

Yes on Measure K

Willits Weekly urges readers in Brooktrails to vote "yes" on Measure K in the June 3 election. If two-thirds of Brooktrails voters agree, property owners will pay an extra \$34 a year on their property tax bills to support the Brooktrails Fire Department.

As many of our readers' eloquent letters to the editor supporting Measure K have pointed out, that's only an extra 9 cents a day to help provide Brooktrails volunteer firefighters and EMTs with the equipment they need to do their "job" and to do it safely.

Taxes add up, true, and, yes, many local districts and jurisdictions are asking for extra help from their residents

to pay for basic services and infrastructure not adequately funded by the state or federal governments in these days of "austerity" for everyday Americans.

But when you or a neighbor needs help from emergency personnel, you need it now. Willits and Brooktrails are lucky to have volunteer emergency responders willing to give up their time and risk their safety to help our community. It's not fair to ask them to work without adequate safety and fire fighting equipment, including a new water tender to fight wildlands fires and residential fires at the two-thirds of Brooktrails homes with no fire hydrant nearby.

EDITORIAL | Willits Weekly

Firefighters Open House

June 7

To the Editor:

Dear Willits Community: This letter is to inform you that the volunteers of the Little Lake Department Firefighters' Association will be having an open house/fundraiser on Saturday, June 7, from 10 am to 2 pm, at the firehouse on 74 East Commercial Street.

There will be a raffle for all sorts of great prizes: tickets are \$10 each. You can get raffle tickets from any member of the fire department or by coming by our firehouse on East Commercial Street.

The main objective of the open house is for all the people in the community to be able to see their firehouse and the apparatus and equipment. We will be giving rides on our antique muster fire engine to whoever wishes to ride it. This is also a good time for the association to raise money for future equipment and other items needed by the volunteers. Don't miss the opportunity to attend the open house to see the fire engines and meet our volunteers that make it happen when 911 gets the call.

We will also be selling hotdogs, sodas and chips. Hope to see you all there. We will also have our new fire department T-shirts designed by our own Eric Alvarez: available in kids' sizes, too.

I express my thanks and await your participation in our open house and fundraiser.

Kevin Reedy, president of Little Lake Fire Association

Grateful for Brooktrails Fire

To the Editor:

It's a typical Saturday morning, and you and your loved ones are getting ready for your day. It's going to be a beautiful day in Brooktrails, and the kids, grand-kids, or just yourself are excited for what the day has to bring.

You suddenly hear a loud thud in the back room and realize your loved one is lying face-first on the ground. You call 911, and dispatch walks you through finding a pulse, starting CPR if needed, etc. You are panicked and beside yourself: dispatch lets you know over and over they have help coming to assist you. Seconds seem like minutes and minutes like hours, your whole life is flashing in front of you, and you are stunned: "How could this be happening?" You finally hear sirens as you hang up the phone with dispatch and run and open the door. Brooktrails Fire is first on scene, rushing to your aid and that of your loved one. They apply an AED and deliver a few shocks to the patient while taking over CPR and delivering much-needed oxygen. You hear fire personnel directing the ambulance to your home (we all know how confusing finding any house in Brooktrails can be).

Finally the ambulance arrives and rushes your loved one to the hospital. You gather yourself and children, if applicable, and rush to be with your loved one at the hospital. The hospital staff assures you that because you activated 911 so quickly and because Brooktrails Fire arrived within minutes and was able to deliver life-saving measures to your loved one, their outcome is looking good.

You may think that this situation will never happen to you: I know, I get it, I hear that all too often. Until the day that it

Letters

Letters & Commentaries: Email letters to willitsweekly@gmail.com. Letters from area residents, focusing on Willits issues, activities, events and people, have priority. Typed letters can be sent to Willits Weekly, P.O. Box 1698, Willits, CA 95490, but email is preferred.

Letters & Commentaries must have a name, address and phone number, although only the author's name and city of residence will be published. No anonymous letters will be published.

Willits Weekly is a locally owned independent newspaper, founded in 2013, covering the greater Willits area.

Volume 2, Number 55
P.O. Box 1698
Willits, CA 95490
willitsweekly@gmail.com
www.willitsweekly.com
707-459-2633; 707-972-7047

Jennifer Poole, editor and reporter / jennifer@willitsweekly.com / 707-459-2633
Maureen Moore, designer and photographer / maureen@willitsweekly.com / 707-972-7047
Mike A'Dair, reporter / mike@willitsweekly.com
Zack Cinek, reporter / zack@willitsweekly.com
Julia Gromek, advertising / advertising@willitsweekly.com

Justin Stephens, webmaster
For advertising inquiries, please call 707-459-2633 or 707-972-7047
or email advertising@willitsweekly.com

What do YOU think?

Opinions, thoughts and thank you letters from readers

does. Until that day comes where you or a loved one needs a first responder. I cannot express enough how important it is for quick early intervention to aid in saving a life.

I have witnessed Brooktrails Fire doing just this for many residents of Brooktrails. I have been lucky enough to be able to work with the men and women of Brooktrails Fire for many years now. I have been blessed to witness first-hand how important they are to any emergency situation. I dislike giving more money away to taxes just as much as the next person; however, Measure K is a little different. Measure K gets my support, and I hope yours too, because it's actually a tax that benefits us as residents of Brooktrails. I never know when I may need the help of our fire department, but I do want the peace of mind in knowing that I will get quick rapid response if I ever do.

As an ER nurse, I cannot express enough how important it is for early rapid intervention in any emergency situation. It is our duty to support our local fire department just as they support us during our most dire time of need. They do extraordinary things, and I for one am extremely grateful for the Brooktrails Fire Department.

**Amy Buckingham, RN,
CEN (certified emergency nurse), Brooktrails**

WCT seat campaign

To the Editor:

The Willits Community Theater (WCT) is one of those places that make Willits special. For over 20 years we have enjoyed so many great performances. Now the seats have become downright shabby.

Using the tool of crowd sourcing, your donations can help raise the \$7,500 needed to refurbish and recover these seats. Go to www.igd.me/at/wct-seats-for-the-soul. If you are not comfortable donating online, please come by the Goods' Shoppe and put something in our WCT collection can. No amount is too small.

How about a group of you getting together and honoring a local community hero (living or past) by collecting \$300 to place on a seat a brass plaque with the name of the one you wish to honor? We are already over 65 percent, and still have until May 29. Thanks to all who have donated. You are the "community" in Willits Community Theatre.

Emmy Good, Willits

A Huge Thank You!

To the Editor:

Hello community, I'm Baby J's Grandma Robin Stewart.

I want to thank EVERYONE that has been involved in the bake sales, donations, the beautiful candlelight vigil, and everything else that folks have so selflessly given and themselves for our loved ones.

I do not know how I can express my thanks enough for all the love and support the community has shown my son, Craig, and Amanda.

Thank you, again, with all my heart: forever Baby J's Grandma.

Robin Stewart, Willits

Vote for Tom

To the Editor:

I'm voting for Tom Woodhouse because, having known Tom over the years and having sought his advice on matters to do with business and finance, I came to notice his keen interest and involvement in civic affairs. Just

one example being his interest in the internal workings of our city government and how people at City Hall are communicating.

He seems to have that rare ability to bring people together. I consider Tom a genuinely wise resource for our community, particularly regarding local business, avenues for finance, supporting our schools, and perhaps most importantly, who to talk to and how to get things done.

I've always been impressed by the way he thinks, his consideration of others, and the importance he places on civility when dealing with others having different values. Tom is a communicator. He listens and speaks calmly with intelligence and has no vested interest but the common good.

And I think I can say he is grounded yet open. These traits are sorely needed on our board of supervisors.

William White, Willits

Vote for Holly

To the Editor:

I recently attended Candidates Night in Willits for the 3rd District supervisors. One thing that impressed me was the candidates agreeing to a friendly race. I thought: this is what makes Willits a great place to live and raise a family: people here are friendly. Apparently Hal Wagenet forgot this as soon as the evening was over. The very next day I was surprised to see he had bought a very spiteful ad directly attacking Mayor Holly Madrigal.

I'm a mother and wife, and I work in the schools. Every day I am reminded of the negative effects bullying has on our youth and our society. It's up to us, the adults, to show them there is a better way to get ahead in life and be contributing members of society than by being a bully! When I am looking for a supervisor, I want someone who knows how to work with others effectively and creatively to find solutions, not someone who bullies others to get their way. I want someone who is honest and caring. We all know Holly, and many of us have worked with her on projects throughout Willits over the years. She listens to everyone's concerns and handles adversity with patience, respect and strength; I admire this quality in her and I trust her.

Over the last 10 years Holly Madrigal has represented us in Willits, and I want her to represent us in the 3rd District. I want her to win it, and win it now, on June 3, so she can put this campaign aside and focus on more important work for us. I'm telling you she is the only candidate that is going to hit the ground running. Think about it.

I am proud of who she is, what she has become, and where she is going. That's why, on June 3, I'm voting for Holly Madrigal for 3rd District supervisor.... Vote for Holly, let's vote for Holly! (You know the cheer.)

Wendy Copperfield, Willits

Don't judge a dog by its color

To the Editor:

Recently Willits Weekly published a letter relating an "attack" by an "aggressive" dog, the only identifying information being the dog was brindle-colored. I hope to take a moment of your readers' time to respond to this.

Letter-writer Jeanne King seems to feel that changes in Willits, as a result of Prop 215, have made certain dogs more prevalent, especially the brindle color marking. In addition, all brindle-colored dogs are aggressive and trained to protect the crops and local growers, according to King's reference.

Unfortunately, she fails to relate that there are a number of breeds that may produce the

**Read the rest of
Letters**
Over on Page 13

Letters & Commentaries: Email letters to willitsweekly@gmail.com. Letters from area residents, focusing on Willits issues, activities, events and people, have priority. Typed letters can be sent to Willits Weekly, P.O. Box 1698, Willits, CA 95490, but email is preferred.

Letters & Commentaries must have a name, address and phone number, although only the author's name and city of residence will be published. No anonymous letters will be published.

Willits Weekly

SUBSCRIPTION FORM

NAME: _____

ADDRESS: _____

PHONE: _____ EMAIL: _____

In the mail: 6 Months - \$40 1 year - \$75 Additional donation included \$ _____

Home delivery: 6 Months - \$30 1 year - \$50 (Home Delivery only available in Willits, Brooktrails & local areas)

Please make checks payable to Willits Weekly | P.O. Box 1698 in Willits, CA 95490

Locally Owned | Independent | Editions Every Thursday | Online & Print

QUESTIONS: 707-459-2633 | 707-972-7047

Web: www.willitsweekly.com Facebook: www.facebook.com/willitsweekly Email: willitsweekly@gmail.com

Willits Weekly | May 22, 2014

Imagination Station
Preschool/Childcare Center
Enrolling Year Round
Hours: Monday through Friday, 7 a.m. to 6 p.m.
Preschool: ages 2-5 • After-school daycare: ages 18 months - 9 years
Drop in for a tour!
7 South Marin Street • Willits
459-6543

Lightworker Integrative Massage and Healing
Julia Gromek
Call/Text @ (707) 489-3449
Julia@choosinglight.com

the Goods' SHOPPE
Traditional Toys • Rubber Stamps • Paper Goods • Art Supplies • And So Much More!
OPEN 7 DAYS
56 South Main Street Highway 101
Willits, CA 95490

Above: Farm School director Antonia Partridge getting her daughter Flora comfortable on the tractor. Photo by Joshua Tracy

Grange Farm School:

training the next generation of farmers

A visit with Antonia Partridge, Farm School director for the California State Grange School of Agriculture Arts, makes it clear that she knows her stuff. Operating a visionary program on a shoestring budget means Partridge has extensive farm experience, has worked exhaustively to collaborate on designing a strong program, and can pitch it eloquently.

Partridge completed the Agriculture Systems and Environment program at UC Davis in 1999. Like most

graduates of this program, she can tell you a lot about soil chemistry and plant physiology on a molecular and cellular basis. However, because this popular program isn't a trade school, attendees never change a tractor implement, practice small engine repair, or assemble irrigation systems. Many of these and other critical farming skills used to be handed down through the generations, along with the family farm. Today, more people like Partridge are coming to farming from other experiences and need to learn these skills. And learn them soon.

Today, according to Partridge, the average farmer is 57 years old, and 30 percent of farmers are older than 65. In the next 10 years, 40 million acres of farmland will change hands as these

Read the rest of Farm School

Over on Page 9

SPARETIME SUPPLY

459-6791
208 E. San Francisco Ave., Willits, CA 95490

Plants • Trees • Flowers • Veggies • Fertilizers
Soils • Amendments • Recipes • Irrigation Supplies
Hydro Supplies • Plastic Pots • Smart Pots • Pottery

We're open on Memorial Day!

Store Hours:
March - July

Mon - Sat: 9am - 7pm
Sunday: 9am - 5pm

Call today or schedule online

In Mendocino County / 707-485-7829
In Lake County / 707-263-9903
www.mendolaketermite.com

Mendo Lake TERMITE and Pest Control

Serving Mendocino, Lake and Sonoma Counties

Water Damage • Fungus • Termites • Ants & Bugs

Call today or schedule online

In Mendocino County / 707-485-7829
In Lake County / 707-263-9903
www.mendolaketermite.com

C BROWNS R NER
Groceries
Beer & Wine
Pay at the Pump
Gas & Diesel
459-4854
1799 So. Main St.
P.O. Box 428
7 am to 11 pm
365 Days a Year

Marc Komer
Legal Document Assistant
An Affordable Non-Attorney Service
Divorce, Living Trusts,
Evictions, Probate, Incorporation,
Name Change, etc.
www.mendolegaldocs.com
459-2775
104 W. Mendocino, Willits
I am not an attorney, and can only provide self-help services at your specific direction.

Ivy Accounting & Payroll
Quickbooks Pro Advisor,
Bookkeeping Services, Tax Prep.
No Business too big or small
Barb Ivy
707-489-5486
251 Shell Lane, Unit G
Willits, CA 95490

Puzzle Page & More

CRAFTY WORD SEARCH

K G C H F C E W E L Y Y C O A J W T Y									
Y I N I O S K S C W A C K A G C O D P Y									
A D B I L O E K U L R F K N S O W R C I O									
R B R G W Y K A C L P G I D E G A S S O									
N J U N M E R S L P S D T W Y N R O S S O									
W E S G O B S C O A A S O M I R S B M V A									
P Y H I L F W V A E N R Y D E M U L K A									
O C E S D W O U B D K T T I V R I R L C									
V V S E I P R E B I K I N A Y W L A L E C									
Y A M D N S V J N Y G Y V S M P C E									
B B N I G P B G R K B N J R C A P G V D									
B F U K B N H A I L H N E B E R U R G E									
O S C R A P B O O K V K S Y B K S G R S									
H C J A R T I S T I C P H T A E I F P K									
J Y E O T J Y W T I A G E A K R C I Y L									
D Y W P B R U N T I J S L B I S W O N I									
W E E F R K I S N T G F L L N J M H Y E									
R B L C R E A T E H E O A E G P A I U C									
S N R B O U S S P A P E R C L M T F A R C									
W W Y N S T Y L E S T R I N G J M E W M									
ACRYLIC CRAFT MOLDING STRING									
ARTISTIC CREATE PAINTS STYLE									
BAKING DESIGN PAPER SUPPLIES									
BEADING DESK SCRAPBOOK TABLE									
BRUSHES HOBBY SEALANT VELLUM									
CARDBOARD HOOK SEWING WOODWORKING									
CARRYING JEWELRY SHELLAC YARN									
CASE KNITTING SPRAY STICKERS									
CLAY MARKERS									

Sudoku

How To Sudoku:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a Sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

COLUMN | Relationships

Five basic relationship needs

When we experience traumatic events in our lives, such as the loss of a loved one, severe health issues, or the loss of our job or home, many of us come face to face with needs that I call basic relationship needs. As a relationship coach I define them as 1. feeling physically (including sexually) safe; 2. feeling accepted for who we are; 3. feeling connected; 4. feeling supported and cared for; and 5. feeling appreciated. I summarize these basic needs in two categories, feeling physically safe and emotionally safe.

Life, however, does not have to be so challenging for these basic relationship needs to arise. We are born with them, and they stay with us throughout our lives. I dare say it is only when all our basic relationship needs are being met that we can be at our best, as can our partnerships and other important relationships in our lives. It contributes to our emotional and physical health.

As an example, a friend of mine wanted to get divorced because she did not feel emotionally safe with her husband. Unfortunately, he was not open to relationship coaching or any form of marriage counseling or therapy that may have helped them as a couple. Too often she had been ridiculed by him for having certain feelings, and too often she had been accused of being incompetent. She did not feel accepted for who she was. Feeling unappreciated and disrespected finally became unbearable. They had daily arguments, and it began to affect her health. At that point, she felt her only option was divorce.

My friend's example illustrates how crucial it is for those of us in a partnership to get our "five basic relationship needs" met. It is not enough to satisfy

PUZZLE
ANSWERS
ON PAGE 9

Adam's Restaurant
50 S. Main St. Willits
707-496-9226
Open 3 PM till 9 PM Tues-Sat
Sunday Brunch 10 AM till 2 PM
Sunday Dinner 4 PM till 8 PM

Film Review:
Hotels as film characters

The Eagles had it all figured out: "Welcome to the Hotel California.... You can check out anytime you want, but you can never leave."

Movie producers seem to have the same perspective when it comes to making movies where hotels or motels become far more than setting, symbols or metaphors. In the best of the best, the hotels become visceral characters.

Going back as far as 1932, the classic black-and-white film, "Grand Hotel," which featured Greta Garbo, Joan Crawford and John Barrymore, added to the cast of characters a posh Berlin hotel whose walls, floors, furnishings and staff became the film's antagonists. The film is still available through TCM (Turner Classic Movies), and well-respected film critic, Leonard Maltin, gives it a full four out of four stars.

Most recently, American filmgoers were treated to intrigue and scandals at "The Grand Budapest Hotel" (2014), with a stellar cast of Hollywood A-list actors whose performances seemed somehow familiar to those in the original and iconic "Grand Hotel." The new film was both a ratings and box office disappointment, almost seeming to offer up the old adage of too many cooks spoiling the stew.

Turns out, it's not so easy to match hotels and humans. Contrast "The Grand Budapest Hotel" with "The Best Exotic Marigold Hotel" (2011), where the characters in the latter film moved seamlessly among the crumbling walls and porticos of the East Indian relic. In that film, the equally stellar cast pulled their epiphanies out of the failing plaster. Clearly, hotels/motels and characters must work together artfully.

Take "The Shining" (1980) set in The Overlook Hotel, or "Bates Motel" (1960, then reprised for

COLUMN | On the Screen

9th Annual MENDOCINO FILM FESTIVAL MAY 29 - JUNE 1, 2014

Film screenings and special events throughout Mendocino County

WILLITS

JOIN US AT THE NOYO THEATRE THURSDAY, MAY 29, AND SATURDAY, MAY 31, FOR FILMS, Q&AS AND A SPECIAL RECEPTION

NOYO THEATRE | 57 E. COMMERCIAL ST., WILLITS, CA
www.MendocinoFilmFestival.org facebook.com/MendocinoFilmFestival

Read the rest of Relationships
Over on Page 9

Read the rest of Hotels
Over on Page 9

BUD GARMAN
CONSTRUCTION SERVICES, INC.
Lic# 679517

707-459-5859
Environmental Restoration - Ponds
Septic & Water Systems - Site Development
Roads - Water, Soil & Rock Delivery
24900 N. HWY 101 IN WILLITS GARMANCONST@GMAIL.COM

Unique and beautiful gems, crystals, fossils, beads, jewelry and more
Georges GEODES & GEMS
600 South Main Street, Willits (707) 472-7412

WILLITS POWER Equipment
HONDA • HUSQVARNA
STIHL • MQ
CARHARTT • REDWINGS
Lawn & Garden Equipment • Generators
Sales, Parts & Service • Pick-up & Delivery
1600 S. Main St.
Willits, CA 95490
Service: 707 459-6420
Sales/Parts: 707 459-6420
Fax: 707 459-6369

PAID POLITICAL AD
Vote Clay Romero for Supervisor on June 3rd

Jobs Health Care Water
www.ClayRomero.com
PAID FOR BY FRIENDS OF CLAY ROMERO

New & Consigned Clothing ~ Fashion Accessories Located inside The Body Shoppe **621-3900**

ON SALE THIS WEEK AT **MARIPOSA MARKET**
AMY'S FROZEN MEXICAN ENTREES
ON SALE \$3.99 EACH
6 OZ. CREAM-TOP AND NON-FAT (REG. \$5.39-\$5.89)
BROWN COW YOGURT ON SALE \$0.89 EACH
GREEN & BLACK CHOCOLATE BARS ON SALE \$2.69 EACH
500 S. MAIN STREET, WILLITS 459-9630

Read the rest of Faire Over on Page 10

YOKUMS BODY SHOP
Auto.Collision Specialists We work with ALL Insurance Companies! Lifetime Warranty - All Makes and Models - Free Estimates!
CAR WASH & COMPLETE DETAIL SERVICE
1619 S. Main St. 707-459-9385 yokumsbodyshop.com

The Art of Relationships
An Evening of Entertainment and Enlightenment with Five Longtime Community Artists
Jed Diamond - Author
Kate Black, Helen Falalades, Cindy Rash (singing group "Just Enough")
Cyndy Valle - Painter

Friday, May 23 7 PM-9 PM
At the Willits Center for the Arts POSTER ART BY CYNDY VALLE

VOTE "YES" ON MEASURE K AND KEEP BROOKTRAILS SAFE

WHY DO WE NEED MEASURE K?

- To purchase a Water Tender and other equipment, that is beyond repair or is unsafe.
- To fund hazard abatement programs, including maintenance of the greenbelt near your home.
- To maintain the Department's ability to respond to medical emergencies.
- To keep our First Responders supplied with necessary equipment for their 200 plus calls per year.
- To eliminate the Department need to borrow approximately \$10,000 annually from the District.
- To restore the Department's reserves for emergency equipment replacement.
- Life saving equipment cannot be repaired and some of the personal safety gear is outdated and unsafe.

If I am a renter, can I vote for Measure K? Yes, as long as you are registered to vote in Brooktrails.

THE FACTS: HOME FIRE INSURANCE RATES AND THE DROUGHT

California is now officially in a long-term drought. Currently, Brooktrails has a rating of 5 out of 10 from the ISO (Insurance Service Office). 1 is the best and highest rating. We are now due to be reappraised. If Brooktrails' ISO rating goes higher than 5, then home insurers will view our Township unfavorably and your home insurance could rise significantly.

How does the Revenue Enhancement Committee decide on a \$34 annual increase? In 2013, a Revenue Enhancement Committee of residents including those who opposed the last request for an increase in the fire tax conducted a review to keep the community fire safe.

WHO SUPPORTS THIS MEASURE?

- The Brooktrails Property Owners Association
- The Brooktrails Property Owners Association Women's Club
- The Brooktrails Community Alliance
- The Brooktrails Volunteer Firefighters Association
- The Revenue Enhancement Committee
- Many concerned residents

PLEASE JOIN US AND VOTE YES ON MEASURE K

to make our homes and Township safer during these challenging times

THE Revenue Enhancement Committee's recommendations

The committee unanimously agreed that the least expensive, least disruptive and most beneficial option for the community, and each resident, was to maintain the Department and raise revenue by \$34 per year. This will establish a fund to replace equipment, such as a Water Tender and EMT supplies, maintain the hazard abatement program and ensure that the department is able to work with residents to keep the community fire safe.

Discovery Park and Playground breaks ground

The groundbreaking Friday for Discovery Park and Playground behind the Willits Kids Club was well-attended, with lots of kids, parents and community supporters enjoying the start of the next phase of the project.

"It's going to be a park for kids, and I wanted the groundbreaking to have the kids be central to it," said Eric Glassey, president of the board of directors for the Willits Kids Club. "And a lot of supporters of the park and the Kids Club through the years were there, also."

The ground-breaking was part of the annual Kids Club Carnival, with food, games and other festivities. Work at Discovery Park, which will be built by Willits' Mendocino Construction Services, will start when school is over for the year.

- Jennifer Poole

Above: Roy Krausen, former board member who helped with park development, and Dave Madrigal, Discovery Park project manager.

Left: Willits Kids Club kids celebrate the groundbreaking of Discovery Park.

Left, below: Discovery Park supporters, left to right: Patty Bruder, Willits Kids Club board member; John Henkel, landscaper for the park, with son Max at his feet; Larry MacLeitch from T.R. Eriksen, longtime funder for the Kids Club; Eric Glassey, board president; Roy Krausen, former board member; Dave Watts of Sanhedrin Nursery, landscape designer for the park; Dave Madrigal, park project manager; Jenny Watts of Sanhedrin Nursery; and Jenny Wagner, Kids Club director.

Photos by Mac Smith

Paid Political Ad

Political Business as Usual?
Or 40 Years of Success in Business.
Come Join Us!

TOM WOODHOUSE

For 3rd District Supervisor

I invite you to stop by my office:
459-4677 367-6334 2 North Street, Willits
www.TomWoodhouseforSupervisor.com

Paid for by Tom Woodhouse for Supervisor Campaign Committee
FPPC ID#1361883

MEMORIAL DAY QUAD GIVEAWAY! Sunday - May 25, 2014

Win a NEW Honda 420EX 4x4 ATV!

5-7 pm - Live remote with KUKI
8 pm - Giveaway

Guests will receive one entry for every 100 points earned from May 1, 2014 to May 25, 2014. Guests entries will be automatically entered into our virtual drawing system as they are earned. The drawing will be on Sunday, May 25, 2014 at 8 pm.

100 Kawi Place
in Willits
459-7330

Management reserves all rights.

2014 SUMMER YOUTH PASS

\$40 ALL SUMMER COUNTY-WIDE

Unlimited rides to summer school... Shopping...to the Coast...Meet your Friends!

Youth Summer Pass for students 18 years & younger.

Pass good all summer long on all MTA fixed routes.

\$5.00 and a Youth Summer Pass will get you to and from Santa Rosa on MTA's North Coast and South Coast Buses!

IT'S A WHEEL DEAL!

For more information: www.mendocinotransit.org or call 800-696-4MTA / 462-1422

Tickets: Mendocino Transit Authority, 241 Plant Road, Ukiah CA 95428

Available on board an MTA bus or in selected outlets in Mendocino County. This pass not valid on MTA Dial-A-Ride.

DEMOCRAT

Jim Wood
FOR ASSEMBLY

I'd like to thank the community of Willits for supporting my campaign!

Don't forget to vote in the primary election June 3rd!

JimWoodforAssembly.com

Classifieds & More

The rest of Farm School

From Page 3

Algebra, Geometry

Individual Instruction

Mac Smith 459-MATH

Community HU Song

In our fast-paced world, are you looking to find more inner peace? Join us for a Community HU Song, Thursday, May 22, at 6 pm at Willits City Hall, 111 E Commercial Street. HU (pronounced hue) is a simple, uplifting prayer or mantra that can help you experience divine love and an inner calm. All faiths are welcome. Sponsored by Eckankar: Experience the Light & Sound of God. Information? Please call 707-468-9347.

Help Wanted

Willits or Ukiah: Direct Client Care Worker to provide support to persons with developmental disabilities. Experience preferred. Duties: housecleaning, laundry, shopping, meal planning/preparation, personal care, cleaning, bathing, grooming and occasional transportation. To apply, visit communitycare707.com. For more information call 707-468-9347.

Managing Director: Willits Community Theatre seeks permanent P/T administrator: computer graphics, finance, personnel, record keeping and community liaison. Self-starter, excellent communication skills, flexible hours. Salary negotiable. See willitsatre.org for full job description. Submit resume to WCT, PO Box 80, Willits, or wct@willitsonline.com.

Computer Help

Need help with your computer? I will come to your home or business. PC and Macintosh. Tutoring and configuration \$35/hr. Tutoring \$15/hr. Call Liam 459-2470 or email macmergin@yahoo.com.

Consignments Wanted

Quality home furnishing consignments wanted at Gavel Down Sales, located at 1611 South Main Street. Contact Kapila at 707-459-1300.

For Rent

DownTown Willits mobile home, sweet adult park, 2 bedroom, 2 bath, washer/dryer, large shed, deck, N/S. Small pet maybe. \$800/month plus deposit. 459-2305.

For Rent

2 bedroom, 1.5 bath condo/townhouse. In country setting. Washer/dryer hook-up. Garbage paid. \$725/month. Call Armcro: 459-9601.

The Fruit Group

Lug boxes of pesticide-free fruit. Starts in June, order now! Apricots: \$24 Peaches/Nectarines: \$25 Willits: Brenda 459-9335 Ukiah: JoAnn: 485-7591 Potter & RV: Deanna: 391-7336 Ft. Bragg: Karen: 937-4664 Laytonville: Heather: 984-7430 Lakeport: Linda: 279-8840

NEEDS YOUR EMAIL ADDRESSES

as soon as possible! 459-9335

Young Goats for Sale

From Green Uprising Farm's goat herd: Nubians, Nubian-La Mancha crosses and Nubian Oberhasli crosses. Male and female. Approximately 2 to 3 months old. Price variable: \$50 to \$150 or barter. Fed no GMO alfalfa or imported feed: these goats and their parents browse and forage on Little Lake Valley farmland and eat leftovers from local gardens and orchards. 707-216-5549 or homesteadingsara@gmail.com.

P/T Food Collector, Stocker and Distributor. Good driving record and people skills. Application / Job Description at Willits Food Bank, 229 East San Francisco Avenue. 459-3333 or willitscs@gmail.com.

Help Wanted

It's almost run time again! Friday, June 13 kicks off Redwood Run 2014. So get ready, Willits. There will be a proliferation of motorcycles hitting town, starting on Thursday, June 12 with the early-bird riders and increasing through the day on Friday, June 13. You'll probably hear 'em before you see 'em, especially the Harley's! And this year the tickets are being offered for \$110, presale. Ticket price will be \$130 at the gate.

This year there is a bonus to presale tickets: pre-sale ticket buyers will be automatically entered into a VIP upgrade drawing. The next drawing for the upgrade will be June 1. So get your tickets early for a chance at this great prize. VIP ticket holders get a backstage pass to meet the band members performing at the Run. And the entertainment this year is awesome, featuring Puddle of Mudd and none other than The Marshall Tucker Band!

The Kiwanis Redwood Run began in 1977. Back in those days the Run was held at French's Camp in Humboldt County, just across the northern border of Mendocino County. The Run has evolved through the years and is now being held at the Riverview Ranch in Piercy, California. The location is semi-secluded and features three days of camping, live music, biker games, swimming in the South Fork of the Eel River, and shows ... including my favorite, the Wet T-Shirt Contest.

This is a camping rally, so the best place to stay is at the rally! Motorcycles are the only vehicles allowed in the gate, so camping is tent-only and pretty much whatever you can carry on your bike. There is limited parking for 4-wheel vehicles outside the gates and very limited parking for RVs, because this is a motorcycle rally! The only restrictions are no carry-in alcohol, pets, fires, firearms, fireworks or attitudes. Oh yeah, and no one under 21 years of age.

be greeted with coned-off lanes leading you to the Run entrance. The ticket booth is located near the entrance and will be open on Thursday, June 12 from 9 am to 9 pm. Ticket sales at the booth are cash only. The Run gates will open officially at 6 am, Friday, June 13. The price for tickets on Thursday is \$130.

The Redwood Run knows many folks want to get in line early to be one of the first through the gate to get their choice of the first-come, first-serve camp sites, so they do allow guests to line up starting Thursday, June 12 and camp outside the gate on Thursday night. Camping is restricted to the entry boundary between the front gate and the ticket booth only. Once that area is full, there will be campsites available in the empty field near the ticket booth. If you choose to line up prior to the gate opening, make sure you check in at the ticket booth and get your wrist band prior to the gate opening.

There is something for everyone at the Redwood Run. That is unless you don't like motorcycles, great music, beautiful women, beer & cocktails, good food, tons of vendors with great merchandise, or just being in one of the most beautiful areas of California having a fun time with great people.

Proceeds from the Run go to local child assistance organizations in Garberville and other areas of Humboldt County.

And as always, please be especially careful that weekend while driving on Highways 1, 20, and 101. These are the main routes taken by the bikers. And there are going to be thousands on their way to Piercy from every direction of the compass!

— Richard Venturi, Redwood Run correspondent

Events Schedule

Thursday, June 12	5p	Shotgun Harlot
9a On-Site Ticket Booth & Will Call Opens, Redwood Runners Start Lining Up	7p	Bad Motor Scooter
9p		Marshall Tucker Band
9p On-Site Ticket Booth & Will Call Closes	11p	Skinny Molly
	1a	Jimi Jeff & the Gypsy Band
Friday, June 13		Saturday, June 14
6a On-Site Ticket Booth & Will Call Opens	9a	Deadman's Tale
	10a	Face Down in the Mud
8a Main Gate Opens - Mad Rush for Campsites!	11a	Rogue
9a Intro & Welcome	11:30a	Bike Games, People Games, Bike Show
10a DJ	3p	Wet T-Shirt Contest
11:15a Color Guard National Anthem	5p	Royalush
11:45a Chris Cain	7p	Moonshine Bandits
1p Savannah Blue	9p	Puddle of Mudd
3p Brad Wilson	12a	Beatnik & the Fryeds

From top: Campsites fill up fast; Willits riders Joel, Janice, Kim and Rich enjoyed the 2013 event; bikes line Willits' Main Street. Photos provided by Rich Venturi

Mike McGuire: Standing Strong for Mendocino County

Join Mendocino County teachers, business leaders, nurses, firefighters, farmers, environmental organizations and over 100 local leaders throughout Northern California supporting Mike, including:

Congressman Jared Huffman
Congressman Mike Thompson
State Senator Noreen Evans
Assemblyman Wes Chesbro
Assemblywoman (ret.) Patty Berg
Assemblyman (ret.) Dan Hauser
Assemblywoman (ret.) Virginia Strom-Martin
Mendocino County Supervisor Carre Brown
Mendocino County Supervisor Dan Hamburg
Mendocino County Supervisor John McCowen
Mendocino County Supervisor (ret.)
Richard Shoemaker
Mendocino County Supervisor (ret.)
Kendall Smith

Willits Mayor Holly Madrigal
Fort Bragg Mayor Dave Turner
Fort Bragg City Councilmember Doug Hammerstrom
Ukiah Vice Mayor Mary Anne Landis
Ukiah City Councilmember Benj Thomas
Sierra Club
California League of Conservation Voters
Mendocino County Teachers
California Statewide Law Enforcement Association
Local Chambers of Commerce
North Bay Leadership Council (partial list)

**MIKE
MC GUIRE**
STATE SENATE

www.MikeMcGuireForSenate.com

Political advertising. Proudly paid for by Mike McGuire for State Senate 2014. FPPC ID # 1361300.

This is definitely adult entertainment with plenty of alcohol booths up and running.

Directions to the Run are simple: from Willits, head north on Highway 101 and take the Piercy off-ramp. Hang a left at the stop sign, ride under the freeway, and you will be greeted with coned-off lanes leading you to the Run entrance. The ticket booth is located near the entrance and will be open on Thursday, June 12 from 9 am to 9 pm. Ticket sales at the booth are cash only. The Run gates will open officially at 6 am, Friday, June 13. The price for tickets on Thursday is \$130.

The Redwood Run knows many folks want to get in line early to be one of the first through the gate to get their choice of the first-come, first-serve camp sites, so they do allow guests to line up starting Thursday, June 12 and camp outside the gate on Thursday night. Camping is restricted to the entry boundary between the front gate and the ticket booth only. Once that area is full, there will be campsites available in the empty field near the ticket booth. If you choose to line up prior to the gate opening, make sure you check in at the ticket booth and get your wrist band prior to the gate opening.

There is something for everyone at the Redwood Run. That is unless you don't like motorcycles, great music, beautiful women, beer & cocktails, good food, tons of vendors with great merchandise, or just being in one of the most beautiful areas of California having a fun time with great people.

Proceeds from the Run go to local child assistance organizations in Garberville and other areas of Humboldt County.

And as always, please be especially careful that weekend while driving on Highways 1, 20, and 101. These are the main routes taken by the bikers. And there are going to be thousands on their way to Piercy from every direction of the compass!

— Richard Venturi, Redwood Run correspondent

The rest of Faire From Page 5

cream cake decorating, and participants will then get to try out their new skills by decorating their own cupcake to take home!

2 pm: Solar Cooking Demonstration: See description above.

How to Draw a Face: Artist Janet Rayner is a veteran art teacher and has helped people of all ages discover their artistic ability. This 90 minute class will help budding artists (and those who believe they have no artistic ability at all!) learn to successfully draw a face.

3:30 pm: Edible Plants of Mendocino County: Clinic Herbalist Tellur Fenner of Blue Wind Botanical Medical Clinic will introduce participants to edible and medicinal plants of Mendocino County, including a PowerPoint presentation.

Museum-Sponsored Booth Activities: Open all day

Soldering: At this booth, people of all ages learn to use a battery-powered soldering gun to attach the pieces of a robot pin badge. When complete, the badge has blinking LED eyes and the "makers" get to wear their badge showing the new skill they have acquired.

Hula Hoops: Kids of all ages get to make and decorate their own hula hoops out of PVC pipe and duct tape.

Deconstruction Zone: Kids learn about how machines work by taking them apart.

Swap O Rama Rama: Attendees learn about recycling and upcycling clothes, as well as sewing skills. People bring clothes or goods to swap, or find a project at the booth. Some materials and mentors will be provided. The Little Lake Grange has generously offered the use of their sewing machines.

Food will be provided by the Delish Willits Food booth, owned by Ann and Jon Maglione. Many of the items they offer are locally raised and grown. Their grilled hot dogs are made from beef locally raised in Willits by John and Charline Ford. They are perfectly seasoned, hormone, nitrite, and nitrate free, and processed in Eureka. The hibiscus tea is made from organic hibiscus flowers and fruit juices, and the smoothies are made from locally grown fruits and vegetables and organic mint. There will also be sausages from Sonoma County, fresh roasted almonds, and a vegetarian entree. New this time are fresh, hot, chocolate chip cookies, right out of the oven in the booth! Admission to the Mendocino County Mini Maker Faire is \$5 for adults, \$2 for children ages 13 to 18 years, and free for children 12 years and under. Included is admission to the Mendocino County Museum, a treasure trove of the county's historical and cultural artifacts. More information on the Mendocino County Mini Maker Faire can be found at www.MendocinoMakerFaire.com. The Mendocino County Museum is located at 400 East Commercial Street, across from the Rec Grove, and can be reached at 459-2736 or Info@MendocinoMuseum.org.

— Submitted by Paloma Patterson for the Mendocino County Museum

Furry Friend

Young Mr. Stubbins

Meet the very mellow cat named Stubbins, a 2-year-old domestic shorthair Tabby Manx mix. He is a very affectionate and chilled-out guy for his young age and seems to prefer lounging around. He came to live with us in April after his owner went to live in a retirement home, and sadly she was unable to take her beloved boy with her. He is not too interested in playing with toys, but will definitely make a great lap cat. And since he likes to be held, he will probably make a great family pet as well. Stubbins is up to date on his vaccinations, and since he's already neutered, he can go home with you the same day you come to meet him. If you are looking for an awesome companion, we hope you will come meet this very sweet guy to see if he would make a great addition to your home!

To view photos and bios of more of our wonderful adoptable animals, please visit our website: www.mendoshelters.org or visit our shelter during shelter hours. Info: Adoption Coordinator, Katherine Houghtby at 707-467-6453 or houghtby@co.mendocino.ca.us. The Ukiah Animal Shelter is located at 298 Plant Road in Ukiah, and our adoption hours are Tuesday, Thursday, Friday and Saturday from 10 am to 4:30 pm and Wednesday from 10 am to 6:30 pm.

Photo by Katherine Houghtby

The rest of Quarry From Page 1

Water Act and State of California air quality standards. The operation is also subject to the county's nuisance abatement procedure. However, when asked by Supervisor Dan Hamburg how the county would use that procedure to limit or affect work at the quarry, County Deputy County Counsel Matthew Kiedrowski urged the board to consider the safety of the public in making its decision.

"Could you stop the Harris Quarry on the basis of a nuisance complaint?" Hamburg asked.

"These are important things to be asking, but they are not really relevant to the vested rights claim you are considering," Kiedrowski replied.

The county's staff report says the same thing. According to the report: "Issues such as the potential difficulty in enforcing limitations on future mining or potential confusion in working out such issues as pending litigation over the 2012 approvals are not relevant to the decision before the board."

In approving the vested rights claim, supervisors accepted evidence gathered by Northern Aggregates attorneys that mining at the quarry "diligently commenced" before January 1, 1976, when the Surface Mining and Reclamation Act became effective.

Anecdotal evidence, personal recollection and newspaper clippings were educed to demonstrate that mining at the quarry went back as far as 1929. Aerial photographs presented to the board on April 22 clearly showed the quarry has expanded since the earliest photograph.

Opponents to granting the vested rights claim have attempted to prove that for a period of time before January 1, 1976, the mine was inactive. A sworn statement from Tracy Livingston, representing the Church of the Golden Rule, which owned the mine from 1962 to 1983, said the church did not conduct commercial mining operations there while the church owned it, "because the church never operated [and had no interest in operating] a commercial mining or processing operation on the Harris Quarry."

"We don't want to be trucking rock," he said. "That means extremely heavy loads, using a whole lot of fuel and wearing down a whole lot of tires: you know, the whole nine yards. Until we stop driving cars on roads, this is the world we live in, and I just don't think we can wish it away."

After the vote, Willits resident Bud Garman said he operated the quarry in the 1970s. In another statement, Willits resident Wayne Waters said he remembered buying rock from the quarry for state road projects in the 1976-1978 time period.

The statements from Garman and Waters, plus the aerial photographs, convinced the board the mine was in commercial use during the period that it was owned by the church.

However, when asked by John McCowen (2nd District) if the law provided that a vested rights claim could be approved only if a mine or quarry had been in continual use prior to January 1, 1976, Kiedrowski said it did not.

The matter may ultimately be decided by the courts. In a statement released Tuesday night, Keep the Coast spokesman Bob Whitney announced the organization would sue the county to have the vested rights decision overturned.

Wagenet said the work is being undertaken on NAI's own initiative. "They are under no obligation to do this. This is above and beyond what Caltrans required," Wagenet said.

Dutra said the work was required. "It's part of our Caltrans permit," he said. But he was contradicted by co-owner Randy Lucchetti.

"Whether we have to do it or not, we're doing it. And we'll be done in about a month," Lucchetti said.

"[Northern Aggregates] seems to assert, and the county apparently agrees, that the church did not know [its] property was

undertaken on NAI's own initiative. "They are under no obligation to do this. This is above and beyond what Caltrans required," Wagenet said.

Dutra said the work was required. "It's part of our Caltrans permit," he said. But he was contradicted by co-owner Randy Lucchetti.

"The public service, and know how as a private citizen. Wagenet knows how to listen, and he knows how to act.

I encourage you to vote for Hal Wagenet for Supervisor.

C. David Eyster
Mendocino County District Attorney

Vote for LEADERSHIP with a plan:

HAL WAGENET
www.halwagenet4supervisor.com

Above: Panelists consult one another about a question, from left to right: Bob Juhn, Joe Heckel, Claudia Clow, Alan Furber and Will Jopson.

The rest of Cloverdale From Page 1

control our own destiny, control what would be developed out there. We did initiate annexation in areas where the interchanges were going to be, with land uses we were supported Cloverdale in those efforts.

Planning, with community input, is very important, the panelists agreed. "In my view, a city planner is essential in trying to address the issues of bringing together all the stakeholders, all the members of the community, and getting input on what our town to be, to look like," Juhn said. "Not everything goes smoothly, it never does; especially if you have to deal with Caltrans."

And community input into the planning process is most important, panelists stressed. "How important was it for your community to be working together for a plan after the bypass?" was one of the questions Moorhead asked.

"Crucial," panelist Claudia Clow answered. "Get involved," she urged, "in the part that's interesting to you: signage, beautification..." Cloverdale recruited four separate committees of volunteers to help "life after the bypass": a "product improvement committee" (to make the community look better), a business retention committee, a communications committee, and a business attraction committee.

Bob Juhn said more than once he felt Willits had more going for it right now, than Cloverdale did.

"The bottom line is: if you view it as an opportunity, good things happen," Juhn said. "In my view good things did happen in Cloverdale, and in my opinion, you can have some really good things happen here as well."

The rest of Recorder From Page 1

all foreclosure documents for accuracy, and if found to be in question, I will demand proof of a clear chain of title from the foreclosing bank before recording it."

Ranochak has been endorsed by the Mendocino County Women's Political Coalition, Sheriff Tom Allman, District Attorney David Eyster, county Treasurer Shari Schapmire, Auditor-Controller Meredith Ford, retired county Assessor Duane Wells, and retired county Assessor/Clerk-Recorder Marsha Wharf.

In addition to her official duties, she is the secretary of the California Association of Clerks and Elections Officials and also serves as the board of supervisors' appointment to the Mendocino Council of Governments.

"I am committed to serving the people of Mendocino County and would appreciate your vote on June 3," Ranochak said.

Supes appoint new library director

Prom photos:
Far left: top | Price Rumberg, Ashley Roach, Shyanne DeMarco, Shiva Patel, Amanda Lauren Mason, Hailey Riley, Kelsey Butler and Taylor Sasso.
Photo by Carolyn Bakewell
At left: 2014 Prom Queen Annie Smith and Prom King Marcos Diaz.
Bottom from left, Prince and Princesses: Sam Smith and Bre Shuster; Ruby Nieto and Carlos Munos Velarde.
Photos by Nancy Villegas

A day and a night to remember

Friday after school, Willits High School students enjoyed the nice sunny weather at a small carnival planned by the Associated Student Body students. There were lots of fun games, like balloon toss, balloon pop, and a fish bowl. While some of the students didn't get a fish, others won!

Nancy Villegas
WHS Correspondent
willitweekly@gmail.com

The teachers enjoyed the carnival alongside the students. WHS Principal Jeff Ritchie joined in the fun by getting a "tattoo" from Carolyn Bakewell – the art and yearbook teacher at Willits High school. Thanks to the ASB students who planned such a wonderful day for their fellow students and their teachers. Everyone had a blast!

Then, on Saturday, high school students had a night that they will definitely remember. Students danced under the star-speckled ceiling, gowns shimmered in the light, and memories were made. A couple of freshmen girls and boys enjoyed experiencing their very first prom.

Everyone looked like royalty in their beautiful gowns and handsome suits. Thanks to the Willits High School cooking club students, everyone had delicious snacks and refreshing drinks when they needed a break from all the dancing.

Congratulations to our Prom King Marcos Diaz and Prom Queen Annie Smith, and to our princes and princesses Breanna Shuster, Sam Smith, Ruby Nieto and Carlos Munos Velarde.

Carnival photos: top | Katie Shuster gets ready to play a game at the event. Above: Carolyn Bakewell "inks" Principal Ritchie with a marker.

Photos by Nancy Villegas

Tires **LES SCHWAB**

of Willits
1565 S. Main Street 707-459-5938

**Let us help to
Get your Grad safely
to their future!**

New Tires Safety Inspections New Brakes

**MEMORIAL WEEKEND
BOOK SALE**
**SPRING INTO SUMMER
WITH A BOOK!**

MAY 23, 24 & 25
Fri.-Sat. 10 a.m.-4 p.m.
Sun. 10 a.m.-2 p.m.
(Sunday \$3.00 a bag - BYOB)

at
WILLITS LIBRARY
390 East Commercial St.
Sponsored by
Friends of the Willits Library

We Haul It All!
Dump trailer services available
GOT JUNK?
Let us take care of the dirty work of hauling it away!
base rate*
\$125
*Call for details
489-2404

m•pho•tog•ra•phress
[fuh-tog-ruh-friss]

noun: Maureen Moore: a person who creates fabulous photo moments

707-972-7047 | maureengetsmail@gmail.com

The rest of Solar | From Page 1

said. Solar panels at the water plant have earned the city checks for a little over \$18,000, he said.

The solar sewer treatment plant is an approximately \$2 million project, with an estimated \$168,000 savings on electrical bills in the first year.

To do more investigating, council members formed an ad-hoc committee of Orenstein and Councilwoman Madge Strong.

Gaia is offering the city a chance to buy its system on pre-negotiated terms from HGACBuy, a government purchasing operation run by the Houston-Galveston Area Council.

Water Manager J.C. England said it looks like the proposed site for the panels is in wetlands the city maintains for mitigation.

The Willits sewer plant sits in the valley north of Commercial Street.

"I think that it makes so much sense," Strong said. Erecting solar panels at the sewer plant is one thing she wants to get done in her time on the council, she noted.

The water treatment plant is southeast of town and treats water from Morris and Centennial lakes.

A new emergency water treatment plant will be located near the sewer plant.

Gordon Elton, retired City of Ukiah financial director, works as the fill-in financial director for the city. He spoke to council members about Ukiah's experience with Honeywell International.

"None of it matters if the savings are not actually realized," Elton noted. He said council members and the city need to "understand assumptions before moving ahead."

Gaia claims that getting the city off PG&E electricity at the plant can spare more than 47.3 million pounds of CO2 emissions, equal to planting 405 acres of trees.

To advance with any plans for solar panels at the sewer plant, the city needs to join HGACBuy, finance the project, pen a letter of intent and begin planning with Gaia.

"I think we need to go slowly and do our due diligence on this," Councilman Bruce Burton said.

The rest of Letters | From Page 2

brindle coloring, and to categorize all brindle-colored dogs as aggressive is an indication of a bias or prejudice, in my opinion.

I happen to be the co-owner of a brindle-colored shar-pei. He is very friendly, sometimes too friendly, almost always wagging his tail, sometimes jumping up on new friends in greeting. He is a very loving dog, this being his inherent nature. However, this has never been done in an aggressive manner. His only times of aggression that I've seen is when he is outnumbered by many other dogs in the pack mentality or when he is the victim of unprovoked aggression (due to bias).

I am concerned this recent letter will contribute to increased prejudice and bias regarding certain dogs because of the markings they were born with, regardless of their specific breed, background or treatment. I would ask your readers to consider the dog itself, and keep an open mind when they encounter any dog, regardless of the markings they were born with. Thank you for your consideration and time.

Ken Roberts, Willits

Vote Woodhouse

To the Editor:

When I first started thinking about why I'm voting for Tom Woodhouse for 3rd District supervisor, several ideas popped into my head. After considering them I feel the most important one is the fact that he's a really good listener. Being a good listener is paramount in the "Art of Communication" and should be a required aspect of anyone running for public office. How can an official know what his/her constituents want/need if they are unable to listen to them?

I saw this quality of Tom's while attending school board meetings with him. He would touch bases with a variety of people before the meeting, listening intently to what they had to say. Then when he got up to speak, it was from a well-thought-out perspective. Which brings me to another reason I'm voting for Tom – his ability to speak in a public meeting.

When Tom takes his turn during the public comment portion of a meeting, not only are his ideas well-thought-out, but he has the ability to communicate them in a calm, unemotional style: even if it's something he feels strongly about, he doesn't allow his emotions or passions to take center stage. Another important quality in the "Art of Communication."

For years Tom has stayed behind the scenes, volunteering for so many things. He has been on the Site Council for Willits High School even though his children graduated years ago. He has put in many, many volunteer hours for both the Willits Unified School District and the City of Willits. He has worked with the Sheriff's Department Work Release Program, in which he requests and supervises inmates and has them clean up around the city, weeding, picking up garbage, etc. He volunteers to help clean up at the Sober Grad Party at 4 am! It is obvious he cares for our district as well as its inhabitants.

I was thrilled when I heard that Tom was running for supervisor for the 3rd District. Please join me in voting for Tom Woodhouse for supervisor!

Joyce Waters, Willits

Move to Amend resolution

To the Editor:

Last week, the Willits City Council passed a resolution calling for an amendment to the U.S. Constitution to firmly establish that only human beings have Constitutional rights and political spending is not free speech and can be regulated. The vote was 4 to 1.

Willits is the final city council in Mendocino County to pass a resolution calling for a Constitutional amendment. The four incorporated cities in the county, as well as the Mendocino County Board of Supervisors, have now all passed resolutions calling for an amendment.

In fact, the Point Arena City Council was one of the first in the nation to pass such a resolution in 2000. The Ft. Bragg

The rest of Personhood | From Page 1

government – not the other way around," Margaret Koster said. Koster is a local Move to Amend leader.

The city's resolution notes the U.S. Supreme Court has been friendly to corporations in past rulings, adding campaign finance limits were further whittled down in the McCutcheon vs. Federal Elections Committee case.

"Now if money is speech then why am I so poor?" Willits reporter Mike A'Dair said. "As for corporations being people – I will believe it when Texas executes one."

Willits trailed Ukiah, Fort Bragg, Point Arena and the county in passing a resolution, "but what we are saying is, the people of the United States have the right to regulate campaign spending."

Election results from 2012 state that 24,492 voters cast a "yes" vote for Measure F. The measure passed by almost 75 percent.

"I think [the recent Supreme Court decision] was an activist judiciary mistake," Councilwoman Madge Strong said. "We need to turn this juggernaut around, and it is something we can do; it was passed overwhelmingly by the citizens of Mendocino County."

The measure contends "only human beings and not corporations are endowed with constitutional rights, that money does not constitute speech and therefore political contributions can be regulated."

Willits doctor Monte Lieberfarb said "a constitutional amendment would certainly create a level or more

The rest of Water | From Page 1

million. That grant is being reviewed right now, Moore said.

The California Department of Public Health awarded \$250,000 for the project in February.

Moore said last week another CDPH program could award \$50,000 to the city.

Some council members had been concerned the city might have to pay with its own money for the \$2.1 million project.

Councilman Bruce Burton thanked city employees and management for their work.

California Department of Water Resources data shows nearly 32 inches of rain have fallen on the Willits area. Current rainfall has risen from a dire 3.28 inches on the books in January.

"Our reservoirs are full," Moore said. But, she added: "Morris [Lake] is not overflowing as it had been."

CUSTOM & INSURANCE WORK

COMPLETE AUTO BODY REPAIR

251 SHELL LANE • UNITS G & J WILLITS, CA

BROOKSIDE ELEMENTARY SCHOOL
REGISTER FOR KINDERGARTEN NOW!
To register bring Birth Certificate and Immunizations Record

Kindergarten program – children 5 years old by September 1, 2014

Transitional Kindergarten – 2 year program for children turning 5 between Sept. 2 and Dec. 2, 2014

Brookside School offers students:
•Full Day Kindergarten
•Experienced, highly qualified staff
•Expertise in teaching children to read
•Academically challenging curriculum
•Art, Music, & Movement
•Social skills development

For more information please call 459-5385. Brookside Elementary School • 20 Spruce Street

THOMAS CONSTRUCTION
EST. 1976

Your Willits Builder Connection
Licensed contractor since 1976.
Calif. Lic. No. 355403

Work done professionally and in a timely manner!

- Complete home construction
- Additions and remodels
- Interior trim
- Exterior enhancement/siding and trim, new decks, painting
- No job too large or too small •
- Work done to your budget and timeline •

Call Joe Thomas
(707) 671-3561
for a free consultation

NOYO
THEATRE Willits, CA
57 East Commercial Street - Willits
707-459-NOYO (6696)
www.noyotheatre.com
Advance tickets for the Mendocino Film Festival on sale at the box office now.

X-MEN: DAYS OF FUTURE PAST in 3D

(PG13)
2 hrs 11 mins
Fri-Mon: 11:45am, 2:40, 5:35 & 8:30pm
Tues/Wed: 4:35 & 7:30pm
Thurs: (3D) 4:35 & (2D) 7:45pm

Movie Times for 5/23 thru 5/29

BLENDED

(PG13)
1 hr 57 mins
Fri-Mon: 12:15, 3:00, 5:45 & 8:15pm
Tues-Thurs: 5:30 & 8:00pm

GODZILLA in 2D

(PG13)
2 hrs 3 mins
Fri-Mon: 12:30, 3:15, 6:00 & 8:45pm
Tues-Wed: 5:00 & 7:45pm
Thurs: 5:00pm only

20 Feet from Stardom

Thursday, May 29
at 7:30pm
Q&A with
Special Guest
Claudia Lennear
Film Festival
Tickets \$11.00

This Week's Tightwad Tuesday Titles are in RED - All tickets: \$5

Congrats Column

FAMILY | Kara Rodriguez Kara Rodriguez is proud to announce that she's been adopted by parents Martin and Saprina Rodriguez. Kara grew up in Willits and attends Willits High School. This past two years has changed her life. She plays soccer, enjoys running, and is a member of WHS cooking club. Kara plans to attend college a year after graduation. She has aspirations of working in the nursing field. She is welcomed by her new siblings Esteban, Lorenzo, Alex, Eric and Mariah Rodriguez, as well as Joseph Said. Grandmother Linda Byrns and many aunts, uncles and cousins are excited for her too. The Rodriguez family is thankful to have the support of Kara's biological siblings: Josh McBride, Ashley Green and Matt Maxwell.

NEWBIE | Caleb William McFadden

Caleb William McFadden was born May 16, 2014 to Corey and Brooke McFadden. The baby weighed 8 pounds, 15.7 ounces. Caleb was welcomed home by his brothers Marcus and Ty, as well as grandparents Beth Lidster and John and Roni McFadden.

NEWBIE | Liam Thomas Kelley

Liam Thomas Kelley was born May 13, 2014 at 7 pounds, 11 ounces, to proud parents Marcus and Brittany Kelley. Liam joins his sisters Taylor and Jordan, and completes the happy little family.

ROWLAND REALTY

PINE MOUNTAIN

MANUFACTURED HOME. 2 BEDROOM, 1 BATH.
3.38 ACRES. LARGE POTENTIAL GARDEN AREA.
BEAUTIFUL VIEW OFF THE FRONT PORCH.

PRICE \$261,350

HELPING THE COMMUNITY FOR
40 YEARS WITH REAL ESTATE TRANSACTIONS

ACREAGE

17 ACRES ON HIGHWAY 162 LONGVALE.

HAS A BEAUTIFUL VIEW.

PRICE \$225,000

707-489-1014

282 SOUTH MAIN STREET - WILLITS

RITA ROWLAND, GRI

RITA@PACIFIC.NET BROKER/REALTOR CALBRE # 00419022

RESIDENTIAL & COMMERCIAL

SALES & PURCHASES

Mateel Community Center presents
Summer Arts & Music Festival
38th Annual
May 31st & June 1st
Gates open 9:30am
Open until 10pm
\$15 per day
\$25 weekend pass
Kids 12 and under free
Over 100 diverse performances on 4 stages
150 handmade craft, food, and non-profit booths
Outrageous Kid Zone - Belly Dance Temple
Fine Arts Showcase - Summertronica E-Music Tent
Pimps Of Joytime • Nahko and Medicine For The People
Motherlode featuring DJ Logic & Bill Summers • Ganga Giri
Afrolicious • The Brothers Comatose • Saritha
Teufollet • Glen David Andrews • Candelaria • Aloha Radio
Quetzal Guerrero • DJ Logic • David Luning
Dirt Floor Band • Sour Mash Hug Band • To Life!
Dysfunctional Species • Fiddle and Pine • The Getdown • Berel Alexander
Feet First Dancers & a percussion workshop with Bill Summers
+ over 60 of the best local bands, dance troupes, and children's entertainers
No glass bottles. No onsite camping.
Parking is limited. Free shuttle provided.
Info - 707 923-3368 | www.mateel.org

Benbow Lake State Recreation Area
(2 miles south of Garberville, CA on Hwy 101)

CEES
Cutting Edge Solutions

KHUM
104.1 FM • 104.3 FM
HUMBOLDT COUNTY

NORTH COAST MERCANTILE INC.
TERRIBLE'S

KHUM
104.1 FM • 104.3 FM
HUMBOLDT COUNTY

LAURENTIA RECREATION

GODZILLA in 2D

(PG13)
2 hrs 3 mins
Fri-Mon: 12:30, 3:15, 6:00 & 8:45pm
Tues-Wed: 5:00 & 7:45pm
Thurs: 5:00pm only

20 Feet from Stardom

Thursday, May 29
at 7:30pm
Q&A with
Special Guest
Claudia Lennear
Film Festival
Tickets \$11.00

Look for the Athletes of the Year and 2014 Scholar Athletes in an upcoming edition!

Baseball & Golf |
Jon Montez, 18, Senior

This is Jon Montez' second time being named Willits Weekly's Athlete of the Week.

Jon helped the baseball team extend their winning streak to four games, getting 5 hits in his last 9 at bats. He currently leads the team in overall batting average with .423. Jon also was the number two golfer for the Wolverines at the Section tourney, shooting an 85.

Athletes of the Week

Willits Weekly is proud to showcase some of Willits High School's Amazing Athletes. Athletes are nominated by their coaches and with the help of coach and project facilitator, Dave Smith. Willits Weekly highlights two athletes each week (three athletes this week!), to share their achievements with the community.

Photos by Maureen Moore

Softball |
Jordan Willcutt, 18, Senior

Breakfast of Champions: Wheat Thins

Jordan, a senior pitcher, has been a four-year varsity player. In her final week of play, Jordan pitched two complete games. In her two outings, she struck out 14 batters and slammed a homer. She finished her season with an 8-2 win over Kelseyville. Thanks for your hard work at Willits High, Jordan, you will be missed! (nominated by coach Curtis Collicott)

Track |
Matt Foster, 15, Sophomore

Breakfast of Champions: Oatmeal with brown sugar, honey and butter

Matt took first place in the pole vault at the CMC league championships, with a winning vault of 10 feet. His win helped the Wolverines place fourth out of 13 schools in the team competition. Matt qualifies to move on to the Class A Section Championships next Saturday.

Stella & Chewy's®
Natural Goodness for Dogs and Cats

On sale until 6/8/13
Subject to stock on hand

\$3 off
6oz. bags for dogs

\$5 off
12oz. bags for cat & 16oz. bags for dogs

\$2 off
3.25oz. Carnivore
Crunch treats for dogs

J.D. REDHOUSE & COMPANY
EST. 2007
A LOCALLY OWNED MERCANTILE

212 S. Main St.
Willits, CA
707-459-1214