

THEATER • EVENTS • KIDS' FUN • RECREATION • CASINOS **FREE**

Inland

ENTERTAINMENT

The Inland Empire's Guide to Fun

REVIEW

April, 2007

Jamie Foxx

Live at Fantasy Springs Casino

Wicked
intrigue with
Fine Arts'
Dangerous
Liaisons

A local legend
returns
Ramona
Outdoor
Play

FINE ARTS NETWORK

PRESENTS

Les Liaisons Dangereuses

"Dangerous Liaisons"

Performances:

Friday April 13 and 20 at 8pm
Saturday April 14 at 8pm and 21 at 2pm and 8pm
Sunday April 15 and 22 at 2pm

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

Performances:

Friday June 22, 2007 at 8pm
Saturday June 23, 2007 at 2pm and 8pm
Sunday June 24, 2007 at 2pm
Friday June 29, 2007 at 8pm
Saturday June 30, 2007 at 2pm and 8pm
Sunday July 1, 2007 at 2pm

URINETOWN

THE MUSICAL

Performances:

Friday August 3, 2007 at 8pm
Saturday August 4, 2007 at 2pm and 8pm
Sunday August 5, 2007 at 2pm
Friday August 10, 2007 at 8pm
Saturday August 11, 2007 at 2pm and 8pm
Sunday August 12, 2007 at 2pm

Old Town Temecula
Community Theater
42051 Main Street, Temecula
For Tickets Call:
1.866.653.8696
For Information On
Upcoming Events
Go To:
www.FineArtsNetwork.org

Tri-City Shopping Center
& United Way's

SPRINGTACULAR

LIVE
MUSIC

DELICIOUS
FOOD

CARNIVAL
RIDES

JOIN US FOR

FAMILY
FUN DAY

10 am to 4 pm

Saturday, April 28

AT TRI-CITY
SHOPPING CENTER

1370 Industrial Park Ave. Redlands, CA
(10 Freeway, Alabama Exit)

Questions? Contact (877) 727-2828.

www.tricitycenter.com

Proceeds for rides donated to United Way

INDEX OF EVENT FEATURES

EVENT	DATE	PAGE
Jamie Foxx at Fantasy Springs Casino	April 7	6
Bluegrass Festival	April 7	16
SkyQuest Astronomy Program	April 7, 14, 21, 28	24
Dangerous Liaisons	April 13-22	12
The Newstead Trio	April 15	14
Environmental EXPO	April 21	22
Ramona Outdoor Play	April 21, 28-29, May 5-6	18
ConcertMaster Series	April 22	19
Upland Lemon Festival	April 26-29	10
Big River	April 27-May 6	18
Best Little	April 27-May 13	15
Temecula Wine & Music Festival	April 28-29	17
DanCelebration	May 3-5	13
 Charlotte's Web	May 3-5	23

About The Cover: Jamie Foxx appears live at Fantasy Springs Casino, April 7. See the article on page 6.

Editor In Chief **Tom Pigeon**
 Publisher **Word Mill Publishing**
 Ad Manager **Shirlee Pigeon**
 Advertising **Dianna Adkins**
 Distribution **Darrell Crowell**

WWW.INLANDREVIEW.COM

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

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

Copyright 2007 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

RIVERSIDE COUNTY REGIONAL MEDICAL CENTER FOUNDATION

Spring Garden Tour
 Proceeds benefit the Child Abuse & Neglect Unit at Riverside County Regional Medical Center

Tour Tickets
 \$12 Presale
 \$15 Day of Event
 Lunch Included

Saturday, May 5 • 10am-4pm

Five Spectacular Riverside Gardens

UC Master Gardeners On Site

For More Information, Please Call
(951) 486-4461

TICKET SALES LOCATIONS:
 Al Johnson Florist (951)686-3010
 Beyond the Garden Gate (951) 898-0990
 Carol Sparks Memorial Gift Shop (951)486-5521
 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
 Visit our website: www.rcrmc.org

Ad Sponsored By: Morongo Band of Mission Indians

RESTAURANT SPOTLIGHT

Waffles by the lake

The Belgian Waffle Works has been serving waffles dockside at Lake Arrowhead Village since 1982, and they're still going strong today. This popular eatery has become one of the icon businesses in the Lake Arrowhead Village. Visitors from throughout California and around the world visit the Belgian Waffle Works for their wonderful meals and delicious waffles.

During 1979 the Lake Arrowhead Village went through a major renovation and was burned to the ground and rebuilt with the grand opening in 1981. In 1982 the Belgian Waffle Works opened the first "dockside" business in the Lake Arrowhead Village, with an outdoor patio that overlooks beautiful Lake Arrowhead.

The Belgian Waffle Works is known as a full-service family restaurant serving their famous Belgian-style waffles, homemade soups, salads, sandwiches, burgers, Espresso, Cappuccino, desserts and more. Try them and you'll be glad you did. The Belgian Waffle Works serves waffles made from their exclusive waffle mix, which is now also available for sale in the restaurant or through their website at www.belgianwaffle.com

Riverside County Regional Medical Center holds Kids Health and Safety Fair

Teach your kids about safety, and have a good time doing it! The Riverside County Regional Medical Center will hold its 9th Annual Kids Health and Safety Fair on May 12, from 9am to 2pm, at the Mission Grove Plaza in Riverside. This free community event features health and safety education, injury prevention materials, and information on services available to the residents of Riverside County.

Activities include free fingerprinting, live entertainment and demonstrations. Also, children from Kindergarten age through 12th grade can receive a free dental and health screening.

Emergency vehicles will also be on display for kids to check out, always a pleaser!

Families are encouraged to come and enjoy the day. Mission Grove Plaza is at 321 E. Alessandro Blvd., between I-215 and Trautwein, in Riverside. For more information, call (951) 486-4213.

COME SEE WHAT YOU'RE MISSING!

GET CLOSER!

OPEN DAILY
9AM - 5PM
(Last Admission 4pm)

\$11.⁹⁵ **\$7.⁵⁰**
ADULTS **KIDS**

47900 Portola Ave., Palm Desert / Indian Wells • (760) 346-5694 • www.LivingDesert.org

EVENT GUIDE

Text in RED denotes an event occurring this month.

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

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

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

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

FANTASY SPRINGS RESORT CASINO: (800) 827-2946. www.fantasyspringsresort.com. 84-245 Indio Springs, Pkwy.

JAMIE FOXX: April 7, 9pm. See article on this page.

REBA MCENTIRE: April 15, 7pm.

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

SAN MANUEL INDIAN BINGO AND CASINO:

Continued on page 7

Jamie Foxx To Perform 'Unpredictable' Night Of Comedy and Music

He appears April 7 At Fantasy Springs Resort Casino

Comedian and Academy Award winner Jamie Foxx ("Dreamgirls," "Ray" and "In Living Color"), will perform a comedy and music concert, his first Palm Springs-area appearance, at the Fantasy Springs Resort Casino Special Events Center. Tickets for the "Jamie Foxx: Unpredictable 2007" tour priced at \$139, \$99, \$89 and \$49 are on sale at the Special Events Center box office, charge by phone at (760) 342-5000 or (800) 827-2946 or online at www.fantasyspringsresort.com.

Foxx is launching a 30-city national arena and theatre tour performing songs from his hit album "Unpredictable." His performance will be a combination of songs and comedy with Foxx returning to his roots.

Foxx won an Academy Award for Best Actor in 2005

Continued on page 30

All new, inside & Out | State-of-the-art air filtration | Largest non-smoking room | Exceptional Dealers
National Act Entertainment | 2,000 of the latest slots | Penny games galore | Poker and Bingo

Come See the
"NEW" SOBOBA

We've devoted millions of dollars to provide you with the best gaming experience in the Inland Empire.

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

Must be 21 to enter casino. Gambling a problem? Call 1-800-GAMBLER

Continued from page 6

(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.

POINT PLAY TUESDAYS / THURSDAYS:

Members can redeem their points for bonus slot play (up to \$100)

FILLER' UP GAS CARD PROMOTION: Thursday through Sunday Members may redeem 1500 points for a \$10 gas card. Limit (5) Per day – Points must be earned on day of redemption.

WIN A LUXURY CAR: For the Grand Re-Opening of Soboba Casino they are giving away (4) Luxury Cars. Each Thursday in the month of April at 10pm a Luxury Car will be given away. Begin earning entries on April 1st. For every 250 points you earn – you will receive (1) entry.

GAS CARDS: Leading up to the Luxury Car Soboba will have drawings beginning at 3pm and continue every 30 minutes until 9:30pm. Winners will receive a \$250 gas card.

FRIDAYS - FREE PLAY FACTOR: Members actively playing at their favorite machine with their Rewards Card in have a chance at playing Free Play Factor. Member chosen will have the

opportunity to spin the big prize wheel and roll some oversized dice – the FACTOR of the two combined will be the amount they win in FREE PLAY. Every Friday in April between 2pm – 4pm and 6pm – 8pm (with the exception of April 20th – it will only be from 2pm – 4pm).

EASTER "BUNNY BUCK'S": On April 8th, 2pm – 8pm. Use your Soboba Rewards Card at any slot machine from 2pm – 8pm and you could win up to \$100 in free slot play.

COMEDY NIGHT IN AC'S LOUNGE: April 4, 8pm. \$5 members & \$7 Non-Members.

TOMMY SHAW & JACK BLADES IN AC'S LOUNGE: April 11th, 8pm. Tickets - \$25.

BLUE OYSTER CULT IN AC'S LOUNGE: April 25th, 8pm. Tickets - \$25.

MONDAYS BONUS PAYOUTS: For 3 of a kind on all table games. Win up to \$500 in bonus payouts on any table, 11am – 1pm / 3pm – 5pm / 7pm – 9pm.

WEDNESDAYS WEEKLY \$1000 BLACKJACK TOURNAMENT: Registration - 3pm. First Round - 5pm.

THURSDAYS BONUS PAYOUTS: For 2, 3 Blackjacks in a row plus other winning hands. Win up to \$1000 in bonus payouts. Noon – 2pm / 4pm – 6pm / 8pm – 10pm.

HAPPY HOURS: Thursday April 19th & Friday April 20th, 10am, noon, and 2pm.

30 MINUTE RANDOM TABLE GAMES

PROMOTION: Win up to \$1000 in BONUS PAY-OUT on any Table Game.

5K GRAND RE-OPENING POKER TOURNAMENT: April 20. \$5000 Bounty Specials. Registration begins – 8pm. \$60 buy-in / \$10 entry fee.

\$5K CUSTOMER APPRECIATION POKER TOURNAMENT: April 27.

BINGO PROMOTION: Entire month of April, bingo customers who purchase 20 buy-ins will receive a \$10 gas card.

TUESDAY BINGO IN AC'S LOUNGE: 9am. Regular session games paying \$200 / all specials paying \$300 each.

BINGO BIRTHDAY PACKS: Customers with birthdays in the month of April will receive a free birthday pack on Tuesdays.

WEDNESDAY BINGO IN AC'S LOUNGE: 8am. The Bermuda Triangle. \$400 / \$800 payout.

THURSDAY BINGO IN AC'S LOUNGE: 9am. Regular session games paying \$200 / (3) Specials paying \$300.

FRIDAY BINGO IN AC'S LOUNGE: 9am. First early bird game pays \$100. Last regular session game pays \$500. Three specials paying \$300.

SATURDAY BINGO IN AC'S LOUNGE: 9am. Regular session games paying \$200. Super Jackpot payout \$500.

BINGO GRAND RE-OPENING EVENT: April 21

Guaranteed Good Times!

The 25th Anniversary Laughlin River Run & ZZ Top

Enjoy a three-night stay during the Laughlin River Run (Friday, April 27 - Sunday, April 29), and two tickets to see ZZ Top (Friday, April 27 or Saturday, April 28) for only \$699 plus tax. Individual tickets to see ZZ Top in the Outdoor Amphitheater start at \$55.

Willie Nelson

Friday, May 4 | 8 p.m.
Outdoor Amphitheater
Tickets start at \$40.

Beach Boys

Saturday, June 2 & Sunday, June 3 | 8 p.m.
Outdoor Amphitheater
Tickets start at \$30.

For ticket information,
please call 800-435-8469.

THE NEW
AQUARIUS
CASINO RESORT

Come
Experience
1,000 New
State-of-the-Art
Slot Machines

1900 S. Casino Drive | Laughlin, NV 89029 | 800-662-LUCK | aquariuscasinoresort.com

\$.50 Buy-In. Early Birds paying \$2000. (2) Specials paying \$2500 each. All buy-in's will receive a \$25 Bonus Slot Play coupon. Free gift for everyone in attendance.

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

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

FEATURED LAUGHLIN CASINOS

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

ARROWHEAD LOUNGE: Live entertainment daily.

BETTER MONDAYS: Two new promotions! 1) Four of 'em pays double! Hit four natural tens every Monday from 10am-10pm with max coin bet and win double the payout up to \$125. 2) Your Credit is good here! Every Monday from 10am-10pm, every 30 minutes, a random player will be selected, who is playing with their Advantage Club card inserted in the machine to have their credits doubled up to \$300.

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.

5-BUCK BINGO: Sun., Mon., Wed., & Thu., 7pm; all regular games pays \$100 each.

FREE BINGO: Monday through Friday 7am, 9am, 11am, & 1pm. Bonus Balls \$1 each.

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

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

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

AQUARIUS CASINO RESORT: 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 Aquarius Casino Resort is located at 1900 South Casino Drive.

RIVER RUN PACKAGE: 3 night stay during the Laughlin River Run, April 27-29, and two tickets to ZZ Top for \$699 plus tax. Individual tickets to ZZ Top in the Outdoor Amphitheater start at \$55.

WILLIE NELSON: May 4, 8pm, in the Outdoor Amphitheater. Tickets start at \$40.

DAILY TOURNAMENT: No Limit Texas Hold 'Em.

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

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

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

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

FEATURED JEAN, NV, CASINOS

GOLD STRIKE HOTEL AND GAMBLING HALL: (800) 634-1359. www.stopatjean.com.

BALLROOM DANCING: Enjoy the latest big thing: Ballroom Dancing! Each Sunday and Monday, join Larry Taylor for true ballroom dancing. The \$10 admission includes an hour of dance lessons, four hours of dancing and two complimentary drinks. Lessons start at 12 noon on Sundays, with social dancing 1-5pm. On Monday's, lessons start at 5pm, with social dancing 6-11pm. Door prizes will be drawn throughout each dance, including complimentary dances, rooms and meals at Gold Strike.

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

HOT ENTERTAINMENT AT FANTASY SPRINGS

JAMIE FOXX
SAT., APRIL 7, 9 PM

REBA M'ENTIRE
SUN., APRIL 15, 7 PM

CHAYANNE
FRI., MAY 25, 8 PM

ANITA BAKER
SAT., MAY 26, 8 PM

LINDA RONSTADT
SAT., JUNE 2, 8 PM

Velvet Palm
NIGHT CLUB

WED - SUN NIGHTS
FIND YOURSELF ON A HIGHER LEVEL
OF NIGHT CLUBBING
AT A TOUCH OF A BUTTON.
LOCATED ON THE 12TH FLOOR

THE IMPROV
COMEDY CLUB
FANTASY SPRINGS RESORT CASINO
THUR. SAT NIGHTS

FANTASY SPRINGS
RESORT CASINO

www.FantasySpringsResort.com | Exit I-10 at Golf Center Parkway
Must be 21 to Play in Casino

ROCKYARD
LIVE MUSIC YARD

FRI & SAT NIGHTS
LIVE MUSIC - NO COVER CHARGE
QUEEN TRIBUTE BAND
MAJESTY
APR. 14, 8:45 & 10:15 PM

For tickets, visit us online at
www.FantasySpringsResort.com
or call the box office

800.827.2946

Batter up!

How a baseball dilemma turned into a Woodcrest business

Three years ago Don and Sherrie Miskulin took their sons to a local indoor batting cage. To their surprise, the small, two-cage facility was completely booked by teams and they were turned away. There was nowhere close for their boys to practice. Riverside's Orangecrest neighborhood had the

largest Little League in America. Moreno Valley, Perris, and Nuevo all had very large Little League and Pony baseball programs. Within a few weeks the Miskulin's had decided that their community was in need of a large batting cage facility and they were going to provide it.

The Crest Baptist Church was not using half of their property and agreed to lease a corner to the new Crest Batting Cages. The rest, as they say, is history.

The Crest Batting Cages is an eight-station, fully automated, lighted, outdoor baseball and softball training facility. The baseball pitching machines are arm style, which is preferred by nearly every hitting coach. They allow the batter to see the pitchers arm and achieve proper timing. The softball machines are wheel machines capable of throwing 15-75 mph with the turn of a knob. They also have a portable pitchers mound and bullpen training area. Bats and helmets are provided free of charge.

The Crest Batting Cages are located just off

Van Buren Blvd. in Riverside's Woodcrest area. From the 91 Freeway take Van Buren east. From the 215 Freeway take Van Buren west. Turn north at the Gamble Street traffic light, east to 17925 Iris Avenue. It's between Washington and Wood Road across from the Arco Station.

Rates are 20 pitches for a \$1 token or you can save money by buying block time. Team rates are the lowest anywhere. The Crushin' It at The Crest membership card entitles the holder to 15 minutes of batting everyday for just \$45 per month. That's less than \$8 an hour.

Hours are 3 pm to 9 pm Monday through Friday, 10 am to 9 pm Saturday, and 1 pm to 9 pm Sunday. The Sunday special is: bring that day's church bulletin from any church and receive \$3 off any block time.

It's a good idea to reserve team time. You can call Don at 877-425-0971. For more details check their website at www.riverside-battingcages.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)

For information call
(909) 866-4626

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

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

Whether it's live theatre, festivals, shopping, or fine dining...

Downtown Riverside
is your destination of choice!

The Place to be...

The Heart of the Inland Region

Downtown RIVERSIDE
The Heart of the City
Where Arts & Culture Come Alive!

Visit
INLANDARTS.COM
It's where to go for what to do in the arts!
A program of the Riverside Arts Council

3666 University Ave., Ste. 100
www.RiversideDowntown.org
(951) 781-7335

Where lemons are king

The Upland Lemon Festival offers family fun and favorite foods

Pucker up and prepare for a local favorite

at the 10th Annual Upland Lemon Festival in Historic Downtown Upland.

A project of Main Street Upland, this event celebrates Upland, past and present, including its role in the citrus industry.

The Upland Lemon Festival will run from Noon to 9pm on Friday, April 27 and 10am to 10pm on Saturday, April 28

and from 11am to 7pm on Sunday, April 29. Pre-festival events begin on Thursday April 26 with the opening of the Carnival during the 2nd Avenue Farmers Market. A variety of community groups, including the Upland Chamber of Commerce Business Expo, co-sponsored by The City of Upland and others, will help to make this a city-wide celebration.

The festival offers something for everyone. Kids and their parents will enjoy the Children's Fair, including a petting zoo, pony rides and climbing wall. In addition, kids can enjoy the many "make and take" crafts where only your imagination sets the limits.

The famous Lemon Pie Eating Contest, a favorite of many "big" kids, is one the highlights of the Community Stage, along with performance by various youth and community groups. The Business and Commercial Expo, sponsored by the Upland Chamber of Commerce, will showcase businesses from throughout the community, while the Arts and Craft Fair will feature artisans displaying and selling their handmade wares.

Food is always a big part of the events in Historic Downtown Upland and this year will be no exception. Along with their regular fare, food vendors will compete to see who has the best use of lemons in their menu. In addition to the great food, Festival goers can also enjoy a cool drink in one of our two Beer and Wine Gardens where one can taste local wines and ice cold beers while enjoying music from the Main Stage, one of three stages throughout the event offering continuous live entertainment. Rounding out the festival is a full Carnival with rides and mid-way games.

Carnival pre-sale tickets are on sale. For more information, contact Main Street Upland at 136 E. Ninth St. or call (909) 949-4499 or log onto www.historicdowntownupland.com.

Ride Historic Trolleys & Trains at the Orange Empire Railway Museum

OERM's Ventura County No. 2 steam locomotive will operate Saturday and Sunday April 28-29. Regular ticket prices apply. Come experience the sights and sounds of a real steam locomotive in action!

April 28-29 will be our Spring Rail Extravaganza featuring additional special equipment operations.

- Southern California's railway museum
- Operating trolleys and trams
- Guided tours
- Special events
- Picnic areas
- Gift shop

"Run One" - Operate a real locomotive on the museum railway!

Rentals are available during the week and on certain weekends. This activity is very popular and books up well in advance of available days.

You will receive instruction and operate the locomotive under the supervision of one of our experienced engineers. Each rental includes one engineer's cap and certificate of accomplishment plus a huge sense of control!

Up to four (4) persons may share a rental hour. Engineer minimum age is 18, however, 5 years and older may ride along with an adult.

Reservations are required at least one (1) week in advance with deposit. No refunds for no shows unless severe weather conditions (Heavy rain, floods, high winds, snow). Normally locomotives will run rain or shine. If in doubt contact the Museum at (951) 943-3020

CALL MUSEUM STORE FOR RESERVATIONS AND INFORMATION

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

Pick your pony at the Pavilion

Often called the "Sport of Kings," horse racing combines the majesty of horses with the excitement of casino-like gaming. With a little horse sense savvy and a little luck in your pocket, you can experience the excitement of this sport from the starting gate to the finish line.

Lake Perris Sports Pavilion offers a state-of-the-art satellite horse racing wagering facility, where you can watch and wager on live horse racing from tracks around the country, including Santa Anita, Hollywood Park, Del Mar and many more.

Enjoy racing in an exciting atmosphere where you can view the races on one of six giant projection screens or on one of 100 television monitors located throughout the facility. A convenient and covered smoking area is located on a private patio. The staff is friendly and the facility is clean and spacious.

Group and bus tours are welcome at Lake Perris Sports Pavilion for those interested in an exciting excursion. Group packages include everything necessary to make your day extra special. Whether you're an avid horse racing fan or just beginning, the Pavilion has everything you'll need to bet the ponies and experience the excitement of horse racing.

Since wagering for beginner horse racing fans can sometimes be intimidating, the Pavilion is equipped with all the knowledge and information you'll need to watch, wager and cash in. A staff member will guide you through the process of placing a bet, understanding types and function of bets, as well as understanding the racing program.

Guests can also sit back, relax and enjoy food and service in the exclusive dining area. Enjoy private seating with dining amenities and individual television monitors and betting machines (for a \$3 fee).

Also, take advantage of the special giveaways and contests offered by the Pavilion when you visit. Plan your trip during a giveaway and be eligible to win great prizes including horse racing souvenirs, admission tickets, betting vouchers, vacation cruises and more.

General admission is \$5, with a \$3 Seniors' Day on Thursdays. The Pavilion is open Wednesday through Sunday. Discounted group packages are available.

Lake Perris Sports Pavilion, located on the Lake Perris Fairgrounds, next to Lake Perris State Recreation Area, is in Riverside County. The Lake Perris Fairgrounds is home of the Southern California Fair, which runs October 6-14, 2007. For more information, call (951) 679-7223, or visit the website at www.socalfair.com.

LOCAL ESCAPE

The 'Desert' is a zoo ... and more!

Stuck for something to do, got relatives in from out of town, are the kids bored with the movies? How about a trip to the Living Desert in Palm Desert?

It's a zoo, botanical garden, and more. With over 450 animals on display, a day at The Living Desert almost isn't enough. Their new giraffe exhibit features three full grown adults, and baby Motumbo, a six month old giraffe, born at The Living Desert. Their African exhibits are remarkable with Cheetahs, Giraffes, Zebras, the rare Arabian Oryx, Warthogs, Hyenas and many more.

Continued on page 30

CRUISE NIGHTS ARE BACK!

Come join the fun at the Museum!

2007 Cruise Night Schedule

April 4; May 2; June 6; **July 11; August 1 & 29,**
October 3; November 7; December 5

Due to Holidays and the Fair schedule, note dates in boldface.

4-8 p.m.

- Special "Celebrity Choice" Awards
- Huge 50/50 and Great Raffle Prizes
- FREE Admission to the Museum

Check out our latest exhibit!

Gate 1 • Fairplex Pomona
1101 W. McKinley Ave., Bldg. 3A
Pomona, CA 91768
(909) 622-2133

Theater & the Arts

EVENT GUIDE

Text in RED denotes an event occurring this month.

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

BEN BOLLINGER'S CANDLELIGHT PAVILION DINNER THEATER: • I Love You, You're Perfect, Now Change, tickets \$41-\$72, through March 4. • Mid-Life! The Crisis Musical, March 9-April 1. This hilarious yet touching musical celebrates everything from balding and love handles to forgetfulness and menopause. • Lucky Stiff, April 6-May 6. • (909) 626-1254. 455 Foothill Blvd., Claremont. candlelightpavilion.com.

BRIDGES AUDITORIUM: In Claremont. (909) 621-8032.

CALIFORNIA BAPTIST UNIVERSITY: 1 Act Play Festival,

Continued on page 13

Intrigue and Artful Wickedness hit the Temecula Stage

All about us, in the newspapers, the movies, board rooms of America...intrigue abounds. Sometimes, we think that no generation before us had dealt with such machinations. Yet, this is nothing new to society. The sumptuous play, *Dangerous Liaisons* by Christopher Hampton, is based on the famous French epistolary novel by Pierre Choderlos de Laclos, first published in 1782 and deals with intrigue and artful wickedness among the French Aristocracy of the 18th century.

Dangerous Liaisons opens at the Old Town Temecula Playhouse on April 13 and runs two weekends, through April 22. The play fascinates the audience with its dark undertones and cynical

Continued on page 14

Intrigue and wickedness is what *Dangerous Liaisons* is all about.

SAN BERNARDINO SYMPHONY

Saturday, May 5, 2007 • 8:15 PM

A SYMPHONY FOR Spring

LEOS JANÁČEK

Jealousy (Overture)

SERGEI PROKOFIEFF

Violin Concerto no.2 in g minor, op. 63

Eugene Ugorsky, violin

ROBERT SCHUMANN

Symphony no. 1 in B-Flat Major, 'Spring', op.38

PERFORMANCES HELD AT THE CALIFORNIA THEATRE

562 W. 4th Street • San Bernardino

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

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

Lucky Stiff

April 6 – May 6, 2007

The Candlelight Pavilion Dinner Theater brings a wild and wacky madcap adventure, the off-Broadway hit *Lucky Stiff* to Claremont. It's an old-fashioned musical farce, complete with slamming doors, mistaken identities, six million bucks in diamonds and a corpse in a wheelchair! Join us as we take you back to the earlier days of New York's musical comedy theatre scene, where over-the-top characters in hilarious situations was the norm. You'll be glad you did!

BEN D. BOLLINGER'S

Call now! (909) 626-1254
455 W. Foothill Blvd. • Claremont
www.candlelightpavilion.com

Continued from page 12

April 19-21. One act plays directed and produced by students from the California Baptist University Directing Class. Tickets \$5. Thurs., Fri. at 7pm, Sat. at 2pm and 7pm. At the Wallace Theatre, 8432 Magnolia Ave., in Riverside. (951) 343-4319. www.calbaptist.edu/theatre.

CALIFORNIA RIVERSIDE BALLET: Puttin' On The Ritz! Sixth Annual Gala & Spring Production, May 12. Gala 6pm, performance 7:30pm. At the Riverside Municipal Auditorium, 3485 Mission Inn Ave. in Riverside. (951) 787-7850.

CHAFFEY COLLEGE: DanCelebration, May 3, 4, 5. See article on page 20. Chaffey College, 5885 Haven Ave., Rancho Cucamonga. (909) 941-2425.

COMMUNITY ARTS THEATER SOCIETY (CATS): Broadway A'La Carte, musical comedy variety show. Through April 15. At the Big Bear Performing Arts Center, 39707 Big Bear Boulevard. (909) 866-4970.

HEMET COMMUNITY CONCERT ASSOCIATION: The Newstead Trio, April 15, 2:30pm. See article on page 14.

LAKE ARROWHEAD ARTS ASSOCIATION CONCERTMASTER SERIES: Afternoon chamber music concert, April 22, at the Lake Arrowhead Country Club. Tickets \$20.250 Golf Course Rd.,

Continued on page 17

Dance variety takes center stage at Chaffey

Chaffey College Dance Department presents its annual spring dance concert choreographed by faculty, student choreographers, and guest performers celebrating the diversity of dance with a high energy mix of jazz, modern dance, ballet, tap, hip hop, musical theatre, and salsa. With a cast of forty dancers, this year's DanCelebration will prove to be a dynamic and exciting performance that offers a bit of everything for everyone.

Sixteen dance works of a variety of styles will be presented in an entertaining performance filled with elegance and grace, humor, whimsy, and quirkiness, passion, and kinetic intensity sure to please and inspire everyone to get up and dance.

Artistic director of the production, Michele Jenkins, choreographed eight of the dance works including excerpts from Guys and Dolls, Footloose, and The Full Monty; vanguard pieces Invasion of the Body Snatchers and Wishful Thinking with music from the Ditty Bops; and ballet pieces including restaged variations from Le Corsaire and new contemporary works with music by Vivaldi and Thomas Newman. From

adjunct dance instructor, Kristin Rooney, comes a high-spirited, fun-filled swing dance number, and from adjunct tap instructor, Coye Dahlstrom, an acappella tap piece providing percussive splendor. B.J. Brasier, Chaffey's hip hop instructor, pays tribute to Shirley Jackson's The Haunting of Hill House with a hip hop fright fest, and student choreographer, JoJo Mrgich adds a touch of unpredictability in a modern dance piece with music from the Corpse Bride and Moulin Rouge.

DanCelebration runs May 3, 4, and 5 at 7:30pm and May 6 at 2pm. Chaffey College is located at 5885 Haven Avenue in Rancho Cucamonga. Tickets are \$12 general, and \$10 for students/seniors. Chaffey College students pay \$8. Call the Chaffey College box office at (909) 941-2425 for ticket information and purchases.

Hemet Community Concert Association

Bringing world-class music to the San Jacinto Valley since 1972

Our 2006-07 Season continues with

The Newstead Trio

After their New York debut at Carnegie Hall, this young trio (piano, violin, cello) has established itself as one of America's finest. Their program includes music by Beethoven, Rachmaninoff, Mendelssohn, Dvorak, and others.

Sunday, April 15, 2007, 2:30 p.m.
at The First Southern Baptist Church, Hemet

For more information, please call
Diane Mitchell at 951-927-1775

California
RIVERSIDE BALLET
Glenda Carhart • Artistic Director
Presents

PUTTIN' ON THE RITZ!
Sixth Annual Gala & Spring Production

"ETCI"
David Allan,
Choreographer
and
Other Works

**Saturday,
May 12, 2007**
Gala 6:00 p.m.
Performance 7:30 p.m.

Performance Tickets \$25.00
Gala Tickets \$125.00

Gala Ticket Includes Cocktail Reception,
Gourmet Dinner, Performance, Silent/Live Auction
PERFECT MOTHER'S DAY GIFT!

Riverside Municipal Auditorium
3485 Mission Inn Avenue • Riverside, California

951 787-7850
www.crballet.org

A MOTHER'S DAY EVENT

ticketmaster | IBBK | BEST BENT & KRUEGER ATTORNEYS AT LAW | THE PRESS-ENTERPRISE PE.COM
AT&T Yellow Pages | Charter | RIVERSIDE Marriott | INLAND 24 HOUR COM
NORDSTROM | Altura

CO-SPONSORED IN PART BY RIVERSIDE ARTS COUNCIL AND
CITY OF RIVERSIDE COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM AND THE
COUNTY OF RIVERSIDE COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM AND THE PEGGY FOUKE WORTZ DONOR
ADVISED GIFTING FUND AT THE COMMUNITY FOUNDATION SERVING RIVERSIDE AND SAN BERNARDINO COUNTIES
AND THE COUNTY OF RIVERSIDE

World-class 'Trio' play Hemet

Continuing its 34th season of presenting world-class music, the Hemet Community Concert Association (HCCA) will present The Newstead Trio (piano, violin and cello) on Sunday, April 15, at 2:30 p.m. The concert at First Southern Baptist Church in Hemet will include works by Beethoven, Rachmaninoff, Mendelssohn, Dvorak and others.

The trio consists of Michael Jamanis, violin, Sara Male, cello and Xun Pan, piano. Debuting at New York's famed Carnegie Hall in 1993, the Newstead Trio has since performed around the world. They are currently the ensemble-in-residence at the Pennsylvania Academy of Music and also perform residencies at other institutions.

HCCA's final concert of this season is a return, by popular demand, of the Firebird Balalaika Quartet, joined by special guest soloist, baritone Boris Zhaivoronok, on Sunday, May 13, at 2:30 p.m. Early subscribers to the 2007-08 HCCA season may attend the May 13 Firebird concert as a free bonus.

Tickets for both concerts are available at the door before the concert: \$20 for adults, \$10 for students, children 12 and under are free. The First Southern Baptist Church is located in Hemet on San Jacinto Street, between Acacia and Mayberry Aves. For more information, call Diane Mitchell at 951-927-1775.

The Firebird Balalaika Quartet appear May 13.

Continued from page 12

humor. It is the story of the Marquise de Merteuil, played by Kathy Forbes, and the Vicomte de Valmont by Coley McAvoy, two rivals who use sex as a weapon to humiliate and degrade others, all the while enjoying their cruel games. The story has been remade many times into film, the most notable was the Academy Award winning movie starring Glenn Close, John Malkovich and Michelle Pfeiffer and the most recent, *Cruel Intentions*.

The Vicomte de Valmont is determined to seduce the virtuous (and married) Madame de Tourvel, who is living with Valmont's aunt while Monsieur de Tourvel is away for a court case. At the same time, the Marquise de Merteuil is determined to corrupt the young Cécile de Volanges, whose mother has only recently brought her out of a convent to be married to a former lover of Merteuil.

Drew Messman, the director, skillfully maneuvers a talented cast. The central characters are Kathy Forbes as Merteuil, Coley McAvoy as Valmont

with Alisa Lovas playing the "object of Valmont's affection," Madame Tourvel. Supporting characters are Beverly Stephenson, the good friend to Merteuil, Madame Volange with her daughter, Cecile portrayed by Samantha Sanders. Valmont's great aunt is played by DD Calhoun and Valmont's valet, Azolan, is portrayed by Brandon Dean.

Messman has devised an elegant set fitting for an 18th century production as well as elaborate period costumes. His artful staging and attention to dramatics allow the many double-entendres to have their comedic impact yet at the end the poignancy and disillusionment of the society of that time reminds us all how delicate life can be.

Tickets for the show are available at www.temeculatheater.org or by calling 1-866-OLD-TOWN (866-653-8696). Group rates are available for 10 or more. Season tickets are also available. The show dates are April 13, 14 and 20 and 21 at 8pm, April 14, 15, and 22 at 2pm. The theatre is located at 42051 Main Street in Temecula, just West of the corner of Main and Front Street in Old Town Temecula.

4 Stand Up Dads

Friday, May 11, 2007 at 7:30 pm

Saturday, May 12, 2007 at 2:00 pm

Box Office: 909-477-2752
lewisfamilyplayhouse.com

General: \$22.00
 Senior: \$20.00
 Youth: \$18.00
 (Ticket service fees apply)

LEWIS FAMILY
 PLAYHOUSE
 AT VICTORIA GARDENS
 CULTURAL CENTER
 RANCHO CUCAMONGA

Conveniently located off the I-15
 at Foothill Blvd. as a major anchor
 of Victoria Gardens

Owned and Operated by the City of Rancho Cucamonga

Mariachi Divas return to Sinfonia

Sinfonia Mexicana opens its 2007 season with the annual "Concierto Para Las Madres" on Saturday, May 12, at the historic California Theatre of Performing Arts in San Bernardino. Back by popular demand is the all-female group Mariachi Divas. Also featured for the first time in San Bernardino are Luis Villegas and his Latin Jazz Band accompanied by vocalist Nydia Rojas.

The all-female Mariachi Divas, founded in 1999, is a unique, multi-cultural ensemble, and over the years has been represented by women of Mexican, Cuban, Samoan, Argentinean, Columbian, Panamanian, Puerto Rican, Swiss, Japanese, and Anglo decent. Founder and Director Cindy Shea states, "Music is a way of uniting our cultural backgrounds."

Internationally renowned guitarist, Luis Villegas and his band gained a large following by performing constantly in the Los Angeles area before signing his first recording contract in 1998. Casa Villegas (Baja/TSR), his 3rd CD, was released in 2003 and marked Luis' debut as a producer

as well as performer.

With 15 years as a vocalist and musician, Nydia Rojas has changed her style and stage name: Jaidyn Izel and returns with more experience, independence and conviction for what surely lies ahead.

Ticket prices are \$30, \$40, \$50 and \$60 and may be purchased by calling the Sinfonia office at (909) 884-3228 or toll free 1-866-687-4284. The California Theatre of Performing Arts is located at 562 W. 4th Street (between E and F streets) in San Bernardino. For more information go online to at www.sinfoniamexicana.com.

'Best Little Whorehouse' in Temecula

Put on your best western duds and join the Temecula Valley Players as they present the rowdy and raucous musical Best Little Whorehouse In Texas, April 27-May 13.

Opening Night (April 27) will feature a Texas Style Bar-b-que beginning at 6:30pm in the courtyard of the Old Town Temecula Community Theater.

"Whorehouse" tells the story of the actual high-profile closing down of a 130-year-old brothel outside the small town of LaGrange Texas in 1973. This is a happy go lucky view of small town vice and statewide political side-stepping as it recounts the good times and demise of the Chicken Ranch, known since 1844 as one of the better pleasure palaces in Texas.

Governors (David Tudor), Senators, Mayors (Gale Nims) and college football teams frequent Miss Mona's (Patti Drew) bordello until puritan nemesis Watchdog (Don Vecchione) focuses his TV cameras on the institution and he and Sheriff Dodd (Billy Clebeck) come head to head. (Adult themes, strong language discretion advised)

Dinner and show tickets are \$45. Show tickets are \$18. Tickets can be purchased at the theater box office at 42051 Main Street or online at www.TemeculaTheater.org. For more information, call 1.866.653.8696.

SEATING IS LIMITED • PURCHASE YOUR TICKETS EARLY

Benefiting The Shriners Hospital for Children • www.shrinershq.org

Temecula Wine & Music Festival

Michael Paulo

Presented by **Paradise**
Chevrolet • Cadillac
We Do The Little Things For You!

Saturday, April 28 & Sunday, April 29

South Coast Winery Resort & Spa

34843 Rancho California Road, Temecula, CA 92591

Brought to you by 94.5 Smooth Jazz KMYT and KZSW TV 27

Dinner and Brunch packages with Preferred Seating \$125, General Seating \$75.

Purchase online or at the following locations:

Paradise Cadillac Chevrolet, South Coast Resort & Spa, Partners Home Decor

www.TemeculaWineandMusicFestival.com • 951.696.0184

Performances by

Patti Austin
Deniece Williams
Greg Adams
Paul Jackson, Jr.
Joyce Cooling
Ray Parker, Jr.
Everette Harp
Frank McComb
Richard Smith
From Japan,
Saxophonist
Hisaaki Kanzaki

Brian Simpson

Eric Benét

Michael Paulo

Christine Day

Rene Paulo and Ko'olina

And more TBA

Line-up schedule subject change.

SOUTH COAST WINERY
Temecula, California

VALLEY VIEW CASINO
San Diego's Favorite.

94.5
Smooth Jazz

KZSW TV

RESORT & CASINO
PECHARANGA

LENNAR

Guitar Center
Temecula 411
Neighbors
Newspaper
Country Review
Yanigasawa
Saxophones
Partner's
Home Decor

GranDesigns • Holiday Inn Express • The Valley Business Journal • JB Multimedia • Stuart Cellars Vineyard and Winery • Professional Hospital Supply
Embassy Suites • LoveTemecula.com • Temecula Wine & Jazz Company • Entertainment Roundup • Valley Living • Callaway Vineyard and Winery
Builder's Specialty • BB Jazz • Premier Marketing • HB Litho • Comprehensive Dental • La Cereza Winery • Quality Custom Roll-Outs • Valley Trolley
Temecula Convention & Visitor's Bureau • Timmy d Productions • Mancini International • American Fencings • Desert Entertainer • Elite Limo

Produced by Apaulo Music and Java Festival Productions Rain or Shine Event

Bluegrass featured at Rancho mini-festival

The City of Rancho Cucamonga Celebrates Bluegrass with music, dancing, crafts and more at Victoria Gardens Cultural Center Bank of America Imagination Courtyard. The April 7 mini-festival runs from 3:30pm to 6:30pm and will feature live entertainment, food, and crafts celebrating Bluegrass music, as well as, American Folklore.

Saturday's event will feature The Mill Creek Boys, one of the Inland Empire's most popular bluegrass bands specializing in music from the 40's and 50's. Festival-goers will have a chance to participate in line dancing with lessons taught by award-winning instructor KC Douglas. A preview from the upcoming Rancho Cucamonga Community Theatre Company production of Big River, the Tony Award-winning musical of Huck Finn's adventures along the Mississippi River, which opens at the Cultural Center on April 27, will also be presented.

The event will also feature story tellers from the RC Theatre Arts Academy's Adult Improv Troupe, Quilters from the Brulte Senior Center Quilting Bee Social (who will also display some of their work), and a "Find a Nickel in The Haystack" game for kids. Food will be available for purchase from Lucille's BBQ.

The Imagination Courtyard mini-festival series is sponsored through a donation by Bank of America. The event is free to the public. Call 909-477-2775 for more information.

Players present season line-up

Riverside Community Players, one of the oldest continuously active community theater groups in the United States, has announced its 83rd season line-up of shows. "This season has something for everyone to enjoy. We are presenting works by audience favorites Neil Simon, Agatha Christie and Stephen Sondheim, as well as some brilliant works by lesser-known authors," Andrea McGuire, box office manager for the theatre, said. "I'm encouraging people to get season tickets so they can be certain to get a seat."

The unique intimate theatre seats just fewer than two hundred people in a theatre-in-the-round setting where every patron sits close to the action.

The season opens in September with Neil Simon's delightful London Suite, playing September 7th through 23rd. In November the theatre will present A Bench in the Sun by Ron Clark. The Subject Was Roses, Frank D. Gilroy's Pulitzer Prize-winning drama, will be RCP's third offering in January. A particular crowd-pleaser at RCP that often plays to sold-out houses is their annual murder mystery. In April, 2008, the Players will produce Agatha Christie's Murder on the Nile. In May, RCP will look at life and death from a humorous angle as they introduce Richard Dresser's Something in the Air. Ending the season on a glorious note, the Players will present Stephen Sondheim's A Little Night Music, one of Broadway's most neglected masterpieces.

Discounted season tickets for all six shows will be available in June starting at \$66 or \$56 for senior citizens (62+). Tickets for the shows may be purchased individually for \$15 each (\$18 for A Little Night Music). The theatre is located at 4026 Fourteenth Street in Riverside. Go online at www.riversidecommunityplayers.org for more information. For ticket reservations and information, call the box office at (951) 686-4030.

May 11 - May 27, 2007

Take three delicious, malicious wives, add three miserable, unloving husbands - and chill. That's the recipe for this devilishly wicked, tantalizing comedy that had Broadway audiences cheering. At one of the couples' regular dinner parties, the women exchange confidences, for the first time revealing the loveless state of their marriages. When the party takes an unexpected turn, leaving them facing the most outrageous dilemma of their lives, they make their choices with more than a little help from each other.

TICKET PRICE \$15

Riverside Community Players

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

America's longest running
outdoor drama since 1923

Ramona

at the Ramona Bowl Amphitheatre

April 21, 28 & 29
May 5, 6 & 12

Call or click
for more information

800.645.4465

ramonabowl.com
27400 Ramona Bowl Rd • Hemet, CA 92544

Continued from page 13

Lake Arrowhead. (909) 337-2441.

LEWIS FAMILY PLAYHOUSE: • The Spencers: Theatre of Illusion, April 1. Combining original theatrical elements with cutting edge illusions, audience interaction and special effects. Saturday

Temecula festival draws big name talent

The Temecula Wine & Music Festival is promising bigger and better names for the 2007 event held at South Coast Winery Resort & Spa on Saturday, April 28 and Sunday, April 29. Festival producers have booked nationally known musicians such as Ray Parker, Jr., Joyce Cooling, Richard Smith, Brian Simpson, Grammy nominated vocalist Patti Austin, Everett Harp, Greg Adams and Temecula's own Michael Paulo.

Ray Parker, Jr. is probably best known for his #1 Billboard's chart topper "Ghostbusters" but the hit is only one of many that was written, produced and recorded by the world renowned artist. Parker started his career in his hometown of Detroit, MI, as a teenaged session guitarist when he received a call from Stevie Wonder asking him to play with Wonder on tour. Besides opening for Wonder and the Rolling Stones, Parker appeared on two of Wonder's albums in 1972 and 1973. Parker has also written and produced music for artists such as Randy Hall, Cheryl Lynn, Deniece Williams and Diana Ross.

Joyce Cooling is a guitarist, vocalist and songwriter from the San Francisco area. She is very popular on the jazz festival circuit and is gaining new respect for her albums. Her first album "Playing It Cool" was released in 1998 and was the #1 CD in the country for five consecutive weeks. In 2002, she released "Third Wish" which featured Al Jarreau and immediately became the #1 most added track on contemporary jazz radio. "This Girl's Got to Play" was released in 2004 and shot up the Billboard charts to the top 10. Most recently, Joyce Cooling and partner Jay Wagner released "Revolving Door". This latest album is especially unique to Joyce as she is donating a portion of the proceeds to mental health research. The title of the album is a testament to the syndrome as it impacts both life and the mental health crisis in our world today. Coolings brother suffers from schizophrenia.

Ticket and information are available by calling (951) 696-0184 or visiting www.temeculawineandmusicfestival.com.

7pm, Sunday 2pm. \$22 general admission, \$20 seniors, \$16 youth. • A Midnight Cry, April 12-13, 7pm. Based on a true story of a girl's journey to freedom on the Underground Railroad. General \$12, senior \$10, youth \$8. • Big River, April 27-May 6, Fri. & Sat. 7:30pm, Sun. 2pm. Award-winning musical based on the Adventures of Huckleberry Finn. General \$12, seniors \$10. •

12505 Cultural Center Dr., Rancho Cucamonga. www.lewisfamilyplayhouse.com. (909) 477-2752.

MORE THAN JUST A MAN: A dramatic Easter musical, April 1, 4pm, at Crossword Christian Church, 14950 Riverside Dr., Riverside. (951) 697-8803. www.crosswordchurch.org.

OLD TOWN TEMECULA COMMUNITY THEATER:

• Those Oldies But Goodies: Shake Rattle & Roll, A Tribute to the 50's and 60's Rock and Roll Celebration, April 1, 3pm. Adults \$38, seniors/students \$36, children \$34. Thrill to those "oldies but goodies" as the Cruisin Oldies Showband perform all solid gold hits from artists like Little

Richard, Bill Haley's Comets, the Crests, and more. • An Evening with Karla Bonoff, April 6, 8pm. Tickets \$55, \$48, \$38. • Classical Miniatures, April 7, 2pm. Adults \$16, children under 18 \$8. Small choral works chosen to

Continued on page 19

The Arts @ RCC

OFF BROADWAY PLAY SERIES

April 27 & 28 at 8pm
April 28 & 29 at 2pm
April 29 at 7pm
Landis Performing Arts Center (R)
For ticket prices call 951.222.8100

THEATRE

THE SHADOW BOX

FINE ART

Charlotte's Web Illustration Exhibition

April 24 - May 14
Opening Reception
May 3, 5:30-7:30pm
Landis Performing Arts Center Gallery

Gallery hours:
Monday - Friday, 10am-3pm
For information on art events, call 951.222.6395 or e-mail art@rcc.edu

Norco Theatre Conservatory

My Fair Lady

April 20, 21, 27 and 28 at 7:30pm
April 26 at 2:30pm
The Little Theatre (N)

Admission: \$9 general, \$7 students/seniors
For reservations call 951-372-7000 Ext. 5400
RCC Norco: 2001 Third Street, Norco

Landis Performing Arts Center Box Office - 951/222-8100
Riverside Community College District
4800 Magnolia Avenue, Riverside 92506

Temecula Valley Players

proudly present

the best little wharehouse
in TEXAS

April 27 & 28, May 4, 5, 11 & 12 at 8pm
April 29, May 6 & 13 at 2pm

Tickets: \$16
Purchase at the Box office,
online www.TemeculaTheater.org
or by phone 1.866.653.8696

Old Town Temecula Community Theater
42051 Main Street, Temecula, Ca 92590

Mail them language, districts advised

Theater Foundation
MAJOR CONTRIBUTOR

By special arrangement through Samuel French Inc.

For more info: www.TemeculaValleyPlayers.com

'Ramona' returns

Witness a play about history that is history itself. Tickets for the 84th season of California State's Official Outdoor Play, "Ramona," are now on sale for the six week-end performances which

start April 21. The first performance of this historical production took place on April 13, 1923. "Ramona," based on the popular novel by Helen Hunt Jackson, is the longest running outdoor play in the U.S.A.

This classic story is set in the mid 1800's and tells of the struggle between Native Americans, early Spanish ranchers, and the new American pioneers moving west to establish their farms and cities. In many ways, the problems dramatized by Ramona and Alessandro is a reflection of the dilemma which still faces society today.

Home of the Ramona Outdoor Play is the Ramona Bowl Amphitheatre in Hemet. The annual production features a cast of 400 local residents who live in the Hemet-San Jacinto area. Only the lead roles of Ramona and Alessandro are awarded to professional actors. The rest of the cast is made up of all local personalities who fulfill roles from the widowed Senora Moreno to Children of the Rancho, Rock Indians (aged 7-14), family members, dancers, and cowboys on horseback.

Dates for performances are April 21, 28 and 29 and May 5, 6 and 12 at 4pm. All seating in the Amphitheatre is reserved. Prices range from \$29.50 for children and seniors to \$49 for shaded box seats. For ticket sales call 800-654-4465, ext. 103. The ticket office at the Amphitheatre in Hemet is open Tuesday through Friday from 10am to 4pm and is located at 27400 Ramona Bowl Road.

Adventure with Huck and Jim

An American classic takes the stage as the Rancho Cucamonga Community Theatre Company presents Big River, their third production of the inaugural season at the Lewis Family Playhouse at the Victoria Gardens Cultural Center. Big River, with Music and Lyrics by award-winning composer Roger Miller, is based on the novel by Mark Twain.

The musical follows the adventures of Huckleberry Finn and a cast of characters including his travel companion, run-away slave, Jim. The original production earned seven Tony-Awards when it opened on Broadway in 1985 and included John Goodman among its original cast members. The Rancho Cucamonga Community Theatre Company cast includes Derek Klena as Huck, Pete Cole as Jim, John LaLonde as the Duke and Michael Naffziger as the King among the cast of 40 local actors.

The production will play April 27 through May 6. Performances are 7:30pm on Friday and Saturday nights and 2pm on Sundays. Tickets for Big River are \$12 for general admission and \$10 for youth and seniors and are available at the Lewis Family Playhouse Box Office by phone at (909) 477-2752, in person at 12505 Cultural Center Dr. or by visiting www.VGculturalcenter.com.

Peter Ellis Cole as Jim and Derek Klena as Huck in Big River opening on April 27th. Photo by Anthony Feliciano.

Performance **Performance** & **LAGUNA PLAYHOUSE**
 fiverside **THEATER REACH**
 Family Series Present

Charlotte's Web

Based on the story by E. B. White
 Adapted for the stage by Joseph Robinette

LIVE ONSTAGE!

May 5, 2007 at 2pm
 Landis Performing Arts Center Riverside City Campus

Call (951)222-8100 www.performanceriverside.org
Ask about group rates and specialty pricing. DISCOVERY THEATRE performances on May 3 and 4 at 9:30 and 11 am

Remember MAN OF LA MANCHA runs June 8-17, 2007! On sale NOW!!!

THE PRESS-ENTERPRISE
 Inland Southern California's Newspaper

SINFONIA MEXICANA

Concierto Para Las Madres

Saturday
May 12, 2007
7:30 P.M.
California Theatre Of Performing Arts
 562 W. 4th Street • San Bernardino

MARIACHI DIVAS

Tickets on sale now!
 Prices \$60, \$50, \$40, \$30
 (plus handling fee)

To purchase tickets call **909-884-3228** or toll free **1-866-687-4284**

or visit us at our new home at the **California Theatre of Performing Arts** (between E and F streets)

LUIS VILLEGAS, Latin Jazz Band
 with Special Guest **NYDIA ROJAS**

Printed by The Sun

Continued from page 17

amuse and move. • *Dangerous Liaisons*, April 13-15, 20-22. Jilted by a lover, the Marquise de Merteuil intends to get even by ruining his life. Presented by Fine Arts Network. Tickets \$15, \$20, \$25. Evenings at 8pm, matinees at 2pm. • *The Best Little Whorehouse in Texas*, April 27-28, May 4-5, 11-12, at 8pm, April 29, May 6, 13, at 2pm. General \$18. Based on the true story of a legendary Texas brothel known as the Chicken Ranch. Presented by Temecula Valley Players. See article on page 15. • (866) 653-8696, temeculatheater.org. 42051 Main St., Temecula.

PACIFIC LIFELINE CHARITY CONCERT: April 13, 7pm, free concert supporting Pacific Lifeline shelter for women and children. Featuring nationally known musician Mary Rice Hopkins and her band of puppets. Life Bible Fellowship Church, 2426 N. Euclid Ave., in Upland. (909) 931-2624. www.charitypromotions.net.

PERFORMANCE RIVERSIDE: • Sensational Showtunes, a tribute to today's hit musicals, through April 8. • *Charlotte's Web*, May 3-5. The childrens' classic book brought to stage with all the enchanting characters. May 3-4 at 9:30am and 11am, May 5 at 2pm. Reserved seating tickets \$19, \$15, \$11. General admission \$10. • Landis

Continued on page 20

Concert Series at Lake Arrowhead Country Club

The Arrowhead Arts Association will present its ConcertMaster Series of Sunday afternoon chamber music concerts on April 22 and May 20, at the Lake Arrowhead Country Club. April 22 will bring the international Damocles Trio from New York, with Airi Yoshioka, violin; Sibylle Johner, cello; and Adam Kent, piano. These three highly skilled young musicians offer emotional and sensitive interpretations of the great classics. The program will include works by Mozart and Brahms, and Brazilian music by Oscar Lorenzo Fernández.

The final concert on May 20 will feature the prominent Los Angeles violinist Roger Wilkie, Concertmaster of the Long Beach Symphony, whose violin playing has been described as having "surpassing virtuosity, a thrilling legato tone and a sense of full emotional engagement" by the Los Angeles Times. Roger Wilkie will be joined by pianist Vicky Ray, performing music by Schubert, Kreisler, Gershwin and Tchaikovsky.

There will be a no-host bar at 4pm and the concert will begin at 4:30pm. The concerts will be followed by cocktails and dinner. Tickets for the April 22 concert and dinner will be \$50 for adults, and must be purchased in advance. Tickets to the concert only will be \$20. Children 4 to 16 are admitted free to all concerts. Tickets will be available in advance at the Lake Arrowhead Country Club, 250 Golf Course Road, in Lake Arrowhead.

These concerts are funded in part by the Ahmanson Foundation, The Ted Roy Charity Foundation/Lake Arrowhead Country Club, Harry and Marjorie Johnson and Jim and Paulette Parker, with the piano donated by Cannon Pianos of San Bernardino.

For more information, call (909) 337-4296.

The Damocles Trio, performing April 22.

Victoria Gardens Cultural Center

RANCHO CUCAMONGA, CA

Paul A. Biane Library

- 100,000 Volume Collection
- Children's Story Theater & Teen Scene Areas
- Technology Center

Celebration Hall

- Banquet Space for all Life's Celebrations

Lewis Family Playhouse

- Professional Performing Arts Venue
- Home of the MainStreet Theatre Company
- Theatre Arts Academy Classes and Community Theatre Programs

 Owned and operated by the City of Rancho Cucamonga

GENERAL: 909-477-2775 • BOX OFFICE: 909-477-2752 • www.vgculturalcenter.com

Chaffey College Dance Department Presents

DanCelebration! 2007

Artistic Director Michele Jenkins

May 3, 4, 5 at 7:30 pm, May 6 at 2:00 pm

Chaffey College

5885 Haven Ave., Rancho Cucamonga

Theatre Box Office: (909) 941-2425

Tickets: General \$12, Student/Faculty/Staff/Senior \$10,
Chaffey College Students \$8

Continued from page 19

Performing Arts Center, Riverside City College, 4800 Magnolia Center, Riverside. (951) 222-8100 or www.performanceriverside.org.

RAMONA OUTDOOR PLAY: April 21, 28, 29, May 5, 6, 12, gates open at 1pm, performance at 4pm. A classic love story of life in early California during the 1950's, Ramona authentically depicts the cultural diversity of emerging settlers and native peoples. Fiesta lunch is served from 1-3:30pm, BBQ dinner from 6:30-8pm. Show tickets \$29.50-\$49, meal tickets \$12. (951) 658-3111 ext. 103.

RIVERSIDE CHILDREN'S THEATRE: The Wizard of Oz, April 6-7, 7:30pm and 1:30pm. Ramona High School, 7675 Magnolia Ave., Riverside. Tickets \$8 presale, \$10 at the door. (951) 789-6332. www.riversidechildrenstheatre.org.

RIVERSIDE COMMUNITY COLLEGE: • On the Edge: An exploration of the contemporary figure including the works of Alyssa Monk, Herbert T. Olds, Lynn Davison, Linda Lundell, Mike Tracy, Sandra Robinson, Dayna

Continued on page 29

OPEN AUDITIONS Be A TWIT - Temecula Whodunit Interactive Theatre (TWIT) Productions needs 4 experienced, non-Equity, actors (2m, 2f - ages 20-50) to begin rehearsals in early April for their next TWITish western mystery-comedy which will be opening in mid-May. All positions are paid and will alternate with other actors over a lengthy run. Audition dates and times available now for day, evening or weekend. Call (951) 323-3292 for phone interview and audition appointment. Audition and performance location: The Country Garden Restaurant, 29000 Old Town Front Street, Temecula (see website for directions at www.twitproductions.com).

Big Bear Valley
C.A.T.S.
A Theatre Society
www.bigbeartheater.org

Community Arts Theater Society

BROADWAY A' LA CARTE
An original variety show of delicious old favorites & tempting new treats!
Written & Directed by Karen Sargent Rochels

MATINEES AT 1:30: SUN. APRIL 1, SUN. 15
EVENINGS AT 7:30: WED. APRIL 4, FRI. 6, SAT. 7
WED. APRIL 11, FRI. 13, SAT. 14

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

Rancho Cucamonga Community Theatre Company
Lewis Family Playhouse
Victoria Gardens Cultural Center

BIG RIVER

Music & Lyrics by Roger Miller
Book by William Hauptman
Adapted from the novel by Mark Twain

Susan Sluka, Director
Don Cloud, Music Director
John LaLonde, Asst. Director
Alison Hooper, Choreographer

April 27—May 6, 2007
7:30 p.m., Fridays and Saturdays
2:00 p.m., Sunday matinees

Tickets: \$12*- Adults/ \$10*- Youth & Seniors
Box Office- (909) 477-2752

12505 Cultural Center Drive
*A Service Fee will apply

The RCT Company is a program of the City of Rancho Cucamonga's Community Services Department

HERE'S KILLING YOU, KID

FINAL WEEKS! FINAL WEEKS! FINAL WEEKS! FINAL WEEKS!

by James Daab

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

Eat, laugh and solve a mystery!

Friday and Saturday evenings

Reservations required at (951) 323-3292

Third time is the charm for DragonMarsh

A classic Riverside store finds a historic, new location

It's no April Fool, DragonMarsh is moving. This will be the third move in 19 years the costume and accessory shop has found new digs. The new store at 3643 University Ave. is just a small hop around the corner from the old store.

When they opened the first store on Sixth St. in only a few years they expanded into the space next door. More room for costumes and classes. The move to the Main St. store gave space for new departments such as pirates cove, toadally frogs, and an expanded fabric, trim and sewing dept. In 10 years on Main St. almost all the departments exploded with new products and themes.

The new location was a bank at one time, and DragonMarsh plans to use the money vault space as a new fabric vault, complete with a vault door.

One of the new features at DragonMarsh will be the Wellness Room. This room will showcase essential and perfume oils, remedies, herbal and aromatherapy products. Customers will also be able to make appointments with the Herbalist, Aromatherapist, or Minister for lifework counseling.

DragonMarsh will continue with free and pay classes on herbalism, aromatherapy, jewelry making, history, comparative religions, stone identification and workings, costuming, conflict resolution, arts and crafts, and relaxation therapies. An online classroom is also available at www.classesatdragonmarsh.com.

New products include figurines, books, wands, costumes, jewelry, stuffed animals, and historical gifts. DragonMarsh continues to be the "one stop place" for all Renaissance faire and Pirate needs, with costumes, jewelry, wigs, swords, daggers, hats, and more available all year round. For more information, call 951 276-1116. ■

Racing April 7th, 21st & 28th

**ASA Lucas Oil
Outlaw Figure 8's**

**DEMOLITION DERBY
Action Takes to the
Track April 21st.**

(909) 888-6788 x 438

We are located at the NOS Events Center
689 So. "E" St. San Bernardino, Ca 92408

For a race schedule visit www.nosevents.com

100TH ANNIVERSARY OF THE CINCO DE MAYO FIESTA & PARADE IN RIVERSIDE

Saturday, May 5 & Sunday, May 6, 2007
10 a.m. - 9 p.m.

Presented by the City of Riverside Parks, Recreation and Community Services Department and the Villegas Park Advisory Team

FEATURING:

- Parade, Saturday, May 5 at 10 a.m.
- Car Show, Sunday, May 6 at 10 a.m.
- Live Entertainment
- Mariachi Divas, Sunday, May 6, 5 - 7:30 p.m.
- Game Booths

MAY 5

VILLEGAS PARK
7240 MARGUERITA ST.
RIVERSIDE, CA

For additional information, please call (951)351-6142
www.riversideca.gov/park_recreation
(951) 826-2000

California State University, San Bernardino's
21st annual **Environmental EXPO** Come celebrate **Earth Day!**

**Saturday
April 21, 2007
9a.m. to 3p.m.**

at Cal State San Bernardino's Courthouse Arena
FREE ADMISSION
and Free Parking in Lots E-H

Think and Act Earth Wise!

You can bring the following to recycle at Environmental EXPO's Recycling Stations:
aluminum cans,
cell phones,
household batteries, and
old athletic shoes

For more information call (909) 537-5681 or visit <http://expo.csusb.edu>
Thanks to our partners Environmental EXPO is a free event!

California State University's Environmental EXPO aims to teach children and adults to respect nature.

Learn to be Earth aware

Environmental EXPO teaches the importance of green

On Saturday, April 21, the call for a healthy environment supported by quality economic growth will be sounded from the foothills of the San Bernardino Mountains in the northern reaches of the city that shares the mountain range's name.

This call will be from California State University's Environmental EXPO, a community outreach program that has grown to have an important positive impact and has raised environmental awareness for more than two decades.

EXPO does this by reaching out to all Inland Empire communities, with emphasis on elementary through high school students, their teachers, and their parents.

The vehicles EXPO employs to reach the youngsters and to expose them to and teach them how important the environment matters to everyone are:

- Hands-on activities in science, math, water resources, computers, recycling, and more.
- Exhibits by environmental groups, companies, and government agencies showing how they work toward improving and protecting the environment and how the young people can also.
- Entertainment that spreads enjoyment while teaching young minds to be aware of and to protect the environment.

• And, as an added plus, EXPO gives the young people an important glimpse of a university campus and university life to light a spark to pursue higher education.

From the moment children enter EXPO on the Cal State campus, they find themselves in a wonderful world of fun and learning. The Water Festival is an array of science activities that teach how important this precious resource is. Cal State's Chemistry Department has experiments and learning experiences for the younger students. Museums, environmental groups, and public agencies give the children everything from a taste of wildlife to showing them how important it is to recycle.

EXPO is indeed a world of environmental magic. Paul Cash, renowned magician, and his trusted assistant, Glitter the Rabbit, teach children to be aware of and protect the environment as well as healthy living, through magic that engages the whole family. Paul calls on children to help with tricks that give them a hands-on experience.

It all comes together near the end of the EXPO day when youngsters, led by "Mother Nature" (Dr. Darleen Stoner in costume), march around the campus dressed in wildlife costumes they made themselves in the Children's Earth Day Parade.

With free admission and parking, Environmental EXPO runs 9am to 3pm on Saturday, April 21. For more information call (909) 537-5681.

Lake Perris Sports Pavilion Satellite Wagering

Watch & Wager On Your Favorite Horses

Located on the Lake Perris Fairgrounds
18700 Lake Perris Drive • Perris, CA 92571

951 679-7223
or email us at horseplace@socalfair.com

Racing from Santa Anita, Hollywood Park, Del Mar, and various tracks across the country

April 7 • Santa Anita Derby
April 29 • Hollywood Park Bag Giveaway
May 5 • Kentucky Derby

 Home of **The Southern California Fair**
www.socalfair.com

 See coupon on page 30

San Bernardino County Fair
MAY 11 - MAY 20

60 Years of Celebration

10 Days of Action-Packed Rides and Fair Fun for the Entire Family at the Fairgrounds in Victorville!

Concerts & Events:
(All Concert/Event start times are 7:30pm)
Fair Hours: Monday - Friday: 4-11pm, Saturday & Sunday: noon - 11pm

Craig Morgan - 5/11	REO Speedwagon - 5/16
Phat Cat Swinger/Coasters - 5/12	Cross Canadian Ragweed - 5/17
7th Day Slumber/Skillet - 5/13	Extreme Moto Freestyle - 5/18
Bowling For Soup - 5/14	Figure 8 Racing - 5/19
Village People - 5/15	Demolition Derby - 5/20

Purchase Tickets Online - It's Quick & Easy!
Additional Information Available at 760-951-2200 or visit:
www.sbcfair.com

EVENT GUIDE

Text in RED denotes an event occurring this month.

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

AIRTIME: Indoor playground of large inflated toys. Areas for private parties. 26670 Madison Ave., Murrieta. (951) 304-2028, www.airtimeparty.com.

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. 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 OAK-TREE 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.

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

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

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

'Charlotte' brings Wilbur and friends to life

Your children have enjoyed the book, now they can see it live on stage. As part of their Children's Series, Performance Riverside will present Charlotte's Web on May 3-4 at 9:30am and 11am and May 5 at 2pm. Based on the story by E. B. White, ramatized by Joseph Robinette, Charlotte's Web presents Wilbur the pig who is desperate to avoid the butcher, and Charlotte, the spider determined to save his life. Reserved seating tickets are \$19, \$15, and \$11. General admission is \$10. Landis Performing Arts Center is located at Riverside City College, 4800 Magnolia Center, in Riverside. For more information, call (951) 222-8100 or go online to performanceriverside.org.

LAKE ARROWHEAD VILLAGE: Easter celebration, April 7-8. The Village features more than 50 stores, restaurants and attractions. For more information, call (909) 337-2533, or go online to www.lakearrowheadvillage.com.

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

MOONRIDGE ANIMAL PARK: Commonly called the Big Bear Zoo, located in Big Bear Lake across from Bear Mountain Ski Resort. Park admission is \$5 for adults, \$4 for seniors, age 60 and over, and \$4 for children ages 3-10; kids under age 3 are free. The park is open daily and hours Sept. through May are 10 am - 4pm Monday through Friday, and until 5pm on weekends. For more information go to www.BigBearZoo.com or call (909) 878-4200.

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

ORANGE EMPIRE RAILWAY MUSEUM: Museum open 9 a.m. to 5pm daily, 2201 S. A St.,

Perris; train and trolley rides, weekends and holidays, 11 a.m. to 5pm; all-day train and trolley pass \$10, children 5-11 \$8. (951) 943-3020. www.oerm.org.

PERFORMANCE RIVERSIDE: Charlotte's Web, May 3-5. The children's classic book brought to stage with all the enchanting characters. May 3-4 at 9:30am and 11am, May 5 at 2pm. Reserved seating tickets \$19, \$15, \$11. General admission \$10. Landis Performing Arts Center, Riverside City College, 4800 Magnolia Center, Riverside. (951) 222-8100 or www.performanceriverside.org.

RAGING WATERS: 111 Raging Waters Dr., San Dimas, (909) 802-2200, ragingwaters.com. California's largest waterpark, with over 50 landscaped acres and 36 slides and attractions, plus a sand beach. (909) 802-2200, www.ragingwaters.com. General Admission for guests 48" and taller is \$27.99. Junior Admission for those guests under 48" is \$16.99. Children two years and younger are free. Call for specials.

RIVERSIDE CHILDREN'S THEATRE: The Wizard of Oz, April 6-7, 7:30pm and 1:30pm. Ramona High School, 7675 Magnolia Ave., Riverside. Tickets \$8 presale, \$10 at the door. (951) 789-6332. riversidechildrenstheatre.org.

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

For more fun kids' events, see the What To Do section on page 27.

Zoo4U

A Mobile Zoo For Any Special Occasion

(760) 288-4455
www.mobilezoo4u.com

Two great figures for the price of one.

JOIN NOW
2 FOR 1
Split service fee
with a friend
OR
50% OFF
for yourself!

Join Curves with a friend and succeed together on our 30-minute strength-training and cardio circuit. All with the total support of our knowledgeable trainers.

Curves
Amaze yourself!

curves.com

Over 10,000 locations worldwide.

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

LOMA LINDA
11306 Mountain View
Ave., Suite A
(909) 478-9499

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

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

COLTON
11303 Pepper Ave.,
Suite G
(909) 370-3223
Food for Less
shopping area
New ownership

Corner of Barton
& Mountain View

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

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

19040 Van Buren #101
Van Buren/Wood
Orangecrest area.
(951) 789-8417
New ownership

Offer based on first visit enrollment, minimum 12 mo. c.d. program. New members only. Not valid with any other offer. Valid only at participating locations. ©2007 Curves International

Revealing the story of the stars

Step outside on a cold, clear night, away from city lights. Look up. You will see the sky ablaze with thousands of bright, twinkling points of light. There is a story written in the stars...our story. And this is what scientists seek to reveal.

Baby stars in the constellation of Serpens.
Photo by NASA/JPL

The scientific terms applied to stars parallel characters in a legend or fairy tale. There are red, brown, white, and black dwarfs, giants, red giants, super giants, neutrons, pulsars, binaries, novae and super novae.

The MSAS Astronomy Village in Lake Arrowhead will present a SkyQuest Public Program entitled "Stars to Star Dust" on Saturday, April 7, 7-9pm. Find out where and how stars are born, and how they age and die, and many more answers.

Additional SkyQuest Public Programs for the month of April include "Spring Constellations," April 14, "Selecting the Right Telescope," April 21, and "How to Use a Telescope," April 28.

For tickets and information, call (909) 336-1699 or go online to www.mountain-skies.org.

MSAS is a nonprofit, public benefit corporation and is supported exclusively by private donations, program and gift shop revenues. MSAS is not affiliated or associated with any commercial business that attempts to replicate its presentations and programs.

Now Open!

In Riverside's Woodcrest Area

Fully automated outdoor Baseball and Softball Training

HOURS: Open 7 days a week, call for times

RATES: \$1 token = 20 Balls
\$8 per 15 minutes
\$16 per half hour
\$30 per hour

*Our Team Rates are even lower!

*Private Coaches available

*Call Don for details or reservations 877-425-0971

www.riversidebattingcages.com

\$3 OFF
block
time with
this ad

Come & Shop the NEW Store!
DragonMarsh
History, mystery, & Magic

3643 University Ave. Riv. Ca 92501
(Just Around the Corner From the Old Store)

New! The Wellness Room & The Fabric Vault

www.DragonMarsh.com
951 276-1116

Bring in this Ad for a free gift!
Expires May 15, 2007

The Inland Entertainment Review is available for yearly subscriptions

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

\$22

FOR A FULL YEAR OF

ENTERTAINMENT REVIEW

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

Name _____

Address _____

City _____

State _____

Zip _____

You will be billed to the address above.

BELGIAN WAFFLE WORKS

www.BelgianWaffle.com

DOCKSIDE AT LAKE ARROWHEAD VILLAGE
 "Where the Decor is Victorian and the Dining is Delicious."

(909) 337-5222

A full-service restaurant including our superb waffles, soups, salads, burgers, sandwiches, specialty coffee drinks, beer and wine.

Be sure to check out our online store where you can purchase our famous waffle mix, as well as many of the other great items we feature in our restaurant.

HEALTH • FITNESS • BEAUTY

Riverside's ONLY local Health and Fitness Magazine

Look for it, **FREE**, at more than **250** locations, including **Bally Fitness, CVS Pharmacies, Ralphs and Albertsons, in April.**

RiversideHEALTH
 For Riversiders on the Move & Fitness

www.RiversideHealthandFitness.com

Shine N' Gloss your cars, trucks and motorcycles, NOT driveways, streets or storm drains!

When we park, our cars and trucks can 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, harming aquatic and wildlife sanctuaries.

HOW you ask? 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 containers, 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!

Report illegal storm drain dumping or obtain additional information for free by any of the following methods:

Toll Free at 1-800-506-2555 or
www.floodcontrol.co.riverside.ca.us
 E-mail at flood.fcnpdes@co.riverside.ca.us

ONLY RAIN IN THE STORM DRAIN!

Brought to you by the Cities and County of Riverside's Only Rain Down the Storm Drain Pollution Prevention Program

2nd Avenue Farmers Market

FREE FAMILY FUN
Thursdays 5 to 9 p.m.
April 5 to Oct. 26
Enjoy live music, arts & crafts, business expo, delicious foods, fresh produce, kiddie rides, and visit the many downtown stores and restaurants open for business. Free admission, free parking.

Upland Lemon Festival

April 27 to 29
Live Entertainment on 3 Stages, Children's Fair with rides, crafts, and activities for the children. More than 200 Business, Craft, and Food Booths, 2 Beer & Wine Garden's, Carnival Rides & Game Booths, Lemon Pie Eating Contests

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

Racing action at the Orange Show

Two races for the popular Lucas Oil Outlaw Figure 8 cars, one round of the ultra-competitive Hype Manufacturing Super Late Model series and the season's second Demolition Derby are the highlights of the April schedule for Orange Show Speedway.

The return of Figure 8 racing was made possible by paving the infield, which once held a football field, and the installation of a set of safety warning lights separate from those on the quarter-mile oval. The new lights were necessary because while they cross the infield at high speeds the Figure 8 drivers cannot see the same lights that warn the oval racers of dangerous conditions.

The changes to the infield were just part of the overall refurbishing of the 60-year-old facility, and most of the work is being done with the comfort and entertainment of the spectators in mind. The Orange Show Speedway museum is now open under the North grandstand and new items of memorabilia are being added each week, the gift shop offers a full line of merchandise embossed with the speedway's vibrant new logo, there is a new Winner's Circle at the east end of the facility adjacent to

Turn 4, and a full-service cocktail bar is open on the patio area of the midway each race night.

There even have been steps taken to help fans unable to make it to the track every week to keep up with the activity. That assistance comes from the "Orange Show Speedway Live" radio program that is broadcast on KTDD (1350 AM) and simulcast on the Internet at www.nixacountry.com from 8 to 9pm each race night, and from new or re-designed Internet sites at www.nosevents.com/speedway and www.myspace.com/orangeshowspeedway.

The racing media is taking notice of the changes, too. The March issue of Speedway Illustrated magazine featured Orange Show Speedway in an article illustrated with a photo taken by track photographer Mary Secord and the current issue of Late Model Digest contains a profile of Colton's Lenny White, who won the Hype Manufacturing Super Late Model season opener March 10.

Several more improvement projects have been approved and will be completed throughout the season, making Orange Show Speedway an exciting place to spend a Saturday night. ■

Saturday, May 12, 2007

11:00 a.m. - 4:00 p.m.

Chavez Park - 600 Mount Vernon - Colton

City of Colton
Unity Day Celebration
CHILI COOK OFF

Come enjoy a day of sunshine, live entertainment, dance performances, food & craft vendors, fun FREE activities for the kids (ponies, giant swings, petting zoo, jumpers, crafts), and of course, a heated chili competition.

ADMISSION & YOUTH ACTIVITIES ARE FREE!

FUN FOR THE WHOLE FAMILY!

Buy a chili-tasting kit for only \$5 and try chili made by cooks from all over the US. Winners from this event advance to the World Championship Chili Cook Off. Proceeds from the Chili Cook Off support the Colton Parks & Recreation Foundation.

Sponsored By:
Minarik Guitars

www.minariguitars.com

For More Information, Call
Colton Community Services at
909.370.6153

K&N THE WORLD'S BEST AIR FILTER

2007

SHOW and GO
Car Show
For Charity

MAY 4, 5 & 6, 2007

FRIDAY NIGHT - Wayne's Engine Cruise 6pm-10pm
SATURDAY - Car Show: Downtown Riverside - All Day
SUNDAY - Show & Shine, Trophy Presentation - 8am-2pm

Show & Shine - Open Reader Crossing - Peter Pan - Local DJ - Audio - Parade Band - Super Trophies - Drawing for 200 C.I. Chevy Engines & Trans

Limited to the first 1,000 vehicles registered for non-stop Cruisin'...
Friday Night Early Registration Open 5:30 PM - New Schedule!

Wayne's **Charter** **SINGH** **CERTIFIED TIRE & SERVICE CENTERS**

Hendborg **Goodyear** **3M** **Kota 999**

For more information visit our web site at www.showandgo.us or Call 561-780-4925

What to do

EVENT GUIDE

Text in RED denotes an event occurring this month.

BASEBALL

RANCHO CUCAMONGA QUAKES: Season opens April 5 at home against the Lake Elsinore Storm. Fireworks on April 5 & 7, and on Friday and Saturday nights during the season. Tickets (909) 481-5252. Information (909) 481-5000.

BEACH ACTIVITIES

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

CHRISTIAN EVENTS

CONFIDENTIAL CHRISTIAN SINGLES: Call for details at (714) 210-3337 or go online to www.christiansinglesfunevents.com.

DAY OF DISCERNMENT: April 21, 9am-4pm, a workshop for people experiencing changes in their life, such as a new career, divorce, death of a spouse, moving, spiritual crisis, and the like. Presented by the Catherine of Siena Institute of Denver and offered free by the St. Andrew Newman Center, 105 West Big

Baseball 27

Beach Activities 27

Casinos 6

Christian Events 27

Easter Events 27

Fairs, Festivals, Events 27

Kid Stuff 23

Miniature Golf 28

Mountain Activities 28

Museums 28

Parks & Gardens 29

Theater & the Arts 12

Theme Parks 29

Wineries 29

Springs Rd. in Riverside. (951) 682-8751.

MONASTIC CHANT: April 6, 12th century liturgy and modern prayer: experience all of these on Good Friday morning at 7am at St. Andrew Newman Center in Riverside as the community celebrates the annual Tenebrae Service. The lamentations of Jeremiah are sung using 800 year old Dominican chant melodies. The following day, Holy Saturday, Tenebrae is celebrated at 9am followed by the Polish blessing of Easter breakfast foods. 105 West Big Springs Rd. in Riverside. (951) 682-8751.

EASTER EVENTS

LAKE ARROWHEAD VILLAGE: Easter celebration, April 7-8. The Village features more than 50 stores, restaurants and attractions. For more information, call (909) 337-2533, or go online to www.lakearrowheadvillage.com.

MORE THAN JUST A MAN: A dramatic Easter musical, April 1, 4pm, at Crossword Christian Church, 14950 Riverside Dr., Riverside. (951) 697-8803. www.crosswordchurch.org.

FAIRS, FESTIVALS, EVENTS

CINCO DE MAYO FIESTA AND PARADE: May 5-6, 10am to 9pm. Villegas Park, 7240 Marguerita St. in Riverside. Featuring live music, parade and game booths. (951) 351-6142.

CRUISE NIGHTS: Check out classic cars at the Wally Parks Motorsports Museum at the Fairplex in Pomona, April 4, May 2, June 6, July 11, Aug. 1 & 29, Oct. 3, Nov 7, Dec. 5, from 4 to 8pm. Raffle prizes and free admission to the museum. (909) 322-2133.

ENVIRONMENTAL EXPO: April 21, 9am to 3pm, at Cal State San Bernardino's Coussoulis Arena. See article on page 22.

KILLARNEY'S IRISH PUB & GRILL: 32475 Hwy. 79 S., Temecula. (951) 302-8338. www.killarneys.com.

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

NOS SPORTS CENTER: Satellite horserace

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

NHRA TWILIGHT CRUISE: May 2, Pomona Fairplex Lower Admin Lot. All 1970 and earlier rods, customs, classics, and muscle cars are invited to join in from 4-8pm. (909) 622-2133.

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.

ORANGE SHOW SPEEDWAY: ASA Lucas Oil Outlaw Figure 8's racing April 7, 21 & 28. Demolition Derby April 21. Saturday night racing with stock car racing, adults \$10, kids \$2, under 5 free. Gates open at 5pm, racing starts at 6:30pm. Parking is \$4. At the National Orange Show Events Center, 689 S. E St., in San Bernardino. (909) 888-6788 x438, www.nosevents.com.

RCX, THE WORLD'S ULTIMATE RADIO CONTROL EXPO: March 31-April 1, Pomona Fairplex, Buildings 4, 6, and Lot 10, 10am-6pm. Admission in advance \$12, at the door \$15. www.rcx.com.

RETRO UFO2 SPACE CONVENTION: In Landers, CA, April 21-22, 10am-8pm. www.retroufo.com. (760) 365-3266.

SAN BERNARDINO COUNTY FAIR: May 11-20.

Continued on page 28

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.

RETRO UFO² RETURNS

THE INTEGRATRON

Landers, California

SATURDAY, APRIL 21 and SUNDAY, APRIL 22, 2007

10:00am - 8:00pm

www.retroufo.com

Call: 760-365-3266 • Email: retroufo@gmail.com

Continued from page 27

Rides, family fun, live concerts and more. (760) 951-2200. www.sbc-fair.com.

2ND AVENUE FARMERS MARKET:

Thursdays, April 5 to Oct. 26, 5-9pm. Enjoy live music, arts and crafts, delicious foods, fresh produce, kid's rides and free family fun. In historic Downtown Upland. Free admission and free parking. (909) 949-4499. www.historicdowntownupland.com.

SHOW AND GO: Car show for chari-

ty, May 4-6 in downtown Riverside. Friday night Wayne's Engine Cruise, 6-10pm. Saturday car show in downtown Riverside, all day. Sunday Show and Shine and trophy presentation, 8am-2pm. (951) 780-4055. www.showandgo.us.

SPRING GARDEN TOUR: May 5, 10am to 4pm. Tour five spectacular Riverside gardens. Presale \$12, day of event \$15. Lunch included. (951) 486-4461.

SPRINGTACULAR: April 28, 10am to 4pm. Live music, food, and carnival rides. At Tri-City Shopping Center,

1370 Industrial Park Ave., in Redlands (exit Alabama from the 10 Freeway). Ride proceeds donated to the United Way. (877) 727-2828. www.tricitycenter.com.

UPLAND LEMON FESTIVAL: April 27-29. Live entertainment, Children's Fair, crafts and activities and more. In historic Downtown Upland. See article on page 10. (909) 949-4499. historicdowntownupland.com.

MINIATURE GOLF

CASTLE PARK: 3500 Polk Ave., Riverside. (951) 785-3000.

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

SCANDIA MINIATURE GOLF: 1155 S Wanamaker Ave., Ontario. Call (619) 390-3092

MULLIGANS FAMILY FUN CENTER: 24950 Madison Ave., Murrieta, (909) 696-9696.

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

MOUNTAIN ACTIVITIES

ALPINE SLIDE AT MAGIC MOUNTAIN:

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

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

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

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

LAKE ARROWHEAD VILLAGE:

Easter celebration, April 7-8. The Village features more than 50 stores, restaurants and attractions. For more information, call (909) 337-2533, or go online to www.lakearrowheadvillage.com.

MOONRIDGE ANIMAL PARK:

Commonly called the Big Bear Zoo, located in Big Bear Lake across from Bear Mountain Ski Resort. Park admission is \$5 for adults, \$4 for seniors, age 60 and over, and \$4 for children ages 3-10; kids under age 3 are free. For more information go to www.BigBearZoo.com or call (909) 878-4200.

MUSEUMS

THE ASISTENCIA, AN OUTPOST OF THE MISSION SAN GABRIEL:

10 a.m. to 3pm Tuesdays through Saturdays, 26930 Barton Road, Redlands, free, donations accepted, (909) 793-5402.

CABAZON CULTURAL MUSEUM:

Exhibits on the past, present and future of the Cabazon Band of Mission Indians, 10 a.m. to 5pm Wednesdays-Saturdays, noon to 5pm Sundays, 84-245 Indio Springs Parkway, Indio, free, (800) 827-2946.

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 Sat. & Sun. from 10am-3pm or by advance appointment during the week. Special event reservations available as well. 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. Visit Cabot's Trading post for unique Christmas gifts. For information on special events and group tours, call (760) 329-7610.

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

MARCH FIELD AIR MUSEUM: Van

Visit the
**Mountain Skies
Astronomical Society**

ASTRONOMY VILLAGE

in Lake Arrowhead

Featuring the Robert Brownlee Observatory & Stargazers Gift Shop.

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

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

make an
impression
with a quality
newsletter

WORD MILL PUBLISHING

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

Now Featuring Disc Golf & Supplies

Course and Greens in great shape!!!

RIVERSIDE GOLF CLUB

1011 N. Orange St. • RIVERSIDE • 682-3748

New Club House - Banquet Facilities

MONTHLY & YEARLY PASSES AVAILABLE

Continued on page 29

Continued from page 28

Buren Boulevard and I-215, Riverside, Admission: \$5 adults, \$3 for children (5-11), and kids under 5 are free. Information is available at 909-697-6600 or 909-697-6602.

MISSION INN MUSEUM: 9:30 a.m. to 4pm daily, 3696 Main St., Riverside, \$2, children younger than 12 free, (909) 788-9556.

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

PLANES OF FAME AIR MUSEUM: "Rolling Thunder," April 7. See article on page 22. \$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: 745 N. Gene Autry Trail. For more information, call (800) 514-3849 or go online to palmspringsairmuseum.org.

PALM SPRINGS DESERT MUSEUM: Weekly art workshops. 101 Museum Drive, Palm Springs, (760) 325-0189, www.psmuseum.org.

PALM SPRINGS HISTORICAL SOCIETY'S MCCALLUM ADOBE MUSEUM AND CORNELIA WHITE HOUSE MUSEUM: noon to 3pm Wednesdays and Sundays, 10 a.m. to 4pm Thursdays through Saturdays, 221 S. Palm Canyon Drive, Palm Springs, \$1, children 12 and younger free, (760) 323-8297.

RIVERSIDE MUNICIPAL MUSEUM: 3580 Mission Inn Ave., Riverside, (951) 826-5273.

ROBERT V. FULLERTON ART MUSEUM: At Cal State University, San Bernardino. Admission is free. (909) 880-7373. museum.csusb.edu.

RYAN SCHOOL OF AERONAUTICS MUSEUM: 10 a.m. to 3pm Wednesdays through Sundays, Ryan

Field, 4280 Waldon Weaver Road, Hemet, free, (951) 658-2716.

SAN BERNARDINO COUNTY MUSEUM: 2024 Orange Tree Lane, Redlands, \$6, seniors and students \$5, children 5-12 \$4, (909) 307-2669. www.sbcountymuseum.org.

SAN JACINTO VALLEY MUSEUM: noon to 5pm Thursdays through Saturdays, 181 E. Main St., San Jacinto, free, (951) 654-4952.

WESTERN CENTER FOR ARCHAEOLOGY AND PALEONTOLOGY: See re-creations of ice age animals, early Native American artifacts, interactive displays and more. For more information call 951/791-0033 or visit westerncentermuseum.org. 2345 Searl Parkway in Hemet.

WALLY PARKS NHRA MOTORSPORTS MUSEUM: Deuces Wild, through June 18. A salute to the '32 Ford, featuring some of the "Significant 75" plus several Deuces never before seen on the West Coast. Fairplex Pomona, 1101 W. McKinley Ave., Pomona, CA 91768. Wed-Sun 10 a.m. 5 p.m. (909) 622-2133.

PARKS & GARDENS

CALIFORNIA CITRUS STATE HISTORIC PARK: Museum open Wed., Sat., and Sun., from 10 am to 4 pm. Trails, picnic facilities and activity building rentals. Park hours are 8 am - 5 pm winter and 7 pm summer. At the corner of Van Buren Blvd. and Dufferin Ave. in Riverside. (951) 780-6222.

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

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

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

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

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

THEME PARKS

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

CASTLE PARK: 3500 Polk Ave., Riverside. (951) 785-3000.

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

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

WINERIES

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

CALLAWAY VINEYARD & WINERY: 32720 Rancho California Road, Temecula, (951) 676-4001.

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. 📍

From Theater and Arts

Continued from page 20

Mason. Through April 20, gallery hours Monday-Friday 10am to 3pm. The Landis Art Center Gallery (inside the Landis Performing Art Center). • My Fair Lady, Norco theatre Conservatory, April 20, 21, 27, 28 at 7:30pm, April 26 at 2:30pm. The Little Theatre. Admission \$9 general, \$7 students and seniors. In RCC Norco, 2001 Third St. • Charlotte's Web Illustration Exhibition, April 24-May 14. Opening reception May 3, 5:30pm. Landis Performing Arts Center Gallery. • The Shadow Box, April 27, 28 at 8pm, April 28-28 at 2pm, April 29 at 7pm. • Riverside Community College, 4800 Magnolia Ave., Riverside. (951) 222-8100.

RIVERSIDE COMMUNITY PLAYERS: • The Teahouse of the August Moon, through April 8. A Pulitzer Prize and Tony Award winner, a young Army officer sent to a remote village in Okinawa to teach democracy to the natives is not prepared for

the ingenious charm of the people. Tickets \$15. Evening performances at 8pm, matinee 2pm. • The Smell of the Kill, May 11-27. • 4026 14th St., Riverside. Theatre in the Round. Box office: (951) 686-4030. riversidecommunityplayers.com

SAN BERNARDINO SYMPHONY ORCHESTRA: A Symphony for Spring, May 5, 8:15pm. Schumann's First Symphony performed by the San Bernardino Symphony under Maestro Carlo Ponti Jr. Tickets \$20-\$50. At the Historic California Theatre of the Performing Arts, 562 W. 4th St., San Bernardino. (909) 381-5388.

SHAKESPEARE IN THE VINES: Auditions for the 2007 season for Othello and The Merry Wives of Windsor, at the Temeku Hills Country Club Clubhouse. April 10, & 16, 6pm & 8:30pm, April 14, 10am and 2pm. (951) 377-2268.

SINFONIA MEXICANA: Concierto Para Las Madres, May 12, 7:30pm. Mariachi Divas, Luis Villegas, Latin Jazz Band, with special guest Nydia Rojas. 562 W. 4th St., San Bernardino. Tickets

\$60, \$50, \$40, \$30. (909) 884-3228 or (866) 687-4284.

TEMECULA WINE & MUSIC FESTIVAL: April 28-29 at South Coast Winery Resort & Spa. See article on page 17.

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

WELK RESORT THEATRE: 8860 Lawrence Welk Dr., Escondido. (760) 749-3448 or (888) 802-7469, www.welkresort.com.

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

COUPONS & OFFERS

Inland Entertainment Review

2007 Orange Show Speedway Stock Car Racing

SEASON PASS \$150

Season pass good only for OSS promoted stockcar races held at the Orange Show Speedway.

Not valid on the following events: Qtr. Midgets, Drifting, Monster Trucks Shows, unless otherwise stated.

Expires on November 3, 2007. Cannot be combined with any other offer. Void if copied.

Inland Entertainment Review

2007 Orange Show Speedway Stock Car Racing

SEASON PASS \$150

Season pass good only for OSS promoted stockcar races held at the Orange Show Speedway.

Not valid on the following events: Qtr. Midgets, Drifting, Monster Trucks Shows, unless otherwise stated.

Expires on November 3, 2007. Cannot be combined with any other offer. Void if copied.

Inland Entertainment Review

Orange Empire Railway Museum

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

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

Not valid with other offers, limit one per customer per visit, expires 4/30/07

Inland Entertainment Review

Lake Perris Sports Pavilion Satellite Wagering

Lake Perris Fairgrounds, 18700 Lake Perris Drive, Perris
951-679-7223

FREE Admission on Fridays

Not valid with other offers, limit one per customer per visit, expires 4/30/07

Continued from page 6

for his portrayal of the legendary Ray Charles in the Taylor Hackford-directed biopic "Ray." In addition to winning the Oscar, Foxx swept the Golden Globes, Screen Actors Guild (SAG), BAFTA, and NAACP Image Awards, as well as numerous critics awards, for his performance in "Ray."

Currently, Foxx stars with Beyonce Knowles in the film "Dreamgirls," the movie version of the stage play that is loosely based upon the lives and careers of Motown act The Supremes. Foxx has been cast as Curtis Taylor Jr, the manager who leads the female singing group, The Dreamettes, to fame and fortune.

Also in 2005, Foxx garnered Oscar, Golden Globe, SAG Award, BAFTA Award, and Image Award nominations in the category of Best Supporting Actor for his work in Michael Mann's dramatic thriller "Collateral," in which he starred with Tom Cruise. This marked the first time that a single actor has received three Golden Globe nominations and four SAG Award nominations in the same year. Foxx is also the first African-American actor to be nominated for two Oscars in the same year, and is only the second man in history to receive two acting Oscar nominations in the same year for two different movies.

In addition to his work in front of the camera, Foxx is enjoying a thriving music career. His first full-length solo music album, Unpredictable (on J Records), topped the charts in late December 2005 and early 2006. It held the #1 spot for five weeks and sold more than one million units in 20 days. In 2005, Foxx earned two Grammy Award nominations, one for his single, "Creepin'," on the album So Amazing: An All-Star Tribute to Luther Vandross, and another for his work with Kanye West on the single "Gold Digger." Foxx first came to fame as a comedian.

After spending time on the comedy circuit, he joined Keenan Ivory Wayans, Jim Carrey, Damon Wayans and Tommy Davidson in the landmark Fox sketch comedy series "In Living Color." In 1996, he launched his own series, "The Jamie Foxx Show." Foxx not only starred on the series but was the co-creator and executive producer, and also directed several episodes.

Continued from page 11

Perhaps most fascinating in the African exhibit is Village Wa-TuTu, a re-creation of an African Village. Story Tellers and the petting Kraal make this exhibit truly immersive for kids and adults.

The American attractions include Eagle Canyon, a walk through aviary, Mountain Lions, Bobcats, and a Mexican Wolf exhibit that works in conjunction with a breeding and re-introduction program that is bringing these beautiful animals back from the brink of extinction.

That's part of the beauty of The Living Desert; it's not only for tourists, but it's a working facility whose mission is desert conservation through preservation, education and appreciation. The kids will love Gecko Gulch, a play area with an educational twist. Hiking trails take you through the desert and an onsite garden center features a fabulous selection of plants and activities year round.

Look for Earth Day, summer camp activities, guest speakers, Howl-o-ween, Holiday WildLights, weekend activities including the Starry Night Safari. Tickets are \$11.95 for Adults and \$7.50 for children. The Living Desert is located about a mile south of El Paseo on Portola Avenue in Palm Desert. For more information, go online to www.LivingDesert.org or call 760-346-5694.

THE PERFECT WEEKEND GETAWAY!

Jean, Nevada...

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

www.stopatjean.com

I won BIG that night!

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

Dinner was DELICIOUS!!!

You enjoy spending a night in a cozy yet spacious guest room without spending a fortune. You know a delicious, filling dinner shouldn't have to break the bank. You need a place that has everything you love about Vegas and nothing you don't. **JEAN FITS YOU**, make your reservations today.

HOTEL ACCOMMODATIONS

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

RESTAURANTS

Indulge in succulent prime rib dinners, tasty sandwiches and a delectable and diverse buffet for unbelievable prices.

GAMING

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

*Room rates subject to change and availability. Management reserves all rights.
Gambling Problem?
Call the Problem Gamblers Help Line at 800-522-4700.

800-634-1359

Source: ER

Riverside County Regional Medical Center's

Saturday, May 12, 2007
9:00am-2:00pm

KIDS

HEALTH & TRAFFIC SAFETY

FAIR

MISSION GROVE PLAZA

Alessandro Boulevard Between I-215 & Trautwein in Riverside

Fun For The Whole Family!

- Fingerprinting
- Abduction Prevention
- Child Passenger Safety
- Donor Information
- Drug & Alcohol Abuse Prevention
- Eddie Eagle Gun Safety
- Head Start Program Information
- Low Cost Health Care Information
- Cal Trans Information
- Child Care Information
- Family Planning Information
- Fire Safety House
- Water Safety
- And Much More!

Also Featuring:

Law Enforcement & Fire Vehicles
Ambulances • Free Children's Activities

For More Information:

(951) 486-4566
or (951) 486-4468

FREE PEDIATRIC DENTAL AND HEALTH SCREENING
(K-12 • X-rays not available)

