
	[image: image15.wmf] Wildlife Focus
Deer Mouse
Peromyscus maniculatus
Description Color varies greatly with habitat and geographic area. Often grayish to reddish brown above; white below. Tail distinctly bicolored and short-haired. 2 forms in eastern part of range: woodland and prairie. Woodland form has much longer tail and larger feet, ears, and body than prairie form. Woodland form: L 4 5/8 –8 3/4" (119–222 mm); T 13/4 –4 7/8" (46–123 mm); HF 5/8 –1" (16–25 mm); E 3/4–7/8" (18–21 mm); Wt 3/8–1 1/4 oz (10–33 g). Prairie form: L 4 1/8 –6 3/8" (106–162 mm); T 1 7/8–2 5/8" (48–68 mm); HF 1/2–3/4" (14–19 mm); E 1/2–5/8" (12–16 mm); Wt 3/8–7/8 oz (12.2–25.6 g).

Warning The droppings of the Deer Mouse have been associated with a sometimes fatal illness in humans called hantavirus. Never vacuum or sweep mouse droppings; thoroughly wet the area with a disinfectant, then carefully wipe up the droppings with a wet cloth.

Similar Species Because it is the most common species in many small mammal communities and is exceedingly variable, the Deer Mouse can be difficult to distinguish from other Peromyscus species. In East, White-footed Mouse’s tail is shorter than that of woodland form (tail of woodland form is more than half total length), and its tail and hindfeet are longer than those of prairie form (prairie form’s tail is less than half total length). In West, Piñon and Northern Rock mice have much longer ears. Most other western species have shorter tails.

[image: image1.wmf]
Breeding Breeding season is variable, usually during the period that provides the best environment and food for raising young. Several litters per year of 2–7 young each; gestation 21–24 days.

Habitat Exceedingly variable: prairies and other grasslands; brushy areas; woodlands.
	Range In West, s Yukon and Northwest Territories to Mexico; in East, Hudson Bay to Pennsylvania and s Appalachians, and across northern tier of states and south into c Arkansas and e Texas.

Discussion The Deer Mouse occurs over a large geographic area and range of habitats, and is highly variable in appearance. More than 100 subspecies have been described. In the eastern portion of its range, there are two primary forms: the prairie and the woodland. The smaller prairie form (P. m. bairdii) occurs throughout much of the Midwest, whereas the many woodland forms occur in the Alleghenies and northward. It is presumed that the prairie and woodland forms in the eastern region form a continuous series of interbreeding populations whose habitats range from grasslands through brushy terrain to woodlands. The forms at the end of this continuum overlap in some areas, but they are separate morphologically and ecologically and do not interbreed. Thus they act as species, although they are not described as such and are referred to mainly as subspecies. This type of geographic pattern, called circular overlap, occurs occasionally but defies traditional taxonomic treatment, as it happens in a continuum, with interbreeding populations connecting the whole.

[image: image11.png]Y

MOUNTAIN TIMES

MOUNTAIN COVE, CALIFORNIA EsT. 2002

Deer Mice are often highly arboreal. They feed on various foods, including seeds and nuts, small fruits and berries, insects, centipedes, and the subterranean fungus Endogone. The Deer Mouse caches food for winter use, routinely storing seeds and small nuts in hollow logs or other protected areas, but not as extensively as the White-footed Mouse. The most important foods of the prairie form include seeds of foxtail grass and wheat, among other sorts of seeds, as well as caterpillars and corn. The prairie form is common in cultivated areas and remains even during harvesting and plowing periods. It may have additional small refuge burrows as well as home burrows. The woodland form feeds on woodland nuts, seeds, and fruits as well as insects and other invertebrates. In the West, the Deer Mouse occurs in myriad habitats, feeding on the various seeds, fruits, nuts, caterpillars, and other insects available. Practically all predators of suitable size prey on this species, and since it is so common, it serves as a diet mainstay of many animals.
Deer Mouse ©2003 www.enature.com.
Mountain Times ©2003 Off-Planet. All Rights Reserved.
	
	[image: image12.wmf][image: image13.wmf]Mountain Times

Mountain Cove, California Est. 2002

Volume Two • January 2004 • Please Recycle SHAPE * MERGEFORMAT

Please send your articles & bulletins to editor@mtncove.com

	
	
	
	 SHAPE * MERGEFORMAT

Editorial
New Year’s Resolutions
The new year has just begun, and many of us are resolving to change the things we can in our lives so that this year will be better than last. Such resolutions are often grandiose and unattainable, such as a huge career change, relationship plans or an unreasonable attempt to lose weight.

However, something that we all CAN achieve is to just DO BETTER than we did last year. Whether it is a little more exercise, a better diet or having more patience with friends and loved ones, it’s sure to be a step in the right direction. And every great journey in life begins with that first step.
Here are some suggestions I stole from a local Toyota Ad… of all places:

· Set aside at least 15 minutes of quality time for yourself every day.
· Exercise at least 3 times a week for 30 minutes at a time.

· Learn from your prior stressful experiences and improve your stress-busting skills.

· Establish a personal journal and record positive events, quotes and experiences.

· Take the time to listen to good music.

· Read a good book to keep your mind sharp.

· Laugh more and try to see the funny side of life.

· Determine a realistic balance between work and pleasure.

· Celebrate every day of life that you have.

And with that simple advice, I would like to extend to all of you, my friends and neighbors, a very Happy and Prosperous New Year!

M.W. Martin,

Editor-in-Chief
editor@mtncove.com
http://www.mtncove.com

	[image: image4.wmf] Local News
Our Neighborhood Homework House
by M.W. Martin
The Neighborhood Homework House enhances the lives of area residents by providing a comfortable learning environment where the children eagerly come to receive necessary assistance in completing homework assignments and to engage in related enrichment activities. The Neighborhood Homework House has the following needs:

For 9th Street Homework House:

· Picnic table with benches
· Sliding glass door replaced

· Computer printer

For 6th Street Homework House:

· Lighting (halogen floor lamps or other bright lights)

· [image: image14.png]AR

Tables for 6-10

· Area Rugs

Always Needed: Volunteers for tutoring and assistance with special projects including computer troubleshooting, school supplies, including 3-ring binders, report folders, construction paper, notebook paper, tempera paint, colored pencils, mechanical pencils, dry erase markers, watercolors, calculators and washable markers. And of course, your financial support is always welcome. For more information, please call (626) 969-7051, or you can contact them at

homeworkhouse@hotmail.com. Thanks!
Home Owner’s Meeting
The next HOA meeting is on Monday, January 5th at about 6:00pm. Please attend if you can and show your support for your neighbors and community!

	[image: image5.wmf] More News…
Holiday Party & Caroling

by M.W. Martin
Here’s a special THANK YOU to all the great friends and neighbors who helped plan and organize the 2nd Annual Santa Cookie Exchange and also the Christmas Caroling. We all had a fantastic time, and it made the holidays extra-special… just like a scene out of Courier & Ives. We really appreciate the help of Azusa PD for giving Santa Claus a lift to Mountain Cove for the big shindig, and we hope to have it again in December 2004!
Gold Line Tomorrow
by Lester Kau

The Gold Line has great potential for the city of Azusa. Please get involved with the next Gold Line Tomorrow community meeting. Help plan Downtown Azusa's future light rail station!

January 15th, 2004 - 6:30pm to 8:30pm

Azusa Women's Club at 1003 N. Azusa Avenue

To RSVP or for questions, please call 626.969.5599 or email lavila@goldlinetomorrow.org. Snacks and refreshments will be provided, and there will be childcare available. Also, Spanish language translation will be given for those in need.

Also, there is a City Council and Redevelopment Meeting on Monday, January 5th at 7:30pm in the City Auditorium. Finally, please come to the Planning Commission Meeting on Wednesday, January 14 and also on Wednesday, January 28th, both at 7:30pm in the City Auditorium.

Late Breaking News…
by Mark Dickerson

On Monday night’s Council agenda (January 5th) is the setting of a special election in April or May for the purpose of submitting the Monrovia Nursery Development Project to a vote of the people. Also, the city has published a draft General Plan and comments on the Plan and Environmental Impact Report are due by January 12th. Folks in Mountain Cove may want to comment on the Plan, particularly the portions that relate to noise pollution from the San Gabriel Gun Club and preservation of the San Gabriel River ecosystem.
	[image: image6.png]

World Cook’s Corner

African Stew
For the next 12 months, the cook has flown the coop and will be featuring recipes from around the world. For January’s cold and blustery weather, what could be better than a fresh homemade stew, loaded with delicious vegetables & spices. Try this dish with hot crusty bread and a good wine… red or white will be just fine!
Ingredients

6 small potatoes
3 carrots, quartered lengthwise and cut into 2 inch lengths
1 cup green beans, cut diagonally into 2 inch lengths

1 tablespoon vegetable oil

2 teaspoons minced garlic

1 teaspoon freshly grated gingerroot

6 scallions, green and white parts, cut diagonally into 2 inch lengths

1 bell pepper, cut into 1/2 inch pieces

1-4 hot peppers, cut into 1/4 inch pieces

1 small cabbage, cut into 8 wedges

1 teaspoon turmeric

1 teaspoon fresh ground black pepper

 salt

Preparation

1. Put the potatoes in a medium saucepan with salted water to cover.
2. Bring to a boil and cook until the potatoes are almost tender.

3. Add the carrots and beans; boil 5 minutes.

4. Drain and set aside.

5. In a skillet, heat the oil and cook the garlic, ginger, scallions and peppers, stirring.

6. Gently mix in the potatoes, carrots and beans.

7. Top with the cabbage wedges and sprinkle with the turmeric.

8. Cover and let steam for a few minutes, being careful not to overcook the vegetables.

9. Stir gently and transfer to a serving dish.

10. Top with black pepper and salt.
	
	[image: image7.png]

This Day in January
1- Paul Revere was born (1735)

1- The ball was first dropped at Times Square in New York City. (1908)

3- Construction began on the Brooklyn Bridge (1870)

6- Samuel Morse demonstrates the telegraph (1838)

7- Astronomer Galileo Galilei discovers four of Jupiters moons. (1610)

9- The United Nations opens it's headquarters in New York.

10- The world's first underground passenger railway system opens in London, England (1863)

12- Batman debuts on television (1966)

14- The United States of America ratifies a treaty with England ending the Revolutionary war. (1784)

14- The Simpsons debut on television. Will Tv ever be the same again!?! (1990)

15- The Pentagon opens (1943)

15- Happy Days premieres on television (1974)

16- Operation Desert Storm begins to oust Saddam Hussein's' Iraqi forces from Kuwait. (1991)

17- The U.S. Supreme court rules that taping on home VCRs does not violate copyright laws. (1984)

20- The Beatles release "Meet the the Beatles", their first album to U.S., sparking a new "English invasion". (1964)

21- Edward Jenner introduces the smallpox vaccine, which eventually leads to wiping out this deadly disease.(1799)

21- Science fiction writer George Orwell dies. (1950)

22- A historic Supreme Court decision in Roe vs. Wade legalizes abortion. (1973)

23- The deadliest earthquake in history strikes Shansi, China, killing 830,000 people. (1556)

24- WWII Yalta agreement signed by the U.S., England, and Russia. The agreement defined how Germany would be divided and administered after the war's end.(1945)

25- The first Emmy awards were given out. (1949)

27- The Russians liberate Auschwitz in WWII (1945)

27- Tragedy strikes the Apollo space program as a fire in the command module kills astronauts Lt. Col. Virgil “Gus” Grissom, Lt. Col. Edward H. White, and Lt. Cdr. Roger Chafee . (1967)

28- U.S. space shuttle Challenger explodes 72 seconds after liftoff, killing the seven crew members. Among the crew was school teacher Christa McAuliffe. (1986)

29- Baseball's American League is founded (1900)

30- Tet New Year offensive launched by Viet Cong guerillas in Vietnam. (1968)

31- Confederates appoint Robert E. Lee as their Commander in Chief.

	[image: image8.wmf]Bulletin Board
Name a Star

Name a Real Star in the night sky for that special someone. Great for any occasion or as incentives for students and employees! FREE Priority shipping within the United States. Please visit www.stardeed.com today!
 The Nail Spas - $2.00 Off

Any of the following Services:

· Spa Manicure & Pedicure

· Acrylic Nails & Pedicure

· Silk & Pedicure

· Gel & Pedicure (Laser, Crystal, Diamond)

· Bikini, Legs, Arms, Face or Back Wax
[image: image9.png]>\W>u_ cﬁ_'

AMH modry
@
i||52¢
4o Z
21 I=
F| Em

‘IS 2UO0lS pelon

o

AM] 012

B
N

Call (626) 815-1633

5565 N. Azusa Ave • Azusa, Ca 91702
Coupon cannot be combined with any other coupons or offers. Coupon valid from Monday through Saturday.

Offer Expires February 29th, 2004
Help Support the Mountain Times by advertising here. We deliver to all homes in Mountain Cove! For more info, please email editor@mtncove.com!

[image: image10.wmf]

