

Inland

ENTERTAINMENT

The Inland Empire's Guide to Fun

REVIEW

July, 2010

Lewis Family Playhouse

The Rancho Cucamonga theater prepares the stage for a new season of hits

Cool off at Big Bear Lake's Alpine Slide

Eddie Money at Fox Performing Arts Center

Rob Thomas performs at Fantasy Springs

Ultimate Jazz Festival at Fairmount Park

The FOX presents: All Your Favorite STAR TREK Movies!

Tickets, All Seats: \$9.00 Seniors, Students & Kids: \$6.00

Visit **Star Trek: The Exhibition**, then bring us your ticket for a \$2 discount!

Star Trek: The Motion Picture
 Saturday
 June 26, 3:00 p.m. Matinee

The Wrath of Khan
 Sunday
 June 27, 3:00 p.m. Matinee

The Search for Spock
 Saturday
 July 10, 3:00 p.m. Matinee

The Voyage Home
 Sunday
 July 11, 3:00 p.m. Matinee

The Final Frontier
 Saturday
 July 17, 3:00 p.m. Matinee

The Undiscovered Country
 Sunday
 July 18, 3:00 p.m. Matinee

Generations
 Saturday
 July 24, 3:00 p.m. Matinee

First Contact
 Sunday
 July 25, 3:00 p.m. Matinee

Insurrection
 Saturday
 July 31, 3:00 p.m. Matinee

Star Trek (2009)
 Sunday
 August 1, 3:00 p.m. Matinee

Eddie Money
July 29

Two Tickets to Paradise
 Baby, Hold On To Me
 Take Me Home Tonight

One of the great films of all time returns to the theater where it all began!
 August 6 • 7:00 pm

Don McLean
Aug 27

Special Guest: Al Stewart
 (The Year of the Cat)

American Pie • Castles in the Air
 Crying • And I Love You So
 Vincent (Starry Starry Night)

Watch for announcements of more Summer In The City attractions at the Fox!
 Keep up to date at www.foxriversidelive.com/shows.html.

Tickets available at ticketmaster.com, all Ticketmaster outlets and the Box Office.
 For Box Office Information call (951) 779 9800. Visit us on the web at foxriversidelive.com

Alpine Slide at Magic Mountain

Big Bear's Cool Summer Spot!
Waterslide opens Memorial Weekend!

For information call
(909) 866-4626

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

Parents Pay only if they play!

Parents...sun on our spacious deck while the kids play!

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

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

The Lake Is Full! All Roads are Open!

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

www.alpineslidebigbear.com

Editor In Chief Tom Pigeon
Publisher Word Mill Publishing

WWW.INLANDREVIEW.COM

Inland Entertainment Review is published monthly and can be found at more than 400 locations throughout the Inland Empire (Riverside and San Bernardino Counties), including select Ralph's Supermarkets, Blockbuster Video stores, K-Mart, 7-Eleven, restaurants, convenience stores and other locations. 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 2010 by Word Mill. All rights reserved.

CONTACT US

For mail correspondence,
or to send advertising materials:
Inland Entertainment Review
5055 Canyon Crest Dr., Riverside, CA 92507
Advertising or Editorial inquiries
(951) 686-7575
Fax (951) 710-6453
Email: IER@InlandReview.com
Website: www.InlandReview.com

Word Mill Publishing, creating quality publications since 1992

INDEX OF SPECIAL SECTIONS

SECTION		PAGE
Theater and the Arts Stage events around the Inland Empire		12
Casinos Shows, promotions and events at local casinos		22
Kid Stuff Activities and places your kids will love		28
What To Do A wide range of events and activities across the IE		30

ABOUT THE COVER: VICKI LAWRENCE is among the performers appearing at the Lewis Family Playhouse next season. *Read more about it on page 12.*

Jazz TO BE GREEN PRESENTS THE
2ND ANNUAL The Ultimate Jazz Festival
The Ultimate Jazz Experience in the Inland Empire
AUG 7TH - 8TH 2010

EARLYBIRD SPECIAL!!
ONLY \$30/DAY G.A.
\$145/DAY VIP
ONLY FOR A LIMITED TIME

RIVERSIDE
PHONE: (951)780-9091
INFO@THEULTIMATEJAZZFESTIVAL.COM
FAIRMOUNT PARK | 2601 FAIRMOUNT BLVD. RIVERSIDE, CA
WWW.THEULTIMATEJAZZFESTIVAL.COM

MY NEW HEART MAKES ME FEEL LIKE A PRINCESS.

NICOLE VALLEZ
GIRLY-GIRL

Nicole loves to dress pretty and play with her dolls. She's a lot like other little girls – except for the fact that when Nicole was one, doctors discovered her heart was rapidly failing. She was immediately put on the transplant list at Loma Linda University Children's Hospital, where she later received the heart she needed to live. Twenty-five years ago, our heart team, led by Dr. Leonard Bailey, became the first in the world to perform infant heart transplants. Today we're still helping children like Nicole live to be happy, vibrant, and healthy.

lomalindakids.org

LOMA LINDA UNIVERSITY
CHILDREN'S HOSPITAL

CRUISE OVER

to the Wally Parks NHRA Motorsports Museum

Next Cruise
June 2nd

The Museum's
Twilight Cruise
Night season

opener started off with over 400 cars. Join us for FREE admission and a parking lot filled with pre-'72 hot rods, customs and some of the most beautiful street machines around. Cruise in anytime, program starts around 6 p.m.

2010 Cruise schedule: June 2; July 7; August 4 & 25; October 6; November 3; December 1.

2010 Exhibits

- Mickey Thompson
First American to 400 mph

Open NOW!
Come visit the
Museum's newest
exhibit presented
by Banks Power,

celebrating the 50th Anniversary of Mickey's milestone 400 mph run at the Bonneville Salt Flats on Sept. 9, 1960.

**banks
POWER**

- The First 50 Years
A number of Banks' record-setting racing machines and engines on display now!

Open Wednesday - Sunday
10 a.m. - 5 p.m.

1101 W. McKinley Ave., Bldg. 3A
Pomona, CA. 91768

AAA Members, "Show Your Card and SAVE!"

For more information, go to:

museum.nhra.com

or call: **909.622.2133**

▼ SUMMER ACTIVITIES

Fontana fills the summer with weekly family events

Summer events kick into high gear through August in the City of Fontana as most of the City's summer camps, activities and events are underway. But don't sweat it; there are plenty of cool opportunities left for you and your family to enjoy during Fontana's "superhero summer."

Fontana Parks Aquatic Center

For starters, if you haven't already, be sure to sign up for **swim lessons** before all the classes are filled up. Classes are available for youth starting as young as infants in the "parent & me" classes designed to introduce babies to swimming and becoming comfortable in the pool. There are several different levels available based upon the swimmer's abilities. The last class session for swim lessons starts on August 2 so sign up now.

If you're thinking you don't need swim lessons or maybe you're an expert swimmer, all you have to do is stop by one of **Fontana's four pools** for recreational swim. The pools are open on a daily basis from now until Labor Day. Various fees apply and there are specific hours for recreational swim so stop by your nearest pool at the Don Day, Heritage, Jessie Turner or Miller centers for more information.

Celebrating the Fourth of July, the City is once again partnering with the Auto Club Speedway for the **Red, White & Cruise** celebration. The event features a car cruise and show around the track with over sixty vehicles.

After you've celebrated the

Fourth of July with your family, grab your favorite park blanket, some lawn chairs and come out to Miller Park Amphitheatre on Thursdays to catch the latest free **Sunset Concert**. There are nine concerts planned for the summer. Each one is free and features local bands playing all types of music from tunes that will remind you of the days past to music that will make you dance.

Toward the end of July, on Thursday the 22nd, a special concert takes place at Miller Park. **The Fontana Arts Festival** returns with much anticipation for a second year. This art enriched festival fuses visual and performing arts into one fantastic family event. Showcasing all the Fontana Arts program has to offer, those in attendance will be treated to the mesmerizing music of Nassau Steel's steel drum performance as well as live art demonstrations, art workshops, food, and local vendors. Admission is free.

Stay updated on all the summer events by checking out the city's website and signing up to be notified my email or text message whenever the next summer event comes around. Visit www.fontanarecreation.org or call (909) 349-6900 for more information. **IER**

MOUNTAIN ADVENTURE

Alpine Slide in Big Bear Lake

Get a feel for Olympic bobsledding at Alpine Slide in Big Bear Lake. Riders descend two quarter-mile long tracks on "sleds" with teflon runners and ball-bearing wheels. Alpine Slide rides are \$4 each, or \$18 for a five-ride book. The area is open daily through the Labor Day holiday. Alpine Slide is also home to a refreshing double water slide, Putt 'N Around go-karts, and an 18-hole miniature golf course. For more information call (909) 866-4626 or go online to www.alpineslidebigbear.com.

Read the latest issue and find out what's going on!
Check out the IER Website!

www.InlandReview.com

whole LOVE THE HOUSE YOU'RE IN.

Qualify for two or more rebates and watch your savings grow!

RiversidePublicUtilities.com

BE A SUPERHERO THIS SUMMER IN FONTANA!

FAMILY FUN NIGHTS

WEDNESDAYS | 6:00 - 8:00 PM

- BE SAFE**
JULY 7.....**KOEHLER PARK**
15352 WALNUT AVE.
- BE ACTIVE**
JULY 14.....**MARTIN TUDOR PARK**
11660 SIERRA AVE.
- BE A VOLUNTEER**
JULY 21.....**SAN SEVAINE PARK**
5440 CHERRY AVE.
- BE DRUG FREE**
JULY 28.....**VETERANS PARK**
17255 MERRILL AVE.
- BE GREEN**
AUGUST 4.....**SYCAMORE HILLS PARK**
11075 MAYBERRY DR.
- BE A LEADER**
AUGUST 11.....**BILL MARTIN PARK**
7881 JUNIPER AVE.

DIVE-IN MOVIES & RE-RUNS

FRIDAYS @ 6:30 PM **SATURDAYS @ 6:30 PM**
HERITAGE POOL **FONTANA PARK**
7350 W. LIBERTY PKWY **AQUATICS CENTER**
 15556 SUMMIT AVENUE

- JULY 9 & 10.....**PLANET 51**
- JULY 16 & 17.....**CLOUDY WITH A CHANCE OF MEATBALLS**
- JULY 23 & 24.....**UP**
- JULY 30 & 31.....**THE INCREDIBLES**
- AUG 6 & 7.....**BOLT**
- AUG 13 & 14.....**ASTRO BOY**

SUNSET CONCERTS

THURSDAYS FROM 7:00 - 9:00 PM
AT MILLER PARK AMPHITHEATRE | 17004 ARROW BLVD

- JULY 1.....**COLD DUCK**
POP MUSIC OF THE 70'S WITH A JAZZY LATIN TWIST
- JULY 8.....**THE HO-DADS**
CLASSIC 50'S AND 60'S SURF MUSIC
- JULY 15.....**OPA OPA**
MERENGUE, CUMBIA, CHA-CHA AND BOLERO
- JULY 22.....**NASSAU STEEL**
REGGAE-STEEL DRUM
- JULY 29.....**THE GYPSY DOLLS**
80'S-CONTEMPORARY
- AUG 5.....**YARI MORÉ**
SALSA
- AUG 12.....**PRAISE ROCK**
CONTEMPORARY PRAISE ROCK

Call (909) 349-6900 for more information or stop by your local Fontana Community Center for more details.

'Star Trek' beams down to the Fox

In conjunction with the City of Riverside's *Star Trek Exhibition* at the Metropolitan Showcase in Downtown, the Fox Performing Arts Center will present special 3pm matinee showings of all your favorite Star Trek Movies, Saturdays and Sundays, through August 1.

MOVIE SCHEDULE

- Star Trek: The Search for Spock (July 10)
- Star Trek: The Voyage Home (July 11)
- Star Trek: The Undiscovered Country (July 18)
- Star Trek: Generations (July 24)
- Star Trek: First Contact (July 25)
- Star Trek: Insurrection (July 31)
- Star Trek (August 1)

Star Trek The Exhibition is open daily from Noon to 8pm at the Metropolitan Showcase on Main Street in Riverside. For more information, go online to www.riversideca.gov/museum or call (951) 826-5273.

Inland Empire events at your fingertips every month

Reach readers across the Inland Empire

To advertise, call (951) 686-7575

The 2nd Annual Ultimate Jazz Festival Supports a Worthy Cause

By Natasha Ferguson

The premiere jazz event of the summer is just around the corner. The *2nd Annual Ultimate Jazz Festival* takes place Saturday and Sunday, Aug. 7 and 8, at beautiful Fairmount Park in downtown Riverside. Gates open at 11am both days with the concert starting at Noon.

This year, Jazz to be Green has partnered with the Lupus Foundation and will contribute a percentage of the proceeds from the *2nd Annual Ultimate Jazz Festival* towards this worthy cause. Lupus is a chronic disease which attacks the autoimmune system. An estimated 5 million people suffer from this life-threatening illness, and an estimated 16,000 new cases of lupus are reported world-wide each year.

The *2nd Annual Ultimate Jazz Festival* brings two full days of chart-topping musicians. Saturday's lineup features Jazz pianist Marcus Johnson; saxophonist Jeff Kashiwa; guitarist/vocalist Joyce Cooling; saxophonist

Steve Cole; the Latin jazz sounds of Pete Escovedo and family; and the funky soulful sounds of Con Funk Shun. Sunday, August 8 will feature Soul jazz pianist Gail Johnson; saxophonist Michael Paulo; American jazz fusion guitarist Stanley Jordan; Internationally-acclaimed Latin jazz percussionist Poncho Sanchez; and the high energy R&B/funk group ZAPP.

In addition to these incredible talents on the main stage, attendees will enjoy local jazz and R&B acts on the second stage between headliner performances. A host of vendors selling various items, as well as a variety of delicious food and refreshments, will also be available for concertgoers to enjoy.

Festival Director and Jazz to be Green President Darryl Bundridge is passionate about the cause. *Ultimate Jazz Festival*

Latin jazz percussionist Poncho Sanchez

Guitarist/vocalist Joyce Cooling

ticketholders will not only have an opportunity to hear chart-topping musicians, but they will have the satisfaction of knowing that they are supporting a worthy organization for future research and development in hopes of finding a cure to help those afflicted with this devastating disease.

For more information, visit www.theultimatejazzfestival.com.

LARGEST PET EXPO & SALE OPEN TO THE PUBLIC

WWW.

LA PET FAIR

.COM

Dogs, Cats, Equine, Reptiles, Amphibians, Birds, Fish, Small Animals, Pet Supplies, Aquariums, Workshops, Guest Speakers & More...

PET EXPO USA
DOGS, CATS & MORE

August 7-8 2010
10 am - 5 pm Sat. & Sun.
\$12 Adults / \$8 Kids (12 & under)
(Purchase admission to the L.A. Pet Fair and receive an exclusive discount to the L.A. County Fair)

Fun and educational family event
Over 100,000 sq. ft. of exhibits
Pet adoptions and rescues
Bring a blanket for a donation and get a free raffle ticket (bldg. 6)
Pet services, products and more...
PLEASE LEAVE YOUR PETS AT HOME

POMONA FAIRPLEX/ L.A. COUNTY FAIRGROUNDS 1011 W. McKinley Ave Pomona, CA 91768

Animal lovers converge on the 2010 LA Pet Fair

Dedicated to animal lovers of all kinds, The 2010 LA Pet Fair is coming to the Fairplex in Pomona, August 7-8. The Pet Fair will present dogs, cats, equines, rescues, adoptions, celebrity guest appearances as well as animal entertainment.

Shorty Rossi of Animal Planet's *Pit Boss* will be present, as well as Skateboarding Bulldogs, Dancing Dogs and a host of celebrities.

The 2010 LA Pet Fair offers over 100,000 square feet of exhibits presenting every kind of animal you can imagine.

The LA Pet Fair is being produced in conjunction with three promoters that have been in the expo business for over 20 years: The Reptile Super Show, APEX "Marine Aquarium Expo" and Pet Expo USA.

"We are so excited to present a show of this caliber," Pet Expo USA President and

CEO Michelle Bucks said. "We will have an outstanding variety of talent at the show. We are certain this expo will be a family favorite and we look forward to placing some of our furry friends into loving homes which is our most important focus."

Bucks and Expo Vice President Connie Troncale recently completed their annual Santa Clarita Valley Pet & Family Expo that had record attendance over last year. "Over 40 dogs found good homes as well as over 500 blankets were donated," Troncale said. The Operation Blankets of Love Foundation provides blankets, dog beds, and other items to make a comfortable place for shelter animals to sleep. "Our main goal is to find homes for our participating rescues and shelters," she said.

If it swims, flies, crawls, walks or slithers,

Shorty Rossi of Animal Planet's *Pit Boss* will be at the 2010 LA Pet Fair.

you will see it at the Fair. For additional information, either as a vendor/sponsor or visitor, visit www.PetExpoUSA.net or LAPetfair.com or call (661) 877-5777 or (661) 210-6995.

The public is not allowed to bring pets to this Expo. **TER**

FREE Outdoor Street Scene Saturday, July 10 • 1 to 9 p.m.

Main Stage: @ Orange & 9th (near University)
Orange Stage: Orange & University
Lemon Stage: Lemon & 9th
Kid's Jam: Main (btwn University & Mission Inn)
Classic Car Show: near Orange & Lemon Stages

4 Stages of Live Entertainment

MAIN STAGE HEADLINERS:

- Pop/Oldies Legend "Brenton Wood"
- "Howard Scott & Reign" (former founding member of WAR)

**Live Music • Classic Car Shows • Kid's Jam
• Artisan Vendors (arts & crafts) and More**

INFORMATION 951 • 341 • 6550

myspace.com/downtownstreetjam
facebook.com/downtownstreetjam
twitter.com/dtstreetjam
youtube.com/riversidedowntown

**No Ice Chests or Umbrellas • Bring Your Own Chair
Early arrival strongly suggested!**

Brought to you in part by
Lake Alice • Mario's Place • Menagerie
Mission Tobacco Lounge • Worthington's Tavern

SAVE \$5 OFF REGULAR ADMISSION

KNOTT'S.COM

Present this ad at any Knott's Soak City ticket window in Palm Springs to receive \$5.00 off regular admission tickets. Juniors (3-11) & Seniors (62+) tickets are always just \$19.99. Valid any day Knott's Soak City is open to the public and regular tickets are on sale. Cannot be combined with any other offer or discount. Coupon is not valid for special ticket events. Limit 6 discounts per coupon. Hours, prices, promotions and attraction availability are subject to change without notice. Valid through the end of the 2010 operating season.

**1500 S. Gene Autry Trail
Palm Springs, CA 92264
760.327.0499**

10040598

Look for Bigger Rebates From Riverside Public Utilities

Riverside Public Utilities (RPU) has got the Whole House covered in a new rebate plan. RPU's new *Whole House Rebate Program* is a point system program where the more RPU rebates you participate in, the more points you earn. The more points you earn, the more your rebate grows! The plan encourages you to take a look at your home's energy and water efficiency measures as a whole and participate in multiple rebate programs all at once. It pays to "bundle" the rebates together and here's why.

You get greater energy and water savings as well as increased rebate amounts - up to 350% more - when you install a minimum of two energy and/or water efficiency measures from Riverside Public Utilities' list of rebate programs. Choose from Air Conditioning, Artificial Turf, Energy Star Appliances, High Efficiency Clothes Washers and Toilets, Pool Pumps, Rotating Sprinkler Nozzles, Shade Trees, Waterwise Landscaping, Weather Based Irrigation Controllers, and Weatherization measures (such as insulation, energy efficient doors and windows, and attic fans). Then, add up the points to find out what your rebate amount will be, as much as 350% more than applying for the rebates separately. Funds are limited for this exciting new program so act fast!

For additional information about Riverside Public Utilities' Whole House Rebate Program, visit RiversidePublicUtilities.com or call (951) 826-5485. Some restrictions do apply.

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.

\$12

FOR A FULL YEAR OF

Inland ENTERTAINMENT REVIEW

Just fill out this form and mail to:
Word Mill Publishing
 5055 Canyon Crest Dr., Riverside, CA 92507

Or fax it to: 951-710-6453

Or subscribe online at www.InlandReview.com

Name

Address

City

State

Zip

Email

You will be billed to the address above.

Theater & The Arts

Tickets on sale for Lewis Playhouse Season 5

Season tickets are on sale for the Lewis Family Playhouse's 5th season, including thought-provoking theatre, chart-topping concert artists, dynamic dance presentations and classic comedy characters.

Single tickets and new subscription ticket sales are available via the Lewis Family Playhouse website at www.lewisfamilyplayhouse.com, over the phone at (909) 477-2752, or at the Box Office located at the Victoria Gardens Cultural Center at 12505 Cultural Center Drive in Rancho Cucamonga. Subscription ticket sales are not available online.

An intimate, 536-seat venue, the Lewis Family Playhouse is the crown jewel of the three-acre, 89,000-square foot Victoria Gardens Cultural Center. The Box Office is open Monday through Thursday from noon to 6pm, and Friday and Saturday from 10am to 6pm, with free parking available.

For additional information or to purchase tickets, visit www.lewisfamilyplayhouse.com.

2010-2011 LEWIS FAMILY PLAYHOUSE SCHEDULE

Loverboy	Sept. 11	Asleep At The Wheel	Dec. 10 →		
Mariachi Divas	Sept. 18	Michael Londra's Celtic Yuletide	Dec. 11		
The Bob Hope Road March 25 Show	Sept. 19	The Glenn Miller Orchestra	Dec. 19	M-Pact	March 25
Lilly's Purple Plastic Purse	Oct. 2	Lula Washington	Jan. 8, 2011	The Jason Bishop Magic Show	March 26
The Capitol Steps	Oct. 23	Sing 'N Swing	Jan. 15	Jesus Christ Superstar	April 8-17
King Michael	Oct. 29	The Gingerbread Man	Jan. 29-31	Anne of Green Gables	May 7
Into The Woods	Nov. 13-21	Romeo + Juliet = 1 Funky Tale	Feb. 19	Doubt: A Parable	May 26-28
Plaid Tidings	Nov. 27	The Man Who Came To Dinner	March 5-13	Vicki Lawrence and Mama	June 4

THE FESTIVAL OF ARTS

california's premier fine art show

Artwork by Troy Poeschl

July 5 thru August 31, 2010*

10am-11:30pm
in Laguna Beach

over 145 award-winning artists
original art available for purchase
free guided art tours
art workshops
concerts + special events
wine tasting + more
admission \$7

For just \$7 receive unlimited admission all summer long!
Children 12 & under are Free. Come back again and again.

The Festival of Arts
california's premier fine art show

650 Laguna Canyon Road • Laguna Beach • California • 92651
t: 949.494.1145 • LagunaFestivalofArts.com

*Festival closed 8/28 at 2pm for a special event. Festival admission excludes Pageant of the Masters.
©2010 The Festival of Arts. Proceeds support the Arts.

As seen in Bill Gaither Homecoming Concerts and Videos!

Tickets on sale now!

ERNIE HAASE & SIGNATURE SOUND

THE "RENEWED & RELOADED" TOUR!

Saturday, August 28, 2010 6:00 pm

Hillside Community Church

5354 Haven Avenue, Alta Loma, CA 91737

General Admission Seating

Tickets: \$18 Groups (20+ & 2 free), \$20 Advance (\$25 At Door), \$25 Artist Circle

PHONE: (800) 430-1049 \$2 per ticket service fee for phone & online orders

MAIL ORDER: Trinity Communications, P.O. Box 5021, Fort Wayne, IN 46895
Please include a self-addressed, stamped envelope

ONLINE: www.TrinityCommunications.org

Eddie Money

performs in Riverside at the Fox

Rock legend Eddie Money brings his signature voice to downtown Riverside on July 29, when he performs at the Fox Performing Arts Center.

In the late 1960's, the young Long Island, NY native left the comforts of suburbia and headed to San Francisco to pursue his dreams of becoming a rock star. In the early 1970's, Eddie hooked up with legendary promoter Bill Graham, and exploded onto the music scene.

In 1977, Money released his self-titled debut record and struck Double Platinum with hits such as: "Baby Hold On" and "Two Tickets To Paradise." His follow-up album, *Life For The Taking*, was released in 1978 and reached Platinum status again. In 1982, *The Money Man* topped the charts numerous times with singles "Shakin," "Think I'm In Love" and "Take A Little Bit."

With another Platinum record under his belt and the introduction of MTV and the music video, Money's over-the-top narrative videos made him a household name. In 1986, Eddie Money's duet with Ronnie Spector, "Take Me Home Tonight," reached number 4 on the Billboard Top 100.

With over 28 million records sold worldwide, Eddie Money's trademark raspy, husky voice is easily recognized today. His most recent release, "Gimme Some Water," featured Vince Gill and was a top download in 2008.

In June 2009, Eddie Money's musical autobiography, *Two Tickets To Paradise: The Musical*, debuted in New York and received rave reviews. Money is currently working on taking his play to Broadway.

The Fox Performing Arts Center is located in Downtown Riverside. Tickets are available at ticketmaster.com, Ticketmaster outlets and the Riverside Municipal Auditorium Box Office. For more information, call (951) 779-9800, or go online to www.foxriversidelive.com.

The poster for Peter Pan the Musical features a silhouette of Peter Pan flying against a large, glowing moon. Above the moon are five colorful silhouettes of children in various poses. The text "RANCHO CUCAMONGA COMMUNITY THEATRE" is written across the moon. Below the moon, the title "PETER PAN" is written in a large, stylized font, with "the musical" underneath it. The background is a dark green with a starry pattern.

RANCHO CUCAMONGA
COMMUNITY THEATRE

PETER PAN
the musical

Sponsored by **RANCHO CUCAMONGA
COMMUNITY FOUNDATION**

Musical based on the play by JAMES M. BARRIE
Lyrics by CAROLYN LEIGH / Music by MARK CHARLAP
Additional music and lyrics by
JULE STYNE, BETTY COMDEN and ADOLPH GREEN

July 10th - 18th
Saturdays 2:00 pm & 7:30 pm
Sundays 2:00 pm

General: \$16.50 • Senior/Youth: \$14.50

**LEWIS FAMILY
PLAYHOUSE**
ST. VICTORIA GARDENS
CULTURAL CENTER
RANCHO CUCAMONGA

Box Office: 909.477.2752
lewisfamilyplayhouse.com
12505 Cultural Center Drive
Rancho Cucamonga, CA 91739

OWNED AND OPERATED BY THE CITY OF RANCHO CUCAMONGA

▼ BIG BEAR THEATER

CATS Presents 'The Music Man'

The Community Arts Theater Society, CATS, will present the classic musical, *The Music Man*, for an 11 performance run at the Big Bear Lake Performing Arts Center.

The Music Man stars veteran New York and television actor Robin Field as Prof. Harold Hill, the fast talking salesman of dreams and musical instruments who sweeps River City, Iowa's lovely Marian, the librarian, off her feet. Robin Field is an award-winning entertainer who spent over two decades on the New York stage playing leading roles in many shows including *Your Own Thing*, *Look Me Up*, *Speed Gets the Poppys* and a revival of Rodgers & Hart's *Babes in Arms*. On television he co-starred with Jerry Lewis and Sammy Davis in *The Klowns* and appeared with Dom DeLuise on *The Merv Griffin Show*. On radio he wrote and hosted the New York FM series *Broadway Time Capsule*.

Amanda Fisch, a veteran of over 30 CATS productions, including starring as "Cinderella" and playing Glinda in *The Wizard of Oz*, plays Marian.

The star-spangled production features

such memorable songs as "76 Trombones," "Goodnight My Someone," "Til There Was You," "Trouble" and "Lida Rose."

"*The Music Man* is 'feel-good' family entertainment at its best. I'm excited about reprising *The Music Man* at this time. I think we are all in the mood for some plain and simple upbeat, happy entertainment," Rachels said.

The production showcases a large cast of talented Big Bear adult and child performers and will be directed and choreographed by Karen Sargent Rachels. The cast includes Suzy Carpenter (Eulalie), Steve Fine (Mayor Shinn), Maggie Regalado (Mrs. Paroo), Timothy Brasher (Winthrop), John Hendricks (Marcellus), Richard Rosborough, Bill Ferguson, Keith Clark and Bill Douglas (The Barbershop Quartet), Joe Perlow (The Constable), Ashley Harris and Tashia Wormsbecker (Zaneeta), Zackery Meyer and Stephen Padilla (Tommy), Allison Copley and Evie Nootenboom (Amaryllis), and many others.

As with many other CATS productions at the PAC, the show features a massive three-area set, designed by Joanne McMaster, utiliz-

Amanda Fisch is Marian and Robin Field plays Prof. Harold Hill in the CATS rendition of *The Music Man*.

ing the Performing Arts Center's revolving stage. The use of the revolving stage makes the CATS production of the classic musical very unique. Director Rachels will also feature "Sugar," a live horse, along with a representative Wells Fargo Wagon, on stage, for the finale of Act 1. There are several other surprise production values, including the opening train sequence where the train appears to be headed into the audience.

LEWIS FAMILY PLAYHOUSE 2010/2011 SEASON

SEPTEMBER 2010	
LOVERBOY	11 TH
MARIACHI DIVAS	18 TH
THE BOB HOPE ROAD SHOW	19 TH
OCTOBER 2010	
LILLY'S PURPLE PLASTIC PURSE	2 ND - 17 TH
CAPITOL STEPS	23 RD
KING MICHAEL	29 TH
NOVEMBER 2010	
INTO THE WOODS	13 TH - 21 ST
PLAID TIDINGS	27 TH
DECEMBER 2010	
ASLEEP AT THE WHEEL	10 TH
MICHAEL LONDRA'S CELTIC YULETIDE	11 TH
GLENN MILLER ORCHESTRA - "IN THE CHRISTMAS MOOD"	19 TH
JANUARY 2011	
LULA WASHINGTON - "ODE TO THE 60'S"	8 TH
BOBBY CALDWELL & DIANE SCHUUR	15 TH
THE GINGERBREAD MAN	29 TH
FEBRUARY 2011	
THE GINGERBREAD MAN	5 TH - 13 TH
ODYSSEY DANCE - "ROMEO + JULIET"	19 TH
MARCH 2011	
THE MAN WHO CAME TO DINNER	5 TH - 13 TH
M-PACT	25 TH
THE JASON BISHOP MAGIC SHOW	26 TH
APRIL 2011	
JESUS CHRIST SUPERSTAR	8 TH - 17 TH
MAY 2011	
ANNE OF GREEN GABLES	7 TH - 22 ND
DOUBT: A PARABLE	26 TH - 28 TH
JUNE 2011	
VICKI LAWRENCE AND MAMA: A TWO WOMAN SHOW	4 TH

BOX OFFICE
909.477.2752

LEWIS FAMILY PLAYHOUSE
AT VICTORIA GARDENS CULTURAL CENTER
RANCHO CUCAMONGA

lewisfamilyplayhouse.com • 12505 Cultural Center Drive • Rancho Cucamonga, CA

OWNED AND OPERATED BY THE CITY OF RANCHO CUCAMONGA

“The set looks like a living pop up book, and the musical takes on a whole new perspective with the revolving stage,” Rachels said. “Even if you’ve seen *The Music Man* before, you won’t see it like this again!”

Evening show dates at 7:30pm are: July 2, 3, 5, 7, 9, and 10. A Sunday matinee at 1:30pm is on July 11. Reserved tickets range in price according to dates and location: Adults: \$16-\$27; Seniors: \$15- \$25; Under 18: \$9 - \$18. Reserved tickets are on sale through the CATS website at www.bigbeartheater.org, and at the Big Bear Lake Performing Arts Center or by calling the Box Office at (909) 866-4970. The CATS website has a \$1 off coupons for tickets. You can print your discount coupon and take it to the Box Office, or apply the discount code online. Box office hours are Tuesday to Friday from 1 to 6pm and starting at 1pm on show days. Credit cards are accepted. For more information on all CATS productions check out the CATS web site at www.bigbeartheater.org.

>> Riverside Youth Theatre Announces the 6th annual Summer Youth Theatre Festival

Debbie Wolgemuth, Artistic Director

It is a summer of theatre full of royalty, fairies, and folk-tale characters as Riverside Youth Theatre presents its 6th annual Summer Youth Theatre Festival. Two musicals will be presented in repertory: *Once Upon a Mattress* and *Once Upon a Time*.

Once Upon a Mattress is the hilarious tweaking of the fairy tale, “The Princess and the Pea.” Queen Aggravain has ruled that none in the kingdom may marry until her son, Prince Dauntless the Drab, does. She has managed to sabotage every princess that comes to apply. When Sir Harry and Lady Larken learn that they are going to be parents, he goes off to the swamp kingdom and brings back Princess Winnifred. The queen is horrified and immediately begins to scheme. Winnifred, with some help from Sir Harry, the King, and the Jester, isn’t going to be quite so easy to get rid of. *Once Upon a Mattress* is a musical presented by 40 local teens.

Once Upon a Time is a one act musical revue featuring folktale characters singing showtunes. This song and dance revue will be presented by a cast of 40 elementary students featuring songs from *The Princess and the Frog*, *The Wedding Singer*, *You’re a Good Man Charlie Brown*, *Oliver*, *Into the Woods*, *Pippin*, *Chess*, *Smokey Joe’s Café*, *The Drowsy Chaperone* and many more.

The 6th annual Summer Youth Theatre Festival will be held August 13-22 at the Wallace Theater, on the campus of California Baptist University, 8432 Magnolia Avenue in Riverside. Tickets are \$15 for all ages. Tickets purchased through the theatre’s website are discounted.

Auditions and registration for the theatre’s fall musical and classes will start in early September.

For more information view the theatre’s website at www.RiversideYouthTheatre.org.

UPCOMING FONTANA ARTS EVENTS AT MILLER PARK AMPHITHEATRE

Fontana Arts Festival

An Evening of Art & Music

THURSDAY, JULY 22
6:00 PM - 9:00 PM

LIVE MUSIC, PERFORMING ARTS, DANCE
EXHIBITS, ART PROJECTS, FOOD & MORE!

THURSDAYS | 7:00 PM - 9:00 PM
NOW UNTIL AUGUST 12

17004 ARROW BLVD. | FONTANA, CA 92335
(909) 349-6978 | www.fontanarecreation.org

Follow the magic of 'Peter Pan'

Wendy (Genevieve Ellis) and Peter Pan (Maggie Anderson) in the Rancho Cucamonga Community Theatre production of *Peter Pan*.

Sundays through July 18 at the Lewis Family Playhouse at the Victoria Gardens Cultural Center.

In this delightful musical offering *Peter Pan* and Tinkerbell lead the three Darling children over the rooftops of London and away to Neverland, the island where the lost boys, Tiger Lilly and the Indians play. Magic and mischief is in the air but if villainous Captain Hook and his band of pirates have their way, before long someone will be swimming with the crocodiles. This award winning score features memorable favorites "I Won't Grow Up," "Neverland," "I'm Flying," and "I Gotta Crow."

Peter Pan's stage direction is by Kevin Slay with vocal direction by Ronda Rubio and choreography by Janet Renslow. The cast stars local performer Maggie Anderson in the title

role as the boy who wouldn't grow up. Other featured performers in the cast include Vil Towers as Captain Hook, Genevieve Ellis as Wendy, James Ellis as Smee, Ryan and Nathan Lightfoot as Michael and John Darling, Kelley Squires as Mrs. Darling, Lauren Bell as Liza, and Andria Terrazas as Tiger Lilly. The cast also includes Mike Rangel, Josh Bunch, Emily Martin, Michael Vandie, Quinton Goodman, Jaylen Baham, Gabrielle Gutierrez, Erika Jenko, Jack Freedman, Charles Feuerstine, Dallin Jackson, La Tashjuana Daniel, Megan Hill, Addison Aguilera, Ron Burch, Gabriel Combs, Drake Davis, Raysa Rubio, Adam Chanthamynavong, Ammon Cruz, De'Richard Rayford, Erik Strong, Janelle Gaglio, Bryan Martinez, Cory Moore, Dominique Petite-Frere, Pierre Petit-Frere, Kelsey Tanaka, Megan Kiehl, Marc Millares, Jessica Mogi, Miguel Quirarte, Allison Hill, Kristin Leeper-Tanaka, Savannah Sanabia and Kellen Ford.

Performances of *Peter Pan* will be Saturdays, July 10 and 17th at 2pm and 7:30pm and Sundays, July 11 and 18 at 2pm. Tickets are available for \$16.50 for adults and \$14.50 for youth/senior.

For more information, call (909) 477-2752 or go online to www.lewisfamilyplayhouse.com. **TER**

The Rancho Cucamonga Community Theatre announced the opening of the family-friendly musical, *Peter Pan*, opening July 10 and playing Saturdays and

Send your events to ier@inlandreview.com or go online to www.inlandreview.com.

THEATRE & ARTS EVENT GUIDE

ANNENBERG THEATER

(760) 325-4490, www.annenberg-theater.org. At the Palm Springs Art Museum, 101 Museum Dr., Palm Springs.

ART DEPOT GALLERY

16822 Spring St., Fontana. (909) 349-6975. www.fontanarecreation.org.

BEN BOLLINGER'S CANDLELIGHT PAVILION DINNER THEATER

455 Foothill Blvd., Claremont. candlelightpavilion.com. (909) 626-3296.

KISS ME, KATE: Wednesdays, July 28, August 4 & 11 at 7:30pm, also Wednesday, August 11 at 2:30pm.

BIG BEAR LAKE PERFORMING ARTS CENTER

39707 Big Bear Blvd. (909) 866-4970. bigbeartheater.org. **THE MUSIC MAN:** Starring veteran New York and television actor Robin Field as Prof. Harold Hill. See article on page 14.

BRIDGES AUDITORIUM

Pomona College, 450 N. College Way, Claremont

CAL BAPTIST UNIVERSITY THEATRE ARTS

(951) 343-4319. calbaptist.edu/theater. Wallace Theater, 8432 Magnolia Ave. in Riverside.

CALIFORNIA THEATRE OF THE PERFORMING ARTS

For tickets, call (909) 885-5152 or go online to ticketmaster.com. 562 W. Fourth St., San Bernardino.

CAL STATE UNIVERSITY SAN BERNARDINO UNIVERSITY THEATRE

Tickets available at theatre.csusb.edu.

CENTER STAGE THEATRE

8463 Sierra Ave., Fontana. (909) 349-6979. www.centerstagefontana.com

FALLBROOK ART CENTER

103 S. Main St., Fallbrook. (760) 728-1414. www.fallbrookcenter.org. **WHEELS OF DESIRE 3:** A show of 34 motorcycles from 1899 to 2010. See article on page 18.

FOX PERFORMING ARTS CENTER

In Downtown Riverside. Tickets are available at ticketmaster.com, Ticketmaster outlets and the Riverside Municipal Auditorium Box Office. For more information, call (951) 779-9800, or go online to www.foxriversidelive.com.

STAR TREK MATINEES: In conjunction with the Star Trek Exhibition at the Metropolitan Showcase, the Fox Performing Arts Center will present special 3pm matinee showings of all your favorite Star Trek Movies, Saturdays and Sundays, through August 1. See article on page 8.

EDDIE MONEY: July 29. See article on page 13.

GONE WITH THE WIND: Aug. 6, 7pm.

FULLERTON CIVIC LIGHT OPERA

Purchase tickets at (714) 879-1732 or www.fclo.com. At Plummer Auditorium, 201 E. Chapman Ave., in Fullerton. Parking is free.

RING OF FIRE, THE JOHNNY CASH MUSICAL: July 16-Aug. 1. See article on page 17.

INLAND EMPIRE MURDER MYSTERY PLAYERS

Downtown Riverside, at the Mission Galleria on the Main Street Mall, 3700 Main St. Enjoy a full, three-act mystery and decide "whodunnit"! For more information, go online to www.iemmp.com. Reservations: 951-684-3737 or 951-685-0844.

ACCOUNTING FOR MURDER: July 10 & Aug. 14, 8pm. \$39.95 includes 3-course dinner, 3-act mystery.

Continued on page 17

Continued from page 16

LEWIS FAMILY PLAYHOUSE

12505 Cultural Center Dr., Rancho Cucamonga. Tickets available at lewisfamilyplayhouse.com, (909) 477-2752. See article on page 12.
PETER PAN: July 10 and July 18. See article on page 16.

MCCALLUM THEATRE

Box Office: (760) 340-ARTS, www.mccallumtheatre.com. 73000 Fred Waring Drive, Palm Desert.

MILLER PARK AMPHITHEATRE

17004 Arrow Blvd. in Fontana. (909) 349-6978. www.fontanarecreation.org.

FONTANA SUNSET CONCERT SERIES:

Through August 12, Thursdays, 7-9pm.
FONTANA ARTS FESTIVAL: An evening of art and music, July 22, 6-9pm. Live music, performing arts, dance, and more.

OLD TOWN TEMECULA COMMUNITY THEATER

42051 Main St., Temecula. (866) 653-8696. www.temeculatheater.org.
JAZZ AT THE MERC: Thursdays, 7:30pm.
LIVE AT THE MERC: Fridays, 8pm.
COUNTRY AT THE MERC: Saturdays, 7pm and 9pm.
CLASSICS AT THE MERC: Sundays, 3pm.

PAGEANT OF THE MASTERS

Laguna's world-famous celebration of art in tableaux. See article on page 19.

PERFORMANCE RIVERSIDE

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

RIVERSIDE COMMUNITY PLAYERS

4026 14th St., Riverside. (951) 686-4030, riversidecommunityplayers.com.
STRIKE UP THE BAND: July 9-25, Fri. and Sat. 8pm, Sun. 2pm, plus Thurs. July 15 at 8pm and Sat. July 24 at 2pm. Tickets \$18. Horace J. Fletcher, proud owner of the Fletcher American Cheese Co., outraged when Switzerland protests a tariff on imported cheese, convinces the U.S. government to declare a war, financed by himself and dubbed "The Horace J. Fletcher Memorial War."

RIVERSIDE YOUTH THEATRE

At the Wallace Theatre, California Baptist University, 8432 Magnolia Ave. in Riverside. (951) 756-4240. www.riversideyouththeatre.org.
6TH ANNUAL SUMMER YOUTH THEATRE FESTIVAL: Two musicals will be presented in repertory: *Once Upon a Mattress* and *Once Upon a Time*. See article on page 15.

SEA NO EVIL

Art exhibition and benefit to raise awareness about the health of our oceans. All proceeds from donated art will benefit the Sea Shepherd Conservation Society. Saturday, July 31, at the Riverside Municipal Auditorium at 3485 Mission Inn Ave. in Riverside. Cost: \$20 donation required at the door.

SINFONIA MEXICANA

(909) 884-3228, 1-866-687-4284 for ticket information. At the California Theatre of the Performing Arts (between E and F Streets) in San Bernardino. www.sinfoniamexicana.com.

STEELWORKERS' AUDITORIUM

Located at 8437 Sierra Avenue in Fontana. For information, call (909) 428-8818 or go online to www.fontanarecreation.org.
FAMILY MOVIES: Saturdays, 2pm, through Aug. 7.
SOLO GUITAR: July 13, 5:30pm.
BALLET FOLKLORIC ORGULLO MESTIZO: July 22, 6pm.

STURGES THEATER

San Bernardino. (909) 570-9793.

SECOND ANNUAL WORLD MUSIC SUMMER CONCERT SERIES

At Victoria Gardens Cultural Center, the event is designed to provide the community with free, quality musical entertainment that will expose audi-

The sounds of Johnny Cash come to Fullerton

Ring of Fire, the Johnny Cash Musical, with original Broadway star Jason Edwards, comes to Fullerton's Plummer Auditorium, July 16-August 1. A tribute to "the man in black," Ring of Fire recreates many of the songs of one of the most recognized voices in all of country music.

An on-stage country band adds humor and talent to songs like "Country Boy," "Five Feet High and Rising," "Folsom Prison Blues," "Boy Named Sue," "Jackson," "I Walk the Line," and "Ring of Fire."

The show is suitable for the entire family. All seats are reserved. Tickets range from \$27 to \$55. Show times, July 16-Aug 1, Thur., Fri. and Sat, are at 8pm; Sundays at 2pm. Also Sun., July 25, is at 7pm and Sat., July 31, is at 2pm. Parking is free.

For more information, call (714) 879-1732 or go online to www.fclo.com. Plummer Auditorium is located at 201 E Chapman Ave. in Fullerton.

ences to various musical styles from around the globe. Takes place in the evenings this summer in the Bank of America Imagination Courtyard on July 7, 14, and 21, 5:30pm to 7pm. The World Music concerts are free.

For more information visit www.vgculturalcenter.com or call (909) 477-2752 or (877) 858-8422. Victoria Gardens Cultural Center is located at 12505 Cultural Center Dr. in Rancho Cucamonga.

Wheels of Desire 3

a show of 34 motorcycles 1899-2010

proudly presented by fallbrook art center

OPEN DAILY JULY 11 - AUG. 15

Monday - Saturday 10am - 4pm • Sunday 12pm - 3pm

Admission is \$8

BMW - BSA - DeDion - Ducati - Excelsior - Gilera - Harley-Davidson
 Honda - Husqvarna - James - Jawa - Kawasaki - Matchless
 Moto Guzzi - MV Agusta - Triumph - Vespa - Vincent - Whizzer

103 South Main Street
 Fallbrook, CA
 (760) 728-1414
 www.fallbrookartcenter.org

Motorcycle as art at 'Wheels of Desire'

Revel in the beauty of motorcycles at a special art show starting this month. The Fallbrook Art Center presents the third **Wheels of Desire Motorcycle, Supercross & Motocross Show** in the Janice Griffiths Gallery from July 11 through August 15.

This is a unique and special motorcycle exhibit for California in that it highlights the motorcycle as art, and features a wide variety of machines from the late 1800s to present time. Mary Perhacs, Executive Director of the Fallbrook Art Center, is excited about the lineup: "It has something for everyone, young and old, with motorcycles from all venues. The past two shows were not limited to the motorcycling public, but were heavily attended and lauded by many who had no previous interest in motorcycles," she said.

Featured are some of the rarest and most sensational motorcycles to be found in southern California. Some examples of the years and makes of the bikes to be presented will be a 1899 DeDion, 1917 Harley Da-

Moto Guzzi from Wheels of Desire Motorcycle Exhibition in the Janice Griffiths Gallery at the Fallbrook Art Center.

vidson board tracker, 1947 Vincent Black Shadow, one of the first Hondas, and some modern custom motorcycles. A section of the show, sponsored by Monster Energy, is devoted to motocross/supercross for younger enthusiasts.

"In the past motorcycles shows, visitors were thrilled to get up close and personal with the broad range of machines presented," Perhacs said.

Continued on page 24

'Haase' brings gospel to Alta Loma

Combining 21st century ideas with the timeless quality of great quartets from the 1950s, Grammy-nominated *Ernie Haase & Signature Sound* has broken the traditional mold of gospel quartets. *Ernie Haase and Signature Sound* bring their music to the Inland Empire with "The Renewed & Reloaded" tour, August 28, 6pm.

The concert takes place at Hillside Community Church, 5354 Haven Avenue, in Alta Loma.

Pricing is \$18 for groups, \$20 advance, \$25 at the door, and \$25 for Artist Circle (closer to the stage.) To order tickets by mail, send checks to Trinity Communications, P.O. Box 5021, Fort Wayne, IN, 46895. Enclose a self-addressed, stamped envelope or tickets will be held at the door. For phone orders, call Trinity Communications at (800) 430-1049. A \$2 per ticket service charge is added for tickets purchased online and by phone. For more information, call (909) 980-2191. **LEA**

A Hilarious Musical Comedy With A Glorious Gershwin Score!

TICKET PRICE ONLY \$18

JULY 9 - 25, 2010

Horace J. Fletcher, proud owner of the Fletcher American Cheese Co., outraged when Switzerland protests a tariff on imported cheese, convinces the U.S. government to declare a war, financed by himself and dubbed "The Horace J. Fletcher Memorial War." Pointed and uncompromising, this inspired lunacy is as relevant today as when it first opened in 1927. The glorious Gershwin score includes the classic "The Man I Love."

Sorry, no children under 5 are admitted.

RIVERSIDE COMMUNITY PLAYERS

(951) 686-4030

4026 14th St., Riverside

www.riversidecommunityplayers.com

Community Arts Theater Society

PRESENTS

Meredith Willson's

THE MUSIC MAN

with **Robin Field as Prof. Harold Hill**

Directed & Choreographed by **Karen Sargent Radels**

at 7:30: July 2, 3, 5, 7, 9, 10
at 1:30: July 11

Res. Seating: \$16 - \$27 ADULT; \$15-\$25 SENIORS
\$9 - \$18 STU/CHILD

Big Bear Lake **Performing Arts Center**
39707 Big Bear Boulevard
BOX OFFICE (909) **866-4970**

Open Tues-Fri 1-6 p.m. & 1 p.m. Showdays

Purchase Tickets On-Line:
www.bigbeartheater.org

THE ARTS IN LAGUNA

'Eat, Drink and Be Merry' at the 2010 Pageant

The Pageant of the Masters in Laguna is famous for bringing works of art to life. Over the years, Pageant director Diane Challis Davy has come to trust her "gut feeling" when it comes to the themes that add high contrast, resonance and cohesion to her productions. Case in point: She was already settling on *Eat, Drink and Be Merry* as her choice for the 2010 Pageant theme back in 2008.

"Given the direction the economy was heading, I figured everyone would enjoy some good old-fashioned escapism, fun and laughter," Challis Davy said.

It's been 15 years since Diane "Dee" Challis Davy assumed her role as director/producer of the Pageant of the Masters. In these one-and-a-half decades, Challis Davy has proven herself to be a willing risk-taker in her efforts to complement the show's artful presentation of tableaux vivants with imaginative additions to the programs' theatricality. During her tenure, the program

has incorporated more seamless transitions, occasional use of live singers and dancers, special effects and video projection, in a concerted effort to keep the Pageant theatrically vital. But, of all her innovations, it is her assigning of different themes to her programs that has set her shows apart from the rest. In the process, her themes have had another beneficial effect: they encourage

happy patrons and enthusiastic volunteers to keep coming back to see what she'll do with her new themes year after year.

In preparation for this year's *Eat, Drink and Be Merry*, she credited an increasingly valuable tool: "Research on the Internet has enhanced almost every aspect of the show,

Continued on page 24

Riverside Youth Theatre

CELEBRATING OUR 10TH SEASON!

August 13-22

The Wallace Theater, Calif Baptist University,
8432 Magnolia Ave, Riverside

Tickets \$15 for all ages / \$6 @ 10 am show

www.RiversideYouthTheatre.org

Classes Now Open!

- 1st Grade – 20 yrs
- Dance, Performing, Voice
- Tiny Tot & Special Needs

Visit Our Website!

- Audition Notices
- Class Schedule
- Performance Dates

FCLO Music Theatre
FULLERTON CIVIC LIGHT OPERA

Live Performances in 2 Locations!

Don't miss FCLO's performance of

Ring of Fire
THE JOHNNY CASH MUSICAL

Live on Stage in 2 Locations.

Plummer Auditorium, Fullerton
– and –
California Center for the Arts,
Escondido

With Original Broadway Star
Jason Edwards

ORDER TICKETS NOW!

July 16 – Aug. 1, 2010

Order tickets online at
www.fclo.com or call
(714) 879-1732

August 6 – 8, 2010

Order tickets online at
www.artcenter.org or call
1-800-988-4253

Street Jam EXPANDS

Downtown Street Jam expands Bringing Free Live Music and More Family Fun Festivities to Downtown Riverside

By *Natasha Ferguson*

Downtown Street Jam is a free outdoor community festival which was launched in the spring of last year and has become one of the most anticipated events in downtown Riverside. The next Downtown Street Jam takes place Saturday, July 10 from 1-9pm.

Due to its increased popularity, the event has been expanded to include a classic car show, three additional side stages, and a new "Kid's Jam" area with lots of activities for kids including a rock-climbing wall, face painters, a cool animal show, live performances by finalists from Riverside Plaza's "Battle of the Bands" and more. Great music from both local artists and nationally acclaimed musicians are some of what attendees will find at the next Downtown Street Jam.

The main stage will be located on Orange at Ninth, with three additional side stages: the Kid's Jam is on Main Street between University and Mission Inn; the second stage is at the corner of University and Orange; the third stage is on Lemon and University. There will also be car shows near each stage showcasing cool classic automobiles.

On the Main Stage, not one, but two

Howard Scott

incredible headline acts will be featured. The first is nationally-acclaimed pop/soul legend Brenton Wood best known for his classic hit singles, "Gimme Little Sign," and "The Oogum Boogum Song," which were classic hit oldies and chart-toppers on both R&B and Pop charts nationwide during the mid-to-late 60s.

The second headliner is Howard Scott (former founding member of the popular group WAR) and his band Reign who will delight the crowd singing familiar classic tunes such as; "Lowrider," "Cisco Kid," "Slippin' Into Darkness" and many more.

Afternoon performances on the main stage include hometown favorites from the Inland Empire: La Banda Skalavera, Souldier, Shopyy, Vicky Tafoya and the Big

Souldier

Shopyy

Beat. Other stages will also feature popular local bands playing a variety of different genres of music.

Downtown Street Jam is hosted by Lake Alice, Mission Tobacco Lounge, Worthington's Tavern, Menagerie and Mario's Place, and sponsored by Riverside Downtown Partnership and the City of Riverside.

For more information call (951) 341-6550, or visit myspace.com/downtownstreetjam, facebook.com/downtownstreetjam, twitter.com/dtstreetjam, and check out videos at youtube.com/riversidedowntown. **IER**

FREE Movies and Music on Main Street in Downtown Riverside

By *Natasha Ferguson*

Riverside Downtown Partnership (RDP) in conjunction with the City of Riverside and its Parks, Recreation and Community Services Department is launching a new series of free movies on Main Street between University and Mission Inn Avenue. The movies are all G-rated so the entire family can enjoy and will be projected on a huge outdoor screen.

The schedule of movies kicks off with

Star Trek-The Future Begins on July 8, *Cloudy with a Chance of Meatballs* on July 22, *Short* on August 12, *The Spy Next Door* starring Jackie Chan on August 26, *Up* on September 9, and *The Princess and the Frog* on September 23.

The evening will start with live musical entertainment at 7pm followed by the screening of the movie at 8pm. Attendees are encouraged to come early and bring their own chair to secure a good seat. Nearby downtown restaurants will be open

late, and refreshments and goodies are available for purchase onsite.

Downtown Riverside is the place to be every Thursday busting with lots of fun activities all summer long. Riverside Arts Walk is every first Thursday of the month from 6-9pm, and enjoy free entertainment by local bands on July 15, 29, August 19 and September, 7-9pm.

For more information visit www.RiversideDowntown.org or call (951) 781-7335. **IER**

FREEFREEFREE

'Knights of the Sky' - Historic WWI era planes on display

World War I Aviation - Knights of the Sky - will be the subject of the Living History Event hosted by Planes of Fame Air Museum at the Chino Airport on Saturday, August 7. The event will begin at 10am with a history seminar describing the men and developments of World War I aviation and include a rare opportunity to view and photograph a pair of World War I fighter planes outside of their normal indoor display areas.

In only the second decade of manned, powered flight, the technological advances during the four years of World War I catapulted aviation from a simple curiosity or sport into a decisive factor in all future wars. Coincidentally, those wartime developments also resulted in giant leaps in post-war civil aviation. Modern aviation, which has become indispensable to normal life these days, can trace its origins to the impetus provided by the pioneers of aviation in World War I.

The Planes of Fame Air Museum's Hanriot HD-1 Scout was brought to the United States after World War I by French fighter ace Charles Nungesser.

Among the many aircraft in the Planes of Fame Air Museum collection are an original Hanriot HD-1 Scout and a replica Fokker Dr.1 Triplane. Originally brought to the United States after World War I by French fighter ace Charles Nungesser, the Hanriot HD-1 typifies the biplane fighter designs of that era. On the other hand, the very effective Fokker Dr.1 Triplane was the favorite mount of many German fighter

aces, including Baron Manfred Von Richthofen, the top-scoring ace of World War I.

Following the Living History Event, at 1pm, will be a screening of *The Red Baron* movie.

Planes of Fame Air Museum is open to the public every day, except Christmas and Thanksgiving, from 9am until 5pm. General admission is \$11, youngsters 5-11 are admitted for \$4 and admission is free for accompanied children under five.

For more information, call (909) 597-3722 or visit the Planes of Fame Air Museum website at www.planesof-fame.org. **IER**

See a screening of The Red Baron.

Investigate the icky **GROSSOLOGY** May 29 - Sept. 12
The (Impolite) Science of the Human Body

Media Sponsor: **KOCE**

SAVE \$5 ON A SUPER TICKET!

Redeem this coupon at Discovery Science Center's ticket counter and receive \$5.00 off a Super Ticket (includes Dino Quest, Movie, and General Admission. Limit 4 people per coupon. Not valid with any other offer or group rate. No cash value. Not valid on holidays. Offer Expires 9/30/10.)

TACO BELL DISCOVERY SCIENCE CENTER 2500 N. Main St., Santa Ana, CA 92705
714-542-2823 or www.discoverycube.org

Conveniently located by the Anaheim Resort.

DISCOVERY SCIENCE CENTER

FREE!

Rhythm of Riverside Summer Concert Series

Wednesday
June 23 - August 11
6 - 9 p.m.
Fairmount Park
2601 Fairmount Blvd.

Entertainment Line-up
June 23 Doc-Rock-It (50s & 60s Rock)
June 30 Inxs-ive (80s)
July 7 La Internacional
Sonora Show (Cumbias)
July 14 Southbound (Rock n' Roll)
July 21 Red Carpet Riot (90s)
July 28 Stone Soul (Motown)
August 4 Suave (Top 40)
August 11 Latin Society (Latin/Salsa)

Vote each concert for your favorite Riverside Sings Vocal Competition contestant to move forward to the finale and possibly be crowned the next Riverside Sings Vocal Competition Champion!

Parks, Recreation and Community Services Department
www.riversideca.gov/park_rec

Parks Make Life BetterSM

RIVERSIDE DOWNTOWN PARTNERSHIP

Casinos

Fantasy Springs Rob Thomas concert benefits charity

His total records sold tally stands at 80 million. Singer Rob Thomas has arguably been one of modern music's most compelling and commercially successful artists for more than a decade. Between his solo work, performing lead vocals and songwriting for the band Matchbox Twenty and his various collaborations with iconic artists such as Santana and Mick Jagger, Rob Thomas simply says, "I'm a guy who hears songs in his head, and I have to write them down, and I have to get them out. I'm just lucky enough that I can make it my life's work."

Now Thomas makes his solo debut in the Palm Springs area on Saturday, August 7 at Fantasy Springs Resort Casino. Tickets for this performance featuring Thomas' storytelling and acoustic music are \$29-\$59 and may be purchased at the Fantasy Springs

Box Office, online at www.FantasySpringsResort.com or by calling (800) 827-2946.

In April, Atlantic Records released Thomas' next single from his current album entitled "Cradlesong." The album gives fans a percussive rock record that pulses with passion and energy.

Thomas and his wife, Marisol, are also committed to helping those in need. The couple established the Sidewalk Angels Foundation, a non-profit organization that helps needy people in and around America's big cities. The organization partners with various charities to assist people who get lost in the system, those who cannot afford medical care, and helps animals that have been abandoned or abused. Proceeds from the Fantasy Springs show benefit the Sidewalk Angels Foundation.

Fantasy Springs is located off Interstate

Rob Thomas

10, minutes from Palm Springs and the Palm Springs International Airport. For more information, call (800) 827-2946 or visit www.FantasySpringsResort.com. Follow Fantasy Springs on its social networking sites and get up to the minute information of everything going on around the resort by logging onto http://www.fantasyspringsresort.com/general/social_networking.html.

Bad Company concert features three original founding members

English hard rock supergroup Bad Company is headed to Fantasy Springs Resort and Casino for a concert on Friday, July 16 at 8pm. The group, founded in 1973 with band members Paul Rodgers, Simon Kirke, Mick Ralphs and Boz Burrell, is best known for songs that acted as a backdrop for a generation and beyond – songs such as "Shooting Star," "Feel Like Makin' Love," "Can't Get Enough" and more.

Tickets are \$49-\$79 and may be

purchased at the Fantasy Springs Box Office, via telephone at (800) 827-2946 or online at www.FantasySpringsResort.com.

Singer Paul Rodgers reportedly liked the name of the movie *Bad Company* so much that he named the band the same thing. The group's 1974 debut album, also called *Bad Company*, became an international hit and propelled the guys to the status of one of the 1970s' first supergroups.

Paul Rodgers left the band in the early 1980s to pursue other interests, though the band continued with rotating members. Bassist Boz Burrell passed away in 2006, but Paul Rodgers, Mick Ralphs and Simon Kirke joined forces once again during the summer of 2009, playing 10 shows throughout the United States. They decided to play a number of dates in the United Kingdom in 2010 and have continued entertaining adoring fans during a select number of U.S. concerts.

Bad Company

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 CASINO

(951) 763-1200. www.cahuillacasino.com.
52702 Highway 371, Anza.

CASINO MORONGO

(800) 252-4499. www.casinomorongo.com.
49750 Seminole Dr., Cabazon.

FANTASY SPRINGS RESORT CASINO

Fantasy Springs Resort Casino is located north of Interstate 10 at the Golf Center Parkway exit near Indio (22 miles east of Palm Springs). Featuring 2000 slots, 40+ table games including TableMAX, and seven restaurants (The Bistro, Lique, POM, The Pizza Kitchen, Starbucks Cafe, Fresh Grill Buffet and Joy). Fantasy Springs Resort Casino is owned and operated by the Cabazon Band of Mission Indians. For tickets and information, call (760) 342-5000, (800) 827-2946 or visit www.fantasyspringsresort.com.

BAD COMPANY: July 16. *See article on this page.*

ROB THOMAS: Aug. 7. *See article on this page.*

MEAT LOAF: Sept. 4, 8pm. Tickets: \$49-\$89.

DON HENLEY: Sept. 17, 8pm. Tickets: \$59-\$109.

July Happenings at Spotlight 29 Casino

July promises to be another hot month at Spotlight 29 Casino with an exciting show, live boxing, and great food specials.

An all-star lineup is set for **Old School #5** in the Spotlight 29 Casino Showroom on Friday, July 2 at 8pm. Tickets are \$35, \$40 and \$50 each.

Old School #5 will feature: Afrika Bambaata's Soul Sonic Force (Planet Rock, Looking For The Perfect Beat); Connie (Funky Little Beat); Cover Girls (Show Me, Wishing On A Star, Promise Me, Because Of You); Debbie Deb (Look Out Weekend, When I Hear Music); Sugar Hill Gang (Rappers Delight, Apache Jump On It); Trinere (I'll Be All You Ever Need, They're Playing Our Song); Young MC (Bust A Move).

For tickets to Old School #5, go online to www.Spotlight29.com or call Star Tickets at (800) 585-3737.

July 21 – 24, Spotlight 29 brings back amateur boxing to the Showroom. The **9th**

Annual Desert Showdown B.C.R. World Amateur Boxing Championships will feature over 500 boxers during the four-day event and is open to the public.

Three rings, with 100 fights per day, will showcase the top amateurs not only from the U.S., but from around the globe as well. The single-elimination tournament is open to men, women, boys and girls of all ages, starting at 8-years old, through a 35 and older Master Division. Tickets are \$4 for children (5-12), \$8 for adults. 4-day passes are \$12 for children and \$25 for adults. Fights begin daily at 1pm.

The event is produced by the Thermal

Boxing Club, and sponsored by Spotlight 29 Casino. For registration and information, contact Ralph Romero at (760) 399-4474.

Cafe Capitata is offering a special **4th of July Buffet**. Enjoy over 50 items on the buffet for only \$9.95 for either lunch or dinner. Also at Cafe Capitata, stop in for the Sunrise Special offered from 7am-11am, Monday-Friday. Choose from four breakfast items for only \$2.29, including all-you-can eat pancakes.

JEM Prime 29 Steakhouse is introducing select wines for ½ price, offered daily from 11am-11pm, as well as Thursday Night Out, a 3-course menu for \$29.

Spotlight 29 Casino features 2,000 slot machines and a complete lineup of the most popular table games. Spotlight 29 Casino is a business venture of the Twenty-Nine Palms Band of Mission Indians.

For more information, go online to www.Spotlight29.com or call (760) 775-5566.

CASINO EVENT GUIDE

MONDAY PROMOTION: 8am-11pm, Fantasy Rewards members receive Five Times Points for slot players. Through July.

WEDNESDAY PROMOTION: 12pm-8pm, Fantasy Rewards members who earn 50 points or more on Wednesdays can play the Lucky Puck Game. They drop a puck down the pegged game board and receive the amount of free slot play indicated by where the disk lands. Through July.

\$100,000 BANK BUSTER DRAWINGS: Starting Sunday, July 4, guests may swipe their Fantasy Rewards cards every Sunday through Friday for entries into the \$100,000 Bank Buster Drawings that take place each Saturday through July 31.

ROCK YARD: Live bands on the outdoor stage, Saturdays. Cover band 7-9pm, and 10:30pm-midnight, tribute band 9-10:30pm. No cover, 18 and older. July 3: Mr. Crowley (Ozzy Osbourne tribute) with Judge Jackson; July 10: Priss Army (all female tribute to Kiss) with Playground; July 24: The Who Show (The Who tribute) with Helicopter; July 31: Wanted (Bon Jovi tribute) with Barboyz; Aug. 7: Nickleband (Nickelback tribute).

12TH FLOOR COCKTAIL LOUNGE & WINE BAR: The space features plush furniture perfect for relaxing and enjoying a favorite cocktail or glass of wine. Weekly Wine Down every Friday, 7-9pm, where for \$30 you receive a flight of five featured wines and learn the finer points of wine apprecia-

tion. Live music on Friday and Saturday nights from 9pm to 1am. There is no cover.

EAGLE FALLS GOLF COURSE: (760) 238-5633. www.eaglefallsgolf.com. Located at Fantasy Springs Resort Casino. 18-Hole, Par 72 Championship Course.

POM RESTAURANT: Tuesday nights are barbeque nights starting at 5pm. Diners can opt for an out of this world Barbeque feast featuring the best of the East and West coasts and from the south. Three full courses with plenty of side dishes and dessert is \$14.95 per person. Thursday nights Abbonanza Italian night, \$14.95 per person. Features a family-style three course meal.

PECHANGA RESORT & CASINO

(951) 693-1819. pechanga.com. 45000 Pala Road, Temecula. Box Office (951) 303-2507.

STEVE MILLER BAND: July 9.

GYPSY KINGS: July 15.

SAN MANUEL INDIAN BINGO AND CASINO

(909) 864-5050. www.sanmanuel.com. 5797 North Victoria Avenue, Highland.

SOBOBA CASINO

Features 2,000 slots, 28 table games, live poker, live entertainment, non-smoking area and restaurants. (951) 665-1000 or (866) 4-SOBOBA. www.soboba.net. 23333 Soboba Road, San Jacinto. Tickets: 1-866-4-SOBOBA, ext. 183.

CREEDENCE CLEARWATER REVISITED: July 2 at 8pm, with fireworks following at 9:30pm.

SPA RESORT CASINO

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

SPOTLIGHT 29 CASINO

Located off I-10. 2,000 slot machines, a complete lineup of the most popular table games, 2,200 seat showroom, JEM Steakhouse, all-you-can-eat buffet at Cafe Capitata. 46-200 Harrison Place, Coachella. Show tickets available at www.spotlight29.com or call (800) 585-3737 or (760) 775-5566.

JUNE BUG GIVEAWAY: Receive an entry for every Club Dollar earned. Wine 1 of 4 June Bug keys every Sunday through July 4. The winning key will start the June Bug on July 4.

OLD SCHOOL: July 2, 8pm, with Sugar Hill Gang, Young MC, Afrika Bambaata's Soul Sonic Force, Debbie Deb, Trinere, Connie and Cover Girls. *See article on this page.*

THE 9TH ANNUAL DESERT SHOWDOWN BCR WORLD AMATEUR BOXING CHAMPIONSHIPS: July 21-24. *See article on this page.*

BLUE BAR: Live entertainment seven days a week. **JEM STEAKHOUSE:** Every Wednesday is Jamaica Night with authentic Jamaican food and drinks along with a DJ playing Caribbean music.

Continued from page 18

Along with an astounding collection of bikes spanning over 100 years, visitors will also enjoy related art and memorabilia.

There will be an opening reception on Saturday July 10 from 5-7pm (\$20 per person, FAC Premier Level Members free), with the show running daily from July 11 to August 15. Hours are Mon.-Sat., 10am to 4pm, Sundays Noont to 3pm. Admission is \$8, FAC members are free.

Fallbrook Art Center is located in Fallbrook's historic Downtown District at 103 South Main. For other information call FAC at (760) 728-1414 or visit www.fallbrookartcenter.org.

Founded in 1996, the Fallbrook Art Center is one of five projects governed by the Fallbrook Arts, Inc., a nonprofit 501(c)(3) California corporation. **IER**

Continued from page 19

including the search for new themes," she said. "Back in 1996, I thought I might be running out of ideas by the turn of the 20th century. Now, I look forward to the collaboration and brainstorming sessions with my scriptwriter. Themes keep me inspired and excited about the future of the Pageant."

Pageant tickets cost \$15-\$100 (depending on seat location and night of the week); the gala benefit performance on August 28, costs \$50-\$350. From July 7 through August 31, a *Pageant of the Masters* ticket also entitles you to free admission to *The Festival of Arts – California's Premier Fine Art Show* (closed August 28 at 2pm for a fundraising event). This summer's Pageant ticket is more valuable than ever. It gives the ticket holder an "all access" pass to many of the Festival of Arts special events.

The Festival of Arts is a non-profit organization that produces *The Festival of Arts – California's Premier Fine Art*

A work of living art in the making.

Show and the Pageant of the Masters. For general information, call (949) 494-1145 or visit the website at www.LagunaFestivalofArts.org. The event is located at 650 Laguna Canyon Road, in Laguna Beach. Proceeds support the arts and art education in and about Laguna Beach. **IER**

LEMON LILY FESTIVAL

July 16, 17 & 18th

A must attend event! Highlights the uniqueness & rarity of one of Idyllwild's most precious native flowers!

Photo courtesy of Michael Wangler

Come Explore Over 200 Acres of Idyllwild's Natural Beauty & Native Culture!

Jr Naturalist Programs Every Saturday
June 12th through August 28th

Lemon Lily Festival July 16th, 17th & 18th

Butterfly Daze Arts & Crafts August 14th

Labor Day Weekend Family Fun
September 4th, 5th & 6th

Acorn Day October 23rd

Songs to Sing Along With October 30th
Presented by Bill Oliver www.mrhabitat.com

Check our website for event details!

IDYLLWILD NATURE CENTER

25225 Hwy 243 • 1/2 Mile North Of Idyllwild
951-659-3850 • idyllwildnaturecenter.net

Hours: Tue-Sun 9:00am-4:30pm

WORD MILL

PUBLISHING & DESIGN

Since 1993, Word Mill Publishing & Design has been creating brochures, ad designs, logos, newsletters, magazines, newspapers, business cards, direct mail pieces, and more. Let us put our experience to work for you.

AD DESIGN

PUBLICATION DESIGN

FLYERS & POSTERS

WEB PAGES

(951) 686-7575 • WWW.WORDPR.COM

In celebration of the

The mountain town of Idyllwild hosts a fun festival for their rare flower

LEMON LILLY

The mountain town of Idyllwild is celebrating one of its native flowers in the annual **Lemon Lily Festival** event, July 16, 17, and 18. Idyllwild is a small resort town nestled mile-high in the San Jacinto mountain range. The Lemon Lily Festival is held to foster an appreciation for, and to restore, the beautiful native Lemon Lily (*L. parryi*) that grows in only a few Southern California and Arizona locations, all above 4000 feet. The lily proliferated in the Idyllwild area 100 years ago, but today is rarely seen.

The Lemon Lily festival is a community-wide event combining education, celebration, and restoration of the Lemon Lily and features three days of fun-filled events for the entire family. Events include a Lily Walk to

introduce you to the town and its businesses; speakers on the preservation and cultivation of the lily; guided walks at the Nature Center and a high-country hike in search of lemon lilies; a pioneer town featuring blacksmith demonstrations, rope making, butter churning, log cabin building, rag rug making and other old-time hands-on activities; square dancing with the Mountain Pioneers; BBQ dinner, pancake breakfast, and box lunches; and arts and crafts and native plant sales.

For more information, contact Shelley Kibby at (951) 659-3850 or go online to www.LemonLilyFestival.com. The festival takes place at the Idyllwild Nature Center (25225 Highway 243) and Idyllwild's Town Hall (25925 Cedar Street).

TCP# 15491

1-888-STARR-99 • (909) 796-8079 ph • (909) 383-5086 fax
384 East Orange Show Rd. • San Bernardino, CA 92408
www.STARR-AL.com

INLAND EMPIRE MENSA

Serving Riverside and San Bernardino Counties

www.iemensa.us

PLANES OF FAME AIR MUSEUM

WWI Aviation: Knights of the Sky

LIVING HISTORY FLYING EVENT AUGUST 7 AT 10AM

Weather permitting, a flight demonstration by a Planes of Fame L-19 Birddog will follow the panel discussion

Planes of Fame Air Museum is open to the public every day, except Christmas and Thanksgiving, from 9 am until 5 pm.

GENERAL ADMISSION: \$11 • CHILDREN AGES 5-11 ADMITTED FOR \$4
Admission is free for accompanied children under five

7000 Merrill Ave.
Chino, CA 91710
(Enter on Cal Aero Dr.)

(909) 597-3722
www.planesoffame.org

THAT'S GROSS!

The Grossology exhibit will give your kids a new appreciation for body by-products

Sometimes it's stinky, sometimes it's crusty, and sometimes it's slimy. Explore why your body produces mushy, oozy, crusty, scaly and stinky gunk at **Grossology: The (Impolite) Science of the Human Body** during its appearance at Discovery Science Center, now through September 12.

Based on the best-selling book *Grossology*, this exhibition uses sophisticated animatronics and imaginative exhibits to tell you the good, the bad and the downright ugly about runny noses, body odor, and much more.

After getting grossed out, watch Discovery Science Center's new 3-D movie for the summer, *Planet You!* Journey into a world you've never seen before...at least not quite like this. Take a 3-D microscopic adventure into the alien landscape of your own skin and find out all about the creepy, crawly things that live on us - dust mites, lice and ticks. *Planet You* shows through the summer in the 4-D theatre.

Grossology Special Events:

ALL WEEK-ENDS Grossology-Ask the Experts

Stage Show: A fun show that explains why your body performs some impolite, but necessary, functions. Giggle along while you find out why we pass gas, urinate, vomit and sneeze.

AUGUST 14: Gross me out weekend! Make and take slime! Dr. Sears, pediatrician, will talk about keeping kids healthy and will give away free herbal sinus products. Sinupret will bring their blue elephant for a meet and greet. The Red Cross will have a table and talk about the importance of blood donation.

Grossology Icky Interactives: Take a "Tour du Nose" to explore 10 nasal features, including how your snoot acts as an air filter, a smell sensor and a mucus producer.

Play the pinball game "Gas Attack" by scoring off bumpers dressed up as food items that cause gas.

Mimic the build up of acid indigestion by causing the "Burp Machine" to release a giant belch.

Explore the role of the kidney in a virtual reality experience in "Urine: The Game."

Take a ride on the GI slide, climb a large-scale replica of human skin, and discover other mysterious ways your body's biology does what it needs to do to keep you healthy.

The Taco Bell Discovery Science Center is located at 2500 N. Main St., in Santa Ana. For more information, call (714) 542-2823, or go online to www.discoverycube.org. IER

Beat the heat with cool rides at Knott's Soak City

It might be hot, but try cooling off with a few thousand gallons of water. Head out to the desert to **Knott's Soak City**, a water adventure park featuring 16 acres packed with 18 of the most intense water rides imaginable.

Take a trip on Pacific Spin, a multi-person raft ride with a 132-foot long tunnel that drops riders 75 feet into a six-story funnel. After pitching riders back and forth through 5,500 gallons of swirling water, the ride culminates in a waterfall splash. More high-speed thrills await at Tidal Wave Tower, a 7-story speed slide. For those not ready for the big thrills, there's Gremmie Lagoon made exclusively for tomorrow's surfers with pint-sized water slides and splash pool.

Soak City Palm Springs is open through September 26. Specific operating days and hours vary. General admission is \$31 for regular, \$19.99 for kids (3-11) and seniors ages 62+. Admission includes unlimited use of all water park rides and attractions. Knott's Soak City is located at 1500 S. Gene Autry Trail in Palm Springs. For more information, go online to www.knotts.com or call (760) 327-0499. IER

Riders get doused by a water curtain on Pacific Spin, one of 18 water rides at Knott's Soak City located in Palm Springs.

KID STUFF EVENT GUIDE

ALPINE SLIDE AT MAGIC MOUNTAIN

The Alpine Slide lets riders experience Olympic-like action as they negotiate sleds along a quarter-mile track with banked turns and long straightaways. The 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. *See article on page 7*

BOOMERS

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

CASTLE PARK

Rides, games and miniature golf. 3500 Polk Ave., Riverside. (951) 785-3000.

DISCOVERY SCIENCE CENTER

2500 N. Main St., in Santa Ana. (714) 542-2823, www.discoverycube.org.

GROSSOLOGY: Now through Sept. 12, discover the science of all things gross. *See article on page 26.*

FIESTA VILLAGE

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. www.FiestaVillage.com.

THE GREAT TRAIN EXPO

July 10-11. A national, traveling show that caters to the model railroad enthusiast, with up to 500 tables of train dealers. At the Fairplex, in Pomona. Adults are \$7, children under 12 are free. For more information, go online to www.trainexpoinc.com.

ICE TOWN SUMMER CAMPS

Ice town in Riverside is offering a unique summer camp experience where children can learn ice skating and ice hockey. Camp dates are through Aug. 27. For more information, call (951) 637-3070 or go online to www.icetown.com. Ice Town is located at 10540 Magnolia Ave. in Riverside.

KNOTT'S BERRY FARM

With over 165 rides, shows and attractions in five themed areas, Knott's Berry Farm has it all when it comes to family fun. www.knotts.com.

KNOTT'S SOAK CITY

Water park with 18 rides. Located at 1500 S. Gene Autry Trail in Palm Springs. (760) 327-0499, www.knotts.com. *See article on page 26.*

LEWIS FAMILY PLAYHOUSE

12505 Cultural Center Dr., Rancho Cucamonga. Tickets available at lewisfamilyplayhouse.com, (909) 477-2752. *See article on page 12.*

PETER PAN: July 10 and July 18. *See article on page 16.*

ORANGE EMPIRE RAILWAY MUSEUM

More than 200 rail vehicles from streetcars to modern diesel-electric locomotives. Open 9am 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 \$12, children 5-11 \$8. (951) 943-3020. www.oerm.org.

RIVERSIDE YOUTH THEATRE

At the Wallace Theatre, California Baptist University, 8432 Magnolia Ave. in Riverside. (951) 756-4240. www.riversideyouththeatre.org.

6TH ANNUAL SUMMER YOUTH THEATRE FESTIVAL: Two musicals will be presented in repertory: *Once Upon a Mattress* and *Once Upon a Time*. *See article on page 15.*

**FOR MORE FUN EVENTS,
SEE THE WHAT TO DO SECTION
ON PAGE 28.**

Since 1946, more than
60 years of success!

Kindergarten
through
8th Grade

Fully Accredited By W.A.S.C. and W.C.E.A.

- Experienced, Credentialed Staff
- Catholic, Christian Atmosphere
- In-Room Teacher's Assistants
- Secure & Nurturing Environment
- Computer Lab
- Before and After School Care

9136 Magnolia Ave., Riverside • (951) 689-1981

What To Do

EVENT GUIDE

FAIRS, FESTIVALS, EVENTS

AUTO CLUB SPEEDWAY

RED, WHITE AND CRUISE

CELEBRATION: July 4 celebration. See article on page 6.

CALIFORNIA WELCOME CENTER

Ask for a regional recreation and relaxation passport. 1955 Hunts Lane, #102, in San Bernardino. (909) 891-1874. visitcwc.com or cwcinlandempire.com.

CANYON CREST TOWNE CENTRE

Shop, dine, relax and enjoy at the Towne Centre, located at 5225 Canyon Crest Dr. in Riverside. (951) 686-1222. www.cctowne-centre.com. Outdoor events are weather permitting.

ART SHOW: Second Saturday of each month, 10am until 3pm.

CAR SHOW: Second Sunday of each month, 2pm until 5pm.

MUSIC AT CANYON CREST TOWNE CENTRE: Live music throughout the month.

COLLEGE OF THE DESERT STREET FAIR

Open air shopping open every Saturday and Sunday at 7am. 340 vendors, arts and crafts, farmers' market. 43-500 Monterey Ave., Palm Desert. (760) 636-7958. www.codstreetfair.net.

DISCOVERY SCIENCE CENTER

2500 N. Main St., in Santa Ana. (714) 542-2823, www.discoverycube.org.

GROSSOLOGY: Now through Sept. 12, discover the science of all things gross. See article on page 26.

DOWNTOWN STREET JAM

Free outdoor community festival in Downtown Riverside, July 10 from 1-9pm. See article on page 20.

DRUMWORKZ

Free drum workshop, July 3, 7:30-8:30pm, adults \$2, child \$1. At Rancho Jurupa Park, 4800 Crestmore Rd., in Riverside. Drums are provided or bring your own. (951) 684-7032. www.riversidecountyparks.org.

FONTANA SUMMER EVENTS

The City of Fontana is hosting a number of family, summer activities, with camps, water parks, and more. See article on page 6.

FOX PERFORMING ARTS CENTER

In Downtown Riverside. Tickets are available at ticketmaster.com, Ticketmaster outlets and the Riverside Municipal Auditorium Box Office. For more information, call (951) 779-9800, or go online to www.foxriversidelive.com.

STAR TREK MATINEES: In conjunction with the Star Trek Exhibition at the Metropolitan Showcase, the Fox Performing Arts Center will present special 3pm matinee showings of all your favorite Star Trek Movies, Saturdays and Sundays, through August 1. See article on page 8.

FREE MOVIES ON MAIN STREET

In Riverside between University and Mission Inn Avenue, enjoy free family movies projected on a huge outdoor screen. See article on page 20.

THE GREAT TRAIN EXPO

July 10-11. A national, traveling show that caters to the model railroad enthusiast, with up to 500 tables of train dealers. At the Fairplex, in Pomona. Adults are \$7, children under 12 are free. For more information, go online to www.trainexpoinc.com.

LA PET FAIR

At the Fairplex in Pomona, August 7-8. Dogs, cats, equines, rescues, adoptions, celebrity guest appearances and animal entertainment. See article on page 10.

LEMON LILY FESTIVAL

Idyllwild celebrates one of its native flowers in the annual Lemon Lily Festival event, July 16, 17, and 18. See article on page 25.

PAGEANT OF THE MASTERS

Laguna's world-famous celebration of art in tableaux. See article on page 19.

REPTILE SUPER SHOW

Aug. 7-8, at the Fairplex in Pomona, Building 9. This show features all things reptile. www.reptilesupershow.com

RHYTHM OF RIVERSIDE SUMMER CONCERT SERIES

Wednesdays, through Aug. 11, 6-9pm, at Fairmount Park in Riverside, 2601 Fairmount Blvd. Live entertainment line-up includes: July 7, La Internacional Sonora Show (Cumbias); July 14, Southbound (Rock n' Roll); July 21, Red Carpet

Riot (90s); July 28, Stone Soul (Motown); August 4, Suave (Top 40). For more information: www.riversideca.gov/park_rec

RIVERSIDE DOWNTOWN FARMERS MARKET

Main Street in Riverside between 5th and 6th Streets, enjoy a wide variety of novelty and fresh food. Saturdays, 8am to 1pm.

RIVERSIDE 4TH OF JULY SPECTACULAR

Fireworks shows in Riverside, July 4. For more information: www.riversideca.gov/park_rec, (951) 826-2000.

MT. RUBIDOUX AERIAL FIREWORKS SHOW: 4706 Mt. Rubidoux Street. Fireworks begin at 9pm. Free event. Fireworks show in sync with KOLA FM 99.9 radio broadcast.

LA SIERRA PARK AERIAL FIREWORKS SHOW: 5215 La Sierra Avenue. Fireworks begin at 9pm. Free event.

RIVERSIDE PLAZA

(951) 683-1066 x.113. shopriversideplaza.com. The Riverside Plaza is located in Riverside off of Central Ave.

LIVE ENTERTAINMENT: Every Friday and Saturday evening, 7-9pm at the Main Street side and at the West end, near El Torito.

SPOTLIGHT 29 CASINO

Located off I-10. 46-200 Harrison Place, Coachella. Show tickets available at www.spotlight29.com or call (800) 585-3737 or (760) 775-5566.

THE 9TH ANNUAL DESERT SHOWDOWN BCR WORLD AMATEUR BOXING CHAMPIONSHIPS

July 21-24. See article on page 23.

Get your event listed in the

"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) 710-6453

MAIL: Inland Entertainment Review
c/o Word Mill Publishing
5055 Canyon Crest Dr.
Riverside, CA 92507

WEB: Go online to 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.

THE 2ND ANNUAL ULTIMATE JAZZ FESTIVAL

The hottest musical talents with smooth jazz, R&B, and soul, August 7 through August 8, at Fairmount Park located at 2601 Fairmount Blvd. in Riverside. Tickets on sale now. *See article on page 9.*

MOUNTAIN ACTIVITIES

ALPINE SLIDE AT MAGIC MOUNTAIN

The Alpine Slide lets riders experience Olympic-like action as they negotiate sleds along a quarter-mile track with banked turns and long straightaways. The 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. *See article on page 7.*

MUSEUMS

EDWARD-DEAN MUSEUM & GARDENS

9401 Oak Glen Rd., Cherry Valley. (951) 845-2626. www.edward-deanmuseum.org.

THE HISTORIC SITE OF THE ORIGINAL MCDONALD'S/ ROUTE 66 MUSEUM

Toys, collectables, photo memorabilia, vintage road signs. Open 10am-5pm daily. 1398 N. E St., San Bernardino. Free admission. (909) 885-6324.

THE INLAND EMPIRE MILITARY MUSEUM

WWI, WWII, Korea, Vietnam, Gulf, Iraq and Afghanistan wars military memorabilia. Open Sat. and Sun., 10am-5pm, Mon.-Fri. by appointment. 1394 N. E St. in San Bernardino. Free admission. (909) 885-6324 or (909) 888-0477.

PALM SPRINGS AIR MUSEUM

(760) 778-6262. palm Springsairmuseum.org.

PLANES OF FAME AIR MUSEUM

The museum is open daily from 9am to 5pm. 7000 Merrill Ave., Chino. (909) 597-3722. www.planesoffame.org.

THE FLEET'S HEAVY HITTER:

Monthly Living History Flying Event at the Chino Airport on Saturday, July 3, 10am.

KNIGHTS OF THE SKY:

Living History Event at the Chino Airport on Saturday, August 7, 10am. Learn about the men and developments of World War I aviation. *See article on page 21.*

RIVERSIDE METROPOLITAN MUSEUM

3800 Main Street, Riverside. **STAR TREK THE EXHIBITION WHERE SCIENCE MEETS SCIENCE FICTION:** Through Feb. 28, 2011. The largest collection of authentic Star Trek artifacts and information makes its only Southern California stop in Riverside. An impressive array of exhibits featuring sets, costumes, museum pieces and props from all five Star Trek television series and eleven Star Trek feature films. General admission is \$15, children and seniors are \$12. Open from Noon to 8pm. For more information, call (951) 826-5273.

SAN BERNARDINO COUNTY MUSEUM

At California Street exit from I-10 in Redlands. Open Tuesdays - Sundays, 9am-5pm. General admission \$8 (adult), \$6 (military or senior), \$5 (student), and \$4 (child aged 5 to 12). Children under five and Museum Association members are admitted free. Parking is free. www.sbcountymuseum.org, (909) 307-2669

AVOID SUMMER BRAIN DRAIN:

Activities for children, 11am to 3pm every Wednesday, Friday, and Saturday, and most Thursdays. Workshops include: July 2 - Drawing Made Simple: Wildlife, 10am, 1pm and 3pm; July 9 - Exploring Nature with Billy B concert, 6:30-8pm.; July 16 - Painting Made Simple: Watercolor, 10am, 1pm and 3pm; July 17 - Graphic Lettering Art: Lettering for Profit, 9am-noon and 2-5pm (3-hour workshops appropriate for ages 12 and up); July 18 - Photography Made Simple: Landscapes, 1pm and 3pm; July 24 - Basket Design Drawings, 11am-4pm; July 31 - Family Fun Day: Music Around Us, 11am-4pm; August 7 and 8 - Traditional Indian Basket Making 2-day Workshop with Lorene Sisquoc, 9am-5pm both days. \$25 fee applies.

WALLY PARKS NHRA MOTORSPORTS MUSEUM

Open Wednesday - Sunday 10am-5pm. The Museum features over

80 historical race cars from several venues. Racing memorabilia spanning the History of NHRA, specialty exhibits rotate throughout the year. Huge museum gift shop and so much more! (909) 622-2133. 1101 W. McKinley Ave., Pomona, Gate 1, LA County Fairplex. www.museum.nhra.com. **PROLONG TWILIGHT CRUISE NIGHT:** Hot rod heaven with 1970 and earlier rods, customs, classics and muscle cars fill the Museum parking lot. Held the first Wednesday of every month (July 7, Aug. 4). Held in the Fairplex parking lot from 4pm to 8pm. **MICKEY THOMPSON EXHIBIT:** Through Oct. 3, learn about the first American to reach 400mph.

THEME PARKS

CASTLE PARK

Rides, games and miniature golf. 3500 Polk Ave., Riverside. (951) 785-3000.

KNOTT'S BERRY FARM

With over 165 rides, shows and attractions in five themed areas, Knott's Berry Farm has it all when it comes to family fun. www.knotts.com.

KNOTT'S SOAK CITY

Water park with 18 rides. Located at 1500 S. Gene Autry Trail in Palm Springs. (760) 327-0499, www.knotts.com. *See article on page 26.*

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.

\$12

FOR A FULL YEAR OF

ENTERTAINMENT REVIEW

Just fill out this form and mail to:
Word Mill Publishing
5055 Canyon Crest Dr., Riverside, CA 92507

Or fax it to: 951-710-6453

Or subscribe online at www.InlandReview.com

Name _____

Address _____

City _____

State _____

Zip _____

Email _____

You will be billed to the address above.

Inland

ENTERTAINMENT

The Inland Empire's Guide to Fun

REVIEW

The Inland Empire's Magazine for Things To Do

Available free at 400 locations throughout the Inland Empire and online

www.InlandReview.com • (951) 686-7575

WIN A 2010 VOLKSWAGEN FINAL EDITION NEW BEETLE CONVERTIBLE!

JUNE BUG!

**SUNDAY
JULY 4TH**

**EARN
DOUBLE
ENTRIES ON
SUNDAY!**

Receive one June Bug entry for every Club Dollar earned. Entry is based on a 250 point Club Dollar. Every Sunday until July 4th, a June Bug Key will be drawn at 5pm, 6pm, 7pm & 8pm. On July 4th, the final 4 keys will be drawn at 12pm, 1pm, 2pm & 3pm. Players who win a key will be invited back for the "Key Ceremony" at 4pm on July 4th. The player with the key that starts the ignition that day will win the June Bug.

\$2.29

Sunrise Special*

- 7am - 11am
- \$2.29 per person

Choose from:

- All-you-can eat Buttermilk Pancakes
- Texas Style French Toast
- Biscuits & Sausage Gravy served with Hash Browns
- Huevos con Chorizo served with Refried Beans and your choice of Tortillas

* Diners must be a Club 29 member to receive \$2.29 breakfast options. See Club 29 for details.

**SPOTLIGHT
SHOWROOM**

THERMAL BOXING CLUB • SPOTLIGHT 29 CASINO
TWENTY-NINE PALMS BAND OF MISSION INDIANS PRESENT

★ 9TH ANNUAL DESERT SHOWDOWN ★
B.C.R. WORLD AMATEUR BOXING

3 RINGS • OVER 100 FIGHTS PER DAY • MALE/FEMALE BOXING
JULY 21-24, 2010

**FRIDAY, JULY 2
8PM**

OLD SCHOOL
FIVE V.I.F.

SUGAR HILL GANG

DEBBIE DEB

YOUNG MC

TRINERE

AFRIKA BAMBAATA'S
SOUL SONIC FORCE

CONNIE

COVER GIRLS

FOR SHOW TICKETS VISIT
SPOTLIGHT29.COM OR CALLING 1.800.585.3737

SPOTLIGHT 29 CASINO

EXIT I-10 AT DILLON ROAD - COACHELLA - MINUTES FROM PALM SPRINGS

THE HIPPEST, HOTTEST PLACE TO BE!

FANTASY FIRST PACKAGE **\$89** (PER NIGHT) \$20 SLOT PLAY \$20 RESORT GIFT CARD

18-HOLE CHAMPIONSHIP GOLF COURSE - CLIVE CLARK DESIGNED
250-ROOM HOTEL ■ SIX RESTAURANTS ■ 2,000 OF THE HOTTEST SLOTS ■ 40 TABLE GAMES
ROCK YARD - LIVE DANCE MUSIC ■ 12TH FLOOR - WINE & JAZZ BAR

MICK RALPHS

PAUL RODGERS

SIMON KIRKE

BAD COMPANY
FRI., JULY 16, 8PM

ROB THOMAS
INTIMATE PERFORMANCE BENEFITTING
SIDEWALK ANGELS FOUNDATION
SAT., AUGUST 7, 8PM

MEAT LOAF
SAT., SEPT. 4, 8PM

DON HENLEY
FRI., SEPT. 17, 8PM

800.827.2946 ■ www.FantasySpringsResort.com

In the Palm Springs Valley ■ Only a Short Drive Away

Fantasy First Package valid Sun. - Thurs. through 9/30/10. Blackout dates may apply. Ask for code FFC2010.

Join us on Facebook and Twitter for all the latest news, promotions, entertainment updates and special contests.

