MEXICO TRIP 2007

IMPORTANT NEWS BREAK

 Have you heard the latest news? People all over the world are suffering from a strange unexplained condition called MMS. The textbook name for MMS is Mexico Magnetic Syndrome. It usually attacks suddenly without any warning. Some believe it may be genetic in nature. Symptoms include an overwhelming compulsion to drive hundreds of miles, suffer long lines at the border, spend lots of money, risk sickness, and you just can’t wait to travel on bumpy mountain roads. There is only one known temporary remedy for MMS. Visiting the Mormon colonies in Mexico seems to help for a few months, but the condition usually returns a few months later. At the present time there is no permanent cure for MMS. For all of you who feel an overwhelming desire or who are compelled to go to Mexico please consider yourself invited to a special trip to the colonies during the summer of 2007.

DATE

June 25 to July 6, 2007
RESPONSE DEADLINE

 Anyone who wants to go or is interested in going should contact Dan Jarvis no later than May 1. The group size will be limited, and there is already quite a bit of interest in this trip. A quick response is recommended. There is a lot of planning and organization that needs to be done prior to going.
SPECIAL NOTES
 This trip announcement is being sent to a large number of people who have either gone to Mexico on previous trips or who have expressed interest in going at some time in the past. Most of you will most likely not be going on the trip to Mexico this year. Many of you might have close family or relatives who may want to go. You are welcome to pass this announcement to others who you feel might be interested.
 The trip to Mexico will be a full family activity. Young children, teenagers, single adults, and couples are invited. Trips to the colonies in 2005 and 2006 have proven that children and teenagers really make the trip a lot more entertaining and fun.

EVENTS AND ACTIVITIES

 The trip in 2007 will be similar to the trips in 2005 and 2006. A report of the 2006 trip is attached to, or mailed with, this announcement. Even though the trip this year will be similar to past trips there will be a few new features not included in any previous trip. The special addition to the trip this year will be a visit to the colonies in Sonora. We will definitely visit Colonia Morelos and Colonia Oaxaca. Did you know there was a third colony in Sonora? It was known as Colonia San Jose, and it was located a few miles from Colonia Morelos. If there is time we will also visit this colony. During the last two trips to Mexico our group members have recorded the names of colonists who were buried in Colonia Pacheco, Colonia Chuichupa, Colonia Garcia, and Colonia Diaz. This year we want to do the same for the colonies in Sonora. During both of the trips in 2005 and 2006 we encountered many surprises and unexpected adventures. We hope the trip this year be the same.
ONE TRIP – TWO PARTS
 Just like last year the trip will be split into two parts (A and B). Most of those who go usually stay for the whole trip, but a few may go for only part A or only part B. This gives individuals and families several options which may be more compatible with limited vacation days or finances.
DAILY ITINERARY (SUBJECT TO A FEW CHANGES)
Part A
Monday, June 25 – This will be a travel day for those who need more time to get to Mexico. By the evening of June 25 the majority of our group will be in or near Mesa (Arizona). Free lodging will be provided in Mesa if needed. It is possible that traveling through Mesa will not be the best travel route for some. Other meeting locations can be arranged for those who need help crossing the border and traveling inside Mexico.
Tuesday, June 26 – We will travel to Mexico and cross the border. By late afternoon or early evening we should arrive in Colonia Morelos (in the State of Sonora). Where we will stay for the night will be determined when we arrive there. As you can see the adventure begins on the first day in the remote mountains of Mexico.
Wednesday, June 27 – During the morning we will explore Colonia Morelos and Colonia Oaxaca, the names of those buried in the cemeteries will be recorded, and Colonia San Jose will be visited if there is time. Shortly after noon we will head for Colonia Juarez. If the road through Pulpit Pass is not too bad we will take this route as it might be the shortest route to Colonia Juarez. If anyone reading this announcement has any information about the road through Pulpit pass please contact Dan Jarvis immediately. In route to Colonia Juarez we will pass through Colonia Dublan. By early evening we should arrive in Colonia Juarez. Lodging is already arranged for our group in either the Ed and Gail Whetten apartments or the Calvin and Lavern Price home.

Thursday, June 28 – This will be a day to rest and relax. The whole day will be open for visiting friends and relatives, getting acquainted with Colonia Juarez, and for exploring many of the nearby historical sites. Interesting sites include the Colonia Juarez Temple, the Juarez Academy, the Swinging Bridge, the Harper Hotel, the Nic, and much more.
Friday, June 29 – Many sites will be explored including Mata Ortiz (Pearson), the Juan Quesada pottery gallery, Colonia Guadalupe, Colonia Dublan (including the cemetery), old haciendas once owned by Luis Terrazas (the governor of the State of Chihuahua during the early 1900’s). If there is time we can tour the Paquime Indian Ruins.
Part A and Part B (Combined)

Saturday, June 30 – For those staying for only part A this will be the day to travel home. All who are participating in only part B should arrive in Colonia Juarez by the end of the day. Everyone else can spend this day in any way they choose. There are always people to visit and things to see. This will be the best day to prepare for the trip into the mountains on Monday morning.

Part B

Sunday, July 1 – In the morning everyone is invited to attend meetings at the Colonia Juarez Ward. After lunch we will be treated with a private tour of the famous Juarez Academy where many of our ancestors (and possibly some of our group members) attended school. The old elementary school is a “must see” site. We might be able to go inside like we did last year. The remainder of the day will be free time to contact friends or relatives, see the temple, take photos, or visit nearby interesting sites. After dinner we will have a great fireside with guests who have lived in the colonies all of their lives.
Monday, July 2 – Off to the mountains we go. In route to Colonia Pacheco we will stop and visit a few very interesting sites. These sites will include The Springs, Hat Cave, Strawberry (also known as Questa Blanca), and Arch Flat. By early or mid afternoon we should arrive at the Jarvis Ranch in Coralles (very close to Pacheco). Our camp will be set up at the base of Temple Hill. In the evening we will have a campfire program where amazing stories will be shared.
Tuesday, July 3 – Many sites will be explored during the day. These will include Temple Hill, Colonia Pacheco, the Pacheco cemetery, and Cave Valley. In route to Cave Valley we will pass through the Stevens Ranch. While in Cave Valley we will be within a short drive of the Williams Ranch for those who are interested. In the evening we will have another campfire program for story telling and old fashioned entertainment.
Wednesday, July 4 – The first half of the day will be spent exploring any sites not already visited. These could include rare petroglyphs on Garcia Creek and the remains of nearby colonist homes. Also, we might enjoy a hunt for Indian artifacts and rocks (fire agates). After packing up we will head to Round Valley and Colonia Garcia. The road is a little rough, but the distance is only six or seven miles. We will explore this area for the remainder of the day. We will stay the night in Colonia Garcia.
Thursday, July 5 – During the morning we will finish exploring Colonia Garcia (including the cemetery) and Round Valley. We hope to spend some time trying to find the buried trunk of Alexander F. MacDonald. The trunk was buried by Elizabeth Atkinson MacDonald (one of A.F. MacDonald’s wives) when she left during the Exodus in 1912. In route to Colonia Juarez we will pass through Hop Valley which was also considered by many to be one of the colonies. We will also make a stop at an incredible place called The Moonscapes and Winding Stairs. We will spend the night in Colonia Juarez.
Friday, July 6 – Back to the United States (or home) we go. In route to the states we will stop for a brief visit in Colonia Diaz.
WHO IS GOING

 As of January 29 there are already about 15 people who have committed to or expressed an interest in going. Due to limited lodging and many other reasons the group size will need to be limited to 50 people. In 2005 there were 49 people who went, and in 2006 there were 43 people. Most of us in the group will have never met or known each other, and on the first day of the trip some of us will be strangers. By the end of the trip we will definitely be the best of friends. A full list of who is going will be provided to those who are actually going on the trip. Visiting the colonies in the company of great people representing many different families is an amazing historical treat. You will probably hear stories about your own ancestors that are not found in any of your family histories. This is really the very best way to visit the colonies in Mexico. You will probably return home suffering from HIO (Historical Information Overload).
BORDER CROSSING INFORMATION

 Crossing the border and traveling in Mexico can be a very pleasant experience. It can also be an unpleasant experience. Prior to going on the trip each person or family will receive important information and instructions. There are legal forms, personal identification, and other documents that will be needed to make the trip to Mexico both enjoyable and legal.

IS A PASSPORT REQUIRED TO GET BACK INTO THE U.S.A.?

 At the present time the answer is YES and NO. If you are traveling by air or by sea the answer is YES, but if you are traveling by land (automobile) the answer is NO.
· December 31, 2006 – The requirement requiring a passport was applied to all air and sea travel to or from Canada, Mexico, Central and South America, the Caribbean, and Bermuda.

· December 31, 2007 – The requirement requiring a passport will be extended to all land border crossings as well as air and sea travel.

 Anyone planning on traveling to Mexico in 2008 or after will definitely need a passport.
SAFETY INFORMATION AND COMMUNICATION
 When traveling in Mexico, or any foreign country, it is a good idea to stay in groups. Please avoid traveling or hiking alone. It is a good idea to know where your children are at all times. Teenagers may want to carry short range communication radios. This will give them a little freedom, and parents can talk to them at any time. Most of these radios have a range of about two miles. If you or your family decides to go on this year’s trip it is highly recommended that you have one or more of these radios. Many of your family members or friends already have these radios, and you might be able to borrow one or more of them for the trip.
GROUP ORGANIZATION

 Due to the size of the group going to Mexico it would be almost impossible to travel all together. We will organize into small groups of three or four vehicles. Each group will be led by someone who is familiar with the border crossing procedure and can drive all the way to Colonia Juarez. Each travel group will probably consist of family members, relatives, friends, or people who live close to each other. With the exception of facilities and equipment provided at the Jarvis Ranch each vehicle or travel group should go prepared to function independently. Each travel group should plan their own transportation requirements and travel route for entering and leaving Mexico.

While we are in Mexico, especially in the mountains, we will travel together as one large group.
MEAL PLANS

 Each person or family will be responsible for their own food while traveling to and from Mexico. Each family or travel group will also be responsible for their own food while we are in Colonia Juarez. We invite everyone to join together and eat pot luck meals while we are at the Whetten facility or at the Price home. Their will be a daily menu provided for our pot luck group meals.
 In Colonia Pacheco all meals will be prepared by Jo Jarvis (Jim Jarvis’ wife). For the meals we will eat at the Jarvis Ranch each person will need to pay about $12 (total). Joe has prepared excellent meals for large groups many times, and the food is worth far more than the amount requested. No one needs to purchase or carry any food for the meals we eat at the Jarvis Ranch. If you have any special dietary requirements you will needs to provide for yourself.
 There are excellent grocery stores in Colonia Dublan and Nuevo Casas Grandes. Also, there is a small store in Colonia Juarez with a very good variety of foods and other supplies. To save time most of the people in our group will purchase all or most of their food and other items before entering Mexico.

EMERGENCY COMMUNICATIONS

 Telephone service is available in Colonia Juarez. At the ranch in Colonia Pacheco there is a radio that can be used for emergency communications. Cell phones might work in some of the areas where we will be traveling.

TRANSPORTATION

 There are paved roads all the way to Colonia Juarez, but the dirt roads up in the mountains are a little rough in a some places. The dirt roads were in fair shape last year, but there is no guarantee they will be the same this year. Most any standard truck, suburban, or large van should make it to Pacheco without any trouble. Two or three extra inches of clearance under a vehicle can really make a difference, so keep this in mind as vehicles are selected for the trip. Standard minivans were used by a few of our group members last year. Due to the many times they hit rocks in the road it is highly suggested that those who go take vehicles that are a little higher in profile.
 Some of the people going on the trip might be flying part way and may need to ride with someone. If possible please take vehicles with extra seats for those who need rides. Those who ride with others can help pay for gasoline and reduce the cost to the vehicle owner. Four-wheel drive is great, but it is not required for any part of the trip.

 The distance from Mesa (AZ) to Colonia Juarez is approximately 400 miles. With the trip up into the mountains and the return trip home the total miles for the trip will be from 900 to 1000. Any who are traveling from other areas can increase or decrease their mileage estimate depending on where they begin their trip and how many side trips are planned.

LODGING

 All lodging for the trip has been arranged. In Colonia Juarez we will stay in either a large facility owned by Ed and Gail Whetten or in a home owned by Calvin and Lavern Price. The Whetten facility consists of a complex of apartments, bedrooms, bunks, beds, kitchen, bathrooms, and laundry facilities. The Price home consists of bedrooms, kitchen, bathrooms, and laundry facilities. Some of you might have friends or relatives in Colonia Juarez with whom you may choose to stay. You will need to make your own arrangements if you choose to stay with them or in their homes. You might be a little more comfortable staying somewhere else, but you will surely miss some of the visiting and sharing of histories. The choice is yours.
 There will be a small daily fee (per person) for the use of the two facilities in Colonia Juarez. A group our size uses quite a bit of water, electricity and propane. The daily fee will only be charged for the six nights we are actually in Colonia Juarez. The daily fees are as follows:

 Ages 0 to 3 – No charge

 Ages 4 to 12 - $5 per child/per day

 Ages 13 and older - $10 per adult/per day

 The maximum daily fee for a large family is $40
 In Colonia Pacheco we will be camping on the Jarvis Ranch at the base of Temple Hill. A few tents and cots will be provided and might already be set up. Some of the group members who are flying part way can use these tents. Most of us will need to take tents. Large trees provide shade and places to pitch our tents. Everyone will need to take sleeping bags and anything else desired for comfort. There are two bathrooms with showers available at the campground. The bathrooms have running water and regular flush toilets. Cold showers are always available, but warm showers are possible. Water comes from a well at the ranch. Jim Jarvis says the water is good and perfectly clean and safe for drinking. Please take your own water if you do not feel comfortable drinking the water at the ranch or anywhere else in Mexico. There is no electricity at the ranch or anywhere else in the mountains. There will be no charge for staying at the Jarvis Ranch.
 The facilities in Colonia Morelos and Colonia Garcia are not known. This is part of the adventure of traveling to unfamiliar places in a foreign country. Dealing with the unexpected really made the trip last year a very memorable experience.
WEATHER AND TEMPERATURE

 The monsoon season in the mountains is usually during the months of July and August. Occasionally there is a brief rain shower in the afternoon. In July the daytime temperature is usually about 80-85 degrees, and at night it is about 50-55 degrees. The elevation in Colonia Pacheco is about 7000 feet. The elevation in Colonia Garcia is about the same as Pacheco.
An evening in Colonia Juarez is about as close as possible to Heaven. Experiencing amazing weather in the company of good people, hearing and sharing stories, and eating berries from the Whetten berry patch is worth more than you can imagine.
MEDICAL FACILITIES (WHILE WE ARE IN PACHECO OR GARCIA)

 The nearest medical facility and doctor is about 33 miles away in Colonia Juarez, and excellent hospitals are located in Nuevo Casas Grandes and Colonia Dublan about 12 miles further. Several good pharmacies are also located in Nuevo Casas Grandes. Jim and Jo Jarvis have had EMT training, and several other people in the group have nursing skills and other medical training. We hope those who are medically trained will go prepared to give medical assistance if needed.
PUBLIC RESTROOM FACILITIES

 Some in our group might be traveling to Mexico for the first time. Please be aware that there are not very many public restroom facilities available, and some are not cleaned according to the standards we have experienced at home. In some restrooms we will need to provide our own toilet paper. Restroom facilities in Colonia Juarez will be similar to what we have at home. The only restrooms available for our use in Pacheco are located at the Jarvis Ranch. We plan on going prepared to provide our own comfortable and private portable toilet facilities while we are in the mountains.

CHANGING AMERICAN DOLARS TO MEXICAN PESOS

 American currency (bills) can be used for making almost all purchases in Mexico. It is not necessary to go to a bank and exchange American money into Mexican money.
ESTIMATED COSTS FOR THE TRIP

$ 10.00 per adult/per day for lodging in Colonia Juarez (for 6 days only)
$ 12.00 per person (total) for the meals at the Jarvis Ranch in Colonia Pacheco

$ 20.00 approximate cost for each person’s Tourist Visa (if staying more than 7 days)

$ 20.00 approximate cost for each vehicle (border fee)

$ 30.00 to 80.00 for Mexican auto insurance (cost varies depending on coverage)

$ 175.00 gasoline for each vehicle (please share this expense if you are riding with someone)

$?? for travel food, souvenirs, etc

THE ROCK MONUMENT ON TEMPLE HILL

 On Temple Hill there is a rock monument built in 1935 by the scouts/deacons of the Pacheco Ward. It marks the spot of the “Pioneer Tree” (there is a story about this). It also marks the location where the hill was dedicated in 1895 as a temple site or for sacred purposes. After the rock monument was built a bronze plaque was made and placed on it by Marion L. Wilson (Bishop of the Colonia Pacheco Ward). Some time in the 1940’s or 1950’s the plaque was taken by an unknown person. Many people would like to help make a new plaque, and many would like it to be identical to the original one. For about two years many people have searched for an old photo of the monument with the bronze plaque. The photo does exist, but it has not yet been found. It is possible that someone in your family has the original photo we are looking for, or you might know who has it. The photo shows the monument with the bronze plaque, a young girl standing next to the monument, and a few wagons behind the monument.
THE TEMPLE IN COLONIA JUAREZ

 There should be plenty of time to do temple work in the Colonia Juarez Temple. This includes doing baptisms for the dead. Teenagers, twelve years or older, who want to do baptisms for the dead should get a recommend from their Bishop before leaving home. Those who desire to do temple work will need to take their own temple clothing.
INTERESTING INTERNET WEB SITES

 Many of us have access to the internet. Those who do may want to check out some or all of the following web sites.

www.ranchosierramadre.com (A web site about the Jarvis Ranch in Colonia Pacheco)

www.dublan.net/history/personal/bowman/keith_and_naoma (A great web site for colony stories)

FOR QUESTION OR SUGGESTIONS

Daniel W Jarvis

1104 W. 9th Place

Mesa, Arizona 85201

(480) 834-0813 Home phone

(480) 221-3642 Cell phone

dj160001@ncr.com Email address

