[image: ]
Camp 4 fee-to-trust application is top story
December 31, 2013  •  Staff Report

[bookmark: _GoBack]The filing of an application this summer by the Santa Ynez Band of Chumash Indians with the Bureau of Indian Affairs for fee-to-trust acquisition of a nearly 1,400-acre agricultural property was one of the most attention-grabbing stories of 2013 in the Santa Ynez Valley.
In August, the tribe confirmed the filing with the Pacific Regional Office of the BIA for the tribe owned “Camp 4” at the northeast corner of highways 154 and 246 and Armour Ranch Road. The tribe wants to add the acreage to the Santa Ynez Reservation as sovereign land rather than private property.
While seeking to add Camp 4 through the administrative fee-to-trust process, the tribe has also sought acquisition through legislation in Congress.
The proposed Camp 4 annexation became the subject of a September informational meeting hosted by 3rd District Supervisor Doreen Farr in Solvang, several discussions at the county Board of Supervisors and quickly became the most contentious issue of the year.
Purchased in April 2010 from Fess Parker Enterprises, the 1,390 acres, which is the size of Solvang, would be subdivided to resolve a housing shortage on the Santa Ynez reservation with the construction of 143 single-family homes on part of it.
Although the tribe has said it would make no economic sense to build another casino, nothing could stop them from building one or some other high-density development if Camp 4 becomes part of the tribe’s sovereign reservation, opponents have noted.
However, tribal officials have said federal restrictions would prohibit that.
Opposed and appealed by county officials and several Santa Ynez Valley community groups, the application included a Tribal Consolidation Area, or TCA, covering more than 11,000 acres in the Santa Ynez Valley.
Tribal officials described the TCA as basically a planning jurisdiction between the tribe and the BIA identifying the tribe’s ancestral land, one of the factors the BIA considers when reviewing fee-to-trust applications.
However, the top concerns in the Santa Ynez Valley regarding the TCA centered around negative impacts on property values and real estate sales. The tribe withdrew the TCA in October from the fee-to-trust application.
Also in October, Rep. Doug LaMalfa, a Northern California congressman, introduced a bill to authorize the Secretary of the Interior to take Camp 4 into trust for the Chumash.
Other news in 2013 included the death of former Santa Ynez Valley resident and 2005 Santa Ynez Valley Union High School graduate Sean Misner, one of 19 Hotshot firefighters killed in an Arizona wildfire.
The 26-year-old was one of 19 elite firefighters killed when the Granite Mountain Hotshots crew was overrun by the wildfire on June 30.
Here is a review of the past year’s top stories.
January
Santa Ynez Valley Union High School Senior James Billington named homecoming king during half-time of basketball game with Templeton High School.
Chumash Chairman Vincent Armenta abruptly cuts short a meeting on the tribe’s housing plans for the Camp 4 property.
February
Winning an Oscar for the Disney-Pixar movie “Brave” was “a fantastic finish to an amazing ride” for Mark Andrews, a 1987 graduate of Santa Ynez Valley Union High School and former Solvang resident, who co-directed and co-wrote the animated film.
March
In recognition of the countless hours they have volunteered to the Santa Ynez Valley, Jerry Ewing and Mary Anne Christensen were selected man and woman of the year.
Also recognized were three outstanding teens, Jose P. Guerrero, Suvra Mostafa and Noah Weitz, and six other exceptional volunteers — Barbara Breza, community enhancement; Richard Crutchfield, education; Martha Phelps Nedegaard, culture; Phoebe Patterson, seniors; Jim Sobell, health and human services; and Ken Sorenson, youth.
Longtime Santa Ynez Valley Union High School baseball coach Dave Kuehn retires.
April
The Buellton City Council accepts City Manager John Kunkel’s sudden resignation. Planning Director Marc Bierdzinski is appointed interim city manager less than a week after and is later named city manager.
Emma Andersen, a senior at Dunn School, named queen of Santa Ynez Valley Youth Recreation’s 2013 fundraising campaign. In July, she is named Danish Maid for the Danish Days Festival.
Scott Cory appointed superintendent of the Santa Ynez Valley Union High School District. He is a 1983 SYVUHS graduate.
May
Proving they’re “Tough Enough to Wear Pink,” the Rancheros Visitadores make their 83rd trip to Mission Santa Ines for the blessing of the riders in Solvang.
Cyclists race onto Foxen Canyon Road from Highway 154 as spectators cheer them on during Stage 5 of the Amgen Tour of California.
Elverhoj Museum of History and Art hosts open house to mark 25th anniversary.
Buellton teen Christian Wright makes an improbable comeback on Santa Ynez Valley Union High School volleyball court more than a year after brain bleed.
June
The 805 Criterium cycling race rolls into Buellton for the second consecutive year.
Former Santa Ynez Valley resident and 2005 Santa Ynez Valley Union High School graduate Sean Misner is one of 19 Hotshot firefighters killed in an Arizona wildfire. The 26-year-old was one of 19 elite firefighters killed when the Granite Mountain Hotshots crew was overrun by the wildfire on June 30
July
Lt. Shawn O'Grady takes over as Buellton and Solvang’s police chief, replacing Lt. Brad McVay when he transferred to the Sheriff’s Department’s Carpinteria substation.
August
A group of 30 teens from Denmark’s Niels Brock Copenhagen Business College join more than 1,000 local students on the first day of classes for the 2013-14 school year.
Charlotte Rose McNeil MacLean, 19, of Santa Ynez dies when the pickup she was in rolled over on Ballard Canyon Road. Five other teenagers were injured in the crash, including the driver, who was arrested.
The Santa Ynez Band of Chumash Indians confirm the filing of an application in late July with the Pacific Regional Office of the Bureau of Indian Affairs for fee-to-trust acquisition of a nearly 1,400-acre agricultural property about 2 miles from their reservation. The tribe owns the land, known locally as “Camp 4,” at the northeast corner of highways 154 and 246 and Armour Ranch Road, but wants to add it to the Santa Ynez Reservation as sovereign land rather than private property.
September
Brenda Knudsen and Birgitte Pedersen, longtime Solvang business owners, are grand marshals of this year’s Danish Days parade. The women, whose friendship dates back to the early 1960s as one of teacher and pupil at Santa Ynez Valley Union High School, lead the 77th annual Danish Days Festival parade through the city.
Fire breaks out at Grange Hall in Los Olivos. To help the nonprofit Los Olivos Grange rebuild, donations may be sent to Grange Donations — Fire Fund, Santa Ynez Valley Grange #644, PO Box 451, Los Olivos CA 93441. Donations are tax deductible.
Chelsea Chaput of Buellton wins ‘Rising Star’ contest. With two stellar performances at the Chumash Casino Resort, the 2011 Santa Ynez Valley Union High School graduate claimed the solo singing competition title, $5,000 and other prizes.
Several hundred people pack the Solvang Veterans Memorial Building for an at times heated informational meeting about the future of Camp 4. Third District Supervisor Doreen Farr, whose district includes the Santa Ynez Valley and the Camp 4 property, hosted the 90-minute meeting about the fee-to-trust application by the Chumash tribe for the property.
October
Sharing the spotlight together, Santa Ynez Valley Union High School seniors Raul Guzman and Heather Caughell are crowned homecoming king and queen during half-time of the varsity football game against Cabrillo High School.
For “exceptional innovation and leadership in promoting child health and nutrition through school food service,” chef Bethany Markee at Solvang School claims a national award from the Physicians Committee for Responsible Medicine. As runner-up for the Golden Carrot Award, Markee, known as “Chef B” to students, receives the award and $750 to benefit the school’s “Farm to Kitchen” food service program.
Clayton Hanly of the Santa Ynez Valley Union High School football team sets state sack record. The senior recorded 81⁄2 quarterback sacks in as win over the Santa Maria High School Saints.
Judging by the screams, “The Asylum,” theme of the annual Halloween haunted house at the Solvang Festival Theater, takes its place among the scariest attractions to take over the downtown venue. Sponsored by the Solvang and Buellton Parks and Recreation departments, the 20th annual event raised money for parks and recreation programs in both cities.
November
To commemorate the 25th anniversary of the Elverhoj Museum of History and Art and celebrate the ties between Denmark and Solvang, Danish Ambassador Peter Taksoe-Jensen meets with museum and city leaders at the Elverhoj in a private, invitation-only reception.
Turkey Bingo event marks centennial. The first Turkey Bingo was held in 1914 as a way to provide funds for Solvang’s Hejls Minde 23 of the Danish Society of Dania of California and Nevada.
The Santa Ynez Valley Union High School boys wind up 10th in Division IV in the first appearance for a cross country team in the CIF State Cross Country Championships in school history.
The “Headless Horseman” scarecrow at Valley Pets in Buellton named grand prize winner of this year’s Santa Ynez Valley Scarecrow Fest contest and the first Harvest Cup recipient.
In an exhilarating day of water polo at the Los Padres League Finals, played in front of a packed house at the Lompoc Aquatic Center, the Santa Ynez Valley Union High School boys water polo team wins championship game in sudden death overtime.
December
In Buellton, fellow City Council members select John Connolly as mayor for 2014.
After rain threatened to wash it away, Solvang’s Julefest Parade goes on as planned. Organizers honored the Elverhoj Museum of History and Art as the Julefest Parade’s grand marshal, saluting the museum’s 25 years of dedication to Solvang’s Danish heritage and promotion of the arts.
A Buellton resident and retired Santa Ynez Valley Union High School teacher dies from injuries she suffered in a multivehicle accident on Highway 246 near the Chumash Casino Resort. Linda Wall, 68, was killed and two others were injured in the collision. A murder charge is later filed against Rebecca Sandoval of Lompoc.

image1.png
Santa®Ynez
Valley:#5News


