

PINE MOUNTAIN LAKE NEWS

THE OFFICIAL NEWSPAPER OF PINE MOUNTAIN LAKE PROPERTY OWNERS

TABLE OF CONTENTS

Administration	2-8	Home Improvement	
PML Calendar	19	Directory	46-53
PML Clubs/Activities/ Recreation	9-18	Churches and Religious Services	45
The Grill	14-16	"Homes on the Hill"	
Community Corner	20-26 34-49	Real Estate	25-33
		Classifieds	54-55

MAY 2011

50 CENTS

**Calling ALL
Candidates!
page 6**

**Flea Market
May 14
page 23**

PRSRT STD
U.S. POSTAGE
PAID
Permit 451
STOCKTON, CA
Change Service Requested

19228 Pine Mountain Dr. Groveland, CA 95321

Quilt Stroll

SATURDAY JUNE 11 • 9 AM - 4 PM

SAVE THE DATE!

See our ad on page 32

WWW.PINEMOUNTAINLAKE.COM

The Pine Mountain Lake News, established July 25, 1973, is printed monthly for residents of Pine Mountain Lake and vicinity by Pine Mountain Lake Association, Groveland, California 95321.

SUBSCRIPTION RATES:

Co-owner subscription:
\$3 per year
Single copies: 50 cents each
Single mailed copies: \$1.35 each
For non-members: \$10 per year

SUBMISSION DEADLINE 10th of the month by 4:30 PM

Late submissions not accepted

Visit www.pinemountainlake.com/pmlnews.html for ad rates and submission guidelines or e-mail: PMLNews@SabreDesign.net.

For the mutual benefit of all property owners, the Pine Mountain Lake News reserves the right to edit all copy submitted for publication. The Pine Mountain Lake News is a private enterprise, not a public entity, and as such is entitled to reject advertisements or articles in the best judgment of its editor or publisher, despite a probable monopoly in the area of its publication. Pine Mountain Lake Association is not responsible for, nor does it guarantee the accuracy of, information contained in any ad placed in the Pine Mountain Lake News.

SABRE DESIGN & PUBLISHING

Design/layout

CHRISTINA WILKINSON

Publishing Editor

JUDI WILKINSON

Advertising Manager

Pine Mountain Lake News

P.O. Box 605
Groveland, CA 95321
Tel: 209/962-0342
Fax: 800/680-6217

E-mail:

PMLNews@SabreDesign.net

BOARD OF DIRECTORS

Lawrence R. Hunt (President)
Bruce Lay (Vice President)
Ian Morcott (Secretary)
Mike Gustafson (Treasurer)
Brian Sweeney (Director)

GENERAL MANAGER

Joseph M. Powell, CCAM

CORRESPONDENCE TO DIRECTORS

Pine Mountain Lake Association
19228 Pine Mountain Drive
Groveland, CA 95321

ADMINISTRATION OFFICE HOURS OF OPERATION

Monday - Friday 8 AM - 4:30 PM
Tel: 209/962-8600

Happy Mother's Day! The Mother's Day Brunch at The Grill is a popular, annual event here at PML and our staff provides a wonderful spread. Grill Manager, Jay and Chef Carrie and their staff are ready to serve you. Be sure to make a reservation as seating for this event fills up fast.

Speaking of the Grill, I am pleased to see that vision of the Board is being implemented and the upgrades to the facility, staff training and higher standards are showing positive results for our members. The place is hopping, and walk-ins are finding it hard to get a table on the weekends. Making a reservation will help our staff serve you better, so please give them a call ahead of time. I would like to thank our management and staff for doing such a great job taking care of our members. Keep up the good work!

In the past few months the Board has been considering re-opening the shooting range located in Unit 16 up behind the Campgrounds. As we all know, anything that has to do with

President's Message

BY LARRY HUNT • BOARD PRESIDENT

guns becomes controversial. Even so, we as a Board have tried hard to include the membership in our decision-making process and have performed more than due diligence by investigating all possible issues.

We have a large group of members that have formed a shooting club and they requested an area to hold this activity. We have solicited member input and talked about the subject in at least eight board meetings.

The Board was scheduled to vote on this at the April Board meeting, but it was decided that there were a few unanswered questions and concerns. These questions were aired at the April meeting. I think we have reached the point now that a decision will need to be made, so we plan to take action on this at the May 21st Board meeting.

We are still interested in hearing from the membership, so continue to send in your emails and attend the meeting if you would like to address the Board.

The annual Board election is underway and the deadline for submitting candidate nominating papers is May 20th. I understand that we now have at least two candidates for the one position. It is nice to see that we have more members that wish to serve the PML community in the governance of our Association.

Well the spring weather is here and soon summer will be upon us. I hope that all of you take advantage of our wonderful amenities and enjoy what PML has to offer.

Until next month, see you on the Golf Course or at the Grill!

DID YOU KNOW?

Pine Mountain Lake has just installed the new Automated Licensing System supplied by the Department of Fish and Game. This means you can now purchase your Deer, Bear, Pig, or Waterfowl tags as well as fishing licenses and all supplemental stamps! Our new system allows us to print your license and tags right on the spot. No more applications or mailings needed.

Need the perfect gift?

Pick up a Gift Voucher. It works just like a gift card. The recipient can redeem their gift at any licensing agent.

Stop by the Main Gate to purchase your 2011 Hunting and Fishing Licenses Today! Just bring in your Drivers License and let the NEW AUTOMATED license system do the rest!

On the Cover

Electric Golf Carts at
Pine Mountain Lake
Golf Course

The Electric Golf Cart Building was
completed at the end of April.

General Manager's Message

BY JOE POWELL, CCAM, GENERAL MANAGER

Major Projects Completed

I am pleased to announce the completion of two major Association projects. The Electric Golf Cart Building and Lake Dredging Projects were completed at the end of April. As with any large project, some minor finish work and adjustments will need to be made, but our staff is already on top of this. Both projects presented many challenges, both financial and logistical. Fortunately, we planned ahead and everything worked out.

Lake Maintenance

As I mentioned in my previous article, a sediment mitigation plan will be prepared as part of the requirements set in place by the State and Federal agencies. We will work with our consultants to develop a program and then meet with the appropriate agencies to determine how we can best implement the program as cost-effectively as possible. We will also pursue

the optional dredging requests made by some of our lakeside members as part of an on-going maintenance plan.

Positive First Quarter Results

At the April Board meeting, our Controller, Ken Spencer presented the Associations financial results for the first quarter of 2011. While we are concerned with the member assessment delinquency rate, we are working with professionals and taking the appropriate action to handle the situation. It appears that the rate is starting to flatten out and we are watching these numbers closely.

Even with the state and county-wide economic problems, we continue to operate better than budget and PML is strong financially. My management team and I are committed to keeping costs under control and managing Association funds effectively. Our mantra around here is "get the best bang for the buck", and it seems to be working.

Community Garden Idea

I met with a property owner recently to discuss his proposal to create a community garden within PML. We are always looking for fun activities for our members, especially those that are family-oriented.

PML has a lot of unused greenbelt and common area that might serve as a good location for a community garden. Obviously things like security, availability of water, operational procedures etc. would need to be addressed, but I like the idea and think it would be a fun activity for the membership. The management of the garden would be on a volunteer basis to help keep costs down, and we envision working with the PML Garden Club, once we get going. We are looking over possible locations now, so stay tuned.

PML Bylaws and CC&R Amendment

Our Bylaws and CC&R's need to be updated to bring them up to speed with current law. The Board has directed me to proceed and we are working with Association Counsel to prepare a draft for Board review. Once the Board has reviewed the draft, we will present it to the membership for review and comment. Once that comment period is over, the final draft will be put to the membership for a vote. We encourage all members to take the time to review and provide input if they wish. These documents are the foundation of your association and they are very important. We anticipate having a draft for review at a Board meeting within the next couple of months.

On a final note, I would like to thank those members that take the time to become informed. Homeowner association living is great, but you get back what you put into it. Members that take the time to read the PML News, visit our website and attend Board meetings and functions, find that they are happier, because their concerns are addressed and their suggestions are considered. So take the time to become involved and get to know your Board members, managers and staff. You will be glad you did.

Until next month....

Submission Guidelines

The PML News is the Official Newspaper of Pine Mountain Lake Property Owners

The PML News is dedicated to reporting PML Association business and PML Association news to Pine Mountain Lake Property Owners.

The PML News receives more than 100 Tuolumne County/Groveland community related submissions each month. All such community related articles and notices will appear in the PML News on a SPACE AVAILABLE basis and at the DISCRETION of the PML News Publishing Editor.

DEADLINES

Advertisements must be received IN FULL (text, MLS info, images, logos, etc.) by the 10th of the month for the following month's edition. Only advertisements received in full will be guaranteed to be published in that month's edition. NO EXCEPTIONS.

MEDIA ACCEPTED

CD-R or email

SOFTWARE

InDesign, Microsoft Word, Adobe Photoshop, Illustrator or PDF.

TEXT/GRAPHICS

Handwritten text is not accepted. Material composed completely of capital letters is not accepted. Please use uppercase and lowercase letters in composition. Ink jet printed images are not accepted. Images are accepted ONLY as camera ready art, original photos (to be scanned) or as JPEG, TIFF and PDF files created with above listed software. All scans and bitmap images must be in TIFF or JPG format at 200 dpi at 100%. Ad files are stored for 90 days from first run date. Older ads must be resubmitted. (See Display & Insert Advertising Contract "Design and Preparation Charges.")

E-MAIL TEXT/GRAPHICS

Text/graphics may be delivered as e-mail attachments via the Internet. Send to pmlnews@sabredesign.net.

AD DESIGN and PROOFS

Ads designed by Sabre that are requested to be sent to periodicals that are not part of Sabre Design require a usage fee from the advertiser (see Display & Insert Advertising Contract "Design and Preparation Charges"). Proofs are available upon request and final proof approval for all ads is expected within 24 hours. Changes made are LIMITED to typographical or graphic placement errors. NO OTHER ADDITIONS OR CHANGES WILL BE MADE.

SUBMISSION DEADLINES

Articles — 10th each month
Ads — 10th each month
Classifieds — 15th each month

VISIT US ONLINE!

www.pinemountainlake.com

NOTICE • NOTICE • NOTICE

The Pine Mountain Lake News, established July 25, 1973, is printed monthly for residents of Pine Mountain Lake and sold in the Groveland, CA 95321 area. Members can access the PML News monthly edition online at www.PineMountainLake.com/info.php?pnum=4. Every month the newest edition of the PML News is posted online before the first of each month. Interested parties can subscribe to the traditional "hard copy" and receive a copy by mail each month.

The PML News is mailed to approximately 3500 PML property owner households each month. Up to 500 copies are rack-sold in the local Groveland area. Our circulation reaches approximately 1200 full-time, resident, PML property owners and approximately 2300 "weekender," non-resident, property owners who maintain primary residence in Northern California, in Southern California, or in other states. For more information regarding the PML News, please call the PML Administration Office at (209) 962-8600.

Editor's Note

We greatly appreciate your contributions but please note that the PML News fills up very quickly — often by the 7th or 8th of the month (long before the 10th deadline). To ensure that your submission is reviewed for publication please submit in full and as early as possible. Please remember that the PML News is limited in capacity and your submissions are reviewed on a first-come-first-served, space-available basis.

We publish all PMLA related submissions such as Board & Management Business, Clubs, Activities & Events. Where space remains, we publish non-PMLA related submissions in our "Community" section. We do our best to provide timely news. If you experience delayed delivery or have misplaced a particular edition, please visit us at the PMLA website pinemountainlake.com for a downloadable PDF of the News posted by the 1st of the month and a downloadable PDF list of ad rates.

- **General Info 209/962-8600**
Ivonne Deckard
admin@pinemountainlake.com

Accounting:

- Accounting 209/962-8607
Receivable/Collections/Assessments
Karen Peracca
pmlar@pinemountainlake.com

- * Accounts Payable 209/962-8626
Notary Services Please call for Appt.
Michelle Ronning
pmlap@pinemountainlake.com

- Controller 209/962-8606
Accounting Procedures
Ken Spencer
controller@pinemountainlake.com

Administration:

- General Manager, Joseph Powell
joepowell@pinemountainlake.com

- Assistant to General Manager
Rick Whybra 209/962-8604
rick@pinemountainlake.com

- General Manager's Administrative Assistant 209/962-8627
Debra Durai
debra@pinemountainlake.com

- Human Resources 209/962-8628
Allie Henderson
pmlhr@pinemountainlake.com

- E.C.C. Coordinator 209/962-8605
Plan Submittals, Compliance Fees
Sandy Golden
ecc@pinemountainlake.com

- Member Relations 209/962-8632
Gate Cards, Address Changes, Mergers
Nancy Perry
nancy@pinemountainlake.com

- CC&R Compliance/Violations/
Fire Mitigation
Dennis Pipal 209/962-1240
compliance@pinemountainlake.com

UPCOMING SCHEDULE OF BOARD MEETINGS

Meetings are held at the PML Lake Lodge and start at 9 AM. (Unless otherwise noted)

May 21

June 18

July 16

August 20 - Annual Meeting/Election

September 10 - 2nd Saturday

October 15 - Budget Meeting

November 12 - 2nd Saturday

No December Meeting

- **Main Gate 209/962-8615**
General Safety Inquiries, gate passes,
campground reservations, tennis reservations
campground@pinemountainlake.com

Pine Mountain Lake Web Site...
www.pinemountainlake.com

Pay Phone Locations:

In an emergency, call 911

- Campground (restrooms)
- Dunn Court Beach
- Lake Lodge
- Main Gate (restrooms)
- Marina
- PML Airport
- Stables
- Tennis Courts (Pine Mountain Drive)

Press *81 on any Pay Phone to contact Main Gate.

ADMIN OFFICE HOLIDAYS 2011

MON. 5/30 MEMORIAL DAY
(National Observance Day)

MON. 7/4 INDEPENDENCE DAY

MON. 9/5 LABOR DAY

FRI. 11/11 VETERANS DAY

THUR. 11/24 THANKSGIVING

FRI. 11/25 Day After THANKSGIVING

FRI. 12/23 CHRISTMAS EVE
(In Lieu Of)

MON. 12/26 CHRISTMAS DAY
(In Lieu Of)

FRI. 12/30 NEW YEARS EVE

MON. 1/2/2012 (In Lieu Of)
NEW YEARS DAY

Safety:

- Dispatch Sgt., Natalie Moffitt 209/962-8633
dispatch@pinemountainlake.com

- Patrol Sgt., Ron Prieto 209/962-1244
patrol@pinemountainlake.com

- Director of Safety 209/962-1249
John Edner
safety@pinemountainlake.com

Maintenance Dept.:

- Maintenance
Susan Capitanich 209/962-8612
maintenance@pinemountainlake.com

- Golf Course Superintendent
Alan Macdonald 209/962-8610
amacdonald@pinemountainlake.com

- Maintenance Manager
Tom Moffitt 209/962-8611
tmoffitt@pinemountainlake.com

Other PML Contacts:

Golf Shop: 209/962-8620

- Golf Pro Shop/Golf Reservations
dschmiett@pinemountainlake.com

- Golf Pro 209/962-8622
David Rau
golfpro@pinemountainlake.com

Restaurant: 209/962-8638

- The Grill Restaurant
Bambi Johnson
cluboffice@pinemountainlake.com

- The Grill Manager 209/962-8640
Jay Reis
clubmgr@pinemountainlake.com

Stables: 209/962-8667

- Lester Scofield
stables@pinemountainlake.com

PML News: 209/962-0342

- Pine Mountain Lake News, Editor/
Designer, Sabre Design & Publishing
PMLNews@SabreDesign.net

SAFETY REPORT

March –		YTD
Vehicles Refused	92	252
Phone Calls Received	3492	10877
Residential Alarm	14	29
Amenity Alarm	4	12
Animal Related	19	64
Animal - Loose	18	56
- Impounded	5	14
- Dead/Injured	6	40
- Disturbance	4	16
Dispatch Assist	123	303
Patrol Assist	219	609
Complaint-Non PML Regulations	4	8
Public Assist Misc.	19	55
Welfare Check	1	13
Transport	8	19
Traffic Control	4	7
Water Leak	4	12
Jump Start	5	9
Water Main Shut Off	1	1
Escorting Vehicle	3	8
Report Writing	4	18
Gate - Related	26	97
- Tamper	1	1
- Follow Through	1	1
- Malfunction	17	40
- Struck by Vehicle	0	2
Unauthorized Use of Gate Card	3	3
Confiscated Gate Access Card	0	1
Mess/Pkg P/U or Delivery	6	29
Posting Flyers	75	216
Miscellaneous	129	289
Scanner Traffic	17	37
Emergency Vehicle entering PML	27	55
Control Burn Reported	134	282
Permissive Burn Day	28	58
Non Permissive Burn Day	3	32
Fire Safety - Hazard	2	3
Fire Safety - Smoke Complaint	2	10
Hazard	20	73
Hazard - Tree Down	3	34
Suspicious Circumstance	30	91
Suspicious Person	8	13
Suspicious Vehicle	10	18
Campground Envelopes Collected	4	8
Campground Dumpstation	1	4
Residential Disturbance	1	14
Residential Burglary	1	6
Petty Theft	1	3
Malicious Mischief	0	2
Law Violations - All Other	3	8
Malicious Mischief - Vandalism	1	3
Property Damage - PML	3	11
Property Damage - Resident	1	1
PML Reg Violations Resident	6	10
PML Reg Violations Guest	0	2
- Citation Issued	0	2
- Accident PML	3	8
Patrolling Unit	474	1652
Amenity Security Check	2103	6201
Resident Security Check	328	971
Opening/Closing Bldg's	210	642
Opening/Closing Gates	322	973
Posting Tennis	59	162
Personal Injury PML Property	2	5
Amenity P/U & Del to Bank	39	152
Patrol Vehicle - Maintenance	15	32
Patrol Vehicle - Safety Check	127	377
Vehicles Admitted	7526	22172
Realtors Passes Issued	26	133
Guest Passes Issued	717	2380
Vendor Passes Issued	146	374
Fixed Post	0	1
Courtesy Notice Issued	4	9
Tennis Fees Collected	\$20.00	\$84.00
All Other Fees Collected	\$3,208.94	\$8,888.41

RULES ENFORCEMENT ACTIONS

as of March 2011

Courtesy Notices	6
Notice of Non-Compliance	3
Final Notice	1
Fines Assessed	0
Violations Pending:	24

LETTERS TO THE EDITOR

**Please note that all letters appear
in the order received by the PML News**

The Pine Mountain Lake News welcomes letters and articles for publication provided they meet the criteria established in the current PMLA Editorial Policy (See excerpt below – entire policy on file at the Administration Office). Letters must be limited to 250 words, typewritten using upper and lowercase letters (no handwritten material, no all-capital material) and signed with name, unit and lot by a property owner in good standing. **LETTERS MUST BE RECEIVED BY THE EDITOR BY 4:30 PM ON THE 10th OF THE MONTH.** Letters deemed by the Editorial Committee to be improper will not be accepted. Readers are advised that the opinions expressed in these letters are those of the individual authors, not of PMLA. Letters appear in order received.

Mail: 19228 Pine Mountain Drive, Groveland, CA 95321
Email: PMLNews@sabredesign.net • Fax: 800-680-6217

On Patrol with the Department of Safety

BY JOHN EDNER, DIRECTOR OF SAFETY

The summer season is almost upon us and with it comes an increase in the number of members, guests, and visitors to PML. The information below serves as helpful policy and safety reminders. We encourage everyone at PML to help support our efforts to maintain a safe and fun environment as we serve our community.

Boat Owners – Please take the time to familiarize yourself with the Boating and Lake Rules. All boats launched on Pine Mountain Lake must be registered with the Association. Registration forms are available and can be obtained at the Main Gate until the Marina Store opens for the season. The annual fee schedule for the different boat classifications is listed in the activity guide and is also available at the Main Gate.

Fireworks are Prohibited – Fireworks are prohibited in Tuolumne County and this includes Pine Mountain Lake. The licensed contractor hired by PML for the fireworks display on the Lake is the only one that is approved to use fireworks. We continue to run into issues with visitors purchasing fireworks in cities like Oakdale, on their way up the hill. The fine for using fireworks in PML and the rest of Tuolumne County is severe. For the safety of all of the residents please call the Main Gate at (209) 962-8615 if you see any type of fireworks.

Skateboards and Scooters – While we want our children and grandchildren to have fun while visiting PML, the use of skate boards or scooters on our roadways and amenity parking lots is prohibited. We have experienced too many accidents and near-misses to allow this activity on the roadways. The Board of Directors adopted this rule years ago to help maintain a safe environment. The

Groveland community has provided an excellent skate park in town and all visitors are welcome to use this facility. If you are planning on riding a bike, please be aware and abide by all rules pertaining to bike riding on streets under the control of the Vehicle Code.

Golf Course Use – During the summer months we find that more and more members and visitors like to take a stroll in the morning or evening on the Golf Course cart paths. Please note that the Golf Course is not designated as a walking trail. All persons using the Golf Course must be checked in with the Pro Shop and actively engaged in playing Golf. Authorized persons playing golf may walk the Course if they wish in accordance with Golf policy.

Fishing at PML – PML has a beautiful lake and stocks it with prize trout twice a year. While we are a private lake, it is important to note that all Fish and Game laws apply. All persons fishing on Pine Mountain Lake must have a valid California Fishing License in accordance with state law. A license can be purchased at the Main Gate and also at the Marina Store, during normal hours of operation.

The California Department of Fish and Game Wardens have legal jurisdiction within Pine Mountain Lake to enforce all Fish & Game laws. Game Wardens are also concerned with the illegal feeding of deer within Pine Mountain and will cite offenders.

Dog Issues – We love our pets just as much as our members do. Dogs are becoming more and more popular as pets and we have seen an increase in the dog population in recent years. Dog owners need to become familiar with PML rules and County regulations with regard to pet laws. Did you know

LETTERS RECEIVED – 2

DENIED BY EDITORIAL COMMITTEE – 1

Exceed 250 word maximum – 0

Content – 0

Not a property owner – 1

DEFERRED TO NEXT EDITION BY

EDITORIAL COMMITTEE – 0

DENIED BY BOARD OF DIRECTORS – 0

DEFERRED TO NEXT EDITION BY

BOARD OF DIRECTORS – 0

Neighborhood Frustrations

Well, another bad night's sleep at the Lake. Tell me, what kind of people leave their poor dogs out in the sub-freezing temperatures and then let them bark unrestricted for half the night? Never mind. I already know. A couple of them live at Pine Mountain Lake.

—Jeff Sprague (Unit 2, Lot 381)

that all PML resident dog owners are required to license their dogs with Tuolumne County and PML? So stop by the Main Gate and license your dog.

If your dog gets loose and we pick them up, the first bail out of "doggy jail" (our kennel) is free. All dogs must be on a leash while off of your property. Dogs are not allowed to run loose and must not cause a disturbance with excessive barking. When walking your dog, please be courteous and clean up after them as necessary. A responsible dog owner makes everyone happy in PML. As a common courtesy to your neighbors, do not allow your dog to become a problem.

Have a great time in PML and feel free to let us know if we can help. We are open 24-hours and patrol the entire subdivision, working to keep PML safe.

**Subscribe to the
Pine Mountain Lake News
TODAY!**

Name _____

Unit _____ Lot _____

Mailing Address _____

NO CHARGE for PROPERTY OWNERS (bulk)
\$3/year for Co-Owners (bulk);
\$10/year for Non-Property Owners (bulk)
\$18/year for PROPERTY OWNERS (1st class)
\$28/year for Non-property owners (1st class)

Enclosed is my check in the amount of

\$_____ (PAYMENT DUE IN FULL)

Send this subscription to:
Pine Mountain Lake Association
19228 Pine Mtn. Dr. Groveland, CA 95321
ATTN: NANCY

Check out your Groveland Library

*Tuesday – Thursday 1:00-6:00pm and
Friday – Saturday 10:00am-2:00pm*

Visit the Library:

- Great selection of books, magazines, newspapers, videos, DVDs, CDs
- Computers, copy machine, free Wi-Fi

Special Events:

- **Children's Story Time**
every Friday at 10:30am

BookNook – Book Sale
10:00am – 2:00pm every Saturday

2011 PMLA Board of Directors Election CALLING ALL CANDIDATES!

Pine Mountain Lake Association is seeking candidates for a position on its Board of Directors. With this election, the Association seeks to fill one open seat for a three-year term. This is a voluntary position.

Board application information is available at the PMLA Administration Office. Applications and nominations must be received no later than **4:30 PM, Friday, May 20, 2011.**

Serving on the Board requires a commitment to attend monthly Board Meetings, Executive Sessions and other interim meetings, as required, and to review materials diligently prior to taking Board action.

According to CAI (Community Associations Institute), characteristics of good Board members include being fair and impartial, detail-oriented, dependable, flexible, people-oriented, a team player, punctual and able to weigh the overall good for the majority of owners against the rights, freedom and the good of the individual.

If you are interested in becoming an active participant who makes decisions for the Pine Mountain Lake Association membership and you are willing to devote your time for this purpose, we encourage you to submit an application and nomination materials for candidacy to the Pine Mountain Lake Association Administration

Office by **4:30 PM, Friday, May 20, 2011.**

PML News Advertising

The Association offers each candidate one-half page (info and text to be supplied by the candidate) in the June, July and August issues of the *PML News* in addition to a 450-word resume. Candidates may utilize the advertisement in any manner they choose, i.e., written statements, charts, pictures, letters of endorsement, etc. in accordance with the *PML News* policy.

The cost of the space in the *PML News* is \$200 per qualified candidate to be paid at the time the Petition of Candidacy is filed. **Ads must be submitted to the**

PML News by the 10th of the month for publication the following month (May 10 deadline for June edition, June 10 deadline for July edition; July 10 deadline for August edition). For ad/article submission, please follow the *PML News* SUBMISSION GUIDELINES.

Candidates may also purchase a maximum of an additional half page of *PML News* space per edition (June, July and August) at regular advertising prices.

For more information, please contact Debra Durai, Administrative Assistant, at 209-962-8627 or debra@pinemountainlake.com.

PMLA Money Matters

BY KEN SPENCER, ASSOCIATION CONTROLLER

If you have read my articles in the past, attended any of the annual budget meetings or reviewed your yearly budget package, you know that there are a tremendous number of factors that go into determining the annual assessment for each property owner here at PML.

The complexity of our budget means that a simple question like – “Why does the assessment increase?”, cannot have a simple answer. Providing a simple answer to this question does an injustice not only to the questioner but to the concept of budgeting itself. Anyone who claims to have a simple answer to this complex question does not truly understand the question.

This month I would like to tackle two line items in our budget that have had an increasingly meaningful impact on our financial requirements over the last few years. The dramatic increase in one category was of our own doing, while the other was simply the result of outside circumstances, and therefore out of our control.

First let's talk about the area that was out of our control – Bad Debts. This line item consists of amounts due to the Association that, for a variety of reasons, we are unable to collect. Most of this consists of overdue assessment payments from current and former property owners. Over the last 2-3 years my staff has increased their focus on collecting these assessments. Unfortunately, economic conditions have worked against us as an increasingly large percentage of assessments become uncollectible. Events such as foreclosure and bankruptcy make this task even more difficult even though we place a lien on all properties that become delinquent. Bankruptcy wipes out any chance of collecting on these debts, while foreclosure removes our lien leverage and

increases the chance that these amounts will also prove uncollectible.

In 2007 the total Bad Debt Expense for the Association was \$14K. This amount increased to over \$100K in 2010. This represents an \$86K increase in just three years. Put another way, we had to increase our expense by an astonishing 614% in that short period of time. An \$86,000 increase in the assessment we charged to other property owners breaks down to over \$24 per year per property owner.

An even more significant increase in your assessment is caused by the need for increased contribution to our Reserve Fund. As you know, this fund is used to pay for major repairs and replacement of the infrastructure at PML. For many years we funded the Reserves on a “pay as you go” methodology which only provided funds for our immediate needs. This method of funding reserves is extremely short-sighted and does not allow for the increasing age of our amenities and the rapidly increasing need to repair and replace large parts of the Association. Recent Boards have adopted a more conservative approach that is favored by most large Associations and has begun the long, difficult task of building up our Reserves in order to be prepared for the types of expenses we see coming in the years ahead. This determined and responsible decision by your Board will serve us well in the years ahead.

Again, since 2007, the contribution to our Reserves has increased dramatically from \$834K to \$1,542K in 2010. This represents an increase of \$794K or 95% in just three years. Broken down by property owner, this means that your assessment increased by \$223 per year in this short three year period. Ultimately the cause for

this increased need is driven by the age of the Association and its infrastructure. With most of PML over 40 years old it takes increased time and money to repair and maintain it all.

By way of comparison, the total assessment increased by \$396 per year from 2007 to 2010. The two items discussed above account for \$247 of that increase or just over 62% of the total increase in that period.

While the operation of the Association's amenities and departments still account for a large portion of the annual assessment, it is important to remember that the two line items discussed above contribute

to the overall increase in rather dramatic fashion. Just one more reason for all members to understand how our financial system functions and become informed during the annual budget preparation process and all throughout the year.

Well, that's it for this month. If you have any PMLA Money Matters you would like to see discussed in this column in the future please drop me a line at CONTROLLER@PINEMOUNTAINLAKE.COM or give me a call at 962-8606. Thanks for reading and I hope you find this monthly discussion a little interesting, at least a bit informative, and mildly entertaining.

Shades of Green

BY ALAN MACDONALD

What a winter it has been. The golf course has held up well. We have lost some trees that have kept us busy cleaning up the course and providing some firewood while all of you were home enjoying the rain and snow that will fill our reservoirs.

The projects of improving the green surrounds on holes #3 and #17 with new turf and additional drainage have now been completed. The upper tee on #7 has also been improved with new turf after we leveled it and repaired the retaining wall there.

The landscaping near and around the new cart barn has started and we will continue with other sections as they become ready. We are also going to improve the surface of the driving range tee as it took quite a beating from the construction activ-

ity. The driving range netting project that will provide more protection for our members is approved and will be completed as soon as possible.

April is the month that most of our spring aeration is completed. As spring turns to summer we will be as aggressive as possible to improve sections of the course that are tough to grow grass in with extra aeration and slicing. The greens are scheduled with summer aeration on July 11th and 12th. We are not closed at that time. This aeration should be like last summer's and have little impact on play, while healing quickly. This third aeration will assist in keeping the greens healthy and breathing a little better as they get older. Fall aeration is scheduled for

(Continued on Next Page)

PINE MOUNTAIN LAKE ASSOCIATION											
SUMMARY STATEMENT OF OPERATING FUND REVENUES AND EXPENSES											
For The Three Months Ended April 4, 2011											
OPERATION OF AMENITIES	Revenues					Expenses	(Cost)/Income			Budget	
	Members' Assessments	User	Sales, Net of	Miscellaneous	Total	Total	Before	Depreciation	(NET COST)	(NET COST)	Variance
	Net of Discount	Fees	Cost of Sales	Income	Revenues	Expenses	Depreciation	Expense	INCOME	INCOME	Bud - Act
Golf Course	\$ -0-	\$ 146,538	\$ 4,675	\$ 40	\$ 151,253	\$ 290,167	\$ (138,914)	\$ -0-	\$ (138,914)	\$ (177,765)	38,851
Restaurant & Bar	-0-	1,705	114,027	-0-	115,732	244,462	(128,730)	-0-	(128,730)	(147,093)	18,363
Marina	-0-	57,307	-0-	-0-	57,307	40,546	16,761	-0-	16,761	23,911	(7,150)
Snack Shack	-0-	-0-	3,506	-0-	3,506	11,350	(7,844)	-0-	(7,844)	(5,926)	(1,918)
Stables	-0-	7,528	-0-	160	7,688	38,873	(31,185)	-0-	(31,185)	(35,492)	4,307
Recreation	-0-	8,057	-0-	-0-	8,057	9,768	(1,711)	-0-	(1,711)	(1,330)	(381)
Roads & Facilities Maintenance	-0-	305	-0-	320	625	371,978	(371,353)	-0-	(371,353)	(377,957)	6,604
PROPERTY OWNER SERVICES											
Safety	-0-	10,540	-0-	241	10,781	210,726	(199,945)	-0-	(199,945)	(226,968)	27,023
Administration	-0-	31,326	-0-	9,354	40,680	351,260	(310,580)	-0-	(310,580)	(314,980)	4,400
ASSESSMENTS											
Assessments	1,011,042	-0-	-0-	18,728	1,029,770	25,550	1,004,220	170,744	833,476	811,079	22,397
Totals	\$ 1,011,042	\$ 263,306	\$ 122,208	\$ 28,843	\$ 1,425,399	\$ 1,594,680	\$ (169,281)	\$ 170,744	\$ (340,025)	\$ (452,521)	112,496

Notes to the Financial Statements

1. Total Revenues minus Total Expenses equals Net Income before depreciation. The annual budget for income before depreciation is \$0.
2. The Association combined the Operating Fund and the Property and Equipment Fund into one fund effective May 1, 2001.

(Continued from Previous Page)

September 26th and 27th. We will be closed during the Sep-tember aeration.

Other improvements for the course are to complete the replacement of the irrigation controllers on the front nine. This group of controllers was not replaced in 2000 when the new irrigation system was installed. They, as a group, have failed to operate properly for the last five or six years. It’s hard to believe that it has been eleven years since our “new irrigation” system was installed. Also planned is to begin replacing the nozzles in our sprinkler heads as they also wear and coverage is affected.

This May is our golf pro’s one year anniversary here at P.M.L. It has been a pleasure to get to know David and to work with him. While he has not given me that much needed golf lesson it is fun working with him. I appreciate his experience, humor, and the dedication he has brought to the golf course. The golf main-tenance staff wishes you a happy anniversary, David.

Have a wonderful spring of golf. Do the little things, like ob-serving the signs and ropes while operating the new golf carts, as it is still wet in places from a winter of above average rain and snow. By limiting damage from driving through the wet sections you will provide a better course to play as the warm weather arrives.

CAPITAL EXPENDITURES 3 Months Ended April. 4, 2011			
	TOTAL RESERVE FUNDS	NEW CAPITAL ADDITIONS FUND	TOTAL CONTRIBUTION TO CAPITAL
2010 Beginning Fund Balances	\$ 1,936,697	\$ 52,973	1,989,670
Interest Income	2,291	70	2,361
Bank Fees/Discounts Taken			-
Assessments Earned	871,097 ⁽¹⁾	25,672 ⁽²⁾	896,769
Income Tax Expense			-
PURCHASES BY AMENITY			
Golf Course	(3,388)		(3,388)
Country Club	(14,213)		(14,213)
Bar			-
Marina			-
Snack Shack		(11,550)	(11,550)
Swim Center			-
Stables	(12,433)		(12,433)
Recreation			-
Roads & Facilities Maintenance			-
PROPERTY OWNER SERVICES			
Safety		(1,860)	(1,860)
Administration		(22,259)	(22,259)
Non-Capital Reserve Expenses	(979,609)		(979,609)
Total transfer to Operating Fund for property and equipment additions and reserve expenses	(1,009,643)	(35,669)	(1,045,312)
Adjusted Fund Balances	\$ 1,800,442	\$ 43,046	\$ 1,843,488

Notes to the Financial Statements

- (1) The Budgeted Reserve Fund assessment for 2011 is \$1,742,195
- (2) The Budgeted New Capital Additions Fund assessment for 2011 is \$25,672

Proposed PML Shooting Range & Policy

BY JOE POWELL, GENERAL MANAGER

As I mentioned in previous issues of the PML News, years ago, PMLA operated a shooting range in Unit 16, up behind the Campgrounds. Over time, the range fell out of use. In the last few years, members have expressed an interest in re-opening the range. Last year, a PML Shooting Club was formed and a proposal was made to the PML Board to re-open the range. Prior to consideration, several key issues had to be resolved. Management was assigned the task of researching and providing information to address, noise, safety, cost, insurance and planning. This information was gathered and a noise test was conducted to determine the nuisance effect on members.

The next step in the process was to

provide multiple opportunities for PML members to voice their opinion on the matter. At the January 15th Board meeting, the subject was placed on the agenda for discussion and a draft shooting range policies and procedures resolution was presented for review. The subject and draft were also placed on the agenda for the February 19, 2011 Board meeting. Unfortunately, the Board meeting was postponed due to the impact of the snow storms. The subject and draft was placed on the agenda and discussed at the March 19, 2011 Board meeting. A couple of changes were made to the minimum age requirements and requirements for access to the range.

The following, draft Board resolution

is being published for member review and comment. The purpose of the rules if adopted, are to establish policies and procedures in the operation of the Shooting Range. The effect of the establishment of policies and procedures is to ensure that the Range is operated in a safe and effective manner.

The decision to re-open the PML Shooting Range was initially slated to be made at the April 16, 2011 Board meeting. The Board wanted to consider more information and decided to continue the discussion rather than take action. The decision to re-open the Shooting Range is now scheduled for the May 21, 2011 Board meeting. The meeting will be held at the PML Lake Lodge starting at 9 a.m. The draft resolution will

also be discussed and considered for approval at that time. The Board of Directors encourages interested members to attend the Board meeting and voice their opinion. Members that cannot attend the meeting are welcome to put their opinion in writing by submitting a letter or email to the Board.

The mailing and email information is provided below:

PMLA Board of Directors
C/O Joe Powell, General Manager
19228 Pine Mountain Dr.
Groveland, CA 95321

joepowell@pinemountainlake.com

Resolution # xx.xx DRAFT April 16, 2011 PMLA Shooting Range Policies and Procedures

WHEREAS, Article III, Section 6 of the CC&R's gives the Board of Directors the powers and duties necessary to conduct the affairs of the Association and to make such rules and policies as the Directors deem in the best interest of the Association; and

WHEREAS, for the safety, welfare and consideration of all residents, the Board wishes to establish Shooting Range policies and procedures so that the PMLA Shooting Range is used and managed in a legal, safe, and effective manner;

THEREFORE BE IT RESOLVED that the attached policies and procedures referred to as "Exhibit A" are adopted by the Board of Directors effective and that notice of their adoption shall be given to the membership within 15 days of today's date.

Respectfully submitted, Ian Marcott, Secretary

EXHIBIT "A"

PMLA Shooting Range Policies and Procedures DRAFT 4.16.11

PMLA Shooting Range

The PMLA Shooting Range is a pistol and small-bore rifle, practice range located in Unit 16 above the PMLA Campgrounds. The use of the Shooting Range is governed by the PMLA CC&R's and all subsequent rules and policies as adopted by the PMLA Board of Directors. The use of the PMLA Shooting Range is limited to PMLA members and guests in accordance with Association Policies and Procedures.

Operational Authority

The Association General Manager is authorized to manage, operate and delegate the daily operational tasks of the PMLA Shooting Range in accordance with Association policy and all applicable State and Federal laws.

Certified Range Masters made up of PMLA members in good standing and/or PMLA personnel may be designated by the General Manager as authorized to operate the Shooting Range in a responsible, safe manner.

Range Masters

The Association may solicit volunteer assistance from the PMLA Shooting Club to provide members that have Range Master certification as defined by the NRA or other sanctioned training agencies. A certified Range Master will be present at all times

that the Shooting Range is in operation.

The Range Master will be responsible for the safe and compatible operation of the range as well as complying with all PMLA Shooting Range rules, policies and procedures. The onsite Range Master will have the right to expel any user that, in his/her opinion, is not acting responsibly or safely. The minimum age requirement to serve as a PMLA Shooting Range Master is 21 years of age.

Range Masters will have the final say on the weapons that can be used on the range. Their concern will be based on insuring all weapons are in a safe operating condition and that the report of the weapon is not inconsistent with the compatible use of the range.

Rule Violations

Should the General Manager or designated PMLA management be made aware of any violation of the established Shooting Range rules, policies and procedures, they may close the range and convene a meeting with the Shooting Club officers and/or on-site Range Master as applicable to review the rules violations. The Shooting Range will remain closed until the General Manager or designated PMLA management is satisfied that the approved rules are being applied properly. Multiple rules violations could result in the Shooting Range being closed for an extended period of time.

Range Schedule

The Shooting Range is scheduled to be open on Tuesday, Thursday, and Saturday, weather

permitting, from 9:00 am to 5:00 pm as long as a PMLA approved Range Master is present. The range may be opened on other days for special events as authorized by the General Manager. The range schedule may be changed without notice.

Range Access

The gate to the Shooting Range can only be accessed by authorized PMLA staff upon the presence of an approved Range Master consistent with the range operating schedule. All users of the range shall register with PMLA before their first time use to insure they are PMLA property owners in good standing. Registration forms are available at the PMLA Administration Office or Main Gate, Department of Safety.

The range will be available to any PMLA resident in good standing in accordance with the current fee schedule. All shooting Range users must show documentation of completion of a certified hunter safety course, authorized NRA-sponsored gun safety course, or other authorized gun safety course as determined by the PML General Manager.

Those members using the range will be responsible for providing their own ammunition, paper targets and cleaning up after themselves when they are done. PMLA members that wish to use the range should call the Administration Office or Main Gate Department of Safety to determine if the range is open prior to driving to the range. Access to the range will be controlled by a locked

gate. The road to the range may be closed due to weather and road conditions.

Range Use Fee

A fee to use the PMLA Shooting Range will be charged in accordance with the current fee schedule, as authorized by the PMLA Board of Directors.

Age Minimum

The minimum age to use the Shooting Range is 12 years, with a parent or legal guardian present at all times. Shooting Range user's ages 12 years to 17 years old must be accompanied by a parent or legal guardian at all times. The parent or guardian is responsible for the actions of the child or young adult while at the Shooting Range.

Authorized Weapons

PMLA strictly controls the types and calibers of weapons that may be fired at the Shooting Range. Types and calibers of weapons .45 ACP and smaller are authorized to be used at the range. No rifles other than .22 caliber are allowed.

No magnum loads are authorized to be used at the range.

No other types or calibers of weapons will be allowed without the express approval of the General Manager or PMLA Board of Directors.

Alcohol Consumption

Alcohol is not allowed at the PMLA Shooting Range. No persons under the influence of alcohol or drugs may use the range.

COMPLIANCE CHATTER

BY DENNIS PIPAL, COMPLIANCE OFFICER

Where did the time go? Here we are again...getting ready to mow weeds, trim trees and pick up all the stuff that falls each winter so we can be ready for the fire season here in the wildland urban interface, AKA, the California foothills.

Many of you have been very busy this winter clearing your lots from unwanted brush and thinning out the trees. We issued about 350 burn permits since October 2010, when PML started requiring burn permits for winter burning. The "Be Ready - Be Safe" video training that was required to get a burn permit resulted in only ten (10) smoke complaints from October 2010 through January 2011. A job well done.

Starting May 1, 2011 you will be required to obtain a CalFire burn permit as well. And as a reminder, there will be no burning allowed from June 1, 2011 to approximately November 1, 2011. In lieu of burning, the redesign of our Slash/Compost Site is fully

operational and ready for your summer cleanup. Just in case you haven't seen the new guidelines, here's a brief recap of the changes:

1. New guard shack to check you in
2. New entrance and exit roads
3. New days and hours of operation: Wed-Sun, 9am-5pm
4. New load separation requirements: slash pile, needles and leaves pile, firewood pile
5. New in-transit requirements: tied down or covered
6. No stumps, concrete, dirt, metal, plastic, trash or construction material allowed
7. Still - FREE to PML members
8. Still - NO LIMIT to number of trips

Our Fire Safety Inspections begin on Tuesday May 31, 2011. The following schedule serves as notice as to the dates we plan to access individual properties:

Unit 1 May 31 – June 2
Unit 2 June 3 – 7
Unit 3 June 8 – 12
Unit 4 June 13 – 16
Unit 5 June 17 – 20
Unit 6 June 21
Unit 7 June 22
Unit 8 June 23
Unit 9,10,11,12 June 24 – 26
Unit 13 June 29 – 30
Unit 15 July 1

If you receive a Courtesy Notice from these inspections, we will be doing re-inspections on:

Unit 1-5 July 5-8
Unit 6-15 July 11-15

This last year has seen our fuel reduction efforts reach new highs. Most of you "get it." A few of you are not there yet. We will be working with you specifically to achieve our goal of 100% compliance. The prospect of a wildland fire's devastating results is a

clear objective we want to avoid.

Again this year we will be offering free individual appointments to create a fire abatement plan for your specific lot. These appointments will include the five (5) Saturdays before July 1 for those of you who come up on the weekends. Please take advantage of this free service. Call (209) 962-8616 to schedule your appointment.

We have developed a Preferred Vendors List for those of you who prefer to hire someone to make your lot compliant. These vendors have attended our training session and are well versed in our compliance requirements. We will email or fax this list. Just gives us a call at (209) 962-8616.

Remember: Keep it simple.....

· Get Rid of the Dead Stuff - Thin Out the Live Stuff - Limb Up the Trees

May Is High Maintenance

BY TOM MOFFITT, MAINTENANCE MANAGER

This month of May will begin the time to cleanup all the mess that this past winter has brought us all. Not just hard knocks from our old man Winter, but both of his harsh buddies, too. Fall and Spring beat up on us too to no end, with rain, snow, and winds. These series of storms have downed large trees, broken limbs, eroded properties, and sprouted springs of water everywhere. The late spring months, and early summer months, will be the time to begin to clean up all this debris; while we are preparing for the recreation season.

The Pine Mountain Lake greenbelts have many large oaks and pines that are broken and down. The cleanup work will look more like a timbering operation than our usual fire abatement work this season. Maintenance crews will be cutting the trees into logs, constructing log decks, building debris piles, and eventually transporting the logs to the firewood cutting area at the Compost Site. This work demands heavy equipment, trucks, and a labor crew. The cleanup operations will begin when the ground is stable enough to get the work performed. Walking trails and the Campground will be the first areas of work.

We have had many reports from

our residents about the locations of these downed trees. For this we are thankful and will get the trees cleaned up. The tree work will continue throughout the year.

There has been many reports of water issuing from the ground in places all over our foothill's terrain. At times, the reports seem as though a large water supply pipe had burst; water was seen flowing from foundations of homes, percolating from roads, gushing from embankments, coming from places where water should not be.

When the soils become supersaturated from our rains and snow, the capacity of the ground to hold water is compromised, and water moves to the surface. These waters found the substrate rock began to surface in many peculiar places. Some water surfaced as seepage, some as natural spring activities, some as increased flows in creeks and streams, some water was shooting out from a gopher's hole. These cascades of storm water runoff have damaged drainage systems, eroded the soils, and overwhelmed many properties abilities to control the water runoff.

The Maintenance Department will be mapping, photo-logging, and planning the PML drainage repairs. These repairs will be performed in addition to the regular maintenance for the roads, road shoulders,

culverts, and the storm water runoff drainage ditches. Eliminating erosion and controlling erosion are an on-going task, for which the remedies come in many different forms. The Maintenance Department work will be performed on a priority basis in preparation for the next rainy season, and for the many seasons to come. Please notify the PMLA Maintenance Department if you see a problem which needs attention.

Now is the time to inspect your

own residences and determine the adequacies of the existing residential drainage system. Do not wait for next season's deluge to make repairs and upgrades to your drainage system. Having a hillside home creates a consortium of storm water runoff water issues. If and when necessary, consult a qualified engineer or contractor to resolve your specific drainage issues.

April come she will, when streams are ripe and swelled with rain – Paul Simon & Art Garfunkel

SPRING ANYONE?

BY DAVID RAU, PGA HEAD PROFESSIONAL

If anyone sees Old Man Winter, tell him he's overstayed his welcome here at Pine Mountain Lake. We're in the middle of spring and hopefully we've seen the last of the snow this golf season. But, enough about the "Old", we're excited about what's "New"!

It's a lot quieter around the golf course with our new electric golf carts. In addition to the carts we have

our new updated practice range with brand new mats, new range balls, new yardage markers, and new club cleaning stations. And last, but not least, our state-of-the-art Cart Storage Facility.

Tired of looking at those old golf togs in your closet? The Golf Shop has plenty of new golf attire in stock from Adidas, Ashworth, Ping, Kate Lord, and more.

MOTHER LODGE 2K11

June 9th, 10th and 11th

DON'T MISS OUT!

72 TEAMS MAXIMUM (No Exceptions)

WE HAVE A DEADLINE OF 4/30/2K11 FOR OUR LOGO TEE PRIZE'S
HAMBURGERS-HOTDOGS FRIDAY AND SATURDAY
WITH ALL THE TRIMMINGS
COMPLIMENTS OF HARRIS RANCH BEEF, JD Kizziar AND
EVERGOOD FINE FOODS

Awards Dinner 7pm Saturday June 11th
Dance to Live Music (Band TBD by dancing Frank J.)
Many other "Surprises" Tee Prizes, Games, Best Team Shirt Prize,
See the live Pigeons and Much More...

Entry Form and more info available at PML Pro Shop
pmlmgc.com or pinemountainlake.com

Mail your deposit now! (\$100.00) We will sell out
Make Checks Payable to Mother Lode Invitational
Mail to: P O BOX 4, Groveland CA 95321

So get ready for a fabulous May full of great local golf events:

5/4	Wed	9 Hole Men-Low Net 12:00 Tee Times
5/5	Thurs	18 Hole Ladies-GNP 8:00 Tee Times
5/5	Thurs	Lady 9ers-Putts 8:00 Shotgun
5/11	Wed Sweeps	Men's Club-Wed 9:00 Tee Times
5/11	Wed	9-Hole Men's 1-Man 12:00 Tee Times
5/12	Thurs	18 Hole Ladies-Hdcp Tournament Round 1 8:00 Tee Times
5/12	Thurs	Lady 9ers 8:00 Shotgun
5/13	Fri	Southern Valley Seniors 8:30 Shotgun
5/16	Mon nament	PMLA Employee Tour- 4:00 Shotgun
5/17	Tues	18 Hole Ladies-Hdcp Tournament Round 2 8:00 Tee Times
5/18	Wed	9 Hole Men-2 Man Scramble 12:00 Tee Times
5/19	Thurs	18 Hole Ladies-Hdcp Tournament-Round 3 8:00 Shotgun
5/19	Thurs	Lady 9ers 8:00 Shotgun
5/25	Wed	9 Hole Men-4 Man Best Ball 12:00 Tee Times
5/26	Thurs Even	18 Hole Ladies-Odd 8:00 Tee Times
5/26	Thurs	Lady 9ers-Front 9 8:00 Shotgun
5/28	Sat	Men's Club-NCGA Zone Qualifier 9:00 Tee Times

If you want to tune up your game before playing in one of May's events, sign up for one of our weekly clinics:

Mondays "Putt for Dough" – Putting and Chipping - \$15 per person

Fridays "Friday Night at the Fights"

Horseing around at the stables

BY LESTER SCOFIELD,
STABLES MANAGER

Well things are drying up a little at the stables. We had a lot of trees fall across our trails which have been cleaned up. The trail rides are starting to pick up with warmer and dryer weather. We've got a busy schedule here at the stables. New for this year is a Chuck Wagon Dinner and Show. Wolf bait Catering is doing the cooking and the menu will be a 12 oz. New York Steak, Chuck Wagon Beans, Scalloped Potatoes, biscuits, Salad, and Peach Cobbler. There will be cowboy music by Grizzly Mountain featuring Keith Keenom, and cowboy poetry by Jim and Karen Ross and Big Dan Routh. The dinner and show will be on June 18th from 5-10 pm. Tickets are \$35.00 each. Please call stables office for advance tickets at 962-8667. There is limited seating so get your tickets early.

Other dates to keep in mind:

Spring Flea Market — 5-14-11
Memorial Day BBQ — Sunday 5-29-11
Chuck Wagon Dinner & Show —
6-18-11
Fourth Of July BBQ — Sunday 7-3-11
Soroptimist BBQ — Saturday 7-23-11
Rotary Shrimp Fest —
Saturday 8-13-11
Labor Day BBQ — Sunday 9-4-11
Fall Flea Market — Saturday 9-10-11

– Couples Clinic - \$20 per couple

Saturdays (NEW) "Saturday in the Park" – Full swing - \$15 per person
*Note: All clinics begin at 3:00 PM and reservations are required.

My door is always open and I am happy to meet, talk, play, and listen to any questions and/or comments you may have about how we can improve and serve. Contact me at 962-8622 or via e-mail at golfpro@pinemountainlake.com.

Aviation Association News

BY VIRGINIA GUSTAFSON

Pine Mountain Lake Aviation Association had a great April meeting at the Peebles' hangar with a wonderful presentation by aviation author and retired commercial pilot Lauran Paine, Jr. Mr. Paine flew from his home in Salem, OR to PML in his home-built RV8. A well-known columnist and author, Lauran entertained the members with an evening of aviation stories that were both inspirational and very, very funny.

The next meeting of the PML Aviation Association will be a potluck supper on May 7th at 6:00pm at Kay Meermans' hangar, mid-field at PML Airport. Guest speaker for the May meeting is Peter Garrison from Flying Magazine. Garrison is an expert on aerodynamics, aircraft design and accident investigations.

In conjunction with the local Experimental Aircraft Association chapter, a group of Aviation Association members recently visited Traccon – the aircraft traffic control center in Sacramento. It was a great opportunity to see the inside of the tower, meet the professionals who work there, and learn about the most current ATC procedures and capabilities.

To join PMLAA, visit our website at www.pmlaa.org or come to any of our events. The group's mission is to promote aviation interests and ensure the welfare and safety of its members, Pine Mountain Lake Airport, and the general community, through aviation-oriented recreational and educational activities.

Membership is just \$20 per household per year.

PMLAA vice president Marle Hewett welcomed speaker Lauran Paine.

PHOTO BY VIRGINIA GUSTAFSON

Pine Mountain Laker's RV Club

BY JANIE STIVERS

Welcome to May...graduations, weddings, flowers and mainly, sunshine---oops, I meant to say Mother's Day. While I'm at the top of our family tree, hanging on to a sturdy branch, there are so many of us who still have their Mothers in their lives. It seems rather silly to look at this "one-day" declared as the celebration of "her" generosity and devotion, but, like Nike says, "Just do it!"

Our outing this month finds us traveling to Morro Bay again. The Club had such a great time last year that

they're hoping to duplicate the fun. Brad and Louise Turney are hosting this trip...I bet they won't see any snow. The "gas prices" won't slow this group down either :).

This is just the beginning of our camping season; we have many more places to travel to. Don't be shy; come meet us and join in on the fun. Our new members have really added to the spirit of our Club.

If you would like more information about us, please call Louise Turney at 962-0609.

Yosemite Area Realtors

Liz Lilley
GRI, Realtor®

(209) 962-6540 - Home Office
(209) 743-0459 - Cell
mlilleypad12414@sbcglobal.net

12414 Mills Street
Groveland, CA 95321
DRE License #01723800

Larry Jobe
EBC, Realtor®

(209) 962-5501 - Hangar Office
(209) 768-5508 - Cell/Lost Resort
larryjobe1@gmail.com

21133 Jinnemal Lane
Groveland, CA 95321
DRE License #01444727

Broker: Paul S. Burt, Real Estate

www.YosemiteAreaRealtors.com

"MAY we be of Service?" Just Call

PML Men's Golf Club News

BILL PARKER, SECRETARY PMLMGC

Tournament results; the first is the Ice Breaker held 3/11/11. The flight 1 winner was the team of Mike Hankin & Chuck Obeso-Bradley followed closely by Jim Reynosa & Bill Wrigton. In flight 2 we had a tie at the top with Dave Needham & Ted Toffey and Charlie Stoll & Jim Soderberg. Flight 3 winners were Richard Robenseifner & Walt Bales. John Thomas & Bob Ells took second, one stroke back.

The other tournament is the April 6th Sweeps. At the top in flight 1 is Mike Hankin followed by Ron Maguire and Mike Guess. Derrol Beaulieu and Jeff Serra are the other winners. Did you notice who is at the top of the leader board in both tournaments in flight 1? In Flight 2 we have Felix Gschwend, Jack Linaberry, Milt Foster followed by Norm Peebles and Dick Mattocks.

The Mixed Spring Foursomes has been rescheduled to Friday May 27th with dinner to be held at the Grille on Thursday May 26th. Still the same

format. Apologies to those who might have been inconvenienced.

The May Wednesday Sweeps will be held on May 11th with the entry deadline of May 9th. May 28th is an NCGA Zone Qualifier. This is a 4 man team event and the entry deadline is May 25th. As always, you can download entry forms from the club website. More information about the events can also be found there. Be sure to include your entry fee with the entry form. The NCGA Senior 4 ball qualifier will be held June 4th with an entry deadline of June 1st. The format will be 2 man better ball.

Once again I would like to mention the Golf Course Appreciation Day scheduled for Monday May 23rd and Tuesday May 24th. It is my understanding that there will be a sign-up sheet posted as we get closer to the above dates. All the local golf groups have shown an interest in helping. Mark your calendar and join the others in efforts to better our course.

PML Racquet Club

BY DAVE RAUCH

The first event of May will be the Cinco de Mayo Tournament on Thursday May 5th. Following that will be the

Tuesday evening socials at the tennis center starting at 4 for tennis, with the 2nd Quarterly meeting and potluck starting at 5PM on May 17th. Let's hope for warmer weather to come.

That's all at this moment. Watch the website for any other activity of note.

PML Ladies Club Says Thank You

BY DAR BROWN

Outgoing President Catherine Santa Maria hosted the PML Ladies Club Appreciation Lunch on March 30 at Café Charlotte. Catherine surprised the attendees with a personal place card cunningly clipped to a coffee cup containing a pretty Spring Viola plant, so appropriate since we were finally seeing sun in March! Before enjoying the fabulous lunch prepared by the Café, Catherine invited each attendee to introduce themselves, state what role they played in the club in the 2010-2011 fiscal year, and share what they felt was the best part of their job. Just

to name a few: Barbara Coldren and Agnes Ludwig, Reservations Chairs, enjoy seeing and greeting everyone at the events; Diane Harrison was happy to taste the chocolates before she chaired the Wine & Chocolate Tasting in February; and our very special Decorations Chair, Jane Hansen, liked not having to take orders from anyone! It was a wonderful event and a lovely way to say thank you to the Board members and Event/Committee chairs who worked so hard to make 2010-2011 special.

Front Row, L to R: Charlie Fratus, Secretary/Sunshine; Sonja Palmer, Christmas Brunch Chair; Chris Balek, Vice President; Catherine Santa Maria, President; Farah Babri, Fashion Show Co-Chair; Barbara Davis, Home Tour Co-Chair; Mary Brown, Barbeque Co-Chair/Publications

Back Row, L to R: Agnes Ludwig, Reservations; Barbara Coldren, Reservations/Membership; Gail Baker, Christmas Gala Co-Chair; Diane Jenkins, Christmas Gala Co-Chair; Dar Brown, Historian/Parliamentarian; Diane Harrison, Wine & Chocolate Chair; Linda Hunter, Treasurer/Roster; Cheri Rickett, Fashion Show Co-Chair; Jane Hansen, Decorations

This article is being written before our April meeting at the Jail. It's difficult to write about a meeting or gathering you did not attend so, I'll just say, they had a good meeting on the 11th, making dish gardens and pulling a few weeds. The meeting was at 1:00 P.M. our new time. I can report the new walkway project has been completed.

– Mark your calendar for our May 9th meeting. This will be at the Lake Lodge at 1:00 P.M. Visit the plant table and enjoy Arlene Vorce's horticulture report. Our special guest speaker will be PML's own Harold Basey. He will present his beautiful slides showing "A Trip to the East Side of the Sierras". Harold is gifted in how he presents his subject matter. This will be a good

Friends of the Lake Activities

BY VIRGINIA GUSTAFSON

Our new president, Rich Hathaway, presided over Friends of the Lake's first event of the season on April 10th at Lake Lodge. We held a delicious potluck dinner and enjoyed an excellent presentation on the PML dredging project by Rick Whybra, PML project manager. Rick showed photos of all the equipment used on the three barges and almost a mile of floating pipe. He also showed a list of all the material (almost 28,000 cubic yards) removed from the six coves, and explained the various methods for removing it. It was a very interesting and educational evening.

Now that it's May, we all look forward to getting back on the lake. Be sure to register your boat or get your fishing license and be ready to go!

The next Friends of the Lake event

is Sunday, May 15 at 5:00pm at Lake Lodge. Our topic will be earthquakes and tsunamis – what you need to know and why. Watch the mail-house flyers for details.

On July 2, Friends of the Lake is organizing the annual boat parade on Pine Mountain Lake. This year the theme is "my favorite song," and you get extra points for singing along! Registration forms for the boat parade will be available at the marina in June.

We invite you to join Friends of the Lake. Membership is open to anyone interested in the health, safety and equitable use of Pine Mountain Lake. Annual dues are just \$10/single or \$20/family. Please mail your check with your email address to Friends of the Lake, PO Box 591, Groveland, CA 95321, or you can join at any of our events.

Rich Hathaway welcomed Rick Whybra to speak at Friends of the Lake.

GARDEN CLUB CLIPPINGS

BY JOYCE SMITH

time to ask a prospective member to be your guest.

– Have you done your "Jail Time?" There will be a work day at the Jail on Wednesday, May 11th, 10:00 A.M. Bring your gloves and a happy heart. Work a little or a lot, everything is appreciated. And remember The Jail is our main project.

– Don't forget to put June 13th on

your calendar. That is the day of our "High Country Garden" Tour and Luncheon. Check in and Viewing of Tables at 9:00 A.M. Cost is \$20.00 Members and \$22.00 Guests. This is our only fundraiser and thankfully, always a sellout. Reservations, call Barbara, 962-5168.

– Hope to see you at the Lake Lodge on May 9th.

In The Kitchen With Chef Carrie

BY CARRIE TAYLOR, CHEF, THE GRILL

May is here, all is blooming and it is a beautiful place to be. Summer is just around the corner and we are gearing up for

what will be a fantastic season. I'm looking forward to those hot summer nights where the terrace is open and brimming with happy guests.

The month of May will be keeping us busy in the kitchen starting with the ever popular Mother's Day Brunch. This year I will be featuring some of my favorite brunch entrees. I wanted our Moms to feel extra special when enjoying their day. Fresh cracked crab, prawns, waffle station, apple praline French toast, eggs Benedict, Green chili and chorizo Strata are just a few items on the buffet that is fit for a Queen and her court.

May is Strawberry month. If you have the opportunity to pick up some fresh berries from the valley or Sonora's Farmers market, here are a couple of ideas to make quick use of them.

This recipe is one my mother-in-law would make for our Mother's Day brunch. Always my favorite!!

7-up Strawberry Pie

1 pie shell (8" size) baked & cooled; or crumb crust if preferred
1 pint fresh ripe strawberries, washed, stems removed, well drained, cut in half

Glaze

1 cup sugar
1 cup 7up (or Squirt)
5 tablespoons cornstarch
1/8 teaspoon salt
1 teaspoon red food coloring (optional)
1/2 lemon, juiced
4 tablespoons red gelatin

Place strawberries in pie shell with flat side down. If using pre-made crumb pie crust, melt 1/3 cup chocolate morsels; with small slanted cake spatula, spread a thin coat of chocolate in bottom only, of pie shell.

Apply chocolate in a circular motion making sure you cover the entire bottom of shell. This prevents the crumb crust from breaking up when you slice the pie. When using a chocolate crumb crust I use white chocolate chips for the coating.

Glaze: In a medium non-aluminum saucepan mix all ingredients EXCEPT the cornstarch or arrow root. Bring to a boil. Remove from heat, add cornstarch or arrow root and cook until thick. Remove from heat & stir in the jello. Stir until dissolved. Let cool. Spoon glaze over fresh strawberries in pie shell. Completely cool, then chill in refrigerator overnight. Decorate the outer edge of the pie with whipped cream or cool whip.

This is my go to recipe for an easy dessert for company.

Strawberries Romanoff

2 pints fresh whole strawberries or
2 pints sliced strawberries

Sauce:

1 cup Brown Sugar
1/2 cup fresh squeezed orange juice or Grand Marnier (Orange Liqueur)
2 cups Sour Cream, Vanilla yogurt or Greek yogurt

Mix brown sugar and liqueur until smooth. Add sour cream or yogurt and continue stirring until dissolved.

Spoon sauce over berries and refrigerate for 1 hour. Stir and serve.

I love strawberries, like cherries, if I don't get my fill during the season, I feel like I have cheated myself. We are so fortunate to live in the area we do, with the growers in our "back yard".

If you haven't visited us in awhile, here is my personal invite for you to dine with us, please let your server know and I will be happy to come out of the kitchen and introduce myself. If you have any questions or suggestions send me an email at kitchen@pinemountainlake.com

Until we eat together...

Entertainment at the 19th Hole Lounge

BY JEFF HERMANN, BAR MANAGER

May brings us our first big 3 day weekend. Memorial Day is the unofficial start of summer for most and is a great way to kick off the long summer days. At the 19th Hole we offer a comfortable atmosphere to enjoy free WiFi and a light snack or libation. What a great place to bring your friends and hang out. Our outside deck is a great place to spend those warm summer evenings with a night cap or dessert.

Come in and try a glass of wine from our updated wine list that has some popular local wines. We are constantly trying to keep our wine list fresh so, if you have a favorite wine, let me know and we'll see if we can squeeze it in. Our monthly wine tasting dinners have been a huge help in letting me know some of our guest's

tastes, but I'm always open for suggestions.

Here is this month's entertainment lineup: Friday May 6th: **Karaoke** with Shirley Brasesco's Showtime Karaoke. Come sing and dance the night away on our most popular night of the month. Saturday May 7th: **Dyna-mo**; Saturday May 14th: **Highway 99**; Saturday May 21st: **Rockslide**; Memorial Day weekend, Saturday May 28th: **Kick Start**.

We also have 5 TV's to watch your favorite sports team. Chef Carrie has created a wonderful menu just for the bar. The bar menu has such a wide variety of items there is something for everyone and if you don't see it on the bar menu just ask your bartender and they will be happy to check with Chef Carrie to see if we can make it. If you have any questions please call me at 209-962-8636 or email 19thholelounge@pinemountainlake.com.

THE GRILL (PML)

I wish to publicly thank the staff at THE GRILL for their gracious service as our family of 20 celebrated my husband's (Tom) 75th birthday last month.

The food was delicious, served in a timely manner, and the decorations were lovely. Thanks Bambi, Jay, Maria, Carrie, and the kitchen staff.

Barbara Whittlesey
Unit 3, Lot 425

Announcing: NEW Luxury Independent Living

NOW ACCEPTING RESERVATIONS! Prices starting at \$1895

Amenities and Services:

Daily Activities
Wellness Program
Social Events
Transportation
All Utilities
Expanded Cable TV
Beauty & Barber Shop
Maintenance
Weekly Housekeeping Available
Chef Prepared Meals Available

Residents choose from a variety of one and two bedroom floor plans to meet your individual preferences. Every area of our community is designed to make our residents feel at home.

**SKYLINE
PLACE**
- SENIOR LIVING -

209-651-4002 | SkylinePlace.net | 12877 Sylva Lane Sonoma

Mother's Day

CHAMPAGNE BRUNCH

May 8th

MENU

Carved Prime Rib, Old-fashioned ham

Omelet station & Eggs Benedict

An assortment of salads, fresh baked goods and desserts
and a **complimentary** glass of champagne

Only **\$35.00** per person plus tax

\$29.00 for guests 65 and better

Kids 6-12 are only **\$15.00**
and 5 and under are **FREE!**

Seatings at 9 am, 11 am and 1 pm

Make your reservations early!

Call 962-8638

Wine Tasting & Dinner Buffet

May 4th

Featuring Scott Harvey Wines

Varietals such as Brut Pinot Noir, Zinfandel, Syrah, Barbera and other blends

Buffet

- Crisp mixed greens with a champagne vinaigrette dressing
- Chicken Breast topped with Brie & Caramelized Pear
- Orzo with Mushroom & Thyme
- Seasonal Vegetables
- Dessert — Strawberry Tart

Wine Tasting & Buffet

\$25.00

(per person plus tax)

5 – 7:30pm

Reservations are required, so make yours today! 209-962-8638

MAY 5TH

CINCO DE MAYO!
Come enjoy some
of our house
specialties &
celebrate!

- Famous House Taco's
- Chipotle Ranch Chicken Salad
- Rib Eye with chimichurri sauce
(available for dinner only)

Accompany any of these with a
cervesa or a margarita!

Top it off with a cheesecake
chimichanga & a Mexican
Coffee

Lunch is 11 am - 3 pm

Dinner 5 pm - 8 pm

Make your
reservations early!
Call 962-8638

Spring has Sprung at The Grill

BY HOSPITALITY COORDINATOR, BAMBI JOHNSON

Greetings from the Grill,

Spring has sprung and the Grill is buzzing with activities! Along with golf tournaments

almost every weekend in May, here are a few of our events you may want to attend:

Wednesday, May 4th - Wine Tasting and Dinner Buffet – Seating starts at 5:00pm. We will be featuring wines from the Scott Harvey wines. You can expect to see such varietals as Brut Pinot Noir, Zinfandel, Syrah, Barbera, and some blends as well. Chef Carrie will be preparing a delicious buffet with fresh baked dinner rolls and a crisp assortment of mixed greens tossed with a champagne vinaigrette dressing. She will be baking a Chicken Breast topped with Brie and Caramelized Pear as the main entrée, accompanied by mushroom, thyme orzo, and seasonal vegetables. And then, as if that wonderful dinner and

wine weren't enough, she will then satisfy your sweet tooth with a light and refreshing strawberry tart. All of the featured wines will be available for purchase at discounted prices for this night only! The price of this fun-filled evening is only \$25.00 plus tax. Reservations are required so make yours today at 962-8638.

Thursday, May 5th - Cinco De Mayo. Come celebrate Mexico's Heritage, with some of our house specialties. For lunch try our famous house taco's (available for dinner, too) or our Chipotle Ranch Chicken Salad. And for dinner try the Rib Eye with chimichurri sauce. Accompany any of these meals with a cervesa or a margarita. And then top off your celebration with a cheesecake chimichanga and a Mexican Coffee. We look forward to sharing the celebration with you! Call to make your reservations today at 962-8638.

Sunday, May 8th - Annual Mother's Day Champagne Brunch. Expect to see all your favorites like carved

Prime Rib, Old Fashioned Baked Ham, Eggs Benedict, an omelet station, and an assortment of salads, sides, baked goods, desserts, and a complimentary glass of champagne for each guest over 21 years of age. The price of this wonderful all-you-can-eat buffet is only \$35 per person. For guests 65 and better the price is only \$29. Children 6 through 12 are only \$15. And kids 5 years old and under Eat Free! Seatings for this incredible feast are at 9 am, 11 am, and 1 pm. This event is very popular and fills quickly, so call today for reservations at 962-8638.

Monday, May 30th - Memorial Day – Yes, we are open!! We will be

serving breakfast from 9 to 11am and lunch from 11 to 2pm.

I hope to see you all at some or all of our special events. Please consider stopping by and having breakfast, lunch, or dinner on the terrace. The views of our Championship Golf Course and the surrounding Sierras are amazing! Feel free to come by our sales office anytime to see me in person or email me 24/7 at cluboffice.pinemountainlake.com. Let our experienced, professional staff tend to all of your food and beverage and special event needs, large or small, on site or off. You will not be disappointed! See you soon. Bon Appetit!

**We're open Memorial Day
Monday, May 30th
Breakfast 9am to 11am
Lunch 11am to 2 pm**

The Grill has Priceless Views and Great Value

BY JAY REIS, THE GRILL MANAGER

Annual unlimited golf; \$1415, Ticket for texting while driving; \$159+, Entry into Yosemite; \$20, one gallon of gas; \$4+, the view from our

deck while having a great lunch or drink - priceless. With gas prices rising and Mother Nature again reminding us what she can do, I invite you to come escape all of your daily stresses and enjoy a relaxing meal or drink at the Grill. Whether you want to dine inside or out, one thing is for sure, you can't beat the comfort and views that the Grill has to offer. When you visit Pine Mountain Lake you can disconnect from the hustle and bustle or stay connected at the Grill with free Wi-Fi.

According to Wikipedia there are two different kinds of amenities, tangible and intangible.

"Intangible amenities might include pleasant views, nearby activities

...all of which add to the desirability of a property." Pleasant views are an understatement when it comes to the views that you have from our outdoor seating. The Grill is truly an intangible amenity with a great value that is here for the enjoyment of all. Whether you boat or swim at the lake, play golf or tennis, bike or hike, drive here or fly here, everyone loves to eat and that's what makes the Grill so special - we have something to offer everyone.

Chef Carrie Taylor and her staff are doing a wonderful job bringing you a menu with an enormous variety. From the best ½pound fresh Angus Burger to our crispy Shrimp Tacos, Chef Carrie has been doing an excellent job at keeping things consistent while trying to please everyone's taste buds and dietary needs. We slow roast our Prime Rib and grill our steaks to order. Our menu has many seafood dishes to choose from including Salmon, Mahi Mahi and a mouth-watering Shrimp pasta. For a lighter fare, try one of our six different salads. We also offer Calamari, several Chicken dishes and

rack of Lamb served in three sizes. Most entrees come with so many side choices, we will have your head spinning; from Potatoes (baked or mashed), Pasta tossed with your choice of sauce, fresh fruit or seasonal fresh vegetables. There is way too much to mention so go to our official website www.pinemountainlake.com or better yet stop in and ask to take look at any of our menus.

So, the next time you visit be sure to drop by the Grill and enjoy a casual meal in a family atmosphere with friendly service and I'll throw the view in for free. Stay connected and bookmark or add our website to your favorites. Join our Eclub to receive specials and discounts. It's easy to join just click the link on our official website. Feel free to contact

me at 209-962-8639 or email me at clubmgr@pinemountainlake.com.

DRE# 00621876

Hessler & Associates now has extended coverage
Yosemite to the Bay! Work, Live or Play!

We are pleased to announce the
addition of a new sales associate:
Michelle Perreira

Michelle brings with her, years of
experience and expertise in the real estate
industry and we are happy to have her
continue to provide dependable
and informed services to the Groveland
and Pine Mountain Lake area.

Michelle Perreira
REALTOR®, e-PRO, Notary Public
209-962-1997 Cell 209-484-8710
michellelovespml@yahoo.com

www.pinemtnlakehomes.com

DRE License # 01707105

**Want more information
about Pine Mountain Lake?**
Visit us at www.PineMountainLake.com

GOOD TO GO CATERING

The one stop shop for all your culinary needs!

By Chef Stacie Brown

LET ME CATER YOUR NEXT EVENT!

Family BBQ • Reunion • Birthday Party
Special Wine Pairing Dinner Party
Anniversaries • Christmas Party
Graduation Party

Cooking classes or
cooking class parties!

I will handle all of your event needs:
Rentals • Invitations • Decorations • Etc.

Lunch & Dinner Deliveries will now be
on a catering basis. Minimum of 4
lunches or dinners – *all the same meal.*

**LET ME CATER YOUR UPCOMING SUMMER BBQ,
FAMILY REUNION, BACKYARD GET TOGETHER.
YOU HOST THE PARTY AND LEAVE THE REST TO ME!**

962.7397

GoodToGoCatering@aol.com
website: goodlogo-catering.com

PAINTING

Bay Cal Painting

PINE MOUNTAIN LAKE

LIC #795283

**Residential
& Commercial**

**Exterior
& Interior**

Deck Refinishing

**Expert Color
Consultation**

FREE ESTIMATES

209.962.4777

www.baycal.com • email: davec@baycal.com

RAY'S Roofing

Fully Insured - Liability & Workers' Comp

FREE
ESTIMATES

REFERENCES
AVAILABLE

Complete Roofing Service

IN PML
SINCE
1990

- Gutters
- Repairs
- Skylights
- Dry Rot

Ray Lemasters

(209) 962-0368
Lic. #610291

GROVELAND'S CABLE TELEVISION SERVICE PROVIDER

Your Web browsing and file transfers too slow?...

Get **High-Speed Internet** added to your cable service and
get **Standard* Installation FREE** with purchase of modem.

LIMITED TIME OFFER

CALL FOR INFO
(209) 962-6373

*NOTE: Additional cabling may incur extra charge.

**Choice of 3 speed options
with prices beginning
at \$19.95/month**

PML Lady Niners in March

BY CYNDY KROUT

Whew, I think everyone is ready for some good weather and great golfing conditions. We were lucky to get out and play a few times in March. A few hardy players against the elements, aka mud, standing water and here and there a dry spot.

We had nine players for putts day on the 10th and Marilyn Alexander and Cyndy got first place while Barb Haiges and Pat VanGerpen came in second. Pat VG got a par on #14 and Pat and Flo Jansen tied for Low Net.

St. Patrick's Day had four players but no game played. We just enjoyed the sun and exercise. Next up on March 31st we played Bingo, Bango, Bongo with nine players. Wanda Paterson came in first with Flo J. second and Karen Dickson third. Wanda

chipped in on #9 and Flo J. got Low Net again.

We are looking forward to having better weather and conditions with more ladies playing in May. Tee time will be at 8 AM to beat the heat starting May 5. Coming up in May we

have two Team Play events and will start Eclectic on the 19th. Be sure to sign up and pay to be included. We have a general meeting and lunch on May 12. Look forward to seeing you out there.

Getting To Know You at the PML Ladies Club Lunch

BY: DAR BROWN, PUBLICITY CHAIR

At times it seems like everyone knows everyone in PML, which is one of the reasons that we all love it so much: love, friendship, camaraderie, and compassion are all part of the fabric of PML. That said, have you ever sat across the table from someone you have known for a long time in PML and realized that you have no idea where they were born, what they did before they came to PML, what their favorite pastimes were as a child, how many siblings and children/grandchildren they have, and so on.

The April 6 PML Ladies Club meeting, themed 'Kick Back & Relax and "Let's Chat"', invited attendees to share stories and experiences about their "Life Before Moving to Pine Mountain Lake". Songbirds Shirley Brasco and Connie Scott introduced the program by singing the beautiful chorus, "Getting To Know You" from "The King & I." We learned about unexpected hobbies, talents, school experiences, personal stories and even "my most embarrassing moment". Historian/Parliamentarian Dar Brown read the 2010-2011 Historian's Report and presented outgoing President Catherine Santa Maria with her Memory Book documenting the year in pictures. Huge thank you's to Mary Brown for all the creative help on the book. Everyone left the luncheon having enjoyed the delicious Tostada Salad buffet prepared by Chef Carrie and her staff, and having "Got-ten to Know You" just a little bit better.

Picture number 804 from left to right: Marlene Johanson and Maureen Whitaker

Picture number 807 from left too right: Ann Johnson, Marlene Drew, Ann Toner, Linda Wall and Isobel Wylie.

PML Organized Groups & Clubs

Contact the individuals below if you are interested in joining!

Aviation Association

Wayne Handley 962-7868

Computer User Group

Frank Perry 962-0728

Cooking Class

Tom Knoth/Paula Martell 962-5838

Country Mountain Riders

Holly Foiles 962-4434

Crafts Guild

Lee Isbell 962-5727

Dance Party

Bob & Carol Digby 962-7254

Duplicate Bridge

Bobbi Vandenbergh 962-6965

Exercise Class

Barbara Elliott 962-6457

Friends of the Lake

Rich Hathaway 962-7595

Garden Club

Lorraine David 962-6008

Guardians of PML

Brian Sweeney 962-5737

Ladies Club

Catherine Santa Maria 962-7904

Ladies Golf Club

Diane Lloyd 962-4386

Marathon Bridge

Marilyn Hathaway 962-7595

Men's Golf Club

Ron Maguire 962-7128

Men's 9 Hole Golf Club

Wally Child 962-0723

Monday Bridge Club (Men's)

Bill Parker 962-5957

Non Residents Club

Kathy Coon (510)656-0162

Pine Needlers Quilt Guild

Lillian Cravens 962-4301

PMLakers RV Club

Louise Turney 962-0609

PML Niners

Pat Price 962-7431

PML Waterski/Wakeboard

Tom Duprey (510)796-4180

Racquet Club

Emily Van Vleet 962-0930

Residents Club

Dick Faux 962-4617

ROOFBB

Linn Faler 962-5395

PML Shooting Club

John Graham president@pmlsc.com

Sierra Professional Artists

Heinie Hartwig 568-1637

Windjammers Sailing Club

Fred Mecum 962-7989

March 2011 Pine Mountain Lake Ladies Golf

BY SUE PERRY

UNCLE!! Enough winter weather already! Playing golf this month was a challenge for sure. Wet conditions and unpredictable weather made for some interesting games. Hope by the time you read this article, the sun is shining and the golf balls are rolling on some nicely dried out fairways. Hope for Spring springs eternal.

A general meeting was held on March 3rd. Important information was discussed and reported as follows: Subject: Score Cards, Course Conditions & Pace of Play

Since there were only 26 members at our March 3rd general meeting and since you all may not read the minutes, it was recommended that a summary of our discussion of SCORE CARDS be sent out to members. One of the most important and misunderstood aspects of the Game is the SCORE CARD. It is important that the correct procedures concerning score cards be followed. You've heard this before from all the other Tournament Chairs, this is really nothing new. But it continues to be a problem. Two cards are required on play days and they MUST match. If you sign the card, you are attesting to the accuracy of the card. BE SURE: Hole by hole and totals are the same. Handicaps are correct for each player. (check handicap sheets on the 1st and 15th of each month for any changes to your own handicap.) Put totals/handicaps in their correct column. Use last name and at least a first initial for each player. Circle Birdies – make note of it. In the Net score column please put the Net or ESC score which is posted if applicable. Major tournaments, WGANC tournaments etc. – responsible for just correct hole by hole scores. (unless otherwise noted) The consequence for incorrect score cards being turned in and scores recorded/posted is disqualification for that day tournament. TEAM if a team game. INDIVIDUAL if an individual game. When a person has two different total scores listed on the score cards, the higher score will be used. In a Major tournament, if a lower score was recorded in error, it will be disqualification from the whole tournament. The last set of cards (2/10/11) 5 out of 9 groups should have been disqualified. On several cards the handicaps on one card was different on other card. Some used a wrong handicap altogether. Same thing with totals for player. Totals, handicaps in wrong columns. Had to

ask several players which score was posted. Highlighted scores to alert Virginia to see if correct score was posted. Higher score will be used. If you plan to play in WGANC Tournaments, play days or what ever, you can not get careless with your score cards. Once you sign that card and turn it in, that's it. If a correction is to be made be sure it is done before you sign that card or leave.

FYI: HAZARDS – especially #5. If you bring extra clubs with you into the hazard and lay them down, it's a penalty. It is as if you grounded a club. Lay them outside the hazard. Plugged Ball – Winter Rules – Lift, Clean, & Place. Plugged Ball – Playing the Ball Down – Lift, Clean, & Drop.

CART SIGNS – extend through the rough, DO NOT drive around them. Be sure to read Alan & David's articles (page 8) in the PML News on Course Conditions & Pace of Play. Sharon will be sending out a copy of the Pace of Play that we got from WGANC. Diane has also put a copy on our bulletin board as well as a copy of Etiquette on the Course. As the weather gets better so should our Pace of Play. REMEMBER – look ahead not behind...Mona T., Tournament Chair.

March 10th GROSS - NET - PUTTS:
Ace Of Aces: Sue Perry - 75 Net; 1st Flight - Handicaps 18-20..Carol Digby Low Gross..105 & Norma Baldinger Low Net..85; 2nd Flight - Handicaps 22-25..Thelma Faux Low Gross..98 & Sue Perry Low Net..75; 3rd Flight - Handicaps 30-37..Terre Melinn Low Gross..107 & Phyllis Gschwend, Diane Lloyd Low Net..84, Low Putts: Norma Baldinger..31 Putts.

March 17th BEST BALL OF PARTNERS:
1st Flight - score 131 - Norma Baldinger, Alma Frawley, Sara Hancock, Yvonne Mattocks; 2nd flight - score 132 - Thelma Faux, Patty Peebles, Jennifer Dwaileebe, Draw; 3rd Flight - score 136 - Kitty Edgerton, Helena McMillan, Paula Vautier, Draw; 4th Flight - score 138* - Linda Wall, Anne Toner, Dotty Davis, Draw; 5th Flight - score 138* - Kathy Shehorn, Virginia Tallman, Eleanor Ellis, Draw; BIRDIES: Norma Baldinger #17 & Thelma Faux #6.

March 24th POINT PAR...rained out.

March 31st JOKERS WILD - TEAM:

1st Place score..148..Patty Peebles, Jenny Dwaileebe, Dotty Davis, Draw; 2nd Place score..152..Norma Baldinger, Sharon Kenyon, Diane Lloyd, Kathy Shehorn; 3rd Place score..154..Barbara Davis, Ann Hankin, Priscilla Park, Marjorie Rich; 4th Place score ..160*..Jodie Awai, Alma Frawley, Clarice Ligo-

nis, Draw; 5th Place score..160*..Kitty Edgerton, Helena McMillan, Sue Perry, Paula Vautier; BIRDIES: Diane Lloyd #14, Priscilla Park #17.

Don't forget to sign up for the Handicap Tournament in May which will be played on May 12th, 17th & 19. Luncheon and results on the 19th. Good luck to all!

LOCAL RAINFALL

BY JERRY DICKSON

Date	Rain, inches (24 hr. to 9AM)	Season Total, inches	Mar 22	0.41	47.73
			Mar 23	0.42	48.15
			Mar 24	1.00	49.15
Since Jul 1, 2010			Mar 25	1.51	50.66
	41.00		Mar 26	0.57	51.23
			Mar 27	0.40	51.63
Mar 14, 2011					
	0.10	41.10	Apr 7	0.30	51.93
Mar 16,	1.20	42.30	Apr 8	0.83	52.76
Mar 17,	0.02	42.32	Apr 9	0.14	52.90
Mar 19,	0.67	42.99			
Mar 20	1.83	44.82			
Mar 21	2.50	47.32			

I think the 'drought' is nearly over.

YOSEMITE Region Resorts

*Property Management
for Owners
Who Expect the Best*

IS PROPERTY MANAGEMENT FOR YOU?

In a nutshell, Property Management is for any home or property owner who needs help.

We "manage" to take care of things you can't get to in a way that protects your investment and is cost-effective for you.

Call for:

- One Time Services
- Part Time Management
- Full Time Management

**YOSEMITE
Region Resorts**
800-962-4765
209-962-4396

FAX 209-962-6668

E-Mail: realfun@mtelcure.com
www.mtelcure.com

- **ADVERTISING:**
Local, County, State, and International
- **CREDIT CHECKS/TENANT SCREENING:**
Thorough and effective full time tenant placement and management
- **MAINTENANCE:**
Professional housekeeping, regular inspections, repairs, general home lot/yard/maintenance, winterizing
- **VACATION RENTAL MANAGEMENT:**
Try our vacation rental program for extra income!
- **RESERVATIONS:**
Rental packets, brochures, videos, computerized rental services
- **BOOKKEEPING:**
Computerized monthly statements; all county, state and Federal Tax requirements

Is Your Computer Sick?
Call Mark at 209-962-5629
I Make House Calls!

- Computer Repair/Upgrades/Diagnostics
- Wireless/Internet/Network Setup
- Audio/Visual Restoration/Transfer to CD/DVD
- Don't Delay & Lose Precious Photos & Memories
- Data Recovery - If Recovery is Possible
- I Build Custom Gaming & Business Machines

Hourly Rate Applies - Call for Details

MAY EVENTS CALENDAR

Cooking Class - May 10

5-4

WEDNESDAY

Wine Tasting & Dinner Buffet

Scott Harvey Wines

Wine Tasting & Buffet

\$25.00 (per person plus tax)

See ad on page 14

plus tax
\$29.00 for guests
65 and better

Kids 6-12 are only \$15.00

and 5 and under are FREE!

Seatings at 9 am, 11 am & 1 pm

Make your reservations early!

Call 962-8638

See ad on page 14

Wine Tasting Dinner - May 4

5-13

FRIDAY

Pine Cone Singers' Spring Concert

Friday, May 13, at 7:30 p.m.,

Saturday, May 14, at 7:30 p.m.,

Sunday, May 15, at 2:00 p.m.

At Evangelical Free Church at
19172 Ferretti Road

Advance donation

Mother's Day Brunch - May 8

5-14

SATURDAY

PML Flea Market

At the PML Stables

Spaces are first come-first served on the day of the event.

Space set-up starts at 7 am

Space fee is \$7 per space.

Pay in advance at PML Admin office or on day of event.

is \$8 and \$10 at the door.
Children under thirteen are
admitted free.

5-13

FRIDAY

Planting Trout in the Lake

5-5

THURSDAY

Cinco de Mayo!

Come enjoy some of our
house specialties &
celebrate!

See ad on page 14

5-10

TUESDAY

PML Cooking Class

Time: 6:30 to 8:00 pm

"Tex Mex Cuisine" –

Chicken Enchiladas,

Steak Fajitas

Location: PML Lake Lodge

Cost: \$10 Class Fee

includes food samples

Contact: Tom Knoth at 209-

962-5838 or email:

tomknoth@yahoo.com

COMING SOON!

June 18th

Chuck Wagon Dinner &
Show

June 9th, 10th, 11th

Mother Lode 2K11 Golf
Tournament

5-8

SUNDAY

Mother's Day

Champagne Brunch

Only \$35.00 per person

Add Your Event to Our Calendar Page!

This is a great way to get Pine Mountain Lake residents
(full-time and part-time) information about your fun, so don't miss out!

Call 209-962-0342

**Groveland Fire Department's
4th Annual
Memorial Weekend Barbecue
Sunday, May 29th 3-8 pm
Pine Mountain Lake Stables**

Fun & Games For All
Live Band & Auction Kid's Activities
50/50 Raffle

Dinner: Tri-Tip Beans Salad Bread Dessert
\$14 Adults, \$7 Kids (12 & under)
TO GO boxed dinners also available
Fire Department selling water and soda
PML Country Club selling beer & wine

Memorial Wall
Remembering Our Troops
Bring copies of your photos of friends and family
in the military, past and present

Groveland Fire Department 209-962-7881 www.grovelandfire.com

John Gray, Tuolumne County 4th District Supervisor

It's been a Busy Month!

Winter weather has been a force to deal with these past months. We're still digging out and assessing the damage. At the April 5th Board Meeting, the Board passed a resolution declaring a "Local State of Emergency". The action, if accepted by the Governor, would provide funds to cover some of the anticipated costs associated with winter storm damage. The tally so far is around \$700,000 and climbing.

The good news is that work to repair our most damaged roads has begun. Of special note is Old Wards Ferry Road. This road is used as an access road to the Tuolumne River by rafting companies and individuals that "float the Tuolumne". The rafting industry brings millions of dollars of income to county businesses each year...especially along the Highway 120 corridor. Your county staff is to be commended for taking immediate action to get the road repaired and opened.

Those of you that have called about pot holes...I hear you and so does the road department! In order to patch the roads, we have to have a dry period. I have been assured that when time and weather permit, the repair will be a top priority.

I would like to address two issues that have been in the news lately. The Cooperstown Quarry and the Jamestown parking lot purchase.

The Cooperstown Project is proposed on 138 acres of property in western Tuolumne County. The Board accepted the project on a 5-0 vote. A number of people spoke in favor

and against the project. The benefit addressed was the fact that the project would provide over 40 living wage jobs. The product to be mined, road rock, is a needed commodity and the site is very rural and well suited for such a project.

Those against cited the lack of a complete Environmental Impact Report. However, there was an environmental review done though a negative declaration process. The impacts that were found to be significant will have to be mitigated.

The communities of Riverbank and Oakdale were concerned about added train traffic and air quality. (Both of these towns were founded as railroad hubs.) Neighboring land owners were concerned about noise, (the closest neighbor is nearly 3 miles away).

The Board listened, asked questions and debated the concerns. And, I believe we have made the right decision.

As I write on this topic, there have been lawsuits threatened. The county has a signed indemnification agreement with the Project Developer that holds the county "harmless" for any costs should any legal action be taken against the county. Stay tuned.

Part of my commitment to you as a County Supervisor was the promise to do my best to help businesses in the county succeed. For many months, the County has been in negotiation to purchase a private parking lot in Jamestown. This private property has been used for over 20 years as a public parking lot through an agreement with the owner. Appraisals were made and a price was

agreed upon. A 4/5ths vote of the Board was required to approve the purchase. For their own reasons, 2 Supervisors decided to vote against the purchase. My statement at the Board meeting was that "you can't have it both ways". You cannot be for job creation and economic development and vote against something that does just that.

In order to succeed as a retail business, you have to have parking for customers. Jamestown, with the 28 spaces that were lost, has a serious parking shortage. Businesses cannot thrive, hire or provide services without adequate parking. The purchase price of the parking lot would have been returned many times over in sales taxes, TOT (Transient Occupancy Tax) from tourism and taxes collected as a result of county residents that frequent the businesses. In my opinion, not purchasing the parking lot was short sighted.

Some good news is that a Mutual Aid Agreement between Groveland Community Services District, Mariposa County and Tuolumne County has been made to provide fire and first response services.

I want to thank the key players that brought this important agreement forward. Lyle Turpin-Mariposa County Supervisor, Paul Speer-Tuolumne County Assistant Fire Warden, Groveland Community Services District Fire Chief-Shane Warner and Mariposa County Fire Chief-Jim Wilson.

This agreement is an automatic mutual aid agreement that was developed to address fire and emergency services in the Don Pedro, Groveland, Buck Meadows and the Yosemite Park Corridor. The purpose is to provide fire protection personnel, equipment, materials, supplies and to render fire protection and emergency response service to each of the three fire departments in the cooperative effort to quickly aid and assist one another when needed. The duty to the public does not stop at the county line.

All that participated in the process of developing this agreement are to be congratulated. We are stronger when we work together.

Part of the duties as Supervisor is speaking at public events. On March 24th, I filled in for Supervisor Pland

and spoke at the Opening Ceremony for the Welcome Home Vietnam Veterans event held in Sonora. This was a very moving event with speakers, California Department of Veterans Affairs Secretary Rocky Chavez, US Representative Jeff Denham, CA Representative Tom Berryhill, CA Assemblymember Kristin Olsen, Medal of Honor recipient SSgt Jon Caviaiani (US Army Special Forces, Ret), Calaveras County Supervisor Merlita Callaway and other dignitaries.

The American Veterans Traveling Tribute brought the Cost of Freedom Tribute to the Mother Lode Fairgrounds from March 23rd to March 27th.

Everyone that lived through Vietnam, or any war, has memories attached to this time in our history. Whether you served in the military or not, war touches us all in one way or another. The speakers at the opening ceremony and throughout the 5 day period, all had a story to tell about what they remembered. Their stories and the exhibits brought to those of us present, remembrances of the loss of a friend, a relative, a neighbor or a classmate and how we worried about our loved ones making it back home. The purpose of this event was to honor and show our respect for those that served and returned and for our "Fallen Heroes". The traveling tribute included the Vietnam Veterans Memorial Wall, a tribute to World War II, Korean Conflict and all wars since Vietnam. A special thanks to the Vietnam Veterans of America Chapter 391 of Sonora for organizing and sponsoring this memorable event for our community.

It is time to close...As always I appreciate the opportunity to address you and welcome you to contact me with any questions, concerns or comments that you may have.

Rod Diehl

Pest Control

"The Best Deal in Pest Control"

RESIDENTIAL & COMMERCIAL

HIGH QUALITY

100% SATISFACTION GUARANTEED

Locally Owned & Operated

5th Generation Tuolumne County

209-962-4560

SERVING THE PINE MOUNTAIN LAKE / GROVELAND AREA

FREE ESTIMATES

www.pmlvoice.com

JOANNE SCOTT

Independent Beauty Consultant

13166 Wells Fargo Dr
PO Box 1257 Groveland CA 95321
Home 209-962-6394
Cell 209-573-1415
Bernijo3@aol.com
www.marykayjbernasconi

NOTICE Restroom Closure

The following outside restrooms are winterized and closed for the winter season:

Main Marina, Dunn Court, Lake Lodge, and Fisherman's Cove.

The restrooms at Tennis Courts #1-4 (Pine Mtn. Dr. & Rock Canyon) will remain open at normal hours of 7 am to 9 pm weather permitting.

Going Batty? Bats in the Belfry?

Certified by
Bat Conservation
International
"Bats in the Building"

Tuolumne
County's
only full-time bat
exclusion company

Serving
PML &
Groveland

**APPROVED
BAT EXCLUSION
PROFESSIONAL**
David Diehl

100% safe to bats
NO
CHEMICALS
NO
PESTICIDES

Sierra Bat Exclusion

209-532-8200
www.sierrabatexclusion.com

ON-GOING ACTIVITIES

BRIDGE at The Grill

Mondays at 9 AM

All bridge players are welcome. Men (10:15 AM)
call Bill Mingus at 209/962-4240 for reservations.

Soroptimist Meetings

The Soroptimist International of Groveland meets the 1st & 3rd Tuesdays of each month at the Hotel Charlotte at 12 noon For information regarding membership, please contact Linda Struhm at 962-0278.

Aerobics & Sculpting Exercise by Video

Mondays, Wednesday and Friday at 9 AM
Reach your fitness goals! These classes are suitable for all fitness levels. Classes are free. Join us at the Lake Lodge to be led by a variety of videos featuring certified fitness instructors. For more information and scheduling contact Barb at 209/962-6457 or Michelene at 209/962-4467.

For Meals-on-Wheels

in this area contact Joi for information and/or eligibility requirements. Sierra Senior Providers, Inc. Meals-on-Wheels, Sonora Senior Center, 533-2622

Strength for Life

Every Tuesday and Thursday
at The Little House at 10:30 am

Sierra Professional Artists

Meetings the second Friday of the month at the Yosemite Vista Estates Club House in Groveland - 10:00 am. Contact Jean & Bill Hammond 209-962-6477.

Sierra Club Hike of the Week

Thursdays at 9 AM
Midweek Hikes in the Groveland Area on Thursdays. Weather permitting, each Thursday meet at Mary Laveroni Community Park in Groveland at 8 AM for an approximate 6-mile hike. Bring a bag lunch, jacket, water, sunscreen and a snack in a daypack and wear hiking boots. The hike is followed by lunch under the shade of the trees. Call Frank Oyung for further details 209/962-7585.

Bridge (Duplicate) at the Lake Lodge

2nd & 4th Thursdays
All bridge players are welcome. Call Bobbi Vandenberg 209/962-6965 for information.

Mah-jongg

Wednesdays and Fridays from 1:00 to 4:00 at The Little House. Newcomers should call ahead to arrange for introduction to the game before 1:00. Call 962-7303.

Kiwanis Meetings

Kiwanis meet every Tuesday at 5:30pm at the Pizza Factory.

Library Hours

The Groveland Branch Library is open
Tue-Thu: 1:00-6:00pm; Fri-Sat: 10:00am
- 2:00pm CLOSED Sunday and Monday

Senior Lunches

Senior lunches are provided Tuesdays and Thursdays 12 noon at the Little House on Merrell Rd. Call 962-1050 before 8 am for reservations.

Chair Dancing

Every Monday at The Little House at 10:00 am

Garrotte Lions Bingo

Come and Enjoy! You could be a winner
1st Thursday of every month
6:30 Early Bird Bingo and 7:00 Regular Bingo

Blood pressure readings

Blood pressure readings are First and Third Thursdays from 11:00 to noon at The Little House

"High Country Line Dancers"

The High Country Line Dancers meet every Tuesday at the Community Hall at 7:00p.m. through the summer. One dance will be taught from 7-7:30, then open dancing from 7:30-8:30. We encourage newcomers to come and try it out; it's a great and fun way to exercise! For more info, call Carol @ 7254 or Sue @ 4155.

ROLLERBALL "For the health of it"

Wed. 11 am at "My House" call for easy directions
Help yourself gain better balance and improve your range of motion.
Thursday class available with interest.
Victoria Lynn 962-6288

Self Massage techniques that you can do at home in a chair using a foam roller, a rolling pin, a baseball or a tennis ball. You will be in control of the pressure and learn how and where to press. Gently pushing through the knots encourages better blood flow to your muscles, increasing the muscles ability to gain strength and range of motion. Please bring a mat if you can work on the floor, otherwise we will also use chairs or benches at the my house.

Historical Aircraft Display

Every 3rd Saturday (except September - 4th Saturday) 9a.m. - 1 p.m. at the transient parking at the PML Airport. Contact Ken Helling at 962-7597 if you have questions.

Sonora Senior Center

Lunch Served Weekdays from 12:00 to 12:30
No Reservations Required
533-2622
540 Greenley Rd., Sonora

CMR Has Gone to the Dogs!

BY LYNNE ORLOFF, CMR REPORTER

Hotel Charlotte Hotel, Restaurant & Bar

Reservations: 209-962-6455

Dinner nightly from 5:30–8:30
Lunch daily from 11:30–3:00

- Cozy Lodging, Good Food & Spirits
- Events, Catering & Oodles of Fun
- Hotel Rooms, Lodge & Condos

Spring-Summer Schedule

Café Charlotte remains open 7 days a week for wine tasting, lunch & dinner. Please stop in to try one of the more than a dozen new items on our menu. www.HotelCharlotte.com/pdf/menu.pdf

Mother's Day Dinner

May 8th

Café Charlotte will be bursting at the seams with spring flowers and charming parasols! Bring the family or wait until they all go back down the hill then join us for a spectacular dinner.

Theme Dinners

We are now THE spot on the hill for special purpose events from pajama parties to toga parties we have it going on for you. Need a private Luau or a more formal wine paired dinner meant to impress? We also have a license that allows us to serve alcohol offsite. See what we can do for you:

www.HotelCharlotte.com/theme.html.

Where folks have fun!

www.HotelCharlotte.com

On a beautiful day in Groveland (aren't they all?), Goose, Groveland's former Mayor, donned his tuxedo and ushered his human, Lynn Uptagrove, to meet with members of the Country Mountain Riders at the Groveland Dog Park. Lynn with Jim Knudson, the leader of the Dog Park endeavor, accepted a donation of monies to be put towards a bench for the human attendees at the Park to watch the ever-changing action on the field. The funds were donated by

the club treasury and by its individual members.

Pictured to the right are Lynn Uptagrove, Jim Knudson, Dorothy Scofield (Vice President of CMR), Connie Soderberg (Board Member of CMR), Jim Soderberg (CMR Member), Comet (Participant of Dog Park antics and boss of Soderberg family) and last, but definitely not least, Goose, Dog Extraordinaire. Lynne Orloff took the pictures of the happy encounter with the dogs' favorite

tree in the background. [Note the half a dozen balls located in a position where only the Olympic-bound dogs will be able to decide when and how long a ball may be in play!]

If your canine has not been to the park to fraternize, consider visiting GCSD and purchasing your permit so they can join in on the chaos... whoops, controlled party time. They wouldn't mind a donation or two... more benches are needed for those tired human bones!

PRECISION OPTICS

Stacy Hancock, Certified & Licensed Optician

**FREE
ADJUSTMENTS & REPAIRS
LARGE SELECTION**

**SAVE 40% - 60%
WITH EVERYDAY LOW PRICES**

962-1972 BECOME A FAN ON FACEBOOK

18729 HWY 120, UNIT A, GROVELAND, CA 95321

Dr. Etty Garber Ph.D.

in Clinical Psychology and a licensed Marriage Family & Child Therapist, with 25 years experience in mental health, lives in Groveland and

OFFERS PRIVATE PRACTICE SERVICE

Dr. Garber can provide psychotherapy in a variety of settings to individuals, couples, families and groups.

**RELATIONSHIPS • FAMILY CONFLICT • CHEMICAL DEPENDENCY
DEPRESSION • ANXIETY • ABUSE, etc.**

Low Fees • No Insurance FOR AN APPOINTMENT CALL 209/962-5205

www.PineMountainLake.com

The Little House Rolls Out 2011 Initiatives

BY SYDNEY AVEY

Thank you to chairperson **Catherine Santa Maria** and all the volunteers and attendees that made our sixth annual Cinco de Mayo fundraiser a success. Candy sales also support our programs. Sales will continue at the Furniture Barn through Mother's Day. Although we got tossed a lemon when theft and vandalism forced the closure of our See's Candy Booth, we made lemonade! Our "lemonade stand" inside the Helping Hands Furniture Barn has been good for both sales and camaraderie.

We are heading into Spring with a dynamic new website (see thelittlehouse.org) and some shoulders at three of the four wheels of our major initiatives for 2011: Transportation, Nutrition, Senior Housing and Community Garden.

Alex Wylie heads up our Transportation Initiative. His committee comprises **Linda Craig, Maggie Jacobson, Audrey Fiance, Elsie Stock, Dennis Smith, Joyce Reitzen, Bert Howard** and **Judy Finley** from Senior Resource Services in Sonora. Did you know that

on average, people live up to a decade past the time they give up driving? This committee will survey the transportation needs for seniors and others "on the hill" from whom getting out and about has become difficult. Once we understand the problem, we will begin to look for solutions.

Maggie Jacobsen is forming a work group to look at ways to enhance the nutritional programs we currently have in place. Does Meals on Wheels need to be expanded? How about on-site meal programs? Food closets? Our hope is to involve the community in looking at these important questions and identifying where community efforts can be most effectively directed.

Ron Harms is heading up the Senior Housing work group. This initiative will examine available housing options for seniors in the greater Groveland/Big Oak Flat area and assess how those options can be expanded in the coming years.

Your name here. There seems to be high interest in having a Commu-

nity Garden in Groveland/Big Oak Flat. The Little House wishes to sponsor this initiative but we need a volunteer to lead the effort. There are many options for where we locate a garden and how we organize it. **We need an organizer!** If you are that person, call Luci at 962-7303.

Finally, the Area 12 Agency on Aging is conducting a Survey of Older Adults and Those that Assist Them to measure the needs and concerns of the local area. Look for it at the Groveland library, The Little House or contact the Agency at 532-6272 or www.area12.org. The deadline for submission is May 9.

Summer Hours:
Open Daily:
11:00AM - 10:00PM

Pizza Pies

NOW SERVING PASTA DINNERS
WE HONOR LOCAL COMPETITOR'S COUPONS

Call ahead: 962-4897 (962-GUYS)
18955 Ferretti Road. Left turn off of Main St (Hwy 120) 1/2 Block

\$1.00

Off Any Size Two Guys Pizza or Calzone

One coupon per order, per visit. May not be combined with any other offer and/or coupon. Not valid on delivery.

PMLAG Expires 09/15/11

\$2.00

Off Any Large or Extra Large Two Guys Pizza

One coupon per order, per visit. May not be combined with any other offer and/or coupon. Not valid on delivery.

PMLAG Expires 09/15/11

Is it time to clean out the garage? FLEA MARKET

at the PML STABLES on 13309 Clifton Way
Saturday, May 14, 2011

- Spaces are first come-first served on the day of the event.
- Please bring your own tables, tarps, blankets, etc.
- Space set-up starts at 7 am
- Space fee is \$7 per space. Pay in advance at PML Admin Office or at the Stables the day of the event

Graduation Fundraiser for Tenaya 8th Grade!

Hosted by the Pine Mountain Lake Association

Dr. Donna Wines D.C.

Wines Chiropractic Wellness Center Wholeness is Our Goal

Specializing In Children Of ALL Ages

Non-Force Wholistic Chiropractic • Acupressure Reflexology
Nutritional Consulting • Neuro-Emotional Technique • Special Classes Avail.

Open Mon.- Thurs. • 18727 Main St., Ste. C., Groveland, CA 95321 • 209/962-4565

PINE MOUNTAIN LAKE NEWS DELIVERY

Although we guarantee that the PML News is mailed from Modesto, CA on the same day (between the 26th-30th of month), most post offices (except Groveland) sort Bulk Mail after First Class mail. So, consider a FIRST CLASS delivery subscription for just \$18/yr? (\$18 per year for property owners and \$28 per year for non-property owners) **Interested? Call the PMLA Office at 209/962-8632 or see form on page 3.** NOTE: The Pine Mountain Lake News is also available (in pdf format) at www.pinemountainlake.com/pml-news.html. New editions are posted by the 1st of the month.

SELLING & MOVING YOUR WORLD!

**COLDWELL
BANKER**

Expect the best.®

James (Jim) Nagle, REALTOR®
"DRE Lic. #01251085"

**List and Sell with the Best
or deal with the rest**

Coldwell Banker MLP 2009 Overall Top Listing Producer.
"International Diamond Society" Top 4% Sales International.

18687 Main St., Groveland, CA 95321 • Direct Line: **209/962-1122** or
800/659-5263 • Residence: **209/962-0323** • Fax: **209/962-6668**
E-mail (Business): jnagle@mlode.com

FEATURED HOMES OF THE MONTH

INCREDIBLE RENOVATED/REMODELED LAKEFRONT

2,931 Sq Ft renovated lakefront inside & out w/ custom decor. 4 Bd plus Bonus room/Mud room/Laundry room & 4 full Ba. New/custom features throughout. Gourmet kitchen. Thermadore gas 5 burner range with convection oven. Built-in GE Monogram Refrigerator. Granite countertops in Kitchen, Baths & Master Suite walk-in closet. 2 Custom Fireplaces - 1 wood burning in the Great Room and 1 propane in the Master Suite. Top of the line Exterior Hardy Plank siding. New decks and new dock at the lake. 2 car oversized garage with 8 ft roll-up door. Custom concrete parking and driveway.
\$899,000 1/292 - 19645 Pleasant View Drive

LAKESIDE LODGE LUXURY

This 3,917 sq ft, 4 Bd 3-1/2 Ba home has an incredible lake view, a fantastic 124' of lakefront, 2 native stone fireplaces, 2 utility/laundry rooms, 1 car garage with additional RV/Boat garage, large shop/game room, alarm system; stone, hardwood & carpeted floors and the luxury you desire. Radiant floor heating, HVAC, remotely controlled awnings on rear deck; water filtration; on-demand hot water adds to the wonderful resort feel of this incredible home.
\$925,000 1/279-19745 Pleasant View Drive

COUNTRY/MOUNTAIN HOME

CHARM COMBINED WITH FINE DETAIL
3 Bd 2 Ba w/attached 2 car garage. Spacious open great room w/spectacular Cultured Stone. Sunroom for relaxing & reading. Gourmet Kitchen with all the custom features. Huge partially covered private deck w/hot tub.
\$289,000 4/262 - 20707 Point View Dr.

CUSTOM CEDAR HOME IN THE LINDAL STYLE

2,474 sq. ft. home set on 1/2 ac lot encompasses the sounds of Big Creek and Mountain views. 2 Bd with downstairs family rm or 3rd sleeping area. 3 full Ba. Mountain decor with room for all. For the kids and guests, huge family rm w/privacy & Propane fireplace. Ultimate beauty, expansive living areas, warmth and serenity. **\$347,000** 10/29 - 20795 Non Pareil Way.

RANCH STYLE SINGLE LEVEL LIVING

1,784 Sq. Ft. Home. on .610 acre. 3 Bd 2 Ba. Oversized two car garage. Many design features throughout. Granite Counter tops and tile in kitchen. Laminated floors. Propane Fireplace. Covered front Porch. **\$252,000** 3/475 - 20724 Crestpine Easement.

Take virtual tours of the homes at: CBMLP.COM

OTHER FINE HOMES AVAILABLE IN PINE MOUNTAIN LAKE AND THE GROVELAND AREA

SHORT SALE HOME ON THE GOLF COURSE

3 Bd w/bonus room & 2 Ba all on one level. 1,536 sq ft. Backs up to 16th Fairway. Easy Access. Newer Heat Pump. Free-standing, wood burning Fireplace. Extra parking. Oversized 1 car garage. Close to PML amenities & Dunn Beach Ct.
\$204,000 5/53 - 19430 Reid Circle

NEW HOME UNDER CONSTRUCTION

1870 sq ft 3 Bd, 2 Ba PLUS 1,000+/- unfinished basement area w/rough plumbing for full bathroom. Attached two car garage. Septic system installed. Finish to your taste. Up to date approved permits available to new Buyer.
\$265,000 2/83 - 12942 Mueller Drive.

NICELY RENOVATED HOME IN 2005

Major renovation completed in 2005, including new roof, new decks, new interior & exterior paint, new floor coverings, new cabinets, new bathrooms, new lighting, new vinyl dual pane windows. Two propane free-standing fireplaces. Very nice location. Close to Lake Lodge and Beach.
\$269,500 4/322 - 20771 Big Foot Circle

SINGLE LEVEL DESIGNER HOME

Short Sale Situation. 1,735 sq. ft. 3 bedrooms 2 baths. Privacy with Mstr. Bedroom at one end of the home. 3 car garage (2 inline). Located very close to the Marina. Luxury throughout.
\$251,000 13/142 - 12003 Breckenridge Road.

SINGLE LEVEL MANUFACTURED HOME

3 Bd, 2 Ba all on one level. 1,500 Sq Ft. Recent updating by Owner. Set back on the lot for privacy and for the landscaped front yard. AC & forced air heat. Free standing wood burning Fireplace.
\$218,500 2/225 - 13242 Wells Fargo

CUTE & COZY MOUNTAIN STYLE CHALET

1440 Sq. Ft. Knotty Pine & Open Beam decor. Open great room with free standing Propane Fireplace. 3 Bd 2 Ba. Main bedroom on lower level. Nice decks. Close to the PML Marina.
\$169,500 1/375 - 19462 Grizzly Circle.

CUSTOM HOME

New 1,600 sq ft home. 3 Bd 2 Ba. Open great room w/vaulted ceilings. 2 car garage with 8'x16' OH door. Hardy plank siding. Beautifully done.
\$295,000 7/172 - 18970 Jimmie Bell St

COMFORTABLE SINGLE LEVEL MOUNTAIN HOME

Single level living with vaulted Knotty Pine ceiling in open spacious great room. 3 Bd, 2 Ba. 1,580 sq ft. Unattached 2 car garage. Covered front deck and entry. Country Mountain decor throughout. Very close to Tennis Courts, Fisherman's Cove & Lake Lodge Beach.
\$230,000 3/106 - 20631 Nob Hill Circle

PRIME LOCATION FOR ALL PML AMENITIES

2,136 sq ft Mountain design home with vaulted knotty pine/open beam ceilings in living rm & main bdrm. 3 Bd, 2 Ba. 2 car attached Garage. Open great room w/wood burning stove and fireplace in living room. Nice deck overlooking seasonal Creek.
\$245,000 1/322 - 19435 Pleasant View

GOLF COURSE VIEWS FROM ALL ROOMS & COVERED DECKS

3 Bd, 2 1/2 Ba, 2,240 Sq Ft., 2 car attached Garage. Very close to CC, Golf Course, Pool, Tennis Courts & Dunn Court Beach. Open living, kitchen & family room w/Fireplace. Hot Tub. Covered decks.
\$249,750 1/209 - 19675 Golden Rock Circle

LOTS & LAND

3 Merged Lots. .86 Acre. Septic Profile test passed 7-2005 for a standard Septic System. **\$55,000** 2/473 Mueller Drive.

Excellent Building Lot Septic passed for a 3 bd home. **\$39,999.** Yosemite Highlands. Lot #10. 11147 Merrell Rd.

Easy Build Lot. Very close to High School. **\$10,000.** 7/65 Ferretti Rd

Lot With Privacy. Access Rd. & Treed Hill in front of the lot allows privacy. Build your home here. **\$3,000.** 7/284 - 19337 Ferretti Road
Unit 7 Lot 49 Ferretti Road. **Easy Access.** Gentle upslope. **\$85,000**

Easy Build Lot. Very close to PML Grill, Golf Course, Swimming Pool and Tennis Courts. **\$45,000** 5-176 19315 Oak Grove Circle

3 Prime Lots w/APPROVED SEPTIC PERMITS

Unit 3 Lot 48 Echo Court **\$125,000**
Unit 7 Lot 265 Jackson Mill **\$80,000**
Unit 4 Lot 506 Cresthaven **\$100,000**

Level to Gentle Down Slope Lot. **\$10,000.** 6/104 Cottonwood St.

Ready to Build On .46 Acre Lot with Septic System. New Septic system for 3 bedroom home installed 4/10/09. Plot plan, finalized permit included. **\$70,000.** 4/308 - 20782 Buttercup Circle.

Nice Lot with Stately Oaks and Pines

.35 Acre. Engineering for Septic system completed in 1999-2000
\$20,000 2/441 12955 Wells Fargo Drive

5 Acres Ready For Your Home. Well is in with water purification system. Level to gentle sloped building site. PG&E is underground to the well & building site. 20x20 Metal Building on the site for Storage or Garage. **\$189,000** Lot 14, 20965 Morgan Drive..

Prime Level to Gentle Upslope Golf Course Lot.

Located on the 13th Fairway. Very Close to Dunn Court Beach
\$165,000 Par 100A Unit 5 Mt Jefferson

Parcel 2 1.04 Acres. Corner Elder & Homestead Rd. **\$38,000.**

1.88 Acre. Prime Horse Country Lot

Next to the Bass pond. Very close to PML Stables and Airport. Seller financing available. **\$175,000** 12/173 - Clements Road

HOMES on the hill

Your Guide to Real Estate
in the Groveland Area

Deardorff Realty

FIXER

3 Bedroom, 2 Bath. Fireplace, large decks, oversized garage, "safe entry" off garage, cold storage room (wine cellar), only 5 years young. Needs minor touch-up, priced for quick sale at \$229,000.

UNIT 12! CLOSE TO STABLES
1.1 Acres, easy build.
Possible financing available.
Seller is licensed broker.
\$134,500.

Contact Marilyn Deardorff-Scott

DRE 00396888

209-962-0718

Memorial Weekend!

HOMES
on the HILL.com

WWW.HOMESONTHEHILL.COM

ROB STONE
ePRO REALTOR
DRE# 01025463

COLDWELL BANKER

MOUNTAIN LEISURE
PROPERTIES

18687 MAIN STREET
PO Box 848
GROVELAND, CA 95321

TOO MANY PROPERTIES TO DISPLAY HERE! VISIT HOMESONTHEHILL.COM

- FREE LIST OF BANK OWNED & SHORT SALE PROPERTIES
 - TOUR ALL OF OUR LISTINGS
 - VIEW ALL AREA LISTINGS (MLS SEARCH)
 - HIGH DEFINITION VIRTUAL TOURS
 - MULTIPLE PROPERTY PHOTOS
 - FREE HOME MARKET EVALUATION
 - THE BEST HOMES SELL QUICKLY
- SIGN UP TO RECEIVE NEW LISTINGS BY EMAIL.

Time To Sell? In today's challenging real estate market you need an experienced agent that can bring you results. When you list your home with me you will receive our aggressive marketing system that is proven to sell your home faster and for a higher price.

Toll Free **866.816.3997** OR **962.1143**

95%

Consumer Satisfaction Rating

18727 Main St. #B • PO Box 792 • Groveland CA 95321
209.962.7765 • fax: 209.962.5924

PRECISION PANEL CONSTRUCTION....proven to be a super energy saver. Beautiful, open floor plan. vaulted ceiling, 2 master suites, living room, bonus room, storage, decks + landscaped. Call Patty, \$225,000 4/472 MLS#20103439

LIFE'S BEST MOMENTS START HERE....wonderful 3bd/2ba home located just across the street from Dunn Court. Lake view from the great room. Move in condition. Perfect 2nd home or vacation rental. Call Linda, \$299,000 1/151 MLS#20110191

PREMIER SETTING....lovely 2944 sf 4bd 3ba home nestled in the trees on approx. 1.01 acres is the perfect place to relax and enjoy nature. Approx. 1600 sf of covered decks to entertain friends & family. Call Linda \$484,900 13/216 MLS#20104251

NATURAL SURROUNDINGS....Great Country home built in 2005 on approx. 2.5 fenced acres. All on one level with 3 bd. 2 ba. Open floor plan with wrap around covered porches. 11092-A Smith Station Rd. Call Linda \$299,900 MLS#20110338

YOUR PERSONAL COMFORT IS ASSURED....Wonderful mountain retreat w/vaulted pine ceiling, great room 3bd, 2ba plus a light & bright lounge sized bonus room downstairs. Lrg. finished garage. Call Linda \$243,000 7/151 MLS# 20110274

GOURMET CABIN....3bd/2 ba. You can have the feel of a cabin in the mountain with all the amenities and conveniences of a new home. Completely re-modeled and everything is nearly new. (2009) Call Dave Lint or Ron Connick \$218,000 4/406 MLS#20103483

BRING ON THE HORSES....3br/2.5ba, 10.5 Acres. Lots of room with approx. 6 acres of nearly flat land. Barn includes 2 stalls, tack room, shop, and bunk house with bath. Call Dave Lint or Ron Connick \$345,000 11480 Big Creek Shaft Rd. MLS#20104041

SPACIOUS CREEK SIDE HOME ...This lovely one level 3bd 2ba 2060 sq.ft. home backs up to an enchanting seasonal creek complete with wildlife. Lovely front court yard greets you as you enter. Call Linda \$265,000, 2/415 Wells Fargo Dr. MLS# 20103750

LAKE LIVING AT ITS BEST....Spacious 3bd, 3ba 2850 sq. ft. lakefront home w/large bonus room. Tranquil setting w/new dock. His and her skylights in large bedroom. Expansive lake views from dual decks. Call Linda \$849,900 3/177 MLS#20104439

ABSOLUTELY GORGEOUS! Shows like a model, clean, spacious, open floor plan. 3br/2ba, separate family & living Rm, Master Suite with Jacuzzi & walk in closet 3 Trex decks + patio. Call Patty \$425,000, 20717 Rock Canyon Way U4/ L572 MLS#20104168

CHARMING GOLF COURSE HOME ... This warm and comfortable 3bd, 3ba approx 2072 sq. ft. golf course home has a screened in deck and great sitting areas, cozy fireplace & vaulted ceilings. Call Linda \$389,950 Unit 5 Lot 263 MLS# 20104092

COMFORT YOU'VE EARNED... Serene custom home 3bd/3ba w/oversized 2 car garage. Large master bedroom w a stone fireplace. Living room plus family room. Walking distance to the Country Club. Call Linda \$350,000 1/222 MLS#20103975

SECLUDED CUSTOM HOME. ...5br/4ba, 3,100 sq ft. Room for multiple families. Large Decks on two levels. Also includes a Study & Game room that includes Pool Table, Wood Stove & Seating Area. Call Dave Lint or Ron Connick \$475,000 13/263 MLS#20104237

QUALITY, COMFORT, CONVENIENCE... custom 4 bd/3ba. approx. 2500 sq. ft. home with abundant amenities, too many to mention. Oversized 2 car garage w/workshop, plumbed for air compressor, wired for arc welder. Call Linda \$350,000 7/166 MLS#20103976

LOVELY HOME ON 5 ACRES. ...Immaculate single story 3bd/2ba, oversized 2 car garage, RV hook-up with power & clean out. Acreage is brushed, fenced, landscaped-all walkable & usable. Call Patty \$319,900 20640 Whites Gulch Rd, Groveland, MLS#20103845

HOME AWAY FROM HOME... This tranquil hideaway is great for large families or vacation rental. Wonderful 4 bd. 3 ba. approx. 1924 sq. ft. home close to Dunn Cr. All on a level corner lot. Call Linda \$299,900.00 1/68 MLS#20110446

CUSTOM LOG HOME ON 2+ ACRES... 4bd/3ba, 2 car garage, covered decks & patio with fans, built in BBQ & Spa, RV Parking, room for all your vehicles. A rare find in Pine Mountain Lake! Call Patty \$385,500, 13045 Rosetta Cr. Unit 11 Lot 37 MLS#20104086

PERFECT WEEKEND GETAWAY.... Very Clean Turn Key Home. Close the deal and move in. Most all furnishing included with an accepted offer. Very quiet neighborhood. Call Dave Lint or Ron Connick \$209,900 7/238 MLS#20103335

ENDLESS POSSIBILITIES.... attractive & spacious 3bd/3ba & 4 car garage. There are 2 separate 2 car garages, one that is oversized with full bath & bonus room. Main living area is all on one level. Call Patty Beggs, \$279,000 3/328 MLS#20103675

VIEW, VIEW, VIEW.... 41 acres of rolling hills, 3 year old home w/solar and 13 gpm/water storage. 3bd/2ba with 2 car garage. H. Hetchy easement thru property Call David Lint or Ron Connick, \$360,000 9780 Priest Coulterville Rd. MLS#20104011

Emmett Brennan
Broker/Owner

Dave Lint
Realtor, Past
Realtor of the Year

Linda Willhite
Realtor,
2002 Realtor of Year

Ron Connick
Realtor

Patty Beggs
Realtor

Michael Beggs
Broker/Assoc.

Elaine Stallings
Realtor

Don Pucilowski
Realtor

Zana Looney
Office Assistant

SERVICE **INTEGRITY** **RELIABILITY**

GEORGE VOYVODICH

Broker/Owner

209-962-4185 Office

888-869-0663 Toll Free

Homes@GeorgeandCarol.com

DRE license 01080130

NANCY JONES

Broker Associate

209-962-7125 Office

209-962-5443 Home Office

pinemtnlakenancy@yahoo.com

DRE license 01274661

JUNE DEE

Realtor/GRI

209-962-5190 Office

209-770-5190 Cell

junedee@ymail.com

www.groveland-real-estate.com

PAUL PIERETTI

Realtor

209-962-7129 Office

209-768-4143 Cell

paulupnorth@aol.com

18731 MAIN STREET
PO BOX 606
GROVELAND, CA 95321
(209) 962-4700
YosemiteGatewayProperties.com

HAPPY
MEMORIAL DAY

PROPERTY & BUSINESS
BIG OAK RESTAURANT & BAR

Turn key sale - Entire business (inc. Liquor license), building on .85 acre for sale. Owner retiring. Endless opportunities, 344 Ft. of Hwy 120 frontage. Lots of land to build an outside

patio, bar area can be used as a banquet facility. This opportunity will not last long. Serious buyers, call June Dee 209-962-5190. **\$459,000.**

20085 Pleasant View Dr. 1/227

Lovely home & view, 2280 sq. ft., sep. RV/4 car garage/workshop. **\$297,000**

13320 Wells Fargo 2/261

2 bd/1.25 ba Cabin w/ cathedral ceilings, fireplace. 1 car gar. **\$137,950**

19060 Fountain Ct. 5C-206

Golf Course Beauty, privacy & charm. 4 bed (2 mstr), 3 ba. View. **\$325,000**

19706 Cottonwood St. 6/162

3 bd, 3 ba (2 mstrs on entry level), 1400 sq ft, 2 car gar, screened porch. **\$229,000**

20056 Lower Skyridge, 15/119

Spacious & comfortable. Most furnishings available. **\$549,000**

13036 Jackson Mill Dr. 7/84

Short Sale! - 3B/2B on 1.5 lots. 43 ac, lg deck, lots of paved parking **\$159,000**

12965 Mueller Dr. 2/177

1640 sq ft, 2 bed/2 bath home. Brkfst bar. Large lot. **\$235,000**

19235 Salvador Court

Beauty Townhome, 2 bd/ba upstairs, & 1/2 ba on main lvl. Lg deck. **\$143,500**

21010 Hemlock St, 12/247

Great Price, Great Cabin on .77 acre, 3B/2B and 2 Car garage. Covered Deck. WOW! **\$144,500**

12782 Boitano Road, 3/169

Top notch home with style and quality throughout. 2900 Square feet of beauty, comfort and convenience. **\$487,200**

19349 James Circle, 2/232

Well constructed, spacious, beautifully maintained 2407 sf home, 3B/2B with open floor plan. WOW! **\$329,000**

Go take a Peek

12515 Pinebrook Way, 4/464

Spacious 3B/2B on 1.5 lots, 2300 sf A lot of extras - Will be priced to sell!!!

LOTS FOR SALE

6/21 Cottonwood St. - \$11,995 *

4/234 Non Pariel Way - \$18,995 *

6/114 19805 Ferretti Rd - \$12,000

7/259 Jackson Mill Dr - \$9,900 (REDUCED)

13/117 Breckenridge - \$13,500

2/427 Wells Fargo Drive - \$18,000 *

* Owner Financing Available

Pine Mountain
CUSTOM RENTALS

FULL-TIME HOME RENTALS
VACATION RENTALS

www.PineMountainCustomRentals.com

18731 Main St. • PO Box 606 • 209-962-7123

REMEMBER THOSE
WHO DIED FOR US

RE/MAX
Yosemite Gold

Color Flyers, Photos & Virtual Tours at:

PineMtnLake.com

Vacation and Monthly Rentals
YosemiteGoldVacations.com

Property Sales: toll free 1 (888) 962-4080

Lauree Borup
Top Producer since 1989, Groveland Resident since 1977. Broker, CRS, CRB, SRES, E-Pro, Green.
Lauree@goldrush.com

Ann Powell
Realtor, GRI, ABR, Accredited Buyer's Representative.
12 years experience
Ann@PineMtnLake.com

Eleda Carlson
GRI, SRES, E-Pro Realtor since 1977. Accredited Staging Professional™
EledaC@goldrush.com

Miriam Martin
Eleda's Assistant, Licensed Realtor® for 7 years. Experience in Real Estate: 13 years

Tracy Billeb
Senior Property Manager, 14 years rental experience in Truckee County

Rentals
Open
Every Day!

(877)
962-
7180

Tish Fulton
Property Manager, 18 years rental experience in CA. CA RE Licensee

18688 Highway 120

CA DRE License # 00975627

What sold recently?
What Foreclosures are
Listed Now?
Search through
ALL

the Properties For Sale...

go to
www.PineMtnLake.com

MAGNIFICENT LAKE FRONT 4100 sq ft, 6 bedrooms, 4 baths, triple decks, & a sweet spot to jump in the water. New flooring, new paint inside & out, double whirlpool tub next to sauna in master suite, big game room with kitchenette, gorgeous forest, very private on Lower Skyridge **\$699,000**

\$88 PER SQUARE FOOT for 3 bedroom, 3 bath with gigantic game room. Gracious great room with vaulted pine ceilings, skylit dining, tons of counter space. Garage is 30 ft deep for boats, large trucks or shop space, deck in back close to town, furnished. 5-235 **\$245,000**

A SYLVAN GLADE ON THE LAKE Build your new home and dock on .49 acre with 80 feet of frontage on the water. Just got a fire clearance that opened up the views. Access road already in and gravelled. Owner financing with very liberal terms. 15-90 **\$170,000**

BIG CREEK SECLUSION Not just on a seasonal creek that dries up in June, this almost new home is on the greenbelt with the main flowing creek that feeds Pine Mountain Lake behind it—in full view and sound of the 900 sq ft deck. All one story, 3 bdrm, 2 bath, 2-car garage, on .46 gently sloping acre. Master SWEET with vaulted ceiling, jetted tub, large shower, walk-in closet, walnut-look laminate, maple cabinets, wine refrigerator, large pantry, tall two-way river rock propane fireplace, storage under house, forest and creek views from every room, covered front porch. 10-27 Nonpareil **\$349,900**

PRIME BEACH FRONTAGE Charming lakeside bungalow with an opportunity for vacation rental income. Great beach & lawn area. Sweet 2 bdrm/2 bath under vaulted ceilings has a woodstove, stainless appliances, granite counters, and French doors to big deck overlooking blue water views 3-201 **\$689,900**

A TURNKEY COTTAGE? Enjoy this beautiful home that can be purchased with most of the furnishings available separately. On a private wooded .85 ac lot you'll find this remodeled beauty with 2 bedrooms/ 2 baths, plus a den or 3rd bedroom. Enjoy the beautiful trees and seasonal creek from the spacious deck. 13-204 **\$219,900**

HIGHLY CUSTOMIZED on .95 acre for discriminating buyers! Built in 2004, gorgeous slate floors, concrete siding, metal roof, stainless appliances, 26 x 26-ft garage, 2-story great room, huge covered deck, forest views. See 5-pg flyer + floor plan at PineMtnLake.com: Area Homes 3-290 **\$369,000**

PANORAMIC VIEWS A floor plan designed around the 180 degree views—featuring 1716 sq ft of quality living area, 3 bdrms, 2 bathrooms, a slate entry, archways, gourmet eat-in kitchen, decks off the dining room & master suite, hot tub under the stars, 2 car garage. 8-163 **\$279,000**

SOAK UP THE SIERRA VIEW through a wall of windows on a level lot! 2 year-new deck with metal railings is a serene place to relax. Fine vaulted ceiling, 2 bdrms, 2 baths, sleeping loft, 1-car garage, circular paved drive, central heat, evaporative cooler, woodstove on red brick hearth. 8-208 **\$189,900**

The Real Estate Leaders

Tops in
2010 Sales !

SECRET HOME WITH FOREST VIEW tucked back on a private road. Enjoy your privacy with a lower level master suite featuring a walk-in closet, propane stove. Guest rooms on main level. Classic cabin with vaulted open beam ceilings and a wood stove in the living room. 15-29 **\$175,000**

WOODn' IT BE PERFECT perched on your 1300 sq ft deck in this 2008 3 bdrm, 3 bath with fantastic forest vistas of the WOODs? Real WOOD oak floors, WOODEY cedar siding, WOOD vaulted ceilings, stainless appliances, granite counters, rock fireplace, double garage. 15-47 **\$365,000**

EXTRA LAND .64 acre! and extra living areas great for entertaining a crowd. Two "living" rooms open to private deck overlooking the level "extra" merged lot. 3 bdrm, 2.5 Bath, 2028 sq ft on one level + finished storage room. Flat extra parking, too, + garage + carport. 4-552 **\$232,900**

VIEW FROM THE LIVING ROOM Golf Course Living Can Be Affordable! This 2 story home has the master suite on the lower level and 2 bedrooms upstairs. There are three decks to enjoy the spectacular fairway views. Perfect for 2nd home with vacation rental potential. 1-156 **\$229,000**

Bankers You Trust.

Doug Dearing, Vice President, Oakhurst Branch Manager
Matt Foraker, Vice President, Mariposa Branch Manager
Marc Fossum, Vice President, Groveland Branch Manager

THE COMMUNITY BANK SERVING THE SIERRA
18580 Main Street, Groveland, CA 95321 • (209) 962-7853
40061 Hwy. 49, Oakhurst, CA 93644 • (559) 683-6442
5171 Hwy. 49 North, Mariposa, CA 95338 • (209) 966-5444

Yosemite Bank

A DIVISION OF PREMIER VALLEY BANK

www.yosemitebank.com

Pine Mountain Lake Realty

An Agent Owned Company

Lynn Bonander, GRI Owner / REALTOR®

18919 Main St., Ste. A, Groveland, CA

Office 209-962-7156 / Cell 209-484-7156 lynnb@goldrush.com / www.pmlr.com

Notary Services Available!

230 Ft of Lake Frontage!

OUTDOOR LIVING PARADISE!

Panoramic views of the Lake! 4 Bed / 3 Bath + Bonus room, approx. 2,458 SF & 3 Car Garage! Wrap around deck w/upper & lower gazebo's. New Private Dock! Best Lake Front Property Available—MUST SEE! Proudly Presented at \$950,000! 4-75 MLS#20104485

BEAUTIFUL LAKE FRONT PROPERTY!

Approx. 2,072 Sq Ft 3 Level Chalet 4 Bed / 3 Bath + Bonus RM w/Wet Bar! Trex Deck w/glass railing for Exquisite View of the Lake! Private Dock & Lakeside Decking! Proudly Offered at \$699,000 15-110

Just Listed!

Just Listed!

SERENE AND TRANQUIL SETTING!

LOTS OF PRIVACY! Approx. 1,728 SF 3 Bed / 2 Bath / Bonus Rm. & Tons of Storage! 2 Single Car Garages & XL Concrete Parking Pad. 0.72 AC Merged Lot! \$251,000! 13-242

Just Listed!

WATER FRONT WITH IDEAL LOCATION – only 7 Houses from Marina!

Beautifully remodeled 'Upscale' appointments & quiet cove! Approx. 1,700 Sq Ft 3 Bed / 2 Bath, Bonus Room & finished attic w/carpeting. Upper & Lower Decks! Easy Drive Access! Includes Furniture & Appliances! \$550,000! 1-463 MLS#20110532

ENCHANTING RETREAT

Custom 30 2,504 SF 3 Level w/BDR, BTH & Balcony on Each Level! Stone Surround Propane Fireplace & Beautiful Handcrafted wood accents! \$319,000! 5-9 MLS#20103835

WARM AND INVITING!

3 Bed / 2 Bath—Approx. 1,857 SF Single Level home! 2 Car Garage & RV or Boat Parking! 1.06 Acre Double! \$315,000! 4-196 MLS#20103867 Co-Listed w/Barry Seales

Just Listed!

GOLF COURSE LIVING AT ITS BEST!

PRISTINE CONDITION Approx 2,905 SF—3 Bed / 3 Bath / 4+ Car Gar on 0.579 AC! 2 Wet Bars, Separate heating & A/C on each level & new wrap around Trex Decking! Many upgrades! Incl. Fridge, Hot tub & W/D! Merged R3 Lot! \$398,000! 5-34 MLS#20110527

Close to the Marina!

A Location You Will LOVE!

Warm & Cozy 3 Bed / 2 Bath / Oversized 1 Car Garage! Central Propane Heat & Fireplace! New 40 YR Roof & Ext. Paint! Greenbelt View w/Desirable Location—\$187,000 1-497A MLS#20110049

Peace & Privacy are yours in this Well Maintained Home!

Approx. 2,716 SF 3 Bed/3 Bath + Bonus Rm! 2 Car Gar & Log Covered Deck. Main Level Living w/3rd Bed, Bath & Bonus Downstairs. Backs to Greenbelt & Seasonal Creek! \$299,000! 6-74

SOLD!!

LIGHT FILLED Custom built 3,000 SF, 3 Bed/3 Bath, 2 Car Gar. Guest Quarters downstairs w/private entrance. GREAT BUY! \$298,500! 13-274 MLS#20103763

SWEET AND SECLUDED!

Open floor plan 1,800 Sq Ft 3 Bed / 2 Bath & HUGE downstairs Bonus Room for Game Room! Central Heat & Air Seasonal Creek! \$190,000! 7-137 MLS#20103284

Get Your LAND-er From BONANDER!

- 2/95—Beautiful Treed Lot w/very gentle slope! \$19,500 MLS#20110514
- 4/571—Near Lake Lodge Nice Lot w/Green Belt View! \$80,000! MLS#20104944
- 5E/17—R3 Zoned - Corner Golf Course Lot! Prime Location! \$49,000! MLS#20104768 Owners are licensed Real Estate Agents
- 5/213—Close to Country Club W/Owner Financing! 0.43 Acre! \$22,500 MLS#20104616
- 6/231—0.35 Acre Lot! ALL OFFERS CONSIDERED! \$33,700 MLS#20104681
- 7/252—0.32 Acre close to the Country Club & Amenities! REDUCED TO \$60,000! MLS#20104861
- 8/278—Short distance to the Marina! Nestled in the trees! \$25,000! MLS#20104689
- 12/186—Approx. 1.05 AC Near the Airport! Beautiful lot w/Seasonal Creek! \$125,000!
- 13/313—Less than a mile to the Marina! Approx. 0.36 AC \$55,000! MLS#20110140

CUTE AS A BUTTON! PERFECT TURN-KEY GET-AWAY!

Newly renovated & Completely furnished! 1 Bed/1 Bath + Large Loft—sleeps 6! 3/4 Wrap around Deck—Newer carpet, paint, granite counter tops, laminate flooring & Roof! Freestanding fireplace! Beautiful setting on quiet street. \$150,000 6-99 MLS#20103166

Office 209-962-7156
Fax 209-962-6710
18919 Main St. Ste. A
PO Box 738
Groveland, CA 95321
www.pmlr.com

Pine Mountain Lake Realty *An Agent Owned Company*

Bruce 'Red' Rossio
Broker/Owner
DRE#0142140

Barry Scales
Owner/REALTOR®
DRE#00451887

Lynn Bonander, GRI
Owner/REALTOR®
DRE#0063485

Val Bruce
Owner/Broker Assoc.
DRE#0037034

Parker 'PJ' Johnson
Owner/REALTOR®
DRE#0173029

View ALL PML
listings at
pmlr.com

Notary Services
Available!

8/11

HOME BUILT FOR A FAMILY!

3 Bed / 2 Bath—Approx 1,857 SF Single Level home! 2 Car Garage & RV or Boat Parking & Walk-in Storage under House. 1.06 Acre Double Lot in a Great Neighborhood! \$315,000! 4-196 MLS#20103867 Co-listed w/Lynn Bonander

PILOT'S DREAM HOME

300 Ft on Runway w/2 Hangars & Stylish Living Area Above. Elegant 3 Bed / 2 Bath 1,800 Sq Ft Separate Guest Home! In-ground Pool & Koi Pond! \$1,900,000 11-3 MLS#20104486

COZY CABIN – WONDERFUL VIEW!

3 Bed / 2 Bath + Large Great Room w/Freestanding Fireplace. Serene Setting on .32 Acre! Extra large deck for those summer BBQ's! \$144,500! 4-247 MLS#20103157

MAIN LEVEL LIVING!

Charming 2 Bedroom / 2.5 Bathroom + Downstairs Bonus Room! Heat Pump & Woodstove! Complete Turn Key Home on Approx .44 Acre! \$155,900! 2-162 MLS#20103177

HORSE COUNTRY!

4 Bed / 2 Bath / 2 Car Gar.! Quality Upgraded Ranch Style Home! Central Heat & A/C! 1.49 AC. Covered stalls, corrals & storage barns! \$310,000! 12-164 MLS#20103882

GREAT VIEW!!!

3 Bed/3 Bath/2 Car Garage! Open beam ceilings, 2 Freestanding Fireplaces, wet bar, large deck w/rose garden in middle! NEW ROOF! 1.5 Merged lots! \$279,000 5-157A MLS#20103766

REDUCED!

WALK TO COUNTRY CLUB!

CCV #7 —3 Bed / 4 Bath + Loft Condo! Each Bedroom has Full Bath! Beautiful Upgrades throughout & Furnishings are Negotiable! \$189,900! 5-7 MLS#20103021

GREAT LITTLE 'FLY IN' HOME AT PINE MOUNTAIN LAKE!

2 Bed / 2 Bath Upstairs & Family Room downstairs! Stone Fireplace & Open Dining Area! \$179,500! 3-490 MLS#20103238

MILLION DOLLAR VIEW!

3 Bed / 3 Bath + Additional sleeping area & 1 Car Garage! Exquisite Mountain View from East facing Deck! Modern Kitchen w/quartz countertops! \$290,000! 8-85 MLS#20103738

GOLF COURSE LOT!

RE-3 Multi Residential Choice Corner Lot! Steps away from CC, Pool, Tennis & Pro Shop! Enjoy View of #3 Green & #4 Tee & Fairway. Excellent price at \$49,000! 5E-17 MLS#20104768
Seller's are licensed RE agents.

CONTEMPORARY PILOT DREAM HOUSE!

5,400 SF 5 Bed/5.5 Bath, 2 Car Gar., 3,600 SF Hangar, 1,125 SF shop w/bath, 3 Fireplaces & landscaped! \$925,000! 12-114 MLS#20104451
www.airpark-home-california.com

REDUCED \$175,000

BEAUTIFUL CUSTOM HOME & HANGAR ON CORNER TAXIWAY LOT!

4 Bed / 2.5 Bath, 3 Car Garage & 40' x 70' Finished Hangar w/Bathroom! Formal Dining & Living Rooms + Bonus Room! Synthetic putting green & totally landscaped! Furnishings Negotiable! NOW \$570,000! 12-115 MLS#20104425

SO MANY LOTS TO CHOOSE FROM! BUILD YOUR DREAM HOME!

- * 2-193— .49 Acre—Nicely treed! Reduced to \$6,000! MLS#20104570
- * 3-24—Buildable Lot! \$4,000! MLS#20104527
- * 3-57— Good Membership Lot! \$2,500 MLS#20104514
- * 5E-17— RE3 Zoned ~ Corner Golf Course Lot \$49,000! MLS#20104768 Owners are Licensed RE Agents
- * 5-212— 0.36 AC on Ferretti! Buildable Lot! ONLY \$2,500! MLS#20104515
- * 6-57— Buildable Lot on Greenbelt! \$4,000! MLS#20104528
- * 6-118— Buildable Lot! \$4,000! MLS#20104525
- * 7-61—Buildable Lot! \$4,000! MLS#20104526
- * 7-283—Buildable Lot! \$3,000! MLS#20104519

MUSEUM HAPPENINGS

BY PEGGY ANDREWS

This month the museum began extended hours; Sunday through Thursday 1 to 4:30 and Saturday and Sunday, 10 to 4:30.

Under new management the museum store, always a great place to shop for gifts, has gotten even better. New manager Rachel Karunos has brought in new merchandise and ideas, so come in and do some shop therapy.

Children love the museum; one of their favorite things to do is take the museum quiz. The quiz helps them, and their parents, learn about and enjoy the displays. Since September, 65 quizzes have been given out and 62 rock sets as prizes, for a score of 80% or better, have been awarded.

For Tioga seniors who need community service hours, Kathy Brown is looking for students to shadow her in her duties as docent and docent coordinator; Kathy is one of our friendliest and most enthusiastic docents, so I

can pretty much guarantee you will have a good experience.

Speaking of docents, the museum needs new faces from the community to volunteer as docents. Each shift is only four and a half hours and you meet people from all over the world. If you doubt me, come in and take a look at our guest book as you sign in to visit and look at the map of the world with all the pins placed by visitors. After 10 years the museum is actually on its third map, so come in and place a pin where you were born and where you live.

Quilters' Corner

BY SANDY SMITH

Wow! It is May already and only 42 days left til "The Quilt Stroll". Can you believe it? A years worth of planning, sewing, and love and now it is right around the corner. Not sure if I am going to finish my applique quilt but I am still plugging along...hope you are too.

Here is a cool hint for those of you who use beads, sequins, small pearls or buttons to embellish. How about using clear salt & pepper shakers to hold them. Thought it was a pretty clever idea.

Pine Needlers Quilt Guild meets on the 3rd Tuesday of each month, at 6 p.m. under the library. We would love to have you come and join us...lots of good "stuff" going on. Besides all the sharing and "what's happenings" we enjoy wonderful refreshments. And I didn't even mention cookies, my favorite.

Because of the Stroll, the block

party will be postponed until July. Everyone is so busy with the preparations for the stroll that we thought it best. We have a few quilts to tie, just in case you need something to do. Just let me know and I will be happy to provide you with a quilt or two, call me at 4950.

Two websites to check out...clever-quilter.com and broadwayquilts.com. Enjoy browsing thru both of them. If you have a favorite site, let me know and I will pass it along.

Remember, the success of our Stroll depends on US. I found this at Helping Hands and thought about you wonderful ladies that make up our guild.

VOLUNTEERS ARE UNPAID, NOT BECAUSE THEY ARE WORTHLESS, BUT BECAUSE THEY ARE PRICELESS!

See you on the 19th of May, @ 6, under the library.

HAVE YOU HEARD WHAT'S NEW AT

New Hours

Breakfast now served 'til 2 pm
Lunch served 'til 2:30 pm

New Menu Design

Illustrated & User Friendly

New Menu Items

Tuna Salad Pita Pocket • Fruit & Cottage Cheese Platter
Deli Sandwiches – Tuna Melt • Bagel & Cream Cheese
Linguisa Sandwich and lots more!

FREE Wi-Fi

Come on in and see!

Highway 120 – Big Oak Flat – 962-6015

HELPING HANDS HAPPENINGS

BY JOYCE SMITH

We are back to our longer work day. We started on Monday, April 11th working 11:00 A.M. to 4:00 P.M. However, should you have donations, please no later than 3:30.

– We had our 7th Annual Clothing Giveaway on April 15th and 16th, out with the winter and into Spring and Summer. We will be having our Fall Giveaway at the end of Summer to make room for Fall and Winter in the store. We hope these giveaway events are helpful to the community.

– Easter is such a happy time, all the bunnies, baskets and assorted eggs. Kinda sad that Easter is over but we can be happy that our days are more

stable, weather wise, after our snowy, rainy winter. Don't get me wrong, I'm not complaining. We love to see Don Pedro full and the countryside pretty and green. But, the sunshine and warmer days are wonderful.

– We received a wood and glass curio cabinet at the Barn in March. Well, it came at a good time to replace the glass display shelf behind the register. It really looks nice! We are always trying to improve on how we display items and make the store more space efficient. Thanks to the person who donated the cabinet.

– Did you notice the See's Candy sign in front of the Barn? The See's

Candy Booth in the park was vandalized and we are sharing some of our Barn space for their candy sales during their busy Easter and Mother's Day period. These are the South Side Seniors (the Little House folks) and we are enjoying their company.

– Congratulations to our Students of the Month: Tioga Senior Tori May. Tori is the daughter of Christine and Alfred Martinez. Also Tenaya 7th Grader Nick Miller. Nick is the son of Craig and Kim Miller. Congratulations to both of you and enjoy your Pizzas.

– Did you plant a tree on Arbor Day, April 29?

– See you at the Store or Barn.

Groveland Genealogy Workshop Preserving family photographs & documents

BY PEGGY ANDREWS

Recently I became the Andrews family historian. Both of my in-laws recently passed away and I was the only one who would accept the boxes of pictures, letters and documents collected over more than 50 years of marriage. Actually, I've been researching my mother-in-law's family for many years and had recently become interested in the family of my late father-in-law. Most of these records are well over fifty years old and a few nearly a hundred or more.

Unfortunately I did not inherit the organization gene; therefore the world of neat files and alphabetized spices will never be mine. However, I have decided to make sure that these

records are stored properly for the next generation. To accomplish this I purchased acid free paper and archival quality sheet protectors and set about making sure each photo and document has a safe home. Also, to the best of my ability, I'll identify pictured individuals. I'll leave the beautiful albums and scrapbooks to those who are blessed with the organization gene.

Okay, the reason I'm telling you this is because I know many people don't willingly take on the boxes full of family letters, photographs, documents and memorabilia. It's a daunting job and takes lots of time so too often the boxes sit in the attic or garage and deteriorate over time. My way is rea-

sonably easy and you can do it while sitting in front of the TV.

My point here is, please take the time to properly preserve your family letters, documents and photos; it could make a world of difference to a family member many years from now.

Interested in learning about or sharing your knowledge of genealogical research? Workshops are held in the downstairs meeting room of the Groveland Branch Library at 1:00 p.m. on the 4th Friday of each month January through October (dark November and December). Anyone with an interest in genealogy is welcome to attend.

BRIEFS

JEAN HAMMOND ART SHOW

BANNY'S –at Mountain Springs
17566 Lone Kiln Road/Sonora
CA 95370 - 209.533.4709

www.bannyscafe.com

Rob and Rosetta Bannwarth, Proprietors.

Jean Hammond One Women Art Show By Bill Hammond

This 20 painting art show is at Banny's Restaurant in Sonora. The show is on display May 5th through May 30th. The reception is being held on May 15th from 3-5PM

Everyone is welcome, directions:

Go east on Hwy 120/108, turn right on Lie Kiln Road, continue to Mountain Springs sign and turn right. For further information contact Jean Hammond 209-962-6477 or email: bhammond@sonnet.com

Banny's Restaurant is located at
17566 Lone Kiln Road, at Mountain
Phone: 209.533.4709 Springs Golf Course.

Sunday, May 8, Sierra Club Day Hike (2B)

BY JOHN KINNEAR

Hamby Trail, Stanislaus National Forest, Groveland R.D.

Sponsored by the Tuolumne Group of the Sierra Club, this strenuous hike from the canyon rim to the confluence of the Wild and Scenic Tuolumne River and Clavey River is not for the faint of heart. It involves a 2,000 foot climb of 6.6 miles round-trip with over 40 switchbacks. You will be rewarded with an abundance of colorful wildflowers, such as lupines, hounds tongues, Chinese houses, and many species of sunflowers: ie. mules ear, common madia and balsamroot. In addition, native American grinding stones are found at the river. Bring the "ten essentials", plus lunch and at least 1.5 liters of water.

Meet 9 a.m., Mary Laveroni Community Park, Groveland, to car pool. Hike takes place rain or shine. For additional details, contact Frank at 209-962-7585, or email frank-oyung@sbcglobal.net.

*Specializing in
Groveland*

*& Pine
Mountain Lake*

GROVELAND APPRAISAL SERVICES

LOCATED IN THE HISTORIC OLD BIG OAK FLAT POST OFFICE

Locally owned and operated since 1988.

Over 3000 appraisals in Groveland / PML...
NONE more important than yours!

Prompt. Accurate. Fully staffed...

RICK FOX, SRA, MEMBER APPRAISAL INSTITUTE
CERTIFIED RESIDENTIAL APPRAISER #AR004651
MEMBER FHA LENDER SELECT APPRAISER ROSTER

CALL ANYTIME MONDAY THRU MONDAY

209/962-7067

grovelandapp@mlode.com

Daffodil Days Thank You

BY DON & JUDY MYERS

Our thanks to all for a very successful American Cancer Society 2011 Daffodil Days. We were able to raise over \$3,800 to benefit the programs and services of ACS here in the Groveland - Big Oak Flat area. Our special thanks to Kay Graves and Edith Gray, our super sellers, and to Rose Denzer for making the beautiful yellow bows. Our thanks to all of the volunteers who helped put the floweres up. This year was especially challenging because of the snow and freezing temperatures. Finally, our sincere thanks to each one of you who purchased daffodils.

Don and I have been very proud to chair this event in our community for over 15 years and now it's time to pass the "bouquet". We will continue to support Daffodil Days just not in the capacity of coordinating the event. The tradition of displaying the bouquets around town is unique and a wonderful way to greet Spring each year. We hope that someone or a group will come forward to continue this worthwhile project. Because the tradition of decorating and displaying the bouquets is beyond the scope of the ACS project there is some expense involved (ribbon, tape, labels, etc) which is not reimbursed. We have been proud to donate those supplies as part of our committment to the American Cancer Society, but it should be a consideration for those interested in taking over the coordination of this project. We hope that the project will continue in some meaningful way and that this community will continue to support the American Cancer Society in the generous way it has for so many years. Again, thank you to each and every person who made the 2011 Daffodil Days campaign successful.

The Mentor Project Calls Juniors

BY BARBARA BROAD

The four senior girls at Tioga in the mentor project are busy completing scholarship and college applications and the many requirements for graduation in June. In addition, they will be developing interview skills and learning new study skills. They are Kassie Hernandez, Stephanie Hoffman, Kim Martinez, and Merilenne Martinez. One of them will receive the scholarship of \$1000 a year for four college years, from funds raised at the Christmas Dessert.

In May Venus Columbini, Carol Willmon, and Sharon Volponi will visit the Junior class to explain the Mentor Project and help students who might want to apply. The project is directed toward the student who has not taken college prep classes and who doesn't have top grades but who has now decided he or she really wants to go to college or trade school, and there is a career goal, something they've decided

they really want to do after high school and some more education. They need to be highly motivated. If you know someone in the Junior Class at Tioga that fits the bill, be sure to tell him or her to be looking for us. We will also be looking for mentors for their career choices. The committee works with all the applicants through their senior year, and then they stay in the project during all their college years.

The Juniors and Seniors and their families will then have some activities through the summer to help them get ready for career training. Sponsors for the Seniors are Venus Columbini, Sharon Volponi, and Carol Willmon. Mentors for the seniors have been Barbara Snyder-Schroeder, Terri Metz, George Stoner, and Nealy Henderson. For more information on this project, contact any of the participants or Barbara Broad, grovelandgains@gmail.com or 962-7730.

Donna Wolf Stitchery

BY JUDI WILKINSON

What was Donna's path to Groveland? After high school in Marion, Iowa, she went to the Ray Vogue School of Design in Chicago. After graduating Donna decided to come West to San Francisco to work with the leaders in the design world where she worked for Arnelle of California. In 1969 she moved to Truckee, CA where, 32 years ago, she started her own business, which was always her dream.

Donna does alterations on all types of clothing, levi pant hemming, ski wear repair to bridal apparel. Please call her for estimates and appointments at 209-962-6604. For your quilting and crafting needs she

carries some retail products. Before you go down the hill for a spool of thread, check with what Donna has available. She has Wonder Under, Hobbs batting and a nice 90 inch cotton/bamboo blend, great for the last

minute quilts to finish for the "Quilt Stroll" June 11. She will be a vendor at that show.

Donna loves the Holiday season and has created a Santa Claus Club. She also wants you to be ready for when the season arrives so, if you are interested, the club will meet every month to do a Christmas project. The first meeting will be April 28th from 1:00 – 3:00pm (they will continue to meet on the last Thursday of every month). Please call 209-962-6604 to reserve your space, a kit and supplies.

The "Quilt Stroll" Is Coming Again!

BY SUSAN FISHER

The Pine Needlers Quilt Guild of Groveland, California, will present its third biennial Quilt Stroll on June 11th, 2011, from 9am to 4pm in downtown Groveland. Their goal is to have about 400 quilts displayed from the west end of town to Mary Laveroni Park. There will be vendors selling quilting supplies, art-work and other merchandise, boutiques offering many items for sale, made by the Guild's own membership and food booths.

This year, in the Groveland Community Center, they will be having an antique quilt show, as well as displays and demonstrations by spinners, weavers and needle-work artists from around the community. There will also be a few surprises. "Grovelanders" and their surrounding friends are a very talented bunch!

If you missed the last Quilt Stroll, you don't want to miss this one. So, don't forget to mark your calendars. Come and join in all the fun, while you stroll around Groveland.

Any questions should be directed to Susan Fisher at 209-962-0468 or visit the Guild's website: pineneedlers.com

Help Us Help You!

BY LARRY HOUSEBERG, TUOLUMNE COUNTY CUSTOMER SERVICE

Interested in attending a Citizen Focus Group to provide input regarding Customer Service in Tuolumne County Government?

Focus Groups will have 8-12 volunteer citizens and be held in Columbia, Mi Wuk, Sonora, Groveland, Don Pedro, Twain Harte & Jamestown during the month of May 2011, 1-2 hrs. per meeting.

Focus groups will be run by non-county facilitators.

Sign-up by calling 209.533-5534 – more information will be provided.

PLEASE JOIN IN – Citizen input is the most valuable part of the Tuolumne County Customer Service Improvement Plan.

ALTERATIONS! ON ALL TYPES OF CLOTHING
Quilting, Supplies, and Notions

DONNA WOLF STITCHERY
dwolf@gosnc.com www.donnastitchery.com

12741 Cresthaven Ln.
Groveland, CA 95321
209-962-6604
Please call for appointments

VICTORIA LYNN

Relaxing Massage \$40
Hot Stone Massage \$60
Therapeutic Massage \$25 per 30 min.

office near airport 962-6288

49er Festival is September 17th, 2011 – Save the Date!

BY CINDY WATTS

Planning activities for the annual 49er Festival & Chili Cook-off sponsored by the Yosemite Chamber of Commerce is well underway. Thank you to all that made last year's festival so successful, we could not have done it without you.

With another year we have another outstanding group of volunteers. Some who will tell you they have been doing the festival since they were knee high to a grasshopper and others who are just getting their feet wet. In no particular order we have:

Cathy Leetham – Permits & accounting; Tom Hernandez – Vendor booths; Lynn Uphagrove – General Advisor; James Nagle – Honorary Mayor Contest; Laurie Nagle – Vendor mentor; Linda Flores, Rich & Linda Struhm & Ron Prieto – Parade; Paul Purifoy – street gunfighters & PML Aviation flyover; Kathryn Sibley, Kurt & Sue Petersen – Sponsorship & Donations; Kurt & Sue P. – Beer Booth; Bob LeBarre – Entertainment; Kris Corey – Park M.C.; Peter Barsotti – Parade M.C.; Judi Wilkinson – Marketing; Joan Sheffield – Golden Days; Kristy Brower – Yosemite Chamber of Commerce contact; Steve & Cindy Watts – Co General Managers.

We had our first meeting early in February and continue monthly on the third Mondays at 4:00pm at rotating businesses. We are very excited with all that the team has produced in such a short time. We started with a small team & have built it into a larger & cohesive team. We still have a few positions open for anyone who would like to join this dynamic group. Not only will you have fun, but you are likely to learn some new tricks!

Totally new this year to the 49er Festival is a dedicated website, <http://49erfestival.blogspot.com>! Created & donated by David & Christina of Sabre Design. This website is state of the art and beautifully done. You not only can see who the vendors will be but be able to fill out the applications for vendor spaces & parade applications and see who to contact for any question. The other wonderful thing about this website is that we will have a place where we can acknowledge all of the businesses & individuals that have supported the 49er Festival. Along the same line for Marketing we have new ways to promote your business that not only will get your name out there before the festival but also for a long time after.

This year, sponsorships for the Festival are a fantastic business investment. Besides the high profile position on the website, we have an early-bird opportunity for your logo to be printed on 20,000 raffle tickets (must commit by May 14th) and several new print/day-of-event announcements and web venues that will get your name out there to participants. We would like to start with welcoming Yosemite Pines RV Park as our first Major Event Sponsor with their commitment of \$1000. We look forward to welcoming many more!

This year we have had all of our meetings at local restaurants to support Groveland's businesses. We will continue to have our meetings & sub meetings at different local restaurants throughout the year in an on-going effort to show our love to Groveland businesses. A special Thank you to Two Guys Pizza & The Pizza Factory for allowing us to meet in your wonderful facilities. If you would like us to

come to your establishment please let us know. Our meetings are held the 3rd Monday of the month at 4:00 pm.

We have many paddles in the pot and among them is to bring new & exciting events. We have three ideas that we are working on implementing, so stay tuned to the PML News & 49er Website at <http://49erfestival.blogspot.com> or you can get there directly from the Chamber website, groveland.org, click on the 49er.

A party like this always needs more cooks to stir the pots, so if you would like to help with: The Kid's Fest, Chili Cook-off committee, or any help you can give us, we would love to have you! You can email us at snc.watts@att.net or call 209-986-7755.

Our 49er Festival Parade Grand Marshals have just been announced; they are Hal Mayo (Pearl Harbor Survivor) and Lee Dunlap (WWII Vet.). Watch this column for the announcement of the parade theme. Thank you, Cindy Watts.

Carron Tax

Carole Smith
Enrolled Agent

associates

20093 Ridgecrest Way
Groveland, CA 95321
Tel: 209/962-6119
E-mail: carolesmith@carrontax.com

INCOME TAX PREPARATION
AUDIT REPRESENTATION

Oler Chiropractic

- 1968 Palmer Graduate
- 42 Years Experience
- Medicare & Blue Shield Participating
- Open Tuesday – Saturday
- Most Insurance Accepted
- We Bill Insurance
- Reasonable Fees & Payment Plans
- Nutritional Consulting
- Standard Process® Whole Food Supplements
- Same Day Appointments
- Cold Laser Therapy

18687
Main St
Groveland

962-0662

Macaroni & Cheese

RECIPE PROVIDED BY TOM KNOTH AND PAULA MARTELL

1 lb. penne rigata pasta
6 tbsp. butter
6 tbsp. flour
2 tbsp. powdered mustard
6 cups milk
1 cup yellow onion, finely diced
2 bay leaves
1 tsp. paprika
1.5 lbs sharp cheddar cheese, shredded
2 large eggs, whisked
2 tsp kosher salt

1 tsp white or black pepper, freshly ground
1 cup Panko or plain bread crumbs
3 Tbsp Butter

In a large pot of boiling salted water, cook the pasta to al dente.

While the pasta is cooking, in a separate pot, melt the butter. Whisk in the flour and mustard and keep it moving for about 5 minutes. Make sure it's free of lumps. Stir in the milk, onion, bay leaf and paprika. Simmer for 10 minutes, stirring constantly; once thick and smooth, remove from heat and discard the bay leaf.

Mix the shredded cheese with the whisked egg and add to the milk sauce and stir well. Season to taste with salt and pepper. Fold the macaroni into a 9 x 13" baking dish.

Melt 3 tablespoon butter in a skillet over medium heat. Add the bread crumbs and sauté until lightly browned, about 2 minutes. Sprinkle the crumbs over the top of the macaroni and cheese. Bake for 30 minutes, or until the top of the mixture is golden brown and the cheese is bubbling. Let the macaroni sit for 15 minutes before serving.

Makes 16 - 1/2 cup servings

Tom Knoth and Paula Martell of "Two Little Pigs Catering" host monthly cooking demonstrations at PML Lake Lodge; information on upcoming classes can be found in the "Community Calendar" section of PML News.

B.E.S.T. Day was the BEST

BY BARBARA ELLIOTT

Soroptimist International of Groveland (SIG) has a very special day each year. On that day we host the young girls of Tenaya Elementary 7th and 8th grade classes. This is truly the community event that gives us so much joy.

The weather had been really dreary and SIG was hoping for some sunshine – didn't want the girls to start the day by dashing through the rain. The day weather turned out to be fine (ha. That means it wasn't snowing!), the girls dashed into the Lake Lodge and they provided all the sunshine we would need.

The girls received their name tags and found their assigned seating amongst all the colorful decorations. Luci Tyndall welcomed everyone and SIG members strolled in singing "I Have a New Attitude" (thank goodness our members, who are in the Pine Cone Singers, led that effort.) The dancing was indefinable – but it got everyone's attention. We wanted the girls to open their mind to the possibilities for the day.

The day moved along with lots of activities for both the girls and SIG members. The seating allowed for about 5 girls per table, with a SIG host. The intention was to divide the girls and allow them to work with dif-

ferent classmates. The goal was getting the girls to react and meet challenges and rely on girls with whom they don't ordinarily interact. The girls were great – they wrote and acted out skits, did group karaoke, participated within their new team.

SIG member, Cindi Goodrich, teaches card making in Groveland, we don't think she had led a group quite like this – even the adults got into this fun project. She brought loads of paper, lots of stamps and ink, boxes of embellishments (flowers, butterflies, etc that were punched out before the workshop). The craft project was to design and make a "Thinking of You" card to give to the U.S. troops. Cindi gave some general instructions (apply glue and go for it) and then they were into the creative world of their own. There were about 50 cards on display, no two the same. The cards were gathered up and given to a military representative.

SIG member, Shirley Brasesco, gave each table a list of songs. The girls selected a song, then practiced for a later presentation. Shirley (Pine Cone Singer) provides Karaoke at the Grill each month, so she is really used to working with unskilled singers. Each of the performances by the girls was

joyful and great fun.

There was a committee of really hard-working members in the kitchen preparing lunch for everyone. SIG member, Marilyn Fields, must have made a billion of those really cute bowls made from tortillas. Then there were lots of great stuff to put in your "bowl". Man – stop the presses – that was really a fine lunch. (Remind me NEVER to volunteer in the kitchen!! Tough act to follow.)

We had a surprise visit from "S" Club members. Dana Marler invited the Tenaya girls to join the club – when they have graduated. Do hope many of these terrific girls heed the invitation. There are future leaders in the group.

So that you do not think the entire day was spent on frivolity, there were skits to be written. The girls were given different scenarios with dilemmas, instructed to act out the problem, and insert a solution. The skit and the solu-

tion were discussed by the entire group.

And, of course -- the really fun part. Workstations were set up for the purpose of giving the girls ideas on hair care, nail care, skin care etc. SIG members, Joanne Scott and Judy Michaelis, each handled a workstation; provided great ideas and gave out gifts for the girls. Local business owners, Linda Flores, and mother/daughter, Sheri and Farah, got the irons hot and curled and twirled the long tresses of the girls. We truly appreciate all the time and enthusiasm these ladies donated to this event.

So have you been wondering what B.E.S.T. means? Be Empowered Starting Today. We all hope that the great "New Attitude" displayed by the girls will stay with them as they grow into their own women.

Do you see why we all LOVE this event? Luci's team put oh so many hours of love into this project. We hope everyone got great joy out of the day.

Best Day Girls – holding the cards that they made. A copy of this picture was also sent along with the card.

Best Day Karaoke – the girls are really getting into the song
Best Day SIG – this is what it took to present the day. There was input from others who couldn't attend. Big effort!!

CONCERT TIME FOR PINE CONE SINGERS

BY RACHEL PHILLIPS

"In these delightful, pleasant groves let us celebrate!"... "The air is free, the night is warm, the music is here, and here is my home." These lyrics stream from the practice room as the chorus prepares for another spring performance. The chorus members sit tall in their chairs, listening for their pitches from Sandra Menacho on the piano, as Director Dennis Brown waits for all eyes to look at him. "This song will have dynamics. Pay close attention," he says.

The Pine Cone Singers look forward to their spring concert, "Places in Time." This set of songs will take the audience from places like "Shall We Gather at the River," to "A New York State of Mind," and to places in time with "Now Is the Month of Maying," and "Sure on this Shining Night." In the mix is a tribute to Louis Armstrong with "What a Wonderful World," "Do You Know What it Means to Miss New Orleans," and "All of Me."

This great program will be presented **Friday, May 13, at 7:30 p.m., Saturday, May 14, at 7:30 p.m., and Sunday, May 15, at 2:00 p.m.** Once again they will perform at the Groveland Evangelical Free Church at 19172 Ferretti Road. Advance donation is \$8 and it will be \$10 at the door. Children under thirteen are admitted free. Tickets are available from chorus members and from Groveland merchants: Dori's Tea Cottage, Hotel

Charlotte, Marijke's, and Yosemite Bank. This spring concert is being sponsored by Helping Hands, Hotel Charlotte, Sierra Sounds, Body Beautiful Salon, Groveland Pharmacy, Priest Station Café, and Zoo-phonic, Inc. These sponsors enable the choir to add musicians to the program, making the presentation more interesting. We thank them for their support.

For reservations and information call Anne Mingus at 962-4240.

Groveland Rotary Club Honors Its Newest Paul Harris Fellows

BY GEORGE STONER

President Rudy Manzo, and Treasurer Sharon Hunt, are the latest members of the Groveland Rotary to have achieved the honor of becoming Paul Harris Fellows. Since 1990, when the Groveland Rotary was established, sixteen members have become Paul Harris Fellows.

The Fellowship was established in Paul Harris' in honor in 1957 to express appreciation of contributions and tangible significant assistance given for the furtherance of better understanding and friendly relations among peoples of the world.

The Foundation, along with the Bill

Gates Foundation, has spent millions of dollars to eradicate polio throughout the world. To date there are only four countries remaining in the world where polio is still being fought. These are Pakistan, Afghanistan, India and Nigeria. The number of polio cases in these has dropped to 179 in 2010. Worldwide the eradication program has reduced the number of cases by

99 percent. In addition, the Foundation has programs around the world that provide educational opportunities, food, potable water, health care, immunizations, and shelter to millions of people.

There are 1.2 million Rotarians in 33,000 clubs around the world making a difference. The Rotary motto is Service Above Self.

Past President Jim Thayer (Center) presents Paul Harris Fellows Awards to President Rudy Manzo and Treasurer Sharon Hunt

Liz Mattingly

Broker Associate

MOUNTAIN LEISURE
PROPERTIES

209-962-1129

lmattingly@mtnleisure.com

View all Properties for sale
go to my web page:

www.lizmat.cbmlp.com

DRE# 00709618

The Soroptimist Scene where fun is a main ingredient for community service

***** The Banner Headline !!!!!

Surf's Up in the Sierras

On Sat, July 23, 2011 at PML Stables

Things that have recently occurred:

B.E.S.T. Day. It was a great day at Lake Lodge. SIG waited at the windows

looking for the yellow, school bus.

Over two dozen girls from the 7th and 8th grade classes at Tenaya Elementary School streamed into the Lodge. Bubbling girls – what a group! Two teachers and a mom also showed up. The New Attitude tune started playing and the SIG members danced in (there was definitely no choreography involved). Oh, also – we were a little shy on the singing talent. The rest of the story will be a separate article in this paper – don't forget to look for it.

Playtime. After a really busy 1st quarter of activities, SIG decided to take a breath and enjoy ourselves for a bit. On March 29, SIG started the evening with a pizza party. You know the deal – everyone wants a different topping. So the extra large pies with different grids of toppings at Two Guys hit the spot. Yumm. After that, the ladies slipped into their cowboy boots (or athletic shoes, whatever) and set off to the community hall for an evening of line dancing. Ya Hoo.

New Member Joan Sheffield was inducted as our newest member. She has been busy designing new Soroptimist shirts – you won't be able to miss us at our events.

"S" Club Members attended a leadership retreat along with their SIG sponsor, Luci Tyndall. We are delighted that the high school members were able to attend this leadership retreat. This activity is sure to help them in coming years.

Good things in the planning phase:

Many of our members are registered and preparing to go to the Regional Conference, to be held in Santa Clara mid-April. Part of the conference will be recognition of members who passed away in the past year. Elizabeth TeSelle will be remembered by SIG at this time. This will be a beautiful and moving ceremony.

We will be able to report on the Wellness Faire being held at the

Tenaya School on April 26, 2011. This event is probably our premier event each year. We will have a report and photos next month.

The Awards luncheon will soon reveal which women have been chosen for recognition by SIG.

The new Board will be getting ready for their installation in June. They will also be getting committees, budgets and many project plans in place.

If YOU have an interest in helping your community and having a really great time, call Sharon Volponi 962-6848. "Alone we can do so little; together we can do so much." – Helen Keller. It is never too late to join in on the fun.

Make Your
Mother's Day Special

Luncheon for Two
\$34.95

Includes:
Two complimentary glasses
of Champagne or Mimosas
Reservations required.

18744 Main Street, Groveland • (209) 962-5300

Linda Hunter, left installed Joan, center. Julie McVickers sponsored Joan.

SPRING HAS ARRIVED AT SERENDIPITY!

Come in and discover many new and exciting items that will brighten and refresh your home and garden!

Home Décor, Gifts, & Antiques

- Distinctive furnishings and accessories for your home or cabin
- Groveland's largest selection of personal and affordable gifts
- Offering unique items for men, women, and the young-at-heart
- Featuring local artisans and hand-crafted jewelry

Gifts galore for all those special springtime celebrations ...
Mothers Day, Fathers Day, Weddings, Graduations

No need to go off the hill...and there's plenty of parking!
Now located in the beautiful Victorian house in downtown Groveland

18680 Main Street, Groveland * Phone 404-5736

Historic Divide Cemetery Walk

BY PJ ANDREWS

At noon, Saturday, May 28th, Denise Henderson, will share colorful tales and legends of some of the people and families buried in the Divide Cemetery. Established during the Gold Rush to serve Big Oak Flat and Groveland, the cemetery is located on Memorial Drive off Highway 120, between the two communities, thus the name Divide Cemetery, and since 1921 has been operated by the Oak

Grove Cemetery District.

Denise is a member of STCHS and a board member of the Oak Grove Cemetery District and in 2004 contributed time and research to a survey of the Cemetery, available in the Yosemite Gateway Museum.

Come hear the history of this area through the stories of the miners and early settlers. Wear comfortable shoes, a hat and sunscreen and bring water.

WEEDWACKING & DECK PRESERVING/REPAIRS
Complete Yard & Home Maintenance
 hauling, lot clean-up, pruning, housecleaning
 lot signs installed, *no job too small*
 30 yrs experience PML fire safety

GREEN THUMB GARDENING
CALL 209/962-5631

Mountain Mamas Red Hatters

BY SONJA AVILA

The gathering for the March Mountain Mamas luncheon was held at the lovely home of Arlene Vorce. She and Sharon Hunt hosted the get-together. And these ladies, I am told, outdid themselves. Saint Patrick's Day served as the inspiration for the tabletop decorations which received the unanimous admiration of all who attended. A scrumptious main course was followed by a delicious homemade Grass-hopper Pie for dessert (yum).

Of course, great conversation, along with riotous comedic tales, was also shared by our very gregarious group of ladies. The ladies had such an enjoyable time, and our hostesses did such a great job, that many were reluctant to leave – so they didn't! Well, of course, they eventually did; after all, they do have lives outside of the Mountain Mamas.

Feeling out of sorts, and therefore missing out on her birthday celebra-

tion, was the irrepressible Josie Tamez. Don't worry though Josie, we ate your share of the pie!

Thanks so much, Arlene and Sharon, you gals will be a difficult act to follow.

Anyone interested in knowing more about the Mountain Mamas can contact our Queen Mum, Maddie Souza, at 962-5708. We meet the third Wednesday of each month.

Nominations for Two Service Awards

BY BARBARA BROAD

Do you know someone who contributed something fantastic to the community in 2010? If you do, why not nominate him or her for the prestigious GAINs Community Service Award or Youth Service Award? GAINs is inviting the community to nominate adults and youth for the sixth annual service awards. The purpose is to recognize deserving members of the community who have made outstanding contributions for the betterment of our community, specifically during the calendar year 2010.

Awards will be given to an adult and a youth who have worked through a community organization or through individual effort, on a voluntary basis, during 2010. They will be presented at the '49er Festival in September. Check out the plaque honoring previous recipients in the foyer of the Groveland Museum and Library building.

GAINs is requesting nominations from local service clubs, other groups, and individuals. Nomination are due June 1, and forms are available at the Groveland Library and at GCSD. For more information or a form by email, contact Barbara Broad at groveland-gains@gmail.com or 962-7730.

Garrotte Lions American Flag Day at Tenaya School

BY LION KAY GLAVES

Educational facts were given and fun was had by all the students who received the American flag from Lion Erma Millheim and Lion Wanda Day.

The flag the children received, though small in size, was related to be as valuable as the largest flag made. The students were asked to take their flag home, put it where they can see it every day, and be happy and proud that they owned their own American Flag.

The flag has many names, "Old Glory, The Stars and Stripes The Star Spangled Banner", but no matter what it's called, the flag stands for American Freedom with Liberty and Justice for all.

It was emphasized that they should be proud of their flag and proud to be an American. The children learned that when they arise in the morning and salute the flag they are one of millions of boys and girls throughout our nation who repeat the "Pledge of Allegiance" each morning. Nowhere else in the world, as far as we know, do young children stand, cover their heart with their hand and pledge to the flag each morning as we do. Adults also pledge allegiance to our flag at public meetings or patriotic rallies.

A pledge was described to them as a promise to do something and allegiance means to be loyal or devoted to something. At all Lions Club meetings throughout the United States the meetings all begin with the "Pledge of Allegiance" to the flag.

Our flag has three distinct colors, Red for courage, White for liberty and Blue for loyalty.

Our flag has 7 Red and 6 White stripes for a total of 13. The 13 stripes stands for the 13 original colonies which became the 13 original states of the United States.

The Blue field, with its 50 stars, is called "The Union" and stands for the union of 50 states. The 49th state, Alaska, had a star added on July 4, 1959 and Hawaii, the 50th state, had a star added on July 4, 1960.

From sunrise to sunset the American Flag flies over the White House, whether or not the President is in Washington, D.C. Also, the U.S. Flag flies over our State Capital every day.

The children were very interested as to what star on our flag represented our state of California. The answer was the 31st star.

It was a real pleasure to see how the children from the two classes we attended received the information we offered and how interested they were in their flag.

We want to thank Tenaya School for allowing us to present our program and the two teachers whose classes we attended; Ms Keller (2nd grade) and Mrs. Groh (2nd grade).

Thanks again to all who so graciously received us.

Quilt Stroll

BY JAN SLOAN

Save June 11, 2011 for the Pine Needlers Quilt Stroll!!! We will have lots of newly made quilts as well as antique quilts hanging all about town. If you have a quilt to display contact any member of the guild to enter. You don't have to be a member. Call all of your out of town friends to join you!!

There will be many vendors in the park, along with fun activities in the Community Hall. We have weavers, spinners, and needleworkers from the community giving demonstrations. Things for the kids to do also.

Hope to see everyone there. Refreshments will be available.

GROVELAND TONSORIAL PARLOR & BARBERSHOP

19000 Main Street, Groveland, CA 95321

Open Tuesday thru Saturday

209/962-5557 Trish Bedford, Owner

ClickOneTravel

✓ Professional Travel Services

✓ e-Commerce Mall

✓ <http://www.zamzuulfreeagent.com/click1>

209-962-0359

clickone@att.net

The Horsehead nebula is a well known nebula in the Orion nebula region. The Orion nebula region is located in the constellation Orion and is approximately 1,500 light-years from Earth. Meaning that the

The Horsehead Nebula

BY EDDIE PAVLU, WWW.GROVELANDASTRO.COM

light from the Horsehead nebula, traveling at nearly 186,000 miles per second, took 1,500 years to reach us!

A nebula is a cloud of gas and/or dust in interstellar space. A nebula can make itself visible by glowing

ionized gas as an “emission nebula”, by scattering light from stars within them as a “reflection nebula”, or by blocking light from things behind them as a “dark nebula”.

One of the unique qualities of the Horsehead’s 3.5 light year wide nebula region is that it contains 3 distinct nebula which are examples of each of the 3 different types of nebula – emission, reflection, and dark

nebula. The first of the 3 nebula is the red emission nebula referred to as IC 434. The red glow of IC 434 originates from hydrogen gas ionized by the nearby bright star Sigma Orionis. The second nebula visible in this image is the dark Horsehead, also known as Barnard 33. The darkness of the Horsehead is caused mostly by thick dust and gas which blocks the light of the red emission nebula IC 434. This swirling cloud of dark dust and gas resembles the shape of a horse’s head – hence the name “Horsehead nebula”. The third nebula visible in this image is located to the lower left of the Horsehead and is the blue reflection nebula referred to as NGC 2023. The blue reflection is caused when a nearby star isn’t hot enough to cause ionization in the gas of the nebula like in an emission nebula, but is hot enough to make the dust and gas visible. A reflection nebula is usually blue because the scattering is more efficient for blue light than red - this is the same scattering process that gives us blue skies and red sunsets.

Observing the Horsehead nebula

requires the use of a telescope. Even under the best conditions, the Horsehead nebula is very difficult to see because it’s so faint. Viewing the Horsehead nebula from a telescope looks much different than this photograph because our eyes are not sensitive enough to pick up any of the color or details seen in this photograph. Even with the best telescope, visual observing only reveals a faint cloud with shades of grey. This is remedied by taking long exposure photographs using a digital camera sensor which can capture light too faint for our eyes to see. Camera sensors have the benefit of acting like a bucket that collects photons (light) - the longer the exposure, the more light (color and details) that’s captured and displayed in the photograph. This ability to collect light, compared to our eyes, which see in “real-time” and cannot collect and store these photons, reveals the true detail, color, and beauty, of this nebula.

Taking a photograph of the detail shown in this Horsehead nebula image requires a telescope mount that can accurately track the sky over long periods of time and very long exposure time with a camera. This image was created by attaching a digital camera to the end of a telescope where the eyepiece is normally inserted. Many separate photographs were taken with exposure times of 5 and 10 minutes each. Then, all the individual photographs are digitally “stacked” one on top of another to create the final image. It is this long exposure stacking technique that creates an image with the level of detail visible in this photograph.

I took a total of 93 separate 5 and 10 minute exposure photographs over 3 different nights totaling 690 minutes of exposure time. Then I “stacked” the best 510 minutes of exposure time. Composing the photograph over several nights can be a challenge because the image isn’t visible until after you take a long exposure. The level of detail from

(Continued on page 42)

HIGH QUALITY LAPTOPS

AND DESKTOP COMPUTERS

Adware/spyware & virus removal • computer repair • data recovery

Logo Design
Web Design
High Quality
Business Cards

sales@e-spon.com
www.e-spon.com
962-7110

Yosemite Courtyard Cabaret's Season Opens with Led Zeppelin Tribute by Heartbreaker

May is a favorite month, filled with wildflowers, greenery, open roads, waterfalls and all the local shops are back on a full schedule. Welcome to tourist season! We hope for blue skies and sunny weather, picnics and to enjoy being outside after another cold winter.

With warmer weather, the Groveland Hotel's Yosemite Courtyard Cabaret opens at 8:00 p.m. on May 27, the Friday of Memorial Weekend. The 2011 season opener is a Tribute to Led Zeppelin by Heartbreaker. This band is so high powered that while watching them perform in the Bay Area, Bob

and Stephanie called us to say, "You just have to get this band, Heartbreaker, at the Groveland Hotel! These guys are fantastic!"

The Led Zeppelin Tribute is a truly stellar show, but you don't have to take our word for it. The Los Angeles Times said, "Heartbreaker is the best Led Zeppelin tribute act we've witnessed. As close to the real thing you are apt to get." Find Heartbreaker's video clip on our website at: www.groveland.com/events.htm, then get your tickets for their show. Premium tickets are \$26. Other ticket pricing is as follows: seating in section B - \$23, section C - \$22, section D - \$19.

Four more concerts are lined up for the summer series. It's Yesterday Once More when Robin Kelly pays tribute to The Carpenter's and a tribute to Leslee Gore. Get your dancin' boots on for Top 40 female country music in July with the Jessica Caylyn Band. August brings back The Cash Tribute with James Garner as the young Man in Black. The last show of the season, in September, is a hilarious musical trip from the 1920s to the present by The Perfect Gentlemen. See a sample of each performer listed with a video and/or audio clip at: www.groveland.com/events.htm

We're offering a 3 Show Package

with your choice of one top show (Led Zeppelin or Cash Tribute) and any two additional shows, or take advantage of the 3 Shows and 3 Dinners Package. All shows are available with premium tickets, moderate or budget friendly pricing. For a seating chart and list of ticket prices, please go to our website www.groveland.com/events.htm or stop by to look at the chart and get your tickets.

The Cellar Door Restaurant is open for business 7 nights a week. Come in and try the BBQ Ribs! They are back to tempt tastebuds with a zesty, flavorful sauce. The reviews are enthusiastically positive. Save your place at the table, it's time for barbeque. While you're there, grab a bottle or few of Mosley's Memphis BBQ Sauce, made from Aunt Dora's 1930s recipe. It's good anywhere you want some serious flavor. Use it for dipping, spreading, basting, sloppy joes, marinade, even pizza sauce, or as a bloody mary mix.

For more information about the Yosemite Courtyard Cabaret shows or reservations for dinner, shows or rooms, please phone us at 209-962-4000 or 800-273-3314. For email contact find us at: guestservices@groveland.com Our website is available 24/7, check it out at: www.groveland.com

YOSEMITE COURTYARD CABARET THE GROVELAND HOTEL & CELLAR DOOR RESTAURANT

SEASON OPENS: FRIDAY, MAY 27 AT 8:00 PM

PREMIUM SEATING: \$26
SEATING B - \$23
SEATING C - \$22
SEATING D - \$19

SHOW & DINNER PACKAGES AVAILABLE
GET TICKETS & DINNER RESERVATIONS NOW!

209-962-4000 or 800-273-3314
guestservices@groveland.com
www.groveland.com/events
18767 Main St., Groveland, CA 95321

RESIDENTIAL SUPPORT SERVICES

For PML HOMEOWNERS

(209) 914-2633

SMALL HOME PROJECTS / HOME MAINTENANCE

ORGANIZATION (closets, shelves, garage)

WINTER/SUMMER HOME PREPARATION

LANDSCAPE MAINTENANCE

HOUSE SITTING / REFERRAL HELP NETWORK

ADMINISTRATIVE HELP/BUDGETING, BILLS

ODD JOBS - ERRANDS / NOTARY SERVICES

Reliable & Dependable

Tom & Gina
Hernandez

PML HOMEOWNERS
SINCE 1995

NOW LEASING!

Professional Offices Without the Overhead

MOUNTAIN LEISURE CENTER EXECUTIVE SUITES

- Private 1, 2 or 3-Desk Suites, Fully Furnished
- High-Speed Internet, WIFI access
- Central Wireless Printing, Fax, Copy & Scan
- Shared Space of Professional Entry w/Receptionist
- Kitchen, Conference Room & Restrooms
- Includes Utilities, Cleaning & Security System

Starting at just \$295/mo.
Ask for John—962-5252

(Continued from Page 40)

each separate photograph is much less than the final version with the total exposure time. In fact, the outline of the "horsehead" is barely visible in each of the separate photographs – but all that changes once

the exposure time is increased by "stacking".

Newspaper print, like the PML Newsletter, doesn't have nearly the resolution or color range to show all the fine details in this image. Please visit my on-line astrophotography gallery at www.GrovelandAstro.com

to view a higher resolution version of the Horsehead nebula, as well as my other astrophotography images.

Here are some more details about the image:

Telescope Mount:
Celestron CGE German Equatorial

Image Scope: Astro Physics 155 Starfire APO Refractor
Guide Scope: Orion ED80 Reflector
Camera: Canon Digital SLR 300D
Exposure Time:
690 minutes (11.5 hours) of which the best 510 minutes (8.5 hours) were used for this image.

LOCALLY OWNED SINCE 1950

Your one-stop shop for all your pest control services.

- Pest Control
- Termite Control
- Weed Control
- Deck Repair/Replacement {License # 922758}
- And more...

Our reputation is important to us and your community.
Call **(209) 532-3464** now for a free estimate!

To speak directly with our representative, please contact:

JR Shields
jshields@clarkpest.com
(209) 770-7733

<http://www.clarkpest.com>

Call
Bonded Insured
Hamm's Carpet Cleaning
Green Cleaning
For Health • Appearance & Longevity

Locally Owned & Operated for 24 years

209-962-5852

- ICRC Certified Firm # 13341
- Member of Carpet & Fabric Institute
- Certified Technician on every job
- Business Profession & Trade License # 29950

DID YOU KNOW?
The PML News distributes
to more Groveland residents
than any other newspaper!

Ponderosa Painting

Interior • Exterior • Cabinet/Woodwork
Refinishing & Repair

209-533-8656

Joe Borla • 17640 Murphy Ct. • Sonora, CA 95370

LIC.#543665 • 30 YEARS EXPERIENCE

Community banking for 112 years

Rabobank. For a secure future.

Rabobank, N.A. might be a new name here in Pine Mountain Lake but we feel right at home in California. Our branches serve communities from Redding to the Imperial Valley with friendly professional service, local decision making and active community involvement by our employees.

We're part of the Rabobank Group, one of the world's safest banks with 112 years of trustworthy service to communities like yours.

Let's grow together.

GROVELAND BRANCH
18543 Main street
436-1800

Rabobank

Rabobank, N.A.
Member FDIC
www.rabobankamerica.com

AFFORDABLE ADVERTISING
Call today for some of the lowest
advertising rates!
209-962-0342

THE GRILL
at Pine Mountain Lake

Reservations 209.962.9638

**COSTA'S
TREE SOLUTIONS**

Steve Costa • Owner
STEVE@COSTATREE.COM
Fully Insured/Bonded C.C.L. #818373

209-962-4468
cell 209-768-4469
Certified Arborist #WE7496A

GROVELAND GAL FRIDAY

Summer is a'comin'!
**Let me help you get
ready for:**

Vacation Checks

Watering Plants

Pet Sitting/House Sitting

Gardening • Cleaning

Organizing • Shopping

Senior Care

You name it!

Sharon Volponi
962-6848
cell 770-6277

PML RIDING STABLES

Trail Rides Year-round!

Weather Permitting
Call for Days & Times of Operation
When it's bad weather
in the Valley (fog etc.),
it's usually sunny
and nice in Groveland.
Advance Reservations
Required
Open to the Public

Call for Guided
Trail Ride Rates
or ask about
our ride to Tuolumne River

We ask that all riders arrive
15 minutes prior to their riding time
Wear closed-toe shoes
For Reservation or Information
Call the Stables

Children must be 8 years or older
& at least 44" in height
(Safety helmet required & supplied)

209-962-8667
or email stables@pinemountainlake.com

13309 Clifton Way
Groveland CA 95321

Directions from Groveland on Highway 120
Turn on Ferretti Road – go 6.0 miles,
Turn on Clements Road – go 0.5 miles,
Turn right on Clifton Way – go 0.0 miles

Tioga Student of the Month

Tioga High has chosen senior, Kenny Clark as the student of the month. Kenny was nominated by Mr. Dutton, due to his outstanding performance in the Personal Finance Class. Kenny always participates in discussions and truly wants to learn about his mathematical future. He completes all of his work on time and is a leader in the class because of his knowledge on the subject. He is polite and shows respect to his elders, which is greatly appreciated. He was Tioga's Homecoming King and participated in the Poetry Alive competition this year. He has been accepted to the Hume Lake Joshua Wilderness Institute. This is a difficult institute to be accepted to, and we are very proud of Kenny here at Tioga for his accomplishment, and for continu-

ing his education. Kenny's proud parents are Alyce Jones of Groveland and Steven Clark of Salinas.

Tioga Bridge Engineering Competition

BY MR. DUTTON & MR. DONOVAN, TIOGA HIGH SCHOOL MATH TEACHERS

Recently Tioga High School held its 3rd Annual Bridge Engineering Competition. This project is held in Mr. Dutton and Mr. Donovan's math classes in which each student engineers a popsicle stick bridge from scratch. The students are all given 200 sticks and glue guns and, following lessons that teach them about truss bridge designs, students draw their bridge design to be approved by the teacher. After their rough draft, the students have a couple of class periods to construct their bridges prior to testing. We would like to report that this year we had 2 new records that were broken. The previous weight record was 310 pounds held by Randy Johnson. The team of Johny Amoruso and Sam Hindle broke the record with a total weight held of 340 pounds only to be ousted later that day by Johny's big brother Angelo Amoruso, whose bridge held an astonishing 752

pounds!!! The bridges are tested in the weight room with the weights being piled on top of the bridges to test their strength. We are looking forward to constructing a system that will allow us to test bridges with the weight hanging down from underneath the bridge. The picture is of Angelo testing his bridge just prior to it breaking. Congratulations to all students who participated in this project and tested their engineering prowess!

Tenaya Student of the Month

Student of the Month: Eighth Grader, Kayla Eckhart

Creative, compassionate, and cooperative are just a few of the adjectives we could use to describe Kayla Eckhart. This gifted young writer has enthralled us with her imaginative creations and the adventures she devises for them. Her artwork has also added greatly to our shared visuals and projects. However, one of the greatest traits this young lady possesses is her kindness. She leads by example and establishes a calm comfortable tone to any cooperative group, encouraging others to do their best. Our classroom has been brightened by her presence this year. Thanks, Kayla! Kayla is the daughter of proud parent, Shirley Eckhart.

Business Summit

BY BETH HARTLINE

The fourth annual Mother Lode Business Services Summit, GPS To Success—Charting Your Course Through a Tough Economy, is scheduled for May 10 at Columbia College. The Tuolumne and Calaveras County Chambers of Commerce, along with Columbia College and Mother Lode Job Training, sponsor this event.

The day is full of workshops for small business that are sure to help in day-to-day operations. There are three main tracks: Business, Marketing and Finance. Within each of these tracks are breakout sessions of various topics, including: How to Write a Business Plan, Key Performance Indicators, Marketing in the day of Social Media, QuickBooks, and Ask the Experts. There is something for everyone with a total of 12 workshops.

Presenters include the director of the Northeastern California Small Business Development Center-San Joaquin Delta College, Gillian Murphy, talking about a Business Plan. An entire marketing track includes Facebook and Twitter by the Numbers presented by Kris Jack, owner of The Computer Firemen and K.J. Consulting. Quickbooks session one and two will be offered by Kimberly

Egger and Gail Ashby respectively of Sam Wheeler Accounting. Back by popular demand is Tirzah Woodward of Gianelli and Polley Law Corporation explaining the different advantages of structuring your business. Larry Cope, Economic Development Authority's Director, George Segarini, President & CEO of the Tuolumne County Chamber of Commerce, and Director Kurtis Clark of the Small Business Development Center (SBDC) will answer business questions of any nature on a Panel of Experts.

Tuolumne and Calaveras Chamber member cost is \$45 and \$35 each for additional staff from same business; non-members are \$55, with additional staff \$45 from same business. Cost also includes a continental breakfast and lunch. For more information go to www.mlbusinesssummit.com or to register go to www.tcchamber.com and download the application form. Seating is limited to the first 80 sign-ups.

Mountain Lutheran Church

BY DOROTHY PARKER

It seems that our Spring has become a long winter with 1 1/2 times the amount of rain and snow. The mountains are really wrapped in snow and the skiers are in for an extra long season.

Our Easter Season is late this year starting on Easter Sunday, April 24. We'll celebrate this special season for 7 weeks! The Festive Easter Sunday Celebrations and Lenten Soup Suppers have been enjoyed and well attended.

We are looking forward to our Flea Market on July 22 - 23, 2011. If you have any items you no longer need or use be sure to set them aside for this special sale. We cannot use any clothes or computer items but everything else will be appreciated for our sale. The proceeds from this Flea Market will go for Special Olympics in our area and in Montana.

Our Bible Study group is working hard studying 1st Corinthians. We meet the first and third Thursdays at 1 P.M., May 5th and 19th.

The Fifth Sunday Gospel Sing will be May 29 at Groveland 7th Day Adventist Church on Elder Lane at 6 P.M. Refreshments will be served, and everyone always has a good time, so

be sure to mark your calendars and come out for an evening of singing and fellowship.

There will be a work day at Camp Tuolumne Trails on May 7th. A group from Mountain Lutheran Church will meet early for purchasing plants and then meet at 9 A.M. to plant flowers in the landscape barrels at the camp.

Sunday the 22nd of May friends of Pastor Ginger DuMars will celebrate the 16th Anniversary of her Ordination. This will be a festive occasion with delightful refreshments and good friends meeting.

The Lutheran Senate Assembly of Northern California and Nevada will meet May 13-15, 2011. Pastor Ginger and Kay Smith will attend this special meeting in Burlingame at the Hyatt Regency with approximately 500 people expected to attend.

Everyone is welcome to attend Mountain Lutheran Church. Worship Service starts at 10 A.M. every Sunday morning, with Refreshment and Fellowship time after the service. ALL are invited to attend. The church is located at 13000 Down To Earth Court, off Ferretti Road, Groveland, California.

Mexican Dinner Fund Raiser

BY BEVERLY OAKLEY

The Church of Jesus Christ of LDS is raising money so our Young Women's group can go to camp this summer. The dinner will be cooked by a professional chef and will include dessert. The price is \$10.00 for adults and \$5.00 for children 12 and under. It will be held at the Groveland Community Center on May 14th (Sat.) at 6:00 p.m.

There will be piñatas for sale and an auction for a beautiful quilt, an afghan and baked goods. The piñatas are not your typical skimpy type. They are large and sturdy, so everyone at your

next party will get a turn breaking the piñata.

Your family can have a great time for a great, but inexpensive meal. Tell your friends and make it a party!

You can call Beverly Oakley at 962-4799 to arrange to have you ticket delivered or sent to your home. You can also pick them up at the front desk at Coldwell Banker Mountain Leisure Properties in the yellow building.

JUNE 12 THRU SEPT 11 AT 10 AM EVERY SUNDAY ALL SUMMER

PLEASE JOIN US FOR ...

CHURCH IN THE PARK

**"Open informal teaching as we find
God's wisdom for today's living."**

*Do you have a question about God's word?
the church? our purpose?
ask it - now is the time for answers.*

Praise and worship for all ages.

Please come and join us.

Questions? Please call 962-7572

RELIGIOUS SERVICES

BIG OAK FLAT BAPTIST CHURCH

Wards Ferry Rd., 3 blocks from Hwy. 120,

Pastor: Jim Lowe

Sunday School 9:45 AM, Worship 11 AM & 6 PM; Wednesday Bible Study 6 PM

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

19870 Hwy. 120, Groveland 209/852-9600

Branch President: Ronald J. Dugdale

Sun. Sacrament 10 AM, Sun. School 11:15 AM

Sun. Prsthd Mtg. & Women's Relief Soc. noon

BUCK MEADOWS

COMMUNITY CHURCH

Old Hwy. 120 & Buck Meadows 209/962-5789

Pastor: Tony Perez 209/962-5789 counseling

Sunday School & Worship 10 AM, Weds. Potluck & Bible Study 6-8 PM/Food

Pantry Open, 3rd Sun. Potluck after service

**EVANGELICAL FREE CHURCH
OF GROVELAND**

19172 Ferretti Rd., 209/962-7131

Senior Pastor: Ron Cratty

Services: Traditional 9:30 AM, Contemporary 11 AM,

Adult Bible Class 11 AM, Mid-week Bible Studies

(please call for information)

FOOTHILLS COMMUNITY CHURCH

18717 Main St., Groveland

Sunday Worship 10:45 AM; Christian Ed. Hour

(groups for all ages) 9:45 AM, Child care provided at all services

Weekly Home Bible Study, call for times

GRACE EPISCOPAL MISSION

At Mt. Carmel Catholic Church, Hwy. 120, Big Oak Flat

Fr. Jim Stout 209/962-1899 or 209/768-0450

Services 2nd & 4th Sundays 4 PM

GROVELAND SEVENTH-DAY ADVENTIST

19585 Elder Lane, Groveland

Pastor: David Bello

Sabbath School 9:20 AM; Worship 10:50 AM

Wednesday Prayer Meeting 6:30 PM

GROVELAND CHRISTIAN CHURCH

(Non-Denominational)

18829 Foote St., Groveland, 209/962-7654

Pastor / Elder: Jack Woodland, Joe Bloom

Sunday Worship 11:00 AM; Bible Study 9:30 AM;

AA Tuesday & Thursday 7 PM

Ladies Bible Study Monday 4:00 PM

Wednesday Night Bible Study 7 PM Call 962-4950 for directions

JEWISH SERVICES

Call 209/962-5995 for more information

Friday 7 PM followed by Kiddush

Saturday 10 AM followed by Kiddush & Kibbitz

MOUNTAIN LUTHERAN CHURCH

13000 Down to Earth Court (off Ferretti)

Pastors: Ralph B. Herman and Ginger DuMars

209/962-4064

Sunday Service 10:00 AM, Bible Study 1st and 3rd Thursdays at 1 PM

MountainLutheranChurch.com

NORTHSIDE CHURCH OF CHRIST

11892 Ponderosa Ln., Unit B, Groveland, 209/962-7737

Sunday Worship 11 AM and 6 PM, Sunday Bible Study 10 AM & Tuesday 7 PM

**OUR LADY OF MOUNT CARMEL
CATHOLIC CHURCH**

Hwy. 120, Big Oak Flat, 209/532-7139

Pastor: Fr. Kraft

Mass Saturday 4:45 PM, Sunday 9:15 AM

UNITARIAN UNIVERSALIST FELLOWSHIP

Groveland Community Hall

Kathy Malloy, Facilitator, 209/962-5978

Service 5th Sunday, 10:30 AM, at the Groveland Library

JOHN MUIR FESTIVAL — Live the Legend

BY DALE SILVERMAN

The various events that comprise the *John Muir Festival*, all taking place on Saturday, June 4th, offer something for everyone who loves the outdoors. Horseback riding, hiking, bicycling, art shows and sales, nature tours & demonstrations, book signings...all topped off with a musical play about the day's honoree, John Muir...offer families, singles, tourists and locals a day full of enjoyment and unique experiences!

These activities and events offer glimpses into the region's pristine ecosystem...much the same as when John Muir meandered though it 142 years ago in 1869, meticulously jotting down his wonder and awe for what he experienced in his book, *My First Summer in the Sierra*.

The LDP Trailblazers' **Spring Hike & Ride** is a free event open to everyone starting at the El Prado Horse Camp from which the horseback ride departs at 10 am sharp! Hikers can depart at their leisure. There will be a "You and Your Horse photo op" at the Horse Camp from 9 am – 2 pm. Call 209-852-9459 for more information and directions.

In Coulterville - Three Hubs Of Activity.

The Coulterville Park will be open 9 am – 4 pm with free admission. There will be artists, artisans, music, food and all sorts of demonstrations. Sponsored by the Mariposa County Chamber of Commerce, call 209-878-3074 or email coultervilleevents@gmail.com for information.

The Demonstration Garden at the Coulterville Fire Station will have free activities and tours, also from 9 am – 4 pm. A variety of children's games, demonstrations, art activities and information related to the theme of the day, the John Muir Legacy. Contact 209-878-3483 for additional information.

Guided tours to Bower Cave will be departing from the **Northern Mariposa County History Center**, located at the corner of Hwys 49 & 132. Visitors to the museum will also be treated to the **John Muir Student Art Show** featuring Muir themed works from students from local schools throughout the region. Scott Miller will be on hand to sign copies of

his recently published pictorial edition of Muir's *My First Summer in the Sierra* with copies available for purchase. Advance registration is required for the tours, both the Art Show and the Book Signing are scheduled from 10 am to 4 pm. Call 209-878-3015 for additional information about all three events or go to coultervillemuseum.org.

Continuing up the Historic John Muir Route to Greeley Hill, a Dedication of the new **Bean Creek Preserve** gets underway at 10 am at 10505 Fiske Rd. with a formal ceremony, nature walks and lunch. Pre-registration is required and space is limited. Call 209 742-5556 or register online at www.sierrafoothill.org.

Big Creek Meadow Ranch, at the terminus of the Historic John Muir Route (J132/Hwy 120), will also be holding a Free festival from 10 am – 5 pm. "Hands on" History booths and experiential "Nature Stations" will be intermingled with eco-friendly arts, crafts and book sale areas.

This is also the location for the **"Wild Adventures of John Muir"** play, which

occurs on three consecutive evenings, June 3, 4th and 5th. An historical rendition of John Muir's exciting Yosemite adventures performed by the Yosemite Playhouse players. Check out www.bigcreekmeadowranch.com for cost and more information.

Bower Cave Bicycle Tours, including a Saturday tour along the John Muir Route and over to Bower Cave as well as a weekend package are available. For more info email info@GrimesGetaways.com for costs.

A **VIP Pass Program**, to encourage visitors to stop in at the various commercial establishments throughout the region, has been created by the John Muir Route Steering Committee (JMRSC). Participants will get free drawing tickets for some wonderful prizes, including a Muir Wilderness quilt and special discounts at each participating vendor. For additional information, please call Joy Kitchel at the Coulterville Visitors Center, 209-878-3074 Friday or Saturday, 9 am – 4 pm or Ann Schafer at 209-962-1942 in Groveland. In addition to the various event organizers, the Tuolumne County Visitors Bureau, the Yosemite/Mariposa County Tourism Bureau, the Yosemite Chamber of Commerce and the Mariposa Chamber of Commerce are all involved in supporting the John Muir Festival.

26th ANNUAL COULTERVILLE COYOTE HOWL & CAR SHOW

Old Fashioned Fun at May 21st Event - Car Show - Parade - Free Admission

BY DALE SILVERMAN

The 26th Annual COYOTE HOWL & CAR SHOW is on Sat., May 21st offers fun at great value! Thanks to the many new and returning sponsors who underwrite much of the festivities. The Coyote Howl brings you music; Mariposa's own Killin' Time band, and fun all day long with no admission fee! There is also no charge to look at all the great classic and antique vehicles entered into the Howl Car Show and the 10 am parade down Main St. is also free to enjoy as a spectator. There is even plenty of free parking!

There are some fees to actually participate: \$5 (on-site) to enter either an individual or an entire group into the actual Coyote Howling Contest; \$10 for an individual or group or "float" to be in the parade; \$20 (advance/\$25 on site) to enter the car show; \$25 to have a booth in the park...all held at the same prices they've been for many years. The cost of the dinner did increase \$1 to \$16 a person, but that's still a real bargain for the heaping chicken and rib and sides meal these days, especially with no additional cover fee, to enjoy the hot sounds of the Blue Box Bayou Band. Even the cost of the top quality Howl T-Shirts is on the low side and sponsorships are a "bargain", beginning at just \$75...and are a great way for companies and individuals to support their community!

The event is actually an important fundraiser for the Northern Mariposa County History Center, a private 501c3 organization which depends on the funds raised

from this and other events throughout the year to keep the museum's doors open. It is thanks to our many great sponsors that all of this can happen! Rabobank, in Groveland, has stepped forward to become the first ever "Coyote Howl Event Sponsor", donating \$1,000 towards the bottom line! **Thank You, Rabobank!** They also will have a booth in the park with all kinds of great give-aways as well as information about the bank's services.

The Killin' Time band will be belting out western and pop hits all day long, thanks to the Greeley Hill Market! Bring a picnic basket (great time to order at the market's Deli) or munch on food and refreshments from a park vendor or mosey on over to the Coulter Café and enjoy the music wafting over to the café's lovely outdoor garden, just steps from the park.

This year, why not get your 15 minutes of Fame and try your talent in the Howlin' Contest? It's loads of fun! This year there is a \$100 cash prize for first place in all three categories, Adult, "Pup" and "Pup-Pak" (group of 2 or more youngsters). Winners also get their names added to the "Howl of Fame." Bring along your own fan club to cheer your performance and impress the judges! There's also a free post-contest chance to Howl for those who don't want to enter the official competition. Contest registration is at the History Center booth in the park until shortly before the official Howlin' contestants start vying for "Top Coyote" at 2:30 pm.

Everyone should get at least one chance to try out a Parade Wave. Sign up to participate in the parade and get the entire family involved...including the livestock...walk, ride or roll down Main St. Last year the LDP 4-H's proudly tooted goats, rabbits and other livestock and there were some handsome horses adorned by local cowgirls, which certainly added a western touch.

This year the "People's Choice" Car Show winner will get a beautiful award thanks to trophy sponsor, Host Film Production Equipment LLC.

Thanks to Car Show Sponsor AC Delco and Allied Auto Store all car show registrants receive complimentary (optional) parade registration, a complimentary event T-shirt, a handsome show plaque and ribbon. The prizewinner is announced at 2:30 pm, just before the Howlin' Contest gets underway. Bring along friends and family and fill up that ballot box!

Colorful merchandise and crafted goods offered by the Howl's vendors that, while not free...are certainly good buys. Just think of the gas you're saving not driving elsewhere! Great looking Coyote Howl T-Shirts will once again be available at reasonable prices...the perfect souvenir of a perfect day!

The Coyote Howl Dinner Dance gets underway at 5:30 pm in the Coulter Café garden. A "Howlin' Good" meal and dancing to the hot Cajun sounds of Blue Box Bayou Band will once again cap the Howl off, thanks to John and Annette Shimer, the

Coulterville Community Club, Yosemite Bank (Mariposa & Groveland branches) and the Coulterville Fire Brigade's 42nd Annual 4th of July Bar B Q...sponsors of this great band.

May 5th is the deadline for the various applications. Call (209) 878-3015 or download them at: coultervillemuseum.org. To learn more about the Coyote Howl, the museum or Coulterville, check out www.coultervillemuseum.org.

Start the Day with a Great Breakfast! Odd Fellows Biscuits and Gravy

Coulterville IOOF Lodge #104 will be serving a Biscuits & Gravy Breakfast at the IOOF Hall at 5026 Main Street the morning of the Coyote Howl. Costing just \$6.00 for adults and \$3.00 for children with funds raised from this breakfast supporting two very important projects, the Bill Jenkins Camp Fund and the Building Fund. The Coulterville Lodge sends the most children each year to camp from throughout the entire state of California, with each camp scholarship costing \$200!

The historic IOOF building, built of redwood after the 1899 fire, is one of the town's registered historic buildings. The current goal is to update the electric, heating & air conditioning systems and install a chair lift to the second floor. Assisting the Lodge with this breakfast will be the Rebekah Mystery Lodge #175 of Coulterville. Both lodges are encouraging people to join the lodges. For more information call Les Weir at 878-3651 or Chris Morey at 878-3957.

JAMES PRICE GENERAL CONTRACTOR

- Home Remodel Specialists
- Kitchen & Baths
- New Additions
- Custom Decks
- Deck Repair
- Painting
- Home Maintenance and Repair

Serving the Groveland Area
Since 1976

209-962-0486

email: designbild@earthlink.net

License # 591995

WELCOME TO THE HOME IMPROVEMENT DIRECTORY!

We want to make your experience using this section of our newspaper easy.
So if you don't see it in our directory, give us a call at 962-0342 and we'll find it for you!

We've already helped many readers to find the service
they're looking for and it's as easy as picking up the phone.

• slip covers •
• upholstery •
• blinds •
• shades •
• custom window treatments •

Need Help?

**ANNA'S
INTERIORS**

962-5421

Cobblestone Homes

- Custom Homes • Additions • Remodels •
 - Specializing in high country design/build since 1989 •
- We provide superior craftsmanship, attention to detail, follow-up, and great customer service.

Craig Lawrence-Owner
209.404.0290 Lic. 564665

BERGEVIN ENTERPRISES

ADVANCED AIR-GAS SERVICES

COMMERCIAL & RESIDENTIAL
HEATING, AIR CONDITIONING & REFRIGERATION
GAS APPLIANCE, WATER HEATING AND PELLET STOVE
SERVICE & REPAIR

(209) 989-0253

Bert's Weedeating and Lot Clearing

◆◆ 962-6724 ◆◆

Moore Bros.
Property Development

- New House Starts
- Brushing
- Drainage Correction & Installation
- Septic Systems & Repairs
- Driveway Grading

Lic. #810683

call Alan at:

962-5339 or 770-7169

Full Service Detail Shop

Washing, Waxing, Buffing,
Aluminum and Chrome
Polishing, Interior, Exterior
and Leather Care

**Professional Detailer
on Duty**

Email Rick for an Estimate at
rick@sierraheavyduty.com
www.sierraheavyduty.com

Storage for All Vehicles
2 Large Secured Storage Yards
13035 Sanguinetti Road
Sonora, CA 95370
209.532.7999

Gift Certificates Make
Great Gifts
Call for more information.

Motorhomes

5th Wheels

Classic Cars

Boats

Big Rig's
& Large Equipment

MARK POWELL
General Contractor
Lic. #299041

**Home Repairs
Decks
Retaining Walls
Etc.**

Call
962-0445

FARRELL'S PAINTING

Custom Interior/Exterior Painting
Deck & Kitchen Cabinet Refinishing

209-545-8958

Insured & Bonded

License #801541

Local
References

King's Painting and Decorating

State Lic. #932950

25 YEARS EXPERIENCE
INTERIOR/EXTERIOR PAINTING
DECK REFINISHING
UNIQUE LOOKS/FAUX PAINTING
REASONABLE GUARANTEED WORK
FREE ESTIMATES

CALL ROBERT JOHNSON 209/962-5140

Ken's Asphalt

Since 1985

Lic. 708310

Grading • Paving • Chip Seal • Road Oil

Seal & Slurry Coatings • Crafcro Hot Rubberized Crack Sealer
Driveways • Private Roads • Subdivisions

DRAINAGE PROBLEMS?

We have the Solution!

Erosion Control • Riprap (6-12" Rock) • Asphalt Curbing • Base Rock

"Just Pave It"

Complete Concrete Services

"Just Pave It"

- Stamped Concrete and Colored Concrete
- Driveways
- Stained Concrete
- Walkways
- Cleaning & Sealing
- RV Pads
- Retaining Walls
- Patios

532-0800 • 962-5644 • 768-7395 Cell

209-352-0215

209-962-6838

Premium Yard Service

Weed Eating
Lawn Mowing
Lot Clearing
Brush Cutting
Fire Safety Management
Tree Trimming

Joe Roche

Hauling
Burning
Refuge Removal
Pruning
Landscaping
And Lots More

15 Years Experience

Free Estimates

BUSINESS CARD ADS!

Advertise using just your business card as an ad for as little as \$19 a month? Call us at 209-962-0342 to advertise in this section.

CUSTOM HOME • REMODEL • ADDITIONS

RESIDENTIAL DESIGN

by

MICHAEL T. YATES

MICHAEL T. YATES
18800 HWY 120
P.O. BOX 711
GROVELAND, CA 95321

Cell 209-768-6454
209-962-7922
yatesresidentialdesign@yahoo.com

Sears

Karen Faught
Owner

Sears Hometown Store #3159
14891 Mono Way, Sonoma, CA 95370
Tel 209-532-3191
Fax 209-532-8334
Service & Parts 1-800-469-4563
www.sears.com

Locally Owned & Operated

Your Appliance Discount Dealer on the Hill

Whirlpool

Dave Lint

Authorized Dealer Since 1985 For:

- Whirlpool
- KitchenAid
- Maytag
- Amana
- JennAir
- Estate

\$10 Delivery Fee
To PML

Call:
209-962-5555
Cell:
209-768-5010

AIRPORT MINI-STORAGE

60 Units - 6'x8' to 10'x30'

Open 7 a.m. to 9 p.m. Daily

Located on Elderberry Way off Ferretti Rd. near PML Airport

209/962-5360

Call your local Pro!

Jack Proctor

Heating &
Air Conditioning

- Complete commercial & residential services
- Service & repair - all makes and models
- Heating & ventilation
- Heat pump specialist
- Air conditioning troubleshooting expert
- Installation and remodeling
- Upgrading & energy efficiency
- We offer the same low rates 24/7

OFFICE
209-962-6471

CELL
209-678-8915
License #313926
Since 1975

Before replacing your unit, ask us for a 2nd opinion.
Chances are, we CAN repair it!

PAINTING

Bay Cal Painting

PINE MOUNTAIN LAKE

LIC #795283

209.962.4777

SEE OUR COLOR AD ON PAGE 16

DOWN TO EARTH INC.

LIC. #437842

Paving & Excavating
Nursery & Landscaping Supplies

(209) 962-7407

13050 Boitano Road, Groveland
(Corner of Boitano and Ferretti Road)

Cell: **(209) 770-4559**

Since 1975 Same Location

Pine Mountain Lake Electric

Residential and Commercial
Electrical Contracting

State Contractor's Lic. 404081

TOM KATOSIC
209/962-6949

P.O. Box 25
BIG OAK FLAT, CA 95305

License
#545005

DURLAND ROOFING

- Re-Roofing
- Tear Offs
- Leak Repairs
- Inspections
- Gutters
- Roof Cleaning
- All work guaranteed

Tim Durland
Owner

209 962-5014

P.O. Box 1373
Groveland, CA 95321

HANDYMAN FOR HIRE

"The Small Job Specialist"

30 Years Construction Experience

One Call Will Do It All!!!

Working by the Hour to Save YOU Money...

omni1handyman@aol.com

No

(209) 962-5463

License

HEAVENLY CLEANING SERVICE

Residential & Commercial
P.O. Box 1190
Groveland, CA 95321
(209) 962-6418

**Is your home or office
in need of a divine intervention?**

Home, Office, Vacation Rentals, New Construction
Certified & Insured

CARPET CLEANING (Steam or Dry)
4 methods to choose from
We do flood dry-outs, too!
IICRC CERTIFIED

AFFORDABLE ADVERTISING

**Call today for some of the lowest
advertising rates! 209-962-0342**

ASTRO

Heating & Air Conditioning, Inc.

Lic. #522881

Your Heating & Cooling Expert

* Sales

* Service

* & Installations!

Heaters & Air Conditioners - All Makes & Models
We pride ourselves on *PROMPT & RELIABLE* service

Questions about your system? Send me an email!!

PML Resident, Licensed, Bonded & Insured

Call Brad @ 209.962.0202

No overtime for weekend calls!

email: brad@astroheating.com

**Zierenberg
Painting**

License No. 530178 PL & PD

209/962-7363

P.O. Box 951 • Groveland, CA 95321

**Weedeating, Pruning, Tree Trimming,
Yard Maintenance & Cleanup, Lot Cleanup
& Clearing, On Site Burning, Hauling,
Gutter Cleaning, Deck Refinishing, Irrigation
Installation Repair & Chimney Cleaning...**
You name it!

- Free Estimates
- Reasonable Rates
- Excellent References

peaches@e-spon.com

Call (209) 962-7681

N O W O P E N**DOWN TO EARTH INC.
Hardware & Supply**

(209) 962-1884

17867 Highway 120, Big Oak Flat

- ✓ Lumber & Forming Material
- ✓ Plumbing & Electrical Supplies
- ✓ Paint & Painting Supplies
- ✓ Home Repair & Maintenance Products
- ✓ Landscape & Garden Supplies
- ✓ Expert Advice From Our Friendly Staff

Come by and see us.

*We want to hear your comments and suggestions.
Thanks for your support.*

Hope's Landscaping & Tree Service

If it's on your lot, we're on the spot!

Lot clean-up and clearing.

Lowest rates in town!

Fully Insured.

We accept Credit Cards.

Call 209-962-6820 or 209-595-8687

Proud members of Yosemite Chamber of Commerce

PINNELL'S
CARPET ONE®
TAKING PRIDE IN WHAT WE DO!

Calaveras
County's
2005
Business of
the Year

1 Year
No Payment
No Interest
on O.A.C.

Four Generations of Flooring Expertise Serving the Mother Lode
Serving Calaveras, Tuolumne, Amador, and Alpine Counties

736-8077

ANGELS CAMP

263 S. Main Street
Across from Burger King

532-1696

SONORA

12900 Mono Way
Across from Gus's Steak House

Carpet, Ceramic Tile, Hardwood, Vinyl, Laminates, Window Coverings

Boats
Trailer
RV's
Mini-Storage

**DON
PEDRO**
Dry Storage

New clients receive one month free rent

**Outside & Enclosed
Storage Available**

Secure | Easy Access | Well-lit | Water & Power

*"Lowest priced storage –
we'll beat competitor pricing"*

209.984.3947

12780 Jacksonville Rd., Jamestown

Located just 2 miles from Lake Don Pedro's
Moccasin Point Marina on Jacksonville Rd.

BROWN-N-SONS CONSTRUCTION

GENERAL BUILDING CONTRACTOR – CA LIC # 767648

Commercial & Residential Construction

Bonded & Insured

Remodeling, Additions, Garages,
Decks, All Roofing Applications,
Custom Painting, Vinyl Siding
and Fencing, Insurance Claims
and Small Repairs.

Over 28 years experience.

(209) 962-0205

Rick Brown, Owner/Builder

The Tire Shop Complete Auto Repair

Tune-Ups • Auto Repairs
Foreign & Domestic • Tires
Wheels • Brakes • RV Tires
Truck Tires • High Speed
Spin Balance • Alignment
*Diesel performance
products available*

Paul Henry - Owner

11239 Wards Ferry Rd., Big Oak Flat, CA 95305

962-7522

**Complete Tire Service
Complete Automotive Repair Service**

**VACATION TIME IS HERE,
IS YOUR CAR READY?**

**Get ready for summer.
Call about A/C service.**

AMSOIL SOLD HERE!

On Site - Well Stocked Parts House
Hydraulic Hose Shop:

- Cat Flange, J.I.C.
- O-Ring Face
- Metric Fittings in Stock
- #4 (1/4") thru #32 (2")
- Low, Medium and High Pressure Hose (Including 6000 PSI Drive Hoses in Stock)
- Hydraulic Cylinder Repair
- Hydraulic Pump and Motor Service
- A/C Hoses

Fleet Services on our site or yours
with a personal call when
service / maintenance is due!!!

Sierra Heavy Duty Parts & Service

18968 Waylon Way
Sonora, CA 95370

Call or email for an appointment today

Shop: 209.532.7994

email: steve@sierraheavyduty.com

Hours
Mon-Fri 7 AM - 6:30 PM
Saturday 8 AM - 2 PM
Sunday Closed
After Hours Emergency
559-3840

**Deliveries From The Valley Daily!!
Pick Up and Deliveries to Your Door!!
Next Day Special Orders
Is Our Specialty!!**

**Full Service Heavy Duty
Repair Shop**

*Parts & Service for All Heavy Duty
Trucks & Tractors*

Full Service RV Repair Shop

Parts & Service for All Recreational Vehicles

**125 Indoor Secured
Storage Spaces**

PARROT PLUMBING MILT LAKE

Owner / Operator

209-852-2267

Serving Groveland, Don Pedro & Coulterville

HOME PLUMBING REPAIR SEMINARS

call (209) 962-0850 for date and time

P.O. Box 127, Coulterville, CA 95311 • Email partman@inreach.com

C-36 #791575

KING PARRISH

CANVAS & GRAPHICS

The Sun Control Experts

CUSTOM AWNINGS & EXTERIOR SHADE SYSTEMS RESIDENTIAL • COMMERCIAL

- RETRACTABLE AWNINGS
- ROLLERSHADES
- DROPSHADES
- MOTORIZED SUNSCREENS

Call Paul for free estimate
CALIF. LIC. #854931

209/533-4315

VISIT OUR SHOWROOM
M-F 8:00 A.M. to 4:30 A.M.
SAT. 9:00 A.M. to 2:00 P.M.
14775 MONO WAY, SONORA
WEBSITE: www.kingparrish.com

- FIXED AWNINGS
- SKYLIGHT SYSTEMS
- DECK, PATIO & SPA AWNINGS/ENCLOSURES

Over 25 years of construction experience Highly Disciplined and Dependable

We have expertise in all phases of construction including:

- Decks and staircases
- Dock and gangway repairs and replacement
- Kitchen and bath remodels

Hilltop Homes

General Building Contractors

Lic #931547 Fully Insured

209-986-7755

Pine Mountain Lake Homeowners Steve and Cindy Watts

A AMERICAN ELECTRIC & SERVICE CO.

COMMERCIAL • INDUSTRIAL • RESIDENTIAL

209.962.7374

ELECTRICAL CONTRACTORS LIC. # 465220

PML MINI STORAGE

65 Units Ranging From 5'x5' to 12'x30'

- REASONABLE RATES •
- WELL LIGHTED •

Located one-half block off Ferretti Rd. on Elderberry Way towards Airport

209/962-6220

THERE'S A NEW SPARKY IN TOWN!

MORRISON ELECTRIC, INC.

David Morrison

An Electrical Service Company

Trouble-shooting • Repair • Remodel • Insured

*I return phone calls, I show up on time,
I don't quit until the problem is solved.*

962-0481 David@morrisonelectric.com

ABNEY CARPET

HARDWOOD - CARPET - VINYL - LAMINATE

OPEN 1-5
(WEEKDAYS)

WEEKEND & MORNING APPTS. OK
(CALL AHEAD)

CALL BOB 209-765-3313

MESSAGE 962-6228

CLOSED WED.

17867 HWY 120

BIG OAK FLAT

LOCALLY OWNED 40 YRS EXPERIENCE LIC. & BONDED

Walt Reimers REIMERS CONSTRUCTION

Lic #590514

Custom Homes • Custom Decks • 30 years Remodel Experience

"Quality at an affordable cost"

Serving Groveland/PML since 1987

(209) 962-5682

FAX 962-0589

References Available

(Make sure you hire a
local licensed contractor.)

P. O. Box 1001

Groveland, CA 95321

Waters Plumbing Heating & Air

**FAST
SAME DAY
SERVICE***

All work 100% Guaranteed!

Contractor License #442914
www.watersplumbing.com
"I want you to know that our technicians will give you
a price before we start the job." — Wayne Waters
Groveland (209) 962-0990

SERVING TUOLUMNE • CALAVERAS • AMADOR • VALLEY SPRINGS

ROSS GRAY'S

MOTHER LODE TREE SERVICE

State-Licensed Tree Trimming & Tree Contractor

**SPECIALIZING IN CARE OF NATIVE OAKS
& HAZARDOUS TREE REMOVAL**
BONDED, LIABILITY**WORKER'S COMPENSATION INSURANCE**
**Emergency
Service
Available!**
**State
Contractor
Lic. No. 623797**

Insured PL & PD Workers' Comp.

**Since 1972
209/532-1658**

FROM REAL ESTATE TO CONSTRUCTION WE'RE YOUR TEAM!

Michelle Perreira, Realtor® e-PRO, Notary Public

HESSLER

and associates

REAL ESTATE

Groveland, CA 95321 • LIC. # 01707105

(209) 484-8710 - Cell

michellelovespml@yahoo.com • pinemtnlakehomes.com

ALL PHASE CONSTRUCTION

Tom Perreira, General Contractor

LIC. # 717684

Have you purchased a foreclosure or a short sale?

Does it need work? Updating? Does it need; windows, doors, a kitchen, bathroom, storage, garage, deck, side-walks or anything else — give me a call and we can meet, go over ideas & I'll give you a "FREE" estimate

References available

(209) 962-0691 • Cell (831) 801-7727

Full-Time Groveland resident

**RECENTLY
COMPLETED IN
GREELEY HILL
GARAGE/SHOP
WITH FULL
LOFT STORAGE**

Pioneer Cleaning

PCE Enterprises Incorporated

PROVIDING SERVICES SINCE 1987

when SECURITY is an issue

Custom Cleaning—Rentals—Vacation Homes

We are here when you can't be

Property Management

Patricia & Richard Clontz

22600 Sandean Ln. Groveland CA 95321

962-1934

License # 350549

Wrighton Construction

209-962-7540 Ext #1

Cell: 209-401-8751

wrightonconstruction@hotmail.com

 P.O. Box 103
Groveland, CA 95321

- General Construction — new and remodel
- Roofing • Decks and repairs • Estimates

 In any economy, you must place your money and your home in the hands of
someone you can trust.

- Has lived and worked in Groveland / Pine Mountain Lake for 35 years.
- Ask any realtor in town for a recommendation!

CLASSIFIEDS

Get what you want...Get rid of what you don't want!

SUBMISSION DEADLINE is the 15th of the month for Classifieds

Email to PMLNews@SabreDesign.net or fax to 800-680-6217

Please include your name, billing address & phone number.

Ads are 30 cents per word and **will run until cancelled by you.**

BOAT DOCKS

ALUMINUM BOAT DOCKS

ALUMINUM DOCKS
AND RAMPS
Direct from Mfr.
Wholesale
to the Public
Comm'l/Residential
Great Quality/Price
ACS Marine, Inc.

209-465-1700

www.acsmarine.com

BUSINESS RENTALS

3 MONTHS FREE RENT
Now leasing space in Greeley Hill Square. Recently renovated commercial office / retail center. Great visibility, ample paved parking & low rates.

Unit A: 2500sf at \$1625/mo.

Unit B: 450sf at \$310/mo.

Unit C: 550sf at \$357.50/mo.

Unit D: 650sf at \$422.50/mo.

Owner/Broker 962-5252

COMMERCIAL LEASE OPPORTUNITY
near PML Airport. Corner of Ferretti Rd & Elderberry. Excellent professional office or commercial retail. Approx. 1100 sq ft, flexible floor plan with private and open space, central heat & air. Paved parking, easy delivery access, spacious outside decks and storage, landscaped and maintained, PML Amenity use. Call for lease rate.

Ask for John, Owner/Broker,
209-962-6014

BUSINESS RENTALS

COMMERCIAL RENTALS:
Highway Frontage from \$250.00
Call 650-520-1022

FOR SALE

21' SWING KEEL SAILBOAT
2 sails, tip trailer. Perfect size for PML. Free 15 HP motor. \$1,001.99
962-4508

3 - 24x24 leaded glass windows
3 - three phase motors
4 - oil lamps for patio/deck.
5 feet high, NEW
3 - brass and glass hanging lamps,
one 4 ft., and three 2 ft.
some picture frames and pictures
and various other articles.
962-7604

Starcraft pop-up tent trailer
EXCELLENT CONDITION
Sleeps 4-6. Sink, 3-burner stove,
refrigerator and built-in porta-potty.
\$3,950. Information (209) 962-7748
or (510) 357-8016

BOAT - 1988 GALAXY 17' OPEN BOW
Fish or Ski, 4.3 V6 Outdrive
Excellent Condition \$4,000
209-571-0340 or 209-962-1821

HELP WANTED

**WELCOME TO
COLDWELL BANKER COUNTRY!**
Now hiring in the 4 Coldwell Banker
offices. Groveland, Greeley Hill, Lake
Don Pedro and Mariposa are expanding
their staff of real estate professionals.
You choose the location and we will
pay for your state-required courses
and give you free training.

Ask for Chris or John 962-5252

PLACE YOUR HOME FOR RENT OR HOME FOR SALE AD HERE
CALL 962-0342

HELP WANTED

SEASONAL HOUSEKEEPERS for
the vacation rental dept. Must work
weekends. Apply in person at
RE/MAX Yosemite Gold.
18688 Hwy. 120, Groveland.

HOMES FOR RENT

Large home in unit 12, 3 bd 2 ba
bonus rm, wood stove, central heat
and air, attached 2 car garage and
attached 1 bedroom granny unit
with a kitchenette. Rent \$1200.00,
Security Deposit \$2400.00,
1 year lease. Non Smokers only.
RE/MAX Yosemite Gold 962-7180

3 Bedroom 2 Bath, Fireplace,
Garage, **Walk to beach.** \$1,250/mo.
962-0718

PML- 3 Bd/3 Ba/1 Level,
1400 sq ft, 2 car garage
w/breezeway, on 1-acre.
New paint, carpet, window coverings.
Must See. \$1200. per month.
Call Tracy 962-7180

2 BD W/CARPORT. in Greeley Hill.
\$400/mo, includes water.
Yosemite Region Resorts 962-4396

Apt for Rent - 1 bd, 1 ba,
kitchenette, in-law quarters, private
entrance. Washer, dryer, cable and
Wi-Fi included. \$500 408-315-1880

12998 Jackson Mill Road
2 bd, 1 ba Chalet in PML
full kitchen, open living area,
call Tish at ReMax 962-7180

HOMES FOR RENT

3 Bd, 2 Ba, open living area,
central heat/air, wood stove, garage
& carport, new deck & roof. Pets
OK by agreement. 1500 sq ft. \$895.
209-878-3292

12660 Mt Jefferson, Pine Mtn Lake,
very nice 2100 sq ft home, 4 Bd,
3 Ba, 2 car garage located on the
13th fairway of the golf course. Walk
to Dunn Ct. Beach and only a few
minutes to downtown. \$1195
Call Agent 650-520-1022

2200 sq ft NEW HOME
\$1,000/mo., possible lease to own,
3 Bd, 2-1/2 Ba with loft, large garage,
central air, call Jim 408-202-3855

BY THE LAKE

3 Bd, 2 Ba, 2 car garage
on Pleasant View Drive.
Please call for details.
768-7368 day 962-7375 eve

18480 Deer Flat Road, Groveland
Historic Rock House...walk to
downtown from the Beautiful and
Spacious 3 Bd, 1.5 Ba, 2 car garage
home. Located on 5 private acres,
with views of the mountains. \$1300
Call Agent 650-520-1022

3BD, 2BA HOME with large walk-in
closet in master bedroom, nice
kitchen appliances, faux hardwood
floors in kitchen and living areas,
carpet needs repair, 2100 feet of
open living area. Large over-sized
garage with high and wide door. You
can enter the garage, close the door,
then enter the home. This is a safe
and secure entry for a lady. Asking
\$1200 per month on a lease basis.
209-962-0718

HOMES FOR SALE

TAXIWAY HOME 3 bdrm, 2 ba, large
hangar. 2152 sq. ft. Woodside Way,
horses OK. Call Larry Jobe, Realtor
(209) 962-5501, DRE#01444727

TAXIWAY HOME & HANGAR
3Bd/2.5 Ba, Mediterranean style.
See Virtual Tour at
www.yosemitearearealtors.com
Larry Jobe, Realtor (209) 962-5501
larryjobe1@gmail.com

LAND FOR SALE

EZ BUILD LOT very gentle slope,
close walk to Marina,
on street of very nice homes,
no neighbors on either side,
\$5900 OBO incl plans 13/345
831-682-5333

LAND FOR SALE

GORGEOUS FLAT PML LOT .78 AC
Perfect for building.
Water/sewer, near front gate
\$89,500 925-837-7135

PRIME 1.74 AC LOT NEAR AIRPORT
Gentle slope. Southern exposure
with panoramic view. Very private.
Sewered. U11/L56 Elderberry Ct.
For more info call Cell 209-768-4406

Easy buildable lot. 1/3 acre with
plans for 2800 sq. ft home. water/
sewer. Lot 3/480; 20713 Crestpine
Easement. \$30,000. 916-606-9096

PURE HORSE COUNTRY!

1 Acre, fenced and gated, located
next to the Equestrian Center! Level,
easy build lot, all utilities and sewer.
Access to all PML horse trails and a 3
mile trail to Tuolumne River Canyon.
Short walk to bass pond. 12/162
\$59,950 Call agent, Tom Knoth,
962-5838

Treed Lot - approx one acre.
Horses OK. Sewer, water, other
utilities at property. Mostly fenced,
privacy, lot 12/148. \$98,000
Call owner 209-238-0144

RENTALS WANTED

EXCELLENT TENANTS
w/excellent credit and rental
history looking for homes to rent.
Owner approves tenant before
placement. Call Yosemite
Region Resorts. 800/962-4765

SERVICES

CLEANING

WHITE GLOVE CLEANING
Specializing in
Environmentally Safe Products
Chemical / Allergy Free
Residential / Business / Construction
Windows, Pressure Washing
209-962-5631

HOUSECLEANING - reliable,
hourly rates. Your supplies
or ours. 209/962-4396

JTM CLEANING COMPANY, Interior
& Exterior Professional Cleaning
Service, licensed & bonded, we offer a
full range of cleaning services for your
home, office, cabin, rentals, and new
construction. Guaranteed lowest rate
with guaranteed results.
209-588-8692, cell 209-768-8694

BUY IT - SELL IT - OR GIVE IT AWAY - ADVERTISE HERE 962-0342

CLASSIFIEDS

SERVICES

COMPUTER

COMPUTERS custom built, upgrades, trouble-shooting, free consultation. **209/962-7110**

COMPUTER SUPPORT & TRAINING since 1999. Troubleshooting, Scheduled Maintenance & Instruction. Call Gary - **962-1875**

ELECTRICAL

ELECTRICAL A AMERICAN ELECTRIC & SERVICE CO.
Lic. #465220 **209/962-7374**

HANDYMAN

HANDYMAN - For removal of unwanted items call Mike, very reasonable rates **209-962-0777**

FLINCHUM MASONRY
Handyman work and hauling. **962-6084**

HOME CARE

LINDA'S LOVING CARE
Local, Reliable, Caring and Responsible - Caring for a loved one - House sitting - House cleaning - Rides to Doctor's appt., etc. Call Linda **209-985-2363** cell

LANDSCAPING

SUTTON'S LANDSCAPE & MAINTENANCE, C27 #483019
Design, Installation & Maintenance
Renovation & Clean-ups
Tree, Shrub & Lawn
Planting/Replacement
Entertainment & Pool Area
Landscape
Decks, Patios, Walkways
Seating & Retaining Walls
Stamped & Colored Concrete
Pavers, Flagstone, Brick
Arbors, Pergolas, Gazebos
Water Features
Irrigation & Drainage
Landscape Lighting
Outdoor Kitchens
209-244-3500

SERVICES

PET SERVICES

PET SITTING - your home or mine, Doggie Day Care, Yard Watering. Call Barb at **209/962-5653**

ROOFING

RONNING ROOFING, call Joe for all your roof and gutter needs. Lic #610537 **209-962-6842**

SIGNS

UNIT / LOT AND HOUSE NUMBER SIGNS
installed on your lot. **209/962-7681**

TREE SERVICES

LOREN SNIDER'S TREE SERVICE
27 years expert, safe tree work. All sizes and types of trees. General pruning, ornamental pruning, weight reduction with drop crotching method, mistletoe removal, expert technical tree removal, dump truck chipper, stump grinder, liability insurance, local references, **Responsible, Reputable, Reasonable, Reliable, Rapid Service.** **209-878-3828** cell **209-402-9797**

Your service is valuable but only if people know what you can do to help them. List your service here. Call **962-0342**

COSTA'S TREE SOLUTIONS

Steve Costa, Owner
Steve@CostaTree.com
Fully Insured/Bonded
C.C.L. #818373
209-962-4468
Cell **209-768-4469**
Certified Arborist #WE7496A

WEEDEATING

WEEDEATING, HAULING, LOT AND YARD clean up, landscape, maintenance, on-site burning, deck refinishing and repair, Chimney Cleaning, **FREE** estimates, reasonable rates, excellent references. **peaches@e-spon.com** **209/962-7681**

SERVICES

WEEDEATING

Premium Yard Service Weed Eating, Lawn Mowing, Lot Clearing, Brush Cutting, Fire Safety Management, Tree Trimming, Hauling, Burning, Refuge Removal, Pruning, Landscaping, and lots more. 15 years experience, Free Estimates, call Joe Roche **209-352-2015, 209-962-6838**

BERT'S WEEDEATING AND LOT CLEARING **962-6724**

GOT WEEDS?

Contact Jim Atkins at **209.985.4376**.
Lot Clearing, Hauling, Dump Runs, Weedeating. Local Guy. References available.

WOOD SPLITTING

WOOD SPLITTING
Will come to you and split your wood. I also do **weedeating**. **996-8426** cell.

VACATION RENTALS

PANORAMIC LAKEFRONT
boat dock, decks, air, 3bd/2ba, Beautiful Spring Views **650/961-6334**

RENTAL HOME 3Bd/2Ba, W/D, Central Heat/AC, Cable, Near Lake **209/632-9444**

VACATION RENTALS

MAKE RESERVATIONS NOW!!
Many rentals from which to choose. Lakefront, golf course, and secluded homes. Vacation or monthly rentals. Year-round, 7 days a week
9 AM - 5 PM
Custom Rentals
888/869-0663 or 209/962-7123

KONA, HAWAII
KONA COUNTRY CLUB VILLA. LUXURY 2BD/2BA "FULLY FURNISHED" LINENS, TOWELS, FULL ELEC. KITCHEN, DVD/VCR/CD PLAYERS, BBQ WITH W/C IN GROUND FLOOR UNIT. OVERLOOKING 17TH GREEN. BEACH & SHOPPING WITHIN WALKING DISTANCE. SPECTACULAR OCEAN VIEW, SUN, SURF, GOOD FOOD AND THE BEST GOLF ON THE ISLAND (2 COURSES). RENT BY THE WEEK OR MONTH. FOR MORE INFO CALL **408/482-7724 OR 408/323-8567**

LIFE'S A BEACH!

Vacation at our Tropical Paradise in sunny Ewa Beach, Oahu, Hawaii
NaniMoanaHale.com
(209)962-4396

(3) Lots For Sale

Please contact Red Rossio at Pine Mountain Lake Realty for details.

Pine Mountain Lake Realty
<http://www.pmlr.com>
brossio@pmlr.com
19000 Main Street, Suite A
PO Box 738,
Groveland CA 95321
(209) 962-7156 Office
(209) 768-4830 Cell
(209) 962-6710 Fax

Unit 7 Lot 62, Ferretti Road, Groveland, California
\$7,500 - price reduced!

Property Description:
Buildable lot across from High School owned by Pine Mountain Lake Association as well as Lot next door (#63)

Unit 7 Lot 63, Ferretti Road, Groveland, California
\$7,500 - price reduced!

Property Description:
Buildable lot across from High School owned by Pine Mountain Lake Association. Lot next door also available (#62)

Unit 2 Lot 20, Ferretti Road, Groveland, California
\$7,500 - price reduced!

BUY ALL THREE AT A DISCOUNT

Additional lots for sale by PMLA

6/57

5/212

3/24

3/57

6/118

7/61

7/283

Call for prices.

NOTICE

New Ads, Changes & Cancellations are due by the 15th of the month. Please remember, classified ads run, and you will be billed, until you contact us, cancel your ad and receive a cancellation #.
Call Judi @ 962-0342 to place, change, or cancel your ad.

WANT CUSTOMERS? LIST YOUR SERVICE HERE - CALL 962-0342

19745 Pleasant View – 1/279 CUSTOM LAKE-FRONT Abt 125-ft of lake frontage w/boat dock. 4bd, 3.5ba, 2 sleeping lofts, 2 natural stone fireplaces & two utility rooms. Garage w/large shop & game room plus boat/RV garage on lower level. \$925,000 #20104462

20771 Big Foot – 4/322 RENOVATED HOME near the Lake Lodge & beach. 3bd, 2ba, 2-car garage. New roof, double-pane windows, garage door, decks, gutters, interior/exterior paint, carpet, cabinets and vanities all updated in 2005. \$249,900 #20103621

19566 Chaffee – 1/89 ON THE 15TH FAIRWAY! Remodeled, ranch-style home shows like brand new. 3bd, 2ba, oversized 2-car garage with potential as a rec/game room. New, flagstone patio & front entry. Hardwood floors. Extraordinary golf course & mountain views! \$359,500 #20110486

20724 Crest Pine Ease. – 3/475 RANCH-STYLE HOME designer accents thru-out. Granite tile flooring & granite counters in kitchen & baths. Open great room, w/zero-clearance frplc & laminate flooring. Oversized 2-car garage w/workshop area. \$252,000 #20101877

19675 Golden Rock - 1/209 GOLF COURSE & MOUNTAIN views from the covered deck of this home. 3bd, 2-1/2 baths, 2240sf, with 2-car garage and water-proofed decking. Hot tub on concrete patio. Oversized 2-car garage. Near most amenities. \$249,750 #20103512

John Stone
Owner/Broker

Chris Lake
Broker Assoc./Mgr.

Bjorn Wahman
Broker Assoc.

James Nagle
Realtor

Krystal Bigger
GRI, Realtor

Liz Mattingly
Broker Assoc.

Rob Stone
Realtor

Kathleen Love
Realtor

Berit Brown
GRI Broker Assoc.

Kim Medeiros
Realtor

Brenda Zuniga
Realtor

Mary Ann Avalos
Realtor

Caprice Epps
LDP Property Mgr.

**"HOME" DELIVERY
at
CBMLP.COM**

PINE MTN/GROVELAND
18687 Main St., P.O. Box 848
Groveland, CA 95311
209/962-5252

GREELEY HILL
6423 Greeley Hill Rd.
Greeley Hill, CA 95311
209/878-3456

LAKE DON PEDRO
14375 Las Moras St.
La Grange, CA 95329
209/852-2255

MARIPOSA
5065 Hwy. 140
Mariposa, CA 95338
209/742-7000

CONGRATULATIONS to our 2010 SUPER-STARS!

CHRIS LAKE
COLDWELL BANKER
TOP LISTING AGENT
AWARD

BERIT BROWN
COLDWELL BANKER
DIAMOND SOCIETY
AWARD

JAMES NAGLE
COLDWELL BANKER
TOP SELLING AGENT
AWARD

KIM MEDEIROS
COLDWELL BANKER
STERLING SOCIETY
AWARD

BRENDA ZUNIGA
COLDWELL BANKER
ROOKIE-OF-THE-YEAR
AWARD

20879 Big Foot – 4/67 LOCATION! LOCATION! Great home w/vaulted ceilings, large living room, wood-burning stove, spacious kitchen and French doors leading to a nice-sized deck. Does well on vacation rental program. Near Lake Lodge/beach and tennis courts. \$245,000 #20103484

20707 Point View – 4/262 CHARMING MOUNTAIN HOME with 3bd, 2ba, 2276sf and attached 2-car garage. Many custom features & renovated kitchen and sun room. The private deck has a hot tub, so you can relax under the stars! \$289,000 #20103883

19762 Butler – 8/218 VACATION CABIN in the mountains. Cute 2bd, 2ba, 1048sf home. Open-beam, vaulted ceiling, fireplace, heat pump for a/c. Large concrete floor storage room under house. Newer Trex decking with ramp. \$169,000 #20110493

19435 Pleasant View – 1/322 NEAR GOLF, LAKE, TENNIS....3bd, 2-1/2 bath, 2136sf home w/vaulted, open-beam ceiling in living room & main bdrm. Rock-accented fireplace, central H/A, family room, breakfast & wet bar. \$249,000 #20103500

20264 Little Valley – 13/213 STUCCO HOME. Open living & dining, with fireplace. Sliders open to spacious back deck. Master suite on main level. Upstairs has 2bd & full bath, plus plenty of storage. Very functional kitchen, with loads of cupboards. Has been on the vacation rental program! \$190,000 #20103317

12942 Mueller – 2/82 ALMOST COMPLETED. It's time for the Buyer to pick cabinets & flooring. Built with efficient Structural Insulated Panels. Private, main bdrm with jetted tub. 1000sf basement could be shop or studio apt. Make your offer today! \$265,000 #20103513

19759 Pine Mtn Dr – UPGRADED HOME with guest quarters downstairs. Two-levels, 4bd, 3ba, with 2-car garage. Covered, enclosed deck, work-out room. RV & boat parking area. Very near Pine Mountain Lake Marina and beach area. \$298,997 #20110492