

Calistoga Tribune

Independently owned and published in Calistoga for Calistogans since 2002

50¢

Friday, February 28, 2014

▼ **AVA GROWING REPUTATION**
Calistoga's reputation for great winemaking thrives at PNV

BELOW

► **NV MARATHON BEGINS**
2,700 participants expected to run in this year's marathon 6

◀ **SPRING SPORTS START**
Softball, baseball squads on the diamond for Wildcats 12

Mandatory water rules in effect

By Pat Hampton

Tribune Publisher

Stage 2 water emergency measures passed by the city council on Feb. 4 take effect tomorrow with hopes that overall use will drop 20 percent or more compared to last year's usage, today's rain storm notwithstanding.

A storm dropped nine inches of rain on Calistoga two weeks ago filled up the city's reservoir but did not wash away fears of a continuing drought. The current rainy day downpour, predicted to drop as much as another two

inches of rain from Wednesday through tomorrow, is not enough to change the city council's mind.

"While we did have somewhat of a monsoon several weeks ago, we still are under severe water situation, a drought, so our water emergency restrictions take effect March 1," reminded Mayor Chris Canning at the last council meeting. Tomorrow's new, more stringent restrictions follow on the heels of a Stage 1 Water Emergency measure passed in October asking for a voluntary 10 percent reduction in

water consumption. Instead, Calistogans used 30 percent more water during the same period than the previous year.

This newest measure restricts outdoor watering to weekdays only, with odd addresses allowed to water on Tuesdays and Thursdays and even addresses on Mondays and Wednesdays. There should be no outdoor irrigation on Friday, Saturday or Sunday.

No washing of sidewalks, buildings, drive-

See *STAGE 2* page 3

Stage 2 Measures effective March 1

In the Home & Yard

Odd addresses water Tuesday, Thursday
Even addresses water Monday, Wednesday
No one irrigates Friday, Saturday, or Sunday
No washing of sidewalks, driveways, patios

Restaurants

Water only on request by patrons

Hotels & Spas

Change bed linens and towels only upon guest request

CALISTOGA WINEGROWERS HOST PREMIERE VISITORS

PHOTO BY PAT HAMPTON

Sterling Vineyards' Chi room was the venue for the Calistoga Winegrowers Napa Valley Premiere tasting event with 22 local wineries and nine restaurants entertained buyers and distributors from across the U.S.

AVA elbowing for attention

By Tony Poer

Tribune Contributor

It started with a broken leg. Skiing near Lake Tahoe on his birthday in 2003, Bo Barrett collided with a tree. The tree was ok, but Chateau Montelena's head winemaker was laid up at home for weeks.

"I couldn't really work for the Chateau," he recalled. "I needed a project."

Encouraged by his colleague Rudy von Strasser, the project Barrett tackled was an ambitious one: to lobby the federal government to grant AVA, or American Viticultural Area, status to the unique grape growing region surrounding Calistoga. He started the petition from his bed while recuperating and eventually took the effort to Washington, DC.

By early 2010, after a couple setbacks, the application was accepted.

Calistoga became Napa Valley's 15th AVA.

Skip ahead a few years to last week, when Chateau Montelena, along with 21 other local wineries, poured their wines at the Calistoga Winegrowers' third annual AVA tasting. Sterling Vineyards hosted the event at their hilltop winery.

The tasting was held in conjunction with Premiere Napa Valley, the high-profile series of trade events put on each February by the Napa Valley

Vintners. Sterling's chai, a high-ceilinged barrel storage room, was rearranged for the afternoon as a hospitality center: tables were decked out with food from local restaurants, and an array of current releases and special bottlings were available, produced by the Calistoga Winegrowers.

The decent-sized crowd consisted mainly of restaurant buyers and wine retailers, as well as out-of-state distributors who no doubt enjoyed the fine weather all week, and a few press characters who skipped lunch beforehand.

With the Calistoga AVA's growing reputation reinforced by the Napa Vintners' extensive connections to wholesalers around the country, the event was a showcase opportunity for the participating wineries.

See *PREMIERE* page 5

Scam targets elderly alone in parking lots

■ Victims in Vallejo made to drive to American Canyon banks to get cash

By Pat Hampton

Tribune Publisher

The Napa County Sheriff's office is warning county residents of a scam targeting elderly people that has resulted in a financial loss of at least \$25,000 between two victims.

On Jan. 29 and again on Feb. 25, according to Chief Tracey Stuart of American Canyon, elderly males were approached when walking in a parking lot, alone, to their vehicles after making a purchase at a grocery-type store in Vallejo.

They were approached in the morning hours, first by an adult male dressed well asking for help finding "Peabody Street" in Vallejo, Stuart said in a statement issued late Wednesday.

"The suspect speaks with a heavy African accent and claims to be from a "Whtuze" or "Zulu" tribe in Africa," Tracey said. "The suspect claims to have a large sum of money he inherited and asks for help from the victim distributing it to the poor, or churches or similar. At some point, the suspect shows the victim a large amount of

See *SCAM* page 6

Patrons share the love with library

■ February's 'Love Your Library' campaign brings heartfelt returns

By Claudia Aceves

Tribune Cub Reporter

In an effort to reconnect Calistoga residents to the local library, the Calistoga Library asked the community to take part in "Love Your Library" month by writing it a valentine this February.

"I thought that maybe a conversation heart and Love Your Library month could work well to show the community what new and great things are happening with regard to the library," said li-

See *LIBRARY* page 6

Calistoga News

NEWS IN BRIEF

Free lecture on life of black bears

What do black bears do when no one is watching?

Richard Callas, Senior Environmental Scientist with the California Department of Fish and Wildlife will present on the fascinating life histories of black bears and other aspects of bear ecology.

The free lecture is on Friday, March 7 at the Pepperwood Preserve, 2130 Pepperwood Preserve Road.

Speaking on the topic "The Black Bear: Predator and Scavenger," Callas will share the results of bear monitoring using techniques such as passive infrared cameras.

He will also discuss some of the challenges this intriguing species presents to humans as well as effective approaches for living safely in bear country.

The 7 p.m. lecture will be followed by a question and answer session with the speaker. An open house is set for 6:30 p.m.

1705 Washington St., to answer questions and help fill out applications. For further questions or to make an appointment, call Elena Mendez at (707) 341-3185.

'Tai Chi Easy' class on Sundays in March

Calistoga Recreation Services is offering a "Tai Chi Easy" class on Sundays in the Community Center from 11 a.m. to noon starting March 9.

Instructor Lauren Sugarman will lead each class that consists of four components: gentle movements, the breath, self-applied massage and relaxation/meditation.

The benefits of Tai Chi include stress release, balance and joint mobility and heart health.

Cost is \$5 per class, drop-in and is open to all fitness levels, ages 16 and up. Contact Mary Sherman at the city rec department, 942-2838 for more information.

Garden Club to hear new gazebo plans

Bob Fiddaman, president of the Friends of Pioneer Park, will speak to the Calistoga Garden Club about the building of the new gazebo and plans for the park's landscaping.

Given the club's many years of involvement with Pioneer Park, it has a special interest in the impact of the proposed changes to the landscape and the layout of hard-scape and plant materials.

"We look forward to hearing

Mr. Fiddaman and learning more about the improvements to one of this community's important resources and landmarks," said member Dina Corcoran.

The club will meet on Thursday, March 13, at 2 p.m. in the Garden Room at the Napa County Fairgrounds in Calistoga. Newcomers are welcome. For more information call 942-6063 or 942-6768.

Cameo hosts Oscar show for centers

Cameo Cinema in St. Helena is hosting a spectacular, fun-filled celebration with a live screening of the 86th Academy Awards on Sunday, March 2 with proceeds going to the Up Valley Family Centers.

Food and wine will be served throughout the event, and attendees will compete to pick the Oscar winners with raffle drawings for great prizes.

Guests are invited to glam it up for the red carpet, or come dressed as a favorite Hollywood movie star or character. Support the local family centers and join a community of friends who love movies and love to have a great time

Doors open at 4 p.m. for guests to view the much anticipated red carpet arrivals and interviews, followed by the awards ceremony which begins at 5 p.m.

Tickets are \$75 per person and (tax deductible portion is \$55). For tickets contact Norma Ferriz, Up-Valley Family Center, St. Helena office 707-963-1919 or the Cameo Cinema 707-963-9779.

Calistoga Tribune Weather Forecast March 1 - March 6

Day	Sunrise	Sunset	High	Low	Rain
Sat., March 1	6:42 a.m.	6:03 p.m.	62	39	20%
Sun., March 2	6:41 a.m.	6:04 p.m.	62	39	30%
Mon., March 3	6:39 a.m.	6:05 p.m.	63	45	60%
Tues., March 4	6:38 a.m.	6:06 p.m.	67	46	20%
Wed., March 5	6:36 a.m.	6:07 p.m.	64	47	40%
Thurs., March 6	6:35 a.m.	6:08 p.m.	69	47	10%

PREDICTIONS FOR THE DAYS AHEAD:

Saturday
Cloudy

Sunday
Few Showers

Monday
Showers

Tuesday
Cloudy

Rainfall this week: 0" (Wednesday to Tuesday)

Rainfall total for 2013-14 season: 12.30"

Rainfall as of this date last year: 28.85" Average annual rainfall: 37.80"

Rainfall reports from Larry Kuzdenyi on 4th Street, Calistoga

Help with filling out Medi-Cal, other forms

Calistoga residents with questions regarding Medi-Cal, Food Stamps or needing help filling out an application should stop by or call the Calistoga Family Center for an appointment.

A Medi-Cal eligibility worker will be in Calistoga every Friday from 1 p.m. to 5 p.m. at the center,

February 2014

Dear Neighbor,

I am excited to invite the community, staff and students to our Open House in celebration of the opening of the Calistoga Jr.Sr. High School Multi-Purpose Building. The new facility includes a music classroom, stage, Wildcats Cafe which includes a commercial grade kitchen, serving line and a top notch eating and gathering area for our students.

Please come by and share in the excitement of the new facility.

When: March 3, 2014
Time: 4:00 p.m.
Where: 1608 Lake Street, Calistoga, CA 94515

On behalf of our Governing Board, I would like to thank the community of Calistoga for their continued support and patience during our projects.

I look forward to seeing you on March 3.

Sincerely,

Dr. Esmeralda Mondragon
Superintendent

1520 Lake Street * Calistoga, CA 94515
www.calistoga.k12.ca.us * 707-942-4703

**Kitchens • Private
Baths • Pet Friendly**

\$105 Mon-Thurs
\$155 Weekends

Washington Street Lodging

1605 Washington St. • Calistoga
(707) 942-6968 or (877) 214-3869
washingtonstreetlodging.com

Calistoga Family Eye Care Center

We can't give you x-ray vision, but we can help you see the world through rose-colored glasses...

EYE GLASSES
CONTACT LENSES
EYE EXAMS

Jean A. Neeley, Optometrist
Weekdays & Saturdays • 1220 Washington Street • 942-4674

PAUL J. DOHRING ATTORNEY AT LAW

CLIENTS FIRST

Personal Injury, Corporations, Partnerships,
LLC's, Business & Civil Litigation
Real Estate & Construction Law
Land Use

1220 Washington Street 707.942.1298
dohring@covad.net

Optimal Health Center

Chris Henderson, N.D.L.Ac.
1705 Washington Street,
Suite M, Calistoga
707.942.1250

Providing a wide variety of health assessments and natural therapies to meet your unique health challenges including Acupuncture, Naturopathic Medicine, Bioidentical Hormone Replacement, Acute and Chronic Pain Management, Weight Loss, Anxiety/Depression Treatment and Allergy Elimination.
www.optimalhealthcenter.com

WEST Washington Street

'Done to Death' coming to Black Box Theater

CHS drama class turns to murder

By Claudia Aceves
Tribune Cub Reporter

For this year's spring play, the Calistoga High School's drama class is shaking things up from previous years by choosing the more complex murder mystery parody from the 1970s, "Done to Death" by Fred Carmichael.

"It's something a little different than what we've done," said Calistoga High School's drama teacher, Tyrone Sorrentino.

The comedy's plot line focuses on five unique mystery writers that come together to write a new murder mystery TV series, until their collaborative efforts lead to actual murder among the group and a real mystery unfolds.

The five protagonists, Jessica and Whitney Olive, Mildred Z. Maxwell, Brad Benedict and Rodney Duckton, are to be played by CHS students Christine Prager, Walker Hughes, Mark Duffy, Isabella Fernandez, Sonja Galetti, Dalton Hooten, Daniel Gross, Lindsey Villagomes and Orion Roberson.

The play was brought forth to Sorrentino by senior Isabella Fernandez, who first discovered it online. "We've been wanting to do a murder mystery for a while," said Sorrentino, as to why he agreed to the play selection.

The students have been rehearsing since their return to school after winter break in mid-January, and have a lot to work on accord-

PHOTO BY CLAUDIA ACEVES

Drama students Isabella Fernandez sitting at desk, Clair Maxfield in the doorway, Walker Hughes standing behind couch and Dalton Hooten and Christine Prager sitting on couch rehearse the 1970s play "Done to Death" by Fred Carmichael.

ing to Sorrentino.

"This is definitely the most challenging play I've done here so far. It's more dialogue, more character development and more timing," Sorrentino said. "It gives a chance for the students to dive into their character."

Senior Christine Prager, who will be taking on the role of Jessica Olive, will be performing in her fourth school play and believes this is the most interesting one yet.

"It's not so cookie-cutter high school play. It's one that I think everyone can relate to," Prager said.

Although she doesn't have a particularly difficult time getting into a role, Prager is facing the challenge

of mentally preparing herself for a more "complex character."

The play performance dates are set for April 2 to April 5 at 7 p.m. and Sunday, April 6 at 6 p.m. at the Calistoga High School.

STAGE 2

Continued from page 1

ways or patios using city water is allowed and if cars and trucks are washed with city water, use of a bucket and hose equipped with an automatic shut-off nozzle is required.

For Calistoga restaurants, Stage 2 measures include serving water to customers only on request, a practice several eateries have already put into practice.

"We've actually already done that," said councilmember and Calistoga Inn co-owner Michael Dunsford. "We no longer set the table with water glasses, and have seen very little resistance, more often than not customers don't want water." Dunsford said because the Inn sends out its bedding to a Santa Rosa vendor, there was no way to decrease the amount of water used in the hotel laundry side of the business.

At Golden Haven Hot Springs, manager Barry Stern said his Lake Street spa is fortunate to have a geothermal well on site and uses the hot water for washing clothes and other items. He, too, sends the room bedding to an outside facility for washing. He said he is looking at ways to cut down on irrigation use, and is working towards "what we can do to conserve."

At 1226 Washington, the new restaurant which opened last fall, server James Gutierrez said workers there were only offering diners water if they asked for it.

City of Calistoga Recreation Services Upcoming Activities

Coed Youth Volleyball will be offered to 4-8 grade players. Beginning March 18: practice Tuesday, games on Thursday afternoons. Cost is \$60 and includes team jersey. **Contact Danny Alvarez at 707- 942-2838 or dalvarez@ci.calistoga.ca.us.**

Men's Basketball League begins on March 18 to May 3. Games will be Wednesday evenings, open gym times will be available for practice. Cost is \$450 per team and the registration deadline is February 26th. **Contact Danny Alvarez at 707- 942-2838 or dalvarez@ci.calistoga.ca.us.**

Lifeguard Training will be offered March 21 & 28: 5:00 pm- 8:00 pm and March 22-23 & 29-30: 8:00 am- 5:00 pm. Attendance is 100% required, no exceptions. Upon successful completion of the course, you will receive American Red Cross certifications for Lifeguard Training, CPR for the Professional Rescuer, Standard First Aid, and First Aid for Public Safety (Title 22). Cost is \$190 for Calistoga residents, \$220 for non-residents. Scholarships are available for Calistoga teens from CCCP. **Contact Calistoga Recreation Services at 707-942-2838 for more information.**

Lifeguard Recertification will be offered on April 5 from 8:00 am to 6:00 pm. If you have been through lifeguard Training and need to recertify yourself, this is the class for you. Calistoga residents \$50, non residents \$80. **Contact Calistoga Recreation Services at 707-942-2838 for more information.**

Calistoga Recreation Services
1505 Grant Street, Calistoga, CA 94515
Phone: 707-942-2838 • Fax: 707-942-2771 •

Visit our website for program details and easy on-line registration
www.calistogarecreation.com

Glenn Pope Woodworking, Inc.

CABINETRY • MILLWORK • FURNITURE

504-B Washington Street
Calistoga, CA 94515
(707) 942-5393
Fax (707) 942-8420
Lic. No. 017492

Glenn Pope

SHARPSTEEN MUSEUM

Happy 90th Birthday,
Calistoga Rotary !!
From the
Sharpsteen Museum

SHARPSTEEN MUSEUM
1311 Washington Street, Calistoga
Hours: 11am - 4 pm daily
707-942-5911
www.sharpsteen-museum.org

A Community Partnership Ad sponsored by
Calistoga Spa Hot Springs and L.LaBranche, Jr.CPA

DR. JULIE PERRY'S OPTICAL SHOP

Dr. Julie Perry is certified by the American Board of Ophthalmology, and her services include eye exams, refractions, contact lenses, small incision cataract surgery, glaucoma checks and laser treatments.

Optician Judy Flynn
fills visual, fashion and safety eyeglass prescriptions. Call today!

963-8898 or **963-1689**
FOR EXAMS OPTICAL SERVICES

999 Adams St., Suite 200, St. Helena

L&B
CARE HOME FOR THE ELDERLY

2315 Foothill Blvd.
Calistoga, CA 94515
LIC.# 286803434

Just a sample of what we provide...

- Twenty-four hour care and supervision by dedicated caregivers
- Nutritious home cooked meals catered to client needs
- Planned daily activities, including exercise
- Assistance with personal care and administration of medication and supplements

Call 707. 341.3013 today for more information and to arrange for a personalized tour.

Shaw Plumbing

Serving the Napa Valley Since 1963

Commercial & Residential

CONSTRUCTION • REPAIRS • REMODELING

SEWER SERVICE
WATER HEATERS
GARBAGE DISPOSALS

711 Washington Street • Calistoga
Lic. No. 398901 • FAX 942-0763

Perspectives

Quote of Note:

"We Always bear in mind that your own resolution to succeed is more important than any other."

Abraham Lincoln, American President

This 'n That

Pat Hampton

Tribune Publisher

This weather is so bizarre

It is so bizarre, going from a warm, glorious sun-filled day where flip flops and t-shirts are common to one of cold drizzling rainfall within 18 hours. Not that our eastern cousins aren't experiencing even more bizarre weather, having to scrape ice off their windshields one day and then kayak to the store the next. Darren Aronofsky's retelling of the classic tale of the flood and Noah's ark starring Russell Crowe opens March 28, and just may be the weather movie to fit this current weather pattern. And the bonus is watching Crowe on the big screen.

We took a big leap this week and had our lawn pulled out, moved a few olive trees and fixed the drip irrigation leaks. The grass areas have been replaced with gravel pathways and we made room for a few more fruit trees on drip irrigation. Just can't do \$400 bi-monthly water bills anymore, so we hope the changes reduce our water consumption but keep our home value. The yard looks a bit naked, and the dog's not sure what's going on, but this drought calls for serious changes. I was standing in the kitchen the other day finishing a second cup of tea, when I reached towards the sink to toss out the last few gulps. I stopped my hand in mid-air, alarmed, and thinking, "I can't throw this away! I've got to take it outside and water a potted plant!"

As we get closer to June, it's beginning to feel like an election year. For our own political arena, Mayor Chris Canning's chair will be up for a vote in November, as will the four-year terms of city councilmembers Gary Kraus and Jim Barnes. Calistoga's election is Nov. 4, and nomination papers don't have to be filed until Aug. 8. State and county offices get a vote on June 3. District 3 Supervisor Diane Dillon is running for re-election and is being challenged by Lewis Chilton of Yountville. Diane was first elected to the board in 2002, while Chilton has served on the Yountville Town Council since 2007. County Assessor John Tuteur is running for office again, and is facing a campaign by Brian Kelly, who just announced that all five mayors in Napa County are supporting him. Stay tuned for another interesting year.

Many of you know about the tragic loss of Kevin Coates, 29, youngest son of Paul and Kate Coates this week. We will bring you more information when the family is ready to share details with the community, including services in Calistoga at a later date. We can only hold the family in our hearts and grieve with them for years to come.

CORRECTION / CLARIFICATION

■ The Tribune strives for accuracy in its news reports. Corrections or clarifications to printed stories will appear in this space.

LETTERS FROM OUR READERS

Reflection on tourism and water resources

Dear Editor,

Calistoga's water resources may be adequate for our historical rainfall average, but when a drought hits we have major problems.

The never-say-die opponents of Calistoga's resort projects blame this on a lack of foresight at city hall. But, more accurately, it's a lack of money.

With the exception of the new water tank atop Mount Washington, water resources in Calistoga have been neglected for decades just as our many other municipal needs have been neglected.

Through the years the city hasn't

had the political will to acknowledge its problems and demand solutions. That's why we've lost one-third of our water reservoir capacity to the accumulation of sediment.

It's also why we have crumbling streets, sidewalks and bridges, leaking sewer lines, a termite-infested library, and a community center that looks more like Appalachia than the Napa Valley.

Opponents of the new resorts like to point to our recently improved local economy, as if that will solve our financial problems, but history has shown that it won't.

Without new development, city revenues won't be adequate to deal with the mountain of infrastructure work that has piled up.

We'll continue devolving into a second-rate community, a place with lots of hope but a dearth of reality-based solutions.

The city escaped bankruptcy three years ago because of a reliable stream of revenue from the relatively new Solage Resort.

So it made sense that the city council turned to more resorts as a possible solution to the long-term problem of revenue that is insufficient to meet the town's basic needs.

Finally, our foresight has told us that we need a better plan for water resources and all of the other services that enhance the quality of our lives.

John Green
Calistoga

Greetings from Uganda, my journey: Part two

GUEST COLUMN

by Allison Godwin Neumeister

Bituwa, Bududa District, Uganda

My bedroom is comfortable, with an elevated bed and a foam mattress. I enjoy a private room, though the roosters outside my window crow every morning at 5 a.m., a consistent and welcome alarm clock for the family.

The kitchen is a traditional African kitchen. My host mother spends nearly her entire day there, making fires, heating water and washing dishes from the previous evening's meal.

Breakfast is rarely taken in the villages, and lunch, which is served only at western schools, consists of a cup of maize porridge.

Dinner is typically beans and maize mash. Occasionally, the family will eat matoke (underripe bananas) as a starch. When I shop in the trading center, I buy extra food and pass it on to the family.

I can easily find cabbage, tomatoes, bananas and some greens. I also treat them to meat once a week. I prefer to buy the meat fresh after the slaughter; otherwise, the raw carcass hangs in the heat of the sun much of the day with flies buzzing around it.

I've quickly adjusted to cooking among roosters and hens. Fowl wander all over the cooking area, and though the health outreach team discourages cooks from keeping live poultry in the kitchen, they're hard-pressed to change this cultural norm.

Collecting water is the principal

activity each day. Children rise with the roosters' crowing and run down to the river for water before dawn.

After school, children collect more water before they begin their homework. Older girls routinely collect three to four 40-pound jerry cans a day.

I can barely carry the cans 10 feet, yet these strong young girls carry them several kilometers and up very steep slopes, slopes I can climb only by grabbing tree roots to pull myself up.

The greatest challenge during my first few days in this new home revolved around water. I politely refused to drink water from the river and went nearly three days without it (due to poor planning on my part).

At last I was able to communicate my growing need for spring water, and paid dearly to get it. Now we have a good system where I pay an eager student \$1.25 to collect water for me daily.

This money will cover her school fees for a semester. While I collect water from the spring, the rest of the community collects their water from the stream, where they also bathe and do laundry.

The health outreach team encourages them to drink spring water, but the line can be long, the water flow weak, and the hike too long for many.

Though the locals know spring water is the healthier alternative, they grow complacent from fatigue and the daily demands of living under these conditions. I suppose the choice will ultimately come down to water or wood.

River water requires boiling, and fuel wood is becoming too difficult

to find. It's usually on someone else's property and trespassing for fuel wood is a crime.

Shower and Latrine

The shower is interesting. It's made of sticks and banana fiber, pretty much resembling the shower on Gilligan's Island. I carry a plastic tub with water for sponge bathing.

No lingering in the shower here. The children spot clean with small buckets of water (basins) or wash in the river.

The latrine is a downer. Simply a hole in the floor. The extended family shares one latrine, but it's surprisingly clean. A second latrine is currently being dug, which is excellent news for half the family.

I'm discouraged from using the latrine at night, for fear of hyenas, leopards and ancestral spirits. I seriously think the likelihood of seeing a spirit is higher than spotting a hyena or leopard in this overpopulated area.

I have yet to meet someone who's seen a leopard, but I know many who've seen their dead ancestors. I feel safe and comfortable in my new home, and love all the activity around me.

Of course, everyone now knows a "mzungu" has moved in the village and stops by with curiosity to take a look at me.

Many will nudge their children to touch my hand, convinced it's a sign of good luck. Hmm...not sure the "whites" have brought Africans much luck, but I'll do my best.

Calistoga Tribune

Publishers:

Pat Hampton
Ramona Asmus

Editor:

Pat Hampton

Cub Reporter:

Claudia Aceves

Advertising:

Ellen Smith
Shellie Sakai

Production:

Nicole Warner

Contributors: Chick Harry, Yvonne Henry, Jeri Hansen, Linda Williamson, Pad McGinnis, Susanne Costanzo, Gene Duffy Jr., Christine Plant, and Terry Ponsford.

Memberships:

The Calistoga Tribune (ISSN 15415805) is published weekly by Palisades Publishing LLC. Subscriptions are \$40 annually, or \$35 for seniors 65 or older. (Out-of-county rate is \$50.) Periodicals Postage is paid at Calistoga Post Office. A newspaper of general circulation decreed July 12, 2005 by Napa County Superior Court Order No. C26-29449.

POSTMASTER: Send address changes to Calistoga Tribune, P.O. Box 1176,

Calistoga, CA 94515.

To reach us regarding advertising, news or your subscription, call the office at (707) 942-5181, fax us at (707) 942-6508 or email us at editor@calistogatribune.com.

www.calistogatribune.com

VOLUME 11 ISSUE 45

Calistoga News

PREMIERE

Continued from page 1

"There's a lot of interest in the AVA and curiosity about what we're doing," said Sonny Thielbar, tasting room and direct sales manager for Larkmead Vineyards. He poured a pair of 2011 Cabernets from the historic property's small, all-estate production. "We're getting the message out that Calistoga is serious."

Larkmead is a founding member of the Calistoga Winegrowers. One of the AVA's newest wineries, Joseph Cellars, also hosted a table. Owner Joe Bartholomew is a booster for Calistoga and was recently elected to the Winegrowers' board.

"We're seeing new distributors and wine bar owners," Bartholomew observed, while he and hospitality manager, Graham Jones, served the winery's steely 2012 Sauvignon Blanc to a group of restaurateurs. "There are new as well as familiar faces."

Scanning the large room, he said, "I like the involvement with the community, and I like the involvement with the Calistoga restaurants coming in as participants."

They weren't positioned far from the station manned by members of the kitchen team at Calistoga Ranch, who provided duck rilletes on toasts.

Naturally, Chateau Montelena was represented. The winery chef,

Nick Rugen, and Kali Clark, who normally handles media and communications, were on hand to pour Montelena's Chardonnay and estate Cabernet.

"Seeing new faces is always a good thing, and getting your brand out there," Clark said.

"I think it's a great opportunity for Calistoga. It's difficult when you have all the other PNV events going on. But hopefully as we build the Calistoga brand, we'll get more people up here tasting our wines and seeing what a great place it is."

Clark touched on two of the Calistoga Winegrowers' challenges: the AVA's location at the northern end of the Valley; and competition—on this day, anyway—with many other Napa Valley appellation tastings happening at the same time.

Laura Swanton, proprietor of Laura Michael Vineyards and the current president of the Calistoga Winegrowers, made a similar observation.

"This year's attendance was a little bit less than we had last year," she said. "I can't explain why. I just know that the audience has a lot of different choices to make when they come for Premiere week, and we're very far north, so sometimes that makes it a little difficult for people to make it up here."

"But," she noted, "we had 22 wineries showing today, which is a really good cross-section of the different varieties that are being

grown in Calistoga. So we have a lot to offer."

Swanton grows and bottles highly regarded Calistoga Zinfandel, as do her fellow AVA members Beth Summers of Summers Estate and Colleen Williams of Storybook Mountain.

The grape is integral to all three wineries' productions, with Summers commenting that "a significant amount of the zinfandel in Napa County is grown in Calistoga." It's a reminder to the trade and media that the grip Cabernet Sauvignon has on consumers' imagination tends to loosen the farther north one looks up-Valley.

Winemaker Brian Graham of Canard Vineyard is a Cabernet specialist who also poured a briary, old-school Zinfandel from his winery's portfolio. He pointed out that Calistoga enjoys its own draw among Napa Valley AVAs.

"The idea behind the AVA is that it's family-owned, estate fruit, and niche market," he said, stepping away momentarily from the increasing din.

"It's a pure expression of fruit. If you drink a Cabernet Franc from (member winery) Kennefick, you're going to know it's Cabernet Franc. If you drink Petite Sirah or Charbono from Summers, you're going to know what it is."

"I think Calistoga has a really cool identity. You know when you're drinking something elegant, plush, full-bodied, and a lit-

tle restrained. I love that identity of Calistoga."

As a counterpoint to the red and white wines, Canard Vineyard poured an elegant, dry rosé made from estate-grown red grapes. A couple tables away, Brenda Cockerell, who started Coquerel Family Wine Estate in 2005, had her own unique lineup of wines, including a fruit-driven Petite Sirah and what may have been the most interesting white wine of the tasting, a crisp 2012 Verdelho.

Made by French winemaker Christine Barbe in the Sauvignon Blanc style, the Calistoga grapes, which were previously sold off to produce Port-style wines, are now picked early to keep the alcohol low and the food-friendliness high.

Coquerel's sales manager, Kaylyn Montgomery, pointed out that Verdelho isn't the only quasi-Iberian wine in the portfolio; this May, they'll do their first Calistoga bottling of Tempranillo, the classic red grape of Spain.

"We had a tasting with (wine columnist) Dan Berger," Montgomery recalled, "and he was talking about how Calistoga is kind of the last great AVA to have some of these different varieties that you really don't see down-Valley."

Amidst all the flowing wine and delicious food, probably lost on many of the invitees was the fact that, with Beth Summers and Laura Swanton in attendance,

along with Ziata Wines proprietor Karen Cakebread, three quarters of the original Calistoga AVA brain trust were in the room.

Premiere Napa Valley has always been a huge draw for wine distributors from around the country.

Chris Lozano, a fine wine specialist with Atlanta Wholesale (one of the major wine distributors in Atlanta) was making his second trip to Premiere week.

"I really enjoy the event," he said. "There's a different profile from the north to the south end of the Valley, without a doubt."

"Calistoga is very well-respected by our customers in Atlanta. I think all the wineries that were here today represent the AVA. It was very well-run and organized, and easy to get through. The setting was absolutely beautiful, and all the wines showed beautifully."

At the end of the tasting, pouring a little more Petite Sirah for some late stragglers, Brenda Cockerell was on the same page as Lozano as she summed up.

"The long and short of it," she said, "is I think everyone here is interested in making really terrific wine."

"We're a little bit like outliers, you know. We're not the area where a lot of people get to when they come to Napa Valley. But there are fantastic wines here and fantastic restaurants. And so we're just delighted to be a part of this group. It's a very dynamic group of hardworking people."

PACIFIC TREE CARE
Providing Comprehensive Tree Care
Since 1983

Pruning • Cabling • Bracing
Tree Surgery • Consultation

ISA Certified Arborists on Staff

Phone 800.743.0361 707.942.0261
Fax 707.942.1245
Mail P.O. Box 34 Calistoga CA 94515

FRAMED!
CUSTOM PICTURE FRAMING

Frame Something Special for Someone Special

942-6316

813 Washington Street • OPEN DAILY 10-4 • Closed Wednesday

CALISTOGA WINE STOP
SALES AND TASTING ROOM

AND THOSE ARE JUST A FEW OF THE WINES WE CARRY! COME & SEE FOR YOURSELF

1.800.648.4521 • 707.942.5556
10-6 DAILY
1458 LINCOLN AVENUE • No. 2
CALISTOGA, CA 94515
www.calistogawinestop.net

NOTICE OF PUBLIC HEARING BY THE CALISTOGA PLANNING COMMISSION

NOTICE IS HEREBY GIVEN by the Planning Commission of the City of Calistoga that a **PUBLIC HEARING** will be conducted on **Wednesday, March 12, 2014**, at or after 5:30 p.m. in the Calistoga Community Center, 1307 Washington Street, City of Calistoga, County of Napa, State of California, at which time and place testimony will be considered on:

Zoning Code Amendment ZO 2014-1: Consideration of a recommendation to the City Council regarding proposed amendments to Calistoga Municipal Code Chapter 17.06 Design Review to require the consideration of adopted design guidelines in reviewing design review applications and to add required findings for their approval, along with minor language changes. The proposed amendments are exempt from the California Environmental Quality Act (CEQA) under Section 15061(b)(3) of the CEQA Guidelines.

If you challenge the City's decision on these amendments in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing. Judicial review of any City administrative decision may be heard only if a petition is filed with the court not later than the 90th day following the date upon which the decision becomes final. Judicial review of environmental determinations may be subject to a shorter time period for litigation, in certain cases 30 days following the date of final decision.

Beginning Friday, March 7, 2014, no later than 4:30 p.m., the Planning Commission report for this item will be available online at www.ci.calistoga.ca.us by clicking the Planning Commission meeting on the City Calendar, and at the Planning and Building Department offices located at 1232 Washington Street. For additional information, please contact Lynn Goldberg at 707-942-2763 or lgoldberg@ci.calistoga.ca.us.

BY ORDER OF THE CITY OF CALISTOGA PLANNING COMMISSION
Lynn Goldberg,
Planning and Building Director, City of Calistoga
February 28, 2014

NOTICE OF PUBLIC HEARING BY THE CALISTOGA PLANNING COMMISSION

NOTICE IS HEREBY GIVEN by the Planning Commission of the City of Calistoga that a **PUBLIC HEARING** will be conducted on **Wednesday, March 12, 2014**, at or after 5:30 p.m. in the Calistoga Community Center, 1307 Washington Street, City of Calistoga, County of Napa, State of California, at which time and place testimony will be considered on:

Municipal Code Amendment MCA 2014-2: Consideration of a recommendation to the City Council regarding proposed amendments to the Calistoga Municipal Code that would add Chapter 6.06 Domestic Chicken Keeping, and amend the RR, R-1/R-1-10, R-2 and R-3 Zoning Districts (Chapters 17.14, 17.16, 17.18 and 17.19, respectively) to allow the keeping of domestic chickens as an accessory use, subject to certain limitations. The proposed amendments are exempt from the California Environmental Quality Act (CEQA) under Section 15061(b)(3) of the CEQA Guidelines.

If you challenge the City's decision on these amendments in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing. Judicial review of any City administrative decision may be heard only if a petition is filed with the court not later than the 90th day following the date upon which the decision becomes final. Judicial review of environmental determinations may be subject to a shorter time period for litigation, in certain cases 30 days following the date of final decision.

Beginning Friday, March 7, 2014, no later than 4:30 p.m., the Planning Commission report for this item will be available online at www.ci.calistoga.ca.us by clicking the Planning Commission meeting on the City Calendar, and at the Planning and Building Department offices located at 1232 Washington Street. For additional information, please contact Lynn Goldberg at 707-942-2763 or lgoldberg@ci.calistoga.ca.us.

BY ORDER OF THE CITY OF CALISTOGA PLANNING COMMISSION
Lynn Goldberg,
Planning and Building Director, City of Calistoga
February 28, 2014

OK TIRE STORE

OVER 20 YEARS EXPERIENCE

BFGoodrich • Goodyear
Wheel Alignment and Balancing

Mobile Truck & Tractor Repair

Hours:
Monday - Friday 8 - 5

Sean Wilson, Owner
963-2343
910 Dowdell Lane, St. Helena
Locally Owned by Calistoga Residents

Calistoga News

36th annual race set for Sunday

Local runners in NV Marathon

Calistoga runners Gilberto Garcia and Olof Carmel are among the 2,700 participants in the 36th Annual Kaiser Permanente Napa Valley Marathon on Sunday, March 2 that begins at 7 a.m. near Rosedale Road on the Silverado Trail.

Garcia, cellar master at Chateau Montelena, qualified for the Boston Marathon in December with a time of 3:23. Carmel is hoping to qualify for Boston and has to run 3:40 for his age group. Other Calistoga runners include Jaime Avila, Jessica Bori-Robledo and Clint Stevens.

A solid contingent of invited runners heads the sold-out crowd of marathon participants who will navigate the marathon's renowned point-to-point 26.2-mile course. The male and female winners will earn coveted first place prizes: their weight in Napa Valley wine.

Top entrants Chris Mocko (San Francisco) and Devon Yanko (San Anselmo) have each ascended the winner's podium two times at the

COURTESY PHOTO

Calistoga runners Gilberto Garcia and Olof Carmel are training for Sunday's 36th annual Napa Valley Marathon.

Napa Valley Marathon (NVM). The NVM all-time winner's list contains an array of outstanding distance runners.

The NVM men's course record of 2 hours, 16 minutes and 20 seconds was set in 1987 by Dick Beardsley.

CHP organizes 'rolling road closure' for 26.2 miles marathon

The California Highway Patrol has organized the traffic and race control around a "rolling road closure" of Sunday's 36th annual Kaiser Permanente Napa Valley Marathon road course.

Runners will have the full width of the highway for the first 12.5 miles as in years past. Just before the Rutherford Cross Road (SR128) and Silverado Trail intersection, runners will be directed onto the southbound (right) lane

where they will remain for the remainder of their time on the Silverado Trail. The northbound lane is for emergency, local law enforcement, and CHP vehicles, and official race vehicles.

Segments of Silverado Trail will be closed for varying lengths of time for the safety of runners. Also, stretches of Oak Knoll Avenue, Big Ranch Road and El Centro Avenue will be closed as runners make their way to the finish

line at Vintage High School.

The closure timetable: Silverado from Calistoga to Dunaweal Lane: 5:30 to 8 a.m.; Silverado from Dunaweal to Deer Park: 6 to 9 a.m.; Silverado from Deer Park to Highway 128: 7 to 10 a.m.; Silverado from Highway 128 to Yountville Crossroads: 8 to 11 a.m.; Silverado from Yountville Crossroads to Oak Knoll: 8:15 to 11:45 a.m.; Oak Knoll to Vintage High: 9 a.m. to 12:30 p.m.

SCAM

Continued from page 1

large amount of cash. Also, the suspect claims to have a legal letter they want the victim to look at or read, to validate this story of inheriting money."

The con-man then convinces the elderly person to give him a ride to a location such as a church, bank or hotel. During the course of the ride, the scam artist suddenly requests the driver pull over to use the bathroom.

At this point a second suspect enters the picture and offers to help them. The second suspect acts like he does not know the victim or the first suspect.

Both con artists then coerce the victim into going to his bank, in this instance in American Canyon, to withdraw a large amount of cash.

The victim agrees to provide this cash in return for a larger amount of cash or some sort of

validation that the suspects are reliable, trustworthy people.

"Once the suspects are given the cash by the victim, they create a way to leave with the victim's money and do not return," Stuart said in the statement. "There seems to be at least three or more suspects that rotate or help look out in this scam."

In each case one of the suspects is a black male, 50-60 years of age, with a heavy accent, well dressed in a dark pin striped suit, necktie and hat.

Between the two victims, the financial loss is more than \$25,000.

Anyone with information or a similar experience is asked to contact Napa County Sheriff's Detective Nicol Dudley at 707-253-6031.

Anonymous tips may be left through Napa Valley Crime Stoppers by texting your message to 274637 (CRIMES) or online at https://www.tipsubmit.com/WebTips.aspx?AgencyID=912.

Walker Hughes Eagle Scout

Calistoga's newest Eagle Scout will be honored on Saturday in a Court of Honor.

Walker Hughes, son of David and Joleen Hughes, will be presented the Boy Scouts highest honor for youth members at a Court of Honor at 7 p.m. at the Church of Jesus Christ of Latter-Day Saints, 2222 Spring Street, St. Helena.

Hughes built new, five-foot tall cat towers to replace the very old ones used by We

Walker Hughes

Care Animal Rescue in St. Helena.

The Calistoga High School junior directed 22 volunteers who helped cut, cover and build five towers with donations from area businesses.

Please Welcome Dr. Ryan E. Moore

ORTHOPEDIC SURGEON

Dr. Ryan E. Moore has joined the surgical team at St. Helena Hospital's Coon Joint Replacement Institute. Dr. Moore specializes in minimally invasive knee and hip joint replacement, knee and hip reconstruction and treatment of osteoarthritis.

Dr. Moore participated in a combined MD/PhD program at the University of Pennsylvania School of Medicine, Philadelphia, PA, earning a PhD in Cell and Molecular Biology and a Medical Degree.

He continued his training with a residency in Orthopedic Surgery at the Hospital of the University of Pennsylvania and a Fellowship in Adult Hip and Knee Reconstructive Surgery at Rothman Institute at Thomas Jefferson University Hospital, Philadelphia, PA. Dr. Moore also completed a Fellowship in Minimally Invasive Knee and Hip Replacement with Drs. Coon and Diana at the Coon Joint Replacement Institute.

To schedule an appointment, call 877.747.9991

ST. HELENA COON JOINT REPLACEMENT INSTITUTE

6 WOODLAND RD, SUITE 202 | ST. HELENA, CA 94574 | WWW.NAPAVALLEYJOINTCARE.ORG

Marching on....

Bareroot's last month. Soil Specials. Spring Beauty. Longer Hours. Last dromant spray. Summer Bulbs.

Green all organic potting soil - Buy 3, 4th free

Spring hours 7 days a week 9am - 5pm weather permitting

Star Gardens

21288 Washington Street • Middletown • 707.987.0998 East on Callayomi, South on Washington • Open 7 Days/Week 9-5 Sign up for our Newsletter at www.StarGardens.biz

NAPA VALLEY'S FINEST

PROVIDING QUALITY, RELIABILITY, AND A REPUTATION FOR EXCELLENCE.

SUPPLIES:

A complete line of pool and spa maintenance equipment and chemicals.

SERVICE:

Pool and spa maintenance programs available for both commercial and residential.

CONSTRUCTION:

APSP International Award Winning Pool Design and construction services.

DiamondQualityWaterScapes.com

Company hours M-F 7am to 5pm Retail hours: T-F 10am to 5pm Saturday 10am to 2pm 1000 Foothill Blvd., Calistoga 707.942.4772

Community News

Kudos to students, Rotary Club

PHOTO BY PAT HAMPTON

Mayor Chris Canning congratulates president David Moon-Wainwright on the 90th anniversary of the Calistoga Rotary Club.

PHOTO BY PAT HAMPTON

Tony Mendieta was honored as Overall Youth of the Year for both St. Helena and Calistoga Boys and Girls Clubs.

PHOTO BY PAT HAMPTON

Calistoga Boys and Girls Club member Dustin Anderson was honored as a Diversion Youth of the Year.

Boys & Girls Club Youth of the Year

Mayor Chris Canning took a few moments at last week's city council meeting to issue proclamations in recognition of achievements by young Calistogans and a service organization.

President David Moon-Wainwright accepted a proclamation honoring the celebration of the 90th anniversary of the founding of the Calistoga Rotary Club. It was chartered in 1924 by 18 local businessmen.

"We are very lucky to have a very robust Boys and Girls Club," said Canning as he honored Dustin Anderson as Diversion Youth of the Year, Tony Mendieta as Overall Youth of the Year for both St. Helena and Calistoga clubs and Layla Elkeshen was selected as Calistoga Youth of the Year.

LIBRARY

Continued from page 1

brarian Shelly Euser.

The idea for the Valentine, a conversation heart, was to hopefully begin a conversation among the community about the services that the Calistoga library offers, aside from books, CDs, DVDs and computer usage.

"The valentines are a medium to begin this conversation and for patrons to get to know their library better," Euser said.

Because many cardholders have been members of the library for a long time, they have not yet been informed about new services offered, whereas new members have received all updated information. The library hopes to update current patrons, or encourage different locals to discover what is available to them by having a library card.

With a library card, members have access to a number of databases such as Academic OneFile, which features full-text articles from the world's leading journals, Mango Languages to quickly and effectively learn a foreign language, Student Resources in Context for students seeking information on different topics, and Ancestry for those in search of the family tree, which is only available at the library.

The Calistoga Library also has "Play Aways" which are MP3 like devices with a headphone jack that allows kids to plug in a set of headphones and listen to a story. "I love the Play Aways," read one valentine.

In addition, the library carries Nooks in English and Spanish that feature between 50 and 120 books for adults and juveniles, which can be checked out for the regular amount of time of three weeks and is not renewable.

"Most people use them to find out if they want to buy it or not," said librarian Kiki Revoir.

Although the Calistoga Library doesn't yet offer as many in-home programs and events as other Napa County libraries, it recently featured free Origami sessions, and it will be hosting an iPod class this Saturday. It is also working toward bringing existing programs from the other libraries to Calistoga.

Here are just a few of the reasons Calistoga loves the library:

"The friendliness of staff members and the quiet and coziness of old time buildings."

"It's warm and friendly atmosphere."

"I love the friendly service!"

"It has everything and so happily assisted."

"Me gusta la libreria porque siempre tienen cosas diferentes."

PAW STORY
Where every Paw has a story.

Cat and Dog Food 10% off
Toys and Apparel 15% off

Inside the Train Depot
942-4302

FITNESS FIRST

New Year Special!
No initiation fee plus 1 month free when you prepay for 12 months
OR
1/2 off the initiation fee when you sign a 12 month contract

24 hour/ 7 Day a week access for members, Personal trainers, Group Exercise classes, cardio theater, free weights, showers and more!

1330 Gerard St. in Calistoga. See our class schedule online @
(Behind the Post office and Firehouse) NapaValleyFitness.com
942-5275

Gift Certificates Always Available

Come fly with us year 'round in the most beautiful part of the Napa Valley~Calistoga!

Come visit us at 1458 Lincoln Avenue Railcar #15 Call us at 888.995.7700 or 707.942.5758

Calistoga Balloons
Reservations online at www.calistogaballoons.com

Let us help you hang on to your money!

We Can Help!
JAMES FLAMSON TAX SERVICE
1422-C Lincoln Ave., 707-942-4664
Notary Service also available

Welcome Home to...
Silverado Orchards Retirement Community

We ❤️ Our Residents

Affordable, All-Inclusive Monthly Rent
No Lease, Buy-ins or Add-ons

- Three Nutritious Meals Every Day
- Delicious, Fresh Salad Bar
- Activities & Excursions
- Housekeeping
- Transportation
- Beauty Salon
- Health & Wellness Program
- Guest Rooms
- And Much More...

(707) 963-3688
601 Pope Street, St. Helena, CA 94574
www.SilveradoOrchards.com

SILVERADO ORCHARDS
RETIREMENT LIVING
Family Owned Since 1978

CALISTOGA INN
RESTAURANT & BREWERY

TWENTY SECOND ANNUAL
Fat Tuesday

MARCH 4
NEW ORLEANS STYLE COUNTRY DINNER
\$18.00
Complete Dinner and Dessert (plus tax & tip)
Cajun Music in the Dining Room!
Lots of Beads!

1250 LINCOLN AVE, CALISTOGA
(707) 942-4101 RESERVATIONS
WWW.CALISTOGAINN.COM ❖ INFO@CALISTOGAINN.COM

Calistoga Fun

TRIBUNE MYSTERY PHOTO

by Yvonne Henry

Do you know where his photo was taken?

It exists somewhere within the Calistoga Unified School District boundaries. Call us at 942-5181 with your guess! There's no prize – only the thrill of the hunt!

Last week's mystery

Last week's Mystery Photo was of a white picket fence located on a home on Washington St. near 2nd St.. It was correctly guessed by Alan Rogers and Pegge Bachand.

TRIBUNE WORDSEARCH CHALLENGE

Women's History Month

CELEBRATING WOMEN THROUGH HISTORY

See if you can find Women's History Month words in this week's puzzle. Answers can be across, up, down, diagonal and backwards.

3 Letters
ARC

4 Letters
MOTT

5 Letters
BAKER
CURIE
DAVIS
HOOKS
TRUTH
WOMEN

6 Letters
ATWOOD
BUTLER
KELLER
MORAGA
RIGHTS
SANGER
TUBMAN
VOTING
WALKER

7 Letters
ANTHONY
CASSATT
ELEANOR
OKEEFFE
RIVETER
STEINEM

8 Letters
ACTIVIST
EARHEART
EQUALITY
POLITICS
SUFFRAGE

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

9 Letters
SACAGAWEA

10 Letters
DEBEAUVOIR
TEMPERANCE
WINNEMUCCA

Calistoga Tribune's Space 102 Crossword Puzzle

ACROSS

- 1 Gillespie's TV partner
- 6 Valentine's Day cherub
- 10 Wiley, of "Picket Fences"
- 14 Ahead, on the links
- 15 Oliver's request
- 16 Red Sox folly
- 17 Oklahoma city
- 18 Royalty-payer
- 20 Cockney's dog summons
- 21 Dominion
- 23 "___ Fideles"
- 24 Guilt
- 26 Tommy gun
- 27 Distress
- 28 In a close-fitting dress
- 32 "Front Page" props
- 36 Kind of bagger
- 37 Felt regret
- 38 Tibetan gazelle
- 39 Recognize
- 40 Spock's peer grp.
- 41 Newspaper staple
- 45 Ornamental garden
- 47 Terhune's dog
- 48 Lament

- 49 Mythical releaser of troubles
- 53 Where Noah dropped anchor
- 56 Pure Reason exponent
- 57 Use a mattock
- 58 Article alterations
- 60 Mrs. Phil Harris
- 62 Product of 32 Across
- 63 Singer Redding
- 64 Physician of Marcus Aurelius
- 65 Yasnaya Polyana worker
- 66 Memo
- 67 Bring into play

DOWN

- 1 Skycap, e.g.
- 2 Toughen
- 3 Para River city
- 4 Surface carrier
- 5 Finch
- 6 Good-sized
- 7 Pout
- 8 Pluto or Mars
- 9 Carrier of tales
- 10 Part of AWOL
- 11 Code signals
- 12 Work for the mob
- 13 Just
- 19 Novelist's needs
- 22 Crackhead
- 25 Had a mortgage
- 26 Give a crew cut
- 28 Tend the fire
- 29 Strop
- 30 Sufficient, once
- 31 Lawn wetters
- 32 Big mouth
- 33 Arizona city
- 34 Shape of some tones
- 35 Stravinsky and Sikorsky
- 39 William, the pirate
- 41 Belonging to Bartok
- 42 Stump speech
- 43 Zip
- 44 Superior position
- 46 Export charge
- 49 Out of vogue
- 50 Tchaikovsky's swan
- 51 Chef's implement
- 52 Alexander Smart, e.g.
- 53 Flight paths
- 54 Advice of yore
- 55 Declare
- 56 Fashion with needles
- 59 Siouan
- 61 CA airport tag

Puzzles by thinks.com

su | do | ku

© Puzzles by Pappocom

VERY EASY

Fill in the grid so that every row, every column and every 3x3 box contains the digits 1 through 9. No number may be repeated in any row, column or box.

— see Answers on page 10

Home Plate Cafe

We serve more than just hamburgers... come in and try our Pulled Pork or Tri Tip sandwiches. Or a nice bowl of hot homemade soup. We make food the old fashioned way.

10% off your order with this coupon

Phone 942-5646

Fax 942-8796

Hwy 128 & Petrified Forest Road
OPEN DAILY 7AM to 7 PM ~ Weekends 8 AM to 7 PM

Ron Koscielak

Certified Public Accountant

Mr. Numbers does income tax and payroll

New 707.815.7268

1215 Washington Street, Calistoga

EV Floral Design
SMALL TOWN GAL. BIG CITY STYLE

Flowers for every occasion
623-8362
evfloraldesign.com

Cameo Cinema

"THE ART OF STORYTELLING"
963-9779

FRI FEB 28- THURS MARCH 7

WINTER'S TALE
3:30PM, 5:45PM, 8:30PM

FAT TUESDAY TUES 6:00PM

THE PAST

WED THURS 3:00PM, 5:45PM, 8:30PM

1340 MAIN STREET, ST. HELENA
www.cameocinema.com

Calendar

OF CALISTOGA EVENTS

Mar. 1 - Mar. 11

March

1 SATURDAY

Calistoga Farmers Market: Open year 'round, every Saturday morning, in the Sharpsteen Museum Plaza, Washington Street. Hours 9 a.m. - 1 p.m. Locally grown seasonal produce; cut flowers and nursery grown plants; gourmet and pre-packaged foods; fresh seafood; breakfast treats and fruit pies, as well as gift items. Live music on fine days; no music if wet!

Zumba®: Party yourself into shape! This Latin-inspired, easy-to-follow, dance-fitness class is great for all levels and makes getting fit totally exhilarating! This class will be held in the Calistoga Jr. High Gym (the old gym), 1608 Lake Street, through April 5th (when the venue will change). 8:30 - 9:30 am. Fee is \$5 a class, no registration needed, drop-ins welcome. Sponsored by the city's Recreation Services. Go to www.calistogarecreation.com.

Yo el Rey Roasting – Art Exhibition: Now through March 30, view a collection of 25 years of pen and ink drawings of Calistoga by local resident, Roger Clough.

Soroptimist Crab Feed: 13th annual crab feed fund raiser. At the Fairgrounds, Tubbs Building, 1435 N. Oak Street, 7 p.m.

Hydro Bar & Grill: On the first Saturday of each month – the Allways Elvis Show & Band. This multi-faceted band interweaves all your Elvis favorites with tunes of every genre and rhythm, creating a fun dance party and a memorable musical evening. 1403 Lincoln Avenue at 9 p.m.

3 MONDAY

For The Birds: A five-week session of ceramics for kids (ages 6 - 12 suggested) with Shari Renault of the Calistoga Art Center. Every Monday through March from 3:30 - 5 p.m. at Fairgrounds, Cropp Building, 1435 N. Oak Street. The kids will create happy homes and fun feeding places for their feathered friends. A \$75 fee includes clay, glazes and firing. Advance enrollment appreciated but you can pay the first day of class.

Calistoga captured in art

For 25 years Roger Clough has been recording our town and all its special places in his inimitable pen and ink line drawing style. To see Calistoga as it was and is, drop in at Yo el Rey anytime in March for this special showing. See Mar. 1 listing for details.

More info: www.CalistogaArtCenter.org or call 942-2278.

CJSHS Open House: The community is invited to celebrate the opening of this wonderful new facility for our students. Come by and share in the excitement, 4 p.m. at 1608 Lake street.

School Board: The monthly meeting of the board of trustees of the Calistoga Joint Unified School District will be held at 6 p.m. in the new CJSHS Multi-Purpose Building, 1608 Lake Street. For more information, call 942-4703.

American Legion: We gather the first Monday of each month at 6 p.m. for a meeting and dinner at the Tucker Room at the Mt. St. Helena Golf Course, 2025 Grant Street. All veterans and spouses/partners welcome.

4 TUESDAY

Lengthen & Strengthen: For adults at all fitness levels with instructor Karen Mann, local Hatha Yoga/Fitness instructor. Classes every Tuesday and Thursday at the Community Center, 1307 Washington Street, 10:30 - 11:30 a.m. Fee is \$5 a class, no registration needed, drop-ins welcome. Sponsored by the city's Recreation Services. Go to www.calistogarecreation.com

Sit & Spin: The group meets Tuesdays from 3 - 5 p.m. at the

Calistoga Roastery, 1426 Lincoln Avenue. We spin, knit, crochet, weave or stitch, so join us for a pleasant afternoon doing what you love. It's free and all are welcome. For more information contact Rose LeClerc at rose.leclerc@gmail.com.

City Council: The City Council meets on the first and third Tuesday at 7 p.m. at the Community Center, 1307 Washington Street. For information, call City Hall at 942-2805.

5 WEDNESDAY

Creative Living: Join the Creative Living group the first Wednesday of each month from 10 a.m. - 2 p.m. Meet with your neighbors, enjoy lunch and various activities (cards, bingo, singing, etc.) at the Calistoga Community Center, 1307 Washington Street. Donation of \$4 helps to cover costs.

6 THURSDAY

Lengthen & Strengthen Classes every Tuesday and Thursday at the Community Center, 10:30 - 11:30 a.m. Fee is \$5 a class, no registration needed, drop-ins welcome. See Mar. 4 listing for details.

Art Explorers: Kids explore a variety of art mediums. Suggested ages 1 - 5. Children (and accompanying adults) make art and meet new friends. Drop-in classes every Thursday with Molly and Marcy at the Calistoga Art Center, Fairgrounds

Cropp Building, 1435 N. Oak Street, 3:30 - 4:30 p.m. Fee is \$10 a class, (or buy a punchcard for 6 classes for \$50). Join us any week you can. More info: www.CalistogaArtCenter.org or call 942-2278.

7 FRIDAY

ConverSAYtions Series: Mind-opening chats the first and third Friday of each month from 10 - 11:30 a.m. Led by Toni Allegra (professional coach and author) or Jim Haslip (educator of students and teachers). Share your ideas, stories and experiences with others in a friendly and comfortable setting. Today's discussion led by Toni Allegra "Happiness and Spontaneity." Free. Drop in. Calistoga Community Center, 1307 Washington Street. More info: 942-2838.

County Medi-Cal Services: Attention Seniors and Calistoga residents. Do you have questions regarding Medi-Cal or Food Stamps? Do you need help filling out an application. A Medi-Cal eligibility worker will be in Calistoga every Friday from 1 - to 5 p.m. to answer questions and help fill out applications. Please come by or call for an appointment. For further questions or to make an appointment. call Elena at (707) 341-3185.

Free Lecture at Pepperwood – The Black Bear– Predator and Scavenger: Environmental scientist Richard Callas presents the life history of black bears and other aspects of bear ecology. Lecture begins 7 p.m., preceded by an open house and light refreshments starting at 6:30 p.m. No advance registration required. Pepperwood Preserve Road, Santa Rosa, Dwight Center. For information call 707-591-9310. For directions and to learn more about the preserve, please visit www.pepperwoodpreserve.org.

Shelly Shows Movies: Free movies on the first Friday of each month at the Community Presbyterian Church (the green church) at the corner of Third and Washington Streets. Show starts 7 p.m. Open to all. Refreshments served. This week, see "Silver Linings Playbook," a 2012 romantic comedy-drama. After a stint in a mental institution, former teacher Pat Solitano moves back in with

his parents and tries to reconcile with his ex-wife. Things get more challenging when Pat meets Tiffany, a mysterious girl with problems of her own. Stars Bradley Cooper, Jennifer Lawrence and Robert De Niro. For more information, call Shelly at (707) 293-0847.

8 SATURDAY

Calistoga Farmers Market: Open year 'round every Saturday morning in the Sharpsteen Museum Plaza, Washington Street. Hours from 9 a.m. - 1 p.m. See Mar. 1 listing for details.

Zumba®: The class meets in the Calistoga Jr. High Gym, 1608 Lake Street. 8:30 - 9:30 am. Fee is \$5 a class, no registration needed, drop-ins welcome. See Mar. 1 listing for more details.

9 SUNDAY

Tai Chi Easy: A new class from Community Recreation Services. Weekly classes will consist of: gentle movements, the breath, self-applied massage, and relaxation/meditation. Open to all fitness levels, ages 16 and up. Classes lead by Lauren Sugarman 11 a.m. - noon at the Calistoga Community Center, 1307 Washington Street. Fee is \$5 a class, no registration needed, drop-ins welcome.

10 MONDAY

For The Birds: Ceramics for kids. Every Monday through March, 3:30 - 5 p.m. at Fairgrounds Cropp Building, 1435 N. Oak Street. See Mar. 3 listing for details.

11 TUESDAY

Lawrence Hall of Science Family Night: At the Calistoga Elementary School Cafeteria, 6 - 8 p.m. Grades K - 5 and their parents. Explore the subject "What is Matter," in a series of scientifically fascinating interactive exhibits.

Shop With New Found Purpose: See this 60 minute presentation by Anthea Tolomei (Bay Area wardrobe stylist) that will change the way you see, buy and wear fashion forever. For 22 years she has seen and edited closets just like yours. Tonight at Funke's, 1417 Lincoln Avenue, at 7 p.m. \$20 per person. Please RSVP as space is limited. Contact Lizann at 942-6246.

St. Luke's Episcopal Church

We are an open and affirming community that welcomes everyone.

We believe
God loved you first, loves you now and will always love you

SUNDAY SERVICE
10:00 AM
WITH HOLY COMMUNION
AND CHILDREN'S PROGRAM

707-942-6007
1504 Myrtle Street,
Calistoga, CA 94515
www.stlukescalistoga.org
Visit us on Facebook

Harvest Dyslexia Services

Is your child struggling with reading or spelling?

We can help.

Assessment and tutoring
Free phone consultation.

707-942-4061
2800 Jefferson St., Ste 7 Napa, CA
Hours by appointment

Bale Grist Mill
STATE HISTORIC PARK

Re-discover the Old Napa Valley – explore the past at this historic granary built in 1846.

Watch the 36-foot wooden wheel turn the stone wheels during milling demonstrations on the weekends. Open 10 a.m. - 5 p.m. Sat & Sun.

3369 Hwy 29, 3 mi so of Calistoga • 942-4575

Calistoga Pet Clinic
Kind, Compassionate,
Veterinary care

Call for an appointment today
(707)942-0404
2960 Foothill Boulevard,
Calistoga, CA 94515
Clinic Hours Monday to Friday
9am to 5:30pm

MARKETPLACE

Ad Deadline is Noon Tuesday • Call 942-5181 • FAX 942-6508 • CalistogaTribune.com • \$10 a Week

COMPUTER SERVICES

PCGeeksCalistoga.com Bob at 486-9191 or 942-5034. Yes, we're still here! Tape this to your computer - you'll need it eventually! New computer installs. Old computer tune-ups. System transitions, file transfers. Printer problems. Call me before the problems get bigger (and slower). (02/01/TFN)

FOR SALE

SEARS KENMORE FREEZER for sale. 60"x28", white, 20 years old, works and looks like new. \$75 cash only. Contact 942-0269 for more info. (2/21/2x)

FREE STUFF

FREE KENMORE DRYER. Electric, 3 years old, works well. You pick up. Contact Ken or Chris at 942-9539. (2/28/3x)

YARD SALE

YARD SALE, collectables, antique tables, estate treasures, clothing, dishes, something for everyone. March 1, 8 a.m. to 3 p.m. 1410 4th St. - If raining yard sale will be moved to March 8th. (2/28/1x)

MOVING SALE

MOVING SALE, All household goods, queen bed, side tables, six drawer dressers with mirror, patio furniture and more. By appointment only. Contact 942-1306. (2/28/4x)

HAVE QUESTIONS? Give us a call and we'll help. Subscriptions, advertising, community news, and more. Call the Tribune at 942-5181, e-mail us at editor@calistogatribune.com, or go online at www.calistogatribune.com. We're YOUR home newspaper!

Tribune Puzzle Answers - Page 8

CROSSWORD

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

SUDOKU

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

CALISTOGA REALTY CO., INC.

(707) 942-9422

1473C LINCOLN AVE. CALISTOGA

Darlene Brissard • Sharon Carone • Brian Durnian

PRISTINE VALLEY WITH WINERY POTENTIAL - 59.7+/- acre estate property located between Calistoga and Knights Valley. 4100sq. ft main residence, 900 sq.ft. guest house currently utilized as an office. Approx 25 acres of vineyard - 16.7 acres leased to Chateau Montelena, remaining 8+/- acres of vineyard - 4 acres of hillside Cabernet and 4+/- acres of Petite Sirah. Additional plantable acreage and potential for Winery/Caves. **\$6,950,000**

BELLA VISTA VINEYARDS An incredible opportunity to own a one of a kind Estate property situated on over 200 acres in Napa and Sonoma County. The custom built Mediterranean Style residence was designed by Adrian Martinez AIA and there are three additional buildable parcels included in this sale and each one provides panoramic views. Approx. 37 acres of premium vineyard, winery and cave potential. Can be sold separately. **\$12,800,000**

UNIQUE POTENTIAL Currently permitted for 3 room B&B, this 3500+ sq. ft. home on ¼ of an acre has great potential. Vineyard and mountain views, beautiful country setting just minutes to downtown. **\$890,000**

OLD LAWLEY TOLL RD 5+ beautiful acres situated on Old Lawley Toll Road w/ breathtaking views of the Palisades. 2 bedroom, 2 bath main residence w/ wrap around decking for outside entertaining. Separate 2 bedroom guest cottage w/ lots of charm and character. This 5 acre parcel features extensive landscaping, gardens, rock walls, private patios and plenty of room for a pool. **\$949,000**

WISTERIA GARDEN COTTAGES Bed and Breakfast. Vintage Inn located in downtown Calistoga, 2 legal overnight units with potential for a 3rd. Main home has hardwood floors, newer kitchen with upgrades, and a large courtyard for travelers to enjoy the Napa Valley lifestyle. **\$775,000**

BUILDABLE LOT with views of the mountains. Level, over 10,000 square foot lot, close to downtown Calistoga spas and restaurants. **\$154,500**

OLD LAWLEY TOLL RD. Close to town, potential vineyard and Palisades views, this 2.45 acre parcel is a great buy. House is a tear down. **\$475,000**

GREAT BUILDING SITE Two beautiful acres with filtered views of Mt. St. Helena and the Palisades. Paved road, shared water for landscaping, ability to hook to City water, and in the City limits. **\$549,000**

CALL FOR A FREE MARKET ANALYSIS ON YOUR HOME

Miss a Week, Miss A Lot.

Calistoga
Tribune

Subscribe
today!

942-5181

1 Year Regular: \$40
1 Year Senior: \$35

www.calistogatribune.com

LIKE US ON

FACEBOOK!

ASE CERTIFIED TECHNICIAN

PORTER'S GARAGE

FULL SERVICE SHOP

Tires • Brakes • Alignments

Computerized Diagnostic Service

(707) 942-0178

1020 Foothill Blvd., #8
Calistoga, CA

Stuffed
To The Rafters?
COME TO
CALISTOGA SELF STORAGE
504 Washington Street
942-6524
OPEN 7 Days a Week
STORAGE UNITS, BOXES & MOVING SUPPLIES
RV & BOAT STORAGE ALSO AVAILABLE
Kathy Brown, Manager

Public Notices

LIEN SALE NOTICE

Notice is hereby given pursuant to Sections 3071 and 3072 of the Civil Code of the State of California, the undersigned: Express Smog Tune & Lube, 2750 Jefferson St., Napa, CA 94558 will sell at public sale on: March 14, 2014 at 10:00 a.m. the following property: 2003 HOLIDAY TRL; LIC#1YB064; SD; VIN#1RF42444332021555. Pub. 2/28/14

NOTICE OF PUBLIC HEARING BY THE CALISTOGA PLANNING COMMISSION

NOTICE IS HEREBY GIVEN by the Planning Commission of the City of Calistoga that a PUBLIC HEARING will be conducted on Wednesday, March 12, 2014, at or after 5:30 p.m. in the Calistoga Community Center, 1307 Washington Street, City of Calistoga, County of Napa, State of California, at which time and place testimony will be considered on:

Maxine's UP 2014-3: Consideration of a use permit to allow the sale of secondhand merchandise within an existing commercial building located at 1373 Lincoln Avenue APN 011-221-014 and the revocation of use permit UP 2013-9 for the sale of secondhand merchandise at 1365 Lincoln Avenue APN 011-221-016 within the DC-DD Downtown Commercial - Design District. This proposed action is exempt from the California Environmental Quality Act (CEQA) under Section 15303 of the CEQA Guidelines.

NOTICE: If you challenge a City's decision on this matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing. Judicial review of any City administrative decision may be heard only if a petition is filed with the court not later than the 90th day following the date upon which the decision becomes final. Judicial review of environmental determinations may be subject to a shorter time period for litigation, in certain cases 30 days following the date of final decision.

Beginning Friday, March 7, 2014 no later than 4:30 pm the Planning Commission report for this item will be available online at <http://www.ci.calistoga.ca.us> and at the City Offices located at 1232 Washington Street. For additional information, please contact Erik V. Lundquist in the Planning and Building Department at 707-942-2827 or elundquist@ci.calistoga.ca.us.

BY ORDER OF THE CITY OF CALISTOGA PLANNING COMMISSION

Lynn Goldberg
Planning Commission Secretary
City of Calistoga
Date: 2/28/14

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000115

The following person(s): Rodriguez

Valdez, Maria del Carmen, 2300 Big Ranch Road, Napa, CA 94559 is (are) doing business as: Palms Tanning, Still Cherry, 704 Trancas Street, Ste. A, Napa, CA 94558, County of Napa.

This business is conducted by: Individual. Registrant commenced to conduct business under the fictitious business name or names listed above on: 1/1/2014. Statement expires on: 1/23/2019.

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

DATED: January 23, 2014
John Tuteur, Napa County Clerk-Recorder
By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000122

The following person(s): Palisades Wine Company, LLC, 3130 Old Lawley Toll Road, Calistoga, CA 94515, State: CA is (are) doing business as: Materra, Two Old Dogs, 3130 Old Lawley Toll Road, Calistoga, CA 94515, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 1/24/2019.

Signed: Robert Shepard, Managing Member
I hereby certify that this copy is a

correct copy of the original statement on file in my office.

DATED: January 24, 2014
John Tuteur, Napa County Clerk-Recorder
By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000123

The following person(s): Delicato Vineyards, 12001 S. Hwy 99, Manteca, CA 95336, State: CA is (are) doing business as: Girl and Dragon, 1562 Airport Blvd., Napa, CA 94558, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 1/24/2019.

Signed: Dorothy Indelicato, Treasurer
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: January 24, 2013
John Tuteur, Napa County Clerk-Recorder
By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000153

The following person(s): Madrigal Family Winery, LLC, 3718 N St. Helena Hwy, Calistoga, CA 94515, State: CA is (are) doing business as: Melissa Kelly Wines, Robert

Storey Cellars, 3718 N St. Helena Hwy, Calistoga, CA 94515, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: 1/23/2014. Statement expires on: 1/30/2019.

Signed: Chris Madrigal, President
I hereby certify that this copy is a correct copy of the original statement on file in my office.

DATED: January 30, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000166

The following person(s): Pine Ridge Winery, LLC, 5901 Silverado Trail, Napa, CA 94558, State: DE is (are) doing business as: Luminary, 5901 Silverado Trail, Napa, CA 94558, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 1/31/2019.

Signed: Patrick DeLong, COO/CFO
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: January 31, 2014
John Tuteur, Napa County Clerk-Recorder

By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000158

The following person(s): Free Flow Wines, LLC, 2557 Napa Valley Corporate Dr., Ste. A, Napa, CA 94558, State: CA is (are) doing business as: Garnet Vineyards, Rodney Strong Vineyards, 2557 Napa Valley Corporate Dr., Ste. A, Napa, CA 94558, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: 7/1/2013. Statement expires on: 1/30/2019.

Signed: Jordan Kivelstadt, Manager/Managing Member
I hereby certify that this copy is a correct copy of the original statement on file in my office.

DATED: January 30, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

LEGAL NOTICES

On July 12, 2005 by order of Superior Court Judge Scott W. Snowden, the Calistoga Tribune was declared a newspaper of general circulation by Judge's order No. 26-29449.

Call 942-5181 for your legal advertising

Calistoga Sports

SOFTBALL

Continued from page 12

board when Krystal Castillo lined a single to right field, she scored when the throw, in an attempt to catch her swiping second base on a steal, rolled into centerfield. The speedy senior circled the bases to give the Cats a 1-0. Lower Lake answered in the bottom half of the inning on a couple of walks and a throwing error evened the score after one inning.

In the second, Katelyn Butcher, Giana Pochini and Joyce Aquino all worked Harris for free passes, Butcher and Pochini scored on Lexi Monhoff's base hit. Monhoff

had two hits on the day for the Cats but that was it for the Cats as Harris only allowed one hit the rest of the way.

The Trojans took the lead for good in the bottom half of the second when two walks, a fielder's choice and a long base hit pushed across three more runs for Lower Lake.

The Lake County team pushed across two runs each in the 5th and 6th innings to secure the win.

Calistoga Sophomore Hailey Butcher threw the whole game, giving up 7 hits, 8 walks and 5 strikeouts.

Harris held the Cats to 4 hits, 5 walks while striking out 10 Wildcats.

"We played well for our first outing. We were a little timid at the plate and on the field with 7 errors and 8 walks," said coach Jacob Blakeley. "The loss hurt, but we all understand it was our first game after one week of practice. Just a little hard work and we will be better."

Next up, Windsor comes calling to Calistoga in the Cats home opener on Tuesday at 3:30 p.m. at the softball diamond on Stevenson Avenue.

Visiting teams will see welcome changes this spring at the softball field, with new dugouts and outfield fencing, and spectator bleachers positioned for better viewing.

BASEBALL

Continued from page 12

the Wildcat hitters faced 3 separate hard throwers for the Trojans. As a result, they only had five hits in total with Pereira-McGee getting two of them. The team as a whole had 15 strikeouts.

The outstanding play of the game was made by center fielder Dylan Alvarado when he made a spectacular diving catch on a fly ball to center. He almost made a second one a few moments later when he was barely unable to run down a fly in deep right field.

Team members include Hector Aleman, Jorge Aleman, Daniel

Alfaro, Francisco Alfaro, Dylan Alvarado, Daniel Gross, Jose Hernandez, Dalton Hooten, Michael Lincoln, Jorge Lopez Romero, Colton Mollers, Timmy Montanez, Austin Pereira-McGee, James Prager, Daniel Rodriguez, Vitor Saito, Alejandro Sanchez, and Gilbert Trejo.

The 'Cats host Trinity Prep Tuesday, March 4 at 3:30 p.m.

Youth Volleyball season sign-ups

The Upper Valley Youth Sports League is offering another season of youth volleyball in Calistoga announced Olivia Lemen, city rec services manager.

Offered for grades 4-8, the season is March 18 to May 22 at a cost of \$60 per player (includes shirt). Practices are Tuesday in the cold gym and games are on Thursdays. Scholarships available.

For information, call Danny Alvarez at 707-942-2838 or email him at Dalvaez@ci.calistoga.ca.us. More programs available at www.calistogarecreation.com.

Wildcat netters lose to Panthers 2-3, in first match of season

Joe Fons had a great first match at first singles and Eddie Tapia put up a good fight at second singles when the Wildcats met the Panthers and lost their first match of the season 2-3, reports coach Jeanne Heck.

Eli Pena had her first match ever "and fought hard during every point," Heck stated. "We expect great things from our singles players this year." For doubles, the 'Cats have a new team of

Bryan Villa and Erik Valencia. The boys joined the team a few days before the match and have improved greatly in just those few days.

The Wildcats will host Anderson Valley on Tuesday, March 4 at the Monhoff Courts at 3:30 p.m. Results of Friday's match are: In first singles, Joe Fons outplayed Colin Van Ree, 6-1, 6-2; Eddie Tapia lost to Maxence Weyrich in second doubles, 2-6, 4-6; and third seeded

singles Elizabeth Pena lost 2-6 and 2-6 to Mahtis Weyrich. In doubles, Calistoga's top team of Villa and Valencia buried Anderson Valley's Danny Espinoza and Alexia Osequera, 1-6 and 0-6. In second doubles, Juan Martinez and Yulisa Garcia fell 0-6, 0-6 to Alondra Esinoza and Esmeralda Espinoza. An exhibition game between Wildcat Gisel Escobedo and Misael Barosa went to Barosa, 1-6.

Public Notices continued

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000170

The following person(s): McCollum, Gary, 215 Cafe Ct., American Canyon, CA 94503 is (are) doing business as: Techwater Solutions, 215 Cafe Ct., American Canyon, CA 94503, County of Napa. This business is conducted by: Individual. Registrant commenced to conduct business under the fictitious business name or names listed above on: 1/1/2014. Statement expires on: 1/31/2019.

Signed: Gary McCollum
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: January 31, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000189

The following person(s): Burnside, Brian Cameron, 1111 Douglas Ave., Napa, CA 94558 is (are) doing business as: ABC Repair & Maintenance, 1111 Douglas Ave., Napa, CA 94558, County of Napa. This business is conducted by: Individual. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/5/2019.

Signed: Brian C. Burnside
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 5, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/7, 2/14, 2/21, 2/28

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000151

Original FBN No. 2009-0000113
The following person(s): Calistoga Balloons, Inc., 1811 Aurora, Calistoga, CA 94515, State: CA is (are) doing business as: Calistoga Balloons, 1811 Aurora, Calistoga, CA 94515, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: 3/1/1992. State-ment expires on: 1/29/2019.
Signed: Robert Allen, President
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: January 29, 2014
John Tuteur, Napa County Clerk-Recorder

By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/14, 2/21, 2/28, 3/7

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000079

The following person(s): Villalta, Christine Marie, 1857 Money Lane, Calistoga, CA 94515 is (are) doing business as: Christy's Homecare Services, CMVF Financial Services, Fitzgraphics, 1857 Money Lane, Calistoga, CA 94515, County of Napa.

This business is conducted by: Individual. Registrant commenced to conduct business under the fictitious business name or names listed above on: 1/1/2014. Statement expires on: 1/15/2019.
Signed: Christy Villalta-Fitzpatrick
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: January 15, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/14, 2/21, 2/28, 3/7

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000174

The following person(s): Madrigal Family Winery LLC, 3718 No. St. Helena Hwy, Calistoga, CA 94515, State: CA is (are) doing business as: Chris Madrigal Selection, Madrigal Estate Wines, Madrigal Family Estate, Madrigal Family Winery, Madrigal Family Winery and Farm, Madrigal Vineyards, 3718 No. St. Helena Hwy, Calistoga, CA 94515, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/3/2019.
Signed: Robert Rupe, Managing Director
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 3, 2014
John Tuteur, Napa County Clerk-Recorder
By: S. Wright, Deputy Clerk-Recorder
Pub. 2/14, 2/21, 2/28, 3/7

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000198

The following person(s): La Bella Vita Wine Co., LLC, 381 Arroyo Way, Sonoma, CA 95476, State: CA is (are) doing business as: L'Ultimo, Pencil Legs, Threshold, 5225 Solano Ave., Napa, CA 94558, County of Napa.

This business is conducted by: Limited Liability Company. Regis-

trant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/6/2019.

Signed: Timothy Callahan, Member
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 6, 2014
John Tuteur, Napa County Clerk-Recorder
By: S. Wright, Deputy Clerk-Recorder
Pub. 2/14, 2/21, 2/28, 3/7

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2013-0000192

The following person(s): Delicato Vineyards, 12001 S. Hwy 99, Manteca, CA 95336, State: CA is (are) doing business as: Black Hole, Black Hole Cellars, Black Hole Vineyards, Black Hole Wine Cellars, Black Hole Wine Company, Black Hole Winery, Black Hole Wines, 1 Kirkland Ranch Rd., Napa, CA 94558, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/5/2019.
Signed: Dorothy Indelicato, Treasurer
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 5, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/21, 2/28, 3/7, 3/14

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000215

The following person(s): Provide Commerce, Inc., 4840 Eastgate Mall, San Diego, CA 92121, State: DE is (are) doing business as: Kalla, Provide Commerce Winery, RedEnvelope, Shari's Berries, 110-122 Camino Oruga, Napa, CA 94558, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/7/2019.
Signed: Chris Shimojima, CEO
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 7, 2014
John Tuteur, Napa County Clerk-Recorder
By: S. Wright, Deputy Clerk-Recorder
Pub. 2/21, 2/28, 3/7, 3/14

PUBLIC NOTICE FICTITIOUS

BUSINESS NAME STATEMENT FILE NO. 2013-0000246

The following person(s): Schueler, Alice, 2968 Woodcrest Dr., Napa, CA 94558 is (are) doing business as: Coin Gallery, N.C.G., Napa Coin, Napa Coin & Jewelry, Napa Coin Gallery, NC Gallery, 1219 B Coombs Street, Napa, CA 94558, County of Napa.

This business is conducted by: Individual. Registrant commenced to conduct business under the fictitious business name or names listed above on: 7/1/1983. Statement expires on: 12/14/2019.
Signed: Alice Schueler
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 14, 2013
John Tuteur, Napa County Clerk-Recorder
By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2013-0000275

The following person(s): Rutherford Wine Studios, LLC, 105 Zinfandel Ln., St. Helena, CA 94574, State: CA is (are) doing business as: Amici Cellars, Napa Valley Ranch, 105 Zinfandel Ln., St. Helena, CA 94574, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/21/2019.
Signed: Robert McCaffrey, Vice President
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 21, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2013-0000277

The following person(s): Rutherford Wine Studios, LLC, 105 Zinfandel Ln., St. Helena, CA 94574, State: CA is (are) doing business as: Architect Wine Co., The; Ballius Wines; Fly By Wines; Hartig Family Wines; Three Wise Men Wines; Two Angels, 105 Zinfandel Ln., St. Helena, CA 94574, County of Napa.

This business is conducted by: Limited Liability Company. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/21/2019.
Signed: Robert McCaffrey, Vice

President

I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 21, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000240

The following person(s): Golden-America, Inc., 4437 Spyglass Dr., Stockton, CA 95219, State: CA is (are) doing business as: Villa Helena Winery, 1455 Inglewood Ave., St. Helena, CA 94574, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/14/2019.
Signed: Yancheng Chen, President
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 14, 2014
John Tuteur, Napa County Clerk-Recorder
By: D. Paredes, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000274

The following person(s): Leport, Christina, 2528 Napier Ct., Napa, CA 94558 and Ostoj, Sasha, 21699 Moscow Rd., Monte Rio, CA 95462 is (are) doing business as: Indulgence Body Products, 2528 Napier Ct., Napa, CA 94558, County of Napa.

This business is conducted by: General Partnership. Registrant commenced to conduct business under the fictitious business name or names listed above on: 10/1/2013. Statement expires on: 2/20/2019.
Signed: Christina Leport
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 20, 2014
John Tuteur, Napa County Clerk-Recorder
By: N. Turner, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000252

The following person(s): Benessere Vineyards, Ltd., 1010 Big Tree Rd., St. Helena, CA 94574, State: CA is (are) doing business as: JPLT Wine Group, Nabu Wines, Newport Wine Company, 1010 Big Tree

Rd., St. Helena, CA 94574, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: 8/1/2013. Statement expires on: 2/18/2019.
Signed: Anthony Benish, Secretary

I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 18, 2014
John Tuteur, Napa County Clerk-Recorder
By: N. Turner, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000230

The following person(s): The Morlet Selection, Inc., 2825 St. Helena Hwy N, St. Helena, CA 94575, State: CA is (are) doing business as: Erba Mountinside Vineyards, S&C Wines, 425 Gateway Rd., Napa, CA 94558, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: 2/11/2014. Statement expires on: 2/13/2019.
Signed: Luc Morlet, President
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 13, 2014
John Tuteur, Napa County Clerk-Recorder
By: L. Rodriguez, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

PUBLIC NOTICE FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2014-0000269

The following person(s): Luna Vineyards, Inc., 2921 Silverado Tr., Napa, CA 94558, State: CA is (are) doing business as: Mendelson, 2995 Silverado Tr., Napa, CA 94558, County of Napa.

This business is conducted by: Corporation. Registrant commenced to conduct business under the fictitious business name or names listed above on: N/A. Statement expires on: 2/19/2019.
Signed: David O'Neal, CFO
I hereby certify that this copy is a correct copy of the original statement on file in my office.
DATED: February 19, 2014
John Tuteur, Napa County Clerk-Recorder
By: N. Turner, Deputy Clerk-Recorder
Pub. 2/28, 3/7, 3/14, 3/21

Sports

WILDCAT HOME GAME SCHEDULE

Absolutely subject to weather, grades, missed buses, cancellations, scheduling, and change of mind, etc.

Tuesday, March 4
 Tuesday, March 4
 Tuesday, March 4
 Thursday, March 6

Softball team hosts Windsor, 3:30 p.m. at the Wildcats field
 Baseball team hosts Trinity Prep at 3:30 p.m. at the Wildcats diamond
 Tennis team hosts Anderson Valley at the Monhoff Courts, 3:30 p.m.
 Swim team hosts Analy, Piner at Logvy Community Pool, 3:30 p.m.

PHOTO BY GENE DUFFY JR.

Wildcat runner Dani Martin slides into second on a steal and will outrun the throw for a safe ride against the Lower Lake Trojans on Tuesday. The 'Cats dropped their opening game, 8-3.

'Cats drop opener to Lower Lake, 7-3

■ Pereira-McGee starting pitcher, Hooten catches

By Terry Ponsford
 Tribune Sports Correspondent

The Wildcat baseball team traveled over Mt. St. Helena on Tuesday afternoon to meet the Lower Lake Trojans in their opening game of the 2014 season.

The team had eight practices before this game. Their rust was apparent but, then, so was Lower Lake's. The Cats dropped the inaugural, 7-3.

The Cats lost some of last year's best players through graduation but the good news is that Coach Jack McMahon has about 15 players on this year's team. This is more than there were in 2013. This group is enthusiastic and supportive of one another. Hopefully, they will take their enthusiasm to practice and work on their fundamentals. If they do, they could have a good year.

Austen Pereira-McGee started on the mound for Calistoga with

Dalton Hooten catching.

Pereira-McGee coasted through the first three innings, giving up two hits and a single run. In the fourth, the bats of the Trojans came to life.

After three runs scored on three hits and an error and with no one out, Coach McMahon switched the starting battery. Dalton Hooten became the pitcher with Pereira-McGee catching.

Although a little wild when he took over, Hooten got out of the inning without giving up any more runs. He remained on the mound for the rest of the game, ultimately surrendering the final 3 runs to Lower Lake.

Other than the fourth inning, Lower Lake's runs were assisted by a number of walks, stolen bases, wild pitches and a balk with a runner on third. On the offense,

See **BASEBALL** page 11

'Cats first to score, but can't stay ahead of Trojans

By Gene Duffy, Jr.
 Tribune Sports Correspondent

The season opener at Lower Lake featured one of the NCL I's top pitchers taking the mound

against the Wildcats. Shellby Harris held the Cats in check most of the afternoon while her teammates scraped together enough base runners and took advantage of some early season miscues on Calisto-

g's part to notch an 8-3 win over the visiting Wildcats.

The Cats were first on the score-

See **SOFTBALL** page 11

DINING OUT IN CALISTOGA

Here for a visit? Call on one of our fine restaurants and enjoy a good meal before heading back to the busy city. A local? Then call your neighbor, grandchild, aunt, coach, or cousin and take them out for an evening of catching up. Let someone else cook tonight!

1226 WASHINGTON
Simple & Elegant
 Meals crafted to emphasize fresh, locally-sourced vegetables, meats, and seafood along with several regional dishes and distinctive ingredients or seasonings inspired by our travels. Tables in the Dining Room, in the Garden or at the Tavern.
HOURS:
 Wednesday - Friday 11:30 AM - 10 PM
 Saturday - Sunday BRUNCH: 9:00 AM - 2:00 PM
 HIGH TEA: 2:00 PM - 5:00 PM
 DINNER: 5:00 PM - 10:00 PM
 (707) 942-4268
 info@1226washington.com

calistoga KITCHEN
 THURS - DINNER • FRI - SAT LUNCH & DINNER
 SUN - BRUNCH
942-6500 RESERVATIONS

Home Plate Cafe
 TASTY BURGERS, FRIES, ICE CREAM, STEAKS, FRIED CHICKEN, FISH N CHIPS, POT PIES, PULLED PORK SANDWICHES, VEGETARIAN BURGERS & MORE!
PHONE 942-5646 FAX 942-8796
 OPEN DAILY 7 AM to 7 PM
 Weekends 8 AM to 7 PM
 Hwy 128 & Petrified Forest Rd

THAI KITCHEN CALISTOGA
 Open Daily 11:30 am - 9 pm • 942-1176
 \$9.95 Lunch Special 'til 3:00 pm

CAFE SARAFORNIA
BREAKFAST ALL DAY
 All your favorites: Pancakes, Waffles, Hashbrowns, Omelettes, Scramblers, Fresh Juice, Coffee, and always...Daily Specials
LUNCH 'TIL 2:30 PM
 Sandwiches, Wraps, Salads, Burgers, Fries & More!
942-0555
OPEN DAILY AT 7:00AM
 1413 LINCOLN AVE. • CALISTOGA

PATIO DINING NOW OPEN
 LARGE BANQUET ROOM AVAILABLE
PACIFICO RESTAURANTE MEXICANO
 AUTHENTIC MEXICAN FOOD
FULL BAR....
 GREAT MARGARITAS!
 Best happy hour in town
 Monday - Friday 4-6:30 pm
 in a wonderful Mexican atmosphere
 MARIACHI BAND
 Live • Friday Nights
 OPEN DAILY
 Mon - Fri 11am - 9pm
 Sat & Sun 10am for breakfast
942-4400
 1237 LINCOLN AVENUE • CALISTOGA
 www.PacificoRestauranteMexicano.com

8 TIMES!
 Voted the BEST Barbecue in Napa County
BUSTER'S
 Barbecue & Bakery
 • Chicken • Ribs
 • Pork Loin • Tri Tip
 • Hot Dogs • Hot Links
 And to round out your meal...our own homemade side dishes and Sweet Potato Pie for dessert
 Catering available.
942-5605 • FAX 942-5675
 1207 FOOTHILL AT LINCOLN
 M-S 9AM to 8PM • SUN 10AM to 6PM

CALISTOGA INN
 RESTAURANT & BREWERY
 Now open for your dining pleasure!
 Cozy, Rustic Dining Room • Garden Patio • Full Bar & Award-Winning Micro Brewery
 1250 LINCOLN AVE, CALISTOGA
 (707) 942-4101 RESERVATIONS
 www.CALISTOGAINN.COM • INFO@CALISTOGAINN.COM

Cover to Cover, Just Calistoga

Visit us on the web! www.calistogatribune.com