
\ ,

MARCH, 1952 . .

< | * ^

, i

H

i••

•A-

'De&ent
. . .

Y CALEXICO and Mexicali
on the California border the
townspeople of the two com-

munities, one on the American and
the other on the Mexican side of the
fence, are making plans for the pre-
sentation March 21 and 22 of the 13th
annual showing of the International
Descr: Cavalcade, a historical pageant
which each year has brought increas-
ing numbers of visitors to the outdoor
stadium in Calexico.

On two successive evenings specta-
tors v/ill witness, in a rugged natural
setting, the pageant of history as it
was enacted from Captain Juan Bau-
tista de Anza's first expedition across
the Colorado desert until the ultimate
conquest of the unharnessed Colorado
River in 1907.

It happened that Calexico and Mexi-
cali were built near the route followed
by the trail-blazers and frontiersmen
of the pioneering period — De Anza
and the Padres Font and Garces, the
California gold-seekers from Mexico.
Kearny's Army and the Mormon Bat-
talion, the Butterfield stage — and
eventually the engineers and developers
who converted the arid Imperial des-
ert into a productive agricultural em-
pire.

The Cavalcade was conceived or-
iginally by Calcxieo people, the script
prepared by a committee of local
women, and for 12 years the spectacle
has been presented entirely by a east
of 35(1 persons selected from Calexico
and Mexicali—with no paid profes-
sional talent.

Much of the music and the costum-
ing is in Spanish, for it was the Span-
iards who first trekked across this
desert region.

On Friday, preceding the first show-
ing of the pageant, 2000 school chil-
dren of Calexico and Mexicali will take
part in an international parade, and
on Saturday afternoon a Desert Pa-
rade v/ill feature the participants and
vehicles which take part in the spec-
tacle.

One of the special features of the

Ernest Cole of Calexico playing the role of one of the wagon train drivers in

Desert Cavalcade. Photograph by Padilla Studio.

program is to be a chuckwagon break-
fast at 8:00 a.m. Saturday morning
at the pageant grounds. This event is
open to the public.

Mexican civic groups are planning
several special daylight progrrms for
the entertainment of visitors o:i Sun-
day, March 23, in M:\ica'•.

The local organization which sp~~-
sors the annual pageant is a non-profit
corporation, and while sdmiss'on is
charged to the pageant grounds. ?1!
funds go into expenses, and to the
purchase of additional equipment and
costumes, and toward the imrrovc-
ment of the natural stadium which w~s
purchrs^d two years ago alon« the
""cat New River canyon which the
Colorado carved across Imperial val-
ley in 1905-6-7 when Salton Sea was
formed.

Playing le^d'ng roles in the pageant
are loc°l P'^n'e. both Mexican and
None Americaros, c?st as Juan Bau-

tista de Anza, Fathers Font and Gar-
ces, Lieut. Moraga, Chief Palma of
the Yumas, Gen. Kearny and Lieut.
Emory; Dr. Oliver Wozencraft. who
first saw the agricultural possibilities
of Imperial Valley; Capt. St. George
Cooke of the Mormon battalion;
Charles R. Rockwood, who engineered
the bringing of Colorado River water
to the valley; C. N. Perry. Dr. W. T.
Heffernan, Anthony H. Hcbcr arc!
George Chaffey, all associated with
the early development of the Imperial
Irrigation district.

A span of 175 years is covered by
the historical pageant, and the pro-
gram, starting at eight in the evening,
lasts for two hours. The Winter Fes-
tival Association of Calexico, organ-
ized 14 years ago to stage the Caval-
cade, suggests that those planning to
remain overnight in Imperial Valley
make tVJr reservations for lodging
well in advanco.

D E S E R T M A G A Z I N E

DESERT CALENDAR
February 23-March 2 — California

Mid-Winter Fair of Imperial Val-
ley. H;)llville, California.

March I—Indian Tour, Tucson, Ari-
zona.

March 1 -2 — Sierra Club, Southern
California chapter, trip to Bear
Creek Oasis, near La Quinta, Cali-
fornia.

March 1-9 — Maricopa County Fair
and Horse Show. Civic Center.
Mesa, Arizona.

March 1-31—Special Exhibit, sand-
paintings of the Hopi and Navajo
Indians made by David ViaScnor.
Southv/est Museum, Highland Park,
Los Angeles, California.

March 2 - - Round-up Club tour of
Vullur.: Mine, Wickenburg. Ari-

March 8 9 — Sierra Club, Southern
California chapter, hike up Murray
Cunyo l, near Palm Springs, Cali-
fornia.

March 9 — Dons Club trek to Lost
Dutchman Mine in Superstition
Mountains, from Phoenix. Arizona.

March 9—Bandollero tour to Laguna
Dam. from Yuma, Arizona.

March 9—Desert Sun Rancher Rodeo
at Rimtida Ranch. Wickenburg.
Arizona.

March 0-16 — Seventeenth Annual
Palm Springs Invitational Golf
Tournament, O'Donnell Golf Club,
Palm Springs, California.

March 14-16—Gila Bend Rodeo. Gila
Bend, Arizona.

March 15 — Border Conference Ski
Meet, Flagstaff. Arizona.

March 15-16—Western Match Races,
Wickenburg, Arizona.

March 20-23 — International Descrl
Cavalcade. Calexico. California.

March 21-23—Phoenix World Cham-
pionship Rodeo. Phoenix, Arizona.

March 21-23—Coachella Valley Min-
eral Society Gem and Mineral Show.
Rivers de County Fairgrounds, In-
dio, California.

March 2 3—Dons Club Trek to San
Carlos Indian Reservation, from
Phoen x. Arizona.

March :>7-29 — Jaycees Rawhide
Roundup. Mesa. Arizona.

March 28-30 - Tucson Livestock
Show, Rodeo Grounds, Tucson,
Arizona.

March 29-30—Agua Piedra Ski Car-
nival. Laos. New Mexico.

March 29-30 — Don's Club Trek to
Grand Canyon, from Phoenix, Ari-
zona.

March 29-30—Sierra Club, Southern
California chapter, natural science
trip to Red Rock Canyon, Califor-
nia.

March 30-31 — Saddle Club Horse
Show. Wickenburg, Arizona.

Volume 15 MARCH, 1352 Numbsr 3

COVER

PAGEANTRY

CALENDAR

PHOTOGRAPHY

LOST MINE

GHOST TOWN

CONTEST
BOTANY

ADVENTURE

DESERT QUIZ

POETRY

FIELD TRIP

LETTERS

WILDFLOWERS

MINING

NEWS

FICTION

HOBBY

LAPIDARY

COMMENT

BOOKS

CLOSE-UPS

Spring in Petrified Forest. (Sego Lily) Photograph
by Josel Muench, Santa Barbara, California

Pageant of Desert History 2

March events on the desert 3

Pictures of the Month 4

Goler's Lost Gold
By ADA GiDDINGS 5

When Lead Was Mined at the Cerro Gordo

By A. LA VIELLE LAWBAUGH 9

Prizes for Camera Pictures 12

Saguaro Family in Arizona
By MOULTON B. SMITH 13

Boat Trip on the San Juan

By WALTER H. KOCH 14

A test of your desert knowledge 16

Death Valley—in 1849, and other poems . . . 17

Puzzle Rocks of the Badlands

By HAROLD O. WEIGHT 18

Comment from Desert's readers 23

Desert's forecast for March 25

Current news of desert mines 26

From here and there on the desert 27

Hard Rock Shorty of Death Valley 34

Gems and minerals 35

Amateur Gem Cutter

By LELANDE QUICK 41

Just Between You and Me, by the Editor . . . 42

Reviews of Southwestern literature 43

About those who write for Desert 43

The Desert Magazine is published monthly by the Desert Press, Inc.. Palm Desert,
California. Re-entered as second class matter Juiy 17, 1948. at the post office ai Palm Desert,
California, under the Act of March 3, 1S79. Title registered No. 358865 in fj. s. Patent Office.
and contents copyrighted 1952 by the Desert Press, Inc. Permission to reproduce contents
must be secured from the editor in writing.

RANDALL HENDERSON. Editor MARCARET GERKE, Associate Editor
HI'.SS STACY, Business Manager MARTIN MORAN, Circulation Manager

E. II. VAN NOSTP.AND, Advertising

Los Angeles Office (Advertising Only): 2(;;J,r> Adelbert Ave., Phone NOrmandy 3-1509

Unsolicited manuscripts and photographs submitted cannot be returned or acknowledged
unless full return postage is enclosed. Desert .Magazine assumes no responsibility for
damage or loss of manuscripts or photographs although due care will be exercised. Sub-
scribers should send notice of change of address by the first of the month preceding Issue.

SUBSCRIPTION BATES
One Year S3.50 Two Years. ... Sfi.dll

Canadian Subscriptions 25c Extra, Foreign .">(ic Extra
Subscriptions to Army Personnel Outside L\ S. A. Must Be Mailed in Conformity With

P. 0. D. Order No. 19687

Address Correspondence to Desert Magazine, Palm Descrl, California

M A R C H , 1 9 5 2

Salton Sea Sunset. .
Just before the sun disappeared

beyond the Salton Sea, N. N. Koz-
loff of San Bernardino, California,
took this picture, a first prize winner
in Desert Magazine's photo contest.
It was taken with a 4x5 Graphic
camera, K-2 filter and Super XX film,
1/25 second at f. 16.

Prairie dog.
Richard Van Nostrand of San Di-

ego, California, was waiting when
this inquisitive fellow ventured from
his hole. The picture won second
prize for Van Nostrand, who used a
3lAxAlA Graflex camera, Plus X film,
1/100 second at f. 11.

DESERT M A G A Z I N E

