Weekly ReCAP for August 4, 2017

Next CPC meeting on August 7, 2017, 1:30 – 4 pm, Main Library, San Andreas

BOS meeting August 8 & PC meeting August 10. Agendas will be posted on Calaveras County website.
__
Save this date: CAP/CPC Fundraiser at Mokelumne Hill on September 23.
Request for Auction and Raffle Items

Please consider donating an auction or raffle item for the Community Action Project’s upcoming Fall Equinox Fundraiser, September 23, 2017. Perhaps there is a local business you support that would be willing to help, or maybe you are an artist or craftsman that can offer a piece of your own work. Any item, great or small, will be gratefully accepted. The chicken-in-a-barrel dinner is to support the Calaveras Planning Coalition, a group of community organizations and individuals who want a healthy and sustainable future for Calaveras County. The CPC’s program accomplishments over the last eleven years have been in four areas: the general plan update, community plan preparation, water plans, and technical assistance to threatened neighborhoods. Please help us continue to balance the conservation of local agricultural, natural and historic resources with the need to provide jobs, housing, safety, and services. Contact our outreach coordinator, Jenny Fuqua at (209) 559-2455 or jennyfuqua19@gmail.com if you can help. And don’t forget to save the date, September 23, for a great time. Details are coming soon. Thank you!

__

Public Opinion Wanted On Water Supply For Mokelumne River
08/01/2017 4:10 pm PST
21
Tracey Petersen, MML News Reporter

Calaveras County, CA – The public will get a chance to weigh-in on a countywide long-term water supply needs assessment of the Mokelumne River.

While the assessment is already in progress, the Calaveras County Water District (CCWD) and the Calaveras Public Utility District (CPUD) are holding a town hall meeting to get feedback. The utilities indicate that any and all input from interested citizens and those who live in communities along the river is welcome and appreciated.

The meeting will be held on Monday, August 28 at 6 p.m. in the Mokelumne Hill Town Hall located at 8283 Main Street in Mokelumne Hill. It will begin with a short introductory presentation by both utilities staff and then a technical presentation by the Districts’ consultant preparing the study, ECORP Consulting, Inc. The meeting will close with a question and answer session for attendees. CCWD officials share that staff will be available to answer any additional questions from the public until 7:30 p.m. when the meeting is schedule to wrap up.

July 28, 2017
From Inside Climate News:
Is a Conservative Climate Movement Heating Up?
BY: MARIANNE LAVELLE
Optimists see hope in growing GOP support for renewable energy in the states, but many Republicans still steer clear of anything that says "climate change."
https://insideclimatenews.org/news/25072017/conservatives-for-clean-energy-climate-change-action-reluctant-support?utm_source=Inside+Climate+News&utm_campaign=fe522f2818-Weekly+Newsletter&utm_medium=email&utm_term=0_29c928ffb5-fe522f2818-327504385

__

Calaveras Sheriff Shares Update On Eradications, Upcoming Marijuana Harvest

07/28/2017 5:48 pm PST
154
Tori James, MML News Reporter

San Andreas, CA — Compliance inspections and marijuana grow eradications are establishing “a rhythm” in Calaveras County says Sheriff Rick DiBasilio.

In an interview with Clarke Broadcasting this week, he reports that his marijuana eradication team and the planning department’s co-compliance staff are working hand-in-hand to enforce the county’s urgency ordinance regulating commercial medical grows that remains in effect, while at least three of the county’s five supervisors still seem bent towards bringing a ban into law. He adds that the county’s 8.06 Ordinance, enacted in recent months to decrease the 120-day appeal process for illegal grows down to 18 days, has been key.

Too, the sheriff confides, “We are seeing a lot of self-eradications. We go out, write the citations and go back and find that they have self-eradicated all their plants…a lot of people are taking it upon themselves to leave.” However, he qualifies that seemingly good news: “Whether they are taking the plants and moving them to another site or giving up the ghost is unknown to us at this point.” Plants that are part of outdoor grows are currently in pre-bud stages, so he emphasizes there is no actual drug product involved in those plants unless and/or until they mature.

Eradication Numbers To Date
As official figures go, the sheriff reports so far 11 locations have been eradicated this calendar year to date by county resources, involving a total of: 13,649 plants; 476 pounds of processed and approximately seven pounds of concentrated illegal marijuana; along with three weapons and $62,000 in cash. Additionally, five arrests were made and one citation was issued.

While county planning staff and legal counsel continue, under the direction set by a supervisors’ majority, working to bring a draft ban ordinance to the board, the sheriff simply states, “I am still in the waiting game along with the public. We are still moving in a forward direction – just like we always have been – continuing to go after the illegal grows and making sure that the legal growers are staying in compliance — and if not they are being cited. I think those are the ones that we are seeing do the self-eradications – the ones that are registered that are not coming into compliance.”

The county’s first round of Measure C taxes, which are due twice yearly from registered growers who are assessed by the size of their grow canopies, were due by June 30. While the county reportedly took in about $8.5 million, not everyone paid. Those who did not pay by the July 17 grace date are now being considered non-compliant — even if their grows may otherwise be; therefore eligible for eradication. To be considered a registered grower by the county’s standards one has to either have successfully completed the application process and received a permit or have submitted an application by the May 2016 moratorium date and have an application still within the approval process.

Looking Ahead To Harvest Time
While indoor grows can harvest up to four times a year, this year’s outdoor crop was delayed due to the wet, late winter followed by a lot of heat, which might generate a longer harvest. The sheriff speculates that this season might peak from mid or late August to mid-September, and again in late October into early November. However, he notes, “If it looks like there is going to be a lot of rain [growers] will harvest it early so the crop does not get wet and moldy.”

In tandem with ripening buds, the sheriff surmises and expects neighbor complaints to pick up by the end of August as the distinctively “skunky” crop smell begins to permeate the surroundings. “And it is being moved around and transported, which contributes to that,” he explains.

Since registered and compliant commercial medical grows are legal in Calaveras County, the sheriff says his office does not generally hone in on local transportation-related activities. However, until recently enacted state laws kick in on January 1, 2018, no one can technically cannot transport the crop across county lines. Of course, as he dryly points out, “Technically if they get out of county they can be cited and or arrested for transporting marijuana…a felony because it is still considered a Schedule 1 drug.”

Continuing that line of thought, Sheriff DiBasilio chuckles and nearly avoids a sigh as he issues one of his trademark comments, “It is a big bowl of quagmire — the state trying to combine Prop 64, MERSA and commercial growing all into one.” He admits frustration at how he says lawmakers and officials keep “changing the game,” causing law enforcement headaches and uncertainties as to what state enforcement capabilities will actually be in place by January 1.

Addressing Staffing, Crime Concerns
Locally, the sheriff says that prospects towards beefing up his perennially too-slim staff roster are looking better. “We are moving forward and have three guys in the Academy and we are hoping to pick up two more,” he reports. Too, he says, a third detective is now in-house and plans to hire a fourth one by fall are on track. Addressing crime concerns. the sheriff maintains that while the marijuana industry has caused crime to increase, it seems mostly due to grower-on-grower related incidents. “We are not seeing your house or my house being burglarized because of growers…it is because growers are ripping each other off, stealing equipment…from each other.”

These kind of criminal activities have the propensity to create vigilante situations among illegal growers, he agrees. However, “The legal growers report it. I hear a lot of stories [about illegal grow-related crimes] but have no way or confirming or denying if people do not come forward.”

Sheriff DiBasilio adds that people who feel endangered — even if involved with illegal marijuana — might consider the benefit of calling his office for assistance rather than getting involved in what might become a life-threatening situation. He says simply, “We can only help people if they want us to help them — and they tell us.”

__

Butte Fire Letter Sparks Shock And Questions

07/29/2017 12:24 pm PST
21
Tracey Petersen, MML News Reporter

Mountain Ranch, CA – Calaveras County has been bombarded with calls after survivors that participated in the Right-of-Entry program received letters regarding the cost of chopping and hauling away dead trees in the Butte Fire footprint.

“The letter showed the amount that it cost CalRecycle to do their particular project, which was huge,” exclaims Calaveras County spokesperson Sharon Torrence. She adds, “Most people, myself included, once you see something that is shocking, (giggles) you don’t look any further because your mind is in shock mode, but it’s not a bill it’s a letter simply asking for insurance information.”

That information is need to pay back federal and state funds already used to pay for the work. As Torrence explains, “If you had no insurance or you had insurance that didn’t compensate for debris removal, there is no cost to you at all. If your insurance company indicated an amount for debris removal that is the portion that needs to be repaid because it’s a duplication of benefits. So, you just need to pay back that portion that has already been paid for by insurance.”

Due to the many questions regarding this letter, the county has put out a “Most Frequently Asked Questions” brochure, found here Butte Fire Debris Removal FAQs FINALfinal, to alleviate the public’s concerns.

Torrence also announced Phase I of the Burnt Hazard Tree Removal project has been completed. A total of 8451 trees, 82,882 cubic yards of logs and slash and 39,477 cubic yards of burned tree debris were hauled away. When the last tree was brought down in June, as reported here, Torrence noted that a second phase was need as an additional 1,500 trees had died during the work. She indicates, “Those trees will have to be removed because they still could present hazard to the traveling public. So, that will be considered Phase II. We’re waiting for an answer from FEMA (Federal Emergency Management Agency) and Cal OES (California Office of Emergency Services) whether or not they can be removed with the same regulations that were approved for the first phase.”

Torrence says currently the tree contractors are still once scene and available to do the work, so the county is hoping to get the approval “fast before they head to other jobs.” She adds the completion of Phase II is expected to take about three weeks.

__

Published July 31, 2017 at 07:51PM

Report: 80 percent of Tuolumne County homes at high or extreme wildfire risk
Alex McLean / The Union Democrat

Fire officials are disputing a new report that claims 80 percent of homes in Tuolumne County are at high or extreme risk of wildfire.

Verisk Insurance Solutions, which bills itself as a leading source of information about property and casualty insurance risk, recently published its annual FireLine State Risk Report for 2017 that listed Tuolumne County as having the fourth highest percentage of homes in high or extreme wildfire danger out of all 58 counties in California.

California was also listed as the state with the highest number of homes at high or extreme risk of wildfire.

The four counties with a higher percentage of homes in the high or extreme risk category were Mariposa and Trinity at 81 percent and Alpine at 88 percent, according to the report. Los Angeles County had the highest number of homes, 441,300, in the same risk category.

Josh White, chief of Cal Fire’s Tuolumne-Calaveras Unit, said the report’s findings should be taken with a grain of salt.

“They are essentially looking at three factors: ingress/egress, topography and fuel type,” White said. “One of the key components they fail to factor in is fire suppression resources.”

White said there were 21 wildland fires in the Tuolumne-Calaveras Unit between July 17 and July 24, and none of them caused a structure to burn down thanks to the rapid and aggressive response by firefighters.

However, insurance companies have been increasingly relying upon the FireLine analysis to assess the risk for wildfire when writing policies in rural areas. This has in part led to county residents having trouble obtaining homeowners insurance or seeing their premiums skyrocket.

The issue became so bad that the county government began urging people in December 2014 to fill out a survey detailing their issues with homeowners insurance.

White said he and County Administrator Craig Pedro met with California Department of Insurance officials in 2015 to discuss the impact that insurance issues were having on the county, but the department doesn’t tell private companies what risk-assessment tools they can or can’t use.

The void in coverage has created an opportunity for a new company called Delos that was founded by a man and woman with degrees in aerospace engineering and physics.

Rather than the 30-meter satellite imagery that FireLine uses, Delos’ Chief Executive Officer Kevin Stein said the company is working with NASA to use satellite technology that can zoom in on a particular property as close as 30 centimeters.

“We saw there was a giant need,” said Stein. “There are a lot of industries that don’t understand what imagery is available.”

The company was created in June 2016 and launched its website earlier this month.

Shanna McIntyre, chief data officer and co-founder of Delos, said the company’s goal is to be the top insurance broker for high-risk areas. She said the imagery will allow them to give credit to homeowners for clearing defensible space, as well as identify nearby fuel breaks.

“If we can have a good quantitative measure of risk, we’ll have more carriers in the area,” McIntyre said. “They’re pulling out right now, and we want them to come back in.”

__

Published July 31, 2017 at 07:22PM

The truth about California's healthy economy

By Thomas Elias / Opinion / The Union Democrat
For many years, Californians have heard “experts” (read: folks who figure to profit by touting the theory) claim their state suffers from a lousy business climate and is steadily losing middle class population and jobs to other states, especially arch-rival Texas.

The current national secretary of Energy, Rick Perry, even made radio and television commercials while governor of Texas touting the advantages of moving there. And there have been moves: a major one is the ongoing shift of Toyota’s U.S. headquarters from Torrance to Plano, Tex., outside Dallas.

Through all the rhetoric, some of it orchestrated by corporate move specialists plainly out to fatten their own wallets, California continues growing, with population now above 39 million, more than the entire country of Canada and 12 million more than fast-growing Texas.

Yes, plenty of youthful, educated Californians feel compelled to move away by the high prices of real estate in the state’s largest urban areas. And some corporations try to accommodate those moves by establishing satellite facilities in places like Boise and Tucson, where homes can be bought for less than one-third the price of comparable real estate in coastal California counties.

But there’s a reason California keeps growing despite it all: the state’s economy is fundamentally healthy. A new, comprehensive study from the business-oriented personal finance WalletHub website finds this state’s economy is not only strong, but is the second-strongest in America, trailing only Washington state.

WalletHub ranks California in the top five among states in startup activity, percentage of jobs in high-tech industries and patents granted to individuals. Texas, meanwhile, ranks 20th overall and is not among the top five states in any significant category.

This comes despite the fact that Texas and other states not in the top five overall often offer businesses discounted land, plus years of tax benefits, in exchange for moving.

What gives California its top-flight rating? The state is 7th in the U.S. in growth of gross domestic production, 15th in exports per capita despite its humongous population, tenth in median household income despite its host of low-income undocumented immigrants, eighth in upswing of nonfarm payrolls and last year had the seventh-largest state budget surplus per capita.

None of this shuts up the critics. And no one can seem to stop Texans from trying to denigrate California. While he’s no Rick Perry in the department of foot-in-mouth rhetoric, current Texas Gov. Greg Abbott recently disparaged his own state capital of Austin by saying “I will not allow Austin, Texas, to California-ize the Lone Star State.” Of course, Austin has been trying to do that to itself for years, creating a mini version of Silicon Valley, but with lower real estate prices.

The oil and natural gas price bust, fueled in part by a fracking-induced surplus and also by California’s pioneering and widely-emulated emphasis on renewable energy, has had plenty of deleterious effects on Texas.

For example, average wages in California — higher than those in Texas for decades — grew much faster the last two years here than there. The California economy overall outgrew Texas’ last year by 2.9 percent to 0.4 percent, reported the Houston Chronicle.

This doesn’t make California perfect. For example, the state’s real poverty rate (based on average income compared to basic expenses) is the nation’s highest, chiefly because of high rents and home prices. But that statistic also is flawed: When four-bedroom coastal homes routinely sell for $2 million and up, they tend to skew the average real estate price that’s part of the “real poverty” calculation. The same for rents when three-bedroom houses in coastal cities often go for $6,000 per month or more.

The upshot is that the folks Gov. Jerry Brown likes to call “declinists” have been exaggerating California’s impending demise for many years. Reality is the same as it’s been for most of the last century and a half: California outstrips the rest of America in almost every economic area.

Email Thomas Elias at tdelias@aol.com.
__

Published July 31, 2017 at 08:53PM

After a weekend of fires, investigators turn to causes
Guy McCarthy / The Union Democrat
Twist and Jacksonville, two blackened fire scars less than a mile apart and totaling more than 800 acres southeast of Jamestown, and at least seven other fires in Tuolumne and Calaveras counties over the weekend have residents, law enforcement and firefighters on edge for more fire weather continuing this week up and down the Mother Lode.

Staff with Cal Fire’s Tuolumne Calaveras Unit said Monday they responded to 17 fires in the past week, and that didn’t include at least one other fire reported Monday afternoon, at Front Porch Collectibles at Main Street and Humbug Street in Jamestown.

With all the recent blazes breaking out, people want to know how fires are starting and what authorities are doing. Some people fear an arsonist or multiple firebugs are starting fires.

“It’s way too many fires, real quick, one right after another, after another, after another,” said Walt Piekarczyk, who lives about a half-mile off Twist Road where the Twist Fire started Sunday afternoon. “This wasn’t related to Jacksonville.”

Battalion Chief Matt Gilbert and Capt. Nick Webb, both Cal Fire law enforcement officers charged with investigating the Twist Fire, said the cause was still under investigation, and they could not say more about the cause or whether the fires were similar in nature.

Assistant Chief Paul Avila of the Tuolumne Calaveras Unit, incident commander for the Twist Fire, said Sunday the Twist Fire was not an escape fire from the Jacksonville Fire. Command staff believe the two fires are separate and distinct, with two points of origin.

Asked about all the recent fires and how they are starting, Gilbert said the leading cause of fire ignitions in Tuolumne and Calaveras counties so far this fire season is improper use of equipment, including mowers. He emphasized he was not talking specifically about how the Jacksonville and Twist fires started.

“We urge people to use equipment safely and have proper fire tools at hand,” Gilbert said. “And do any mowing activities before 10 a.m.”

The only arson arrest in Tuolumne County in recent weeks was Jeffrey Ryan Best, 52, of Valley Home, who is accused of felony arson and misdemeanor trespassing in connection with a fire that destroyed two cabins near Pinecrest Reservoir in late June. Best remained in Tuolumne County Jail Monday. His bail was $60,000

Residents recount the fire
Brad Keaster lives off Twist Road and from his place you can see part of the Jacksonville Fire scar and most of the Twist Fire.

“This one started right by our mailboxes,” Keaster said. “My wife had just left out of here, a little before 3:30 p.m. She was followed by a red pickup and a van of many colors, like a ton-and-a-half bobtail truck.”

He said those were the only vehicles on the road close to the time the fire started.

“We’re not saying anyone did anything. This one I don’t know what caused it,” he said

The fire did not burn close to the hills where Piekarczyk and Keaster live. But they have a bird’s eye view of the devastation across from them where Hog Mountain is now half-denuded of trees and shrubs, incinerated by the fast-moving Twist Fire in shades of black, gray and white.

In the midst of all that charred, ash-covered terrain are the remains of a residence that did burn, displacing a family of four who were not home when the Twist Fire broke out.

Keaster said he’s been told the Jacksonville Fire was ignited Saturday by a disabled vehicle in dry grass, one day before the Twist Fire broke out. Cal Fire command staff would not confirm or discuss specifics of how either fire started.

Firefighters had the Twist Fire 60 percent contained by 6 p.m. Monday and the Jacksonville Fire was 95 percent contained. Just like everywhere else that did not burn, there are islands of unburned fuel inside both perimeters that could flare up as temperatures climb this week.

The Twist Fire was remapped Monday and it was down-sized Monday afternoon to 123 acres because of more accurate mapping. The Jacksonville Fire scar was 690 acres.

For the Twist Fire, an evacuation advisory for the north side of Algerine Road was lifted Monday afternoon, Sgt. Andrea Benson of the Tuolumne County Sheriff’s Office said. For the Jacksonville Fire, all evacuation advisories were lifted by mid-morning Sunday. Road closures remained in place at multiple locations Monday afternoon on Twist, Algerine and Jacksonville roads.

Asked why an evacuation alert was sent out countywide Saturday during the Jacksonville Fire, rather than a location-specific alert for residents near the Jacksonville Fire, Benson said she is relying on sheriff’s Lt. Eric Erhardt to answer that question.

Erhardt has information “on what may have occurred electronically with the notification system and cell towers,” Benson said.

He could not be reached Monday afternoon.

It’s been a hot couple weeks since the Detwiler Fire started in Mariposa County July 16 and burned more than 125 square miles in a few days. Forecasters with the National Weather Service in Sacramento say Mother Lode residents can brace for more heat this week, at levels that could be dangerous.

People who live and work in the Sonora area can expect highs of 104 today, 103 Wednesday, 100 Thursday and 98 Friday.

__

Lawsuit Filed Over Federal Protections For Yosemite Toads And Yellow Legged Frogs

08/01/2017 8:14 am PST
75
B.J. Hansen, MML News Director

Sonora, CA — A foundation representing agricultural industry groups has filed a lawsuit challenging federal habitat designations designed to protect the Yosemite Toad and two yellow-legged frog species in the Sierra Nevada.

Last August the US Fish and Wildlife Service formally designated 1.8 million acres in northern and central California as “critical habitat” for the endangered frogs and toads. It includes land in 16 California counties, including Tuolumne, Calaveras, Mariposa, Amador, Mono and Alpine. The three species were listed as “threatened” in 2014 under the Endangered Species Act.

The lawsuit filed by Pacific Legal Foundation, which represents the California Cattlemen’s Association, California Farm Bureau Federation and the California Wool Growers Association, argues that federal officials ignored the economic impacts on small businesses, landowners and local governments.

The group argues that the designation restricts the use of the land for grazing and timber harvesting, which in turn reduces revenues that go to local governments and school districts.

Pacific Legal Foundation Senior Attorney M. Reed Harper says, “Bureaucrats imposed these habitat decrees without due regard for their effect on the lives and livelihoods of rural residents.”

The federal designations are designed to protect the frogs and toads from human caused impacts.

__

Water consultant says Stanislaus watershed vulnerable to fire
Guy McCarthy / The Union Democrat / August 1, 2017

The Stanislaus River watershed and its vulnerability to fire should be a top priority for Tuolumne County, a consultant hired to advise the Board of Supervisors on water policy said Tuesday.

“Let’s get out of the brown area and into the green,” said John S. Mills of Columbia, referring to already-burned watersheds in the 2013 Rim Fire scar and the 2015 Butte Fire scar, which together total more than 500 square miles. “The green area is what we need to focus on.”

The unburned, still-green Stanislaus watershed is home to two populated highway corridors and water infrastructure for multiple water agencies, including the flumes and ditches that convey most of the water for Tuolumne Utilities District customers.

“We can’t spend all our time chasing dead trees,” Mills said. “We have to go into existing green forests that are overgrown and start thinning them. That’s where federal, state and local resources need to be focused, protecting the Stanislaus watershed.”

The Board of Supervisors hired Mills in November to do consultant work in the 2016-17 fiscal year that ended a month ago. His contract was not to exceed $59,802.47 through June 30.

“The problem with the Stanislaus watershed is there are two main highway corridors,” Mills said. “If a fire comes up in one of those canyons, you can get firestorms and people can get killed on Highway 4 or Highway 108. Some people might not be able to get out. You can end up with people getting trapped as they try to drive out of their communities.”

Mills emphasized concerns for the Tuolumne Main Canal’s wood-supported flumes and earthen ditches go beyond TUD’s reliance on fire-vulnerable, Gold Rush era technology.

“A bad fire could very easily overwhelm us,” Mills said. “If the flume goes out we still have water at Phoenix Lake but it doesn’t supply water to Columbia. Once that air base runs out of water we lose our initial attack. We have to make sure the air attack base has water.”

Columbia Air Attack personnel respond to fires in an area from Lake Tahoe south to the San Joaquin River watershed and as far west as San Luis Reservoir and Pacheco Pass on the west, Mills said.

“The Stanislaus watershed should be the state's top priority because of the Highway 4 and Highway 108 corridors, all the infrastructure for water, from New Melones to Beardsley and Donnells, and Calaveras Big Trees State Park,” Mills said. “You blow all that up with a 200,000-acre fire and it will be worse than the Rim Fire because all that infrastructure did not burn in the Rim.”

Mills also talked about black carbons and particulate pollution released when wildfires burn in the Mother Lode.

“Black carbons effect people and wildlife,” Mills said. “It’s a public health risk identified by the California Air Resources Board. There's particulate matter in the carbon clouds. Black carbons are the most dangerous for air quality.”

The only way to stop the release of black carbons from wildfires is to improve management of forests so the intensity, frequency and size of fires are reduced, Mills said.

Mills also told the Board of Supervisors they should keep an eye on the Westerman Bill, HR 2936, introduced in June by Republican Congressman Bruce Westerman of Arkansas.

“The Westerman Bill is the first one we’ve seen go beyond a short term time frame,” Mills said. “This one goes out 20 years. You can’t manage forests on a stopwatch. You have to use a multi-year calendar. It gives us time to come up with collaboratively conceived projects, to sit down and work out the nuts and bolts of how to manage these watersheds.”

According to county Administrative Analyst Liz Peterson, Mills developed edits to HR 2936 to include specific language for watershed health projects in the Stanislaus River watershed and he has worked with stakeholders to build support for the legislation.

Tuolumne County has no water rights and it is not a water agency. Protecting the water here is nevertheless a mandate for county leaders. Mills says protecting water in Tuolumne County means protecting the Stanislaus watershed.

“The Stanislaus River canyon has not experienced a large scale fire in many decades,” Mills said in remarks prepared with Supervisor Karl Rodefer and Peterson for a June field trip with Tim Quinn, executive director for the Association of California Water Agencies.

“Should it ignite with the current fuel load conditions Tuolumne and Calaveras counties are likely to experience a fire on the size scale of Rim Fire with the potential to substantially exceed the damage and life loss per acre of the Butte Fire,” Mills said. “In short, a Stanislaus wildfire would contain the worst elements of both the Rim and Butte fires.”

__

McClintock: Environmental Laws Versus Fighting Detwiler Fire

08/02/2017 6:00 am PST
753
Mark Truppner, MML Reporter

Congressman Tom McClintock delivered a speech on the US House Floor regarding the Detwiler Fire in Mariposa County.

McClintock was Wednesday’s KVML “Newsmaker of the Day”. Here are his words:

“Mr. Speaker:

I want to begin by saluting the more than 5,000 firefighters from 40 cooperating agencies that assembled under the coordination of CALFIRE to battle the Detwiler fire that threatened Yosemite Valley and its gateway communities.

I spent Saturday at the command centers in Mariposa and Merced Counties and what I saw is what I have seen time and again at so many fires we are having these days in the Sierra: cool, calm professionalism, selflessness and devotion to duty.

CalFIRE is an agency that works. I want particularly to salute and thank Nancy Koerperich, CalFIRE’s Unit Fire Chief for Madera, Mariposa and Merced. She and her operation literally saved several towns – including Mariposa and Coulterville – from annihilation last week.

Sheriff Doug Binnewies of Mariposa County is rightly being hailed for his courage and leadership in directing the orderly evacuation of the town of Mariposa as the fire bore down upon it. You can literally see how the fire burned right up to the town’s edge. I can’t tell you how many homes I saw where firefighters stopped it within a few feet of the front doors.

CalFire Battalion Chief Jeremy Rahn told me that the difference between saving and losing so many homes was defensible space. CalFire has produced a superb phone app to assist homeowners in preparing their home so that if – God forbid — the need arises, firefighters will be able to defend it. It also provides fire alerts and anyone in the mountain communities should have it. It’s free for downloading at your phone’s app store.

I cannot say enough about the firefighters who have been working in triple digit heat in 24 hour shifts to battle the flames, or the air crews that dropped a staggering 500,000 gallons of fire retardant in a single day at the height of the conflagration. Their effectiveness can be seen by red borders of fire retardant that separate the blackened ground of the fire on one side and the landscape they saved on the other.

They not only saved these communities and hundreds of homes – they also stopped the fire within just a few miles of the Stanislaus National Forest – a forest that is dying because of federal environmental restrictions on forest management. The firefighters warned that if the fire reached these vast stands of dead trees, the fire would have exploded with the force of an atomic bomb.

And that is the fine point of the matter. I spoke with Mariposa County Supervisor Marshall Long and the firefighters at the Mariposa command center and the one thing they stressed time and again is that they need relief from the regulations that are making it almost impossible to create firebreaks, thin the forests and remove the excess fuels.

These policies, imposed 45 years ago through legislation like the National Environmental Policy Act and the Endangered Species Act, promised to improve the forest environment. After 45 years of experience with these laws, I believe we are entitled to ask: how is the forest environment doing? The answer is damning.

These laws have made it all but impossible to keep our forests properly managed, and the result is severe overcrowding. The Sierra Nevada support between 20 and 100 trees per acre, depending on the topography. The average tree density is now 266 trees per acre. This extreme overcrowding has stressed the trees to the point they can no longer resist drought, beetle infestation and disease. This has caused a massive tree die-off, and we have entire national forests just waiting to explode with over 100 million dead trees.

The heroic firefighters of the Detwiler fire have kept it out of these hazard zones – but the hazard zones are still there. And consider this: we’re only at the very beginning of the fire season that combines fresh brush from last year’s rains with millions of dead trees that were too stressed from overcrowding to survive the drought. And the firefighters I spoke with on Saturday bitterly complained they can’t even cut firebreaks to isolate these zones because of the same so-called environmental laws.

The House has pending before it the Resilient Federal Forests Act of 2017 that would allow us to restore good forest management – but we may already have run afoul of what Churchill called “History’s terrible, chilling words: TOO LATE.”

Mr. Speaker, I call for expeditious consideration of the Resilient Federal Forests Act and other legislation to save our forests, in the hope that firefighters can hold these fires at bay until we restore good management to our public lands.”

The “Newsmaker of the Day” is heard every weekday morning at 6:45, 7:45 and 8:45 on AM 1450 and FM 102.7 KVML.

Written by Mark Truppner.

Published Aug. 1, 2017 at 06:23PM

Calaveras County Sheriff’s Office raid nets 12,000 pot plants

Giuseppe Ricapito / The Union Democrat

The Calaveras County Sheriff’s Office executed a marijuana eradication operation on Monday at five locations between West Point, Railroad Flat and Mountain Ranch resulting in the destruction of over 12,000 marijuana plants and seven arrests, Calaveras County Sheriff Rick Di Basilio said.

The pot bust was the result of a three-month multi-agency operation that included the California Counterdrug Task Force, the California Highway Patrol, the California Department of Water Resources and the California Department of Fish and Wildlife, DiBasilio said.

“We are targeting all the unregistered illegal grows in the county,” DiBasilio said.

The Calaveras County Sheriff’s Office destroyed a total of 12,617 plants, recovered two weapons and red tagged two structures for code compliance violations as uninhabitable spaces.

At 9 a.m. in West Point, on the 1300 block of Argonaut Lane, Thuyen Thi Nguyen, 60, of an unknown address in West Point, was booked on suspicion of marijuana cultivation including the illegal diversion of water and misdemeanor charges resisting a peace officer.

At 10 a.m. in West Point, on the 1300 block of Argonaut Lane, Cheng Kuang Chao, 67, and Nai Wang Chao, 56, both of Sacramento, were booked on suspicion of marijuana cultivation including the illegal diversion of water.

At 10:45 a.m., Leon L. Santos, 33, of the 5400 block of A Street, Fort Myers, Florida, was booked on suspicion of marijuana cultivation with the illegal diversion of water and misdemeanor charges resisting a peace officer following an arrest at an unknown marijuana cultivation sites in the area.

At 2:45 p.m. in West Point, on the 21400 block of Highway 26, Phu Minh Nguyen, 31, of San Jose, and Nhat Tien Nguyen, 35, of Stockton were booked on suspicion of criminal conspiracy and misdemeanor charges cultivating more than six marijuana plants.
__

Calaveras sheriff to illegal growers: stay out of our county
Giuseppe Ricapito / The Union democrat / August 3, 2017
Starting on July 31, the Sheriff’s Office raided multiple illegal marijuana grows throughout Calaveras County following an investigation related to the environmental damage wrought by the pot cultivation. Over four days, the Calaveras County Sheriff’s Office arrested 35 suspects and seized a total of 25 tons of marijuana (27,000 marijuana plants), 11 firearms and $7,000 in cash. The charges against the suspects include felony and misdemeanor 11358 H&S (marijuana cultivation), 182 PC felony criminal conspiracy, 148 pc misdemeanor resisting a public officer and 29800 PC felony possession of a firearm while a felon.

July 31:

· 1300 and 1400 block of Argonaut Lane, West Point: 581 plants, 41.62 pounds of processed marijuana and one firearm seized. Three arrests: Cheng Kuang Chao, Nai Wang Chao and Thuyen Thi Nguyen.

· 21400 block of Highway 26, West Point: 1,229 plants seized. two arrests: Nhat Tien Nguyen and Phu Minh Nguyen.

· Eganhoff Road, West Point: 1,154 plants, 3 pounds processed marijuana and one firearm seized. One arrest: Leon L. Santos.

Aug. 1:

· 100 block South Railroad Flat Road, Railroad Flat: 9,608 plants seized. One arrest: Juan Blanco Peralta.

· 2500 block of Spruce Creek Road, Railroad Flat: 180 plants and 9.08 pounds of processed marijuana seized. 2 arrests: Cop Ba Ngo and Tien Nguyen.Two14700 block of Highway 26, Glencoe: 198 plants seized. 2 arrests: Cha John Xiong and Pao Jack Xiong.

· 17200 Jesus Maria Road, Mountain Ranch: 54 plants, One arrest: Ya Vang Xiong.

Aug. 2:

· 2200 block of Skull Flat Road, West Point: 521 plants and 3 firearms seized. Two arrests: Allan Richard Sippy and Dennis Wayne Wilkinson.

· 8151 West Murray Creek Road, San Andreas: 678 plants and three firearms seized. Five arrests: Thao Bee, Benjamin Koumeng Her, Xiong Her, Chanh Savong Lor and Chuevang Lor.

· Heiser Canyon Road, Copperopolis: Five arrests: Amandeo Bahena-Avilez, Sergio Castro Delgadillo, Mark Hernandez Maciel, Loan Thi Nguyen, Truc Xuanthien Tran

No confirmed date:

· Bald Mountain Road, Wilseyville: 517 plants seized. 0 arrests.

· 9800 block of Whiskey Slide Road, Mountain Ranch: 4,573 plants seized. 0 arrests.

· 600 block of Smitty Lane, West Point: 770 plants seized. 0 arrests.

· West Murray Creek Road, San Andreas: 360 plants and one firearm seized. 0 arrests.

· North Rodesino Road, Mountain Ranch: 280 plants seized. 0 arrests.

Note: Additional arrests and marijuana seizures that were made on Aug. 3 are not included here, but are included in the Sheriff’s Office totals.

Over the past four days, the Calaveras County Sheriff’s Office executed an illegal marijuana eradication campaign called Operation Terminus, arresting 35 people and destroying 27,000 marijuana plants throughout Calaveras County.

At a press conference Thursday afternoon in San Andreas, Calaveras County Sheriff Rick DiBasilio issued a warning to prospective illegal growers that the crackdown was not over.

“While terminus means the end of the line, it is not the end of the line for the Calaveras County Sheriff’s Office,” he said. “Don't come. You're not welcome and we will come for you.”

In all, 23 search warrants were issued throughout Calaveras County during the four day period related to the illegal marijuana cultivation and associated environmental crimes, at West Point, Railroad Flat, Glencoe, San Andreas, Copperopolis, Mokelumne Hill, Mountain Ranch and Wilseyville.

A total of 25 tons of marijuana, 11 firearms (including some with the serial numbers removed and assault weapons), over $7,000 in cash and body armour were seized from the around 15 sites.

Captain Jim Macedo of the Sheriff’s Office began the presentation by reading from a press release and said, “we are working in partnership with allied agencies to work toward ending the
line of a large group of marijuana growers who have come into Calaveras County from
across the United States and other parts of California committing crimes and causing
significant environmental damage,” he said.

The investigation began six months ago, Macedo said, and involved the California Department of Fish & Wildlife, the California National Guard Counterdrug Task Force, California State Water Board, Central Valley Regional Water Board, Calaveras County District Attorney’s Office, California Highway Patrol and Cal Fire.

DiBasilio cited the cooperation with the environmental agencies as unprecedented compared to previous investigations, and as a way to combat the “land use issue” of marijuana grows. Property owners, he said, will often not have an affiliation with the growers, but despite repeated incidents on their land, they retain plausible deniability to what the renters do with it.

DiBasilio recalled that he visited the site of a marijuana raid last year, and returned to the same location in the days prior during Operation Terminus.

By utilizing the expertise and guidance of state water and environment agencies, DiBasilio said, property owners can eventually be held responsible for what occurs on their property.

Typically the people at the grow sites are “worker bees,” not the registrants or property owners, he said. Many of the sites hit by the eradication raids were from sites that had applied to be registered growers, but were denied.

During the press conference, DiBasilio took questions as a prepared media powerpoint displayed mugshots of the suspects, photographs of the grow sites and the amount of seized marijuana at each location.

The photographs depicted squalid and unsanitary living conditions, often accompanied by heaps of discarded garbage, foodstuffs, haphazard chemical or fertilizer preparation areas, open drainage systems, electrical generators and slipshod structures.

Some photographs purported the show the environmental impacts wrought by the illegal grow operations. Many of the sites were shown situated adjacent to or utilizing irrigation systems diverted from area waterways, while one image showed the gnarled dead forest of land scarred by the Butte Fire.

Others featured the marijuana itself: as broad swaths of plants in contained grow tents, cultivated out in open fields, or in bags as cured and prepared buds.

DiBasilio said he was unable to extrapolate the dollar value for all the marijuana plants, as many were in the juvenile stage.

“There are more sites that we will actively go after so it will be a continual thing,” he said.

The marijuana seized during the operation is destroyed, DiBasilio said, after it is buried eight feet deep in a local landfill and “turned to mush” by the pressure and dampness of the dirt.

It is not legal to burn seized marijuana, he said.

DiBasilio said the operation was probably the largest pot bust ever conducted by the Sheriff’s Office.

DiBasilio said later there was no proof that the operations were connected or gang affiliated, but added that most of them were bailing out of the Calaveras County Jail.

Many of the suspects share the same last name, or city of origin. Though some classify their residence as Calaveras County, the majority are from outside of the county, including Sacramento, Stockton, Oroville and San Jose. Some of the suspects came as far as Arizona, New York and Florida to work at the marijuana cultivation sites.

Also, despite the firearms that were seized, there were no high risk situations or weapons pointed at deputies during the raids, Di Basilio said.

“In this county we have been lucky that way,” he said, calling the arrested suspects mostly cooperative.

In attendance to represent the various organizations was California Fish and Wildlife Law Enforcement Chief David Bess, Yvonne WEst, State Water Resources Control Board attorney Yvonne West, Central Valley Regional Water Control Board Assistant Executive Officer Clint Snyder, Calaveras County District Attorney Barbara Yook, Calaveras County Deputy District Attorney Brad Jones, California Highway Patrol - San Andreas Area Commander John Warren, and Calaveras County District 3 Supervisor Michael Olivera.

DiBasilio described the contributions of the various agencies as invaluable.

Snyder also took to the podium to represent the role of the Regional Water Board in the investigative process.

The environmental damage included human waste and draining in close proximity to stream beds, illegal grading, illegal stream crossings, water rights issues, damming streams and allowing chemicals into waterways, he said.

Macedo added earlier that the watershed systems in Calaveras County had a direct impact on the water systems in the Central Valley and Bay Area.

The Mokelumne River watershed lead directly into East Bay Municipal Utility District reservoirs, and the Stanislaus River drainage system also provided agricultural water to the Central Valley, he said, reading from the press release.

Illegal pesticide and herbicide use was found at many of the properties, he said, as well as evidence of marijuana growers discharging human waste into waterways.

Other environmental violations included “substandard electrical connections, or the use of generators in areas “with dried grasses or fire fuels.”

DiBasilio confirmed that the criminal cases associated with Operation Terminus would be turned over to the Calaveras County District Attorney’s office and a specialized circuit prosecutor for review of the cases.

“As your sheriff I know you've been waiting for a long time for this to be done with widespread illegal cultivations and the problems associated” with it, he said.

__

	Aug 3, 5:14 AM EDT

AP Exclusive: Inside a nerve-rattling trip to pay pot taxes

By MICHAEL R. BLOOD
Associated Press

	[image: image1.png]

LOS ANGELES (AP) -- Jerred Kiloh's eyes narrowed as he checked his mirror again. The black Chevy SUV with tinted windows was still behind him.
It had been hanging off Kiloh's bumper ever since he nosed out of the parking lot behind his medical-marijuana dispensary with $40,131.88 in cash in the trunk of his hatchback.

Kiloh was unarmed, on his way to City Hall to make a monthly tax payment, and managing only stop-and-start progress in the midday traffic. He was afraid of one thing above all else: getting robbed.

That fear is a constant part of doing business in California's flourishing medical cannabis industry, in which transactions are conducted mostly in cash, sometimes in stunningly large amounts.

"The thing I need the least right now is to have to go through any sort of money disappearing," Kiloh said.

On Jan. 1, recreational pot will become legal in California, creating what could be the world's largest legitimate marijuana economy. It comes more than two decades after the state gave its blessing to medical cannabis.

But the emerging marketplace with a projected $7 billion value has a potentially crippling flaw: Many people who work in it can't use a bank. Banks don't want the risks of doing business with companies whose product remains illegal under federal law.

So while the sneaker shop next door to Kiloh's storefront on Ventura Boulevard can send a check to City Hall to cover its taxes, or wire the money from a laptop, Kiloh has to make a stress-filled, 15-mile (24-kilometer) freeway drive each month to downtown Los Angeles.

California is to marijuana what Iowa is to corn, and what Kentucky is to bourbon - the nation's bud basket, its heartland for production. The transformation of such a vast illegal economy into a legal one hasn't been witnessed since the end of Prohibition in 1933.

The state expects to collect $1 billion in new tax revenue annually from pot within a few years. In L.A. - which is already estimated to have anywhere from 1,000 to 1,700 medical marijuana dispensaries, only about 200 of which paid city taxes in 2016 - the take is projected at $50 million next year alone.

However, governments will almost certainly miss out on money without an easy, secure way for businesses to pay. With no bank records, it will be harder to regulators to track funds and identify shady operators. And those who operate by the book will be undercut by those who don't.

Without banks, "everyone loses," said Nicole Howell Neubert, a marijuana industry lawyer.

Kiloh, a 40-year-old with a graying mohawk and a degree in economics, counts 15 years in the pot industry as a seller and cultivator and is a partner and business manager at a San Francisco dispensary and the owner of the one in Los Angeles.

In the absence of a bank, Kiloh has become his own.

Twist and turn through a warren of rooms inside his shop, go through a door with a keypad lock, and you will come to a closet-like space that contains twin steel vaults, standing head-high. The walls around them are reinforced with steel.

Overhead, more than 50 cameras scan his offices and hallways and keep watch outside the building as well. An armed guard stands at the door to the sales floor.

On a typical day, $15,000 can change hands in his dispensary, where a steady stream of customers pick from shelves stocked with 700 products, from fragrant buds and perfectly rolled joints to cannabis-infused lip balm and potent concentrates known as "shatter" that look like thin sheets of amber glass.

For Kiloh, the cash is a daily hassle. It needs to be counted repeatedly to safeguard against loss. State and local taxes must be set aside and stored, sometimes for a month or more. When vendors show up, they get paid in cash, too.

"When now everyone makes payments through their cellphone, it's tough to see that I'm left to the archaic version of counting money," he said.

With all the cash on hand - he grossed $4 million last year - crime is a gnawing fear. His dispensary on a bustling commercial strip has been robbed twice - once by thieves breaking in through the roof.

The Los Angeles Police Department did not immediately respond to a request for statistics on crimes against marijuana dispensaries, and many cases are believed to go unreported anyway, since many businesses are loath to go to the police.

Last year, though, a dispensary owner shot and wounded two armed men during a holdup in the Los Angeles suburbs. And a security guard at a dispensary was killed in an attempted robbery in Aurora, Colorado, another one of the nine states to legalize recreational pot.

To keep criminals guessing, Kiloh avoids arriving at the same time each day and staggers the times he leaves. He goes in and out different doors. He keeps an eye on cars parked around his shop.

Once a month, Kiloh telephones to make arrangements to drop off his tax payment at the city Finance Department, which gets 6 percent of his gross revenue. They want to know he's coming - it's dangerous for them, too. The agency has seen bags of cash from pot businesses as large as $300,000 come through the door.

His journey to the tax office starts at a windowless back room at his shop, where stacks of $20 bills flip through the counting machine at his desk with the whir-slap-whir-slap of a weed-whacker.

He and his staff then wrap the bills into neat $2,000 bundles and wedge them into a long cardboard box, which is then covered in plain paper and stuffed into a shoulder bag that goes into the trunk.

From the moment he pulls out of his parking lot, he is watching, assessing.

"I find myself looking in my rear-view mirror hundreds of more times than I usually would in just normal traffic, making sure that I'm not being followed," Kiloh said.

"That's what a lot of this industry has been about: Just stay under the radar, and that's your best defense. That's your best kind of safety."

It was on Kiloh's drive to City Hall in late June that he noticed the ominous-looking Chevy. He watched it intently, taking note of the man behind the wheel - glasses, mid-40s to 50s - as he leaned into the accelerator.

Eventually, the Chevy disappeared, but Kiloh wasn't home free yet.

Exiting the freeway, he tried to enter a parking lot near City Hall but was turned away, forcing him farther down the block.

Once inside a garage, he looped around until he found a spot near a stairwell. Lifting his satchel from his trunk, he scurried toward the door.

"I try to not stay in confined places like an elevator, so I'd rather take the standard stairs, plus the standard stairs have video cameras," he said.

The steps opened to a sun-soaked plaza teeming with people. With the cash over his shoulder, he made his way briskly toward City Hall, his head swiveling.

"It's tough when people make eye contact with you," he said. "There is always the fear of what do they know?"

Kiloh spotted a police officer walking across the plaza - an instant source of comfort.

Finally at the granite-faced tower, Kiloh darted up the steps and slipped behind a pair of glass-and-wood doors. He emerged about 20 minutes later, his tax bill paid, and drew in a slow, deep breath.

"You just feel the relief," he said, "to know that I don't have to look over my shoulder."

__
Illegal Marijuana Grows In Calaveras Subject To ‘Operation Terminus’

08/04/2017 6:02 am PST
11
Tori James, MML News Reporter

San Andreas, CA — When it comes to ridding the county of its illegal cannabis woes, the long arm of the law in Calaveras looks like it has undergone a major growth spurt.

While Clarke Broadcasting has been providing updates on the recent uptick in illegal marijuana grow eradications underway, as reported here, Thursday afternoon, the Calaveras Sheriff’s Office rolled out details of an impressive multi-agency cooperative whose goal is not only to permanently shut down these grows but also to hold growers and/or landowners accountable for the environmental damages they cause.

Dubbed Operation Terminus, the new alliance includes the California National Guard Counter Drug Task Force, CHP, California Fish and Wildlife and the State and Central Valley Regional water boards, who are providing their tools and environmental enforcement teeth. Additionally, through Calaveras County Attorney Barbara Yook, a California District Attorneys Association special unit prosecutor has been sworn to assist in prosecuting the resulting cases as crimes against the environment.

According to Calaveras Sheriff’s Captain Jim Macedo, who provided some quick stats at a media conference, as of Thursday afternoon Operation Terminus activities at 23 sites involved arresting 35 suspects and the eradication of over 27,000 marijuana plants — some 20 tons — which carry an estimated street value of $27 million to $108 million, depending on the valuation figure assigned (between $1,000 and $4,000/plant). Also confiscated were 11 firearms and/or assault weapons, some with serial numbers partially removed; $7,000 cash and body armor from two subjects. Costs of the operation are still being gathered.

Illegal Grows Being Cited For Environmental Crimes
The sites showed signs of numerous environmental crimes. Among these were damage to the watershed and waterways, such as through grading and water diversions; illegal pesticide and herbicide use and discharge of human waste into waterways; conditions that were not permitted, substandard or that could have caused structure or wildfires. Where growers who do not own the land have fled or fail to become accountable the burden falls onto the property owners.

In his overview of the operation, Macedo also revealed the reason behind choosing the word “terminus” which, in Latin means “the end of the line.” “We are working with the allied agencies towards ending the line of the large group of growers who have come from across the US and California, committing crimes and causing significant environmental damage to Calaveras County,” he explained. The environmental agencies, as the captain emphasized, are essential partners; due to the nature of the county’s Mokelumne River watershed and Stanislaus River drainage system, under which environmental damage that begins in the mountains and foothills, has significant impacts down to the end of the line in the Central Valley and Bay Area.

While counties across the Golden State are or will be dealing with marijuana production issues under recently enacted state laws still in the process of being adopted, Calaveras has been particularly burdened with a reputation as a remote rural location where the crop grows well and illegal growers might operate without much notice “under the radar.” In the wake of the devastating Butte Fire two years back, land sell offs created a speculative rush, spawning the local enactment what is now widely considered to be a flawed urgency ordinance regulating commercial medical cannabis, that further burnished the belief.

It will obviously take a concerted, full-bodied effort like Operation Terminus to deal with the widespread illegal cultivation and associated problems across Calaveras, whether or not the county heads towards a total commercial grow ban, as it seems to be under the current board of supervisors, or whether it opts towards crafting a new set of regulations. Either way, Sheriff DiBasilio says the county’s new approach should send a clear message to illegal growers. “Don’t come,” he intoned. “You are not welcome and we will come for you.”

__
	Aug 4, 7:56 AM EDT

Cannabis company plans to turn desert town into pot paradise

By JOHN LOCHER and JOHN ROGERS
Associated Press

	[image: image2.png]

NIPTON, Calif. (AP) -- Now that one of the nation's largest cannabis companies has bought the entire California desert town of Nipton, a question remains: Will the new owners rename the place Potsylvania?
The name Weed already belongs to an old mill town in Northern California.

American Green Inc. announced Thursday it is buying all 80 acres of Nipton, which includes its Old West-style hotel, a handful of houses, an RV park and a coffee shop. Its plans are to transform the old Gold Rush town into what it calls "an energy-independent, cannabis-friendly hospitality destination."

The town's current owner, Roxanne Lang, said the sale is still in escrow, but confirmed American Green is the buyer. She declined to reveal price before the sale closes, but noted she and her late husband, Gerald Freeman, listed the property at $5 million when they put it up for sale last year.

Asked what her husband would think of the buyers' plans to turn Nipton into the pot paradise of the California desert, she laughed heartily.

"I think he would find a lot of humor in that," she finally said, adding that as a Libertarian Freeman had no problem with people using marijuana, and as a proponent of green power he'd be all in favor of energy independence. Over the years he'd installed a solar farm himself that provides much of the tiny town's electricity.

American Green says it plans to expand that farm and also bottle and sell cannabis-infused water from Nipton's plentiful aquifer, joint moves that would make the town green in more ways than one.

The buyers are also reaching out to edibles manufacturers and other pot-industry businesses, hoping they'll be interested in relocating to Nipton and bringing jobs with them.

The town's current residents number fewer than two dozen and one of its major sources of revenue is the California Lottery tickets the general store sells to people who cross the state line from Nevada because they can't buy them there.

"We are excited to lead the charge for a true Green Rush," David Gwyther, American Green's president and CEO, said in a statement. "The cannabis revolution that's going on here in the U.S. has the power to completely revitalize communities in the same way gold did during the 19th century."

Indeed it was a gold rush that created Nipton in the early 1900s when the precious metal was found nearby.

But by the time Freeman, a Los Angeles geologist who liked to look for gold in his spare time, discovered the place in the 1950s it was already a ghost town. Even worse it was 60 miles south of Las Vegas and 10 miles (16 kilometers) off the major highway that connects that city to Los Angeles.

"I like to say it's conveniently located in the middle of nowhere," jokes Lang.

Freeman bought the town in 1985 anyway and spent the next 30 years lovingly restoring its boutique hotel and general store, building canvas-covered "eco cabins" and stocking them with wood-burning stoves and swamp coolers.

The small hotel has become a popular destination with desert aficionados and fans of the Old West, even though it's located so close to a major rail line that moves freight between Los Angeles and Salt Lake City that guests are handed earplugs with their room keys.

Carl Cavaness, who works at the hotel, said Thursday the sale caught him by surprise. He said he hopes the new owners will let him and his wife stay.

"We like the quiet and solitude," the 53-year-old handyman said.

__
