

THEATER • EVENTS • KIDS' FUN • RECREATION • CASINOS

FREE

Inland

ENTERTAINMENT

The Inland Empire's Guide to Fun

REVIEW

April, 2006

OVER
\$100
IN COUPONS
INSIDE


Once Upon A Time

Local history comes alive with
the 83rd Annual "Ramona"

Knott's SOAK CITY

WATER PARK
Palm Springs

Get your twist ON!


**NEW
PACIFIC
SPIN**

Pacific Spin! A New Twist on Desert Fun!


**TURN TO THE COUPON SECTION OF THE MAGAZINE
FOR A MONEY-SAVING OFFER ON SOAK CITY!**

The fun comes in waves at
Soak City. From laid-back to
action-packed, there's
something for everyone.
So pack the sunblock
and get ready for
wet and wild thrills!


A Cedar Fair L.P. Park

1500 S. GENE AUTRY TRAIL • PALM SPRINGS, CA 92264 • 760.327.0499 • KNOTTS.COM

April variety

Bring on the Spring! There's lots to do in the Inland Empire this month, and this issue is chock full of ideas. We see the return of the Ramona Outdoor Play, now in its 83rd year. If you haven't seen Ramona, you're missing out; it's the largest outdoor drama in the country. Check it out on page 20. Celebrate Earth Day at the Environmental Expo (page 6) and the Living Desert (page 10), or head out to the Orange Show Speedway for racing action (page 9). Looking for a festival to make you pucker up? Check out the Upland Lemon Festival starting April 28, where all things sour are celebrated (page 11). Your kids will love the Train and Trolley Festival at the Orange Empire Railway Museum (page 19).

Tom Pigeon, Editor

- INDEX OF EVENT FEATURES -

Knott's Soak City	4	Humperdinck at Flamingo	17
Environmental Expo	6	Train and Trolley Festival	19
Big Bear Cinco de Mayo	8	Ramona Outdoor Play	20
Orange Show Speedway	9	Pirates of Penzance	21
Wine Dinners at Citrus	10	Benise	21
Earth Jam at the Living Desert ..	10	Menopause the Musical	22
Upland Lemon Festival	11	The Lion in Winter	23
Planes of Fame	13	Ballet 'Fiesta'	24
NOS Sports Center	14	Smokey Joe's Cafe	25
Easter Peep at DragonMarsh	14	Sinfonia Mexicana	25
Show and Go Car Show	15	What To Do	26

ON THE COVER: This year brings the 83rd production of the annual Ramona Outdoor Play. Pictured on the cover are stars Jeanette A. Gardea, as Ramona, and Vince Whipple as Alessandro.

Editor In Chief
 Publisher
 Ad Manager
 Advertising
 Distribution

Tom Pigeon
Word Mill Publishing
Shirlee Pigeon
Dianna Adkins
Pam Seley
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, Albertsons and Vons 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

**HOPPY DAYS
 ARE HERE
 AGAIN!**

**Sat., April 8th
 11:00am - 2:00pm**

**JOIN IN THE FUN
 AT OUR
 EASTER EVENT!**

**Visit our website
 for more info**

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

April 22, 29 & 30 • May 6, 7 & 13, 2006
 RIVERSIDE COUNTY PRESENTS

RAMONA
 at the Ramona Bowl Amphitheatre • Hemet

Purchase Tickets at
ramonabowl.com
 Or Call: 951.658.3111
 800.645.4465

2006 Season

The Temptations - June 30
 Concert Under The Stars - July 6, 13, 20, 27 & Aug 3
 The Sunshine Boys - July 21-22, 28-29
 The Sound of Music - Aug 18-19, 25-26
 A Midsummer Night's Dream - Sept 15-16, 22-23

the James Irvine foundation
 verizon
 MSK
 SOBORA CASINO
 PRIME CARE
 THE PRESS-ENTERPRISE
 Adelphia

27400 Ramona Bowl Road • Hemet, California 92544

Riverside County Regional Medical Center Foundation

Spring Garden Tour

Saturday, May 6, 2006 • 10am-4pm

Six Spectacular Riverside Gardens

UC Master Gardeners on Site

Tour Tickets/Sales:

\$12 Presale, \$15 Day of Event

Lunch Included

TICKETS AVAILABLE AT:

Al Johnson Florist (951) 686-3010

The Gardener's Cottage (951) 682-4099

Interiors by Decorating Den (951) 656-6848

Louie's Nursery (951) 780-7841

Parkview Nursery (951) 784-6777 or (951) 351-6900

Steve's Valley Nursery (951) 242-8080

Riverside County Regional Medical Center (951) 486-4461

Beyond the Garden Gate (951) 898-0990


**Proceeds benefit the Child Abuse
& Neglect Unit at Riverside
County Regional Medical Center**

For more information, call (951) 486-4461

Watery thrills in Palm Springs

Is your family looking for some watery fun? Then think about the desert. Knott's Soak City in Palm Springs is the Southland desert's biggest water adventure park. Soak City is 21 acres packed with 22 of the most intense water rides imaginable, all themed to 1950s and '60s Southern California beaches.

New to Knott's Soak City Palm Springs is Pacific Spin. This multi-person raft ride includes a 132-foot long tunnel that drops riders 75 feet into a six-story funnel. After pitching riders back and forth through 5,500 gallons of swirling water, the ride culminates in a waterfall splash. Pacific Spin is Soak City's most action-packed water adventure to date, carrying 700 passengers per hour at a maximum speed of 35 feet per second.

More high-speed thrills await at Tidal Wave Tower. Tidal Wave Tower takes you on a 7-story speed slide. Lie on your back, cross your arms and let 'er rip.

For those looking for something a little gentler there's Gremmie Lagoon. Made exclusively for tomorrow's surfers, Gremmie Lagoon offers wannabe waveriders their own pint-sized water slides and splash pool.

Other themed highlights include food and snack facilities, merchandise shops, a number of guest services and surf-inspired props, icons and interactive surprises.

Soak City is open daily through April 23 and May 20 through September 4 and weekends April 29 through May 14 and September 9 through September 24. General admission is \$26.95 for adults, \$14.95 for kids ages 3-11 and seniors ages 62+.

Admission includes unlimited use of all water park rides and attractions. Soak City is located at 1500 S. Gene Autry Trail. For more information, call (760) 327-0499, or go online to knotts.com.

Live Entertainment 7 Days A Week


Reservations Recommended • www.CitrusCityGrille.com

Sunday Grand Buffet Champagne Brunch

9:30am to 2:30pm

Reserve now for special Mother's Day
Champagne Brunch

Come join us for our special WINE DINNERS

Citrus City Grille invites you to join us on
the first Monday each month, 6:30 pm
April 3 - RH Phillips

May 8 - Joshua Tree Wines

Enjoy an exciting six course dinner paired
with exquisite selected wines.

For additional information please visit our
website at www.citruscitygrille.com

Riverside (951) 274-9099
3555 Riverside Plaza Dr. Suite 100 92506

Orange (714) 639-6900
122 North Glassell St. 92866


Easter Services and Events

Celebrate Easter with the rising sun or with a family outing. Our guide below lists an assortment of early morning services and special get-togethers.

Canyon Crest Towne Centre Easter Egg Hunt

RIVERSIDE

"Hoppy days" return to the Canyon Crest Towne Centre in Riverside on April 8, from 11am to 2pm. Known for its relaxed, open-air atmosphere, the Towne Centre is hosting its annual Easter egg hunt along with other fun activities for the kids. The Towne Centre is located at 5225 Canyon Crest Dr. For more information, call (951) 686-1222, or go online to www.cctowne-centre.com.

Easter Eggstravaganza

RIVERSIDE

Celebrate Easter at God's House of Favor Church on April 15, from 11am to 3pm with games for the kids, food, prizes,

and, of course, an egg hunt. The church is located at the end of Van Buren near the 215 freeway, across from Riverside National Cemetery. For more information, call (951) 697-1220.

Palm Springs Aerial Tramway

PALM SPRINGS

Sunrise anywhere is beautiful, but from the Mountain Station of the Palm Springs Aerial Tramway it is spectacular. Begin your Easter with a message from Pastor Art

Popp. Shaken Not... Stirred will provide popular up-tempo music. The first car up will be at 5am. The program begins at 5:30am.

Reduced Tram fares will be in effect from 5am until 7:30am. Round-trip fare will be \$13 for adults and \$10 for children ages 3-12. A

Ride 'n' Breakfast combination will also be available until 7:30am. The cost of the combination, including round-trip Tram fare is \$21.50 for adults and \$14.50 for chil-


Continued on page 30

Riverside Community Church 7TH ANNUAL EASTER FAIR

Saturday, April 15 • 3-5pm

PONY RIDES, PETTING ZOO, FACE PAINTING, & MORE!


4850 Jurupa Ave.
Riverside

951.686.1886
riversidecommunitychurch.com

We're Inviting Our Friends You Invite Yours Saturday, April 15

God's House of Favor Church's Annual Community Easter Eggstravaganza

Free Food, Games, Prizes,
Egg Hunts, Attractions
YES! It's all FREE

Saturday, April 15
11am - 3pm

Corner of Van Buren &
Harmon St. near the 215 Fwy.
(Directly across from Riverside
National Cemetery)

951-697-1220

"I am the resurrection and the life. He who believes in Me, though he may die, he shall live."
John 11:25

Easter

Sunrise Service

message by John Miller

Sunday, April 16th, 2006
6am

ROOSEVELT BOWL
AT PERRIS HILL PARK
1001 E. HIGHLAND AVE, SAN BERNARDINO

Special Music By
Alfie Silas

Get green in San Bernardino

Environmental EXPO promotes a healthy Earth

Winner of the Governor's Environmental and Economic Leadership Award, Cal State San Bernardino's Environmental EXPO returns to the university's Coussoulis Arena and surrounding areas from 9am to 3pm on Saturday, April 22.

More than 10,000 people are expected

for the university's annual daylong event, which is in its 20th year. Coordinated by the university's Network for Environmental Science Teaching, this year's EXPO will feature an appearance by television and film actress Barbara Niven of *One Life to Lead*, *Pensacola* and *Wings of Gold*, along with an energy conservation themed magic show by Paul Cash and a water festival with 17 different free activity zones, where children can learn about water without getting wet.

The event will feature a special recycling station located outside Coussoulis Arena, where participants who bring a minimum of 20 recyclable cans or bottles (aluminum cans are preferred) can redeem them for a free 16-ounce EXPO mug that can be used at the EXPO concession stand

to purchase a soft drink at the special price of 65 cents.

Participants can also enter the giant 22-foot EXPO Earth Balloon that can seat up to 25 people and learn about making wise environmental choices. EXPO will also include exhibits by environmental organizations, agencies, businesses and schools, displays of alternative-fuel behaviors, puppet shows and a food court.

Also for inspection will be the winning entries of classroom and community group environmental contests that include quilts on recycling, bookmark art and multimedia projects based on the theme "Conserving and Protecting Earth's Resources."

EXPO will honor an Environmental Educator of the Year, and 9th grader Kelsey Broersma of Yucaipa High School, winner of EXPO's annual bookmark art contest.

Admission and parking for EXPO are free. For more information, call (909) 537-5681. ■


Enjoy a Fiesta Weekend in Big Bear Lake!


BEAR VALLEY

CINCO DE MAYO FIESTA

May 6th, 4:00 P.M. -11:00 P.M. &

May 7th, 12:00 Noon -11:00 P.M.

**Mariachis,
Bands, Contests,
Children's
Games!**


Adults Saturday \$8

Sunday \$10
at the door

Two day advance
ticket purchase
\$14 both days.

Children 12 and under FREE

**See Coupon for
Special Savings!**

**Tickets and Details Contact the Convention Center at Big Bear Lake
909.585.3000 • bigbearevents.com**

Working for a healthy body

When I started at Curves 18 months ago I had a severe limp from breaking my leg in three places. I was already in physical therapy and I wasn't getting any results. My doctor told me that I would probably always have a limp but I didn't take him seriously.

When my therapist told me the same thing I decided right then that they were wrong. So I started looking into gyms and found Curves to be the best option. Because my muscles were way off balance from walking with crutches, then a boot, and finally a cane, I had to retrain my entire body. Curves had every machine I needed to work every muscle group.

I went to Curves five days a week for five months. The manager and trainers were very supportive - they cheered me on every day. Sometimes I almost couldn't bear to continue on, but just imagining Nadette's smile when she would see me was the push I needed.

It took time and hard work but I got my muscles back to normal and the limp is gone. My doctor and therapist are amazed, but I'm not. It was a group effort. I couldn't have done it without Nadette and her team. I felt welcomed and cheered.


So what does Curves mean to me? No more limp. I walk normally when my doctors said I wouldn't.

And that feels pretty good!

Roberta U. Sadek

Member of Curves in Riverside at 3816 La Sierra Ave.
(951) 343-2878

S L I C K is cool with cars, motorcycles and clothes
NOT cool on driveways, in streets or storm drains!


When we park, our cars and trucks leave stains of oil, grease, and transmission fluid on driveways and parking lots. Rain, garden hoses, or sprinklers wash these auto pollutants down the gutter and into storm drains. Storm drains deliver those pollutants to our streams.

Ever notice water surfaces with an oily sheen or streaks of blue? The bright blue streaks could be antifreeze from radiators and the oily sheen may come from used motor oil. Any foam seen might be soapy water from washed vehicles.

YOU can help by preventing spills and using an absorbent mat, draining fluids into an appropriate container, sweeping not hosing down the driveway and taking all hazardous wastes to a collection center.

STORM DRAINS CARRY WATER DIRECTLY TO OUR LAKES AND STREAMS AND DO NOT CONNECT TO WASTEWATER TREATMENT PLANTS!

You can obtain free additional information, or report illegal storm drain dumping, by simply calling toll free: **1-800-506-2555**

"ONLY RAIN DOWN THE STORM DRAIN!"

Visit our website at: www.floodcontrol.co.riverside.ca.us or
E-mail us at flood.fcnpdes@co.riverside.ca.us


ENTER TO WIN
TRIPLE CROWN EXPERIENCE
The Executive Club
Derby Experience

package for 2

Kentucky Derby, May 6, 2006

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

Offer valid until April 19th, 1 winner will be drawn on April 20th.
(Note: Faxed entries must have your name, address & telephone number)

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


(909) 885-RACE
fax (909) 885-4087


The Inland Empire's
Perfect Meeting Place
Etiwanda Gardens
Banquet, Convention
and Conference
Center

- Centrally Located
- Free Parking
- Over 25,000 sq. ft. Flexible Meeting Space
- Private Landscape Grounds
- Full Service Catering
- Audio/Visual Services
- Awards Banquet
- Seminars
- Mixers
- Holiday Parties

ETIWANDA
GARDENS

7576 Etiwanda Avenue
Rancho Cucamonga, CA 91739
1-866-660-6687 Fax 909-899-1237
Easy Access to the 10, 210 & 15 freeways
www.etiwandagardens.com

Big Bear Cinco de Mayo expanded to two days

Enjoy two days of authentic Mexican music, food, drink and dance during the expanded Bear Valley Cinco de Mayo Fiesta, set for Saturday and Sunday, May 6-7 at The Convention Center at Big Bear Lake.

The third annual Cinco de Mayo Fiesta includes expanded music, mariachis, children's activities such as pinatas, arts and crafts, a bounce house and petting zoo.


Adults can enjoy margaritas and salsa dancing.

Fiesta highlights include Aztec Dancers, who will present traditional Mayan and Aztec dances both days, including Saturday's opening ceremonies. Sonora Cantina Folklorico Dancers are also set to perform along with La Polma Spanish Dancers, while Fiesta-goers can dance both days to popular Mexican band Grupo Sabor a Mi.

On Saturday night at 7pm the Fiesta is transformed into "Club Puebla" for adult-themed fun that includes salsa dancing, quick drink contests and more.

New for 2006 is the "Best of the Mountain" margarita contest, which sees Big Bear restaurants and bars trying to create the perfect concoction. The top three recipes will be sold throughout the Fiesta as sampler kits with attendees voting on the winner. Other new contests include the tortilla toss, "Big Juan Burrito" eating contest, and quick drink events. Returning events include the "Best of the Mountain" salsa competition, with pro divisions for restaurants and open for everyone else.

Miss Cinco de Mayo is awarded to the winner of costume, speech, fundraising and cultural presentations.

Enjoy tacos, ceviche and other Mexican delights prepared by Big Bear restaurants including Sonora Cantina, El Jacalito, Boo Bear's Den and La Montana, plus fair foods like cotton candy and snow cones.

Cinco de Mayo commemorates the Mexican victory over the French at Puebla, 100 miles east of Mexico City, on May 5, 1862. It was a victory that helped the United States as well, since it prevented the French from providing assistance to the Confederate army during the Civil War. After that conflict ended, Union forces under General Phil Sheridan joined the Mexican army in expelling the French, and the American Legion of Honor marched in the ensuing victory parade in Mexico City.

Fiesta admission is \$8 on Saturday, \$10 on Sunday. Look for the \$2 off coupons on page 30. Fiesta is free both days for ages 12 and under. Two-day passports are \$14. Call (909) 585-3000 for more information. For information on weekend resort packages, call (800) 4-BIG-BEAR. ■

UPLAND LEMON FESTIVAL


Downtown Upland, 136 E. 9th St.

Friday April 28th, 5:00 to 9PM

Saturday April 29th, 10AM to 9PM

Sunday April 30th, 11AM to 7PM

The Upland Lemon Festival is many events in one, all with free admission!

Live Entertainment
on 3 Stages

Beer & Wine Gardens

Children's Fair with rides,
crafts, and activities for
children.

More than 200 Business,
Craft, and Food Booths.

Carnival Rides
& Game Booths

Lemon Pie Eating Contests

Fly over exhibition April 30th

Buy your advanced carnival ride tickets from the Main Street office and save!! Ticket books are \$10 each for each 8-ride book if purchased by April 27th.

(909) 949-4499

www.historicdowntownupland.com

Show and Go

MAY 5, 6 & 7 2006

FRIDAY NIGHT
WAYNE'S ENGINE CRUISE
DOWNTOWN RIVERSIDE
6:00PM - 10:00PM

SATURDAY - CAR SHOW
DOWNTOWN RIVERSIDE
ALL DAY - Starts at 8 AM
Open Header Cruising
Show & Shine • Raffle
Super Trophies

SUNDAY - DRAGS
THE STRIP AT
PERRIS AUTO SPEEDWAY
Starts at 8AM

CAR SHOW & Street Race for Charity

Presented by the
Riverside East Rotary
Produced by the
Old Farts Racing Team

CORTECO
WE Waynes
GOODFRIEND
Hemborg

For Info: **951-780-4055**
www.showandgo.us

Racing begins at Orange Show Speedway

Adozen races for the fiercely contested Super Late Model class and the addition of the ASA Modifieds to the regular weekly programs highlight the 2006 racing season at Orange Show Speedway.

The schedule created by race director Steve Larsen for the quarter-mile paved oval on the National Orange Show grounds consists of 23 nights of racing plus the annual Route 66 Rendezvous Burnout Contest and Monster Truck show Sept. 15.

The season will begin on Saturday, April 8, and conclude Saturday, Oct. 28. Spectator gates will open at 5pm each race day and racing will get under way at 6:30pm. Tickets are priced at \$10 for adults, \$8 for seniors (over 62), military personnel and juniors (13-16) and \$2 for children 6 to 12. Parking, through Gate 3 off Mill Street, is \$4 per vehicle.

There will be three appearances by the touring ASA Speed Truck Challenge, including opening night, and three fan-pleasing Demolition Derbies. The first of those will be run May 27, as a stand-alone event in conjunction with the National Orange Show Festival. The other derbies, on July 15 and Oct. 21, will

be part of full racing programs.

The Super Late Models, Modifieds, Late Models, Street Stocks, Stock Ponys, Sport Trucks and Sport Compacts will run under the ASA banner. The Pro-4 class no longer is an ASA division, but will race at the Orange Show eight times using new weight and engine rules designed to equalize the competition.

The speedway will continue to provide opportunities for the scaled-down Legend Cars, Bandoleros and Mini and Jr. Mini StockKars that have raced here in the past.

"The Super Late Models will be our premiere series again this year," Larsen said, "and we're optimistic that the close and entertaining racing the fans saw last year will lead to bigger crowds, and that more drivers will want to get in on the action."

In addition to the Super Late Models, the Stock Ponys will have a dozen races while the entry-level Sport Trucks and Sport Compacts make 11 appearances apiece. There are eight races scheduled for Street Stocks.

The Modifieds, which ran four races at the speedway late last season, are on the schedule 10 times this year.

For more information, contact the speedway office at 909-888-6788, Ext. 438. 

Christian singles gather at Cowtown, Riverside

Christian singles looking to meet can look forward to a bevy of new opportunities, thanks to Confidential Christian Introductions (CCI). New events added to their schedule include Country Western and Swing dancing at Cowtown in Riverside, at 15950 Van Buren Blvd.

If you can't dance get there early because the evening includes an hour of dance lessons. It's not necessary to bring a partner, because dancers rotate during the lessons.

Cowtown dances will be held the fifth Saturdays of each month (except December) at 7:30pm..

Other fun events for Christian singles include Christian Speedy Introductions, Bunco & Karaoke, a rotational dinner-dance on the Queen Mary, a cruise to Europe, additional dances and rotational dinner-dances, and an alcohol-free New Year's Eve Party.

For more information call (714) 210-3337 or go online to ChristianSinglesFunEvents.com.

Alpine Slide at Magic Mountain

Snow Play area Magic Carpet • Makes the return to the top EASY!


**Children
FREE!**
(2-6 years old,
with an adult)

When it's cold enough, we make our own snow!

Whether natural or man-made, you'll have a fun-packed day on our spacious snowplay hill.

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

For information call

(909) 866-4626

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


Wine dinners and Sunday brunches at Citrus City Grille

Citrus City Grille, one of Riverside's finest restaurants, continues to bring the best in dining adventures to the Inland Empire.

On Monday, May 8, Citrus City Grille will host a special Wine Dinner, featuring Joshua Tree Wines, and on Mother's Day, May 14th, a special Sunday Grand Buffet Champagne Brunch. Reservations are recommended.

In addition to cuisine to delight any palate, the Grille also offers nightly entertainment and a wide selection of Californian, Australian and French wines from its Wine Cellar.

Citrus City Grille is located in the Riverside Plaza at Riverside Plaza at 3555 Dr., Suite 100.

Mother Nature's Earth Jam at The Living Desert

The Living Desert and Newman's Own present Mother Nature's Earth Jam on April 22. Join more than a half-billion people all over the world who will celebrate Earth Day 2006. Zoo gates open at 9am and close at 4pm. Special Earth Day activities are from 10am to 4pm.

Admission to the park is \$2 per person for Earth Day only. Donate an old, used cell phone and admission is free.

This fun and informative day will feature environmental and conservation presentations from local organizations. Visitors can learn how to save energy, recycle, preserve wildlands and even look at the sun through a giant telescope. Free rare Cochiti and Escondida chile pepper plants will be given away to the first 2,500 visitors.

Live entertainment in the Palm Garden Patio will be from 10am to 4pm and will include the Truman Elementary Tigers, Desert Sands Unified School District Dance Team and several other musical groups. There will be activities for the family along with the WildLife Wonders animal shows and Gecko Gulch, the desert playland for children. Food and beverages are available for an additional cost.

Call 760-346-5694 for more information or log-on to the website at www.livingdesert.org.


For Great Family Fun


Apple Blossom Festival

April 29-30, 2006

Easter Fun


April 16, 2006

At OakTree Village

Animal Park • Artisans & Crafters*
Train Rides* • Pony Rides*
Mountain Town Museum
Reptile Cave • Piglet Races • Fishing
Petting Farm • Goat Milking
Gold Panning • Shops & Restaurants

Apple Annie's
Reserve now for
Easter Dinner
(909) 797-7371
Located at OakTree Village
in Oak Glen
Open every day 8am-8pm

*Weekends only


38480 Oak Glen Rd., Oak Glen, Calif.

(909) 797-4020

oaktree-village.com • oaktreevillage@att.net

Mexicali BAR & GRILL

Now Open - 7 Days

1690 Spruce St. • Riverside

(951) 781-6682

We Bring the Border to You


Sunday Brunch • 10 to 3

Featuring:

- Eggs to Order
- Seafood Enchiladas
- Mexican Pastries
- Flan
- Soft Beverages

Free Dinner
With purchase of a 2nd
Dinner of Equal or
Greater Value plus 2
Beverages at reg. price.

Valid with coupon only. Non-alcohol with
any other discounts or offers. Limit 2
coupons per table. Exp. 7/15/06

**\$3 OFF
Sunday
Brunch**

Per person • Max 2 people.
Valid with coupon only. Not valid with
any other discounts or offers. Limit 2
coupons per table. Exp. 7/15/06


Lemons galore at Upland festival


Prepare to pucker up for plenty of lemony goodness as Upland celebrates the lemon. The 9th Annual Upland Lemon Festival runs April 28 (5-9pm), 29 (10am-9pm), and 30 (11am-7pm) in downtown Upland. The fun includes, of course, a lemon pie eating contest, and other lemon-themed treats. There is also plenty of entertainment, with three stages with live events, a children's fair, rides, crafts, more than 200 booths, beer and wine gardens, and more.

On April 29, visit the Main Stage to watch finalists from the "Upland Idol" competition. A customized version of the popular "American Idol" pop music competition, the finalists will appear at the Lemon Festival from 6pm to 8pm. Winners in three categories will be awarded prizes at the Lemon Festival.

The Festival is a great family outing, with most of the events free of charge. Purchase carnival ride books in advance, by April 27, and get them for \$10 for a book of 8 tickets.

For more information, call (909) 949-4499 or go online to hitoricdowntownupland.com. 

California State University, San Bernardino's

Environmental EXPO

Celebrating 20 years of environmental education excellence!

Come celebrate Earth Day!
An educational funfair for the whole family featuring

100+ exhibits with free giveaways
ECO-Home and Car Exhibits
Entertainment & Food Court
Water Festival for kids featuring hands-on learning activities and take home guides for parents and teachers
Families can enjoy participating in an aerial art group photo taken by a photographer in a helicopter!

Saturday April 22, 2006 9am-3pm
at Cal State San Bernardino's Courtyard Arena
FREE ADMISSION and Free Parking in Lots E-H

For more information call (909) 537-5681 or visit <http://expo.csusb.edu>
5500 University Parkway, San Bernardino, CA 92407
Volunteer and exhibitor opportunities available.
Thanks to our Partners Environmental EXPO is a free event!


Pine Knot LANDING

Sail Big Bear Lake in comfort and style aboard the Mississippi-style Paddlewheel, the **Sierra Belle**


Narrated Historical Tours • Private Tours
Banquets • Weddings • Conferences
Birthday Parties • Family Reunions
Full Catering available

Tours Depart 7 Days A Week!

(909) 866-2628

WOW!

The "WOW" Package deal starting at only **\$15!**
(Available now to May 3rd)

You get:

***1 - Coupon** for 24 Carnival tickets (\$20 value)
(most rides require 3 to 5 tickets)

1 - Free Popcorn

1 - Free Prize (And two Games for the price of one!)

***Monday, May 8 & Thursday, May 11** you get a wristband instead - good for all rides

Plus: all the Fair admission tickets you need at these great Prices:

Adult (13yrs+) \$5 Senior (55yrs+) \$3
Children (6-12yrs) \$2 Kids under 6 yrs are FREE

A savings of \$12 - or more!!!

Available at the Fontana & San Bernardino Chambers of Commerce
& The San Bernardino County Fairgrounds in Victorville
760-951-2200

SAN BERNARDINO COUNTY FAIR
MAY 5 - 14, 2006

JOIN THE FUN!


Garden of Astronomical Delights!

You might wonder what a garden has to do with astronomy. But from an "out of this world" perspective, there is more at work here than you may think.

Deep in space, comets pass by our planet in their orbit around the Sun, leaving a huge trail of rock and debris. When the Earth passes through remnants of this debris, minute particles penetrate our atmosphere and become a part of its surface. When we plant a garden, we are incorporating this "extra terrestrial" material into the process.


The Lake Arrowhead Mountain Skies Astronomical Society (MSAS) Astronomy Village takes the space-botany connection a step further. In their garden is a very special inhabitant. Nestled in among the plants, trees, and small wildlife is a Sycamore tree named "Luna." She was planted on the site in 1999 to celebrate the grand opening of Astronomy Village. What makes Luna special is that she is one of a handful of "astronaut" trees that have been in space.

The story of the Moon Trees began 35 years

ago when a former US Forest Service "smoke jumper" and Air Force test pilot, Stuart Roosa, joined Alan Shepard and Ed Mitchel to form the crew of NASA's Apollo 14 Mission. Each astronaut was allowed to take personal items with them on their mission. Roosa's items included a canister of tree seeds.

After the seeds returned to Earth they went through decontamination procedures and were sent to the US Forest Service laboratories in Mississippi and California. Apparently almost all of the hundreds of seeds successfully germinated.

The MSAS Astronomy Village is located in Lake Arrowhead, off State Hwy 18, just west of Rim of the World High School. For more information about Astronomy Village, call (909) 336-1699. For Star Gazer's Sky and Event Report, call (909) 336-1299. You can also visit their website at www.mountain-skies.org.

MSAS is a nonprofit public benefit educational corporation and is not affiliated or associated with any commercial business that attempts to replicate its presentations or programs. 

The Chef Knows With Peter Dills moves to KDOC

"The Chef Knows With Peter Dills," a fun look at Southland restaurants, will premiere on its new station, KDOC-56 on Saturday, April 1, where it will be seen every Saturday afternoon from 4-4:30 pm.

Dills is following in the footsteps of his father, noted restaurant critic Elmer Dills. KDOC-56 (www.kdoctv.net) is seen on every cable and dish television service throughout Southern California.

Each week, "The Chef Knows With Peter Dills" highlights some of the finest and most popular restaurants in the Southland covering every range of affordability and ethnic dining experience. Dills gives his audience a detailed and fun glimpse of what it's like to dine at the showcased establishments, touching on everything from the décor to the ambience to the service to the dishes themselves.

Dills also serves as fill-in host for his father, noted restaurant critic Elmer Dills, on his radio show.

Party Planning Party Planning Party Planning Party Planning


Moreno Valley
Psychic
Help in All Walks of Life
• Past • Present • Future
Se Habla Español • Available for Parties
12540 Heacock Ave.
Corner of Sunnymead
951 488-1477

American Casino & Mobile Dj Rentals
909-923-6536
HOME / BUSINESS / HALLS / HOTELS / SCHOOLS


CASINO PARTIES for BIRTHDAYS- HOLIDAYS- FUNDRAISERS
craps -blackjack -roulette -horse race -money wheel -dealers

Zoo4 U


A Mobile Zoo For Any Special Occasion
(760) 288-4455
www.mobilezoo4u.com

FANTASY 100 CASINO


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

Earliest warplanes showcased at 'Planes of Fame'

The earliest warplanes of the 20th century were nothing more than simple aircraft with mounted guns and virtually no protection for the pilots. Nevertheless, their early aces paved the way for modern aerial warfare.

World War One Aviation is the subject of the monthly special event hosted by The Air Museum "Planes of Fame" at the Chino Airport on Saturday, May 6. The event will begin at 10am with a seminar on the role of aviation in the First World War and conclude with the flight demonstration of a "Planes of Fame" warbird.

Although
The Air
Museum


"Planes of Fame" is noted for its extensive collections of "heavy metal" World War II combat aircraft, that collection does include aircraft from the entire spectrum of aviation as well, including the wood and fabric warplanes of the first conflict in which aircraft played an important role.

In contrast to the sturdy combat aircraft that evolved in later years, the fighting airplanes of World War One were really rather crude machines.

Generally vulnerable to all sorts of enemy fire, and lacking in any sort of real protection for their crews, the warplanes of that era were little more than "death traps" for the brave young lads who flew them into combat. Most never even had parachutes that could offer some means of escape from a disabled airplane; yet those fliers did persist in their duty and set the standards for modern military aviation.

The very first permanent air museum in the American West, The Air Museum "Planes of Fame" is now in its 50th year as an independent, non-profit, educational institution. The museum also pioneered the concept of restoring historic aircraft to flying condition so that the public can appre-


ciate those artifacts in their natural element.

Staffed primarily by a core of dedicated volunteers, the museum supports its operations with admission fees, donations and proceeds from the use of its aircraft in various productions.

The Air Museum "Planes of Fame" also has a special membership program available to the public, with one of the benefits of membership being the ability to experience the thrill of warbird orientation flights. At each monthly special event, members in attendance, including last-minute sign-ups, can have their names entered into a free drawing for a warbird orientation flight.

The Air Museum "Planes of Fame" is open to the public every day, except Christmas and Thanksgiving, from 9am until 5pm. General admission is \$8.95; youngsters 11 and under are admitted for \$1.95; and admission is free for accompanied children under five.

Also coming up in May, The Air Museum will host its annual Air Show on May 20-21.

For more information call (909)597-3722 or visit the museum's website at www.planesoffame.org. 

GARAGE DOOR PROBLEMS?

We Fix Garage Doors Right!™


Precision
DOOR SERVICE


A Name You Can Trust.™

- Broken Spring & Cable Repair
- Noisy Doors Silenced
- Bent Tracks/Rollers Replaced
- New Garage Door Sales & Installation

As the largest moving part in your home, the safe, secure and efficient operation of your garage door is essential. There are over 20,000 injuries per year due to unsafe garage doors.

Call us NOW for your FREE 18 point Safety Inspection.
(Offer expires May 1, 2006)

\$100 OFF

Complete Garage Door Overhaul

One coupon per home. Offer expires 5/1/06.

\$30 OFF

Spring Replacement

One coupon per home. Offer expires 5/1/06.

FREE

Service Call With Repair
Reg. \$55.00

One coupon per home. Offer expires 5/1/06.

FREE

Wireless Key Pad
with purchase of PRECISION DOOR
Whisper Quiet Garage Door Opener

One coupon per home. Offer expires 5/1/06.

CALL US NOW 866-211-7008


DRAGONMARSH

HISTORICAL & RENAISSANCE STORE

Are you ready for Faire Season??

Come see our

Costumes, Weapons, and Jewelry

Don't miss the PEEPS show April 14th

12 noon- 2 PM

See all the BUNNIES and CHICKS!

3744 Main Street, Riverside

951 276 1116

www.dragonmarsh.com

Open 10:30 a.m. to 6:30 p.m.

Do the 'Derby' in style at NOS

Would you like to attend the 132nd running of The Kentucky Derby – “The Most Exciting Two Minutes” in horse racing? Then be prepared to spend up to \$1,000 to join the throng.

An exciting and practical alternative is offered by the National Orange Show Sports Center in San Bernardino. Capture all the color, exhilaration and passion of the most famous race in North America for a fraction of the cost of a trip to Louisville, Kentucky. For as little as a \$4 admission, you can experience the thrill of the Derby (Saturday, May 6) with 100s of other wagers and racing fans, in a state-of-the-art facility with 13 mega-projection screens and over 300 television monitors.

The Sports Center also offers a premium Derby Day package for \$35 per person, which includes a gourmet buffet, reserved seating in the executive club, VIP parking and a complimentary racing program.

The Derby, always a high-profile event, is attracting a record amount of pre-race betting at the freestanding satellite wagering facility, according to Larry Jacobsen, Manager of the NOS Sports Center. “This year’s race is wide open, with no

overwhelming favorite. Some of the 3-year old standouts include Bluegrass Cat, Brother Derek, Bob and John, Lawyer Ron, Achilles of Troy, and a mare with the appealing handle of Oprah Winney.”

If you’re new to horse racing, the Sports Center offers a 9:30am seminar on Derby Day hosted by Bruce Finkelstein, a nationally respected racing authority.

“The Derby is the first race in The Triple Crown, followed by the Preakness and Belmont Stakes. Only eleven horses have won all three Triple Crown events. The last was Affirmed in 1978,” Jacobsen said.

The doors at the Sports Center open at 7:30am for the early birds. Bruce Finkelstein’s Handicapping Seminar is at 9:30am, with the Derby usually going to the post at approximately 2:30pm.

Reservations can be made Wednesday through Sunday at the Sports Center, located at 930 South Arrowhead Avenue, or by calling (909) 885-RACE (7223). To reach the Sports Center, exit the 215 Freeway in San Bernardino at Orange Show Road. Go east one block to Arrowhead Avenue, turn left (north) to Gate #10 on the National Orange Show Events Center grounds. ■


Easter ‘Peep’ show at DragonMarsh

DragonMarsh in downtown Riverside will host an Easter “Peep Show” on April 14, from Noon to 2pm.

See the chicks and bunnies “strut their stuff” while the costume shop puts on an art contest and statuary competition.

Located on the Main Street Walking Mall, in front of DragonMarsh (rain or shine), the event will feature special appearances by the symbols of Valentine’s Day, Halloween and Christmas.

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


A NATURAL HIGH

The other Palm Springs.

(800) 515-TRAM

PALM SPRINGS TRAM
Tram
www.petramway.com


IRISH PUB & GRILL

KILLARNEY'S

Temecula's First Authentic Irish Pub

Live Music Every Wednesday, Thursday, Friday, Saturday Night

"Voted Best New Restaurant in the Inland Empire!"

Traditional Irish Dishes
Burgers & Sandwiches
Salads
Steak & Chicken

32475 Hwy 79 So. • Temecula • (951) 302-8338 • www.Killarneys.com

Cool cars hit the road in Riverside


Once again the awesome engines of the Show and Go Car Show and Street Race for Charity grace the asphalt in downtown Riverside. From May 5-6, on Market St. between 5th and 13th, classic cars buffed to perfection will line up for your inspection. On Sunday, May 7, the Show and Go moves to the new Strip at the Perris Auto

Speedway for 1/8-mile street legal, nostalgic car racing.

The action begins Friday night at 6:30pm as the cars cruise Market St. Bring a lawn chair and cheer on your favorite classic.

On Saturday, 1,000 classic cars, street rods and muscle cars will line the road and cruise along Market St., from 9am to 4pm. Check out the sponsor booths and enter to win a 383 CI Chevy Engine and Trans.

Both events are free to spectators and food is available.

Gates open at 8am on Sunday for the Perris Auto Speedway street racing. Admission is \$10, parking \$5 and kids 12 and under are free to view the action.

The K&N Filters Show and Go has grown to become the largest classic car show in Riverside County, with 30,000 spectators expected. Produced by the Riverside East Rotary and the Old Farts Racing team, all proceeds from the event benefit charity.

For more information, go online to www.showandgo.us.

RIVERSIDE PLAZA April Events


DATE	TIME	EVENT
FRI 31st-SAT 1st	7-9PM	Moi (Indie/Acoustic/Rock)
FRI 7th-SAT 8th	7-9PM	Hector Jimenez (Vocals/Pianist)
FRI 14th	7-9PM	Brian Duncan (R&B/ Jazz/ Funk)
SAT 15th	7-9PM	The Reckless Reefers (Instrumental Surf Music)
FRI 21st	7-9PM	Tom Kurai (Traditional Japanese Music)
SAT 22nd	7-9PM	Paddy Doyle's Boots (Traditional Irish Folk Music)
TUE 25th	4PM	Clean Campus Competition Rally
FRI 28th	7-9PM	Tom Kurai (Traditional Japanese Music)
SAT 29th	10AM-4PM	Riverside Plaza's salute to Architecture Week
	7-9PM	Riverside Gator Cheer Squad (Cheer & Dance Performers)

CENTRAL AVE, BETWEEN THE 91 AND MAGNOLIA, IN RIVERSIDE

Butterflies Alive!

Open now through April 2006

For a limited engagement, visitors to The Living Desert can watch nature transform in Butterflies Alive!, Riverside County's first butterfly exhibit. 100's of North American butterflies representing over 30 different species roaming freely in a screened house, children of all ages can experience magic wings and flying things. Open 10:00am - 4:30pm, last admission 4:00pm. Separate admission ticket required.


47-900 Portola Ave., Palm Desert/Indian Wells
760-346-5694 • www.livingdesert.org
A NONPROFIT ORGANIZATION

THE LIVING DESERT
A ZOO & GARDENS

ORANGE SHOW SPEEDWAY

RACING EVERY SATURDAY NIGHT... APRIL THROUGH OCTOBER

Located at the NOS Event Center in San Bernardino
For more info please call: 909-888-6788

ASA MEMBER TRACK

We'll Sell You the Whole Seat... But You'll Only Need the Edge!

Casinos

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.

JOEY & MARIA'S COMEDY ITALIAN WEDDING: Saturday at 7pm through May 20 in the Grand Cabazon Ballroom. Tickets are \$49.50 per person, which includes an Italian dinner, tax and gratuity. (800) 944-JOEY (5639).

TIM BURLESON: Through April 15 at the Sunset View Lounge. Favorites from the 50s through the present; Wed. through Sat. 7:30pm to 12:30am and Sun. jam session from 3:30 to 8:30pm. No cover. No minimum.

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.

AMBROSIA: April 19, 8pm, \$25.

ASLEEP AT THE WHEEL: April 10, 8pm, \$25.

MONTHLY HIGH POINT CHALLENGE: The top 20 slot point earners will receive free slot play (Sobobucks) to use the following month. Winners will be announced on Tuesday, April 4th.

MONTHLY FREE ROLL POKER TOURNAMENT QUALIFYING: Begins the 1st of the month through the last Friday of each month at 5pm. Tournament Friday at 7pm. Players who have acquired 40+ hours of play each month will qualify for a free buy-in tournament, known as a "free-roll" tournament. Prize pool for this tournament will be \$1,500, in which the final table will be paid (10 players). All tournament rules will apply. Players must have a Soboba Club Card to qualify; hours of play will be tracked through each player's cards.

2ND & 4TH TUESDAYS MYSTERY CASH POKER GIVEAWAY:

Qualifying, Monday through Thursday 10am & 11pm. Double tickets will be given out between 2pm -6pm the day of each drawing. Players who are in live play games will receive a ticket for every hour of live play. Giveaway: Every second and fourth Tuesday of each month 10am to 2pm and 6pm to 11pm hourly. To be eligible, Poker players must be seated in live play, and have no missed blinds when their ticket is drawn. There will be 8 envelopes, each envelope containing a cash voucher ranging from \$200 to \$1,300. The player whose ticket is drawn will select an envelope and receive the cash amount contained therein.

MONDAYS FREE MORNING SLOT TOURNAMENT:

Sign Up: 9am in non-smoking room. Start: 10am. Entry Fee: Free. Prizes: 1st - 10th places paid in Sobobucks, \$500 to \$50.

FREE EVENING SLOT TOURNAMENT: Sign Up: 5pm in non-smoking room. Start: 6pm. Entry Fee: Free. Prizes: 1st - 10th places paid in Sobobucks, \$500 to \$50.

GRAB BAG MONDAYS: 4pm - 10pm. The casino

Continued on page 18

HIT THE ROAD

Win a BRAND NEW "Class A" RV and \$5000 in FREE GAS

Club Soboba members begin earning tickets on April 1st to win a luxury RV and \$5000 free gas!

Win in June.

Players have from April 1st until noon on June 29th to earn entries into the Grand Prize drawing. We'll draw the winning ticket from all entries received throughout the promotion.

Win Every Week.

Print your entries each week! Every Thursday from 2pm to 10pm, we'll draw a winner every 15 minutes to receive FREE SLOT PLAY from \$100 to \$500!

Start planning your road trip!

Use your Club Soboba card every time you play to earn entries into the Grand Prize drawing. The more you play, the better your chances of winning FREE SLOT PLAY or the GRAND PRIZE LUXURY RV!

See Player's Club for details and official rules.


1-866-4-SOBOBA - www.SOBOBA.net

With over 3000 jackpots of \$1000 or more in January & February, and Southern California's LARGEST non-smoking gaming room, come see why it's better at Soboba!

MANAGEMENT RESERVES THE RIGHT TO MODIFY OR CANCEL AT ANY TIME. MUST BE 21 TO ENTER CASINO. MUST BE PRESENT TO WIN.

Love is in the air at the Flamingo Laughlin

Engelbert Humperdinck, known for his songs with eternal themes of love and longing, will perform in the Laughlin Flamingo Outdoor Amphitheater April 15 at 8pm.

Humperdinck has been a legend in the international music industry for over thirty years and has sold over 130 million records. Engelbert Humperdinck, has recorded everything from the most romantic ballads to the theme song from the Beavis and Butthead movie to dance mixes of his classics.

With four Grammy nominations, a Golden Globe for "Entertainer of the Year" (1988) and a star on the Hollywood Walk of Fame, Humperdinck might rest on his laurels. Hardly. In the past few years, he has joined an elite group of musical artists who have crossed over successfully to strike a new chord with a younger generation in addition to their core audiences.

Engelbert Humperdinck came into this world as Arnold George Dorsey, one of ten siblings. His father served in the


British military, and his mother taught violin and had an operatic voice. They all lived in Leicester, England and the young lad from Leicester developed strong and enduring family values imparted by his parents. At the age of eleven, Arnold George Dorsey began to study saxophone.

When he was seventeen, Engelbert found himself playing at a pub that sponsored a singing contest. Persuaded by his friends to enter, he put down his sax and for the first time revealed another vocal talent: impersonations. Arnold George

Dorsey gave the world's finest impersonation of Jerry Lewis; fans dubbed him Gerry Dorsey. He never picked up the sax again. To this day, Engelbert continues to include a bit with impersonations in his shows.

Gerry Dorsey was very popular on the UK music circuit until he contracted tuberculosis, which silenced him for six months and nearly put an end to his rising star. Upon regaining his health, Gerry Dorsey knew he had to bury his old, somewhat tainted image to make a comeback as a strong, dynamic performer, still tall, dark, handsome and somewhat mysterious. His manager suggested the new name Engelbert Humperdinck. It was just outrageous enough to be memorable. It would take a man with a secure self-image and sense of humor to pull it off. And thus was born the soon-to-be legend Engelbert Humperdinck.

Tickets for the Humperdinck concert are \$25/\$30/\$35. For information or show tickets contact the Flamingo Box Office at 1- (800) 435-8469 or visit www.flamingo-laughlin.com. 

REAL DEAL GETAWAY FOR TWO!

\$49

Sunday - Thursday
CODE: RD046

**TWO NIGHT STAY, 2 BRENDEN 8-PLEX THEATRES CONCESSIONS
COUPONS AND 2 BREAKFAST & 2 DINNER BUFFETS**

CALL 1.800.AVI.2.WIN FOR RESERVATIONS

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. Expires 4/30/2006.


RESORT & CASINO

1.866.INFO.AVI

Laughlin, Nevada
www.avicasino.com

Continued from page 16

hosts will randomly select a Club Soboba member playing a slot machine with their card properly inserted every 15 minutes. Winners will be allowed to blindly reach into the grab bag and remove one prize. Prizes will be free slot play (Sobobucks) ranging in amounts \$15 - \$100

TUESDAYS \$1,000 BLACKJACK TOURNAMENT:

Sign Up: 3pm at tables across from Club Soboba. Start: 5pm. Entry Fee: \$15 - Unlimited re-buys. Prizes: A percentage of all entry fees.

CLUB SOBOBA GIFT OF THE MONTH

GIVEAWAY: For Club member's that receive a Tuesday Gift of the Month coupon by playing and qualifying with their member's card. Call Club Soboba for more information - 951-665-1000.

THURSDAYS GAS CARD GIVEAWAY: 4pm - 10pm. The Player Development department will randomly select a Club Soboba member playing a slot machine with their card properly inserted every 15 minutes. 24 winners will receive a \$100 gift card for free gas. The winner drawn at 10pm will receive \$2,500 in free gas (gas for a year).

AC'S LOUNGE: Live entertainment throughout the week.

BINGO: Monday through Friday 9am. Early Birds, Regular Session and Intermission Games. \$10 Buy In. 15 Games paying up to \$250. Triple Play. First Saturday Super Sessions. 1st Saturday of

each Month at 10am - \$10 buy in. Progressive number cover-all pays fixed jackpot of \$1199. Consolation pays \$200 on regular pack or \$250 on extras sold on floor.

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. Tickets for all shows can be purchased through the casino box office or through Ticketmaster at www.ticketmaster.com or (800) 585-3737.

THE ERIN DEVEAUX OLD SCHOOL REUNION:

April 1. Acts include Evelyn Champagne King, Dazz Band, Mary Jane Girls, Sweet Sensation, Connie, and Timmy T. Tickets: \$55, \$40, \$35, \$25.

DIONNE WARCIC: April 15. Tickets: \$50, \$40, \$30, \$25.

PEPE AGUILAR: April 23. Tickets: \$90, \$80, \$70, \$60.

THERESA A. MIKE FASHION SHOW: April 29.

DJ LIFE: Wednesdays, in the Blue Bar, 8 p.m. - 1:30 a.m. Rock, Spanish rock, blues.

BARRY MINNIEFIELD (4PC BAND):

Wednesdays, in the Blue Bar, 9 p.m. - 1:30 a.m. Classic pop to light classical, film and stage.

BLUE BAR: Disco, blues and rock, Thursday - Saturday, 8 p.m. - 1:30 a.m.

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.

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;

Continued on page 29

2006 Laughlin River Run

Foreigner


Thursday, April 27, 2006 at 9p.m.

REO Speedwagon


Friday & Saturday,
April 28 & 29, 2006 at 9p.m.

FOR MORE INFORMATION
CALL 1-800-435-8469
or visit www.flamingolaughlin.com

Flamingo LAUGHLIN®

Full steam ahead


Train & Trolley Festival, April 22-23: Steam Returns! Enjoy a two-day festival of train and trolley rides, special exhibits, music and good old-fashioned entertainment. The star of the show will be the Ventura County No. 2 steam engine, just returned from a five year restoration. The Orange Empire Railway Museum's most extensive railway operations of the year take place from 9 am to 5 pm. The museum is located at 2201 S.A St. in Perris. For more information, call (951) 943-3020 or go online to www.oerm.org

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

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.

FIRST SUNDAYS: Free hands-on

art making activities for families and youth. Held on the first Sunday of each month, 1pm, through May 7, 2006. At the Riverside Art Museum, 3425 Seventh St., Riverside. (951) 684-7111. www.riversideartmuseum.org.

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, livingdesert.org.

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: • April 22-April 23, Train and Trolley Festival. Enjoy a two-day festival of train and trolley rides, special exhibits, music and good old-fashioned entertainment. Their most extensive railway operations of the year take place. 9am-5pm. • Museum open 9 a.m. to 5 p.m. daily, 2201 S. A St., Perris; train and trolley rides, weekends and holidays, 11 a.m. to 5 p.m.; all-day train and trolley pass \$10, children 5-11 \$8. (951) 943-3020. www.oerm.org

For more fun kids' events, see the What To Do section on page 26.


Proudly Presents...

The Train and Trolley Festival

SATURDAY, April 22nd
SUNDAY, April 23rd
9:00 a.m. to 5:00 p.m.


Music
 Exhibits
 Presentations
 Demonstrations


• Good Old Fashioned Entertainment • Passenger Train Rides • Freight Train Rides
 • Trolley Rides • Interurban Car Rides • Fire Coach Enthusiast Pump-In

951 657-2605
2201 South "A" Street
Perris
17 Miles South of
Riverside on Highway 215


WHERE FUN RULES!

Perfect for birthday celebrations and company outings, or just hangin' out, Boomers is a blast. Our staff can assist with everything from planning to invitations to catering. So if there's an event in your future, give us a call and we'll supply the fun.

BOOMERS, UPLAND
 1500 W. 7TH. Street, Upland, CA 91786 **(909) 946-9555**

Theater & the Arts

BEN BOLLINGER'S CANDLELIGHT PAVILION DINNER THEATER:

The Pirates of Penzance, through April 16. Tickets \$38-\$72. • Smokey Joe's Cafe, April 21-June 18. Tickets \$38-\$72. • (909) 626-1254. 455 Foothill Blvd., Claremont.

CALIFORNIA RIVERSIDE BALLET:

A Fiesta, May 5. See article on page 24. At the Riverside Municipale Auditorium, 3485 Missin Inn Ave. in Riverside. (951) 787-7850.

CALIFORNIA THEATRE OF THE PERFORMING ARTS:

San Bernardino Symphony presents Movie Music for the Young and Young at Heart. April 22, 3pm. Downtown San Bernardino, 562 W. 4th St. (909) 381-5388.

COMMUNITY ARTS THEATER

SOCIETY: The Lion in Winter, April 1, April 5-8, 7:30pm. April 2, 8, 9,

A Southern California Tradition

The 83rd Year of 'Ramona'

"Ramona," the Official California State Outdoor Play, begins its 83rd season at the Ramona Bowl Amphitheatre in April as the oldest and longest running outdoor drama in the United States.

'Ramona' is a journey back to the early days of California in a colorful blend of fiction and history the whole family will enjoy. This classic outdoor drama vividly portrays the conflict between Native Americans and the new settlers of the period. Traditional Native American and Mexican music and dancing, authentic costumes, and lively scenes of horses galloping toward the late afternoon sky add to the spectacle.

'Ramona' has been described as a feast for the senses. This popular show is set against the rugged


Continued on page 28

Continued on page 21

ORCHESTRA • FLAMENCO • BRAZILIAN DANCERS • CUBAN DANCERS • BENISE • HAVANA HORNS • AFRICAN TRIBAL DRUMMERS • SPANISH FLAMENCO

BENISE • HAVANA HORNS • AFRICAN TRIBAL DRUMMERS • SPANISH FLAMENCO

BRAZILIAN SAMBA • ORCHESTRA • FLAMENCO DANCERS • CUBAN DANCERS

BEN D. BOLLINGER'S

Candlelight Pavilion
DINNER THEATER

2006 Season

March 3 – April 16, 2006

The Pirates of Penzance
by Gilbert & Sullivan

The reason Gilbert and Sullivan's light opera, *The Pirates of Penzance*, is still a staple of the theater after its first performance more than one hundred years ago, should be all you need to know about its enduring popularity.

Overall, *Pirates* is a delightful musical farce whose unusual plot nevertheless is salted to the popular taste. Only occasionally do Gilbert and Sullivan ask their audience to allow the show's imagination to exceed its reality. Laced with the kind of catchy lyrics and music that only Gilbert and Sullivan could write, there is no reason not to also find humor among its cutthroat male characters. Florenz Ziegfeld, had he been around, most certainly would have kidnapped *Pirates'* multiple pretty maidens for his *Follies*.

For Information and Reservations Call (909) 626-1254

455 W. Foothill Blvd. • Claremont, CA 91711
Visit us Online at www.candlelightpavilion.com

Continued from page 20

'Pirates of Penzance' raises swashbuckling hilarity


The Candlelight Pavilion Dinner Theater in Claremont continues its 21st Anniversary Season with the musical comedy *The Pirates of Penzance*. The British comic opera team of Gilbert and Sullivan brings zany wit, swashbuckling romance, and tricky, tongue-twisting lyrics to the forefront of this delightful comic romp. "The Pirates of Penzance" is on now and runs through April 16.

In "The Pirates of Penzance," star-crossed lovers Frederic and Mabel are subjected to the plans of Frederic's "nurse," Ruth, and the dashing Pirate King. With wit, romance, tricky lyrics, and swashbuckling action, *The Pirates of Penzance* is captivating enjoyment.

Casey Marshall takes the stage as the dashing Pirate King. Richard Bermudez of Highland is the accidental pirate apprentice, Frederic. Sarah Elizabeth Combs plays the sweet maiden heroine, Mabel. Beach Vickers appears as Major-General Stanley, and Ann Peck McBride is Ruth, Frederic's hard-of-hearing nursemaid.

The Candlelight Pavilion Dinner Theater is located at 455 W. Foothill Blvd. in Claremont. Performances run Thursday through Sundays with Evening Dinner seating at 6pm and performances at 8pm. Saturday and Sunday matinees have luncheon seating at 11am and the performances at 1pm. Business casual dress is preferred.

For reservations, call (909) 626-1254 at least one day in advance. Tickets are available through the Box Office or online at www.candlelightpavilion.com. Ticket prices range from \$38-72 for adults.

Benise tour begins in Riverside

2006 marks the year Spanish guitarist Roni Benise unveils his electrifying multi-cultural stage show *Nights of Fire!*, with a national tour that starts in Riverside.

Nights of Fire! is a spectacular adventure through Spanish Flamenco, Cuban Salsa and Brazilian Samba that raises the standards of live performance to a fresh new level of originality with dancing that is equally mysterious, sensual and festive. As composer, guitarist and creative force behind the event, Roni Benise (pronounced Buh-nes-say) says the show's ambition is "to take people on a musical journey. I wanted to push the boundaries of traditional Flamenco/Spanish guitar while combining the elements of dance and theater. This show is a celebration of culture—the culmination of all the shows we've done over the last five years."

With a PBS program in March and the *Nights of Fire!* DVD and CD released recently, Benise begins his tour in Riverside on April 18, 8pm, at Riverside Municipal Auditorium. Backed by a stage full of musicians and elaborately choreographed dancers, *Nights of Fire!* captures world music at its best.

Benise's tour continues to Anaheim April 19 at the Grove of Anaheim, San Diego April 20 at Speckles Theatre, Phoenix, Arizona, April 21 at the Dodge Theatre, Los Angeles April 22 at the Greek Theatre, and on to dozens of more locations across the country.

For Riverside Municipal Auditorium ticket information, call (951) 788-3944, or go online to ticketmaster.com or benise.com. ■

natural backdrop of the southern Hemet hills, and is presented by a cast of more than 400 local actors, singers, dancers, and horsemen. The natural shape of the amphitheatre enhances the sound quality of the performance, and the beautiful landscaped surroundings create a perfect setting for this colorful and exciting fresh air pageant.

This year's performance will include several important changes. "Of the 14 major roles, 7 will be portrayed by talented new actors who have wanted to play these parts for a long time. Each brings great enthusiasm and energy to the production, and all share a love of California history that can be seen and felt," Dennis Anderson, Artistic Director for the Bowl, said.

"This year, for the first time in 22 years, we'll have a new actress playing the leading role of the Senora, and we're excited to see the way she reshapes the role and makes it her own. We've also added a colorful new Native American dance to the Elder Blessing scene, which is one of the most spectacular scenes of the show, featuring more than a hundred children," Anderson said.

Tickets are on sale now for weekend shows that begin on April 22. Performance dates for the 2006 season are April 22, 29, 30, and May 6, 7, and 13. Gates open at 1pm, with entertainment and pre-show activities starting at 1:30pm, and continuing until show time. Ramona performances will begin promptly at 4pm and conclude at 6:30pm.

For tickets or more information call 951-658-3111 or visit www.ramonabowl.com. ■


Community Arts Theater Society
PRESENTS


by James Goldman

Directed by & Starring Steve Gaghagen
& Beth Gardner

7:30PM: (Thurs.) March 30 \$5.00 Gen Adm. Preview
(Fri) 3/31, (Sat) April 1, (Wed) 5, (Thurs) 6, (Fri) 7, (Sat) 8
1:30 Matinees: (Sun) April 2, (Sat) 8, (Sun) 9

\$10.95 - \$19.95 ADULT RES. SEATING

\$9.95 - \$17.95 SENIORS

Produced by
Karen Sargent Rachels
& Russ Lowery

\$7.95 - \$12.95 STU/CHILD

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


Jeanie Linders

From hot flash to hit show, 'Menopause' opens in Upland

Four years, 42 cities and seven countries after the first show, *Menopause The Musical*, the hilarious celebration of women and *The Change*, is celebrating its fifth year, with the latest opening at the Grove Theatre in Upland on April 14.

It all started in a tiny 76-seat perfume-shop-turned-theatre in Orlando, Florida, in 2001. Inspired by a hot flash and a bottle of wine, writer/producer Jeanie Linders created the show as a celebration of women who are on the brink of, in the middle of, or have survived *The Change*. Since its first performance, the show has evolved as a "grassroots" movement of women who deal with life after 40.

The ensemble production features four women at a Bloomingdale's lingerie sale with nothing in common but a black lace bra and hot flashes, night sweats, memory loss, chocolate binges, not enough sex, too much sex and more. A joyful parody of 25 re-lyricized classic baby boomer hits, the 90-minute show features chart-toppers including "I Heard It Thru the Grapevine," "You No Longer See 39" and the disco favorite "Stayin' Awake! Stayin' Awake!"

Ticket prices range from \$40 and can be purchased by calling (909) 920.4343. For more information, visit www.menopausethemusical.com.

'45 Seconds' is comedy homage to theatre cafe

Lying in the shadow of theater greatness is a small cafe where budding actors can find comfort. This is the setting of Neil Simon's comedy *45 Seconds From Broadway*, presented by the Temecula Valley Players at the Old Town Temecula Community Theater April 14th.

The inspiration for *45 Seconds From Broadway* came to Simon as he peered through the windows of the Hotel Edison's famous Café Edison coffee shop, a.k.a. the Polish Tea Room, where he often found sustenance and small talk. It is a humble but honest place, with food more hearty than fancy, and prices appealing to mere mortals and theatrical luminaries alike.

In *45 Seconds* the warm couple who run the Polish Tea Room reserves a section for celebrity habitués, although these are nowadays outnumbered by the varieties of soup. As in any restaurant, the customers (and perhaps the employees) come and go. They do here, as well, and are all overseen by Bernie the proprietor whose kindness extends to free meals and jobs for budding playwrights and actresses. Zelda his wife is a feisty old broad who really runs the business from the kitchen to the cash register.

45 Seconds From Broadway runs April 14, 15, 21, 22, 28, 29 at 8pm, and April 15, 22, 23, 29, 30 at 2pm. All tickets are \$15. For tickets or information call 1-866-653-8696 or go online to www.temeculavalleyplayers.com. The Old Town Temecula Community Theater is located on Main Street in Old Town Temecula

The Arts @ RCC

THEATRE

Performance Riverside

Smokey Joe's Cafe
 Friday @ 8 pm: April 7
 Saturday @ 8 pm: April 1 & 8
 Saturday @ 2 pm: April 1 & 8
 Sunday @ 2 pm: April 2 & 9
 Sunday @ 7 pm: April 9
 Landis Performing Arts Center

OFF BROADWAY PLAY SERIES

The Diviner
 April 28-30
 Landis Performing Arts Center

MUSIC

Chamber Singers & Festival Singers
A Spring Tour Preview Concert
 Friday, April 21 @ 7:30 pm
 First Congregational Church of Riverside

Norco College Choir
Spring Concert
 Saturday, April 22 @ 8 pm
 Norco Community Church

FINE ART

New Ground - An exhibition of work by 4 Women Printmakers
 April 17 - May 7
 Opening Reception: April 20, 7-9 pm
 Landis Performing Arts Center Gallery
 Gallery hours: M-F, 10am - 3pm

Info: Landis Performing Arts Center
 Box Office - 951/222-8100
 Riverside Community College
 4800 Magnolia Ave., Riverside

Photo by Elizabeth Girke

California
RIVERSIDE BALLET
 Glenda Carhart Artistic Director

Presents
A Fiesta
 Fifth Annual Gala & Spring Production

Featured Pieces
"Pas d'Espagne"
 Larissa Nazarenko, Choreographer
"Moon Dance"
 Damien Diaz, Choreographer
"Concerto in G"
 R. Clinton Rollins, Choreographer
"Fiesta"
 David Allan, Choreographer

Friday, May 5, 2006
 8:00pm

Riverside Municipal Auditorium
 3485 Mission Inn Avenue
 Riverside, California

General Admission \$20.00+ \$1.50 service charge

Call (951) 787-7850

www.crballet.org

'The Lion' in Big Bear


The Community Arts Theater Society (CATS) continues its production of James Goldman's award winning classic American play, *The Lion In Winter*. Directed by Steve

Gaghagen, the show takes place at the Big Bear Lake Performing Arts Center (PAC).

Based on the historical figures of England's King Henry II and Eleanor of Aquitaine, the action of the play takes place in Henry's castle at Chinon, France, in the year 1183. The bickering, conniving, scheming and plotting of their most dysfunctional family is a metaphor for the stress and strife that has plagued families throughout the ages.

The play is offered Sat. April 1, Wed. April 5, Thursday Apr. 6, Fri. Apr. 7 and Sat. Apr. 8 at 7:30 pm. Three matinee performances will be offered at 1:30pm on April 2, 8 and 9. All seats are reserved.

Regular ticket prices range from \$10.95-\$19.95 for adults, \$9.95-\$17.95 for Seniors and \$7.95-\$12.95 Student/ Child depending on performance and desired location. Advance ticket purchases are available through the PAC Box Office at (909) 866-4970. The City of Big Bear Lake imposes a \$1 per ticket fee. Mastercard and VISA are accepted.

For more information about CATS, visit them on the web at www.bigbeartheater.org. 

45 SECONDS FROM BROADWAY


A COMEDY BY NEIL SIMON

Presented By The Temecula Valley Players At Old Town Temecula Community Theater

Directed By J.D. Reichelderfer

Fri. & Sat. Evenings
April 14, 15, 21, 22, 28, 29 - 8pm Curtain

Matinee Performances
April 15, 22, 23, 29, 30 - 2pm Curtain

For Tickets Call 1-866-653-8696

Visit www.temeculavalleyplayers.com
or the Box Office, 42051 Main St.


Songs For A New World
Music and Lyrics by Jason Robert Brown

Coming to Old Town Temecula Community Theater

Performances:
May 19 & 20 at 8:00PM
Matinees:
May 20 & 21 at 2:00PM

Performed by:
ACT
Actors Contemporary Theatre

a part of the
FINE ARTS NETWORK

Sponsored By:


To Purchase Tickets or for Information on Upcoming Events Go To:

WWW.FINEARTSNETWORK.ORG

or call
1 (866) 96- DRAMA
1 (866) 963-7262

Sinfonia Mexicana

PRESENTS

Concierto Para Las Madres

May 13 • 7:30pm

Starring
Vikki Carr and Mariachi Los Camperos de Nati Cano

Also coming up in 2006

- October 7 - "Mexico Canta" with tenors Jose Medina, Jorge Lopez Yanez and soprano Monica Abrego, accompanied by Maestro Jeff Nevin directing the La Jolla Symphony Orchestra.
- December 16 - "Merri-Achi Christmas." Mariachi Sol de Mexico de Jose Hernandez and the Ballet Pacifico Dance Company


(909) 884-3228, 1-866-687-4284 or 1-800-901-5002
www.sinfoniamexicana.com.

ALL CONCERTS AT THE HISTORIC
CALIFORNIA THEATRE OF PERFORMING ARTS
562 W. 4TH ST., SAN BERNARDINO

Time for a 'Fiesta'

California Riverside Ballet holds its Fifth Annual Gala and Spring Production

The California Riverside Ballet presents its Fifth Annual Gala and Spring Production, "A Fiesta" on Friday, May 5.

The Production includes "Fiesta" choreographed by David Allan, "Moon Dance" choreographed by Damien Diaz, "Concerto in G" choreographed by R. Clinton Rothwell and "Pas d'Espagne" choreographed by Larissa Nazarenko.

The Gala is a festive event, including a cocktail reception, silent auction, dinner buffet and recognition ceremony for four honorees, David Allan, William Gillespie, Duane R. Roberts and Matt Webb, and the production.

There will be opportunity drawings for a wine country getaway, a

Lake Havasu getaway and a white gold raincross necklace donated by Mardon Jewelers. Tickets are \$10 each and the winner need not be present to win.

Production tickets are \$21.50 for seats in the loge and balcony areas. Members of the California Riverside Ballet at the \$25 level or higher may purchase VIP seats in the balcony also for \$21.50. Individual Gala seats are \$125 or tables of eight seats are \$1,000.

Gala doors open at 6pm. Production doors open at 7pm. The event will be held at the Riverside Municipal Auditorium, 3485 Mission Inn Avenue, in Riverside.

For tickets or more information, call the California Riverside Ballet office at 951-787-7850. ■


Lewis Family Playhouse

2006-2007 Inaugural Season

Watch. Dream. Be.

Entertained.


FAMILY SERIES


THEATRE FOR YOUNG AUDIENCES


SPECIALTY SERIES

Go to our website to see the whole season!

Box Office (909) 477-2752 • lewisfamilyplayhouse.com

Located at the I-15 & Foothill Blvd. in Rancho Cucamonga

This venue owned & operated by the City of Rancho Cucamonga

'Vertical Artists' burgeoning new concert series

With the goal of bringing their vision and dedication toward quality entertainment to the Inland Empire, a group of local entrepreneurs began Vertical Artist Productions. They launched a series of concerts in January of 2006 that met with great success, encouraging them to reach for new acts.

Continuing to expand on that momentum, Vertical Artist Productions is now bringing Nashville recording artist "Plumb" to the Inland Empire. Plumb, who have had their songs featured on everything from the major motion picture movie soundtrack "Brokedown Palace" to running spots on ESPN, will bring their hit sound to the City of Menifee on April 7.

Vertical Artist Productions will also introduce award-winning and radio top-10 artist Sonic Flood to the City of Highland on April 20.

So whether you are looking for some of the hottest up and coming bands or waiting to see some of your long time favorites, Vertical Artist Productions deserves your attention.

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

Performance Riverside Rocks the '50s and '60s with Smokey Joe's Café

Smokey Joe's Café: The Music of Leiber and Stoller, the longest running musical revue in Broadway history, comes to Performance Riverside, presenting the memorable songs of Jerry Leiber and Mike Stoller, "the Rodgers and Hammerstein of rock 'n' roll."

Directed by Paul David Bryant, Smokey Joe's Café features some of the best songs of the '50s and '60s, including "Hound Dog," "Jailhouse Rock," "Spanish Harlem," "On Broadway," "Stand By Me" and "Fools Fall in Love."

This is director/choreographer Paul David Bryant's second show with Performance Riverside this season. He directed the 2005-2006 season opener Ragtime, which recently received 40 nominations for the 2005 Inland Theatre League Awards.

Two of the distinctive, defining creators in mid-century pop music culture, Leiber and Stoller composed some of the most enduring rock 'n' roll hits in our times, and wrote songs for such music legends as Elvis Presley, The Coasters, George Benson, The Isley Brothers, Peggy Lee, The Drifters and Aretha Franklin.

Smokey Joe's Café: The Music of Leiber and Stoller, is playing at the Landis Performing Arts Center on the Riverside City College campus at 4800 Magnolia Avenue. Performances are on April 1st, 6th, and 7th at 8pm, April 1st, 2nd, 8th and 9th 2pm, and April 9th at 7pm. Tickets are \$35, \$30, \$25, and \$20, and can be purchased through the Landis Box Office, 951-222-8100. Discounted week-day performance tickets for school and senior groups are available by calling 951-222-8372. □


Photo by Ken Jacques
Photography and
Moonlight Stage
Productions.

Vikki Carr kicks off Sinfonia 2006

Enjoy the symphonic treasures of Mexico at a trio of concerts this year. Sinfonia Mexicana's 2006 concert season features three events, all held at the historic California Theatre of Performing Arts in San Bernardino:

- May 13 - "Concierto Para Las Madres" starring Vikki Carr and Mariachi Los Camperos de Nati Cano.
- October 7 - "Mexico Canta" the annual symphonic program features tenors Jose Medina, Jorge Lopez Yanez and soprano Monica Abrego, accompanied by Maestro Jeff Nevin directing the La Jolla Symphony Orchestra. Sinfonia will host 500 middle and high school students under the "Arts for Student Enrichment Program" at this concert.
- December 16 - Culminating the season is the annual Christmas celebration, "Merri-Achi Christmas." Featured is Mariachi Sol de Mexico de Jose Hernandez and the colorful and exuberant Ballet Pacifico Dance Company


Sinfonia Mexicana has been thrilling audiences since 1985 when Mario Porras and Charles Eisenhard inspired members of the Inland Empire Symphony Association, local civic leaders, and then Consul of Mexico Emerenciano Rodriguez, to form a committee to present a unique concert of Mexico's symphonic masterpieces.

The concert was a tremendous success the committee continued to present annual state-of-the-art musical and culturally enriching programs for the enjoyment of the entire community.

For more information, call (909) 884-3228 or toll free 1-866-687-4284 or 1-800-901-5002, or go online to www.sinfoniamexicana.com.

Sonic Flood

APRIL 20 2006 // 6:30PM


w/John Reuben & The Listening
Immanuel Baptist Church
28355 East Baseline
Highland, CA. 92346
FOR MORE INFO: 909.713.0171 WWW.VERTICALARTISTPRODUCTIONS.COM
\$10 GROUP (10+), \$12 ADVANCE, \$15 AT THE DOOR . ITICKETS.COM

///DON'T MISS///

April 7 Plumb
Northridge Christian Fellowship
29279 Silver Road
Northridge, CA 91344, 8:30PM

May 26 KIDS IN THE WAY
GRANITE CREEK COMMUNITY CHURCH
10800 W. CLAREMONT AVE
CLAREMONT, CA 91711, 8:00PM

May 27 KIDS IN THE WAY
NORTH POINT CHURCH
3701 N. GARDEN ST
SAN BERNARDINO, CA, 8:00PM


vertical artist
PRODUCTIONS

What to do

Beach Activities 26

Kid Stuff 19

Theater & the Arts 20

Casinos 16

Mountain Activities 27

Theme Parks 29

Christian Events 26

Museums 27

Wineries 29

Fairs, Festivals, Events 26

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.

CHRISTIAN EVENTS

CHRISTIAN SINGLES EVENTS: • April 8, Dancetime Introductions, five 1-hour lessons. Londance in Santa Ana. • April 22, 2-hour dance lessons followed by dance at Londance in Santa Ana. • April 29, Country Western & Swing Dance and Lessons at Cowtown in Riverside. • Tuesdays Singles Nights at the Meridian Club in Fullerton • Saturdays, open house in Santa Ana • 714/210-3337, www.ccisingles.com.

EASTER SERVICES AND EVENTS: See article on page 5.


GRAND OPENING!

Our second store,
104 N. Main St.,
Lake Elsinore,
April 22-23.

3582 Main
Riverside

Balloons & prizes in
both stores, 10am-6pm

(951) 682-1082

Bro Gulley's

**JJ's
FISH**

**"You don't
need teeth
to eat our
meat!"**

Lunch
specials &
Dinner

&

Parties &
Catering Available

BAR-B-QUE

Business Lunch, Company Picnics, Reunions, Weddings

814 S. Mountain Ave., Ontario

(909) 460-7727

FAIRS, FESTIVALS, EVENTS

39TH ANNUAL BARBECUE-SALUTE TO OUR

MILITARY HEROES: April 30, Mojave River Valley Museum, 270 E. Virginia Way, Barstow. Admission is free, barbecue tickets \$7 adults, \$4 children. 10am to 5:30pm. Talks and exhibits and hands-on demonstrations, at the Dana Park Building for the world famous barbecue and the raffle, and the Desert Discovery Center for the Annual Photo Contest, Earth Day activities, Goldstone Tracking Station display, and the Fort Irwin critters. (760) 256-5452.

CALIFORNIA TRUCK JAM: May 7, 9am-5pm, at the Verizon Amphitheater, 8800 Irvine Center Dr., in Irvine. Test drive and off-road course, extreme air hop contest, burn out contest, sound-off, monster truck crash, truck jam girls, live music and more. 310-326-4526.

CANYON CREST TOWNE CENTRE: Hoppy days, April 8, 11am-2pm, with free photos with the Easter Bunny, free children's craft table, free balloon sculpting and more. Ages 18mos. - 10 years. Registration begins at 10:30am. 5225 Canyon Crest Dr. (951) 686-1222, www.cctownecentre.com.

CINCO DE MAYO FIESTA: May 6-7, at the Big Bear Lake Convention Center. (909) 585-3000. www.bigbearevents.com.

COMPUTER FAIR: April 8, at the Fairplex in Pomona, 10am-5pm, building 7. Hundreds of computer related items at wholesale prices. General admission \$8. (408) 465-2300. www.lacomputerfair.com.

EASTER EVENTS: See article on page 5.

ENVIRONMENTAL EXPO: April 22, 9am-3pm, Cal State University San Bernardino. Celebrate Earth Day with more than 100 exhibits, giveaways, entertainment and good. Water festival for kids with hands-on learning activities. (909) 537-5681, expo.csusb.edu.

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. 930 S. Arrowhead Ave., Gate 10, San Bernardino. (909) 885-7223.

OAKTREE VILLAGE: 38480 Oak Glen Rd., in Oak Glen. Apple season is open, with events

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.

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: • April 22-April 23, Train and Trolley Festival. Enjoy a two-day festival of train and trolley rides, special exhibits, music and good old-fashioned entertainment. Their most extensive railway operations of the year take place this weekend. 9am-5pm. 2201 S. A St., Perris. (951) 943-3020. www.oerm.org

PALM DESERT OPEN: April 8-9 fencing competition in Palm Desert. See article on page 14. www.desertfencingacademy.com

POMONA HOME AND GARDEN SHOW: April 28-30, at the Pomona Fairplex. Hundreds of exhibits, seminars, and more. www.home-showconsultants.com.

RETRO UFO: revisit the UFO phenomena of the '50s, '60s and '70s in the Hi-Desert. April 29, 8:30am-9pm. Meet contactees. A nostalgic look at the UFO conventions of that era, to rediscover and explore the fascination with UFO phenomena of the Morongo Basin. Speakers, tours, art, antique cars, vendors, food, music and more. Camping available. At the Integratron, in Landers. General \$25. Programs are \$15 each. Full day pass \$145. Overnight \$195. (760) 365-3266. www.retrofuo.com.

RG CANNING SWAP MEET: April 2, 16, 23, 30, at the National Orange Show, 7am-3pm. Free admission. www.rgcshows.com. (909) 889-9300.

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

RIVERSIDE HOME AND GARDEN SHOW: April 1-2, at the Riverside Convention Center, 3534 Orange St., Riverside. Fri. 2-7pm, Sat. 10am-7pm, Sun. 10am-6pm. Hundreds of exhibits, seminars, prizes and more. (800) 358-7469.

RIVERSIDE PLAZA: • April 1, 7pm, Moi acousitc rock. • April 7-8, 7pm, Hector Jimenez, pianist. • April 14 7pm, Brian Duncan, R&B. • April 15, 7pm, The Reckless Reefers, surf music. • April 21 & 28, 7pm, Tom Kurai, Japanese music. • April 22, 7pm, Paddy Doyle's Boots, Irish folk music. • April 25, 4pm, clean campus competition. • April 29, 10-am, salute to architecture week. • April 29, 7pm, Riverside Gator Cheer Squad. • Located on Central Ave. in Riverside between the 91 Freeway and Magnolia Ave.

SAN BERNARDINO COUNTY FAIR: May 5-14. Contests, carnival rides, food, crafts, entertainment for kids and families, and more. (760) 951-2212.

SPRING ART SHOW & SALE: April 7, the Paletters of Lake Elsinore will hold their spring art show and sale, 11am-3pm, at the Lake Elsinore Culture Center on Main in downtown Lake Elsinore.

SPRING GARDEN TOUR: May 6, 10am-4pm, visit six spectacular Riverside gardens with UC master gardeners on site. Tickets \$12 presale, \$15 day of event. Proceeds benefit the Child Abuse & Neglect Unit at Riverside County Regional Medical Center. (951) 486-4461.

9TH ANNUAL UPLAND LEMON FESTIVAL: April 28-April 30. Enjoy good friends and good times, with great food, carnival rides and games, lemon flavored items and artisans from parts of California. 5-9pm April 28, 10am-9pm April 29, 11am-7pm April 30. In downtown Upland, 136 E. 9th St. www.historicdowntownupland.com.

WEST COAST'S LARGEST ANTIQUE AUTO SHOW: April 23,

5am-2pm. Pomona Fairplex. Car parts, accessories and more. Admission \$8. www.pomonaswapmeet.com.

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 straight-aways. 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.

GILMAN RANCH: Historic interpretive programs, wagon museum, picnic facilities, Wilson and 16th streets, Banning. (951) 922-9200.

IDYLLWILD NATURE CENTER: Hiking trails, museum, education, 1 mile northwest of Idyllwild on 25225 Hwy 243. Children's Discovery area, local history, wildlife, gift shop. (951) 659-3850, www.idyllwildnature-center.net

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.

PALM SPRINGS TRAMWAY: A 2.5 mile ride to the San Jacinto State Park and Wilderness area in Palm Springs. (800) 515-TRAM.

PINE KNOT LANDING: In Big Bear Lake, paddlewheel tours on the Sierra Belle. (909) 866-2628.

Continued on page 28

THE AIR MUSEUM

PLANES OF FAME

See rare aircraft spanning the history of manned flight, including a large display of American, Japanese and German planes of World War II.

World War I Aviation
May 6, 10am with a flight demonstration at Noon (weather permitting)
Chino Airport

PLANES OF FAME AIR MUSEUM
7000 Merrill Ave. #17 - Chino, CA 91710
www.planesoffame.org
(909) 597-3722
Open 9am to 5pm daily • Chino Airport


STARR INC.
TRANSPORTATION SERVICES
Limousine • Limo Bus

We offer the "Ultimate Party Buses" which give you the feel of elegance and comfort of a private jet.

Up to 22 people with Full Entertainment Center

1-888-STARR-99
www.starr-al.com

Sumptuous comfort & elegance for:

- Weddings
- Birthdays
- Anniversaries
- Quincenieras
- Team Parties
- Special Occasions

Custom decorations for your event

Optional fully stocked bar

Starlight ceilings

GRAPHIC DESIGN

MAKE A GOOD IMPRESSION WITH QUALITY PRINTED MATERIALS

Specializing in

- Newsletters
- Newspapers
- Magazines

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

CHRISTIAN SINGLES

FUN EVENTS

Membership not required to attend events - alcohol-free For ages 19 to 91

DINNER-DANCES	APRIL 8, DANCETIME	APRIL 29, COUNTRY
KARAOKE, SPEEDY	INTRODUCTIONS IN SANTA ANA	WESTERN & SWING DANCE
INTRODUCTIONS AND BUNCO	APRIL 22, 2-HOUR DANCE	AND LESSONS AT COWTOWN
COUNTRY WESTERN & SWING	LESSONS FOLLOWED BY DANCE	IN RIVERSIDE
	AT LONDANCE IN SANTA ANA	

CRUISE TO FRANCE, ITALY AND GREECE ON "CELEBRITY"

ONE-ON-ONE INTRODUCTIONS

Make a FREE appointment to view members' pictures & 7-page profile. Members located throughout Southern California.

CONFIDENTIAL CHRISTIAN INTRODUCTIONS
714/210-3337 888/222-8818 WWW.CCISINGLES.COM

**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*

April 2: Ted Hermann Big
Band Orchestra, USO
Dance and Show, 2-5pm.

April 8: K-9 war dogs,
America's Forgotten
Heroes.

April 22: Tuskegee, the
exploits of brave black
airmen. With flight demo.


PALM SPRINGS AIR MUSEUM

745 N. Gene Autry Trail, Palm Springs (between Vista Chino & Ramon Rd.)

Open daily: 9am-3pm

www.PalmSpringsAirMuseum.org • (760) 778-6262

FENCING LESSONS


**MacBean
Fencing**

Introductory Class
\$175

Details at:
redlandsfc.com

OPEN 10 AM - 3 PM FRIDAYS AND SATURDAYS

SPECIAL GROUP TOURS AVAILABLE

CABOT'S PUEBLO MUSEUM


INFORMATION

760-329-7610

DESERT HOT SPRINGS, CA

67-616 DESERT VIEW AVE.
DESERT HOT SPRINGS, CA 92240

Continued from page 20

1:30pm. See article on page 23.
31970 Big Bear Blvd., Big Bear
Lake. (909) 866-4970.

GROVE THEATRE: Menopause, the
Musical, April 14. See article on
page 22. Located in historic down-
town Upland, 276 E. 9th St. (909)
920-4343, grovetheatre.com.

MCCALLUM THEATRE: • Tim
Conway and Harvey Korman,
Together Again! With Louise DuArt,
April 1, 4pm & 8pm. \$90, \$80,
\$70, \$60. • Michael McDonald,
Fitz's Jazz Cafe, April 2, 7pm.
\$125, \$95, \$85, \$75. • Diane
Schuur, Fitz's Jazz Cafe, April 8,
8pm. \$65, \$45, \$35, \$25. •
Rancho Mirage Family Circus, April
9, 3pm. \$35, \$25, \$20, \$10. •
Keyboard Conversations with
Jeffrey Siegel, Mozart and Ravel,
April 10, 7pm. \$30, \$20, \$15. •
Forever Fifties, Volume II. Starring
Art Linkletter, Nanette Fabray, The
Chordettes, Dana Daniels and the
Big Band All-Stars. April 11, 8pm.
\$75, \$60, \$50, \$40. • Simply
Sumptuous with Chef Marc, April
23, 3pm. \$35, \$25, \$20, \$10. •
Office: (760) 340-ARTS. mccallumtheatre.com. 73000 Fred Waring
Dr., Palm Desert.

**OLD TOWN TEMECULA
COMMUNITY THEATER:** •

Disney's Aladdin Junior, April 1,
2pm and 7pm. Tickets \$34. • The
Great Pop Singers, April 9, 2pm.
Tickets \$34. The OnStage Cabaret
and Orchestra with guest stars
Cassie Miller and Don Lucas recre-
ate the atmosphere and the sounds
of "the great pop singers." • 45
Seconds from Broadway, April 14-
29, 2pm & 8pm. Tickets \$15. See
article on page 22. • Songs for a
New World, May 19-20, 8pm, May
20-21, 2pm. www.fineartsnet-work.org. (866) 96-DRAMA. •
(866) 653-8696,
temeculatheater.org. 42051 Main
St., Temecula.

PERFORMANCE RIVERSIDE:

Smokey Joe's Cafe, April 1, 7, 8,
8pm, April 1, 2, 8, 9, 2pm, April 9,
7pm. At Landis Performing Arts
Center, 4800 Magnolia Center,
Riverside. (951) 222-8100 or
www.performanceriverside.org.

RAMONA BOWL AMPHITHEATRE:
Ramona Outdoor Play, April 22, 29,

30, May 6, 7, 13. Tickets \$29-\$31.
Box seats \$49. Gates open 1pm,
performance 4pm. See article on
page 20. Tickets and info call (951)
658-3111 or (800) 645-4465.
27400 Ramona Bowl Rd., Hemet.
(951) 658-3111, www.ramonabowl.com.

RIVERSIDE COMMUNITY

COLLEGE: Landis Performing Arts
Center. 4800 Magnolia Ave.,
Riverside. (951) 222-8100. performanceriverside.org.

RIVERSIDE COMMUNITY

PLAYERS: The Play's the Thing,
through April 9. 4026 14th St.,
Riverside. Theatre in the Round.
Box office: (951) 686-4030.

RIVERSIDE LITTLE OPERA: Die
Fledermaus, April 29, 7:30pm, April
30, 4pm. Tickets \$20. Strauss' irre-
sistible operetta features a cast of
incomparable characters and musi-
cal favorites. Held at All Saints
Episcopal Church in Riverside.
(951) 781-9561. riversidelittle-opera.com.

RIVERSIDE MUNICIPAL AUDITO-

RIUM: Benise, April 18, 8pm. See
article on page 21. For more infor-
mation, call (951) 787-0251. 3485
Mission Inn Avenue, Riverside.
(951) 788-3944.

SINFONIA MEXICANA: Concierto
Para Las Madres starring Vikki Carr
and Mariachi Los Camperos de
Nati Cano, May 13, 7:30pm. (909)
884-3228. www.sinfoniamexi-cana.com.

SONIC FLOOD: April 20, 6:30pm,
at Immanuel Baptist Church, 28355
E. Baseline, Highland. See article
on page 25. (909) 713-0171.
www.verticalartistproductions.com.

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 mys-
tery. With over three years as the
inland valley's only year-round din-
ner theatre, TWIT just opened their
fifth comedy, Showdown at
Sundown (give or take an hour or
so). Performances are Fridays
(7:30pm) and Saturdays (7pm) and
reservations are required. The
price (\$32 - \$35) includes a three-
course meal (with 4 main course
choices) served by the actors in
character. For more information,
twitproductions.com or phone
(951) 323-3292. □

Continued from page 28

MUSEUMS

CABOT'S PUEBLO MUSEUM: 67-616 E. Desert View Ave., Desert Hot Springs, CA 92240. CPM is open Oct. through May for regular Heritage Tours and Pueblo Crafter Exhibitions on Fri. & Sat. from 10am-3pm. Hopi-inspired Pueblo constructed by California homesteader & adventurer Cabot Yerxa. Turn-of-the-last century photographs and Native American collections. The Pueblo Gallery features handcrafted American and Southwestern heritage gifts and art. For information on special events and group tours, call (760) 329-7610.

THE LIVING DESERT: • Mother Nature's Earth Jam, April 22. Celebrate Earth Day with presentations, live entertainment and giveaways. • Palo Verde Garden Center Annual Spring Plant Sale. Members' presale April 7, members and non-members April 8-9. • 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: • April 22-April 23, Train and Trolley Festival. Enjoy a two-day festival of train and trolley rides, special exhibits, music and good old-fashioned entertain-

ment. Their most extensive railway operations of the year take place this weekend. 9am-5pm. • Museum open 9 a.m. to 5 p.m. daily, 2201 S. A St., Perris; train and trolley rides, weekends and holidays, 11 a.m. to 5 p.m.; all-day train and trolley pass \$10, children 5-11 \$8. (951) 943-3020. www.oerm.org

PLANES OF FAME AIR MUSEUM: World War I Aviation, May 6, 10am with a flight demonstration at Noon. \$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: 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.

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.

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

NOT THE TYPICAL UFO CONVENTION!
Revisit the UFO Phenomena of the 1950's, 60's & 70's in the Hi-Desert of California
SATURDAY, APRIL 29, 2006

At the
World Famous
INTEGRATRON
Landers, California
www.integratron.com

For
Information
www.retroufo.com

Call: 760-365-3266 Email: ufo@retroufo.com


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.

KNOTTS SOAK CITY WATER PARK: 1500 S. Gene Autry Trail, Palm Springs. Includes 18 major tube and body slides, Kahuna's Beach House and Riptide Reef. Kids 3-11 \$12.95. (760) 327-0499.

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.oak-tree-village.com.

WINERIES

ALEX'S RED BARN WINERY: 39820 Calle Contento, Temecula. (951) 693-3201. www.redbarn-wine.com

GALLEANO WINERY: Offering personalized wine bottles and gift baskets. Tasting room open daily. Tours Sat. and Sun. or by appt. 4231 Wineville Road, Mira Loma (951) 685-5376. www.galleanowinery.com.

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. 📍

Continued from page 18

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, 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.

REALLY BIG SHEW: Ed Sullivan-style variety show, running through April 16. Tickets: \$14.95, \$13.95 with Connection Card. Show time 7 & 9pm.

COMEDY STOP: May 1 - Sept. 3, \$11.95, \$12.95.

TRACE ADKINS: April 1 at the Flamingo Amphitheater. 8pm. \$25, \$30.

ENGELBERT HUMPERDINCK: April 15, 8pm. \$25, \$30, \$35.

FOREIGNER: April 27, 9pm. \$25, \$30, \$35.

REO SPEEDWAGON: April 28-29, 9pm. \$25, \$30, \$35.

APRIL SHOWER OF 7'S SLOT TOURNAMENT: April 4-6. \$15,000 in prize money. First prize \$3,000, second \$1,500, third \$850, with prize money paid down to 50th place. Entry fee \$99, includes two days of tournament play (room not included).

\$5,000 FREE ROLL POKER TOURNAMENT: April 20, first prize \$1,000, second \$500, and prize money down to 6th place. Entry is earned through regular poker room play.

DAILY TOURNAMENT: Seven days a week. Sign-up at 7:30am, play at 8am. \$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.

DINNER ACE'S CRACKED: Seven days a week 5-7pm. 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.

PIONEER HOTEL AND GAMBLING HALL: 25,532 square foot casino with 747 slots and sixteen table games. The property has three restaurants and a hotel with 416 rooms. 2200 South Casino Drive, Laughlin, Nevada. (702) 298-2442.

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

FRIDAY NIGHT BLACKJACK: Every Friday, 6pm, play for \$500 first prize. \$25 entry fee.

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

BUDWEISER WEEKEND RACING PARTY: Enjoy the races with drink and food specials, plus prize drawings. 📍


SHAPE UP AND SHIP OUT.

Spend a
FREE WEEK
at Curves, and enter for a chance to
WIN A CRUISE* ON


Get out there.®

BLOOMINGTON

19059 Valley Blvd.,
Suite #102
(909) 874-1023

CALIMESA

1007 Calimesa Blvd.,
Suite B-2
(909) 446-8316
Crown Village Center

CHERRY VALLEY

10420 Beaumont Ave.,
Suite D
(951) 845-9116

COLTON

1130 Pepper Ave.
Suite G
(909) 370-3223
Food for Less shopping
area

CORONA

1390 W. 6th St. #100
(951) 737-2080

FONTANA

17122 Slover Ave.
#102
(909) 4-CURVES
(909) 428-7837

17250 Foothill Blvd.,
Ste. H

(909) 823-5440
Across from Wal-Mart

LOMA LINDA

11306 Mountain View
Ave., Suite A
(909) 478-9499
Corner of Barton
& Mountain View

MENTONE

1942 Mentone Blvd.
(909) 794-3444

MORENO VALLEY

24318 Hemlock Ave.,
Suite G-3
(951) 243-6570
North area

24525 Alessandro
Blvd., Suite D
(951) 243-3858
South area

16420 Perris Blvd.
Ste. M

(951) 247-6000
At Perris and Krameria

RANCHO CUCAMONGA

7385 Milliken Ave.
#130
(909) 941-3739

RIVERSIDE

5225 Canyon Crest Dr.
Suite #400
(951) 684-1076
Canyon Crest area

3537 Main St.
(951) 276-7100
Downtown area

3816 La Sierra Ave.
(951) 343-2878
Von's Center at
Magnolia

SAN BERNARDINO

1983 Diners Court
(909) 890-9056
South area

Curves

The power to amaze yourself.®

curves.com

Over 9,000 locations worldwide.

NO PURCHASE NECESSARY TO ENTER OR WIN. ENROLLMENT WILL NOT IMPROVE CHANCES OF WINNING. Open to females, 18 years of age or older who are legal residents of the 50 United States or Canada (Void where prohibited). Sweepstakes ends 06/03/06. Subject to Official Rules. For official rules/entry details visit participating Curves locations or www.curves.com/sweeps for other mail-in entry options.

Free week may be redeemed on first visit or exchanged for special first membership discount. Free week offer not valid with any other offer. Free Week offer valid only at participating locations. ©2006 Curves International

The Hilarious
Celebration
of Women and
The Change!

Menopause *The Musical*[®]


Men
Love It
Too!!!

"Fresh, Funny &
Simply Terrific!"
- LA Times

**The Off Broadway Sensation comes to Upland!!!
Opens April 14! Tickets On Sale Now!!!**

The Grove Theatre • Tickets 909-920-4343

276 E. 9th Street, Upland, CA • Groups 15+ 866-464-2088

Tickets also available at The Grove Theatre box office • www.menopausethemusical.com