luck yet in capturing the rest of the gang. They are about 8 weeks old and healthy.

Puddytat is looking for her new home for Christmas. She is about 2 years old. Her babies have all been adopted to forever homes. She loves to run, play and have attention. She's OK with other cats who are calm, and she knows who is the boss with the canine crowd.

Bobbie is a young female and already has had a litter of babies. They are all in new homes, but Momma Bobbie needs a home now. She is a bit shy around other cats and not at all sure about dogs. She absolutely loves humans.

ARF has many cats and dogs available for adoption or fostering. Go to www.arfidyllwild.weebly.com and click on Petfinder. There also is a link for Facebook. You can always call ARF at 951-659-1122. Calls are answered before the end of the day. 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 2 p.m. Sundays. All other days, please call ARF and make an appointment.

Creature Corner is sponsored by Idyllwild Vacation Rentals & Nugget the office dog.

Help building savings account

Riverside County Community Action Partnership has a matched savings incentive program for low-income residents of the county. Participants must have earned income from a job or self-employment to be eligible for the program. They attend a series of both mandatory and elective workshops to increase financial knowledge as well as to become better prepared for their goal.

They open a savings account and contribute to reach the goal of \$1,000 savings to be matched.

Participants attend a series of workshops that assist in financing a 4-1 match of \$4,000 to do one of three things:

- purchase first home
- pursue education
- start or expand a small business

For more information, email info@capriverside.org or call 951-955-4900.

Rescue animal volunteers sought

Riverside County is seeking more volunteers for the Riverside Emergency Animal Rescue System.

The nonprofit group is a network of volunteers trained by Riverside County Animal Services to assist the department in large-scale emergencies, such as wildfires. Volunteers are dispatched through Animal Services' command structure.

It offers an orientation meeting and various training exercises. The next orientation meeting is from 9 a.m. to about 4 p.m. Saturday, Jan. 30, at the Western Riverside County/City Animal Shelter at 6851 Van Buren Blvd., Jurupa Valley.

For more information, send an e-mail to Rita Gutierrez at RDgutier@rcdas.org. The application form may be found at www.rcrcars.com/member.htm. The Web site for REARS is at www.rcrcars.com.

Free flu vaccines nearby

No appointments are necessary for free flu vaccines at Riverside County Family Care centers. Donations are accepted and clinic hours are from 8 to 11 a.m., and from 1 to 2 p.m. Monday to Friday.

These are the closest to Idyllwild in the county:

- Banning Family Care Center, 3055 W. Ramsey St.
- Hemet Family Care Center, 880 N. State St.
- Palm Springs Family Care Center, 1515 N. Sunrise Way

For more information, call 1-888-246-1215 or visit rivco-familycarecenters.org.

At this holiday season I would like to take the time to say to all who I'm blessed to know how much I value you - loved ones, friends, clients who so often turn into friends, even those who simply give a smile and say "Hi." Thank you all for helping make my life so rich and this town we live in such a special, magical place. Wishing you all a beautiful, healthy New Year!

Let it snow, let it snow, let it snow!

Dora Dillman

BRE# 01436174

(951) 288-5604

www.lovethehill.com

dora@lovethehill.com

MLS

BRE# 01367581

FREE FISH WRAP

(with your subscription)

FOLD DOWN

FOLD IN

FOLD IN

We hate waste.
We love to sell newspapers.
And we're not too proud to recommend
that you wrap fish with the Town Crier.
We do.
Fishing season is upon us.
Subscribe now and have your
fish wrapper mailed to you
every week for a year!

FOLD UP

SUBSCRIBE

The Idyllwild Town Crier – P.O. Box 157, Idyllwild, CA 92549

Name _____
Address _____
City _____ Zip _____
Email _____ Phone _____

Enclosed is \$29 (in Riverside County) or \$33 (outside Riverside County) for 1 year. Add online for \$5!

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

PRICES

- 1 COL. x 2" = \$20.74 PER WEEK
 1 COL. x 2-1/2" = \$25.93 PER WEEK
 2 COL. x 2" = \$41.48 PER WEEK
 2 COL. x 2-1/2" = \$51.85 PER WEEK
 2 COL. x 3" = \$62.22 PER WEEK
 2 COL. x 3-1/2" = \$72.59 PER WEEK

Color is now included!

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

**Is
Business
Slow?
Call
Dolores:
951-659-2145**

Auto Repair

Idyllwild Garage
 ASE
 AUTO REPAIR
 25015 HWY. 243
 ARB # AB 130423
 CLOSED SUNDAYS
 We Install Quality
 NAPA Parts
 24 HOUR ROAD SERVICE
 Days ~ 659-2613
 Eves ~ 659-2748

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

Perez
 CLEANING SERVICES
 COMMERCIAL • RESIDENTIAL
 • Serving Idyllwild Since 2000
 • Free Estimates
 • Service 7 Days a Week
FULLY INSURED
 Lic. #021728
 P.O. Box 827, Idyllwild, CA 92549
 Cell: 951.663.8433 • Home: 951.659.2633
www.idylcleaning.com • perezcleaning659@gmail.com

*Window Cleaning • Vacation Home Inns • Maintenance Services
 Camp & Construction Cleaning
 Carpet • Upholstery • Full Services
 Gloria Perez / Owner*

Accounting

WS

WM. SHUBIN & Co. CPA
 Specializing in Individual, Corporation, Partnership & Trust Tax Preparation
 Tax Audits & Resolution
 Accounting Services &
 Electronic Filing Available
 Contact William Shubin, CPA
 P.O. Box 3595
 Idyllwild, CA 92549
 (951) 468-4540

Cleaning Services

PATTY PEREZ
IDYLLWILD PROFESSIONAL
CLEANING SERVICE
Patty & Aurelio Perez
 General Cleaning:
 Commercial, Residential,
 Vacation Home; Window Cleaning,
 Carpet & Upholstery; Fully Insured
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
We accept major credit cards
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

Relief Maps
 of the Santa Ana
 Quadrangle

Available at the
Town Crier
 54405 North Circle Dr.

Lic. #041005
 Insured

*I care about my clients' health
 I care about the environment*

Lupita's Cleaning Service
 Serving Idyllwild & Communities Since 2001
 Commercial • Residential • Carpet Cleaning
 Vacancy • Construction Clean-ups
 Complete Service • Reasonable Price
 Efficient & Trustworthy
 Free Estimates

P.O. Box 1673 (951) 659-5899
 Idyllwild, CA 92549 (909) 938-7642

Chuck Clayton Construction

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

**Need to
scan a
document?**

**Bring it to the
Town Crier.**

Arborist

Contractor Lic. 940092
PRECISION TREE EXPERTS
 Certified Arborist - John Huddleston
951.288.5473
 No Cost Property Inspection
 Insect/Disease Management – GSOB
 Spikeless Pruning – Tree Removal
 Soil Moisture Monitoring – Fertilizing
 Fruit Trees – Planting – Transplanting
 Soil Conditioning – Cabling & Support

Cottage Caretakers CLEANING

House, Window,
 Carpet, Roof,
 Landscape,
Chimney Sweep
Jim Brannan
 Idyllwild (951) 659-2688
 Cell (760) 898-3593

GO GREEN!

Get an Online
 Subscription to
 the Idyllwild
 Town Crier.
ONLY \$29
 PER YEAR

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

Doors & Furniture

Borrego Antigua

Fine hand-crafted furniture in the tradition of the old southwest

Roger Shepherd
Designer • Artisan
760-799-6190

Rustic Mountain Furniture
Furniture Repair and Refinishing
rswoodworker@gmail.com • borrogocustomfurniture.com

Finance

Freedom Mortgage
Louis Cruz & "The Louis Cruz Team" -
The only call you need to make!!
1 Year Bk's, Foreclosures & Short Sales all OK!!

580 Credit Score = 100% Financing OAC!
Free Grant \$\$ available up to 5% of the purchase price.
20 Years Experience
Direct Call (951) 659-4334

Corp NMLS 272983 Officer NMLS 238437

Glass

IDYLLWILD GLASS CO.
est. 1976

Specializing in Energy Saving Dual-Glazed Windows

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

❖ 54960 Pine Crest Ave. #3 ❖
659-5132 / 659-3741

When you place an ad in the **Town Crier Service Directory** Your ad also appears online at no additional charge!

idyllwildtowncrier.com

Graphic Design

Need Some Graphic Design Help?

Town Crier offers graphic design services! Call 659-2145

Advertising • Brochures • Business Cards • Email Templates
Fliers • Graphics & Logos • Websites & Much More!

Heating and Cooling

Heating and Air Conditioning

MOUNTAIN MECHANICAL
HEATING & AIR

Tim Olivier • Full-Time Resident
(951) 692-0877
www.HVACmountain.com
CL# 922929 • Insured
All work guaranteed

Masonry

MASONRY CONTRACTOR
CHARLES B. CLAYTON, Owner
CSLB #573764 • Serving Idyllwild since 1989

Insured

Custom Stone Work, Fireplaces, Driveways, Foundations & Repairs
Military Discounts

www.CharlesClaytonMasonry.com
(951) 659-2803 Office • (951) 236-1215 Cell

Painting

SoCal Painting & Renovations

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

951.659.4001 Jacob Teel,
facebook.com/SoCalPaintingRenovations General Contractor
whypaintittwice@gmail.com

GREG'S QUALITY PAINTING

QUALITY PAINTING
SINCE 1971

Sandblasting
Painting • Staining
Refinishing
SERVING IDYLLWILD
SINCE 1971

A Longer Lasting Job for a Reasonable Price
(951) 659-2549
Lic. # 499346 Free Estimates

Accent Paintings

Shane Fender
Owner/Operator

- ★ House Painting
- ★ Interior/Exterior
- ★ Deck Refinishing
- ★ Furn. Refinishing
- ★ Residential & Commercial

Free Estimates
(951) 204-6384
CA License # 1006845

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 and More!

CALL US: 951.659.2145

Plumbing

Chaney's Plumbing
24 HOUR EMERGENCY SERVICE

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

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

Rain Gutters

RAINBOW GUTTER CO.
Seamless Aluminum Rain Gutters

1-800-395-7599
(951) 925-6615

Brian Marshall
Lic. # 733811

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

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

Septic Certifications
New Construction
Leach Systems
Repair & Replacements
Backhoe & Dump Truck

Fully Licensed
C-42 License # 799834

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

LANIK
PUMPING SERVICE

We're #1 in the #2 Business
Over 20 years experience

Septic Locating • Septic Tank Pumping • Leach Line Repair
Septic Tank Certifications • Portable Toilet Rentals

24 Hour Emergency Service
For all your septic needs call
(951) 763-5650 **1-877-Lanik56**
CA State Lic. C-42 #910514 • Se Habla Español

Town Crier Contacts

(951) 659-2145

<p>Becky Clark Co-Publisher-Editor becky@towncrier.com</p> <p>J.P. Crumrine News Editor jpp@towncrier.com</p> <p>Lisa Streeter Advertising Sales lisa@towncrier.com</p> <p>Dolores Sizer Classifieds, Service Directory & Public Notices dolores@towncrier.com</p>	<p>Marshall Smith Staff Reporter marshall@towncrier.com</p> <p>Jay Pentrack Advertising Sales Manager jay@towncrier.com</p> <p>Halie Wilson Operations Manager halie@towncrier.com</p> <p>Mandy Johnson Production Assistant mandy@towncrier.com</p>
--	--

Classified Advertising • 951.659.2145 also online: www.idyllwildtowncrier.com

Be wary of out of area companies. Check with the Better Business Bureau before you send any money for goods and services. Read and understand any contracts before you sign. Shop around for rates.

Quote of the Week

"No act of kindness, no matter how small, is ever wasted."

—Aesop

Lost and Found

LOST PET (Dog or Cat). Call ARF, 659-1122. Also, you may call Living Free Animal Sanctuary at 659-4687 or Ramona Animal Haven at (951) 654-8002, 1230 S. State St., San Jacinto, CA 92583.

Announcements

DID YOU KNOW 7 IN 10 Americans or 158 million U.S. Adults read content from newspaper media each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6019 or email elizabeth@cnpa.com (Cal-SCAN)

Personals

Meet singles right now! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now: 800-945-3392. (Cal-SCAN)

Classes

Music lessons in Idyllwild. Piano, guitar, bass, drums and ukelele. You'll be reading and playing on your 1st lesson. Call (760) 333-4101.

Classes

ARE YOU A TEACHER? Low-cost weekly advertising in this space increases students. Call Dolores at (951) 659-2145, or visit www.idyllwildtowncrier.com or drop by the **Town Crier** on North Circle Drive.

NEW YEAR, NEW AVIATION CAREER – Get FAA approved Aviation Technician training. Financial aid for qualified. Career placement assistance. Call Aviation Institute of Maintenance 866-231-7177. (Cal-SCAN)

Web Sites

LOW-COST EXPOSURE FOR YOUR WEBSITE. Call Dolores at (951) 659-2145, visit www.idyllwildtowncrier.com, or drop by the Town Crier on North Circle Drive.

Help Wanted/Drivers

ATTN: Drivers - \$2K Sign-On Bonus! Keep your Motor Running in New KW! \$55K+ per/yr! Quality HomeTime. CDL-A Req - (877) 258-8782 www.drive4melton.com (Cal-SCAN)

Services

Need help with health insurance? Discounts and no cost coverage may be available to you. Medicare, Medi-Cal specialist available in town by appointment. (951) 659-2757

Subscribe!
659-2145

Services

PET SITTING, will visit your pets in your home. Walk your dogs, cuddle your cats, tweet with your birds. All critters welcome. Exp. with live-stock too! Pet First Aid/CPR instructor. Local refs. Barb, 951-663-2480. reverencefor-life3@gmail.com Caring for your Idy pets since 2004.

COMPUTER SUPPORT CONCIERGE-STYLE I am not Mac-phobic! PCs, Macs, desktops, laptops, internet/wireless connectivity, virus remediation. Serving the area from the Pines to Palms. \$60/hr. Call Ed Lefkowitz - sunnyD-consulting - (760) 483-3115. sunnydconsulting.com086

Yardbirds Are Back! Rake, haul, we do it all. Just give us a call. (951) 867-2938. Firewood also.

Gary Drywall. Tape, texture and repair. Don Gary, 40 years experience. (951) 659-2536.

Your Computer Helper for PC/Windows, tutoring, upgrade, troubleshooting, virus removal, data recovery. **Françoise Frigola.** Over 45 yrs. exp. (951) 659-4146. yourcomputerhelperonthehill.com

AFFORDABLE Rake & Haul Call Jim at (951) 326-5796 or (951) 659-9748.

Services

STUMP GRINDING

Dave Sandlin
(951) 659-3528

D & H Fire Abatement Services

Snowplowing, Tree Removal, Yard Clean Up, Tree Trimming, Wood Splitting, Hauling
Prompt Service. Free Estimates. 659-1986
Cell: (951) 445-1125
Lic. #: 938982 Insured

SNOW PLOWING
Ken Gioeli
(951) 961-4428.

Is your Internet Service all that you want it to be? mygeekmac.com understands Customer Service. If you have DSL, this is the time to change. Call (951) 468-5674 (JOSH) Starting at \$27.99 a month. All Internet included @ Idyllwild. com email address. Technology Support \$50.00 an hour. Apple computer, iPhone/ipad & AppleTV.

DID YOU KNOW 144 million U.S. Adults read a Newspaper print copy each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6019 or email elizabeth@cnpa.com (Cal-SCAN)

Services

Randi's Rascals Pet Sitting

Loving Care for your special pets.

(951) 659-0439

-All Creatures Great and Small-

• Dog Walking

• Boarding

• In Home Visits

-Established 1995-

Pearson Wood Service

California Contractor's State Lic. 576531 • LTO# A167
• Snowplowing
• Firewood for sale
• Brush abatement
• Licensed, & insured contractor for MCFSC & Forest Care
• 24/7 emergency services
• Tractor service
• Wood chipping
Cell: (951) 206-9671
659-3676

EVERY BUSINESS has a story to tell! Get your message out with California's PRMedia Release – the only Press Release Service operated by the press to get press! For more info contact Elizabeth @ 916-288-6019 or <http://prmediarelease.com/california> (Cal-SCAN)

Do you owe over \$10,000 to the IRS or State in back taxes? Our firm works to reduce the tax bill or zero it out completely FAST. Call now 855-993-5796 (Cal-SCAN)

Services

Josh & Noah Whitney

(951) 659-2596

(951) 537-9445

Complete Tree Care

Trimming & Removal
Fire Abatement
Brush Removal
Dump Truck Service & Hauling
Stump Grinding
Custom-Milled Wood Products
Firewood • Wood Chips
Lic. # 637668 • Fully insured

DIRECTV Starting at \$19.99/mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX, STARZ. FREE HD/DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-385-9017 (Cal-SCAN)

Xarelto users have you had complications due to internal bleeding (after January 2012)? If so, you MAY be due financial compensation. If you don't have an attorney, CALL Injuryfone today! 1-800-425-4701. (Cal-SCAN)

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-966-1904 to start your application today! (Cal-SCAN)

Continued →

Come in or Call (951) 659-2145 to place your ad in the Town Crier!

Deadline: noon Monday for Thursday publication

- No charge for Found ads: 4x maximum insertion.
- Please read your ad. We assume no responsibility for errors after first insertion.
- Information other than what is placed in ad is confidential. No advance information is given on ads.
- We reserve the right to reject classified and display ads that are considered by the editor to be libelous, in bad taste or personal attacks.
- For display advertising, call (951) 659-2145 or toll free 1-888-535-6663 or visit 54405 North Circle Drive, Idyllwild, and ask to speak to an Advertising Representative.
- For Classified advertising questions call Dolores at (951) 659-2145 or Email: dolores@towncrier.com

Line Classified Rate Schedule
Includes placement online: www.idyllwildtowncrier.com

Number of Lines	Each time
Up to 10 lines	\$11.95
Ea. addtl. line, add:	\$1.00
Bold Face \$1 entire ad or 25¢ each word	
Center entire ad: \$1	

Display Classified Rate Schedule
Includes placement online: www.idyllwildtowncrier.com

2-inch ad (minimum size)	\$18.95
Each additional inch	\$9.45

Services

Dish Network – Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now 1-800-357-0810 (Cal-SCAN)

Sell your structured settlement or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-673-5926 (Cal-SCAN)

AT&T U-Verse Internet starting at \$15/month or TV & Internet starting at \$49/month for 12 months with 1-year agreement. Call 1- 800-453-0516 to learn more. (Cal-SCAN)

DID YOU KNOW Information is power and content is King? Do you need timely access to public notices and remain relevant in today's hostile business climate? Gain the edge with California Newspaper Publishers Association new innovative website capublicnotice.com and check out the FREE One-Month Trial Smart Search Feature. For more information call Elizabeth @ (916) 288-6019 or www.capublicnotice.com (Cal-SCAN)

For Sale

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! www.idyllwild-towncrier.com

FREE: Exercise machines Squat glute & hip, abductor. You pick up. (951) 659-5457.

Metal and glass bay-window glass display shelving system \$200; burglar alarm system, \$500; Becky, Town Crier, (951) 659-2145, ext. 11.

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

Answers to Sudoku
(Puzzle on next page)

For Sale

HOME BREAK-INS take less than 60 SECONDS. Don't wait! Protect your family, your home, your assets NOW for as little as 70¢ a day! Call 855-404-7601(Cal-SCAN)

SAWMILLS from only \$4397.00- MAKE & SAVE MONEY with your own bandmill- Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext.300N (Cal-SCAN)

Automotive

2004 Landrover Discovery \$3,750 Call 909-225-2127

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. Call 800-731-5042 (Cal-SCAN)

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1- 800-743-1482 (Cal-SCAN)

For Rent or Lease

ROYAL PINES ESTATES
26350 DELANO DR, IDY SPACE #18. A MUST SEE, ONE OF A KIND ON THE CREEK. TOTALLY RENOVATED 2Bd/2Ba, DEN, DINING ROOM & POOL. NEW CARPET, TILE, 2 WOOD BURNING STOVES, NEW DECK, CARPORT & SHEDS. COMES WITH W/D, FRIDGE & STOVE. CALL MGR MARY TO SEE (951) 659-2691 OR 306-7585

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-800-550-4822. (Cal-SCAN)

BUSS	ITALC	LAPSE
EPIC	ILIA	ARRAY
ARGO	TIER	TRITE
DENTAL	SURGEON	
LAO	PET	NEWTON
TERROR	JAMEN	TOWE
	LORELEI	DUNE
	LINEN	BASKET
BRIQ	COUNSEL	
RUG	CALM	TIRARA
AENEAS	SAC	ROT
	EAST	SOUTH
SLOGS	OBIT	ARIL
PAULI	PIOTA	RALE
APSES	LEER	STYE

Answers to Crossword
(Puzzle on next page)

For Rent or Lease

Idyllwild Property Management
54960 Pine Crest Ave. #1
Office: 951-659-4200
www.idyllwildpm.com
Spacious 2 Bd/1 Ba Duplex
Good Location. W/D. \$750/mo.
Beautiful 3 Bd/ 2 Ba Custom Home
Vaulted Ceilings. Office Space on lower level. F/A heat. Sorry no pets. \$1,575/mo.
Lovely 4 Bd/ 3Ba
Sunny location. Lots of space W/D hupks. Attached Garage. Pets on approval. \$1,700/mo.

Real Estate

DID YOU KNOW Information is power and content is King? Do you need timely access to public notices and remain relevant in today's highly competitive market? Gain an edge with California Newspaper Publishers Association new innovative website capublicnotice.com and check out the Smart Search Feature. For more information call Elizabeth @ (916) 288-6019 or www.capublicnotice.com (Cal-SCAN)

Get your business cards at the Town Crier! 659-2145

New Frames New Phrases **GENIC**
Idyllwild License Plate Frames
• Come in and visit
• Check out our frames
• \$15.00 each plus tax
(951) 659-2145
Ask for Dolores
IDYLLWILD CA

Real Estate

Beautiful 2-story house rebuilt in '07. Like new with gorgeous views in one of the most desirable neighborhoods in Idyllwild.
3 BR, 3 BA (1 steam), 2 kitchens, 2 FP, laundry, 2 car garage, U-driveway, POOL & SAUNA, 2 fenced patios, decks, wood floors, open ceilings, bright light from big windows. Almost 1 acre.
Separate Guest House, 1 BR, 1 BA, kitchenette, laundry. Potential income property of \$5,000 per month.
Offered at \$485,000
Seriously interested only.
(951) 659-2255
(310) 903-6863

When you place your classified line ad in the Town Crier, it also appears on our website at no additional charge. Call (951) 659-2145 to get your ad in front of thousands of people! www.idyllwild-towncrier.com

Subscribe! 659-2145
Continued →

WORD SEARCH

(Answers on next page)

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

Acres	Editor	Likes	Rises
Africa	Emperor	Loser	Safer
Agree	Equal	Marks	Shell
Awareness	Exact	Moons	Slide
Ballot	Exist	Near-by	Snowy
Barley	Germans	No-one	Speeds
Bedtime	Hitting	Nouns	There
Berry	Hooked	Oasis	Tries
Blues	Hooks	Obeys	Truly
Climates	Insure	Praise	T-shirt
Close	Larger	Rafts	Unique
Contributions	Least	Reduce	Yours
Dense	Lemon	Reeds	
	Lifts	Resting	

Browse the Town Crier Boutique
Come in or shop online at www.idyllwildtowncrier.com
• Idyllwild Calendars
• Idyllwild License Plate Frames
• Topo & Relief Maps
• Handmade Ceramics
• Hand Knit Apparel
And more!

Check out 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
• \$6.50 each plus tax
Stop by the Town Crier 659-2145

Public Notices

Legals • Doing Business As

For questions about Public Notices call Dolores at the Town Crier (951) 659-2145 or Email: 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.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as ALL KNOWLEDGE JUJITSU ACADEMY, 79364 Calle Vista Verde, La Quinta, CA 92253, Riverside County. WILLIAM ROSS NYMAN, 79364 Calle Vista Verde, La Quinta, CA 92253.

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: WILLIAM ROSS NYMAN
Statement filed with the County Clerk of Riverside County on Nov. 19, 2015.

FILE NO.: R-201512953

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA, County Clerk

Pub. TC: Dec. 10, 17, 24, 31, 2015.

RIC1512581
ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 4050 Main Street, Riverside, CA 92501, Branch name: Civil.
PETITION OF PATRICIA D. GILES.
TO ALL INTERESTED PERSONS:
1. Petitioner: PATRICIA D. GILES filed a petition with this court for a decree changing name as follows:
a. Present name: PATRICIA DENEEN GILES changed to Proposed name: PATRICIA DENEEN JAMES.

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: 12-3-2015 Time: 8:30, Dept. 02.
b. The address of the court is same as

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: DORIAN KAYE PETERS
Statement filed with the County Clerk of Riverside County on Oct. 14, 2015.

FILE NO.: R-201511371

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA, County Clerk

Pub. TC: Nov. 5, 12, 19, 26, Dec. 10, 17, 24, 31, 2015.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as AL'S KUBOTA TRACTOR, LAWN-MOWER & SAW SERVICE, INC., 687 N San Jacinto St, Hemet, CA 92543, Riverside County. AL'S KUBOTA TRACTOR, LAWNMOWER & SAW SERVICE, INC., 687 N San Jacinto St, Hemet, CA 92543.

This business is conducted by an Corporation.

The registrant has commenced to transact business under the fictitious name listed above on April 10, 1982.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: ROGER DWIGHT GARWOOD
PRESIDENT

Statement filed with the County Clerk of Riverside County on Dec. 9, 2015.

FILE NO.:

New Year, New Aviation Career

Get FAA approved Aviation Technician training. Financial Aid for qualified. Career placement assistance.

CALL Aviation Institute of Maintenance
866-231-7177

LET US SAVE YOU TIME & MONEY

REACH 75+ MILLION READERS WITH ONE ORDER, ONE BILL!

<p>Community Classified 25 words/245+ papers</p> <p>Daily Classified 25 words/41 papers/7 days</p> <p>CLASSIFIED COMBO 25 words/282+ papers</p> <p>DISPLAY - Community Newspapers 140+ papers Sizes: 2x2; 2x4; 2x5; 2x6</p>	<p>1x \$650 Statewide \$435 North/ \$485 South</p> <p>7 days \$995 \$650 North/ \$650 South</p> <p>8 days \$1,270 Statewide</p> <p>1x \$1,600 2x2 Statewide; \$1,240 2x2 No.; \$1,240 2x2 So.</p>
---	---

CALIFORNIA NEWSPAPERS DELIVER!

More info: Call (916) 288-6011; email cecelia@cnpa.com

R-201513634

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA, County Clerk

Pub. TC: Dec. 17, 24, 31, 2015, Jan. 7, 2016.

b. Present name: ASHLYNN RAIN PEDEN changed to Proposed name: ASHLYNN RAIN REIM.

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: 01-28-2016 Time: 1:30pm, Dept. H1.
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: Riverside, Idyllwild Town Crier.

Date: 11/30/15
JAMES T. WARREN
JUDGE OF THE SUPERIOR COURT
Pub. TC: Dec. 24, 31, 2015, Jan. 7, 14, 2016.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as GEAX PAWS, 23183 Cannery Road, Wildomar, CA 92595, Riverside County. APRIL LEIGH QUACKENBUSH, 23183 Cannery Road, Wildomar, CA 92595.

This business is conducted by an Individual.

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: APRIL LEIGH QUACKENBUSH
Statement filed with the County Clerk of Riverside County on Dec. 15, 2015.

FILE NO.: R-201513853

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA, County Clerk

Pub. TC: Dec. 24, 31, 2015, Jan. 7, 14, 2016.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as G. C. BUTTON LEATHERWORKS, 26570 Glen Road, Idyllwild, CALIFORNIA 92549, Riverside County. Mailing address: PO Box 1074, Idyllwild, CA 92549. PAM MALIA BUTTON, 26670 Glen Road, Idyllwild, CALIFORNIA 92549.

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: PAM MALIA BUTTON
Statement filed with the County Clerk of Riverside County on Dec. 15, 2015.

FILE NO.: R-201513841

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA, County Clerk

Pub. TC: Dec. 24, 31, 2015, Jan. 7, 14, 2016.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as R. WOOD TRUCKING, 20282 Jefferson St, Perris, CA 92570, Riverside County. MARK HENRY BUCKLEY, 20282 Jefferson St, Perris, CA 92570.

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature: MARK HENRY BUCKLEY
Statement filed with the County Clerk of Riverside County on Dec. 11, 2015.

FILE NO.: R-201513753

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT TO SECTION OF 17913 OTHER THAN A

See Legals, next page

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, 54405 North Circle Dr. (office open Mon-Fri from 9am to 5pm. Sat. 10am to 4pm • Sun. 10am to 2pm)

'Every Student Succeeds' replaces 'No Child Left Behind'

BY JP CRUMRINE
NEWS EDITOR

On Dec. 10, President Barack Obama replaced the contentious "No Child Left Behind Act" with new educational legislation — "The Every Student Succeeds Act." Before signing the bill, he said, "I want this not just because it's good for the students themselves, not just because it's good for the communities involved, not only because it's good for our economy, but because it really goes to the essence of what we are about as Americans."

Sen. Lamar Alexander (R-Tenn), chair of the Senate Education Committee, compared the ESS to the NCLB and said the new bill "... reverses the trend toward a national school board, ends the federal Common Core mandate, and brings about the largest devolution of federal control to states in a quarter-century."

One of the major changes, which contributes to the shift of power to the states, is the elimination of the annual "adequate yearly progress" reports. Each state is responsible for measuring and evaluating the quality of its school districts.

But their plans have to be submitted to the U.S. Secretary of Education, whose only responsibility is to ensure the plans' compliance with the ESS law, thus reducing the federal input and control.

The House of Representatives' summary of the conference report states, "... states are required to improve student learning in the state's lowest-performing 5 percent of schools, high school dropout factories, and schools in which any group of students is consistently underperforming under the state's accountability system, and ensures that all students count for the purposes of accountability."

Statewide student assessments of reading and math performance remain a requirement of the legislation. This will apply to students in grades three through eight, and once in high school. Science assessments will occur three times between grades three and 12.

While testing is still a component of evaluating the local educational systems, the states will determine how much to weigh the test results. Other measures to be considered, according to the bill, include graduation rates, English proficiency for English learners and other measures of academic success, which can be determined.

"The bill encourages a smarter approach to testing by moving away from a sole focus on standardized tests to drive decisions around the quality of schools," the White House said about the new bill. "It also does so by allowing for the use of multiple measures of student learning and progress."

The Common Core tests, also controversial, have been relegated to a role of availability rather than requirement. The summary states, "The federal government may not mandate or incentivize states to adopt or maintain any particular set of standards, including Common Core."

A focus on identifying low-performing schools, in order to help students in these areas, remains a priority. Funds for at-risk students remain a priority.

"To put it simply, Congress and President Obama have followed California's lead in eliminating categorical-funded programs in favor of larger block grants, enhancing local control and providing more flexibility to set up accountability systems using multiple measures to assess progress instead of a single test score," said Tom Torlakson, California's superintendent of public instruction, in a press release after the president signed the ESS Act.

The NCLB Act was enacted in 2002 and expired in 2007. Congress could not arrive at a compromise on its extension until this year with the enactment of the ESS Act.

Hemet Unified School District Superintendent Dr. Barry Kayrell was not available for comment on how the new legislation might affect the local students.

JP Crumrine can be reached at jp@towncrier.com.

Legals

Continued from
previous page

CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA,
County Clerk

Pub. TC: Dec. 24, 31, 2015, Jan. 7, 14, 2016.

LIEN SALE

ON 1/13/2016 at 1455 W ACACIA AVE HEMET, CA a Lien Sale will be held on a 1986 GALAXIE HULL: GAE05429D686 STATE: CA CF#: 3810HX at 10:00 AM

AND

ON 1/13/2016 at 1455 W ACACIA AVE HEMET, CA a Lien Sale will be held on a 1986 TRLR1 VIN: 1T0BS12S6G088642 STATE: CA LIC: 2FJ2484 at 10:00 AM
Pub. TC: Dec. 31, 2015.

LIEN SALE

ON 1/13/2016 at 33121 CHRISTINE LN WINCHESTER, CA a Lien Sale will be held on a 1984 WELCRAFT HULL: WELE3935M84C248 STATE: CA CF#: 4020HJ at 10:00 AM

AND

ON 1/13/2016 at 33121 CHRISTINE LN WINCHESTER, CA a Lien Sale will be held on a 0 TRAILRITE VIN: 73270 STATE: CA LIC: TM7066 at 10:00 AM
Pub. TC: Dec. 31, 2015.

LIEN SALE

ON 1/13/2016 at 37701 WARREN RD WINCHESTER, CA a Lien Sale will be held on a 1996 CHAPARRAL HULL: FGBU1480F596 STATE: CF#: 0841NZ at 10:00 AM
Pub. TC: Dec. 31, 2015.

FICTITIOUS BUSINESS NAME STATEMENT

The following person (persons) is (are) doing business as BIG ROCK PUB, 79940 Westward Ho Drive Indio CA 92201, Riverside County. KENDALL ALLEN HANNA, GENERAL PARTNER OF INDIAN SPRINGS GOLF CLUB LP, 79940

Westward Ho Drive Indio CA 92201.

This business is conducted by a Limited Partnership.

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

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)

Registrant Signature:
KENDALL ALLEN HANNA, GENERAL PARTNER OF INDIAN SPRINGS GOLF CLUB LP

CLUB LP

Statement filed with the County Clerk of Riverside County on Dec. 22, 2015.

FILE NO.:

R-201514174

NOTICE — IN ACCORDANCE WITH SUBDIVISION (a) OF SECTION 17920, A FICTITIOUS NAME STATEMENT GENERALLY EXPIRES AT THE END OF FIVE YEARS FROM THE DATE ON WHICH IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK, EXCEPT, AS PROVIDED IN SUBDIVISION (b) OF SECTION 17920, WHERE IT EXPIRES 40 DAYS AFTER ANY CHANGE IN THE FACTS SET FORTH IN THE STATEMENT PURSUANT

TO SECTION OF 17913 OTHER THAN A CHANGE IN THE RESIDENCE ADDRESS OF A REGISTERED OWNER. A NEW FICTITIOUS BUSINESS NAME STATEMENT MUST BE FILED BEFORE THE EXPIRATION.

THE FILING OF THIS STATEMENT DOES NOT OF ITSELF AUTHORIZE THE USE IN THIS STATE OF A FICTITIOUS BUSINESS NAME IN VIOLATION OF THE RIGHTS OF ANOTHER UNDER FEDERAL, STATE OR COMMON LAW (SEE SECTION 14411 ET SEQ., BUSINESS AND PROFESSIONS CODE). 6064.

Publication of notice pursuant to this section shall be once a week for four successive weeks. Four publications in a newspaper regularly

published once a week or oftener, with at least 5 days intervening between the respective publication dates not counting such publication dates, are sufficient. The period of notice commences with the first day of publication and terminates at the end of the twenty-eighth day, including therein the first day.

CERTIFICATION

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

PETER ALDANA,
County Clerk

Pub. TC: Dec. 31, 2015, Jan. 7, 14, 21, 2016.

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.

P.O. Box 1788

Heber G. Dunn, D.D.S.

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 online subscription be sure to include your email address.)

IN RIVERSIDE COUNTY

☐ \$17 for 6 months

☐ \$29 for 1 year

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

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

OUT-OF-COUNTY

☐ \$20 for 6 months

☐ \$33 for 1 year

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

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

☐ **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*

My Name _____

Phone _____

Address _____

City, State & Zip _____

* Email _____

Amount: _____

Charge My: ☐ VISA ☐ MasterCard ☐ Discover ☐ AMEX

Card Number _____ Expires _____ CVV _____

☐ Check enclosed, OR

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

Top Stories

Continued from page 7

Through counsel, Shawaf and the Nowlins filed a formal answer to Cal Fire's lawsuit, denying all liability for the fire and asserting that others were responsible. Shawaf did admit that the Nowlins were his employees, but denied he had any knowledge of or responsibility for their actions/inactions in the ongoing maintenance of his property.

In another lawsuit, Lon and Susan Paul, Martin Prevosto, Alisia Fisher, and Dug McKellar MTS&L, Inc., aka McKellar Tree Service and Landscaping Inc. made similar allegations against the same defendants, which the defendants also formally denied. Other individuals filed separate lawsuits against Shawaf and the Nowlins, alleging damages to their properties, but it is not clear that those lawsuits have yet been served on the defendants.

The U.S. Forest Service, which is expected to have expended the lion's share of the costs of fighting the blaze, apparently has yet to file a lawsuit seeking to recover those taxpayer monies, although it appears that fewer than seven months remain until expiration of the applicable statute of limitations period.

2015, a turbulent year for the Art Alliance

By MARSHALL SMITH
STAFF REPORTER

The Art Alliance of Idyllwild, regarded as one of the most venerable and prestigious of local nonprofits, had a turbulent start in the first months of 2015.

It held a member's meeting in January with a board convened the previous autumn. The meeting, run by President Marc Kassouf, was fractious from the beginning, with a number of members raising issues. Kassouf had structured the meeting for the board to give reports, to be followed by break-out sessions at which questions could be raised about the board's presentation. That did not sit well with some members who wanted answers as the presentation unfolded.

Issues raised included: whether board members were exercising their required statutory "duty of

care" in serving; whether financial records were available in a timely manner to members upon request; whether the records were accurate, consistent and complied with the law; and whether an audit would be undertaken by the board upon request by members to address questions surrounding record keeping and financial transparency.

In February, a public session following the monthly board meeting at Kassouf's place of business, organized to address public and member questions, was poorly attended.

On April 10 and 11, the directors voted to resign en masse, effective April 15, leaving the organization without governance. On April 14, one day before the mass resignation became effective, the board's attorney, Adrian Adams, agreed to serve as interim administrator. He agreed to set up the mechanism for holding an election for a new board. He also closed access to AAI bank accounts, assets, computers, documents and websites. Said Adams, "I have changed all passwords, retrieved the computer and thumb-drives, and changed the locks on the storage shed. The former board is now completely severed."

Adams issued a call to all members calling for nominations to fill the 11 vacant seats. In the interval until the new board would be seated, Adams canceled a number of scheduled AAI events given there was no board to oversee them.

By the end of April, there were 11 candidates for 11 seats. Because the election was uncontested, Adams announced that the 11 candidates would be seated at a special election meeting to be held Saturday, May 16.

At the May election meeting, the new board was seated. Prior to seating, Barry Zander announced his resignation stating he believed he would be more effective working to support the board from the outside rather than serve on the board. The board chose Shanna Robb as president, Byron Ely as vice president, Erin O'Neill as membership vice president, Del Marcusen as treasurer and Veda Roubideux as secretary.

Other seated members were Gerry High, Darcy Gerdes, Terryann Halloran, Peter Szabadi and Cate.

The new board moved quickly to restore its website, post member information and resume staging AAI events culminating with a highly successful Art Walk and Wine Tasting event on Saturday, Oct. 10. The 18th edition of this signature event was sold out days before it occurred.

Shortly after the event, the board released preliminary financial reports showing nearly \$30,000 raised and \$21,000 netted. Robb said proceeds would benefit art scholarships for local youth and assistance to organizations providing support to young artists.

In a December 6 press release posted on the AAI website (www.artidyllwild.org), the board announced AAI would be donating \$15,000 toward "keeping art alive" in Idyllwild, the largest amount donated since its nonprofit designation in 2002. Among beneficiaries were the smARTS program at Idyllwild School, the Idyllwild Arts Academy, the Associates of Idyllwild Arts, a scholarship for a graduating Idyllwild Hemet High School student going into an arts career, the local nonprofit Musica and two art workshop programs for Idyllwild teens.

The AAI website already lists many upcoming 2016 events.

Marshall Smith can be reached at marshall@town-crier.com.

Town Hall suffers woes in late 2015

By MARSHALL SMITH
STAFF REPORTER

Idyllwild's iconic Town Hall, used as a venue for parcel-tax-funded and Riverside-County-managed recreation, figured prominently in the news in the latter part of 2015.

In October, Dawn Sonnier posted criticism on Facebook of county recreation management, noting that for the first soccer game of the year there were "no uniforms, no refs, no goals and no [county] representation" at the game. Her post elicited a firestorm of negative comments from upset parents and others who wondered why they were paying recreation fees and receiving no support from county management.

Riverside County Regional Park and Open Space Recreation Chief Kyla Brown noted county staff was trying to catch up after a series of personnel changes impacted recreation delivery. Both Brown and new Interim Area Manager Marquese Howard moved quickly to try to get programs back on track, but the bitter taste and dissatisfaction with county management remained for parents of young recreation users.

In November, 3rd District County Supervisor Chuck Washington, noting residents' dissatisfaction, moved to reconstitute the

County Service Area 36 Advisory Council, which had long operated to oversee recreation management and advise the supervisor on the conduct of recreation managers. Recreation managers were required to attend monthly council meetings to report on recreation programs and use of parcel tax dollars that funded an annual recreation budget of nearly \$200,000. Washington believed that by reconstituting the council, residents of CSA 36 would be able to review finances and policies for local recreation and street lights, the subjects for which the council was created to review.

As of December 2015, only four applications had been received for five vacant seats. Opal Hellweg, legislative assistant for Washington, agreed to extend the deadline for receiving applications until Jan. 31, 2016. The Advisory Council is not a policy making organization and acts only in an advisory capacity. But by holding regular meetings, it gives CSA 36 residents an opportunity to see how their tax dollars are being used. As of this writing, applicants include Mark Davis, Kathy Wilson, Ginger Dagnall and Susan Nash.

Also in November, a county inspection revealed the presence of asbestos in Town Hall. Consequently, the county closed the venue until such time as a subsequent inspection revealed

the scope of asbestos threat and a plan for remediation could be fashioned. Management relocated all programs to the county-managed Nature Center on Highway 243 and arranged transportation though the Hemet Unified School District.

A further inspection revealed the asbestos problem to be minor and manageable. Scott Bangle, Riverside County Regional Park and Open-Space District general manager, said in December that the county would begin repair as quickly as possible "with the goal of returning recreation programs to Town Hall by January [2016], if not sooner."

Verne Lauritzen, Washington's chief of staff, recommended the county pay for the repair — isolating the asbestos by creating a false ceiling.

William T. Cloake IV, superintendent of community parks and recreation centers, also wrote to Town Hall Afterschool Program participants that the county would soon undertake the repairs with the goal of resuming recreation on or before Jan. 1, 2016.

Repairs began mid-December. Tuesday, Brown emailed saying repairs were wrapping up and would finish on Wednesday, Dec. 30. "We plan on moving programs back in as of Saturday, Jan. 2," said Brown. "At this time there are no planned scheduling changes. All programs should resume at Town Hall."

Happy New Year! Let's Talk Trees...

It's The Dormant Season and the bugs are asleep...
Time for pruning Pines and fruit trees. Time for weight reduction on those heavy Oak limbs. Time to mulch!

DID YOU KNOW...

- Proper fruit tree pruning will increase the fruit yield and maximize structural integrity of the limbs
- Pine trees should **ONLY** be pruned during the winter months to avoid attracting beetles
- A trained eye can spot defects and weak points where trees are likely to fail and break
- Using climbing "spikes" on living trees can damage their vascular system for decades
- 2"-4" of mulch in the root zones can decrease evaporative water loss by up to 75%
- During the winter, fresh wood chips from a chip truck can be used for mulch without attracting beetles

*contact Pacific Slope Tree Service for mulch delivery

*Call for a No-Cost Property Review, by a Certified Arborist,
for recommendations to keep your trees healthy and safe.*

Certified Arborist WE-7660A • John Huddleston • Licensed Contractor 940092

951-288-5473

PRECISION TREE EXPERTS

"Life is Good"