

THEATER • EVENTS • KIDS' FUN • RECREATION • CASINOS

FREE

Inland

ENTERTAINMENT

OVER
\$100
IN COUPONS
INSIDE

October, 2006

The Inland Empire's Guide to Fun

REVIEW

**The IE
preps for**

HALLOWEEN

**Roundup of Halloween haunts,
events and costume shops**

**Southern
California Fair
in Perris**

**Ghostwalk comes
to Riverside**

OUR COVER
Preparing for Halloween at
Live Oak Canyon Pumpkin
Patch in Yucaipa.

THE BIGGEST HAUNTED EVENT TO EVER
TERRORIZE THE INLAND EMPIRE...

FRIGHT FACTORY

SCREAM PARK

HAUNTED ATTRACTION & HORROR FEST

EXPERIENCE 3 SPINE CHILLING HAUNTS

plus
the

SCAREGROUNDS

Frightmares Horror Film Festival
Celebrity Special Appearances
Horror & Gothic Marketplace
Monsters, Freaks & Live Music

OCTOBER 13-31, 2006

NOS EVENTS CENTER - SAN BERNARDINO

Tickets Available online or at the door (while they last)

For Discounts, Hours of Operation, Tickets and more info, visit:

IEFRIGHT.COM

Time for thrills and chills

I always love this time of year. You would think, becoming an adult, one would grow out of Halloween. Well, not me, and not for many in the Inland Empire it would seem, judging from everything going on this month. We've gathered together for you a collection of the best costume shops, Halloween activities and pumpkin patches to be found in the IE, and it all starts on page 6. Of course, it's not all about Halloween this month. There are the Oktoberfests in Big Bear and Lake Arrowhead, several Fall Festivals, great musicals, ballet, concerts and theatrical productions – and much more, of course!

Have a Happy Halloween!

Tom Pigeon, IER Editor

- INDEX OF EVENT FEATURES -

Fall Festival at Fairmount	.4
Moonridge Animal Park	.4
Big Bear Oktoberfest	.5
Boo! in the Inland Empire	.6
Theater and the Arts	.14
Drum! at Bridges Auditorium	.14
A Chorus Line	.16
Carmen in Big Bear	.17
Morongo Basic Open Studios Art Tour	.18
Time for Three	.19
Here's Killing You Kid	.20
Wee Wednesdays series	.20
Rehearsal for Murder	.22
Southern California Fair	.23

Casinos	.24
Aquarius Casino transformation	.24
Avi celebrates expansion	.26
Teen Challenge Holiday Boutique	.27
Lake Arrowhead Oktoberfest	.27
Adventures through history	.28
Celtic Festival	.28
Kid Stuff	.29
Alpine Slide & Big Bear Snowplay	.29
Family Fun Day	.31
Planes of Fame	.32
Palm Springs Air Museum	.33
NOS Speedway	.34
What To Do	.35

ABOUT THE COVER: Picking out the "perfect pumpkin" at Like Oak Canyon Pumpkin Patch in Yucaipa are, from left, Emily, Bruce and Rebecca Feenstra of Mentone. For our full Halloween roundup, see page 6.

Editor In Chief
 Publisher
 Ad Manager
 Advertising
 Distribution

Tom Pigeon
Word Mill Publishing
Shirlee Pigeon
Dianna Adkins
Darrell Crowell

WWW.INLANDREVIEW.COM

Inland Entertainment Review is published monthly and can be found at locations throughout the Inland Empire (Riverside and San Bernardino Counties), including select Ralph's and Albertsons Supermarkets, and Blockbuster Video stores. Inland Entertainment Review brings you the best in Inland Empire Entertainment.

Inland Entertainment Review is not responsible for incorrect pricing or information listed or for loss or damage of unsolicited materials. Opinions expressed by writers and advertisers are their own and do not necessarily represent those of the publisher. Redistribution in whole or in part is prohibited.

Copyright 2006 by Word Mill. All rights reserved.

CONTACT US

For mail correspondence,
 or to send advertising materials:

Inland Entertainment Review, 5005 LaMart Dr. #204
 Riverside, CA 92507

Advertising or Editorial inquiries (951) 686-7575

Fax (951) 686-0290

Email IER@InlandReview.com

Website www.InlandReview.com

Word Mill Publishing, creating quality publications since 1992

FUN IN THE FALL!

MONDAY, OCTOBER 9th
BLOOD DRIVE
2:00PM - 7:00PM
Lots of FREE gifts to Donors!

FRIDAY, OCTOBER 27th
HALLOWEEN
Costume Contests for
Kids (3:30pm - 6:00pm)
and Pets (2:00pm - 3:00pm)

951-686-1222, 5225 Canyon Crest Dr.
Riverside ~ www.cctownecentre.com

Holiday Gifts for Hot Rodders!

**Shop for FREE at
the Wally Parks
NHRA Motorsports
Museum!**

Get a jump on your
Holiday shopping
here at the Museum.

We have a large
selection of T-shirts,
jackets and novelties including
decals, patches and tin signs.

Pick up that hard to find book or racing video.

General admission is waived
when just coming to shop!

Museum hours
Wednesday - Sunday
10 a.m. - 5 p.m.

For more information, call

(909) 622-2133

museum.nhra.com

Fall Festival at Fairmount

The Annual Harvest Festival is now the Fall Festival at Fairmount in Riverside. Due to increased attendance, the annual festival is being expanded and moved to Fairmount Park for a more spacious location on Oct. 21, from 10am to 5pm. A wristband for the youth fun zone will be available for \$3 and will include unlimited use of a giant inflatable obstacle course, rock wall, face painter, balloon artist, arts & crafts, and games. For questions or to participate as a volunteer, contact the Parks, Recreation and Community Services Department at (951) 826-2000.

October brings more adventures to Big Bear's Animal Park

A full menu of adventure and fun awaits visitors at Moonridge Animal Park in Big Bear Lake during October. Continuing through Oct. 28, on Saturdays at 6:15pm, visitors can experience the animals in the dark (nocturnal night life) through the Flashlight Safari, a one-of-a-kind guided tour.

On Saturday, Oct. 21, it's Wolf Awareness Day, from 11am to 3pm, when park guides will dispel myths about wolves and inform visitors of the wolves' importance within the circle of life. Plus, lots of fun activities for the kids.

"Boo in the Zoo" is an Oct. 31 Halloween favorite, between 2-5pm, an afternoon of Tricks 'n Treats.

For more on the Park, please call 909-878-4200.

**Over 50
Stores, Restaurants
& Attractions**

**FREE
Admission**

25th
Anniversary
Oktoberfest
LAKE ARROWHEAD
Village
2006

Weekends

CENTER STAGE

Beginning at 12:00 Noon

September 9th

through October 29th

Great German Bands, Contests, Food & Beer

909 337-2533

www.lakearrowheadvillage.com

Big Bear Oktoberfest continues

Big Bear Lake's Oktoberfest continues throughout the month of October, giving Southern California one of the biggest German festivals to be found.

Revelers are treated to live entertainment, genuine German cuisine and the merry sounds of German polkas in an atmosphere of freedom and well-being.

In addition to live entertainment, every weekend offers professional dance groups, log sawing contests, O'Doul's non-alcoholic beer drinking contests, stein carrying chal-

lenges, children's events, a multitude of exhibitors, a petting zoo, game booths and German-style fare.

Events this month include:

- Sunday, October 1 (noon – 5:30pm.): Entertainment by The Rhoenland Echo Band.
- Saturday, October 7 (noon – midnight): 2pm. & 5pm - Cripple Creek Cloggers perform. 6pm - Final for Oktoberfest Queen Stein Carrying Contest. Entertainment by The Franken Power Express Band.
- Sunday, October 8 (noon – 6pm.): 2pm - Cripple Creek Cloggers perform. Entertainment by The Franken Power Express Band.
- Saturday, October 14 (noon – midnight): Entertainment by The Express Band.
- Sunday, October 15 (noon – 5:30pm.): Entertainment by The Express Band.
- Saturday, October 21 (noon – midnight): 2pm. & 5pm - The Alpine Gemutlichkeit Dancers. Entertainment by The Express Band.
- Sunday, October 22 (noon – 5:30pm.): Entertainment by The Express Band.
- Closing Festivities: Saturday, October 29 (noon – midnight): 3pm - Children's Halloween Costume Contest. 9pm - Adult Halloween Costume Contest. 10:30pm. - Auf Wiedersehen Closing Ceremonies.

The Big Bear Lake Oktoberfest is held at the Big Bear Lake Convention Center located at 42900 Big Bear Boulevard in Big Bear Lake. Ticket prices for Adults are \$10 (\$5 on Sundays), seniors (65 and older) \$8 (\$4 on Sundays) and for children \$5 (free on Sundays). For more information or to make reservations, contact (909) 585-3000 or visit www.bigbearevents.com.

Thai flavored Gra-Pow now open in Riverside

If you're looking to expand your fine dining adventures, you're in for a treat at the newly opened Gra-Pow restaurant in Riverside.

Located at 497 Alessandro Blvd., #D, Gra-Pow features fine cuisine with that unique tasty Thai Asian flavor.

Gra-Pow offers an extensive menu, including appetizers, soups, salads, entrees, rice dishes, noodles and curry dishes. Among the popular entrees are

Pad Gra Pow (an everyday favorite Thai food with ground chicken or beef), Orange Chicken, Tamarind Shrimp, Salmon, Yellow Prawns, and Garlic Soy Sauce Fish, to mention a few. By the way, Gra-Pow means "basil leaf."

And on top of all this, the prices are reasonable and the service is excellent. Gra-Pow is open for lunch and dinner, with delivery available within a limited area.

GRA-POW

Fine Dining
Thai Asian Flavor

Sun.-Thur. 11-9, Fri.-Sat. 11-11

(951) 780-1132 497 Alessandro Blvd. #D • Riverside

Live Oak Canyon in Yucaipa features family fun, entertainment and, of course, pumpkins.

It's October again, and that means it's time for another frightful and fun Halloween season in the Inland Empire. The costume shops began opening their doors in September, and now the haunted houses and pumpkin patches are in full swing. Don't miss out on all this scary action. Below is a guide to the Inland Empire's best haunts.

CANYON CREST TOWNE CENTRE COSTUME CONTESTS

Go to the Canyon Crest Towne Centre on Oct. 27 for a kids costume contest, from 3:30pm to 6pm. There's a costume contest for pets as well, from 2pm to 3pm. The Canyon Crest Towne Centre is in Riverside, at 5225 Canyon Crest Dr. For more information, call (951) 686-1222, or go online to www.cctownecentre.com.

DRAGONMARSH

Looking for a special costume, or perhaps something completely custom? DragonMarsh in Riverside has been supplying the Inland Empire with quality costumes for more than 14 years. DragonMarsh specializes in historical costumes complete with hats, wigs, swords, and daggers. Head-seamstress Misty Johnson has created many award winning costumes including, most recently, gowns and costumes worn at the Presidential Inaugural Ball (2005).

Costumes

Activity

Pumpkin Patch

Haunted House

Located at the corner of the 10 freeway and Live Oak Canyon Rd. in Yucaipa.

VISIT OUR WEBSITE AT www.liveoakcanyon.com

THE PUMPKIN PATCH

LIVE OAK CANYON CHRISTMAS TREE FARM

U-Pick Pumpkin Fields • Picked 4-U Area
Giant Hay Castle • Hay rides • Giant Slide
Pumpkin Bounce • Farm Animals Climbing Wall • Quad Rides • Picnic Area Food and Drinks • Pony Rides • Fall Decorations
Unique Gifts • Gourds • Musicians
Entertainment • Performers

Pumpkins of all sizes and colors

FREE PARKING • FREE ADMISSION
(909) 795-TREE (8733)

WWW.LIVEOAKCANYON.COM

You may have seen her work and the work of DragonMarsh's other seamstresses at the Dickens faire, Renaissance Faires, science fiction conventions, various movies and television commercials, and even in games produced by Interplay.

DragonMarsh is located in downtown Riverside, at 3744 Main St. near the Mission Inn. For more information, call (951) 276-1116 or go online to dragonmarsh.com.

FALL FESTIVAL AT THE GROVE 🍂

Held at the Grove Community Church, 19900 Grove Community Dr. in Riverside, Oct. 31, 5:30-8:30pm, enjoy family activities including trunk and treat, laser tag, dunk tank, games and more.

FRANCISCO'S HALLOWEEN SHOPS 🍁

Get your Halloween costumes and accessories. For more information, call (800) 479-DRAC, or find them online at www.halloweendiscountshop.net. See their ad on page 10 for a 10% off discount. Shops located in West Covina, Panorama City, Montclair, Reseda, Westminster, Santa Ana, Pico Rivera, Corona, Riverside, Los Angeles, La Puente, and Victorville.

FRIGHT FACTORY ⚡🦋

Get ready for the "biggest horror event to ever terrorize the Inland Empire." The Fright Factory scream park, at the National Orange Show Events Center in San Bernardino, is a massive Halloween extravaganza that promises to scare and entertain.

The "scaregrounds" will feature three, full-feature haunts, each with its own theme. The Carnies Freak Show, a "maze of mayhem" based on the upcoming movie, Carnies. In Frightmares, what starts off as a pleasant tour through the historically significant home of James A. Orange, soon turns into chaos. Surrounded by creepy cadavers and ghostly ghouls, and with the undead lurking in every shadowy corner and un-inspected space, can your tour group ever escape this nightmare

turned reality? In Fortress, travel through the underground caverns and unearthed catacombs, encountering horrors along the way.

While you catch your breath in between the three haunts, stop in the Macabre Cafe for a bite, test your skills on the Midway of Mayhem, Rock out to the Music of popular headlining Bands, come face to face with horror legends and celebrities from notable films, check out the oddities and gothic novelties from wonderfully demented Horror Shop vendors, take a spin on the 3D Ride of Terror, and maybe even get a sneak peak of a brand new movie release at the Horrorwood Theatre.

Fright Factory runs Fridays 7pm to

HALLOWEEN MANOR

Complete Halloween Super Store

Huge Selection

Costumes Adult & Child
Props • Home Decorating
Make-Up • Masks
Fog Machines
Lighting
Party Supplies

951.682.1314

12125 Day Street #K411 • Canyon Springs Plaza, Moreno Valley
www.halloweenmanor.com

Midnight, Saturdays Noon to Midnight, Sundays Noon to 10pm, and Weekdays 7pm to 10pm. Opening Night for Fright Factory is Friday the 13th of October. The Scream Preview Weekend on October 6 and 7 is open to R.I.P. Members, Media, and the Press. Go online to www.iefright.com for more information.

Fright Factory Scream Park is located at the NOS Events Center, 689 South "E" Street in San Bernardino, north of the 10 Fwy, off of the 215. The Scream Park entrance is at Gate 9 on Arrowhead Ave. Parking is on site.

For more information, go online to www.iefright.com.

FUN CORNER

The Fun Corner has one of the largest collections of costumes and makeup in California, with up to 5,000 different costumes in stock ranging from newborns to plus-size adults. They carry hundreds of wigs, hats, masks and accessories. They also have makeup artists on staff to help create any look you desire, in addition to demonstrating how to apply it for a completely professional look.

Products can also be purchased online at www.funcorner.com. Fun Corner is located at 426 W. Baseline in San Bernardino. For more information, call (909) 885.7648.

THE PUMPKIN FACTORY, LLC

Field Trips Available

- Ponies •
- Petting Zoo •
- Birthday Parties •

Large Selection of Discounted Costumes

1 FREE Ride with coupon
(one ad per family/group) Kids under 10 must be accompanied by an adult

FREE ADMISSION

Unlimited Ride Wristbands sold on Tuesdays

OPENS OCT. 5th Closes Oct. 31st at 5:00

OPENS SEPT. 28th Closes Oct. 31st at 5:00

SPIDERMAN

BAKING TOOTH SLIME (3P)

GIANT BOAT SLIDE (3P)

CAROUSEL BOUNCE (3P)

RAT RACE

PIRATE SHIP

ATV TRAIN RIDE

Anaheim
Anaheim Gateway Plaza
91 exit Harbor/Lemon
(In front of Lowes)

Corona
1545 Circle City Dr.
15 exit Magnolia
(Next to Coco's)

Monday - Friday 12-9
Saturday 10-10 & Sunday 10-9

Sunday - Thursday 10-9
Friday - Saturday 10-10

For more information call ReaAnn 714-425-4071
www.thepumpkinfactory.net

Harvest Festival

Oct. 31 • 5:30-8:00

Game Booths - Obstacle Course - Jumper
Pumpkin Carving Contest - Food - Music - Bungie Run
Please no scary costumes! • All Ages
Admission: Canned food, old blankets, socks

Riverside Free Methodist Church
8431 Diana Ave. • (951) 359-3582

GREENSPOT FARM

PUMPKIN PATCH

Open Oct. 7-31st, 9am-5pm

Hayrides, train rides, and much more!

HAUNTED HAYRIDE

(\$8 per ride)

Oct. 20, 21, 27, 28, 29, 30, 31, 7-10pm

909.794.7653

Off Mentone Blvd./Hwy 38 on Ward Way in Mentone and look for the signs

THE ALL-FUN NO-FEAR BIBLE ADVENTURE!

HEROES UNMASKED™

Come face-to-face with Bible heroes!

Enjoy carnival games • Decorate cookies
Crafts for kids • Bible Hero Cards

October 31, 6-8pm

First Baptist Church of Hemet
26089 Girard St., Hemet
(951) 658-7133

GHOSTWALK ⚡ 🦇

When twilight creeps through downtown Riverside this October 27th and 28th, its streets will be transformed, revealing secrets, uncovering dark deeds, and disturbing the slumber of the dearly departed as Ghostwalk stirs once more to ghostly and ethereal life.

Unfolding against the backdrop of downtown Riverside's celebrated landmarks, California Riverside Ballet will present its 15th annual Ghostwalk. Awarded the Best Downtown Event in 2005 by the Riverside Downtown Partnership, Ghostwalk has become a family tradition offering thrills and chills for young and old alike.

Ghostwalk is a walking tour where guests will be led through the eerie streets encountering malevolent fairies who beckon the undead to dance under the watchful eyes of frightful gargoyles. Guests will then travel to several story sites where they will hear tales of horror, mystery, intrigue, and romance; guaranteed to tingle the spine or tickle the funny bone – not to traumatize a child!

Tickets are \$10, children 5 and under are free. Tours begin on the downtown mall in the shadows of the Historic Mission Inn at 5:40pm, departing every 20 minutes until 11pm. Free entertainment will be provided near the staging area for guests waiting to start their tour. Each

tour takes approximately an hour and thirty minutes to complete. A costume contest will also be held on the mall, with a grand prize of five tickets to Regal Entertainment Group Theaters going to the winner. Advance tickets are recommended and available through California Riverside Ballet offices at (951) 787-7850.

GREENSPOT FARM ⚡ 🎃

Greenspot Farm Pumpkin Patch and Christmas Tree Farm in Mentone, now in its 19th year, offers a large selection of pumpkins -- and a whole lot more. There are hayrides, train rides for the little ones, a Farm Animal Petting Zoo, a Hedge Maze, and the "Little

HAUNTED HOLLYWOOD TOURS
CALL (818) 415-8269
 Murder • Mystery • Scandal • Death
WWW.HAUNTEDHOLLYWOODTOURS.COM

Over 1000 Costumes!

PARTY PLUS

**Makeup • Masks
 Wigs • Hats • Props
 Decorations**

EXTENDED HOURS
 Mon-Fri: 9:30 AM - 8:00 PM
 Sat: 9:30 AM - 7:00 PM
 Sun: 10 AM - 5:00 PM

1801 Orange Tree Lane #100 • Redlands
909/335-2811
OPEN 7 DAYS A WEEK

ORANGE EMPIRE RAILWAY MUSEUM **RIDE OUR PUMPKIN TRAIN**

**October 7-8
 & 14-15, 2006**

**GO TO OUR PUMPKIN PATCH
 AND PICK YOUR OWN PUMPKIN!**

ADULT \$15.00* **AGES 5-11 \$12.00***

Under 5 Free
 *INCLUDES ALL DAY RIDE PASS

**TRAIN RUNS THREE TIMES DAILY
 RESERVATIONS REQUIRED**

(951) 657-2605 (tape) or (951) 943-3020 (person)
www.oerm.org

Halloween Costumes and Accessories
10% Off 1 800 479 DRAC 10% Off
 w/ ad WWW.HALLOWEENDISCOUNTSHOP.NET w/ ad

**West Covina, Panorama City, Montclair, Reseda,
 Westminster, Santa Ana, Pico Rivera, Corona,
 Riverside, Los Angeles, La Puente, Victorville**

Honey House," with a live bee exhibit, honey samples and honey for sale. Pumpkin Patch hours are 9am to 5pm, Oct. 7 through 31.

Greenspot also offers the popular Haunted Hayride "Terror on the Farm," a tractor-drawn hayride through 28 acres of "haunted" orchards (\$8 per ride). Haunted Hayride hours are 7pm to 10 pm, on Oct., 20-21, 27-31.

For information or directions, call (909) 794-7653.

HALLOWEEN FESTIVAL IN COLTON

Presented by Colton Community Services, enjoy a haunted house from Oct. 28-31, with the festival on Oct. 31, 4-8pm, at the Gonzales Community Center, 670 Colton Ave. in Colton. A maze for all ages, costume contest, trick or treat and more. \$1 admission. For more information, call (909) 370-6153.

HALLOWEEN MANOR

Located at in Canyon Springs Plaza, Moreno Valley, Halloween Manor features an enormous selection of Halloween products. The Manor sells Halloween party and home decorating supplies, adult and children's costumes, props, make-up, masks, lighting, and even fog machines. During October, stores hours are 10am to 9pm, seven days a week. For more information, call (951) 682-1314

HARLEQUIN COSTUME

Open throughout the year, Harlequin Costume offers sales and rentals. In addition to costumes and clown supplies, they offer fog machines, stage makeup, and more. Harlequin Costume is located at 720 S. Milliken Ave. in Ontario, and is open Tue.-Fri. 11am to 7pm, and Sat. 11am to 5 pm. For more information, call (909) 390-8527.

Oct. 14-15 The Low Desert Road Runners Club present **Volks March** 10k, 8am to 3pm.

Oct. 28 **2nd Annual Oktoberfest**, 11am to 7pm - food, fun, contests. Arts & Crafts Business Expo.

Oct. 31 **Scary-A-Fair, Halloween** night - games, treats, costume and pumpkin carving contests, admission free.

For more information, call (909) 949-4499 or visit us at www.historicdowntownupland.com

HARLEQUIN COSTUME

Your Year 'Round Costume Shop

Costume Sales & Rental

**Costumes • Clowning Supplies
 Custom Sewing • Fog Machines
 Generous Rental Periods
 Industrial Video
 Period Weddings
 Stage Makeup • Theme Parties
 Unique Prom Attire**

(909) 390-8527

**T-F 11-7 • Sat 11-5 • Closed Sun-Mon
 720 S. Milliken Ave. Ontario**

HAUNTED HOLLYWOOD TOURS ⚡ 🦇

Experience murder and mystery on a Haunted Hollywood Tour. Customizable and private tours of famous death and scandal sites where spirits still wait for closure. You'll see the homes and hotels where celebrity ghosts still roam. Visit the cemetery of the stars, or even go inside Hollywood's most haunted hotel, The Hotel Roosevelt, for a chance to make contact with the other side. For more information, go online to www.hauntedhollywood-tours.com.

HEROES UNMASKED ⚡

First Baptist Church in Hemet invites children to Heroes Unmasked, where you will encounter costumed heroes from the Bible, play carnival games, enjoy food and crafts, and more. Heroes Unmasked is on Tuesday, October 31, from 6pm to 8pm. The church is located at 26089

Girard St. in Hemet. For information, call (951) 658-7133.

KNOTTS SCARY FARM ⚡ 🦇

Knott's Berry Farm turns into the famous Scary Farm, an annual Halloween tradition. Through Oct. 31, Knotts offers one of the best haunted experiences to be found in Southern California. Ticket prices range from \$28 to \$44. For more information, call (714) 220-5000 or go online to www.knotts.com.

LAKE ARROWHEAD VILLAGE SPOOKTACULAR ⚡

On the Saturday before Halloween come enjoy the Lake Arrowhead Village Spooktacular, featuring live bands, a costume parade and a performance of "Thriller" by a local dance school. This free, family event begins at 5pm at the Center Stage. For more information and a complete schedule of events, visit www.lakearrowheadvillage.com or call (909) 337.2533.

The Theatre Company

With over 30 years of costume rental experience, The Theatre Company is the perfect place to find your dream Halloween costume.

Our friendly staff is dedicated to helping you find just the right look. We offer an extensive selection of over 100,000 costumes in stock to accommodate your every need with costumes for rent and sale. Whether it's wigs, gloves, or eye patches, a wide variety of accessories is available to complete that perfect look. We offer a complete line of Ben Nye Make-up for a professional appearance at a great price.

Bring in this ad and receive a
10% DISCOUNT
on your total purchase.

1400 N Benson Ave., Upland • 909-982-5736

Fall Festival

OCTOBER 31, 2006 from 5:30 - 8:30pm

Trunk & Treating
Giant Slide
Laser Tag
Carnival Games
Bounce House

Live Music
Dunk Tank
Derby Fun Hill
Soc It To Me
& much much more!

**This event is
FREE to the whole
COMMUNITY
with a
Catered dinner
available for
purchase**

The Grove Community Church
19900 Grove Community Dr., Riverside 92508

For More Information Contact:
cmcinteer@thegrove.cc

CALIFORNIA RIVERSIDE BALLET PRESENTS
THE 15TH ANNUAL AWARD-WINNING

GHOSTWALK

RIVERSIDE

MAIN STREET MALL · HISTORIC DOWNTOWN RIVERSIDE

TICKETS \$10
FIVE AND UNDER FREE
GROUPS WELCOME

FRIDAY, OCTOBER 27, 2006
SATURDAY, OCTOBER 28, 2006
TOURS DEPART EVERY 20 MINUTES FROM 5:30 - 11 P.M.

ADVANCE TICKETS AVAILABLE AND RECOMMENDED · CALL EARLY FOR MOST POPULAR TOUR TIMES

951-787-7850

Sponsors:
The Press-Enterprise
AT&T Yellow Pages
City of Riverside

Riverside Arts Council
City and County of
Riverside Development
Block Grant Programs

**FEATURING
FREE
ENTERTAINMENT
ON THE MALL**

VISIT OUR WEBSITE AT WWW.CRBALLET.COM

THE PRESS-ENTERPRISE

Cotton Community Services
HALLOWEEN
FESTIVAL
TUESDAY,
OCTOBER 31
4:00-8:00 pm

Join us for Games, Costume Contests, and Trick or Treat-ing... All for FREE!

Haunted House
 Come enjoy a 'spooktacular' maze for all ages. Entrance only \$1 per person!

Saturday, October 28 6:00-9:30 pm
 Sunday October 29 6:00-8:00 pm
 Monday, October 30 5:00-8:00 pm
 Tuesday, October 31 4:00-9:00 pm

GONZALES COMMUNITY CENTER
 670 Colton Avenue
 Colton ~ CA ~ 92324

Need Info?
 909.370.6153

LIVE OAK CANYON
PUMPKIN PATCH 🎃

Live Oak Canyon offers a huge, 15-acre pumpkin patch. The choice is enormous, with fields where you can pick them right off the ground to rows of pre-picked pumpkins to choose from.

The farm itself is an excellent family destination, bursting with Autumn atmosphere and colors. Indian corn, gourds, winter squash, corn stalks and more are available for Fall decorating.

Arrive with time to spare since Live Oak offers lots of family activities, from jumpers and slides to quad rides and live music. They also serve food and snacks.

Near the entrance to the patch is a store with seasonal items, most to help decorate your home and get into the Halloween spirit.

The Pumpkin Patch offers carving kits and demonstrations on weekends to show you how to carve a quality jack-o-lantern.

Live Oak Canyon is in Yucaipa,

at the corner of Freeway 10 and Live Oak Canyon Rd. For more information, call (909) 795.8733 or go online to www.liveoakcanyon.com.

LIVING DESERT HOWL-O-WEEN SPOOKTACULAR 🦇

Oct. 27-28, from 6-10pm, enjoy Halloween fun at the Living Desert. Meet costumed characters, visit trick-or-treat booths, watch a magic show, and much more. The Living Desert is in Palm Desert. For more information, call (760) 346-5694, or go online to www.livingdesert.org.

MOONRIDGE ANIMAL PARK 🦇

"Boo in the Zoo" is an Oct. 31 halloween favorite at Moonridge Animal Park in Big Bear. Enjoy an afternoon of Tricks 'n Treats, from 2-5pm. For more information call 909-878-4200.

FALL FESTIVAL
FREE!
at Fairmount
Saturday, October 21, 2006
10:00 am ~ 5:00 pm
Fairmount Park ~ 2601 Fairmount Blvd.

Activities will include the following:

- ◆ Arts & Crafts
- ◆ Concessions
- ◆ Costume Parade
- ◆ Game Booths
- ◆ Live Entertainment
- ◆ Pumpkin Carving Contest (10 am ~ 3:30 pm)*
- ◆ Roving Entertainment
- ◆ Fun Zone (\$3 youth admission for unlimited play, includes rock wall and giant obstacle course)

* Participants must carve the pumpkin on site

Parks, Recreation and Community Services Department
www.riversideca.gov/park_rec
951-826-2000

CITY OF RIVERSIDE

MAKEUP MASKS • WIGS HATS • PROPS • DECORATIONS
COSTUMES
Your One Stop Halloween Shop

See coupon on page 38
 • Newborn to Plus Sizes • Greatest Selection
 • Low Prices • 1000's of Choices

FUN CORNER
 426 W. Baseline
 San Bernardino
 Open Every Day
 (909)
 885-7648
 824-3073

Hours
 M-Sa. 9-6
 Sun. 12-4
SPECIAL OCTOBER HOURS
 M-Sa 9-8 • Sun 10-4
www.funcorner.com

**In-store only
 No web orders**
15% OFF

ORANGE EMPIRE RAILWAY MUSEUM HALLOWEEN TRAIN 🎃 ⚡

Ride the Pumpkin Train to the pumpkin patch at the Orange Empire Railway Museum in Perris. Once there, kids can pick their own pumpkins and ride back to the museum for more fun activities.

The Railway Museum is all decked out for this fun, annual event, which runs Oct. 7-8, and 14-15. Admission is \$15 for adults, \$12 for children ages 5 to 11, and includes cost of the pumpkin. Admission is also good for all of their regular weekend train rides.

Trains run three times each day, at 10:30am, 1pm and 3:30pm. Reservations are recommended. The trip takes one hour.

For more information, call (951) 943-3020.

PARTY PLUS 🎃

With more than 1000 costumes to choose from, Party Plus in Redlands is a one-stop Halloween shop. They offer costumes and dec-

orations of all varieties. Located at 1801 Orange Tree Lane, #100, in Redlands, Party Plus is open seven days a week, Mon.-Fri. 9:30am to 8pm, Sat. 9:30am to 7pm, and Sun. 10am to 5pm. For more information, call (909) 335-2811.

PUMPKIN FACTORY 🎃 ⚡

The Pumpkin Factory LLC, a family owned and operated business, will be open through October. The Factory grows all of its own pumpkins and this year's crop "turned out fantastic," with "a wonderful assortment of pumpkins, squash and gourds in all shapes and sizes." They also sell cornstalks and hay.

Children will enjoy the 13 different rides, a petting zoo, full arcade (with great prizes), ponies, a full snack bar, a Halloween costume section, face painting and more.

The Pumpkin Factory is open from 10am to 9pm during the week and 10am to 10pm Friday and Saturday. They close at 5pm

on Halloween night.

They are located at 1545 Circle City Drive in Corona (exit the 15 Freeway south Magnolia exit, next to CoCo's). Call (951) 371-5304 for more information or go online to www.thepumpkinfactory.com

RIVERSIDE FREE METHODIST CHURCH HARVEST FESTIVAL ⚡

Oct. 31, from 5:30-8pm, enjoy games, jumpers, pumpkin carving and more. Admission is a canned food item, old blankets or socks for donation. Located at 8431 Diana Ave. For more information, call (951) 359-3582.

SCARY-A-FAIR ⚡

Head to historic Downtown Upland on Oct. 31 for a frightening Halloween evening with games for the kids, treats, costume and pumpkin carving contests and more. Admission is free. For more information, call (909) 949-4499, or go online to www.historicdowntownupland.com.

THE THEATRE COMPANY 🎃

The Theatre Company was formed in 1975 with a staff of two, dedicated to providing not just costumes, but service as well. Their staff today numbers more than 20 experienced personnel, still dedicated to helping. They are open year round and carry more than 100,000 costumes in stock, including all time periods from ancient Egypt to the present day. A great assortment of children's costumes is available for all occasions such as parties and book reports. The Theatre Company also has a large selection of seasonal costumes including Christmas, Easter, Thanksgiving, 4th of July and St. Patrick's Day. They offer a complete line of Ben Nye make-up for a professional appearance at a great price.

The Theatre Company is located at 1400 N. Benson Ave. in Upland. For more information, go online to www.theatreco.com or call (909) 982-5736.

FALL FESTIVITIES

Family Fun Day on First Sundays

OCT. 1, 2006-MAY 6, 2007 • 1 to 4 p.m.

Downtown Riverside Museums and Library

Call 951.826.5126 or visit www.riversidefamilyfunday.org

Fall Festival at Fairmount

OCT. 21, 2006 • 10 a.m. to 5 p.m.

at Fairmount Park, 2601 Fairmount Blvd.

Call 951.826.2000 or visit www.riversideca.gov/park_rec

Fanning the Creative Flame

OCT. 27, 2006-NOV 5, 2007

in Downtown Riverside

Visit www.inlandarts.com

**Downtown
RIVERSIDE**
The Heart of the City

Where Arts & Culture Come Alive!

- Antique Stores • Art Galleries • Museums
- Shops • Fine Dining

For listings on upcoming events, dining and shops

Visit www.RiversideDowntown.org

POST TIME

ENTER TO WIN

Breeder's Cup

The Olympics of Racing

The Executive Club Experience

package for 2

Breeder's Cup, Nov. 4, 2006

To Enter: Call, fax or come in
to complete your entry form

Drawings will be held Oct. 7, 14 & 21. One winner will be chosen for each date. Participants must re-submit a new entry for each drawing to be eligible. All entries must have your name, address & phone number to be eligible.

930 So. Arrowhead Ave., Gate 10
San Bernardino, Ca 92408

(909) 885-RACE

fax (909) 885-4087

Theater & the Arts

EVENT GUIDE

Text in RED denotes an event occurring this month.

ANNENBERG THEATER: At the Palm Springs Art Museum at 101 Museum Drive, Palm Springs. www.psmuseum.org. (760) 325-4490.

BEN BOLLINGER'S CANDLELIGHT PAVILION

DINNER THEATER: Anything Goes, through Nov. 12, 6pm. Tickets \$43-\$73, includes show and dinner. (909) 626-1254. 455 Foothill Blvd., Claremont.

BRIDGES AUDITORIUM: Drum, electrifying music, rhythms and dance, Nov. 8, 8pm. Featuring 20 musicians, dancers, drummers and singers. Tickets \$28, \$23, \$18. In Claremont. (909) 621-8032.

CALIFORNIA BAPTIST UNIVERSITY THEATRE: (951) 343-4319. www.calbaptist.edu/theatre.

'Drum!' comes to Claremont's Bridges Auditorium

Drum!, Nova Scotia's spectacular new musical production, will be at Bridges Auditorium, The Claremont Colleges, on Wednesday, Nov. 8 at 8pm.

Drum! features 20 musicians, dancers, drummers and singers from four of the principal cultures - Black, Acadian, Aboriginal and Celtic -- in a heart-pumping fusion of music, dance, poetry, video, rhythm and song.

Drum! made its debut as a full-length production in 2004 in its own specially designed theatre at the Halifax waterfront, returning for a five-week run in 2005. Recently, Drum! was nominated for two East Coast Music Awards and communicates a message to the world that "we can hold on to who we are and still share a song, a stage, a country, a world."

Tickets are on sale at Bridges Auditorium, corner of 4th and College Way in Claremont, for \$18/\$23/\$28 and are available at the box office Monday through Friday 10 a.m. to 4 p.m. and all Ticketmaster locations. For information call 909-621-8032. RED

Continued on page 15

It's No Secret!
SAWDUST ART FESTIVAL
WINTER FANTASY

FOUR
MAGICAL
WEEKENDS

Nov. 18, 19
Nov. 24, 25, 26
Dec. 2, 3
Dec. 9, 10

Laguna Beach, CA
949-494-3030
www.SawdustArtFestival.org

SAN BERNARDINO SYMPHONY
Saturday, November 11, 2006 • 8:15 PM

WINTER Dreams

MAURICE RAVEL
Le Tombeau de Couperin

LUDWIG VAN BEETHOVEN
Triple Concerto in C Major, op. 56
Jungwon Jin, piano, Marek Szpakiewicz, cello, Howard Zhang, violin

PETER ILYITCH TCHAIKOVSKY
Symphony no. 1 in g minor, op. 13, 'Winter Dreams'

PERFORMANCES HELD AT THE CALIFORNIA THEATRE
562 W. 4th Street • San Bernardino

SPONSORED IN PART BY: The City of San Bernardino, the SB Symphony Guild, the San Bernardino County Sun, Ann and Gordon Getty Foundation, Jim and Judy Watson, National Endowment for the Arts, the James Irvine Foundation and the Arrowhead Credit Union.

909/381-5388 • 1811 N. "D" St. • San Bernardino • Tickets: \$20-\$50

Continued from page 14

CALIFORNIA THEATRE OF THE PERFORMING ARTS: Downtown San Bernardino, 562 W. 4th St. (909) 381-5388.

CAT COMMUNITY THEATER: At the Historic Corona Civic Center Theater, 815 W. 6th. (951) 279-2298.

CHINO COMMUNITY THEATRE: Chino Community Theatre, 13123 7th St., Chino.

COMMUNITY ARTS THEATER SOCIETY: At the Big Bear Performing Arts Center, 39707 Big Bear Boulevard. (909) 866-4970.

CORONA CIVIC CENTER THEATER: 815 W. 6th., Corona. (951) 279-2298.

FONTANA MUMMERS COMMUNITY THEATRE: (909) 822-4052. 8443 Nuevo Ave. Fontana, on the corner of Nuevo and Spring, across from the Fontana Water Co. Doors open 1/2 hour prior to show time.

FULLERTON CIVIC LIGHT OPERA: Plummer Auditorium, 201 E. Chapman Ave., Fullerton. (714) 879-1732, www.fclo.com.

GIANT ORANGE & LE PETIT

ORANGE AUCTION: Oct. 13, 5:30-8pm, Press-Enterprise columnist Dan Bernstein auctions off art oranges at Crestmore Manor, 4600 Crestmore Road, in Riverside. Tickets \$25. Includes appetizers, hosted bar and a signature drink. (951) 684-7111. www.thegiantorange.com.

GROVE THEATRE: Menopause the Musical, playing now. Located in historic downtown Upland, 276 E. 9th St. (909) 920-4343, grovetheatre.com.

HEMET COMMUNITY CONCERT ASSOCIATION: Time for Three, 2:30pm, Nov. 5. A unique young ensemble with a range from Bach to bluegrass. See article on page 18. Concerts at First Southern Baptist Church, 433 S. San Jacinto Ave., Hemet. Admission \$20 adults, \$10 students, 12 and under free. (951) 927-1775, www.timeforthree.com.

INLAND EMPIRE COMMUNITY CONCERT ASSOCIATION: Moscow Nights, Oct. 29, 2:30pm. A lively program of lilting balalaika, bayan, humorous dances and

superb vocals. Tickets \$15, 18 and under free. At Chaffey High School Gardiner Spring Auditorium, 1245 N. Euclid Ave., Ontario. (909) 987-6456.

LAKE ELSINORE WINE AND ART FESTIVAL: Oct. 14.

LANDIS ART CENTER GALLERY: Inside the Landis Performing Art Center, Riverside Community College, 4800 Magnolia Ave. in Riverside. Gallery hours Monday-Friday 10am - 3pm. (951) 222 8358.

LEWIS FAMILY PLAYHOUSE: • Miss Nelson is Missing, through Oct. 8. Fri. 7pm, Sat. 2pm & 7pm, Sun. 2pm & 4:30pm. \$18 general, \$16 senior, \$12 youth. • Our Town, Oct. 20-29, Fri. & Sat. 7:30pm, Sun. 2pm. Tickets \$12 general, \$10 senior and youth. • Jim Gamble Puppets, Nov. 1, 10am. Tickets \$7. • Capitol Steps, Nov. 4, 2pm. & 7:30pm. Tickets \$26 general, \$24 seniors, \$21 youth. • 12505 Cultural Center Dr., Rancho Cucamonga. www.lewisfamilyplayhouse.com. (909) 477-2752.

LIFEHOUSE THEATER:

Reservations may be made by calling (909) 335-3037, ext. 21. www.lifehousetheater.com The theater is located at 1135 N. Church St. in Redlands.

MCCALLUM THEATRE: Office: (760) 340-ARTS. mccallumtheatre.com. 73000 Fred Waring Dr., Palm Desert.

METROPOLITAN COMMUNITY THEATRE: Metropolitan Community Church of the Coachella Valley, 32-150 Candlewood Dr., Cathedral City. (760) 328-3591. www.mccc.org/mct.htm.

MURRIETA REPERTORY THEATRE: At the Murrieta Community Center, 41810 Juniper St., in Old Towne Murrieta. (951) 600-7273. www.murrietarep.org.

OLD TOWN TEMECULA COMMUNITY THEATER: • Two Rooms, by Lee Blessing, Oct. 1 at 2pm. \$15. • An Evening with Crystal Gayle accompanied by the California Consort Orchestra, Oct. 4, 8pm. Tickets \$47. • A Chorus Line, Oct. 13, 14, 20, 21, 8pm,

Continued on page 20

THE BIG BEAR LAKE PERFORMING ARTS CENTER
FOUNDATION
PRESENTS THE SPECTACULAR
2007 SERIES
ORDER TODAY FOR THE EXPERIENCE OF A LIFETIME!

CALL (909) 866-4970

TUESDAY THROUGH FRIDAY 1 P.M. UNTIL 6 P.M.

EXPERIENCE DRUM!
ELECTRIFYING MUSIC, RHYTHMS & DANCE
Wednesday, November 8, 2006 at 8pm

"I Want An Encore!"
- Alex Beam, Boston Globe

"Sensational!"
- Alan Solomon, Chicago Tribune

Featuring 20 Musicians, Dancers
Drummers and Singers from four of
Nova Scotia's founding cultures -
Black, Acadian, Aboriginal, and Celtic

FOR INFO AND TICKETS
(909) 621-8032
MON-FRI, 10 AM-4 PM
TICKETS \$28, \$23, \$18.

IN THE CITY OF
CLAREMONT BETWEEN THE
10 AND THE 210 FRWYS

BRIDGES AUDITORIUM
THE CLAREMONT COLLEGES

A Chorus Line is one singular sensation

On October 13 at 8pm, the Old Town Temecula Community Theater presents the Admit One, second season opener with the Michael Bennett, Marvin Hamlisch musical, *A Chorus Line*. Produced by Actor's Contemporary Theatre, the same organization which produced *Jekyll and Hyde* for the 2005 season opener, *A Chorus Line* promises to deliver as a true singular sensation.

Under the direction of Mark Erickson, owner and founder of The Ballet Studio, the ACT production of *A Chorus Line* is masterful in combining new technology and subtle direction to tell the powerful story of a group of hopefuls trying to impress an exacting director with their skills. At the end of the day, at the end of the show, will it be enough to get them on the chorus line? Both the classic choreography and all original choreography is orchestrated by Julie McKinney, and Samantha Sanders is the vocal director.

The cast features some of the theater's most gifted local performers, including Jimmy

Lambert as Mike, Joey Arreola as Al, Heidi Darling as Sheila and Brian Burtt as Greg. The show also features some newcomers to the musical theatre stage such as Rachyl Pines as Christine and Amanda Krueger as Cassie. Making his stage debut is Dennis Ferguson in the role of Zach and his assistant is played by Brittany Smith. The entire cast is a powerful blend between extremely skilled dancers and exceptional vocalists to create the powerful ensemble needed to perform this production

Show dates are October 13, 14, 20, 21 at

8pm, October 15, 21 and 22 at 2pm. There is a special gala showing sponsored by the Theatre Foundation on October 19 which includes a private dinner, show tickets and vouchers for additional productions. Ticket prices range from \$20 to \$30 and can be purchased on-line at www.temeculatheater.org or by calling the box office at 866-OLD-TOWN.

The Old Town Temecula Community Theater is located at 42051 Main Street in the heart of Old Town Temecula. **MR**

The cast of Old Town Temecula Community Theater's *A Chorus Line* includes returning veterans and a few new faces.

Big Bear Valley Community Arts Theater Society
www.bigbeartheater.org

A Christmas Carol
PRESENTS AN ALL NEW STAGE ADAPTATION OF

Adapted for 2006 & Directed by Beth Gardner
Music Adapted by Brian Adams

Nov. 17, 18, 21, 24, 25, 29, Dec. 1, 2 at 7:30 PM
Nov. 19, 26, Dec. 3 at 1:30 PM

Produced by Karen Fargent Bachelis & Russ Lowery

Big Bear Lake Performing Arts Center
39707 Big Bear Boulevard
BOX OFFICE (909) 866-4970
Open Tues-Fri 1-6 p.m. & 1 p.m. Showdays

September 29 – November 12, 2006

Knowing the plot line for *Anything Goes* ahead of time will only spoil this hilarious and nifty dialogue for theatergoers. Once aboard the Good Ship America, you'll need to pause for introductions to Moonface Martin, Bishop Henry Dobson, Hope Harcourt, Reno Sweeney, and other characters. Give these people half a dozen Cole Porter songs such as "I Get a Kick Out of You," "De-lovely" and "Blow, Gabriel, Blow," and you've got the anchor for a first class sea-going musical.

For Information and Reservations Call **(909) 626-1254**
455 W. Foothill Blvd. • Claremont, CA 91711
Visit us Online at www.candlelightpavilion.com

HERE'S KILLING YOU, KID
by James Daab

A TWIT-noir mystery comedy dinner show from the TWITs of Temecula Whodunit Interactive Theatre.

Eat, laugh and solve a mystery!

Friday and Saturday evenings
Reservations required at (951) 323-3292

'Carmen' in Big Bear

The Big Bear Lake Theatre Foundation Brings the Ballet to life

The ballet "Carmen" was performed for the first time on October 21, 2005 at The Lobero Theatre in Santa Barbara, and is touring to various locations in the United States during the 2006-07 seasons. Fortunately one of its stops is The Big Bear Lake Performing Arts Center.

With Carmen, New York choreographer William Soloeau retells the tale of the proud gypsy and her desperate lover in a contemporary ballet style that borrows from both classical ballet and modern influences. Carmen is a tragedy about obsessive love, the fateful story of a dashing young military officer who is fatefully drawn to the earth charm and magnetic beauty of a Gypsy girl, Carmen.

Solae's ballet presents a story with the kind of passion and dramatic power to be found in the original story by Prosper Merimee (1845) and in the opera version of the

story by Georges Bizet (1854).

The ballet's main characters, Carmen, Don Jose, Micaela and Escamillo, dance to Rodion Schedren's mainly string and percussion arrangement of Georges Bizet's score.

"Over the past

20 years, I've always created my own stories, my own libretto, but here for the first time I am choreographing a well-

known story from one of the world's most popular operas," Soleau said. "One reason why it's so challenging is that people already know the story, so you have to take it and bring to it something that's unique and original."

To get you tickets for this wonderful ballet on October 14 at 7:30pm, call the box office Tuesday thru Friday 1 to 6pm. This performance also includes hors d'oeuvres and wine. Presented by the Big Bear Lake Theatre Foundation.

Call (909) 866-4970 for tickets and more information.

2006-07 SEASON for Hemet Community Concert Association

Time for Three

November 5, 2006

Featuring two violins and a double bass, this eclectic trio is dazzling audiences with its mix of classical, bluegrass, Hungarian gypsy, country-western fiddling and improvisatory music.

Carol Welsman

January 21, 2007

Whether she is singing the American songbook or Jobim, Sting or Billy Joel, Carol's interpretations range from sultry and warm to infectiously energetic.

Eric Himy

February 25, 2007

The compelling artistry of pianist Eric Himy has intrigued audiences on five continents and won him numerous awards. "...flawless, elegant and brilliant." (*The New York Times*)

The Newstead Trio (piano, violin, cello)

April 15, 2007

This prize-winning young trio has performed all over the world, from their debut at New York's Carnegie Hall to concerts in Canada, China, Italy and Hungary..

Russian Firebird Ensemble

May 13, 2007

Returning by popular demand, this colorful ensemble will perform traditional Russian music on folk instruments like the balalaika, domra, bayan, and guisli.

Concerts at 2:30 pm at the First Southern Baptist Church, 433 S. San Jacinto Ave., between Acacia and Mayberry, in Hemet.

Season tickets: \$50.00 for adults, \$25.00 for students. Single admissions at the door, children 12 and under free. For more info, call 951-927-1775.

The 5th Annual Morongo Basin Open Studio Art Tours 2006

Two weekends of art and culture

The Open Studio Art Tours is the Morongo Basin Cultural Arts Council's largest annual event showcasing artists from the communities of Morongo Valley, Yucca Valley, Pioneertown, Landers, Joshua Tree, Twentynine Palms and Wonder Valley. The event provides the public with the opportunity to go on a self-guided tour to more than 90 artists' studios for a unique look at their work and creative spaces, where an artists' environment is often as interesting as the art itself.

During the two weekend event, October 28-29 and November 4-5 (both weekends 9am to 5pm), take dusty trails to hidden treasures for a chance to purchase work directly from artists. Enjoy breathtaking vistas of the Mojave Desert, home of the Joshua Tree. And don't miss the opportunity to mingle with the single most peculiar oddity of the desert, its denizens.

The Gathering of Artists Opening

Celebration, Friday, October 27th from 6-8pm at the Institute of Mentalphysics (59700 Hwy 62) in Joshua Tree, is a great occasion to meet participating artists - know which studios are not to be missed. Plan to stay the weekend at one of the many vintage motels in the area to soak up the sun and the local scene. During the complete 10-day run, Morongo Basin galleries, cafes, music and theatre venues expand the celebration of the arts, holding exhibitions and performances that highlight the diverse talent thriving in this community.

Pick up a free program at the Morongo Hardware & General Store in Morongo Valley, the California Welcome Center and Chamber of Commerce in Yucca Valley, and the Joshua Tree and 29 Palms Chambers of Commerce. The program is also available online in the Morongo Basin Cultural Arts Council's website, www.MorongoBasinArts.com. For more information call the Morongo Basin Cultural Arts Council at (760) 361.1805.

An untitled photo by Drew Reese of Joshua Tree.

Garden Shamans, steel and glass sculpture, by Michael Smiley of Joshua Tree.

**LEWIS FAMILY
PLAYHOUSE**
AT VICTORIA GARDENS
CULTURAL CENTER
RANCHO CUCAMONGA

THE CIRCUS!
NOVEMBER 1, 2006

**JIM GAMBLE
PUPPETS**

WEE WEDNESDAYS

ARE BIG FUN!

**SPECIAL SHOWS FOR PARENTS
AND CHILDREN AGES 3-5**

ALL SHOWS ON WEDNESDAYS AT 10:00 AM

BUY YOUR TICKETS NOW! ALL TICKETS \$7.00

Peter and the Wolf
FEBRUARY 21, 2007

**TALES OF THE
ASHANTI**
MAY 9, 2007

BOX OFFICE: (909) 477-2752 • LEWISFAMILYPLAYHOUSE.COM

Owned and operated by
the City of Rancho Cucamonga

Time For Three

Unique young ensemble plays Hemet

The Hemet Community Concert Association (HCCA) will kick off its 34th season with a performance by a unique young ensemble, "Time for Three," at 2:30pm, Sunday, Nov. 5.

The trio, violinists Zachary DePue and Nicolas Kendall, and double bassist Ranaan Meyer, began collaborating in 2003 while they were students at the prestigious Curtis Institute in Philadelphia. They soon gained a national reputation for limitless enthusiasm with very few musical boundaries.

Their program features an eclectic mix of music ranging from Bach to Bluegrass, including jazz, Hungarian gypsy, country western and improvisational styles.

After their performance at Paul Newman's Camp Hole in the Wall, Newman said, "To hear these three young guys is to be thankful that music was invented... If I had been able to create a sound like these kids a few years

back, I might have thought twice about going into acting!"

They have also performed to rave reviews in such diverse venues as the Kennedy Center's Terrace Theater, Boston's Isabella Stewart Gardner Museum, the Philadelphia Museum of Art, and New York's 92nd Street Y.

The concert starts at 2:30pm, with doors opening at 2:00pm, at the First Southern Baptist Church, 433 S. San Jacinto Ave., between Acacia and Mayberry, in Hemet.

HCCA's 34th season will continue on January 21, 2007 with jazz singer Carol Welsman; February 25, with pianist Eric Himy; April 15 with The Newstead Trio; and on May 13 with The Firebird Balalaika Quartet.

Season tickets are \$50 for adults, \$25 for students. Single admissions are also available at the door – Adults: \$20; Students: \$10; and

children under 12 free, if accompanied by an adult.

For more information about this concert or HCCA, contact Diane Mitchell, HCCA President, at 951-927-1775.

For more information about Time for Three, visit www.timeforthree.com/

A Chorus Line
A Chorus Line
A Chorus Line
A Chorus Line
A Chorus Line
A Chorus Line

October
13, 14, 15 & 20, 21, 22

Presented By

Actors Contemporary Theatre
&
The Ballet Studio

For Tickets Call:

1.866.OLDTOWN
1.866.653.8696

For More Information On This Production
& Upcoming Events Go To:

www.FineArtsNetwork.org

Old Town Temecula Community Theater
42051 Main Street, Temecula

A mystery you can sink your teeth into

The TWITs of Temecula want to treat you to dinner ... and murder. TWIT stands for Temecula Whodunit Interactive Theatre, and they provide an evening of fine dining and entertainment you are sure to not soon forget.

With almost four years as the inland valley's only year-round mystery dinner theatre, TWIT is now showing their sixth comedy, *Here's Killing You, Kid*. This one is a spoof of the film-noir mysteries of the early 50's. Think Maltese Falcon with a twist.

Performances are Fridays (7:30pm) and Saturdays (7pm), reservations required. The price (\$32-\$35) includes a three-course meal (with 4 new main course choices) served by the actors in character.

For more information, visit www.twitproductions.com or phone (951) 323-3292.

Meagan Cunningham appears as Mrs. Forsythe, a socialite in search of her missing (and wealthy) husband.

Adapted by D.D. Brooke from the teleplay by Richard Levinson & William Link
November 10 - November 26, 2006

The playwright turns on the stage lights and prepares for the first reading of his new play. As the cast and crew assemble, an undercurrent of suspense is evident. Everyone connected with this show was involved with another play, and exactly a year ago on opening night in this theatre, the leading lady was murdered. As the read-through begins, startling connections to the murder begin to unfold. Growing tension reaches the boiling point as surprising revelations and accusations build to the stunning climax.

Tickets \$15 • Discounted Season Tickets Available

Riverside Community Players

(951) 686-4030 • 4026 14th St. • Riverside

www.riversidecommunityplayers.com

Wee Wednesdays Series Delights Toddlers and Preschoolers

Toddlers and preschoolers, ages two to five, are invited to a fun new Wee Wednesdays Series at Rancho Cucamonga's Lewis Family Playhouse. The captivating shows are designed just right to give little ones an entertaining experience.

All tickets are \$7. Shows include "The Circus" at 10 am Wednesday, Nov. 1, "Peter and the Wolf" at 10 am Wednesday, Feb. 21, and "Tales of the Ashanti" on Wednesday, May 9.

"Parents are really looking for new and interesting things they can enjoy with their kids," Cristina Gorka, Lewis Family Playhouse Box Office Coordinator, said. "We're thrilled to be able to provide shows where families can just relax and enjoy."

The inaugural line-up will be presented by world renowned puppeteer Jim Gamble, called by the Los Angeles Times "...one of the best known puppet masters since Gepetto." Each production follows a musical theme, starring a cast of colorful puppet characters. The 25-year-old touring company uses a variety of styles, including marionettes, rod puppets, life-size Bunraku-style puppets, hand puppets and shadow puppets, to fascinate young viewers. To date, the troupe has presented more than 1,800 performances, and is now affiliated with the California Arts Council.

Wee Wednesday tickets are now available at the Box Office Monday through Thursday and Sunday from noon to 6pm, and Friday and Saturday from 10am to 6pm, or online at www.lewisfamilyplayhouse.com.

The three-acre, 89,000-square-foot center, located at 12505 Cultural Center Dr. near Foothill Boulevard and the I-15 in Rancho Cucamonga, opened to the public Aug. 19, presenting one-of-a-kind programming for children and families. For the full season line-up, patrons can visit www.lewisfamilyplayhouse.com or call (909) 477-2752 or (877) 858-8422.

Continued from page 15

Oct. 15, 21, 22, 2pm. Tickets \$20, \$25, \$30. • (866) 653-8696, temeculatheater.org. 42051 Main St., Temecula.

PERFORMANCE RIVERSIDE: Landis Performing Arts Center, 4800 Magnolia Center, Riverside. (951) 222-8100 or www.performanceriverside.org.

RAMONA BOWL AMPHITHEATRE: Tickets and info call (951) 658-3111 or (800) 645-4465. 27400 Ramona Bowl Rd., Hemet. www.ramonabowl.com.

RANCHO SANTA ANA BOTANIC GARDEN: 1500 N. College Ave., Claremont. (909) 625-8767, www.rsabg.org.

REDLANDS BOWL: Smiley Park in Redlands. Admission is free. Redlands Bowl, 25 Grant Street, Redlands.

REDLANDS FOOTLIGHTERS: 1810 Barton Rd., Redlands. (909) 793-2909. www.redlandsfootlighters.org.

RIVERSIDE COMMUNITY COLLEGE: • Off Broadway Play Series pres-

Continued on page 21

Continued from page 20

ents Assassins, Oct. 27, 28, 8pm, Oct. 28, 29, 2pm, Oct. 29, 7pm. • Norco Theatre Conservatory presents the Latino Arts Project, Oct. 26, 2:30pm and 4:30pm, Oct. 27, 28, 6:30pm and 8:30pm. Admissions free. At 2007 3rd St. in Norco. • RCC Faculty Fine Art Exhibition through Oct. 6. • Surface Fine Art, Oct. 19-Nov. 27. • Fine Art opening reception, Oct. 19, 5:30pm. • A Tribute to Maynard Ferguson, Oct. 9, 7pm, RCC Jazz Ensemble and the Evening Jazz Ensemble. Digital Library Auditorium, \$8 general, \$6 student/seniors. • RCC Wind Ensemble and the Citrus Wind Symphony, Oct. 15, 4pm, at Landis Performing Arts Center, \$8 general, \$6 student/senior. • Fall Choir Concert, Oct. 17, 7:30pm. First Congregational Church of Riverside. • Landis Auditorium, Riverside Community College, 4800 Magnolia Ave., Riverside. (951) 222-8100.

RIALTO COMMUNITY PLAYERS: A Flea in Her Ear, Oct. 27-Nov. 18, general admission \$15, 2pm and 8pm performances. 150 E. San Bernardino Ave., Rialto. (909) 873-8514.

RIVERSIDE COMMUNITY PLAYERS: The Just So Stories, Oct. 6-8. Elsie Kipling and her friends act out a collection of her father's animal stories. Tickets \$8. Matinee's at 2pm, evenings at 7pm. 4026 14th St., Riverside. Theatre in the

Round. Box office: (951) 686-4030.

RIVERSIDE COUNTY PHILHARMONIC: Bad Boy Beethoven is Back! with Anton Nel, Oct. 7. For more information, call (951) 787-0251, or go online to www.thephilharmonic.org.

RIVERSIDE LITTLE OPERA: Held at All Saints Episcopal Church in Riverside. (951) 781-9561. riversidelittleopera.com.

RIVERSIDE YOUTH THEATRE: (951) 756-4240. The Wallace Theater at California Baptist University, 8432 Magnolia Ave., Riverside.

SAN BERNARDINO SYMPHONY: Winter Dreams, Nov. 11, 8:15pm, featuring works by Ravel, Beethoven, and Tchaikovsky. 1811 North D St., San Bernardino. (909) 381-5388.

SINFONIA MEXICANA: Mexico Canta, Oct. 7, 7:30pm, with Jose Medina, Jorge Lopez Yanez, Monica Abrego and maestro Jeff Nevin. California Theatre of Performing Arts, 562 W. 4th St., San Bernardino. Tickets \$30, \$20, \$15. Sinfonia Mexicana office (909) 884-3228, toll free (800) 901-5002

SMOOTH JAZZ & MUSIC FESTIVAL: At Ponte Family Estate Winery in Temecula, Oct. 27-29. Host Craig Chaquico, lead guitarist for Jefferson Starship and instrumental solo contemporary jazz artist. Latin percussion legend Pete Escovedo. Contemporary radio favorite David Pack. Jazz-funk legend Ronnie Laws.

Benefits the Ronald McDonald House Loma Linda and the Imagination Workshop in Old Town Temecula. Tickets available now at www.temeculasmoothjazz.com or (951) 694-8733. Gourmet dinner packages are available in addition to the fine-dining food stations which will be in place at the festival.

TEMECULA VALLEY PLAYERS: CRC Amphitheater, 30875 Rancho Vista Road, in Temecula. (951) 676-6055.

TWIT PRODUCTIONS: Solved any funny mysteries lately? Why not let the TWITs of Temecula Whodunit Interactive Theatre serve you an evening of laughter and good food - while you solve a mystery. Here's Killing You, Kid, performances are Fridays (7:30pm) and Saturdays (7pm) and reservations are required. The price (\$32 - \$35) includes a three-course meal (with four main course choices) served by the actors in character. twitproductions.com. (951) 323-3292.

VIAGRA FALLS: Oct. 27-March, 2007, at Indian Wells Theater in Palm Desert. An innovative comedy play starring Harold Gould, Lou Cutell and Teresa Ganzel. Fri. 7:30pm, Sat. 2pm & 7:30pm, Sun. 2pm & 7pm. Tickets \$40 regular, \$35 seniors. (760) 776-0919.

VICTORIA GARDENS CULTURAL CENTER: www.vgculturalcenter.com.

YUCAIPA LITTLE THEATRE: 12135 California Street, Yucaipa, CA 92399. (909) 790-1884.

October 2006			The Arts @ RCC		
THEATRE		FINE ART		MUSIC	
 Assassins October 27 & 28 at 8pm October 28 & 29 at 2pm October 29 at 7pm <i>Landis Performing Arts Center (R)</i> For ticket prices call 951.222.8100		RCC Faculty Exhibition September 13 – October 6 Surface October 19 – November 27 Opening Reception October 19, 5:30 - 7:30pm <i>featuring the works of</i> • David Allen Peters • George Comer • Fr. Bill Moore • Thomas Pathé <i>Landis Performing Arts Center Gallery (R)</i> Gallery hours: Monday - Friday, 10am - 3pm <i>For information on art events,</i> <i>call 951.222.8395</i> <i>or e-mail art@rcc.edu</i>		"A Tribute to Maynard Ferguson" Monday, October 9 at 7pm RCC Jazz Ensemble I and the Evening Jazz Ensemble <i>Digital Library Auditorium (R)</i> Admission: \$8 general, \$6 students/seniors RCC Wind Ensemble and the Citrus Wind Symphony Sunday, October 15 at 4pm <i>Landis Performing Arts Center (R)</i> Admission: \$8 general, \$6 students/seniors Fall Choir Concert Tuesday, October 17 at 7:30pm John Byun, Director <i>First Congregational Church of Riverside</i>	
Norco Theatre Conservatory The Latino Arts Project Oct. 26 at 2:30 and 4:30pm Oct. 27 & 28 at 6:30 and 8:30pm 2001 Third Street, Norco Admission: Free and donation		Call Landis Performing Arts Center Box Office 951.222.8100 Riverside Community College 4800 Magnolia Ave., Riverside			

Players present their November 'whodunnit'

'Rehearsal for Murder' leads audience into a theatrical murder mystery

Prepare for mystery and suspense. Riverside Community Players continues the celebration of its 82nd theatrical season by presenting the captivating mystery "Rehearsal for Murder."

Originally a TV movie, written by the team of Levinson and Link who created the popular television series "Columbo," this intriguing play within a play, adapted by D. D. Brooke, runs November 10 through 26 in Riverside's charming and intimate theatre-in-the-round.

"Our theatre seats fewer than 200 people, and since all patrons sit within five rows of the stage, everyone has an excellent opportunity to 'see' whodunit," Andrea McGuire, box office manager for the theatre, said.

RCP has a history of presenting a murder mystery in its November time slot, and as Kathryn Gage, president of the Board, noted, "The murder mystery is one of the most popular pieces we do every year. Our audience clamors for it. We even have had standing-

room-only audiences at some productions."

For the past several seasons, veteran director Phil Homer of Riverside has been at the helm of RCP's murder mystery, and this year is no exception. The recipient of RCP's coveted Scotty Award for directing the psychological drama "Equus," Holmer confessed that he is excited to be directing a play in which, interestingly enough, "a dead person plays a major character."

The play centers on a cast and crew who have assembled for the first reading of Alex Dennison's new play. Immediately an undercurrent of suspense is evident. Everyone brought in for the reading was involved with another Dennison play a year ago, when the leading lady was murdered. As the read-through progresses, startling connections to the murder begin to unfold. Growing tension reaches the boiling point as surprising revelations and accusations build to an astonishing climax.

"Rehearsal for Murder" features a diverse and talented cast from three Counties –

Riverside, San Bernardino and Orange. Richard Hawkes of Coto de Caza portrays playwright Alex Dennison, and Laura Richie of Riverside plays the murdered leading lady. Other cast members include Jennifer Joy, Chris Marler, Dick Lawrence, Dennis Taylor and Guy Harrell, all of Riverside, Richard Rodriguez of Lake Elsinore, Joyce Walhop of Moreno Valley, Kelli Erskin of Mira Loma, and Spencer Mansouri of Rancho Cucamonga.

Since these performances often sell out, the Players recommend making reservations early. Tickets for all performances are \$15. The performances are at 8pm on November 10, 11, 16, 17, 18, 24 and 25, and at 2pm on November 12, 19, 25 and 26.

The theatre is located at 4026 Fourteenth Street in Riverside (between Magnolia and Brockton), and the phone number for the box office is (951) 686-4030. There is no late seating, and children under the age of five are not permitted. For more information visit their website at www.riversidecommunityplayers.com.

**5TH ANNUAL
MORONGO BASIN
OPEN STUDIO ART TOURS**
Saturday and Sunday 9 am - 5 pm
OCTOBER 28 - 29 West End
NOVEMBER 4 - 5 East End

© TINA BLUEFIELD

2 WEEKENDS OF ART EXHIBITIONS, MUSIC & THEATRE
FREE ART TOUR PROGRAMS WITH MAPS AVAILABLE AT:
THE CALIFORNIA WELCOME CTR IN YUCCA VALLEY, YUCCA VALLEY,
JOSHUA TREE & 29 PALMS CHAMBERS OF COMMERCE
OR VISIT US ONLINE AT: www.MorongoBasinArts.com
FOR MORE INFO CALL 760 361 1805

42nd Street
October 13 - 29, 2006

PROFESSIONAL THEATRE AT ITS BEST!
featuring lavish sets and costumes, plus a live orchestra

LIVE ON STAGE AT PLUMMER AUDITORIUM
201 E. Chapman Ave., Fullerton

CHARGE TICKETS BY PHONE (714) 879-1732
OR VISIT US ONLINE AT WWW.FCLO.COM

Southern California Fair Tunes Up the Entertainment

Family shows and concerts fill the Fair

Although big headline concerts are always a favorite at the Southern California Fair, the daily entertainment keeps the fun going. This year is no exception with a schedule packed with exciting family fun shows.

Making their fair debut will be The Fearless Flores Thrill Show. "Not a show you'll want to miss," Michael Searle, Entertainment Coordinator, said. Filled with death defying feats like the Globe of Death, where 2 motorcycles are put into a steel ball, the show is action packed.

National touring hypnotist Suzy Haner will amaze audiences daily as she makes the audience the stars of her show with hypnosis. Volunteers are put under her spell, given suggestions and the fun begins. Whether you're volunteering or watching from the seats, it's a hilarious show the whole family will enjoy.

If you like to laugh, don't miss Skip Banks,

The Balloon Man. His show is filled with comedy, music and ends with a real bang when Skip climbs inside a balloon. A show you have to see to believe. Be sure and catch Juggler Chaz Marquette as he performs incredible juggling feats on a unicycle. Comedy entertainment is also provided by Gator the Clown, Wild West Turkey Stampede (turkey races), The Magic of Frank Thurston, pig races and Magic of the Mind.

Find your way to the KGGI Stage and

groove to The Doo-Wah Riders. Southern California's own premier band, The Doo-Wahs will rock nightly, beginning Monday, Oct. 9.

Are you a motocross history buff or just into speed? Visit the Legends of Motor Sports Pavilion. All 12,000 square feet of Harrison Hall is being transformed into an amazing display of the "then and now" of motorcycles. You'll see the Evolution of Motocross Museum, watch videos of races featuring some of the biggest names in Motocross, see classic racing gear and get a glimpse at the 2007 line from the cream of the crop like Honda, Kawasaki, Suzuki and more.

The 2006 Southern California Fair gears up October 7 and motors thru October 15. The fair is held on the Lake Perris Fairgrounds at 18700 Lake Perris Drive, Perris. Discount admission tickets, discount carnival tickets and reserved concert seats are available and on sale now. For more information visit www.socal-fair.com or call 951-657-4221.

Alpine Slide at Magic Mountain

Big Bear's Cool Summer Spot!
Open 7 Days A Week Through Labor Day!

For information call
(909) 866-4626

Your **Alpine Slide** experience begins with a scenic chairlift ride above the beautiful Big Bear Lake. Then, with you controlling the speed, your toboggan plummets back down the mountain creating a thrill you'll want to relive again and again!

Parents Pay only if they play!
Parents...sun on our spacious deck while the kids play!

Year-round family fun
with 300 clear days a year!

Go Carts • Mini Golf • Video Games • Delicious Snack Bar
2 hours from most Southern California cities; 3 hours from Las Vegas

The Lake Is Full!

On Big Bear Blvd. • Big Bear Lake • 1/4 mile west of the village • Family Fun!

www.alpineslidebigbear.com

Breast Cancer Awareness can have positive effects on your whole body.

**Bring in
proof of a
mammogram
and join
for free.**

<p>CHERRY VALLEY 10420 Beaumont Ave., Suite D (951) 845-9116</p>	<p>LOMA LINDA 11306 Mountain View Ave., Suite A (909) 478-9499 Corner of Barton & Mountain View</p>	<p>24525 Alessandro Blvd., Suite D (951) 243-3858 South area</p>	<p>RANCHO CUCAMONGA 7385 Milliken Ave. #130 (909) 941-3739</p>	<p>2955 Van Buren At Van Buren & Lincoln (909) 509-4878 Arlington area.</p>
<p>CORONA 1390 W. 6th St. #100 (951) 737-2080</p>	<p>MORENO VALLEY 24318 Hemlock Ave., Suite G-3 (951) 243-6570 North area</p>	<p>16420 Perris Blvd. Ste. M (951) 247-6000 At Perris and Krameria</p>	<p>RIVERSIDE 5225 Canyon Crest Dr. Suite #400 (951) 684-1076 Canyon Crest area</p>	<p>19040 Van Buren #101 Van Buren/Wood Orangetown area. New ownership</p>
<p>GLEN AVON 10120 Ben Nevis, Suite A (951) 685-4200 Exit 60 Fwy. at Country Village NEW OWNERSHIP</p>		<p>ONTARIO 2203 S. Mountain Ave. (909) 984-8712 Taco Bell parking lot GRAND OPENING</p>	<p>3816 La Sierra Ave. (951) 343-2878 Von's Center at Magnolia</p>	<p>SAN BERNARDINO 1983 Diners Court (909) 890-9056 South area</p>

The week of October 16th only, Curves is waiving the service fee when you bring in a current mammogram.

The power to amaze yourself.™

*Offer based on first visit enrollment, minimum 12 mo. cd. program. Not valid with any other offer. †Valid only at participating locations through 10/31/06. ©2006 Curves International

Casinos

Text in **RED** denotes an event occurring this month.

EVENT GUIDE

Text in **RED** denotes an event occurring this month.

AGUA CALIENTE CASINO: (866) 858-3600.
www.hotwatercasino.com. 32-250 Bob Hope Drive, Rancho Mirage.

AUGUSTINE CASINO: 760-391-9500.
www.augustinecasino.com. 84-001 Avenue 54, Coachella.

CAHUILLA CREEK CASINO: (951) 763-1200.
www.cahuilla.com. 52702 Highway 371, Anza.

CASINO MORONGO: (800) 252-4499.
www.casinomorongo.com. 49750 Seminole Drive, Cabazon.

FANTASY SPRINGS RESORT CASINO: (800) 827-2946. www.fantasyspringsresort.com. 84-245 Indio Springs, Pkwy. Tickets can be purchased at the website or through www.tickets.com.

PECHANGA RESORT & CASINO: (951) 693-1819. pechanga.com. 45000 Pala Road, Temecula. Box Office (951) 303-2507.

SAN MANUEL INDIAN BINGO AND CASINO: (909) 864-5050. www.sanmanuel.com. 5797 North Victoria Avenue, Highland.

SOBOBA CASINO: (951) 665-1000 or (866) 4-SOBOBA. www.soboba.net. 23333 Soboba Road, San Jacinto. Tickets: 1-866-4-SOBOBA, ext. 183.

BATTLE OF THE BADGES: Oct. 6. In the Arena.

BROOKS & DUNN: Oct. 8. In the Arena.

KOTC: Oct. 13. In the Arena.

SAMMY HAGAR: Oct. 22. In the Arena.

ALAN JACKSON: Oct. 27. In the Arena.

JUAN GABRIEL: Oct. 29, 8pm. In the Arena.

38 SPECIAL: In AC's Lounge, 8pm.

MONTHLY HIGH POINT CHALLENGE: The top 20 slot point earners will receive free slot play (Sobucks) to use the following month. Winners will be announced on Tuesday, October 3rd. Players have a chance at winning \$50 to \$2,500.

DAILY TREASURE CHEST MYSTERY

PROGRESSIVE: This unique promotion will feature a mystery progressive on every machine, but only customers playing with a Club Soboba card can win. The progressive

will start at \$30,000 and is guaranteed to hit before it reaches \$100,000. Customers will be able to see on the machine screen display the amount of the progressive as it nears that \$100,000 mark. An added bonus is that every carded customer playing when the progressive hits, will receive \$30 in free slot play automatically added to their account.

POKER-DOUBLE JACKPOT: Sundays through Wednesdays and Friday, 4-6pm.

FREE POKER LESSONS: Monday through Thursdays, 9-9:45am.

MONDAY NIGHT FOOTBALL: 6pm. AC's Lounge-stadium food & drink specials. NFL & Logo'd merchandise giveaways. Poker tournaments. Free football pool every week. Bud & Miller girls.

POKER BOUNTY TOURNAMENT: 7:00pm start, \$40 Euy-in + \$3 Entry. \$10 Bounties.

SOBOBA BINGO IN AC'S LOUNGE: Tuesdays through firdays. 9am, regular session games paying up to \$250. Three specials paying \$500 each.

TRIPLE JACKPOT POKER: Tuesdays &

Continued on page 25

**SoCal's Largest
Non-Smoking
Gaming Room**

Call toll free: **1-866-4-SOBOBA**

Visit us online: **www.SOBOBA.net**

READY TO PLAY?

Over \$26 MILLION in Jackpots paid out since January, 2006

- 2000 Hot Slots
- Best Table Games
- Exciting Poker Room
- 500 New Penny Games
- Single Deck Pitch Blackjack
- Best Service Anywhere
- **GREAT ENTERTAINMENT**

SOBOBA CASINO

The Flamingo Laughlin begins the transformation into the Aquarius Casino Resort

The age of the Aquarius Casino Resort is on the horizon. With over 40 million dollars going into the remodeling of the former Flamingo Laughlin the Aquarius' CEO Rich Brown hopes to raise the bar on what visitors will come to expect when visiting the Laughlin area. As soon as guests approach the front drive a dramatic difference will be noticed. The front drive lined in palms against the beautiful blue sky is a nice welcoming for tired drivers who have made the commute from afar.

Outside, guests will immediately notice the difference with the state of the art full color digital display facing Casino Drive. In wanting to stay true to the property's aquatic theme the new marquee will take the

shape of a 80' plus blue wave. The new front bullnose already has the new blue color scheme, but soon will have the Aquarius sign on top. The new signage is expected to be in place in October.

Moving inside the property Aquarius guests can expect to see an all new décor, including a large water feature coming down from the ceiling in the front lobby. Sculptured green columns will accent the sides of the wall of water.

To better accommodate VIP guests there will be an all new VIP check-in area in the front lobby. There will also be a new VIP Lounge with a river view on the east end of the property.

The new center bar taking the place of the former Rainbow Bar will have a fun zig-zag shape with monitors hung around for viewing of sporting events.

The Club Flamingo Showroom will be transformed into an indoor and outdoor lounge with free nightly entertainment. Access to the lounge will be from the riverwalk and the casino.

With the new player's club, the A.C.E. Rewards Club, the Aquarius will have over 1,000 new slot machines. To top off all the major renovations there will also be new carpet, paint and wall coverings.

An artist's rendering of the new Aquarius Casino Resort front lobby, in the making.

Continued from page 24

Thursdays, 9pm, 11pm, & 1am.

SPA RESORT CASINO: (760) 323-5865. www.sparesortcasino.com. 401 E. Amado Rd., Palm Springs.

SPOTLIGHT 29 CASINO: (760) 775-5566. www.spotlight29.com. 46-200 Harrison Place, Coachella.

FEATURED LAUGHLIN CASINOS

AVI RESORT & CASINO: (800) AVI-2-WIN. www.avicasino.com. 10000 Aha Macav Parkway, Laughlin, Nevada.

ARROWHEAD LOUNGE: Live entertainment daily.

2-FER THURSDAYS: Every Thursday Advantage Club card members receive double points and cash back, 2 for the price of one buffets in the Native Harvest Buffet (or half price for one), and two hours for the price of one at Kids Quest.

Continued on page 26

REAL DEAL GETAWAY FOR TWO!

GAS PRICES KEEPING YOU AWAY?
SPECIAL \$69 PACKAGE RATE

FOR ANY TWO NIGHT STAY IN THE HOTEL OR FULL SERVICE RV PARK.

Plus, you'll receive: Two Breakfast Buffets • Two Dinner Buffets* • Two Brenden 8-Plex Concession Coupons

And up to \$25 in Gas for your tank!

For Reservations call 1.800.AVI.2.WIN. Ask for offer RD106

1.866.INFO.AVI
LAUGHLIN, NEVADA
WWW.AVICASINO.COM

*WEEKEND STAY DOES NOT INCLUDE FRIDAY'S SEAFOOD BUFFET, BUT IS VALID FOR SATURDAY'S PRIME RIB BUFFET. Must be at least 21 years of age to qualify for this offer. Offer is valid on any two consecutive night stay in a standard room and is based on double occupancy. Offer is subject to availability and requires that reservations be made two days prior to arrival. Gas offer valid at the Avi Smoke Shop. **OFFER VALID SEPTEMBER 5, 2006 THRU OCTOBER 31, 2006.**

Continued from page 25

PAYDAY FRIDAYS: Drawings every 30 minutes 4pm-10pm to win \$50 to \$250. Winners drawn and present within 30 minutes spin the cash wheel to determine cash prize.

5-BUCK BINGO: Sun Mon Wed Thu 3pm & 6pm; all regular games pays \$100 each.

FREE BINGO: Monday through Friday 8am & 11am; Bonus Balls \$1 each.

FREE \$1,000 SLOT TOURNAMENT: Every Tuesday - registration begins at 11am, session starts at Noon with final round at 7:30pm. 1st-\$600, 2nd-\$250, 3rd-\$150.

FREE \$1,500 VIDEO POKER TOURNAMENT: Every Wednesday - registration begins at Noon, tournament begins 1pm; 1st-\$800, 2nd-\$500, 3rd-\$200.

\$1,600 BLACKJACK TOURNAMENTS: Every Tuesday and Thursday - registrations at Noon; sessions start 4pm; \$15 buy-in with buffet; \$10 without buffet.

BRENDEN THEATRES: For movie schedule, call (702) 535-7469 or go online to www.brendentheatres.com.

FLAMINGO: Features a 60,000 square foot casino, 1,555 slots, fifty-four table games,

Continued on page 38

Avi celebrates expansion with 'Chef's Food Fest'

The Avi Resort & Casino in Laughlin Nevada is preparing to celebrate the opening of the latest completed addition in its planned 32-million-dollar expansion in a tasty way.

The latest phase, opening this month, will see the Avi's casino floor space doubled with the addition of 12,850 square feet and a brand new 11,000 square foot state-of-the-art banquet and convention center.

The Vegas style casino's floor expansion allows for another 300 machines, new quiet lounge bar, a brand new race and sports book area as well as a 7 table, non-smoking, dedicated poker room equipped with multiple screens to show sporting events and poker room information. The new poker room manager, Ray Coats, says it will feature tournaments like the Head Hunters No Limit Hold'Em Bounty.

The new banquet and convention center, which offers the flexibility of breaking into up to six different rooms and expanding into a 3,000 square foot foyer, can

accommodate groups as small as thirty or as large as 800. A dedicated banquet catering staff will offer groups everything from simple continental breakfasts and lunch buffets to sophisticated plated entrées such as veal Oscar and breast of duckling in a brandied peach glaze. The venue will provide the perfect location for everything from corporate retreats to weddings and company holiday parties.

The Avi's new banquet and convention center's premier event will be held October 12 when it plays hosts to the 18th Annual United Way Chef's Food Fest featuring the best cuisine creations from the top chefs along the Colorado River. Tickets for Chef's Fest, which always go fast, are available from the Laughlin Chamber of Commerce by calling (702) 298-2214 and a special room rate of \$25 for a standard room at the resort for Thursday night, and \$59 a night for the weekend is being offered at the Avi by calling 1-800-671-1167 and referencing code CHEFFST.

Grammy® Award Winner
LITTLE JOE
y la Familia

HITS INCLUDE:
 "Dies y Seis De Septiembre"
 "Que Paso" • "Just Because/Si Porque"

October 7, 2006 | 8pm
 Outdoor Amphitheater
 Tickets start at \$15 plus tax.

For tickets and more information, call the A.C.E. Rewards Club™ at 1-800-435-8469.

Fortunes will flow this fall. NOVEMBER 2006

AQUARIUS
 CASINO RESORT

Tis the season

Well, almost. But you can still get into the Holiday season with the Teen Challenge Annual Holiday Castle Boutique. Held at the Benedict Castle in Riverside,

this Oct. 28 event, from 10am to 5pm, offers an all you can eat chicken dinner, children's activities and tours. The castle is located at 5445 Chicago Ave. For more information, call (951) 683-4241, or go online to www.teenchallenge.com.

Arrowhead Oktoberfest

Enjoy authentic German food and fun at the annual Lake Arrowhead Oktoberfest, weekends through Oct. 29 from Noon to 5pm. This free Oktoberfest is great fun for the whole family. For more information visit www.lakearrowheadvillage.com or call the Village at (909) 337-2533.

Davey's Locker
Sportfishing - Newport Beach

**BEAT THE INLAND EMPIRE HEAT!
COME FISHING AT DAVEY'S LOCKER**

1/2 DAY • 3/4 DAY
TWILIGHT • FULL-DAY
SKIFF RENTALS
TACKLE SHOP w/ROD RENTALS

\$5 OFF ADULT FARE ALL TRIPS.
EXPIRES 10/31/2006

Orange County's Best Sportfishing

INFORMATION & RESERVATIONS
(949) 673-1434
www.daveyslocker.com

\$5.00 OFF!
with this ad

OakTree Village

14 Acres of Family Fun
Open Year Round 10 to 5
"Where Memories Are Made & Traditions Are Kept"

APPLE HARVEST SEASON SPECIAL ACTIVITIES EVERY WEEKEND SEPTEMBER - NOVEMBER

Animal Adventures Show
With Animal Ambassadors
Piglet Races
Goat Milking
Western Gun Fight Show
performed by Oak Glen Gunslingers
Johnny Applesseed Jumper
Music
Artisans & Crafters
Fishing Contest
\$50 Cash to Biggest Catch of Day
Pan for Gold & Minerals
Guaranteed Find!
Johnny Applesseed Cabin
See the way people lived 1840's-1850's

EVERY DAY ACTIVITIES

Animal Park
Goats, piglets,
sheep, donkeys,
llamas, emus, pheasants, ducks,
geese, swans and more!
The Mountain & Reptile Cave
New live animal habitats include
bobcat, opossum, sugar gliders,
hedgehog, snakes, reptiles and more!
Petting Farm
Baby animals include piglets,
lambs, chicks, goats and more!
Fishing Ponds
Rainbow Trout - we provide all bait & tackle,
cleaning and ice!
Great way to catch your first fish!
Village Express Train Ride
*Weekends Only
Pony Rides
*Weekends Only

(909) 797-4020
38480 Oak Glen Rd. Oak Glen

Claremont Chamber of Commerce
Proudly Presents

Village Venture 25th Annual
Arts & Crafts Faire

Sat., October 28 ... 9 'til 5
FREE ADMISSION Rain or Shine!
In the Heart of the Claremont Village
INDIAN HILL BLVD - North of 10 Fwy, South of Foothill Blvd and 210 Fwy

Over 450 Booths Fill Tree-Lined Village Streets

**Unique Art Original Crafts
Entertainment International Foods
Scarecrow & Pumpkin Contests**

Children's Halloween Costume Parade
9:30 am - Sorry, No Motorized Vehicles Allowed

**Produced Annually by the
Claremont Chamber of Commerce**
(909) 624-1681
www.VillageVenture.com

Autumn's Largest Arts & Crafts Faire in the Inland Valley

Adventures through history

Enjoy a fair of a different flavor with re-enactments. From renaissance to Civil War, there's a historical period waiting for you to visit somewhere in Southern California. Our friends at DragonMarsh in Riverside have compiled the list below of re-anactments. For more events, see the DragonMarsh website at www.dragon-marsh.com, or call them at (951) 276-1116. DragonMarsh is located at 3744 Main St. in Riverside.

BUCCANEER DAYS: Oct. 7, Two Harbors Catalina Island. www.scico.com. 310-510-4249.

SEASIDE HIGHLAND GAMES: Oct. 6-7. Seaside park, Ventura. <http://www.seaside-games.com>.

SCA GREAT WESTERN WAR: Prado Park, Corona/Norco CA. Oct 11-15.

SHAKESPEARE IN THE PARK / ESCONDIDO FALL FAIRE: Felicita County Park, Escondido, Oct. 21-22, 28-29. www.goldcoastfestivals.com. 805 496 6036

CELTIC FESTIVAL ORANGE COUNTY: Orange County Fairgrounds November 18. www.occelticfestival.com

Celtic Festival – Highland Games Return to Orange County

An all-star lineup of Celtic bands, Highland athletics, sheep herding, Celtic re-enactment demonstrations, Scottish clans, music/dance/genealogy workshops, children's activities and Celtic merchandise/food vendors will entertain at the First Annual Celtic Festival in Orange County, November 18, from 10am to 8pm at the Irvine Meadows Fairgrounds, 8800 Irvine Center Drive.

Four stages offer continuous live music, with bands such as:

- Celtic Spring, recent finalists on NBC's "America's Got Talent," is the exciting and unique fiddle and dance band composed of the five Wood family children on fiddles and in dance shoes, joined by their father on the

traditional Irish drum.

- Liz Carroll, raised in Chicago, astounded the Irish music world by winning the Senior Open Fiddle Championship in Ireland at 18 years of age.

- Wicked Tinkers offers music you might have heard hundreds of years ago at a Scottish wedding celebration or perhaps around the campfire at a Highland raiding party - a raw, exciting music sound that touches you on a primal level.

- Eric Rigler and Bad Haggis, a band that fuses cutting-edge Celtic with influences of rock, alternative, jazz, pop, groove, world beat, African and Latin influences to produce a hearing-is-believing sonic experience.

Workshops are free to ticket buyers and range from beginning levels to advanced.

See www.occelticfestival.com for further information.

DRAGONMARSH FOR HALLOWS
HISTORICAL COSTUMES & ACCESSORIES!
PIRATES, RENAISSANCE, WIZARDS, FAIRYS AND MORE
ALL SIZES AND LIFE STYLES!

WIGS BLADES PATTERNS FABRIC
CANDLES DECORATIONS LEATHER-MASKS
CRYSTALS OILS INCENSE HERBS-TEAS
CAULDRONS BATH BREWS

ORDER NOW FOR
AWARD WINNING CUSTOM CREATIONS!

DRAGONMARSH
3744 MAIN ST RIVERSIDE, CA 92501
WWW.DRAGONMARSH.COM
951 276-1116

I Toad You Not to wait 'till the Last Minute!

BUY YOUR TICKETS IN ADVANCE AND SAVE

SOUTHERN CALIFORNIA FAIR

REV UP THE FUN!
OCTOBER 7-15, 2006

Buy Now!
GENERAL ADMISSION
CARNIVAL RIDES
CONCERTS

UNLIMITED CARNIVAL RIDES ONLY \$20

ADVANCE PURCHASE CARNIVAL SPECIAL
\$20 when purchased in advance by 10/6/06
Does not include Fair Admission

LAKE PERRIS FAIRGROUNDS
WWW.SO.CALFAIR.COM
951-657-4221

Kid Stuff

EVENT GUIDE

Text in **RED** denotes an event occurring this month.

ADAMS KART TRACK: For ages 5 and up. Pro shop, kart track, racing school. 5292 24th St. in Riverside. (951) 686-3826. www.adamskarttrack.net.

ALPINE SLIDE AT MAGIC MOUNTAIN: A full service family favorite that's also home to the signature bobsled-like ride of the same name. The Alpine Slide lets riders experience Olympic-like action as they negotiate sleds along a quarter-mile track with banked turns and long straightaways. The site features snow-time and summer activities. The Alpine Slide at Magic Mountain is located on the boulevard in Big Bear Lake, 1/4 mile west of the Village shopping area, home to 60 specialty stores. 800 Wild Rose Lane. Call (909) 866-4626.

ANIMAL AMBASSADORS AT OAKTREE VILLAGE: Exotic animal sanctuary, meet live exotic animals up close, in person, and endangered species in naturalistic habitats. Interactive educational exhibits for the whole family. 38480 Oak Glen Rd., in Oak Glen.

Continued on page 30

Covered Ride Up, Fast Times Down at Big Bear Inner Tubing Hills

Getting to the top is always easy at Big Bear's two snow play hills, and for the 2006-07 winter the ride up will be enclosed too.

Southern California's only Magic Carpet uphill lifts for inner tubers, which transport riders to the top of the mountain and eliminate the tiring uphill walk, will be covered and enclosed when winter gets underway at Big Bear's Alpine Slide at Magic Mountain and Big Bear Snow Play. Plexiglass tunnels completely enclose the moving conveyor belt lifts, increasing guest comfort and keeping falling snow off their heads.

While the uphill ride is comfortable, it's the downhill thrills that keep families coming back at Alpine Slide and Big Bear Snow Play. Both have extensive snowmaking systems that should begin to blanket the two tubing hills with beautiful white snow in late October or early November. By Thanksgiving each area will be a winter wonderland with long runs open for tubing, whether there's natural snow or not, and the deep snowpacks are reconditioned each night by ski resort-quality grooming. As winter progresses enough snow will fall from both snowmaking and the sky to ensure inner tubing through Easter and even beyond.

Big Bear Snow Play sports extra-long runs since it was once a ski area itself. Alpine Slide is home to the famous "Snake," a twisting, turning track with banked turns that whip tubers back and forth in a motocross-style departure from the normal downhill descent. On Fridays, Saturdays and holidays Alpine Slide also has night tubing sessions from 5-9pm for those who like their ride extra-fast as the snow freezes—extra eerie too as you slide through the shadows.

Alpine Slide is also home to the signature bobsled-like ride of the same name, on which guests get an experience that's much like bobsledding, luge or skelton. Riders aboard sleds whose speed they control lean into and out of high-banked turns and tuck through long straightaways to experience many of the same gravitational forces Olympians do as they descend quarter-mile long cement tracks.

Alpine Slide at Magic Mountain is on Big Bear Blvd. 1/4 mile west of the Village Shopping Area in Big Bear, home to 60 specialty shops. Call (909) 866-4626. Big Bear Snow Play is also on the boulevard three miles east of Alpine Slide next to Motel 6. Call (909) 585-0075.

DAY OUT WITH THOMAS

...2006...
Come Ride The Rails Tour

Thomas the Tank Engine™ will offer rides for adults and children to enjoy.

The event will also include:

- Other train and trolley rides
- Children's activities
- Sir Topham Hatt
- Clowns
- Face painting
- Storytelling
- Video theater
- Live music
- Railway exhibits

All event tickets are \$16 for ages 7 and up.
Tickets are limited, so reserve your seat today!

www.ticketweb.com

Or call
1-866-468-7630

There will also be a large Thomas merchandise store, souvenir sales at the Museum Store, food sales by various vendors, shaded picnic areas, and free onsite parking.

Families can easily spend 4 hours or more at this event. The Museum will open at 7:30 am and close shortly after 7 pm. Prebooking for each Thomas train will be 30 minutes before the scheduled departure.

For additional information on the event, contact
Orange Empire Railway Museum
www.oerf.org
(951) 443-3264

Map is detail of Perris area (shown in blue)

1 mile

PERRIS DEPOSIT

ROUTE 52 (ALSO 47th STREET)

To Lake Hemet and I-15

Free Parking

Orange Empire Railway Museum

All Aboard for Thomas & Friends™

Classic Storybook Engine Chugs Into A Station Near You!

Seating is Limited!

Orange Empire Railway Museum

2201 South "A" Street
Perris, CA 92570

November 10, 11, 12, 17, 18 & 19

8 AM - 5 PM

Buy Your Tickets Today!

25-Minute Ride with Thomas • Meet Sir Topham Hatt™

Thomas & Friends™ Storytelling and Video Viewing

Live Music • Imagination Station - Arts & Crafts and More

Temporary Tattoos of Island of Sodor Friends

www.thomasandfriends.com

For tickets and information, visit www.ticketweb.com or call 866-468-7630

Tickets are \$16 for ages two and up. Advance purchase is recommended.
Ticket sales are final. Events are rain or shine.

Continued from page 29

(909) 797-4020. www.oaktree-village.com.

ASTRONOMY VILLAGE: The Village is located at 2001 Observatory Way, off Hwy. 18, West of Rim of the World High School in Lake Arrowhead.

BOOMERS: In Upland. Miniature Golf Courses, Go Karts, Bumper Boats, Rock Wall, Ferris Wheel, Spinning Tubs, Airplane Ride, Tiny Tot Cars, Bounce House, Two Arcades, Snack Bar & Cafe. 1500 W. Seventh, Upland. Call (909) 985-1313.

FIESTA VILLAGE: Has two miniature golf courses, race cars, the largest batting cage facility in Southern California, amusement rides, arcade and waterpark. 1405 E. Washington St., Colton, (909) 824-1111.

HALLOWEEN EVENTS AND ACTIVITIES: See our Halloween roundup, starting on page 6.

MOONRIDGE ANIMAL PARK: • Through Oct. 28, every Saturday night, Flashlight Safari. • Oct. 21, Wolf Awareness Day. • Oct. 31, "Boo" in the Zoo. • Commonly called the Big Bear Zoo, located in

Big Bear Lake across from Bear Mountain Ski Resort. Park admission is \$5 for adults, \$4 for seniors, age 60 and over, and \$4 for children ages 3-10; kids under age 3 are free. The park is open daily and hours Sept. through May are 10 am - 4pm Monday through Friday, and until 5pm on weekends. For more information go to

www.BigBearZoo.com or call (909) 878-4200.

OAKTREE VILLAGE: 38480 Oak Glen Rd., in Oak Glen. Apple season is open, with events throughout the season. Open every day, with entertainment every weekend. Artisans, pony rides, animal park, trout fishing, shops, restaurants and more. (909) 797-4020. www.oaktree-village.com.

ORANGE EMPIRE RAILWAY MUSEUM: Museum open 9 a.m. to 5pm daily, 2201 S. A St., Perris; train and trolley rides, weekends and holidays, 11 a.m. to 5pm; all-day train and trolley pass \$10, children 5-11 \$8. (951) 943-3020. www.oerm.org

PHARAOH'S LOST KINGDOM ADVENTURE PARK: 1101 N. California, Redlands, CA, 92374. (909) 335-7275. pharaohslostkingdom.com.

RAGING WATERS: 111 Raging Waters Dr., San Dimas, (909) 802-2200, ragingwaters.com. California's largest waterpark, with over 50 landscaped acres and 36 slides and attractions, plus a sand beach. (909) 802-2200, www.ragingwaters.com.

General Admission for guests 48" and taller is \$27.99. Junior Admission for those guests under 48" is \$16.99. Children two years and younger are free. Call for specials.

RILEY'S FARM: In Oak Glen, offering Revolutionary War Adventures Mon.-Fri., 10am-2pm. (909) 797-7534, www.rileys-farm.com.

RIVERSIDE COMMUNITY PLAYERS: The Just So Stories, Oct. 6-8. Elsie Kipling and her friends act out a collection of her father's animal stories. Tickets \$8. Matinee's at 2pm, evenings at 7pm. 4026 14th St., Riverside. Theatre in the Round. Box office: (951) 686-4030.

RIVERSIDE YOUTH THEATRE: (951) 756-4240. The Wallace Theatre at California Baptist University, 8432 Magnolia Ave., Riverside.

For more fun kids' events, see the What To Do section on page 35. **R**

Zoo4U

A Mobile Zoo For Any Special Occasion

(760) 288-4455

www.mobilezoo4u.com

THE BERGER FOUNDATION PRESENTS THE 12TH ANNUAL

Howl-o-Ween Spooktacular

AT THE LIVING DESERT

IT'S FUN, IT'S SPOOKY & IT'S NEW!

THE COACHELLA VALLEY'S #1 HALLOWEEN EVENT!

OCTOBER 27 & 28, 2006

6:00pm - 10:00pm
LAST ADMISSION AT 9:30pm

- CARNIVAL BOOTHS TO WIN PRIZES!
- HALLOWEEN HAY MAZE!
- FOOD COURT!
- FREE TRICK-OR-TREAT BAGS!
- LOTS OF COSTUME CHARACTER PHOTO OPPORTUNITIES!

ADMISSION:
\$7.00 per person
\$6.00 for members

THE LIVING DESERT
www.LivingDesert.org
PALM DESERT / INDIAN WELLS
47-900 Portola Avenue, Palm Desert, CA 92260
760-346-5694
A NON-PROFIT ORGANIZATION

MANY THANKS TO OUR SPONSORS

Moonridge Animal Park

Big Bear Zoo

Open Daily (Weather Permitting)

Special Events Calendar

Zoo Camp & overnight "Snarls 'n Snooze" camps

Every Saturday night:
Flashlight Safari

October 21 Wolf Awareness Day
October 31 "Boo" in the Zoo

For more information
(909) 878-4200
www.BigBearZoo.com

Low-Cost Family Wildlife Adventure in Big Bear Lake!

Friends of the Moonridge Zoo
Building Tomorrow's Zoo

Get hands on with 'Family Fun Day'

The free community event, previously known as "First Sundays," will be re-energized with new programming and a new name, "Family Fun Day on First Sundays." This is a free community outreach program designed for families to participate in hands-on workshops at the museums and main library in downtown Riverside.

Family Fun Day on First Sundays is a part of the Riverside Cultural Consortium, which is made up of a diverse group of arts and cultural organizations that host various events year-round.

"The sub-committee of the Riverside Cultural Consortium felt that adding 'Family Fun Day' to the title of First Sundays best reflects the vision of the event," Mission Inn Museum's Curator of Education Vicki Kelley said.

Family Fun Day on First Sundays' new schedule will be every first Sunday beginning in October and continuing through May 2007, from 1 to 4pm. Participants have expanded with new programming including: Mission Inn Museum, Riverside Art Museum, Riverside Metropolitan Museum, Riverside Public Library, the new Sweeney Art Gallery, and UCR California Museum of Photography.

To find out about family activities taking place at Family Fun Day on First Sundays, visit www.riversidefamilyfunday.org, or call Lee Tussman at (951) 826-5126.

*We'll sell you the whole seat...
but you'll only need the Edge!*

October 14
*Community
Appreciation Night*
Bring in three (3)
canned items and get
in for 1/2 price.

October 28
GRAND NATIONALS
*Don't miss the chase.
Tonight will decide who
goes home with the trophy!*
Last race of the season

GATES OPEN AT 5PM
**AUTOGRAPH SESSION ON
THE TRACK 5:30PM**
RACING 6:30PM

Oct. 28
**Demolition
Derby**

(909) 888-6788

We are located at the NOS Events Center
689 So. "E" St. San Bernardino, Ca 92408
To print a race schedule go to www.nosevents.com

Starting July 15th!

*Saturday:
Lunch in Oceanside*

SCHEDULE

From San Bernardino

STATION	557 Sat/Sun	559 Sat/Sun	601 Sat
San Bernardino	7:00a	8:35a	-
Riverside Downtown	7:50a	9:15a	8:05p
La Sierra	8:01a	9:26a	8:15p
North Main Corona	8:10a	9:35a	8:22p
West Corona	8:17a	9:42a	8:29p
Anaheim Canyon	8:36a	10:01a	8:48p
Orange	8:43a	10:08a	8:55p
Santa Ana	8:48a	10:13a	9:00p
Tustin	8:54a	10:19a	9:06p
Irvine	9:01a	10:26a	9:13p
Laguna Niguel	9:10a	10:35a	9:22p
San Juan Capistrano	9:16a	10:41a	9:27p
San Clemente	9:25a	10:51a	9:36p
San Clemente Pier	9:31a	10:56a	9:42p
Oceanside	10:01a	11:21a	9:12p

From Oceanside

STATION	656 Sat	658 Sat/Sun	660 Sat/Sun
Oceanside	7:45a	9:00p	4:30p
San Clemente Pier	8:03a	9:09p	4:49p
San Clemente	8:06a	9:14p	4:54p
San Juan Capistrano	8:15a	9:23p	5:03p
Laguna Niguel	8:20a	9:28p	5:08p
Irvine	8:29a	9:37p	5:17p
Tustin	8:35a	9:43p	5:23p
Santa Ana	8:41a	9:50p	5:30p
Orange	8:46a	9:55p	5:35p
Anaheim Canyon	8:53a	10:02p	5:42p
West Corona	9:01a	10:10p	5:50p
North Main Corona	9:06a	10:15p	5:55p
La Sierra	9:12a	10:21p	6:01p
Riverside Downtown	9:20a	10:29p	6:09p
San Bernardino	-	10:50p	7:00p

L: Train may leave up to 5 minutes ahead of schedule.

50% off!

Regular weekday fares

Tickets must be purchased in advance from Ticket Vending Machines located at all stations prior to boarding. Passengers should arrive at their station and purchase tickets at least 30 minutes prior to boarding. Up to 3 children 5 years of age and under can travel for free with a valid fare. No additional discounts apply to these already reduced fares. Group Tickets can be ordered via Metrolink, see www.metrolinktrains.com for details. Riders may use Metrolink Weekly Passes and 10-trip tokens for appropriate stations. Two returns will be provided to 10-ride ticket holders. Published fares are based on current weekday fares and may be subject to change at any time.

www.metrolinkweekends.com

For further information contact Metrolink at 1-800-371-LINK(5465)

JOIN US IN PROMOTING AND CELEBRATING ALL ASPECTS OF CELTIC CULTURE

Celtic Festival

Orange County California

November 18, 2006
10:00 am till 8:00 pm
Irvine Meadows Fairgrounds

★ Celtic Spring

★ Liz Carroll & John Doyle

★ Eric Rigler & Bad Haggis	★ Wicked Tinkers	★ American Wake
★ Ken O'Malley & Twilight Lords	★ John Allan	★ Whooligans
	★ Stuart Martz Band	★ Poxy Boggards
		★ Sligo Rags

- Irish/Scottish Dancing
- Living History Re-Enactments
- Sheep Herding Demonstrations
- Highland Athletics
- Piping Competition Workshops
- Children's Activities
- Bards
- Minstrels
- Scottish Clans
- Genealogy Workshops
- Story-Telling
- Celtic Marketplace with Unique Items from Scotland & Ireland
- Authentic Scottish food

Visit www.occelticfestival.com for more information.

Visit the Old West at the Harvest Fair

Take a trip back to the Old West at the 26th Annual Harvest Fair Saturdays and Sundays November 4, 5, 11, and 12 in San Bernardino. The Harvest Fair will be open 10am to 5pm each day.

The Harvest Fair is "Old West, down on the farm living history." Three stages will have host entertainment all day, both days. Plenty of laughter, hoopin' and hollerin' will be heard as people watch old west shows, live country music, square dancers, folklorico dancers, cloggers, Native American music, a Mariachi Band and Old West living history demonstrations.

Harkening back to the 1880's, ranchers, cowboys and cowgirls in Old West costume will stroll "the old ranch" past cornstalks, pumpkins, bales of hay and over 40 old west barn wood buildings. Harvest Fair participants will feel like they are walking the streets of Tombstone. An Old West chuck wagon will demonstrate old-time cowboy cooking.

Craft booths and antique booths will provide unique displays and merchandise. Included will be: woodcrafts, pottery, paintings, southwest crafts, jewelry, Native American crafts, and other hand-crafted items. Antiques and collectibles from days gone by will all be on hand. Unique holiday gifts will be available.

Vintage antique cars will be displayed Saturday, Nov. 4, to add to the "old time atmosphere." On Sunday, Nov. 5, a Chili Cook Off will give visitors a chance to taste some "darn good chili."

An old west style Veteran's Day Ceremony is hosted on Sunday, Nov. 12 at 1:15pm. Wearing the military colors of the 1880's, old west soldiers will bear solemn salute and render honors for our military service men and women. This includes a genuine 1880's style parade down the Harvest Fair Main Street.

The Fair is located at 8088 Palm Lane (off 4th St. east of Waterman). General admission is \$3, children under 7 free. For more information, call (909) 384-5426 or go online to www.harvestfair.net.

PRE X-MAS SALE!

Until Oct. 7!

LIONEL TRAINS

Polar Express, Thomas, Amtrak

SADDLEBACK STATION

"At The Emporium"

42030 Main Street~Old Town Temecula
Tel: (951) 440-9656

2006 Holiday Seminar

And Holiday Boutique

SPONSORED BY THE MOTHERS OF PRESCHOOLERS

ADVENTURE at Christmas

With Our Featured Speaker

Lisa Whelchel

Perhaps best known as Blair Warner from NBC's "Facts of Life" Lisa will help us to redeem the meaning of Christmas and show us her methods for keeping Christ at the center of the holiday season.

FRIDAY EVENING
NOV 3, 2006
6:00PM - 9:45PM
LIGHT DINNER AT 5 PM

OR

SATURDAY MORNING
NOV 4, 2006
9:00AM - 10:45PM
LITE LUNCH RIGHT AFTER

\$30 Registration
\$25 Early Birds
must be postmarked before 9/30/06 price includes a light meal

Women's Ministries Craft Faire
Friday 3:30pm-9:30pm
Saturday 8:00am-3:30pm

Please no children under 10 years

Clip and mail to Raquel Corbin at 2151 Whitestone Dr., Riverside CA 92506

FIRST NAME: _____ LAST NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
EMAIL: _____
HOME PH: () _____ WKY: _____
CHECK ENCLOSED \$ _____ MAKE PAYABLE TO: The Grove
☐ FRIDAY EVENING NOV 03, 2006 OR ☐ SATURDAY MORNING NOV 04, 2006

Additional Registrations may be photocopied. Be sure to include the full name, address, phone number, and email of the registrant. One confirmation will be given per email address. The confirmation is your receipt/ticket. Sorry no refunds will be given but substitutions may be made.

Horse racing's biggest day

In 1982, a group of high-profile horse racing aficionados put their heads together in an effort to promote the Sport of Kings. The result was Championship Day - an astounding and immediate success. Twenty-three years later in 2006, the event will offer more than \$20 million dollars in prize money, attract the world's finest horses and be broadcast live by satellite to most of the globe.

The first event was staged at Hollywood Park and drew more than 64,000 fans. The Breeders' Cup became a traveling phenomenon and this year will be staged at one of the most famous tracks in the world - Churchill Downs in Lexington, Kentucky. In 1998 it hosted more than 80,000 visitors, and in 2000 more than \$108 million was wagered at its pari-mutuel windows. Few tickets to the track are still available and good seats range from \$750 each, and up.

A more economical and practical manner of enjoying the Nov. 4 Breeders' Cup, with a great view, from the comfort of a padded seat, is to spend the day at The Sports Center in San Bernardino. On the grounds of the National Orange Show, the 52,000 sq. ft. Sports Center features 13 mega-sized projection screens and more than 130 color monitors.

For those who make reservations before

October 9, a discounted per person price of \$35 provides Reserved Seating in The Executive Club, VIP Parking, a Souvenir Racing Program, The Daily Racing Form, a Gift Box of two 16 oz. Del Mar Race Track cocktail tumblers, and a fabulous four entrée buffet prepared by renowned Chef Richard Wolff. (After October 9 the price will increase to \$40.) Reservations may be made by telephone with a credit card Wednesdays through Sundays by calling (909) 888-6788, ext. 522.

In addition, for those who prefer a general admission entrance fee of \$4, internationally known handicapper Bruce Finkelstein will be offering a free race wagering seminar which is always attended to capacity.

The Breeders' Cup - The World Thoroughbred Championship of Horse Racing has become as much a part of the American Racing Tradition as the Kentucky Derby, and this year it will attract champion thoroughbreds from Great Britain, France, Ireland, Germany and Japan.

The Sports Center is located at 930 North Arrowhead Drive (between Mill Street & Orange Show Road) in San Bernardino. For more information call (909) 885-7223 [RACE]. Sports Center doors normally open at 10:15am. Days of operation are Wednesday through Sunday in October

Seeing in the Dark!

It takes one really good dark night sky experience to catch the bug for astronomy. A bright, half moon is spectacular to the naked eye, revealing shadows and peaks that provoke wonder. The endless variety of binoculars, telescopes, finder scopes, and computer drives add a lot of fun and excitement to astronomy. But it can leave a lot of people "in the dark" when it comes to selecting the best telescope for their needs.

The MSAS Astronomy Village will present a SkyQuest Public Program specifically designed with the enthused amateur in mind. Whether you are considering a telescope purchase or already own one, be sure you attend "How to Use a Telescope" Saturday, October 21, from 7-9pm.

Buy tickets in advance for this event by calling (909) 336-1699. Adults are \$7, MSAS members, \$6, and children 16 and under are \$5. Add \$2 to the price of each ticket if purchased at the door. MSAS Astronomy Village is located just off State Hwy 18, next to Rim High School, in Lake Arrowhead. MSAS is a nonprofit, public benefit corporation and is supported exclusively by private donations, programs and gift shop revenues. MSAS is not affiliated or associated with any commercial business that attempts to replicate its presentations or programs.

Big Bear Lake

36th Annual

Oktoberfest

Weekends:
Sept 16th - Oct 28th

Celebrate 36 years of Friends, Families & Good Times at the Big Bear Lake Oktoberfest

For ticket specials and advance ticket sales,
log onto www.bigbearevents.com
or call (909) 585-3000.

Home, Garden & Craft Show
SATURDAY, NOVEMBER 4th
 9:00AM - 4:00PM
 Crossroads Christian Church
 2331 Kellogg Ave. in South Corona
 951-520-3019 • www.crossroadschurch.com

COME TO SEE:

- Beautiful Handmade Crafts
- Fun for the Whole Family
- Products & Services for your Home & Garden needs, from dozens of local professionals.
- Kids' Area
- Car Show "New This Year"
- Great Food
- Admittance is FREE!

Fan Appreciation Night, Super Late Models highlight final month of Speedway season

Two October appearances by the premier ASA Super Late Model stock cars and Fan and Community Appreciation Night highlight the final month of the auto racing season at Orange Show Speedway.

Fan and Community Appreciation Night is scheduled for Saturday, Oct. 14. On that evening, spectators bringing three canned food items will be admitted to the evening's races for half the usual \$10 adult ticket price. The canned goods will be donated to the Inland Empire Food Bank on behalf of the speedway fans.

Racing activity for the month on the quarter-mile paved oval at the National Orange Show Events Center will begin Oct. 7 with the ASA Late Models heading a program that includes the final race of the season for the ASA Modifieds and Sport Trucks. The Super Late Models will be the feature attraction on Fan and Community Appreciation Night, when the ASA Street Stocks and Sport Compacts will conclude their seasons. The season will conclude Oct. 28 with the Grand Nationals. The Super Late Models, Late Models and ASA Stock Ponys will finalize their championships and a Demolition Derby will bring down the curtain.

The season has been one of change for the speedway, which underwent a mid-year management shuffle. Race officials have been working to improve the track surface and pit area for the competitors, and track management has made alterations intended to heighten the spectator's pleasure. Chief among those changes was the replacement of many of the old bleacher-style benches with individual, area-style seats. More changes are planned for the off-season.

Annual Holiday Castle Boutique

at the beautiful Benedict Castle on the Teen Challenge grounds

*Saturday, October 28,
10am to 5pm*

- All you can eat chicken dinner from 1 to 5pm.
- Children's activities and tours

5445 Chicago Ave. • Riverside
(951) 683-4241
www.teenchallenge.com

Pick an apple, press some cider, and spend the evening in 1776!

The Harvest Feast

Celebrate Liberty!
 Colonial Chesterfield at Riley's Farm -- Oak Glen, California
 909-797-7534 www.rileysfarm.com

What to do

EVENT GUIDE

Text in **RED** denotes an event occurring this month.

BEACH ACTIVITIES

DAVEY'S LOCKER: Whale watching and fishing trips. Newport Beach, (949) 673-1434. www.daveyslocker.com.

COFFEE HOUSES

ALL ABOUT COFFEE: Open mic 6 pm Fri., 2276 Griffin Way, Suite 108, Corona. (951) 549-6710.

BACK TO THE GRIND: Poetry Night Mon. 9-11 pm; Chess Night Thur. 7 pm; Live music Wed. 8-10 pm. 3575 University Ave., Riverside. (951) 784-0800.

COFFEE COURT: 3649 10th St., Riverside. (951) 328-0866.

COFFEE DEPOT: 3204 Mission Inn Ave., Riverside. Live music, 8 pm Sat., no cover. (951) 222-2263.

COFFEE ROASTERS 1: Live entertainment Thur.-Sat. 7-9 pm. Hours: Daily 6:30 am - 10 pm, Sunday to 8 pm. 5225 Canyon Crest Dr., Riverside. (951) 276-7176.

FRIENDS COFFEE HOUSE: live music, 8 pm Fri.-Sat. 17059 Valley Blvd., Suite F, Fontana. No cover. (909) 822-3743.

Beach Activities 35
Casinos 24
Christian Events 35
Coffee Houses 35
Fairs, Festivals, Events 35

Kid Stuff 29
Miniature Golf 36
Mountain Activities 36
Museums 37

Parks & Gardens 37
Theater & the Arts 14
Theme Parks 37
Wineries 37

MUGSYS COFFEE SHOP: 5222 Arlington Ave., Ste. D, Riverside. Sundays chess night 6 pm, live music Fri. 7-10 pm. Information on more clubs please call (951) 352-1543.

SONRISE COFFEE HOUSE: 14548 Baseline, Fontana. (909) 350-0910. Mommy and Me teatime, Noon to 2pm, Mondays. Fri. & Sat. nights, live entertainment. No cover.

CHRISTIAN EVENTS

CONFIDENTIAL CHRISTIAN SINGLES: • R&B and Soul dance, Oct. 13, 8pm, Goldy S. Lewis Community Center, 11200 Base Line Rd., Rancho Cucamonga, \$20 at door. • Call for details at (714) 210-3337 or go online to www.christiansinglesfunevents.com.

CROSSROADS HOME GARDEN AND CRAFT SHOW: Nov. 4 from 9am to 4pm, come see handmade crafts, have family fun, check out the car show, good food, and more. Admission is free. At Crossroads Christian Church, 2331 Kellogg Ave. in Corona. (951) 520-3019, www.crossroadschurch.com.

FAIRS, FESTIVALS, EVENTS

ANNUAL HOLIDAY CASTLE BOUTIQUE: Oct. 28, 10am to 5pm, at Benedict Castle in Riverside. All you can eat chicken dinner, children's activities and tours, and more. 5445 Chicago Ave., Riverside. (951) 683-4241, www.teenchallenge.com.

BIG BEAR LAKE OKTOBERFEST: See article on page 5.

CELEBRATING A HEALTHIER LIFE: Health fair, Oct. 6, 1-5pm. Mary Phillips Senior Center, 41845 Sixth St., Temecula. (951) 694-6464.

CROSSROADS HOME GARDEN AND CRAFT SHOW: Nov. 4 from 9am to 4pm, come see handmade crafts, have family fun, check out the car show, good food, and more. Admission is free. At Crossroads Christian Church, 2331 Kellogg Ave. in Corona. (951) 520-3019, www.crossroadschurch.com.

FALL FESTIVAL AT THE GROVE: At the Grove Community Church, 19900 Grove Community Dr. in Riverside, Oct. 31, 5:30-8:30pm, enjoy family activities including trunk and treat, laser tag, dunk tank, games and more.

8TH ANNUAL FAMILY VILLAGE FESTIVAL: Oct. 7, at the Riverside Metropolitan Museum, 3580 Mission Inn Ave. in Riverside. A celebra-

tion of cultures through crafts, food, music and dance. Free admission. Runs from 10am to 4pm.

HARVEST FAIR: Nov. 4, 5, 11, 12. In San Bernardino. Enjoy live country music, old west wettlers, cowboy camp and more. (909) 384-5426. www.harvestfair.net.

GRAPE HARVEST FESTIVAL: Oct. 6-7, Victoria Gardens in Rancho Cucamonga. Crafts, vendors, shopping and more. Live entertainment. Oct. 6 1pm to midnight, Oct. 7, 10am to midnight. www.gharvestfestival.org.

Continued on page 36

Get your event listed in the

Inland ENTERTAINMENT REVIEW
What to do
section

If you have an upcoming event that you would like to see listed in these pages, please send the following information:

- Name of the event
- Date and time
- City, location and address
- A contact phone number
- Name of the person submitting the event

Send it in one of the following ways:

EMAIL: IER@InlandReview.com

FAX: (951) 686-0290

MAIL: Inland Entertainment Review, c/o Word Mill Publishing, 5005 La Mart Dr. #204, Riverside, CA 92507

WEB: Go online at www.InlandReview.com and fill out our online submission form.

Inland Entertainment Review reserves the right to publish or withhold any material sent. Materials mailed will not be returned.

PALM SPRINGS AIR MUSEUM
10TH ANNIVERSARY

For Da Vinci Exhibit Tickets and Museum Info:
www.PalmSpringsAirMuseum.org
760.778.6262
745 N. Gene Autry Trail, Palm Springs

For Fun or Fundraising

California's
Finest Casino
Parties and
Event Planning
Since 1977

From 5 to 5000 guests
800 321-7909
www.fantasycasino.net

Visit the
**Mountain
Skies
Astronomical
Society**

**ASTRONOMY
VILLAGE**

in Lake Arrowhead

(909) 336-1699
www.mountain-skies.org

Featuring the Robert
Brownlee Observatory &
Stargazers Gift Shop.

Off State Hwy. 18 just West of
Rim of the World High School

**Now Featuring Disc
Golf & Supplies**

Course and Greens in great shape!!!
RIVERSIDE GOLF CLUB
1011 N. Orange St. • RIVERSIDE • 682-3748
New Club House - Banquet Facilities

MONTHLY & YEARLY PASSES AVAILABLE

make an
impression
with a quality
newsletter

WORD MILL PUBLISHING
5005 LAMART DR. #204 • RIVERSIDE • (951) 686-7575

Continued from page 35

HALLOWEEN EVENTS AND

ACTIVITIES: See our Halloween roundup, starting on page 6.

KILLARNEY'S IRISH PUB &

GRILL: Authentic Irish pub in Temecula. 32475 Hwy. 79 S., Temecula. (951) 302-8338. www.killarneys.com.

LAKE ARROWHEAD VILLAGE

OKTOBERFEST: Through Oct. 29, weekends, noon-5pm. A great family event with food, live music, contests, and German style beer. No admission fee. 28200 Highway

189, Lake Arrowhead. www.lakearrowheadvillage.com. (909) 337-2533.

LAKE PERRIS SPORTS PAVILION:

Satellite wagering from the Lake Perris Fairgrounds, 18700 Lake Perris Dr. (951) 679-7223. www.socalfair.com.

**6TH ANNUAL MORENO
CHRISTIAN ASSEMBLY CAR**

SHOW: Oct. 21, 7am-10am, showtime 11am. Trophies for 1st and 2nd place. Moreno Christian Assembly, (951) 247-7115, 13830 Nason St., Moreno Valley.

NOS SPORTS CENTER WINNERS

CIRCLE BINGO: Every Fri. and Sat., 3-9pm. \$10 buy in, two 3-hour sessions benefiting Inland Empire charities. 930 S. Arrowhead Ave., Gate 10, San Bernardino. (909) 885-7223.

NOS SPORTS CENTER: Satellite horserace wagering, Wednesday through Sunday. Doors open at 10:15am. Free parking. 930 S. Arrowhead Ave., Gate 10, San Bernardino. (909) 885-7223.

OAKTREE VILLAGE: 38480 Oak Glen Rd., in Oak Glen. Open every day, with entertainment every weekend. Artisans, pony rides, animal park, trout fishing, shops, restaurants and more. (909) 797-4020. www.oaktree-village.com.

RILEY'S FARM: In Oak Glen, offering Revolutionary War Adventures Mon.-Fri., 10am-2pm. (909) 797-7534, www.rileysfarm.com.

SOUTHERN CALIFORNIA FAIR:

Oct. 7-15, at Lake Perris Fairgrounds. Carnival rides, concerts, food and more. (951) 657-4221, www.socalfair.com.

SUGAR PLUM FESTIVAL: Oct. 12-14, arts and crafts. At the Pomona Fairplex, building 8, weekdays 9am-9pm, weekends 9am to 4pm. Free admission. For more information go to www.sugarplumcrafts.com.

A TASTE OF THE TOWNS: Oct. 6, 6:30pm, benefiting the Arthritis Foundation. On Main Street Pedestrian Mall in downtown Riverside. (951) 320-1540.

49TH ANNUAL TWENTY MULE

TEAM DAYS: Boron, Oct. 6-10am, with a parade on Saturday. Food, music, games, vendors and more. At Kern County Community Park, corner of Boron Ave. and John St. (760) 762-5810.

2ND ANNUAL UPLAND

OKTOBERFEST: Oct. 28, 11am to 7pm with food, fun, contests, arts and crafts, and business expo, in historic Downtown Upland. For more information, call (909) 949-4499, or go online to www.historicdowntownupland.com.

VILLAGE VENTURE ARTS &

CRAFTS FAIRE: Oct. 28, 9am-5pm, free admission. In Claremont, at Indian Hill Blvd., with more than 450 booths. www.claremontchamber.org.

VOLKS MARCH: Oct. 14-15, presented by the Low Desert Road

Runners Club in historic Downtown Upland. For more information, call (909) 949-4499, or go online to www.historicdowntownupland.com.

MINIATURE GOLF

FIESTA VILLAGE: 1405 E. Washington Ave., Colton. Call (909) 824-1111.

UPLAND BOOMERS: Miniature Golf Courses, Go Karts, Bumper Boats, Rock Wall, Ferris Wheel, Spinning Tubs, Airplane Ride, Tiny Tot Cars, Bounce House, Two Arcades, Snack Bar & Cafe. 1500 W. Seventh, Upland. Call (909) 946-9555.

MOUNTAIN ACTIVITIES

ALPINE SLIDE AT MAGIC

MOUNTAIN: A full service family favorite that's also home to the signature bobsled-like ride of the same name. The Alpine Slide lets riders experience Olympic-like action as they negotiate sleds along a quarter-mile track with banked turns and long straightaways. Getting to the top is a snap with Magic Carpet uphill lifts. The Alpine Slide at Magic Mountain is located on the boulevard in Big Bear Lake, 1/4 mile west of the Village shopping area, home to 60 specialty stores. 800 Wild Rose Lane. Call (909) 866-4626.

ARROWHEAD QUEEN: Narrated boat tour across Lake Arrowhead. (909) 336-6992.

ASTRONOMY VILLAGE: The Village is located at 2001 Observatory Way, off Hwy. 18, West of Rim of the World High School in Lake Arrowhead.

CRESTLINE: Fishing, boating and more. (909) 338-2706, www.crestlinechamber.net.

MOONRIDGE ANIMAL PARK:

Commonly called the Big Bear Zoo, located in Big Bear Lake across from Bear Mountain Ski Resort. Park admission is \$5 for adults, \$4 for seniors, age 60 and over, and \$4 for children ages 3-10; kids under age 3 are free. The park is open daily and hours Sept. through May are 10 am - 4pm Monday through Friday, and until

Continued on page 37

Continued from page 36

5pm on weekends. For more information go to www.BigBearZoo.com or call (909) 878-4200.

MUSEUMS

THE LIVING DESERT: Zoo featuring flora and fauna of the area's deserts. Located south of State Highway 111 at 47-900 Portola Avenue, Palm Desert. 760-346-5694, www.livingdesert.org.

ORANGE EMPIRE RAILWAY MUSEUM: Museum open 9 a.m. to 5pm daily, 2201 S. A St., Perris; train and trolley rides, weekends and holidays, 11 a.m. to 5pm; all-day train and trolley pass \$10, children 5-11 \$8. (951) 943-3020. www.oerm.org

PLANES OF FAME AIR MUSEUM: Naval Aviators, Oct. 7, 11am with a flight demonstration at Noon (weather permitting). \$8.95 general, children 11 to 5 are \$1.95 and children under 5 are free. The museum is open daily from 9am to 5pm. Chino Airport. (909) 597-3722.

PALM SPRINGS AIR MUSEUM: • Oct. 14, 78th Fighter Group panel. • Oct. 14, history of the Palm Springs Air Base. • The museum is open daily 10am-5pm, Wednesday until 8pm. Admission \$10 adults, \$5 youth ages 6-17, children under 6 free, seniors and military \$8.50. 745 N. Gene Autry Trail. For more information, call (760) 778-6262 or go online to www.palmspringsairmuseum.org.

PARKS & GARDENS

CALIFORNIA CITRUS STATE HISTORIC PARK: Museum open Wed., Sat., and Sun., from 10 am to 4 pm. Trails, picnic facilities and activity

building rentals. Park hours are 8 am - 5 pm winter and 7 pm summer. At the corner of Van Buren Blvd. and Dufferin Ave. in Riverside. (951) 780-6222.

GLEN IVY HOT SPRINGS: 25000 Glen Ivy Rd., Corona, (951) 277-3529.

IDYLLWILD NATURE CENTER: Interpretive facility, museum, environmental education, 1 mile northwest of Idyllwild on 25225 Hwy 243. Children's Discovery area, local history, wildlife, gift shop. (909) 659-3850

OAK GLEN APPLE RANCHES: Along Oak Glen Rd., Oak Glen, (909) 797-6833

SANTA ROSA PLATEAU ECOLOGICAL RESERVE: About 6,925 acres, with hiking trails, interpretive programs, day use only, Clinton-Keith Rd. west of Murrieta off I-15.

UCR BOTANIC GARDENS: UC Riverside, 900 University Ave., Riverside, (951) 787-4650

THEME PARKS

ALPINE SLIDE: Family fun at Big Bear Lake. \$20 for an all-day pass. 800 Wild Rose Lane, Big Bear Lake, (909) 866-4626.

OAKTREE VILLAGE: 38480 Oak Glen Rd., in Oak Glen. Open every day, with entertainment every weekend. Artisans, pony rides, animal park, trout fishing, and more. (909) 797-4020. www.oaktree-village.com.

WINERIES

ALEX'S REDBARN WINERY: 39820 Calle Contento, Temecula.

BAILY VINEYARD & WINERY: 33440 LaSerena, Temecula, (951) 676-9463.

BELLA VISTA CILURZO VINEYARD & WINERY: 41220 Calle Contento Road, Temecula, (951) 676-5250.

CHURON WINERY: 33233 Rancho California Road, Temecula, 694-9070.

JOSEPH FILIPPI WINERY: Daily tastings, sales, gifts, picnic, museum and tours. 2 locations: 12467 Base Line Rd., Rancho Cucamonga, (909) 899-5755 & 2803 E. Guasti Rd., Ontario-Guasti (909) 390-6998. www.josephfilippiwinery.com. ☐

NOV. 4, 5, 11, 12

Live Country Music

Crafts

Old West Sutlers

Chuckwagon Cookin'

Cowboy Camp

Chili Cook Off

Antique Cars

SAN BERNARDINO, CA

www.harvestfair.net

909/384-5426

Reach 60,000+ readers in the Inland Empire at hundreds of locations throughout the twin counties!

To advertise in the

ENTERTAINMENT REVIEW

call (951) 686-7575

The Inland Entertainment Review is available for yearly subscriptions

Yes,
I don't want
to miss a
single issue.
Send it
directly to me
each month.

\$22

FOR A FULL
YEAR OF
ENTERTAINMENT
REVIEW

Just fill out this form and mail to:
Word Mill Publishing
5005 LaMart Dr. #204, Riverside, CA 92507
Or fax it to: 951-686-0290
Or subscribe online at www.inlandreview.com

Name _____

Address _____

City _____

State _____

Zip _____

You will be billed to the address above.

Continued from page 26

twelve restaurants and a hotel with 1,996 rooms. For more information go online to caesars.com/flamingo/laughlin or call (800) 435-8469. The Laughlin Flamingo is located at 1900 South Casino Drive.

LITTLE JOE L LA FAMILIA: Oct. 7, 8pm, in the Outdoor Amphitheater. Tickets \$15, \$20.

BILL ENGVALL: Oct. 20, 8pm, in the Outdoor Amphitheater. Tickets \$20, \$25.

CREDENCE CLEARWATER REVISITED: Oct. 28, 8pm, in the Outdoor Amphitheater. Tickets \$30, \$35.

RANDY TRAVIS: Nov. 4, 7pm. Ticket prices TBA.

COLUMBUS DAY SLOT TOURNAMENTS: Oct. 9 & 10. Buy-in \$39, includes two days of tournament play, welcome gift and one buffet of choice. \$21,500 in cash prizes per tournament.

DAILY TOURNAMENT: No Limit Texas Hold 'Em. Seven days a week. Sign-up at 8:30am. Play is at 9am. \$20 buy-in gets you \$1000 in playing chips an additional \$3 gets you an extra \$500 in chips. 30 min. Round - Blinds \$25/50 - No Limit. 30 min. Round - Blinds \$50/100 - No Limit This is a one hour shoot-out!

MORNING ACE'S CRACKED: Seven days a week 10:00 am- 12:00 pm. Ace's cracked gets a rack \$100.

DINNER HOUR ACE'S CRACKED: Seven days a week 5pm-7pm. Ace's cracked gets a rack \$100.

LATE NIGHT ACE'S CRACKED: Seven days a week midnight-2am. Ace's cracked gets a rack \$100.

FEATURED JEAN, NV, CASINOS
GOLD STRIKE HOTEL AND GAMBLING HALL: (800) 634-1359.
www.stopatjean.com.

CASH GIVEAWAY: Oct. 6-8, \$500 per hour cash giveaway.

LARRY TAYLOR'S BALLROOM DANCING: Learn to dance while having a good time. Sun. Noon-5pm, Mon. 5-11pm. Admission \$10.

FRIDAY NIGHT BLACKJACK: \$500 first place, \$25 entry fee. 6pm every Friday.

NEVADA LANDING HOTEL AND CASINO: (800) 628-6682. www.stopatjean.com.

BUDWEISER WEEKEND RACING PARTY: Watch the race and enjoy discount beer, food and prizes.

COUPONS & OFFERS

Inland Entertainment Review

\$4
value

FREE
ADMISSION

Bring in this ad and receive free admission.
The NOS Sports Center. • (909) 885-RACE
930 So. Arrowhead Ave., Gate 10, San Bernardino

One coupon per person. Offer expires 11/30/2006. Not valid Nov. 4, 2006. This offer not valid with any other offers.

Save \$5
Sunday - Thursday,
Oct. 15-19, 22-26, 2006
Not Valid on Oct. 30th & 31st

930 So. Arrowhead Ave., San Bernardino

One coupon per person. This offer not valid with any other offers. Void if copied.

Inland Entertainment Review

Buy 1, Get 1
FREE

Bring this ad to the ticket booth and receive 1 free admission ticket when 1 admission ticket is purchased. Free ticket must be of equal or lesser value. Orange Show Speedway is located at the NOS Events Center in San Bernardino at Mill St. & E Street. One coupon per person. Offer expires Nov. 28, 2006. Must present original copy, void if copied.

Inland Entertainment Review

2 FOR 1

2 Green Fees for Price of 1
Weekends before 10am
Riding only
Excludes Holidays & Tournaments

Course and Greens in great shape!!!
RIVERSIDE GOLF CLUB
1011 N. Orange St. • RIVERSIDE • 682-3748

Valid with coupon only • Not valid w/other offers • Exp 11-22-06

\$10 OFF

Per Foursome
Riding Only
Weekends before 10am

Inland Entertainment Review

FREE Adult Admission
On any Sunday during Oktoberfest at the
BIG BEAR LAKE OKTOBERFEST

Not valid with other offers, limit one per customer per visit

Inland Entertainment Review

**Orange Empire
Railway Museum**

**Present this coupon at the
Gift Shop for a FREE GIFT**

2201 South A St., Perris • (951) 943-3020 • www.oerm.org

Not valid with other offers, limit one per customer per visit, expires 10/31/06

THE PERFECT WEEKEND GETAWAY!

Jean, Nevada...

Just 20 Minutes South of the Las Vegas Strip on I-15.

stopatjean.com

I won BIG
that night!

Weekend rates starting at \$49!
Weeknights from \$29!

Dinner was
DELICIOUS!!!

You enjoy spending a night in a cozy and spacial guest room without spending a fortune.

You know a delicious, filling dinner shouldn't have to break the bank.

You need a place that has everything you love about Vegas and nothing you don't.

JEAN FITS YOU, make your reservations today.

HOTEL ACCOMMODATIONS

Whether you're looking to relax in a spacious, comfortable guest room or a luxurious Jacuzzi suite, our tranquil accommodations are sure to please. Weekend rates starting at \$49! Weeknights from \$29!

GAMING

Take a spin on the latest slots or pull up a chair to your favorite table games.

*Room rates subject to change and availability.

Management reserves all rights.

Gambling Problem?

Call the Problem Gamblers Help Line at 800-522-4700.

RESTAURANTS

From buffets to cafés to gourmet dinners, dining at Jean is always a well-done experience. Indulge in succulent prime rib dinners, tasty sandwiches and a delectable and diverse buffet for unbelievable prices.

GOLD STRIKE
HOTEL & GAMBLING HALL
800-634-1359

**NEVADA
LANDING**
HOTEL & CASINO
800-628-6682

Source: ER

Knott's
SCARY FARM®
A Cedar Fair® Park

H a l l o w e e n
HAUNT

Everyone has to go sometime.

September 28 – October 31

Scary savings up to \$21 per ticket with a coupon from

\$28

SAVE \$21
PER TICKET!

Killer Deal!

SEPT. 28, OCT. 1, 4, 8, 11 & 30

\$30

SEPT. 29 & 30
OCT. 5 & 18

SAVE \$19 PER TICKET!

\$34

OCT. 6, 12, 15, 19,
22, 26, 29 & 31

SAVE \$15 PER TICKET!

\$39

OCT. 7, 13, 14,
20 & 27

SAVE \$10 PER TICKET!

SATURDAYS – OCT. 21 & 28

Pre-Sale

\$44

SAVE \$5

Dine with monsters and be the first into Haunt! Book a Pre-Scare Dinner.
Please call 714-220-5055.

Halloween Haunt Information: 714-220-5000 or knotts.com

ticketmaster

ticketmaster.com | 213.365.3535 | 714.703.2555

Scare hours 7 p.m. - 1 a.m., some nights 2 a.m. (subject to change). Not recommended for wimps or children under 13. Coupons available at participating Burger King restaurants. While supplies last. See coupons for details. Plus service charge if purchased through Ticketmaster. © 2006 Knott's Berry Farm. TM & 2006 Burger King Brands, Inc. All rights reserved.