

2016 Mayor Max and the Mayors of Idyllwild

They're amazing!

From the Offices of the Mayors of Idyllwild Welcome to 2016! 🐾

We are so happy to be entering another wonderful New Year this 2016. The world seems so full of possibilities and great things. We love to see you and be in communication with you. We wish you all the happiness in the world and that you achieve every goal you write down on your New Year's resolution list! Make that list, too, and think big!!

This 2016 calendar has been prepared by Phyllis Mueller and Glenn Warren, the Chiefs of Staff for the Offices of the Mayors of Idyllwild, and it is our holiday season and 2016 New Year's gift to you. It has been prepared with our love for you and the wonderful community of Idyllwild, and we hope you enjoy this calendar. We certainly have tremendous joy in preparing it for you.

The first six introductory pages provide additional information about the charter of the Offices of the Mayors of Idyllwild and also Idyllwild's fabulous 55th Annual Christmas Tree Lighting Ceremony. What a wonderful event this is, and it happens every year because of the tremendous support of so many people and businesses.

*Thank you for all of your love and support.
We love you very much, dearest friends!!*

The Charter, Goals, and Purposes of the Offices of Mayor Max

The goal and purpose of the Office of Mayor Max is to convey unconditional love and to do as many good deeds for others as possible. Every action we take is guided by that mission, and we have now completed more than 450 public service events in three and a half years and conducted thousands of in-person "visits with visitors" as we like to say. Our outreach is now worldwide, and even Facebook has turned Mayor Max into a public figure because he has so many friends.

We believe we can make the world a better place by bringing joy, happiness, and fun communication to as many people as possible. We believe that positive energy leads towards life, and no matter what happens, we always do our very best to remain positive and flow as much loving energy into the world as possible. It is our intention to help and to increase the well-being and longevity of every person we reach.

When we are asked how a Mayor's office works when a dog is the Mayor, we explain that the Mayor's office is not issue-based and taking sides, but concentrates solely on doing nice things for people. We conduct in-person visits with people. We help promote businesses and organizations by attending events. We help promote the events of worthy causes. We respond to requests for help.

We go out of our way to "Share the Mayors" with as many people as possible and work to schedule downtown visits with the Idyllwild community members every day. We also do off-Hill visits and events upon request. We have received thousands of responses from people thanking us for the joy we have brought to their lives and "for everything we have done for Idyllwild."

The Mayors of Idyllwild and the Chiefs of Staff, Phyllis Mueller and Glenn Warren, each work long hours to provide joy to people, and we shall continue to do so in 2016 and the years to come.

Idyllwild's 55th Annual Christmas Tree Lighting Ceremony

Idyllwild's 55th Annual Christmas Tree Lighting Ceremony was held on Saturday, November 28, 2015. This is a wonderful all-day event for thousands of people, and it is made possible through the efforts of over 400 individuals and organizations that work tirelessly for days and even months in many cases to make it possible. On the Saturday after Thanksgiving every year, the day begins for visitors at 10:00 AM and culminates in a one-hour Christmas musical program at the end of the day. So many people have told us this year's event was the best of all and that the tree looks so beautiful. We sincerely appreciate all the kind comments. They are very greatly appreciated.

The Tree Lighting Ceremony Management Team—For the past four years, Phyllis Mueller has been the Head of the Idyllwild Tree Lighting Ceremony, managing Idyllwild's largest event of the year along with Marge Muir and Karen Doshier, Co-Chairs of the event. The event is planned over three months. Other 2015 Management Team members were Diane Burt, Sandii Castleberry, Ted Cummings, Ken Dahleen, John and Denise Edmiston, Kathy Lewis, Virginia Lumb, Oscar Ramirez, Paul Riggi, Beth Severance, and Glenn Warren. Thank you for all your hard work. We appreciate your dedication of time and energy to help make this year's Tree Lighting Ceremony a wonderful event for everyone.

Tree Lights 2015—This year, there were 5000+ lights on the 100-foot-tall Sequoia, making this year's tree the brightest ever once again. The tree lights remain on the tree for approximately seven weeks. The lights went up two days later than originally planned due to a rain delay. We were very appreciative of the rain, though, so it was all OK with us!

We want to acknowledge some special groups and people without whom this event could not occur.

The Idyllwild Fire Department Career Firefighters and the Idyllwild Volunteer Fire Company Volunteer Firefighters—These wonderful firefighters do all the preparation for underground electrical cabling that needs to be installed and de-installed every year. Paul Riggi leads this team for this phase of the project. This involves digging a trench to install the electrical cable and bringing electricity to the tree from the power pole in the back of Jo'An's Restaurant. The electrical spider box is installed in the tree. There is a tremendous amount of preparation done by these individuals each year before a single light can be put on the tree, and we thank everyone for their efforts!

Getting the Lights On and Off the Tree—As always, getting the lights on and off the tree is a daunting all-day task on both days. It's the most difficult for the man that has to climb our 100-foot-tall Sequoia! Oscar Ramirez was our brave tree climber on November 10th. Oscar was assisted by the ground crew of another eight individuals. This year's team included Enrique Sanchez, Hal Dahlstrom, Joe McNabb, Kevin Hernandez, Mim Andrews, Oscar Cordero, Oscar Ramirez, Paul Riggi, and Phyllis Mueller. Thank you, team. You were marvelous once again!

Keeping the Tree Lights Lit—Paul Riggi continues to be the most important person regarding getting the tree lights to all work well and then keeping the lights so they stay on. This year, the wind and some power surges gave us some trouble, but Paul masterfully handled each repair crisis, keeping the lights on. Thank you, Paul, for your daily monitoring of the tree and repairing tree lights as needed.

Santa and Mrs. Claus, Their Workshops, and Their Top Elf—Santa and Mrs. Claus and their Top Elf arrived from the North Pole to Idyllwild to visit an estimated 400 children again this year at Santa's Workshops on Tree Lighting Day. The Idyllwild Fire Department brought

(L to R) Paul Riggi, Hal Dahlstrom, Enrique Sanchez, Phyllis Mueller, Mim Andrews, Oscar Ramirez, Joe McNabb, Oscar Cordero, Kevin Hernandez

Photo by Frazier Drake

Santa, Mrs. Claus, and their Top Elf to the Workshop and Ceremony by fire engine. We sincerely appreciate the Idyllwild Fire Department and Chief Patrick Reitz for giving Santa the use of the fire department's fire engine for this important event. We sincerely thank Santa, Mrs. Claus, and their Top Elf for adding so much joy to Idyllwild's annual tradition.

We also want to acknowledge the time and effort of Marge Muir and her team of volunteers who work tirelessly to create a beautiful and fun Santa's Workshop environment for Santa and Mrs. Claus every year. Marge and her team decorate the workshop trees, wrap packages, set up the workshop Christmas lights, and work it out so this is a delightful experience for all of the children who come to visit Santa. They also manage the cookie-decorating event for the children. What fun!!

We also want to give a very special thank you to Joe McNabb, Emily Pearson, and Martha Pearson for their tremendous contribution to the community by enabling children and adults to experience the true spirit of Christmas. Your participation is so greatly appreciated and by so many.

Event Promotion—Phyllis Mueller and Glenn Warren handled the creation and implementation of the promotional programs to promote this year's event. Promotions included email campaigns; a nationwide press release that was picked up by television, radio, and newspapers; communications to Mayor Max's private database of contacts; personal outreach to Mayor Max's special media contacts; radio advertising and PSAs; creating, copywriting, and distributing 5000 copies of this year's Tree Lighting Ceremony Program; frequent promotion of the event on Facebook to Mayor Max's 5000+ friends; advertising in the *Desert Entertainer*; and more.

The Musical and Entertainment Program—The musical and entertainment program was created by Phyllis Mueller and Diane Burt with Diane Burt being the musical program director for the event. Sandii Castleberry did a superb job as the emcee. Grammy-nominated The Caroling Company sang beautifully and lead the Christmas carols with the audience being encouraged to sing along for the majority of songs in the program. Kathy Lewis did another fantastic job leading the Idyllwild Children's Choir (ages 3-6) in three songs. Everyone loved their performances!

Stage and Sound—Ken Dahleen and his team did another great job setting up the stage and handling all of the sound for the event. This year, they had to do their job under very cold-weather circumstances. Ken and his team are a vital part of Idyllwild's Tree Lighting Ceremony team that makes the Ceremony possible every year. Thank you so much.

The Volunteers and Contributors—In 2015, the Tree Lighting Ceremony was made possible by the efforts of the volunteers and contributors to this event. We had the highest-ever involvement of the community. On the following pages are over 400 organizations and individuals that contributed their time or money or both to make this Tree Lighting Ceremony a successful and tremendously fun event for everyone. Thank you for all of your help.

If you helped with this event this year, please take a close look at this list to see that you are mentioned on it. If you are not listed, let us know, and we will publish an update with your name in our next promotion about the event.

(L to R) Paul Riggi, Santa Claus, Santa's Top Elf, and Mrs. Claus

Photo by Donna Elliot

Thank You

101.3 FM The Mix
88 Far East Gifts
A Cut Above
Advance One Tax
Service & Enterprises
Agnes Wilkerson
Alpha Media News
Department
Amanda Allen
Amber Booth
Amber Robertson
Andrew Balendy
Angela Colson
Ann Bonk
Annamarie Padula
Anonymous Donor
Antoinette Berthelotte
Arriba's Restaurant
Art Alliance of Idyllwild
Ashley Stewart
Astrocamp

Audrey Brown
Barb Reese
Barbara Rayliss
Barry Zander
Becky Frazier
Beth Severance
Beverly Johnson
Bluebird Cottage Inn
Bob Hinkle
Bob Muir
Brad Siedschlag
Bryan Tallent
Bubba's Books
Buckhorn Camp
Café Aroma
Caine Learning Center
Callie Wight
Candy Cupboard
Carole Herman

Castle Farms
Celinda Allert
Charles Fojtik
Cheryl A. Borunda
Chester N. Roistacher
Chris Martin
Chris Ramone
Chris Singer
Chris Titus
Christine Rheume
Cid Castillo
Cigar Box
Cindy Gray
Cindy Ifould-Dahlstrom
Cindy Light Alfonso
Clay Helgren
Coco Dahlstrom
County of Riverside /
Riverside County
Treasurer
Coyote Red's

CR&R Environmental
Services
Crystal McCaughey
Dave Butterfield
Dave Robb
David Briefman
David Jerome
David Schnalzer
David
Shannahoff-Khalsa
Debbie D. Cooper
Beckler
Debra Norton
Delaine Hack
Dena Barmore
Denise Edmiston
Denise Van Herpen
Philippi
Dennis J. Little
Dennis Kieferdorf
Dennis Woodard

Deputy Mayor Mikey
Deputy Mayor Mitzi
Desert Entertainer
Diana Kurr
Diane Burt
Domino's Pizza
Don Doshier
Donna Elliot
Donna Hummer
Dora Dillman
Doris D. Ferguson
Doron Ofir
Doron Ofir Casting LLC
Doug Austin
Doug Sheppard
Douglas Berthelotte
Dr. Judi G. Milin, DC
Earth 'N Fire
Ed Hansen
Eduardo Santiago

Edward Donohue
EJ Weiler
Elaine Balkman Latimer
Elizabeth Kelly
Ellen Anderson
Emanuel M. Rider
Emily Pearson
Enrique Sanchez
Ethan Sheppard
EveningStar
Kennels, Inc.
Fairway Market
Fern Creek Medical
Center
Fern Valley Emporium
Fern Valley Inn
Fern Valley Water
District
FERRO Restaurant
Fireside Inn
Florist in the Forest

Forest Folk, Inc.
Forest Lumber
Forest Whispers
Fratello's
FrazierDrake
Friends of San Jacinto
Mountain County Parks
Garner Valley Fire
Department Station 53
Gary Budnick
Gary Mckee
Gary Weber
Gary's Deli
Gene Nichols
Geoffrey Caine
Gerald Baccaire
Glenn Mueller
Glenn Warren
Guided Discoveries, Inc.
Hal Dahlstrom
Harold Hochberg

Harvest Festival
Higher Grounds Coffee
Hilltop Realty
Hubert Halkin
Idyll Awhile Wine
Shophe Bistro
Idyllwild Actors Theater
Idyllwild All Year Resort
Idyllwild Animal Rescue
Friends (ARF)
Idyllwild Art in the Park

Idyllwild Association of
Realtors (IAOR)
Idyllwild Bake Shop &
Brew
Idyllwild Barber Shop
Idyllwild Beauty Salon
Idyllwild Board of
Realtors
Idyllwild Chevron
Idyllwild Children's
Choir
Idyllwild Church of
Religious Science

Idyllwild Community
Acupuncture
Idyllwild Fire
Department--Career
Firefighters
Idyllwild Garage
Idyllwild Garden Club
Idyllwild Gift Shop
Idyllwild Herald
Idyllwild Ice Cream &
Jerky
Idyllwild Inn

Idyllwild Nature Center
Idyllwild Pharmacy
Idyllwild Pines Camp
and Conference Center
Idyllwild PTA
Idyllwild Realty
Idyllwild Rotary
Idyllwild Spiritual Living
Center
Idyllwild Town Crier
Idyllwild Tree Lighting
Ceremony Booth

Idyllwild Vacation
Cabins Inc.
Idyllwild Village Market
Idyllwild Volunteer Fire
Company--Volunteer
Firefighters
Idyllwild Water District
Jade Mountain Asian
Bistro
James J. Ferguson
Jane Woodard
Janice Lyle

Janice Murasko
Jay Pentrack
Jayne O. Davis
Jeannie C. Sprenger
Jeff Smith
Jennifer Mckee
Jerry Art Artists
Gallery, LLC
Jim Crawford
Jim Fulcher
Jo'An's Restaurant

Joan Morrow
JoAnn Graham
Joanna Gleisten
Joe McNabb
Joel Bryden
John & Linda Denver
John Alfonso
John Brown
John Drake
John Edmiston
John Huddleston

John Mathys
 John Simpson
 John Stonitsch
 Johnson Construction
 Jon Beckler
 Jon Millhouse
 Judi G. Milin, DC
 Judy Begin
 Judy Telander
 Karen Doshier
 Kasaan Hammon
 Katherine Garver
 Katherine White
 Kathie Doyle
 Kathleen A. Masey
 Kathy Campbell
 Kathy Lewis
 Kathy Muir
 Kelly Martin
 Kelly Wills
 Ken Dahleen
 Ken Hinkle
 Kenneth C. Browning D.O.
 Kevin Hernandez
 L J & J Enterprises, Inc.
 La Casita Mexican Restaurant
 Lea Deesing
 Lee Putnam Photography & Gallery
 Lemon Lily Festival
 Let It Shine
 Linda Mueller
 Linda Rider
 Little Max Frey
 Living Free Animal Sanctuary
 Living Free Kennel Staff
 Lois Ann Basiger
 Lois Sheppard
 Lou Padula
 Lou Padula's Famous Hot Dogs
 Luis Solis
 Lupita's Cleaning Service
 Lydee Scudder
 M & K Biker Shop
 Man Cave

Marcia Gawecki
 Marcia Waldorf
 Marge Muir
 Maria Lehman
 Marianne Day
 Mark A. Davis
 Mark Boettger
 Mark C. Spehar
 Mark Gumprecht
 Marlene Pierce

Marsha Kennedy
 Marsha Lytle
 Martha Gurwitz
 Martha Pearson
 Martha Provenghi
 Martha Sanchez
 Marty Krieger
 Mary Lou Prosin
 Mary Morse
 Matt Gurwitz
 Mattioli Weber Consulting
 Maureen Rose
 Mayor Max
 Melanie Gromov
 Merkaba
 Michael Wangler
 Mike Pearson
 Mile High Café
 Miles M. Thomas
 Mim Andrews
 Mimi Lamp
 Mitch Minert
 MJ Feyder & Associates

Mona Lee-Taggart
 Monique Zander
 Mountain Center Market
 Mountain Chiropractic of Idyllwild
 Mountain Community Patrol
 Mountain Footwear and Sock Shop
 Mountain High Escrow
 Mountain Paws

Mountain Quilters of Idyllwild
 Mountain Top Liquor
 Mueller Worldwide, Inc.
 Muirs Mountain Realty
 Nancy Bryden
 Nancy Matson
 Neil Jenkins
 Neill Bell
 Nick D'Amico
 Nicole Moore
 Norm Deesing
 Norma Romano
 Office of Mayor Max of Idyllwild
 On Time Home Repair
 Oscar Cordero
 Oscar Ramirez
 Pam Allen
 Pamela Fojtik
 Pamela J. Goldwasser
 Pat and Janet Boss
 Pat Ruffner
 Patricia Mathys
 Patricia Runions

Patrick Day
 Patrick Reitz, The Chief
 Patti Berg Morgan
 Paul Riggi
 Paul White
 Pearson's Wood Yard
 Perry Emery
 Pete Capparelli
 Phyllis Brown
 Phyllis Mueller
 Pine Cove Fire Department
 Pine Cove Market
 Pine Cove Property Owners Association (PCPOA)
 Pine Cove Water District
 Popular Productions Inc.
 Prairie Dove
 Printing Division Inc.
 Quilt Town
 Rainbow Inn on Strawberry Creek
 Ray Frey
 Ray Frey Auto Center, Inc.
 Ray Johnston
 Reba Coulter
 Renate Caine
 Restaurant Gastrognome
 Revin Muir
 Richard N. Allert
 Richard P. Mueller, Jr.
 Richie Garcia
 Rick Shahan
 Ridgeway Vision, Inc.
 Right to Life
 Rightway
 Riverside County Fire / Pine Cove Station 23
 Riverside County Fire Department
 Rob Muir
 Robert Bush
 Robert Hewitt
 Robert Muir
 Robyn Donohue
 Rodger Hughes
 Ron Campbell
 Ron Norton

Rotary Club of Idyllwild
 Rough Riders Sporting Goods
 Runways and Raceways
 Ruth Fountain
 Sandi Fulcher
 Sandi Mathers
 Sandi Wilkes
 Sandii Castleberry
 Sandy Browning
 Sandy Swett
 Santa and Mrs. Claus
 Schnalzer Electric
 ServiceMaster
 Shane Stewart
 Shanna Robb
 Shannon Erskin
 Sharon Aeder
 Sharon Caughron
 Sharon Lawrence-Apostle
 Shaves Barber Shop
 Shawna Risnes
 Shawna's Boutique
 Sheila Zacker
 Shirley Baas
 Silver Pines Lodge

Hi. I am a buddy of the Mayors of Idyllwild. The Mayors love you, and so do I.

Singerton Gallery
 Sky Island Organics
 Sons of the American Legion Post 800
 Soroptimist International of Idyllwild
 Spark of Love Toy Drive
 Spirit Mountain Retreat Center
 Stephen Rose
 Steve Moulton
 Steve Provenghi
 Steve Robertson
 Stratford Players
 Sue Anderson
 Sue Capparelli
 Susan Klaine
 Susie Weber
 Suzanne Avalon
 Suzi Schumacher
 Tara Sechrest
 Tarah Jade - Idyllwild
 Tarah Jade - Old Town La Quinta
 Tarah Jade - Palm Desert (El Paseo)
 Tarah Jade - Solana Beach

Tarah Pritchett
 Ted Cummings
 Teresa Frey
 Terri French
 The American Legion of Idyllwild
 The Caroling Company
 The Cigar Box
 The Deesing Family
 The Grand Idyllwild Lodge
 The Johnson Family
 The Lumber Mill Bar and Grill
 The Olde English Theatre Players
 The Red Kettle
 The Rustic Theatre
 The Sage and the Butterfly
 The Spruce Moose
 Thomas Apostle
 Tim Wurtz
 Tom Pierce
 Tony Vernon
 Tracy Philippi
 Valerie M. Crane
 Vickie M. Little
 Village Centre Shopping Center
 Village Hardware
 Village Nail Salon
 Virginia Lumb
 Waldorf Crawford
 Waste Management
 Wayne Clark
 Wendy Read
 What's New Buy You
 Will Lowry
 William Cochran
 Woodland Park Manor
 Wooley's
 Yvonne Smith

Hello Everyone!

Happy New Year to You!

We Mayors of Idyllwild are very excited about the New Year. We have decided to really think big and put all our goals for the year on a list. We are having brainstorming sessions to make sure that we have thought of everything that we want to accomplish. After all, this list is like a blueprint for our lives. If we think it, and we plan it, and we stay focused on it like a Golden Retriever, we're going to get it! Oh my, that's so exciting when you think about it!

Don't forget to make your goal list and have a plan. That way, you won't drift through your life wondering what it's all about. It's all about whatever you plan it to be. You're the architect of your own universe! Isn't that great?!! **Think Big** and **Plan Big** with **Total Intention** and **Never Give Up!** The acronym for this secret-to-success formula is: T.B.P.B.T.I.N.G.U. This is pronounced "Tee Bee Pub Ting You" with the emphasis on Ting. Say that over and over. Write it down. Focus, Focus, Focus.

I will make sure that Phyllis quizzes you on this when we see you! Learn your acronym!!

This year, Mayors Mitzi, Mikey, and I have decided to work together as a team to accomplish our goals! We Mayors have over 100 goals, and we're just listing a few here so you get the idea.

Goal: We're going to eat more, and we have lots of plans for how to make that happen.

1. I'm going to bark even more until I am fed some treats, and I will teach Mayors Mikey and Mitzi to do the same. That way, we will all get more food.
2. Mayor Mikey is going to teach Mayor Mitzi and I how to do what he calls "the sad-faced-dog-look-at-the-refrigerator technique" whenever he's in the kitchen. This look has proven to get Mikey even more food, so we're all going to perfect this technique.
3. I'm going to teach Mayors Mikey and Mitzi how to look really disappointed when Phyllis and Glenn come out of a restaurant without a snack for us. That gets them every time, and they immediately find me some food. I'm the best at this! I'm training Mayors Mitzi and Mikey in this technique as we speak.
4. We're thinking, too, of putting an ad in the *Idyllwild Town Crier* alerting all of the restaurants' staff to remind Phyllis and Glenn to place the order for three sides of bacon whenever they're in. Yes, this is brilliant! I'll get Advertising on it immediately.

Hopefully this goals list has been helpful to you.

Most importantly, of all of our goals, please know that we love you very much and look forward to hearing from you and seeing you in 2016 and all years to come. Our #1 goal is to create and share joy, love, affinity, and fun with you as much as possible.

Take the time to think and be. It's best to avoid too much TV. Focus on productivity. That's where life is, you will see!

Love always,

Mayor Max
Your dear and devoted friend forever!

January 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 New Year's Day	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18 Martin Luther King Day	19	20	21	22	23
24	25	26	27	28	29	30
31						

Hello Dear Friends! It's Mayors Mitzi and Mikey!

The charter of the Office of the Mayors of Idyllwild is to convey unconditional love and do as many good deeds for others as possible. This is a really fun job, and it certainly keeps our morale very high. We highly recommend this charter as a way of life.

We love to spend time thinking about how many nice things we can do in a day to elevate the spirits and happiness of the people around us. Then, we'll make a plan and do it. It doesn't have to be complicated. We have learned that a smile, a friendly conversation, and spending some time with people can raise their spirits, happiness, and well being tremendously. It is really fun to just get creative and think about what we could do. It's so much fun to do the unexpected.

Here are a few ideas of the simplest things you could do to raise the spirits and emotional well-being of anyone around you. Who knows?! You could even save a life by emanating loving and caring communication. To mention only a very few, here are some things that you can do:

- A smile
- A hug
- A thought "I love you" (spoken or unspoken)
- A thought of admiration, taking the time to notice and admire some thing or things about a person
- A positive communication of appreciation
- A thank you
- A letter
- A conversation

Just think of the positive impact you can have on your environment and even mankind by getting active in increasing the quality and quantity of positive communications to others. Imagine if everyone did that!

We recommend as a rule for happy living to take time every day to think of some nice things to do for others and set about to getting those things done! Every individual can have an important part in helping to make the world a kinder, safer, and happier place for everyone. The greatest solutions are always the simplest. Make every day a good deed day!

We love you very much.

Love always,

*Mayors Mitzi and Mikey
Here under the chair
Being close in this space
Is one way that we share*

February 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8 	9	10	11	12	13
14 Valentine's Day	15 Presidents' Day 	16	17	18	19	20
21	22 	23	24	25	26	27
28	29					

Hello Dear Friends! It's Me, Mayor Mikey!

I'm Deputy Mayor Mikey, and I really love being a Deputy Mayor in Idyllwild. I take my job very seriously, and I always try to make everyone happy that meets me.

My favorite thing to do is flip over on my back for petting and belly rubs. This belly rub triggers my nibble reflex, so while you're petting me, I will be nibbling on your clothes a little bit. I don't usually make too large a hole in your shirt or coat, but it could still happen.

Phyllis says I remind her of a mighty lion, and I do feel like I have recollections of being out in vast spaces, lying under a giant shade tree, and rolling around on my back letting the tree roots give me a nice back scratch. While I'm snoozing under the tree, I do keep half an eye open for anything interesting that might be occurring.

One day, a big ant was ambling on by, and I just kept watching him as he got closer. His eyes eventually locked onto me, and he decided he wanted to have a conversation. He came on over and crawled up my fur to my head and then my nose. Once on the end of my nose, he faced me and looked into my eyes. I went cross-eyed trying to keep him in focus, but I did it nonetheless.

This made the ant burst out loud with laughter, and we started giggling about how funny this was. Eventually, the ant was laughing so much that he was rolling around on his back on my nose hysterical with laughter as I continued to hold my cross-eyed gaze.

The longer I held my gaze, the funnier this became. With all his rolling around, he started tickling my nose so much that I sneezed, and off my nose he flew. I held out my paw and caught

him and put him back on the ground where he gave me a nod and went on his merry way, still laughing. I could hear him laughing for over a mile.

I think that was the funniest conversation I have ever had, and it makes me laugh every time I think about it.

*I love to laugh and laugh and be
And hold a smile for eternity.
When I cross my eyes, I still see two.
Thanks for the belly rubs; I do love you!*

Love always,

Mayor Mikey
Your dear and devoted friend forever!

Photo by Jon Millhouse

March 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1 	2	3	4	5
6	7	8 	9	10	11	12
13	14	15 	16	17	18	19
20 <small>March equinox</small>	21	22	23 	24	25	26
27 <small>Easter Sunday</small>	28	29	30	31 		

Hello Everyone! It's Me, Mayor Max!

We have something new in our life this year that's just amazing, and it's our pond. We moved to a home that has a giant pond in our front yard. It's about 160 feet long, 30 feet across, and about 5-8 feet deep in the middle.

We are all focused on the pond about as much as we're focused on a plate of bacon. We love swimming in the pond, and we pretty much go swimming in it every day. It doesn't matter how cold it is either. We're up for a swim every day and every minute. We call this "ponding."

After swimming, we like to "shake and roll" on the dirt to help dry our fur. For some unknown reason, now Phyllis thinks she has to give us a few more baths than before because of a fragrance we now have she calls "Eau du pond." We think it

smells good, but she prefers just plain old "Eau du dog" with no additives.

We used to have six nice green chairs around the pond... But we also have a video of Mayor Mitzi pulling a chair into the pond. As of this writing, three chairs are missing. We're blaming that on a wind storm that happened the other day. We're pretty sure Mitzi is off the hook on this one since she was out of town at her vacation spa when the chairs disappeared.

One thing we Mayors find perplexing is that Phyllis keeps throwing tennis balls in the pond, and this makes we Mayors feel compelled to retrieve them. This is quite perplexing, and we think Phyllis is being mischievous. Still, if we didn't retrieve these balls, the entire pond would be filled with them, and then how would we swim?

Another great feature of our pond is the visiting ducks of all kinds and a persistent heron who comes to eat our fish. We chase the ducks and heron, but they're very fast and observant. We haven't been able to get in range of catching them, but we chase them anyway. Mayor Mikey is practicing a jump and mid-air catch maneuver if he ever gets in range...

Please know that as much as we love our pond, we love you even more!

Love always,

Your Loving Mayor Max
With All the Pond Facts!

April 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13 Thomas Jefferson's Birthday	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Hello Everyone! It's Me, Mayor Mitzi!

Phyllis says I am "Pretty in Pink"! Whenever Phyllis sees this photo of me, she starts singing, "I Am Woman." She taught me to sing it too, and if you would like to see and hear me singing "I Am Woman," here's the link to my song: <https://www.youtube.com/c/mayormax>. I hope you like it!

Mayors Max and Mikey know that I am the true Alpha Dog at the Offices of the Mayors of Idyllwild. There is no longer any debate about this. I am also the Head of Mischief Making. In fact, one of my nicknames is Miss Chief (pronounced "mischief"). This is just another proof that I'm the boss!

My mode of operation in any moment is to assess the situation and make an instant plan for how to create mischief. I can find something to do immediately!

- On shredding and chewing, I'll shred and chew everything including pillow cushions, bedding, clothes, towels, wood siding on the house, window and door frames, the inside of our cars, etc. There is so much to chew and shred and so little time, I have to keep active to get the job done!
- On snagging, the second I see you, I'm assessing what items of yours I can snag. I can smell things in pockets, and I'm a great pickpocket. I'm definitely going to try to snag your cell phones, hats, baseball caps, scarves, jewelry (I love sparkly necklaces), coats, purses, and any package you may be carrying. If your package has food in it, it's definitely meant for me or why else would you bring it over to me, right? So, of course, I'm going for the food.

I love to run and chase Mayors Max and Mikey, and I love it when they chase me. I'm a great runner, and I will take off at lightning speed to chase something real or imaginary. My brother, Mayor Mikey, is just like me, by the way. In fact, Phyllis has come up with the answer to the age-old question: Why did the chicken cross the road? Answer: Because Mitzi and Mikey were chasing it!

I'm always the most excited to see you because I have such a spark of life in me. I squeak exciting squeaks as you approach. This is because I love you so much and am so happy to see you. I'm the only squeaking Mayor of Idyllwild!

Love always,

Mayor Mitzi

May 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6 Mayor Max's Birthday	7
8 Mother's Day	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26 Mayor Mitzi's and Mayor Mikey's Birthday	27	28
29	30 Memorial Day	31				

Hello Everyone! It's Me, Mayor Max!

Welcome to the month of June. June 7th is an international holiday at the Office of the Mayors of Idyllwild. It's Phyllis' birthday!! Don't tell anyone though. I wouldn't want to let that secret get out!

In case you were wondering, Phyllis likes tennis balls and bacon for her birthday. I'm sure that's all she has ever wanted or would ever want. Who could imagine wanting anything else?!!

Oh, and it's just a coincidence that I am the Mayor that is obsessed with retrieving tennis balls or any kind of ball that can be thrown far and that bounces. I really love jumping up and catching the ball midair!

I have also trained Phyllis and Glenn to constantly throw the balls for me. We have about 100 balls in our yard, so I retrieve these balls and place them around the entry doors to the house. Then, when Phyllis and Glenn come out, I greet them with a ball in my mouth and a really cute bouncy action move that I have perfected, and they know what it means. Throw the ball!

*"Wake up,
Mom!"*

I have learned that I will retrieve the ball but I won't let it go. So to make sure they keep throwing the balls for me, I already have 10-15+ balls by each door, so they are always good for as many throws as there are balls to throw. I'm not saying they're lazy ball throwers or anything. I'm just saying I have to make a lot of balls appear to overcome my problem of refusing to release the ball. You see, in a Golden Retriever, the desire to chase the ball and retrieve the ball is equal to the desire to hold on to the ball and never release it. Thus, I have created my own solution to the problem, and this should let you know how really smart I am. I am amazing!! And that must be true because Phyllis says it all the time.

Please know that as much as I love playing ball, I love you even more!

Love always,

Mayor Max
With the Ball-Throwing Facts!

June 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7 Chief of Staff Phyllis Mueller's Birthday	8	9	10	11
12	13	14	15	16	17	18
19 Father's Day	20 June Solstice	21	22	23	24	25
26	27	28	29	30		

Hello Again! It's Mayors Max, Mikey, and Mitzi!

We Mayors are taking the time to reflect upon this wonderful month and the extreme gratitude we have for our Founding Fathers and their bravery and clear thinking that lead to the creation of our great country as it was originally conceived.

Phyllis always reflects upon the meaning of words from The Declaration of Independence, IN CONGRESS, July 4, 1776.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.--That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, --That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish

it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security...

You can view the entire document at this link:
http://www.archives.gov/exhibits/charters/declaration_transcript.html

On July 4th in any year, we take special time to think very deeply about what we are celebrating on this day and the actions since then that have lead us to today where we can still live and aspire to attain the vision for mankind that was held by the Founding Fathers. We are grateful for every moment of our existence. We do not take it for granted, and we endeavor to stay focused on what's most important. We strive for peace, freedom, and the well being for all mankind, and it is our intention to help as much as possible in this endeavor.

Love always,

The Mayors of Idyllwild and Staff

July 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4 Independence Day ●	5	6	7	8	9
10	11 ○	12	13	14	15	16
17	18	19 ○	20	21	22	23
24	25	26 ●	27	28	29	30
31						

Hello There! It's Me, Mayor Mitzi!

I hope you like this baby picture of me in my Lion King hat! I also wanted to take this opportunity to provide you with an updated report on our SAVE THE SEQUOIA five-year plan and initiative to save our 100-foot tall tree on Jo'An's property that we light every year at Christmas. As many of you know, the Sequoias on Jo'An's property began struggling to survive due to California's severe draught conditions and a disease the trees caught that is exacerbated by drought.

John Huddleston of Precision Tree Experts is the local expert and arborist that is hired to lead the testing, analysis, monitoring, and tree-care plans to save the trees. John and Phyllis then discuss what needs to be done based upon all the analysis work, Phyllis raises the money to get it done, and then the plans are put into action by John and Phyllis.

So what needed to be done? Watering for sure! To date, Idyllwild Water District, Pine Cove Water District, and Fern Valley Water District have all generously donated water to the tree, and have OK'd continued water. So the availability of water is now solved. We also have to get that water from the water districts to the tree. The Idyllwild Volunteer Fire Company lead by Paul Riggi provides the water truck and the pick-up and delivery of water to the tree. So the delivery of water to the tree is now solved as well.

In 2015, the property was watered manually with donated water from the water districts. This year, we are installing a new water tank, pump, and water delivery/sprinkler system that will provide optimum ongoing watering of the tree. Treatments for the tree disease begin in February 2016 and will be implemented throughout the year.

In 2015, we also tested the soil; prepared and added special supplements for the soil; aerated the soil; replaced the old mulch with new and better mulch; continued to add new mulch on an ongoing basis to preserve soil moisture; added tensiometers to the property to measure soil moisture; watered the tree when it was thirsty; monitored the tree twice a week; collected pine needle and branch samples for testing by several laboratories; identified the disease (*Botryosphaeria*) that's damaging the trees; fund-raised to get the funds necessary to put the plans into action; secured a grant from the County of Riverside to help with this project; and more. We continue to implement the plans and monitor the tree. 2016 is the second year of our SAVE THE SEQUOIA plan that we are now implementing.

We are seeing improvements in the Sequoias including new needle growth, but we have a long way to go. If you can help, please send your tax-deductible donation to Soroptimist, c/o Karen Doshier, PO Box 1176, Idyllwild, CA 92549. Write "SAVE THE SEQUOIA" in the bottom left corner of your check. Thank you so much for your help. We welcome donations in any amount.

It sure does please to save the trees for you and me and the birds and the bees!

Love always,

Mayor Mitzi

August 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Hello Everyone! It's Mayors Mitzi and Mikey!

We wanted to take a moment to share with you some information about Idyllwild so you can let people know a few reasons why they should come to visit!

We love traveling around Idyllwild. What a great place to visit and live. In fact, Phyllis' and Glenn's visiting Idyllwild turned into living in Idyllwild. We Mayors have lived our entire lives in Idyllwild since leaving our moms when we were 8 weeks old (Mikey and Mitzi) and 11 weeks old for Max. We think it's the perfect place to be. Here's why!

The people and pets are friendly and fun! It's a pet-friendly town, so bring them along. We local residents are very proud of our town, and we are always interested to meet you!

The pristine-clean fresh-air beautiful mountain environment creates a wonderful daily joy at every moment. No matter where you visit, live, or just gaze, it is beautiful. We Mayors love to run around and try to catch the wildlife, and there's plenty of it including birds of all kinds, rabbits, squirrels,

raccoons, deer, funny lizards doing push-ups on the rocks, the occasional bobcats, and more.

Phyllis particularly enjoys the red-headed woodpeckers that are usually pretty smart but then some have low-IQ moments by pecking on metal which makes a loud drum-like sound. Then she thinks, what came first? The woodpecker pecking on metal and getting brain damage resulting in low IQ or the egg? She's still thinking about that!

It's a great place for any and everyone that enjoys the outdoors for hiking, climbing, biking, running, walking, or sitting in a comfy chair and snoozing or reading a book! When was the last time you took a moment to read a book?

Dining in Idyllwild is also fabulous with so many world-class restaurants. You will be able to enjoy any type of food that you love. There are so many wonderful options from which to choose, and so many of these venues have musical entertainment as well. Idyllwild abounds with artists and musicians.

Idyllwild's art galleries and merchants offer so many unique shopping experiences, you can spend several days trying to visit every location, and we highly recommend that you do. We have lots of great camping areas and lodging places from cabin-simple to luxury. Enjoy nights by the fireplace!

The more time you spend enjoying Idyllwild in its beautiful mountain surroundings, the more you will feel the liveliness of your soul return. Remember how alive and magical every experience is as a child? If you have lost any of that, you can get it back in Idyllwild. Come for a tune-up. It's magic, and you will love it!

*We love you more than chasing squirrels
In Idyllwild, your soul unfurls
Let yourself return to living
You'll find sweet hearts are full of giving!*

Love always,
Mayors Mitzi and Mikey
SQUIRREL!!

September 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5 Labor Day	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22 September Equinox	23	24
25	26	27	28	29	30	

Hello Everyone! It's Mayors Max and Mitzi!

We Mayors hope that you know that we love to see you and be in communication with you. There are so many ways that this can happen.

When you're in Idyllwild, look for us. We try to come out every day to visit with you, and we are often at many locations throughout the day, especially on weekends.

So that you never miss us, please write down this telephone number: 949.525.0100. That's Phyllis' mobile number. You can call that number any time, and find out where we will be. We will then arrange the meet-up location, date, and time!

We can't wait to see you! We love visiting with you more than anything else in the world, and this is a completely true statement. When we Mayors know we're going out to visit, we are jumping around for joy!

We are also available to visit your special events, birthday parties, business events and grand openings, and more, if you would like us to stop by. Or, if you just need cheering up, we will make time for you.

We will always have time for kindness, and we like to respond kindly to all communications whenever possible, and it's usually possible. We fully believe that positive energy leads towards life and negative energy goes in the wrong direction. So we endeavor to be positive about everything!

No matter what happens, we try to think of a positive-energy way to handle the situation. We might have to give ourselves our own timeout, but if we think about it and give it enough thought until we figure it out, we have found we can handle almost any situation with kindness and positive communication. It can take discipline and willpower, that's for sure. It might even take days to figure it out, but it's worth the wait and worth the thought!

*Try to always be friendly and kind
It can take some time to change your mind
Find the positive and let negative go away
You're in charge of the happiness you create every day!*

Love always,

Mayors Max and Mitzi

October 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5	6	7	8
9	10 Columbus Day	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31 Halloween					

Hello Everyone! It's Mayors Mikey and Mitzi!

Guess what?!! We mayors like to have fun, fun, fun!! One of our favorite games we call Bitey Face. We play this game for hours at a time, and it always makes us laugh. We have lots of videos of us playing this game which can also turn into a fun-loving game of Bitey Foot, Bitey Leg, Bitey Rump, Bitey Neck, and Bitey Tail. We're just playing—even though it looks pretty Goofy, it's fun!

We make a policy of deciding that life will be fun, and we make sure that it is fun every day by planning fun into it. When you get really good at this, every minute of every day can be fun!

For example, if you LOVE your job or your studies, that's fun all day! We certainly love our jobs as the Mayors of Idyllwild. What could possibly be more fun than visiting with you!

Another thing that's fun is emanating fun thoughts out into the universe, and we call these love beams. You can emanate any kind of energy, so we like to keep the positive energy flowing in fun and loving thoughts and communications.

The smile is so important too! Phyllis loves Mother Teresa's

quote, "Let us always meet each other with smile, for the smile is the beginning of love." This is so true!

When I'm chasing Mayor Mikey (Mitzi talking here), I like to catch up to him and bite his tail in a "tag, you're it" signal. Mayor Mikey knows what it means, and then I have to turn around and run as fast as I can with Mikey now chasing me. Then, Mikey will eventually catch me and bite my tail with a "tag, you're it." And I turn immediately and give him the chase. This is indeed fun!

For Mayor Max, his most fun thing is chasing tennis balls, and he finds this so fun, we think he can run about 60 MPH and go from 0 – 60 in about 4 seconds. He could race a car. Maybe he was a cheetah in a past life. Either way, this is awfully fun for him!

So plan your fun, so fun there will be, and you'll have fun for infinity!

Love always,

Mayors Mikey and Mitzi
Always Feisty and Frisky

Max's Extreme Yoga Position—Can Hold for Hours!

November 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8 Election Day	9	10	11 Veterans Day	12
13	14	15	16	17	18	19
20	21	22	23	24 Thanksgiving Day	25	26 Idyllwild Christmas Tree Lighting Ceremony
27	28	29	30			

Photo by Chris Martin

The Gift

*An angel came to visit me
It gave me quite a lift
And as we talked, my spirits soared
Then I received her gift*

*A spirit so light and kind and free
Her heart was made of gold
And in her eyes, I saw her soul
'Twas neither young nor old*

*The gift she gave astounded me
And brought my soul to tears
Of happiness for all mankind
And then she came quite near*

*She caused me to realize
There was something I then knew
For I was looking not at her,
But I was seeing you*

Love always,

The Mayors of Idyllwild and Staff
Mayor Max, Mayor Mitzi, Mayor Mikey
Phyllis Mueller and Glenn Warren

Photo by Sandy Swett

December 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21 December Solstice	22	23	24 Christmas Eve
25 Christmas Day	26 Christmas Day Observed	27	28	29	30	31 New Year's Eve

On April 21, 2015, our beloved darling rescue girl, Pookie Louise Mueller, crossed over the Rainbow Bridge. Pookie had been rescued by ARF and Marty Krieger. For this, we are eternally grateful as she brought so much joy to our lives and the lives of so many others. She had a special spirit that communicated to the hearts and souls of everyone with whom she was in communication. We think of her as a little angel that came to visit us. She did a marvelous job of making us very happy.

Mayor Max and I, on behalf of our sweet rescue dog Pookie, would like to request your continued support of Idyllwild's wonderful rescue group, Idyllwild Animal Rescue Friends (ARF), so that they can continue to bring as much joy to others through all their hard work in rescuing wonderful pets in need of new and loving forever homes. Your help is so greatly needed in any of four ways: (1) financial contributions, (2) donations of pet food and/or pet supplies, (3) volunteers to come in and

work at the ARF office for a few hours a week, and (4) fosters—individuals that can take a dog into their home and care for it until we get the dog adopted. ARF covers all the costs of fostering the dogs, including food and medical care. We always need more fosters. The more fosters we have, the more animals we save.

Please help if you can. Here is the contact information for ARF.

Idyllwild Animal Rescue Friends

Mailing Address: PO Box 719,
Idyllwild, CA 92549

Location Address: 26890 State Highway 243,
Idyllwild, CA 92549

951.659.1122

info@idyllwildarf.org

www.idyllwildarf.org

Donations are fully tax-deductible and can be mailed or made online.

We thank you so much for your help and support of ARF. We love you.

Love always,

Mayor Max
Phyllis Mueller
Chief of Staff
Office of the Mayors of Idyllwild

January

February

March

April

May

June

July

August

September

October

November

December

Contact Us

You can contact the Mayors of Idyllwild at any time for any reason. To find out more about the Mayors of Idyllwild or to arrange a visit with the Mayors, please contact the Offices of the Mayors of Idyllwild via any of the following:

- Send an email to max@mayormax.com
- Call the Mayors' office at 951.659.0283
- Mail your request to Mayor Max, PO Box 1848, Idyllwild, CA 92549
- Send a private message or a friend request on Facebook to Phyllis Mueller
- Like and follow on Facebook the Mayor Max Public Figure page
- Visit the Mayor's website at www.mayormax.com
- Call the Chief of Staff, Phyllis Mueller, at 949.525.0100

We will get back with you right away.

The Mayors are available to attend special events or make visitations on and off the Hill, time permitting.

From the wild dogs of Idyllwild, we hope you love this calendar. We love you!