

AMERICAN RIVER

M E S S E N G E R

Citrus Heights Chamber Celebrates its 52nd Year

Page 2

Entertainment for the Whole Family

Page 10

MPG Wishes Everyone A Happy Valentine's Day

PRESORTED STD.
US POSTAGE
PAID
PERMIT 32
Rancho Cordova, CA

Volume 5 Issue 3

Serving Citrus Heights, Fair Oaks, Carmichael, Orangevale & Gold River

First Edition for February 2010

Court Ruling Will Devastate Charities and Booster Clubs

We can add 17,000 more slot machines, but the Governor wouldn't want charities to use electronic bingo machines to survive?

Sacramento - Just when California charities need financial assistance the most, a court ruling by the Ninth Circuit Court of Appeals bans an important fundraising tool by blocking charities from using electronic bingo machines to raise money.

Starting February 1, 2010, California charities can no longer operate electronic bingo games, severely limiting their ability to raise desperately needed funds.

The impact is immediate and devastating.

Electronic bingo machines raise millions of dollars to support local charities every year, but special interests have pushed to ban the popular games and stop this critical funding source. Bingo fundraising

supports extracurricular programs at numerous schools in the Sacramento area.

Electronic bingo was put in jeopardy last year when special interests urged State Lawmakers to ban the games. In what was described as a "back room deal" legislation seeking to ban electronic bingo games was rushed through the Capitol in just 11 days. Despite strong opposition from non-profit charities, Governor Schwarzenegger signed the legislation.

Charities and disability advocates immediately challenged the law in federal court, arguing the electronic bingo machines are necessary tools to ensure players with disabilities have equal access

to bingo games. Sacramento Federal District Court Judge John Mendez sided with the charities, granting a preliminary injunction in April 2009, which allowed charities to continue operating electronic machines until a trial scheduled for August, 2010.

However, the Ninth Circuit Court of Appeals overturned the Mendez decision in December 2009, a decision that forced charities to shut off their machines on January 31, 2010.

This devastating move will leave hundreds of California charities without a reliable fundraising source unless a sufficient alternative is presented.

For more information see www.savecharitybingo.com

The Death of Hollywood

Even sandbagging could not protect Hollywood Video from flood of bankruptcy.

By Perry Hartline

It was Tivo, Netflix and the movie rental kiosks at Raley's and Safeway; it was the cost of keeping a staff and a location in a broken economy; and cautious families guarding nickels. The Hollywood Video stores in Fair Oaks and Carmichael are stumbling to the grave two years after the Citrus Heights and Gold River stores went dark. By mid-March twenty-two people will be EDD statistics.

Parent company Movie Gallery, in Willsonville, Oregon, filed for Chapter 11 bankruptcy protection February 2. It was the second time in three years. Nationwide 805 starving stores are turning off the lights, and thousands of people will be unemployed, kids working their way through school, housewives working part-time to help their families, and some who's only income was Hollywood. A handful of small towns will have no stand-alone video rental and sales outlet.

Where else in Carmichael and Fair Oaks could you find

a freelance video game or film critic, usually a neighbor, standing next to you. "You know anything about this movie?" A careful look at you, then a look at the box in your hand, back to you, then the truth. "Yeah, that really sucks. If you want something scary try this one. I almost spewed my frappuccino when that thing got loose and started chewing people!"

The staff reviews were delicious. When you weren't sure, you asked the kids in black behind the counter. They'd kick it around and someone who felt strongly would say, "If you want to know about Pearl Harbor don't get that, get Tora! Tora! Tora! It's long, but it's honest. The one you have there only looks like a war picture. It's a cartoon. It's really stupid!" Then as an afterthought, "You might like it though." You end up getting them both - and find out the kid was right.

Where will we find ancient movies we've never seen? Classics and foreign films we'd never consider watching if they

weren't on the shelf in front of us? Where will we find an on-staff gamer who game-speaks to our kids? Online? Maybe. Someday. In our neighborhood.

Want a new slightly used movie? Maybe a hard to find oldie? In the waning days it will be a Dutch auction at Hollywood Video. You can play chicken with the prices on DVDs. As the days pass the prices drop until the DVDs are gone. Same for the posters, light fixtures and stands.

It was the cost of the movies and games, the bricks and mortar, and the kids in black behind the counter that made Hollywood Video what it was. And that's what killed Hollywood Video - and Linens 'n Things, Circuit City, Good Guys even Levitz and Sharper Image.

Neighborhood businesses, some of them chains employing our neighbors, are dying. Who will fill the empty spaces? As a town, as a nation, we need a place to visit, chat a minute, and learn something. Goodbye, Hollywood.

Rate of Buying Businesses Declines

The rate of buying businesses in Sacramento County last month (January, 2010) was off 18% from the activity recorded in the first month of last year, according to BizBen.com--businesses for sale in California.

There were 27 small and mid-sized Sacramento County businesses sold in January '10, a drop from the 33 deals completed January '09. The city of Sacramento accounted for 19 of the transactions. Citrus Heights recorded 3 sales and one completed escrow each was posted in Carmichael, Elk Grove, Fair Oaks, Folsom and Galt. "We're expecting to see the county report increasing sales in

following months, compared to the same months last year," said Peter Siegel, MBA, founder and CEO of BizBen.com. "That's what happened in much of the state in January. California's entrepreneurs were buying businesses at a rate that exceeded, by 24%, the activity of last January.

Siegel noted that "uncertainty has hung over the business market like a cloud, but people need to move forward, and the increases in much of California are an expression of that pent-up demand. "Another factor slowing activity has been the difficulty in getting purchase money loans" he said. "But California buyers

and sellers are pretty resourceful and they've been working out seller financing programs and other strategies to complete their deals without the help of lenders."

"If the Obama Administration can get more cash into the small business arena, as has been promised, we should see substantial growth in Californians buying businesses," according to Siegel.

Sales statistics for Sacramento County, by city, (see the BizBen.com Sacramento County sales statistics page) are: Carmichael: 1, Citrus Heights: 3, Elk Grove: 1, Fair Oaks: 1, Folsom: 1, Galt: 1, Sacramento: 19

Can Anybody Find Me SomeBUNNY to LOVE ?

Sacramento--With Valentine's Day just around the corner, the Sacramento SPCA is urging people to visit the shelter to Find SomeBUNNY to Love!

The SPCA will kick-off a Rabbit Adoptathon on Friday, February 12. Through February 28, the SPCA is reducing rabbit adoption fees to just \$20 (more than half-off regular adoption prices). Every rabbit is spayed or neutered before adoption, and every adoption includes a free follow-up veterinary check-up.

The SPCA cared for more than 150 homeless rabbits in 2009. Rabbits are bright,

inquisitive, social and affectionate animals that enjoy the company of people and often other gentle animals, including other rabbits. Rabbits are quiet, clean animals and are reasonably easy to litterbox train, making them excellent indoor companions.

February is National Adopt a Rescued Rabbit Month. The SPCA is taking the opportunity during this special month to spotlight the rabbits housed at the shelter, and to educate people about these unique companions.

Visit the Sacramento SPCA today at www.sspca.org to see some of the shelter's adoptable bunnies, or come to the SPCA shelter through February 28 to Find SomeBUNNY to Love. The SPCA is located at 6201 Florin-Perkins Road in Sacramento and is open Tuesday-Sunday from 11 am - 6 pm.

By Jon Coupal,
Howard Jarvis Taxpayers
Association

Taxpayers -The Chopped Liver of the Budget Debate

taxes.” These taxes, falling mostly on businesses, would be triggered if the state does not receive the nearly \$7 billion it wants from the federal government. Dianne Feinstein’s excoriation of Arnold for the tone of his demands is not a hopeful sign that California will get anything close to the money that leaders from both parties say we are entitled to. The proposed taxes on businesses are bad enough – taxes which eventually fall on consumers – but one of these taxes would also be an extension of the child tax which voters overwhelmingly rejected last May. Again, hitting the very citizens from whom our leaders expect help in getting out of the recession.

Taxpayers have another “chopped liver” moment when they see the regurgitation of the budgetary gimmicks that have been so discredited in the past. Let’s start with the obvious gimmick of proposing a constitutional amendment to require more to be spent on higher education than on prisons. Isn’t this just another example of “ballot box budgeting?” And, by the way, why is the governor trying to suck up to the powerful education lobby when nothing he will do will ever please them? Exempting education from spending reductions might poll well, but will we ever get real education reform without some sort of competitive pressure being applied to our behemoth educational bureaucracies?

Another disappointment from the governor is his pressing for the adoption of the recommendations of the Tax Commission. The key proposal is a “business net receipts tax” having many of the same characteristics of a European style “value added tax (VAT).” This method of taxation hides the actual tax from the view of the consumer. While the governor says we must be “bold,” it is neither bold nor wise to play a game of “hide the tax” with hard-earned taxpayer dollars.

Lest one think that taxpayers

are wholly disappointed with the governor’s proposals, he should be given credit for tackling prison spending. His proposal to use the private sector to run prisons will surely anger the powerful guards’ union, but there is no excuse for California paying nearly twice what other states pay for incarceration.

Also good is the governor’s emphasis on jobs. Still, he needs to be reminded that government can provide few meaningful jobs. Streamlining the permitting of construction projects and creating CEQA exemptions will take the brakes off job creation and help bring down California’s astronomically high 12.3% unemployment rate. (Of course, the best thing he could do for employment is to acknowledge that the science over global warming is less than clear and maybe, just maybe, we ought to suspend AB 32 implementation until California finds its economic footing).

Finally, the governor is doing the right thing in sounding the alarm over California’s unsustainable pension system. As the governor stated, pension liabilities have increased 2,000%, while revenue has risen 24%. This is an albatross that will ultimately sink any hope for California’s future unless it is reformed.

And while the criticism of Schwarzenegger for producing another fantasy budget may be well founded, the reaction of the liberals in the Legislature has been a fantasy on hallucinogens. Karen Bass claims that “the budget amounts to a big pile of denial.” Who is in denial, Madam Speaker? Your party’s jihad against taxpayers has inflicted most of the damage to this state. Heck, even Bill Lockyer said as much.

Jon Coupal is President of the Howard Jarvis Taxpayers Association - California’s largest taxpayer organization -- which is dedicated to the protection of Proposition 13 and promoting taxpayers’ rights.

The Real Dangers of Consumerism

By Daniel Graham

Not all consumerism is bad. Consumerism is appropriate in the marketplace. It is good to be careful consumers, to exercise the freedom to choose within our budgets and personal tastes, and to protect ourselves from fraudulent or predatory businesses.

Consumerism becomes problematic, however, when we let it permeate the rest of our lives, for example, our approaches to government, Church, and even family.

Consumerism corrupts government. Since the 1960s, citizens and politicians alike increasingly view government as a buffet of goods and services. Policy debates devolve into crass arguments about which politician can provide the greatest value for the least taxes. Appeals to the virtues of freedom and self-reliance are lost; civic duty becomes irrelevant. The healthcare debate is an example of the triumph of consumerism over virtue. The consumer-oriented government, destined to grow without limits, is thereby doomed to become oppressive. The irony is that consumer-oriented citizens will eventually despise the government they created.

Consumerism is even more poisonous for the Church and explains the exodus. Juila Duin, religion editor for The Washington Times, details the hemorrhage of membership in her engaging book, *Quitting Church: Why the Faithful are Fleeing and What to do about it*. The modern church, in keeping with the times, uses marketing methods to recruit new members. Membership equals money. Senior

clergy run the church on a corporate model, offering more and more services, novelties, and conveniences.

For example, the Diocese of Arlington just set up a program where parishioners can auto-pay donations by credit card or bank transfer without the inconvenience of attending church services. The members of the laity become customers, rewarding the clergy-managers depending on perceived value. The members of the laity, behaving like prudent consumers, shop for a better value -- or they quit church altogether.

Some clergy argue that we need to attract the unchurched with goods and services, then steer them toward God. In business, that marketing strategy is called bait-and-switch, a tactic despised by consumers and doomed to failure. Such tactics demean religion. If we approach religion as consumers, we will eventually be disappointed in the goods and services. Most likely, we will join the ranks of the millions of consumer-oriented Christians who stop going to church.

It is ironic that politicians and clergy attack consumerism in the marketplace, while at the same time they embrace consumerism as their mode of operation.

The saddest aspect of consumerism is its effect on families. If spouses treat one another as employees or customers, or as sources of goods and services, then marriages will be in deep trouble. Consumer-oriented parents manage their children. Some parents boss their children like little employees who are usually wrong. Other parents kowtow to their children, the little customers

who are always right. Eventually parents become disappointed in their children and the children become disappointed in their parents.

Consumer-oriented families have no staying power. These family members like the hearth-and-home perks: Thanksgiving dinner and warm apple pie, companionship and sentimentality. However, when a family member becomes damaged goods -- stricken with dementia, for example -- the consumer’s impulse is to send the damaged goods back or at least get the damaged goods out of sight. The healthy family members may decide that the stricken member’s life is not worth living -- the goods and services consumed are not worth the costs. They calculate that the cost of being a family exceeds the benefits, and the consumer-oriented family falls apart.

We need to work hard to reverse this disturbing trend so that consumerism does not ruin our love of country, our faith, or our families. We need to keep consumerism where it belongs -- only in the marketplace.

Daniel Graham is an award-winning novelist. Some of his books include *TENEBREA RISING*, *THE POLITICS OF MEANING*, and *THE WRITING SYSTEM WORKBOOK*. His new book, *CAN DO WRITING* is already on the reading lists for major universities such as Harvard Business School and Queens College, Toronto. The *FAMILY MATTERS* column is copyright © 2010 by Daniel Graham and <http://www.fgfbooks.com>, the website of the Fitzgerald Griffin Foundation. All rights reserved.

“Written by the people for the people”

Publisher - Paul V. Scholl

Publisher’s Statement: It is the intent of the American River Messenger to strive for an objective point of view in the reporting of news and events. We consider our Editorial and Opinion pages to be a public forum for our readers. It is understood that the opinions expressed on these pages are those of the authors and cartoonists and are not necessarily the opinions of the publisher or our contributors.

The American River Messenger is not responsible for unsolicited manuscripts or materials. The entire contents of the American River Messenger are copyrighted. Ownership of all advertising created and/or composed by the Messenger is with the publishing company and written permission to reproduce the same must be obtained from the publisher.

Subscriptions should be mailed to American River Messenger, 7405 Greenback Lane, #129, Citrus Heights, CA 95610. Subscription rate is \$25 per year; \$30 per year in Sacramento and Sacramento county; \$40 per year outside Sacramento county. The ARM is published twice monthly. Call 916-773-1111 for more information. (ISSN # 1948-1950)

Graphics & Layout
Distribution Assistant
Advertising Sales

Tandra Banerjee
Gabriel Scholl

• Laure Rauch • Perry Hartline
• Cathy Schaefer • Marion Solo

Contributing Writers

Tim Reilly
Marys Johnson Norris
Pastor Ray Dare
Laura Snyder

Mary Jane Popp
Kay Burton
Susan Skinner
Dave Ramsey

Lauren Forcella
David Dickstein
Amanda Morello

Accounting
Web Master
News Services

Nicholson & Olsen CPA
RJ at thesitebarn.com • JWS Promotions
King Features Syndicate • PRWEB NewsWire
North American Precis Syndicate • Blue Ridge Press
ARA Content • Family Features • WorldNetDaily

Photography

Amanda Morello • Susan Skinner

Member of Roseville, Rocklin, Citrus Heights, Fair Oaks, Carmichael and Orangevale Chambers of Commerce

To submit your articles, information, announcements or letters to the editor, please email a Microsoft Word file to: publisher@americanrivermessenger.com. Be sure to place in the subject field “Attention to Publisher”. If you do not have email access, please call us at 773-1111.

American River Messenger is a member of
Messenger Publishing Group

We are proud members of these newspaper associations.

Widowed Persons Association of California, Inc.

Office Hours
10:00 am - 3:00 pm
Monday through Friday
916-972-9722

Newcomer’s Buffet & Social

Any and all widows or widowers may attend

Third Monday evening at 5:30 pm

In the private dining room at the Plaza Hoff Brau, corner of El Camino and Watt Avenues; cost varies as the choice is from a no-host buffet menu.

This is a public service to all widows and widowers and there is no charge to attend the social other than the meal they chose.

Sunday Support

Any and all widows or widowers are invited

Every Sunday from 3:00 pm - 5:00 pm

In the meeting room of the WPAC office. Enter from the back parking lot at 2628 El Camino Avenue, Suite D-18.

Realizing how difficult it is to go into new social situations when one is first widowed, the Widowed Persons Association of California encourages widowed men and women to come to Sunday Support each Sunday from 3:00 pm - 5:00pm with some going to dinner as a group following the session. The Widowed Persons Association is designed to be of help to recently widowed men and women, but any and all widows and widowers are welcome as a community service by WPAC. Participants do not need to be members and there is no charge.

FAIR OAKS CEMETERY MEMORIAL DAY AND AVENUE OF FLAGS CEREMONY HONORING WOMEN AIRFORCE SERVICE PILOTS

The Twelfth Annual Memorial Day Ceremony will be held Saturday, May 29th at the Fair Oaks Cemetery, 7780 Olive Street, Fair Oaks, with formal ceremonies starting at 10 AM. Vice Chairman of the Fair Oaks Cemetery District, Thomas Askins will be the Master of Ceremonies. The musical program will be provided by the American Veterans Band, conducted by Warren “Bud” Turner.

The Fair Oaks Cemetery District and the Memorial Day Ceremony Committee are finalizing plans for one of the most popular and inspiring Memorial Day ceremonies in the area. This year’s theme is to honor “The Women Airforce Service Pilots” (WASP).

The cemetery will be also decorated with hundreds of flags lining its roadways as “The Avenue of Flags.” We will also be adding more names to the Veterans Memorial Wall. Honored Speaker, Brigadier General, Mary J. Kight, Assistant Adjutant General for the California National Guard. She will speak on what it was like to fly planes during WWII.

Congressman Dan Lundgren has provided a flag that has flown over the nation’s capitol. This flag will fly over the Veterans Memorial for one year in honor of all Veterans of the Women Airforce Service Pilots (WASP). The flag honoring All Veterans of the Armed Services, which was flown over the memorial this past year, will be retired and formally presented to Bob Clouse, Board Chairman Fair Oaks Cemetery District.

A formal Color Guard and Rifle Salute Team from VFW District 17 will provide military honors and assist the Commanders of the local VFW, American Legion and the VFW Auxiliary to the laying of the wreath at the memorial in honor of over thirteen hundred veterans who are buried in the cemetery.

Covered seating will be available for veterans and visitors. Dedicated seating will be available for veterans of World War II and their wives. The Fair Oaks Historical Society and the Orangevale/Fair Oaks Grange will provide complimentary refreshments after the ceremony.

Upward is a Family Affair

Upward Sports Volunteers (left to right): Steve Bernhard, Marc Welty, Jay Myers, Scot Bernhard, Ray Myers, & Tom Medley.
Players (left to right, front row): Kyle Welty, Emerson Myers, & Tim Welty

By Ken Freedman

Jay Myers coached his son's basketball team last year at Fair Oaks Presbyterian Church and has joined the staff as a Coach Commissioner, but it goes even

further than that. He has one brother-in-law and two cousins who are now coaches as well. His father is now a referee, and cousin Scot's father-in-law is also a referee. In addition

to that, three of the families' children play in the league.

More than 520,000 children in 46 states and four countries participate in Upward Sports leagues learning skills for the sports arena and values for life. Some 480,000 volunteers, coaches and referees serve as role models and mentors on and off the court.

There is joy in volunteering when you are really making a difference in a child's life. Upward Sports is designed with the concept that it isn't the game but the child. Building self esteem and learning discipline as well as being part of a team is what it is about.

Fair Oaks Presbyterian has 155 children and 22 teams playing this season. Practices started in December and the first of the games began in January. The season will conclude in March with a celebration for the players and families.

Citrus Heights Chamber of Commerce Celebrates its 52nd Year

Pictured (left to right) enjoying the event are Steve Miller, City of Citrus Heights Councilmember, Jayna Karpinski-Costa, Mayor of Citrus Heights, Chris Boyd, Citrus Heights Police Chief, Bob Pascuzzi, Chief Financial Officer for Mercy San Juan and Bryan Gardner Marketing Director for Mercy San Juan. Photo by Amanda Morello.

On January 29th, the Citrus Heights Chamber of Commerce held its annual installation dinner and fundraising auction at the new Citrus Heights Community Center.

The event was attended by a large contingent of local business people, politicians and city executives, all dressed in elegance for this gala event celebrated at the first time in the new facility.

The Chamber, directed by Bettie Cosby, Chief Executive Officer, with loyal support from Renee Larscheid, Membership Director, continues to be a driving force in the support and development of local business. They offer ongoing training events and luncheons and leadership training through the chamber organization.

Jayna Karpinski-Costa, Mayor of Citrus Heights, led the swearing in of the new Chamber of Commerce Board of Directors

for 2010. Entertainment for the evening was presented by singer Peggie Diamond, and the Upstage Production dancers, directed by Connie Savage. The event was catered by Randy Peters Catering of Citrus Heights.

Event committee members who helped tremendously to stage the event were, Peggy Anderson, Kristi Barker, Trish Dawson, Peggie Diamond, Lezlie Lang, Charlie Miller, Emily Neeland, Diane Pleines,

Mary Purvis, Carol Spiker, Alx Smith, Donna Sturla and Paul Savage. Event Volunteers who also lent a big hand in creating the event were Ruth Artates, Troy Barker, Nick Clark, Sheri Cook, Dale and Margaret Ingvarsdson, Melissa Mistler, JA Neeland, and Desiree Traynor.

Event Gold Sponsors included Mercy San Juan Medical Center and the City of Citrus Heights. Additional sponsors were Atlas Disposal Industries, C&M Mortgage, Citrus Heights Police Department, Pacific Gas and Electric, River City Bank, Sides & Ferkovich Accountancy, Corp., SureWest, Williams-Paddon Architects and Planners, Inc., Allied Waste Services, Lucky Derby Casino, National University, Sacramento County Supervisor Roberta McGlashan, Waste Management and Western Health Advantage.

SUPPORT YOUR LOCAL BUSINESSES

Where's God in This? Come & Explore

Sunday, February 21, 2010
11:00 AM

St. Francis Episcopal Church
11430 Fair Oaks Blvd
916-966-2261

www.sfepiscopal.org/site
stfrancis_fairoaks@sbcglobal.net

FOURTEENTH SEASON
SACRAMENTO CHORAL SOCIETY AND ORCHESTRA
DONALD KENDRICK MUSIC DIRECTOR

Mondavi Matinee Series

Mondavi Center, UC Davis *Concerts with projected supertitles*

Brahms - Ein Deutsches Requiem
Sunday, March 28 at 2:00 PM
Jessica Siena, Soprano
Stephen Janzen, Baritone
Discover why Brahms' Requiem may be the most comforting, humane requiem ever written.

Carmina Burana - Carl Orff
Sunday, May 2 at 2:00 PM
Leah Crocetto, Soprano
Chester Pidduck, Tenor
Michael Sokol, Baritone
Special Guests:
The Sacramento Children's Chorus

Find out why the Sacramento Bee proclaimed in June 2005: "The SCSO owns Carmina Burana."

Tickets: Mondavi Box Office: 1-866-754-2787 or SacramentoChoral.com

Prepare for Winter Storms

Simple steps to be Red Cross Ready

- ★ **Get a Kit:** Assemble disaster supplies like water, food, a flashlight, portable radio, and medication.
- ★ **Make a Plan:** Pick a place where family members can gather in a disaster and figure out in advance how you'll get in touch if communication is disrupted.
- ★ **Be Informed:** Find out what types of disasters your area is high risk for and how local authorities will contact you if a storm is headed your way.

Taking these steps could change a life, starting with your own!

www.redcross.org/beredcrossready
A Real Fine Place to Start!

American Red Cross

Sara Evans, country superstar and Red Cross Celebrity Cabinet member

POPOFF!

with Mary Jane Popp

TIS THE SEASON OF LOVE...LOST !!

You've heard the saying "hell hath no fury like a woman scorned." Well, you can count on it. Guys, if you believe women are the fairer sex, then you will be taking it right between the eyes if you decide to do the dastardly deed.

Greg Clothier will verify this fact. He and his wife Ann have been Private Investigators, and yes, they specialize in cheaters. So when they penned "A Woman's Guide to Revenge" you can be sure the information comes from first hand experience. The stories are funny but true about getting even. No one can spot philanderers better than this couple, and the stories prove it...like the woman who found out her husband was planning a trip to meet his mistress, and she lovingly packed his suitcase with underwear that she'd rolled in poison oak. Obviously, this woman found out just how sweet revenge can really be. Bottom line is, don't back your woman into a corner.

Greg will also share signs that point to a cheating spouse like: He cleans up his old car or buys a new one. He won't tell you his e-mail password. He

picks petty fights. He criticizes your manners. He buys a new wardrobe. He comes home in a good mood. Now some of these may have rational explanations, but it more of a combination of things not just one of the above.

Greg and Ann tell these true stories from their files that will give you insight to what can happen to turn your world upside down like the one about Susan and Alan. Susan was a full time homemaker. Alan had an affair. Susan forgave him, and as some women do, blamed herself for getting too involved with the kids and promised herself she would spend more time doing her husband's favorite things. For awhile it was all right. And for awhile it was. Business was good and their life seemed to be back to normal.

Then a year ago, Susan related, Alan began to change. He threw away his glasses and got contact lenses (another classic sign). He spent more time on his appearance and started wearing trendy clothes. When he left on trips to Santa Barbara, he now wore upscale cotton slacks and loafers instead of his usual conservative suits. More ominously, Alan began to complain that his business was losing money. He insisted they cut

back on everything...vacations, dinner parties, shopping trips. He even took Susan's credit cards away claiming they couldn't afford to charge anything. The story gets worse, but there are lessons to be learned from these stories, and the Clothiers tell all.

Cheating husbands and scheming boyfriends aren't just the stuff of novels, they are real-life louts who betray the trust of their mates, squirrel away assets, and leave untold numbers of women betrayed and destitute. But "A Woman's Guide to Revenge" changes that with real life stories from those on the front line. So, my advice to you is beware of the fairer sex, she may deal out what is fair to you. HAPPY VALENTINE'S DAY!!!

Join Mary Jane for the KAHN Noon News Monday - Friday and then again for POPOFF 10 PM - Midnight.

Hometown Hero

Air Force Airman Anastasia D. Miles

CITRUS HEIGHTS

Air Force Airman Anastasia D. Miles graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

The airman completed an intensive, eight-week program that included training in military discipline and studies, Air Force core values, physical fitness, and basic warfare principles and skills.

Airmen who complete basic training earn four credits toward an associate in applied science degree through the Community College of the Air Force.

She is the daughter of Troy Miles of Tremain Drive, Citrus Heights, Calif.

Miles is a 2009 graduate of New San Juan High School, Citrus Heights.

Call Lenka (916) 338-7156

Foster Care

The need is great for loving, safe homes for foster children ages 0-18 & pregnant/parenting teens.

We offer free training, fingerprinting, CPR/1st aid, 24 hr support, monthly reimb.

GENEALOGY SEMINAR

Root Cellar - Sacramento Genealogical Society - will hold its Spring Seminar Saturday, March 27, 2010 at the Fair Oaks Presbyterian Church, 11427 Fair Oaks Blvd., Fair Oaks, California, 9am to 3:45pm. Guest speaker Daniel M. Lynch, author of "Google Your

Family Tree", will present four sessions: Introduction to Google for Genealogists; Using Google for Genealogy Research; Google News Archive, News Timelines and Google Alerts; Google Images, Video and other Tools for Genealogy.

Fee: \$22/members; \$27/non-members; \$32 after March 12 or at the door as space permits. Optional lunch \$7. Raffle prizes. Registration form at www.rootcellar.org or contact Sammie Hudgens, (916) 481-4930.

Jennifer Landers, CMT

Massage Therapy by Jenn

916.640.7763
www.massagetherapybyjenn.com

"Always affordable, quality care you deserve."

4944 Sunrise Blvd. Ste. J-3
Fair Oaks, Ca 95628
(Between the Sunset & Wildridge lights)

DON'T DIE BROKE

What if your spouse dies today? Will you be on welfare tomorrow? Will you lose the house? What will you do next week?

What if I brought you a check for half a million dollars? Would that help - at least a little bit - for a while?

Of course you don't want to talk about life insurance. No one does. But those who do, don't die broke, and they live with peace of mind - knowing their loved ones or they themselves will be able to cope. **Life insurance is not about death. It's about life.**

For a few bucks a day you won't die broke. Talk to me.

Alan Canton • InsuranceSolutions123.com Agency
Fair Oaks, CA, 916-962-9296

"The First Family Name in Sacramento Martial Arts"

Bring this coupon to the Robinson's TKD in your neighborhood

Your FREE TICKET to Quality Time!

Your kids play sports, but you can't. Come work out and play with your kids. You can learn Taekwondo together! It's a great New Year's resolution. Taekwondo is Quality Time with your family, and a great, life-saving workout that improves your mental and physical health.

Bring this ticket and your family to Robinson's TKD to receive one month free and a special \$29.95 family training membership. Expires 2/28/10.

Visit www.robsonstkd.com and receive a free copy of "Better Grades, Easier", our gift to you.

RONI DEUTCH Tax Center

TAX TIME IS HERE. DON'T BE NERVOUS.

WE KNOW TAXES.

Mention This Ad And Your State Taxes Are Done For Free!

5839 Manzanita Ave., Suite 8
Carmichael, CA 95608
916-338-5430

4141 Manzanita Ave.
Carmichael, CA 95608
916-482-4141

5484 Dewey Dr., Suite 235
Fair Oaks, CA 95628
In Safeway shopping center
916-844-1025

1850 Douglas Blvd.
Roseville, CA
916-797-2031

THE CABIN

HOLISTIC HEALING CENTER

Yoga - Massage Therapy - Deep Tissue
Swedish - Acupuncture - Chat Group

Anna Louise Mitchell

7505 Greenback Lane
Citrus Heights, CA 95610
www.thevillagecabin.com

916-729-0103
mbearcal@aol.com

LiveScan FINGERPRINTING

- Walk-Ins
- Appointments, After-Hours & Mobile Service

Located at the corner of Greenback & San Juan
7405 Greenback Lane
Citrus Heights, CA 95610-5603
916.725.1345 Tel
916.725.1772 Fax

- Plus,
- Notary, Copies, & Fax Service

The UPS Store

To Advertise Call 773-1111

Lichen K-8 School PTA Sends "Valentine To The Earth"

Citrus Heights -- The Lichen K-8 School PTA is hosting their first annual E-Waste collection event on Saturday, February 13, 2010 from 9am to 1pm in the Raley's Parking lot at Antelope Road and Lichen Drive (near I-80 and Antelope). The event entitled "Valentine to the Earth" in honor of the Valentine's holiday the following day, seeks to raise funds for Lichen K-8 School while making the earth a little nicer place to live.

The PTA will partner with California Electronic Asset Recovery (CEAR, Inc. Rancho Cordova, CA) to recycle the e-waste collected at the event. "It is important to us that we work with a firm that is a certified E-Steward and who shreds all hard drives and handles all hazardous materials in a way that benefits our earth," said PTA President Laura Taylor. Taylor credits a partnership with the Antelope Crossing Business Association with helping to facilitate such an event. "The

businesses in our local area have been a huge support to our school, so naturally we wanted to work with them on this important event." PTA Volunteers will be on hand to accept e-waste such as computers, monitors, laptops, hard drives, televisions, telephones, stereos and small home appliances such as microwaves, toasters, and blenders. They cannot accept large home appliances at this event.

Boy Scout Information Nights

Get involved with Scouting! Troop 281 is Gold River's Boy Scout Troop.

We invite your family to attend one of our informational meetings:

Gold River Discovery Center
2200 Roaring Camp
Instruction Pod B

Tues., Feb. 9, 2010
from 7:00 - 8:30 pm

Tues., Feb. 23, 2010
from 7:00 - 8:30 pm

By attending one of these meetings, you should be able to:

- Learn about planned outings and activities for 2010
- Meet current troop leadership
- Learn how your son can learn leadership skills
- Ask questions
- Learn how you can get involved

We have asked a representative from the local Venture Crew to attend our Boy Scout Troop 281 informational meetings. Venturing is part of the Boy Scout program for youth (girls and boys) age 14 through 20.

For more information, please refer to our Troop website: www.troop281.net, the local Boy Scout Office's website: www.gec-bsa.org or just give us a call at (916) 852-9333

Citrus Heights Community Marching Band

Citrus Heights -- The Citrus Heights Community Marching Band is an all volunteer community program for novice musicians from teens to seniors. We are proud to announce our new Beginning Band program, the first of its kind in our area, which will offer the opportunity to learn to play and perform on a musical instrument.

We are also preparing to

unveil our new Youth Music program, a free class that will allow children ages 8-12 to learn to play the Recorder, a low-cost flute-type instrument.

If you play a concert band instrument, or used to and would like to pick it up again, or even just want to learn to play music for the first time, please contact Beginning Band and Marching

Director, Kody Tickner at chcmb@hotmail.com, or (916) 467-6783.

The Bands practice Monday or Tuesday nights at the Citrus Heights City Hall, and some instruments are available to borrow with membership. We perform a variety of parades and civic functions throughout the year, and we're looking for new musicians

Changes in Community Healthcare to be Featured at Chamber of Commerce

Brian Ivie, President of Mercy San Juan Medical Center

Brian Ivie, President of Mercy San Juan Medical Center will be the featured speaker at the Fair Oaks Chamber of Commerce monthly Business Luncheon, Thursday, February 18, noon at the Fair Oaks Clubhouse, 7997 California Avenue.

He will discuss the state of community healthcare, healthcare reform and Mercy San Juan's new patient tower improving access and bringing expansive services to the

area. The \$125 million expansion adds 110 private hospital beds and increases the hospital's overall capacity to 370 beds.

The meeting is open to the public and reservations are required. Cost of the luncheon is \$15.00 for members with reservations and \$20 for walk-ins, future members and guests. The entree is meat/vegetable lasagna. Deadline is February 12. For further information call 967-2903.

County Supervisors Lower Developer Fees

The Board of Supervisors unanimously approved a temporary reduction of development fees for building in the North Vineyard Station area.

"The reduction amounts to about 15 percent, or about \$4,200 per unit, said Steve Pedretti, the county's Engineering Director. This follows the Board's decision to increase

sewer credits for residential developments last week which equates to about \$6,500 per unit.

These reductions are part of the County's continued effort to examine all development fees to create a comprehensive fee plan that will help developers get back in business.

The county is experiencing a 52-year low in building permit business

having only issued 184 single-family home building permits in the last 12 months compared to 619 permits two years ago.

The suspension of the annual fee increase applies to all plan areas for another year, the second year of suspension, in addition to a fee reduction for the North Vineyard Station.

Citrus Heights Community Marching Band

Citrus Heights -- The Citrus Heights Community Marching Band is an all volunteer community program for novice musicians from teens to seniors.

We are proud to announce our new Beginning Band program, the first of its kind in our area, which will offer the opportunity to learn to play and perform on a musical instrument.

We are also preparing to

unveil our new Youth Music program, a free class that will allow children ages 8-12 to learn to play the Recorder, a low-cost flute-type instrument.

If you play a concert band instrument, or used to and would like to pick it up again, or even just want to learn to play music for the first time, please contact Beginning Band and Marching

Director, Kody Tickner at chcmb@hotmail.com, or (916) 467-6783.

The Bands practice Monday or Tuesday nights at the Citrus Heights City Hall, and some instruments are available to borrow with membership.

We perform a variety of parades and civic functions throughout the year, and we're looking for new musicians

Sacramento Works Career Center

Citrus Heights, 7011 Sylvan Road, Suite A, Citrus Heights, CA 95610

The Sacramento Works Career Center - Citrus Heights will hold a "How to do business with SMUD" presented by Sacramento Municipal Utility District, on February 12, from 9:30 am - 11:30 am.

- Learn about the Supplier Education and Economic Development SEED Program or Small Business Program
- Learn about the bid/proposal requirements

- Find out about upcoming contracting opportunities

The workshop is free of charge. Register online at diane@crossroadsdiversified.com or call Diane Louise @ 916-676-2540

Asm. Huber Hosting a Series of Neighborhood Coffees

Sacramento -- Assembly-member Alyson Huber is hosting a series of neighborhood coffees during February. She invites residents of the 10th Assembly District to come join her for a cup of coffee and discuss state issues. Residents are encouraged to bring their questions, ideas and solutions regarding state legislative issues that affect the community.

Thursday, February 11th
4 p.m. to 6 p.m.
Starbucks, Gold River Town Center
2095 Golden Center #10
Gold River, CA

Tuesday, February 16th
4 p.m. to 6 p.m.
Starbucks, College Greens Shopping Center
8393 Folsom Blvd.
(Corner of Folsom Blvd. and Julliard Dr.)
Sacramento, CA
Thursday, February 25th

4 p.m. to 6 p.m.
Starbucks, Target Shopping Center
7505 Laguna Blvd
Elk Grove, CA

Please call (916) 319-2010 or visit www.asm.ca.gov/ huber for more information.

2 Alarm Fire in Fair Oaks

Fair Oaks - At 7:19, February 5th, Fire fighters arrived to find a one story home in the 5100 block of Oak Point way with flames shooting 50 feet in the air and threatening neighboring homes. The 911 call was delayed which gave time for the fire to intensify. It took over 34 fire fighters 19 minutes to bring the fire under control. The home owner was treated and transported to the hospital for smoke inhalation and a minor burn on his head. No fire fighters were injured. The estimated structural damage is \$400,000.00 and the fire cause is under investigation.

Metro Fire would like to remind our citizens to exit your home immediately and phone 911 from either a cell phone or a neighbor's house if your home is on fire.

Quality Makes A Difference

See what the experts say about El Dorado Savings Bank

BAUER FINANCIAL, INC.

El Dorado Savings Bank has Earned the Highest Five-Star Superior Rating for 65 Consecutive Quarters, Since December 1993.

www.bauerfinancial.com

IDC FINANCIAL PUBLISHING, INC.

El Dorado Savings Bank is Rated Superior: Simply The Best By all Measures.

www.idcftp.com

SAFE MONEY

Rated One of the 20 "Strongest Banks & Thrifts" in the U.S. by SAFE MONEY report in September 2009.

SAFE—STRONG—SECURE

EL DORADO SAVINGS BANK

Serving our local communities for over 52 years

CITRUS HEIGHTS • 7895 Lichen Drive • 729-1100

eldoradosavings.com

BAUER

san juan car wash

Monday - Saturday 8 am - 6 pm • Sunday 9 am - 4 pm

We Accept All Competitors' Coupons

Locally Owned & Operated

Professional Auto Detailing

No Extra Charge For Trucks, Vans or SUVs That Accomodate Our Automatic Car Wash

5927 San Juan Ave
Between Madison & Greenback

Citrus Heights • 916-967-3083

\$3.00 OFF Any Car Wash

BAUER San Juan Car Wash
Citrus Heights • 916-967-3083
Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 2/28/10

\$5.00 OFF Any Car Wash Package

BAUER San Juan Car Wash
Citrus Heights • 916-967-3083
Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 2/28/10

\$10.00 OFF Any Express Detail

Starting at \$44.95
BAUER San Juan Car Wash
Citrus Heights • 916-967-3083
Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 2/28/10

Specialties Plus

Specializing in Digital Printers, Copiers, Fax & Multifunction Machines

- Machine Repairs (all makes & models)
- Toner Cartridge Refills (Using Cartridge World? Take 10% off their price & try mine)
- Free Cleaning (with our cartridge)
- We are Local
- Service Contracts (monthly or yearly)
- Lease or Rent
- High Volume Copying (save wear & tear on your machine)

E-mail: specplus@comcast.net

(916) 723-8430

by Marlys Johnsen Norris

Don't we all have expectations? Expectations of other people's reactions and of our conscious efforts to please others. Of course we do! When we live our lives doing what is right, we automatically expect a favorable response outcome. Yet, I have heard that we should not have expectations about anything because expecting something good from our efforts is setting ourselves up for a great big disappointment. They tell us we need to examine our motivations for what-ever we have done. Are we doing it for the wrong reason?

Expectations

God certainly does not reward any action when our motivation is not according to His will. Years ago I counseled a friend who was dissatisfied with her marriage partner and was attracted to another man who was affording her attention. She wanted to pursue a relationship with this other man. She could not see this as a sin in her life. I listened to her story. Then she asked me to pray for that this relationship would be a completely satisfactory. She had no idea of what she was asking me to do. She knew that I love to pray for the needs of people, but I had to tell my friend the truth-- "I could not pray for this because it was out of the will of God." She was very surprised and I am sad to say also, hurt. Obviously she was not familiar with the Word of God and was shocked her friend refused to pray for her request. She was very disappointed because she had "expectations"

both of me and of God. Had I prayed for this situation, I would have entered into a sinful act. When disappointment becomes the order of the day, every one of us can look back and see that it was a direct result of having an "expectation" about the response or result. We must trust in a loving and mighty God to balance the affairs of our lives. He knows all about us to the very number of hairs on our head. Plus He loves us with an everlasting and unconditional love and proved it to us when Jesus, through whom (God) of the universe, died to redeem men. He spilled His blood to rescue sinners from the eternal fires of Hell and reconcile them to Himself. (Hebrews 1:2)

*Marlys Johnsen Norris, Author
Marlys5934@sbcglobal.net
"Intimacy Begins Going God's Way"
"God Moves Mountains, It was a Miracle"*

by Pastor Ray Dare

You have more untapped potential on the inside of you than you've ever imagined. If you will begin to develop this potential, God will do greater things in your life than you ever thought possible. You were made for more than just getting up and going to work and coming home and getting up and doing it all over again and again for 50 or 60 years. You must understand that you are a person of destiny. You are here in God's divine plan. He has strategically placed you here at this particular time in history because He has great confidence in you to be the person, the leader He's made you to be for Him. God didn't choose Moses, or David, or Paul to live in this hour. He chose you to live in this hour to make a difference with your life. The Bible tells us in 1 Timothy 1 to "Stir up the gift of God..." that is within us. God is counting on you to make a difference and He has given

You Were Made For More

you incredible gifts and talents that must be developed. The enemy will tell you you're just a housewife. You're just a business person. You're just a plumber. You're just an accountant...whatever. No. Listen friend: God has given you something very important to do for Him. You've got to be obedient, you've got to be open to following the God-given dreams and desires He's put on the inside of you. So many people are waiting for a big voice to boom out of heaven to instruct them what to do. But most of the time, it's not like that. It's going to be a simple desire. The Bible talks about "A still, small voice". You may be sitting around waiting for the right time to do what God's been telling you to do. You think as soon as my kids get out of school, I'll do it. I'll be obedient to God. I'll get involved. As soon as this big project at work gets over, then I'm going to get involved. Whenever the right time comes, then I'm going to do what God's calling me to do. But friend, you all know as well as I do, there will never be a right time. The time to do what God's telling you to do is right now. We've got to quit making excuses. Everyday you put it off you're missing

out on God's best for your life. Let me challenge you: Don't hide your talents. You've got to stir yourself up and step out in faith and do what God's been telling you to do. You will never be truly fulfilled if you compromise what God has put on the inside of you. Get involved. Act on the dreams and desires He's put in your heart. You have seeds of greatness on the inside of you. You have more to offer this world than you can imagine. We are living in a very historic and critical time in God's timetable. He's counting on you and me to rise up and be leaders and to make a difference in this generation. Soon, you and I will be giving an account to our Master as to what we've done with the talents He's entrusted to us. We must make the most of the time. Be serious about your relationship to God. Stay focused on the things of God. Stay in church. Be faithful. Don't hide your talents anymore. Be quick to obey God. If you will dare step out in faith and begin developing the potential He has placed within you, God will use you in incredible ways!

*See you Sunday, Pastor Ray
New Community
Christian Church
www>YourNewChurch.org*

Divine Savior Catholic Church

Crab Feed on March 13, 2010

Doors open at 5:30

Menu:
Caesar salad
Pasta with meat sauce
Garlic Bread
Minestrone Soup
ALL you can eat Crab
(ALL food/crab must be eaten on site)
Sherbet

\$40.00 per person **NO outside alcohol or ice chest **

*No host bar - Beer, Wine,
Margaritas, Soda*

Silent Auction

Raffle

To purchase tickets call 989-7400 or go to divinesavior.com

Divine Savior Church
9079 Greenback Ln, Orangevale, CA 95662

Weddings of Joy

*Creating special moments
and sacred events.*

Rev. Paul V. Scholl
Interfaith Minister, B.Msc.

916.773.7337
GO2DLYT@aol.com
Call to Discuss Your Wedding Plans
Go to www.LovingOutLoud.com/weddings

**Hospitality
is our gift.**

**Come
visit us.**

Christ the King

Passionist Retreat Center
6520 Van Maren Lane in Citrus Heights

Economy got you down?
Family or job issues bothering you?

Relax. Breathe deeply.
Retreat into our beautiful grounds, generous space, and atmosphere of serenity. Visitors will find a peaceful sanctuary in a monastic tradition, space to reflect and opportunities to reconnect with God.
Walk among old growth oak and redwood trees.
Stroll through the stations of the cross or visit a labyrinth.
Weekend programs available. Community Mass Thursdays.
Meeting rooms available to rent.

Come to Your Center... and rediscover your center.
(916) 725-4720

Grace Baptist Church

6724 Palm Avenue Fair Oaks, CA 95628
Pastor Charles Carter (916) 967-3915

Come grow with us at Grace Baptist Church where the Old Time Gospel Message is still preached and God-Honoring music is still sung.
Grace Baptist still stands on the Principles, Doctrines and Separation, Found and taught in The Bible

Service Schedules

Sunday Schools (All Ages) 9:45 am
Sunday Worship 11:00 am
Sunday Evening 6:00 pm
Wednesday Evening 7:00 pm

*Come and Experience God's Amazing Grace
(Located south of Madison; just east of Dewey)*

Call for More Information

Oak Avenue Free Methodist Church

8970 Oak Avenue, Orangevale, CA 95662 *Corner of Oak and Beech*
(916) 988-8815 • Pastors Andrew Webb & Robert Price

Office Hours: 9 am to Noon - Tuesday - Friday
Wednesdays: Senior's Bible Study: 1st & 3rd, 10 am - 11am
Evening Adult Study: 7 pm - 8:30 pm
Sunday School - 11 am For All Ages • Sundays Worship - 9:30 am

www.avefmc.org

Better Hearing Made Easy

Get the world's first disposable hearing aid

If you or your loved one has mild to moderate hearing loss, the all-new Songbird® flexfit™ is the ideal solution. Easy and affordable, it offers a revolutionary alternative to costly traditional hearing aids. Use it only when you need it, just like reading glasses. Adjustable for a personal fit, it's perfect for those who want to improve hearing on their own terms—without sacrificing quality or comfort.

**Improve your hearing without
hassle or major expense**

- Crystal-Clear Digital Sound Quality
- Lasts for 400 Hours of Active Use*
- No In-Office Fittings or Maintenance
- No Batteries to Replace
- Order from Home—by Phone or Online

100% Satisfaction Guaranteed

**ALL
NEW!**

\$39⁹⁵

Two Payments of

ASK HOW TO GET FREE SHIPPING!

Makes conversations clearer and more enjoyable

**You may not always need help hearing.
For the times you do, trust Songbird.**

Not available in stores

Try It Now Risk-Free[†]

Call 1-888-287-4963

Compact design
as shown in hand

Product worn as shown—
hides discreetly behind the ear

*Under typical use patterns, battery lasts for 400 hours of active use (when turned on). Make sure to turn the device off when not in use to maximize battery life. †Less shipping and handling. The Songbird flexfit™ disposable hearing aid is for mild to moderate hearing loss. Not intended for use by anyone under 18 years of age. Hearing loss can be a symptom of a medically treatable condition. Consult your doctor prior to using any hearing aid.

PF07220835

MISSING PERSON

If anyone has information of the whereabouts of **Eileen F. Sheftic**, formerly of 3922 Oak Villa Circle, Carmichael, California please contact Jerome E. Falbo, Esquire at 80 Jefferson Street, Winthrop, Massachusetts 02152. Telephone number 1-617-846-3433. E-mail address is lawfsg@verizon.net. (MPG)

Adult / Elder Care

Newly constructed, modern **Care Facilities** in Fair Oaks Private/Semi room. 1/2 off first month. No assessment fee. 24/7 on site care staff. Call 916-871-4267/947-8618. Will work with placement company. (MPG)

Special 50% Off 1st Month Care Private & Semi private rooms. For more info call 916-721-4721 (MPG)

Experienced caregiver for elderly. 24-hour care; healthy nutritious meals; reasonable rates. In Fair Oaks - room in comfortable home. Call 916-536-0701 (MPG)

ATTENTION!

Health and Wellness Success Coaches Needed. Able to work from Home. Will train. 888-279-7875, call 24hrs (MPG)

ATTN: Internet health and wellness company expanding. Seeking top sales Pro's. Will train right person. CALL 888-279-7875 24hrs. (MPG)

Auto Donation

DONATE YOUR CAR: Children's Cancer Fund! Help Save A Child's Life Through Research & Support! Free Vacation Package. Fast, Easy & Tax Deductible. Call 1-800-252-0615. (Cal-SCAN)

DONATE VEHICLE: RECEIVE \$1000 Grocery Coupons, Your Choice. Noah's Arc, No Kill Animal Shelters. Advanced Veterinary Treatments. Free Towing, IRS Tax Deduction. Non-Runners. 1-866-912-GIVE. (Cal-SCAN)

Business Opportunities

ALL CASH VENDING! Be Your Own Boss! Your Own Local Vending Route. Includes 25 Machines and Candy for \$9,995. MultiVend LLC. 1-888-625-2405. (Cal-SCAN)

Distributors Needed for WhiteScience's patented products and teeth whitening services. 300% growth. Proven System for Success. Exclusive territories. Training & Marketing provided. www.WhiteningOnWheels.com (877)909-1080 (Cal-SCAN)

GRATIS! 200 Pantalones de Mezclilla LEV'S-501's y otras marcas originales con orden minima de 1000, \$2.99-c/u. Camisetas estilo "Polo", \$1.99-c/u. Por favor llame en inglés: 818-522-9824 (SWAN)

Earn Money with Your Computer The best \$299.00 investment during this economy! Benefits So Awesome! \$3000.00 per mo possible after 1st six months! www.getstarted2win.com (MPG)

Work From Home Earn \$1,000 to \$3,000 per week Free 14-minute movie that shows you how! www.setfree.com (MPG)

Are you tired of... Other people making it big while you work more and more just to stay caught up with your bills? Spiraling costs and debts? Your business owning you rather than you owning it? Never having the freedom to enjoy the fruits of your labor? Improve life's journey with an unequalled business opportunity,

and product that improves everybody's health. For information how to become a part of one of the fastest growing company call 916-205-8118. (Serious enquires only) (MPG)

Business Services

CLASSIFIED ADVERTISING in 240 Cal-SCAN newspapers for the best reach, coverage, and price. 25-words \$450. Reach 6 million Californians!. FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

DISPLAY ADVERTISING in 140 Cal-SCAN newspapers statewide for \$1,550! Reach over 3 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

ADVERTISE ONLINE in a network of 50-plus newspaper websites. Border to Border with one order! \$7 cost per thousand impressions statewide. Call for details: (916) 288-6010. www.CaliforniaBannerAdNetwork.com (Cal-SCAN)

Braiding/Weaving

King of Curis Bi-cultural Dry Hair Problems? Locks \$65 & up. Flat iron \$35-\$65. Relaxers/Curis \$65. Sewing Weave \$135 & up. Single Braids \$125 & up. Microbraids \$175 & up. Appointments available 24 hr. 1-800-722-8944. 4751 Freeport Blvd. (MPG)

Computers

Computer Care Complete PC Care and Maintenance Installs, upgrades, virusremoval, wireless. Affordable prices - Same-Day Service. Call Todd 916-529-5954 (MPG)

Construction

Affordable Local Repairs - All Construction Phases. Lic#655184. Ph 869-0164. Ask for John. (MPG)

All Types of Construction - kitchen & bath remodels, new construction, roofing, decks, fencing, dual pane replacement windows. Free estimates Lic# 830054 (916) 335-1325 (MPG)

TRI US CONSTRUCTION Build new homes, additions and remodeling. Over 30 years experience, bonded and insured. Phone number 530-330-0185 Lic. #478884 (MPG)

DayCare

Peña Family Daycare - Small in home family care. Clean and Safe environment. Nutritional snacks and meals provided. Preschool like setting. (916) 972-1540 www.penafamilydaycare.com (MPG)

Infant Openings Now First week free Lic # SAC53133 FCC# 916-489-5824 (MPG)

Drywall

Tape - Texture - Patch No job too small. very reliable. 28 years experience 916-961-7248 (MPG)

Elder Care

PROVIDING PERSONAL CARE w/ love and dignity. Rooms available Call 916-721-4721 (MPG)

Fencing

Fencing Prime Time Fencing. Quality Redwood. Double & Single Gates. Repair & New. License # 835870. (916) 481-7315 (MPG)

Roy's Great Fences Quality work at affordable prices. New or repairs. How's your gate? License # 749821. (916) 833-2666 (MPG)

Affordable Fencing Redwood specialist. Dedicated on

time service. Lifetime steel post. Senior discount. Lic. 742683 916-773-1350 (MPG)

Sierra Pacific Fence. Fences, decks, Retaining Walls 100% neighborhood discounts XLNT prices Free estimates 483-1883 License 606100 (MPG)

Financial / Money to Loan

Homeowners Don't Short Sell Your Home as a first option. A home can generate \$2,600,000 of tax-free income. Let me help you create additional income & front page 1040 deductions BK/CR 916-868-1041 (MPG)

Real People helping Good People find Real Debt Solutions! Linda Findley 916-300-0611 lafindley@team72goodcredit.com (MPG)

STOP YOUR DEBT INSANITY

Full service solution for credit nightmares. Mortgage Arbitration. Credit Repair. Debt Stlmt. 916-300-0611 (MPG)

Reverse Mortgages if you are a senior citizen, you have no doubt heard of a reverse mortgage. For ALL of the information and none of the obligation, call Len Lamb at 728-6653. (MPG)

For Rent / Lease

COMMERCIAL Office/Warehouse space. 1,000 up to 3,000 sq. ft. available @ .55¢ (month to month) or negotiable lease. Excellent 1-80 access near ARC (Auburn Blvd/ College Oak). Call Lisa West @ (916) 331-0840. (MPG)

\$490 per month Charming Cottage in Gold River. Looking for quiet woman to rent bedroom. No share. In my small charming cottage nestled amid rose garden. Washer/Dryer. No pets or smoking. Near transportation. 25 mins from ARC and Sac State. 916-631-8784. (MPG)

New 1 bd /1 ba in Fair Oaks, off street parking, no pets. Non-smoker. \$750/11 utilities. 2 wk Free. Call 916-966-0898. (MPG)

1 bd /1 ba "In-Law" apartment above nice Fair Oaks home. Separate entrance, W/D hookup, small kitchen. Owner pays water, sewer, trash. No smoking. Available 3/1. \$700/mo. (916) 952-6454. (MPG)

Gardeners

Smith's: Full Maintenance, Sprinkler, Pruning, Aeration, Gutter Cleaning, Hauling. 967-7543 or see www.SmithsLandscape.com (MPG)

Groomer

Pinkiepop, in home grooming service. 18 yrs. exp. \$5.00 discount, 1st visit. References. Call Victoria (916) 256-0487. (MPG)

Handyman

Handyman, JR Handyman Service Randy 916-880-6742 Joel Carter 916-637-3825 (MPG)

Household Helper. You Name It!

Hauling, Gutters, Tree Trim, Spot Carpet Clean 613-8359 (MPG)

Handy Guys Small Jobs, Senior Discounts Gutter Cleaning - Deck's Woodwork 916-519-5135 Free Estimates (MPG)

A-1 Home Maintenance & Repair "Handy Man" California state certified electrician Plumbing repair. Fence repair. Free quotes-no job too small. Please leave message. 916-961-8059 (MPG)

Affordable! Decks, Dryrot, Wood Floors, Fans, Fixtures, Plumbing, Electric. Licensed 501-7843 (MPG)

Plumbing Services Specialty Plumbing - Remodels, Repipes,

Water, Sewer, Gas Lines, Water Heaters CA License 918844 (916) 607-6749 (MPG)

LOW COST WEIGHT LOSS With Your Personal Coach. Start Free Call 916-599-1318 (MPG) **Look Younger in Less Than a Day!** www.hydratedskin.com then call 916-988-3027 ask for a Free Sample (MPG)

THE WEIGHT IS OVER Lose up to a pound a day. Fast growing Company Recession proof product. 916-474-4079 www.eat-choc-losewt.com (MPG)

Health/ Miscellaneous

HERNIA REPAIR? Did You Receive A COMPOSIX KUGEL Mesh Patch Between 1999-2008? If the Kugel patch was removed due to complications of bowel perforation, abdominal wall tears, puncture of abdominal organs or intestinal fistulae, you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727 (Cal-SCAN)

Heating & Air

AC Repair Low Prices 487-4609 (MPG)

Help Wanted

EMERGENCY MEDICAL TECH Must be H.S. grad ages 17-34. No experience needed. Paid training, benefits, vacation, regular raises. Call Mon-Fri. 1-800-345-6289. (Cal-SCAN)

WAREHOUSING TRAINEE Good pay, regular raises, great benefits, \$ for school, vacation. No experience needed, HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

In-Home Caregivers Wanted Room and Board. Needed in your home for 35 year old man with early dementia. \$900/month. Some housekeeping needed. 916-989-9135. (MPG)

AREA MANAGER Full/Part Time Great Pay! Place and collect donation canisters for a non-profit organization who helps families who have children with Cystic Fibrosis and other chronic health problems. Call 1-800-254-0045 www.frchildren.org (MPG)

WANTED-AVON Party Hostess Earn 50% Total Party Sales 50% off Hostess order Hostess privilege catalog Hostess and Guest Gifts Call Elizabeth 916-295-0185 (MPG)

Pathologist Perform general anatomic & clinical inpatient/outpatient pathology services. Travel to other unanticipated sites may be required. Kolbeck, Bauer & Stanton Medical Corporation, 3637 Mission Ave., Ste. 5, Carmichael, CA 95608. (MPG)

Urgent F/PT Sale Reps needed Latest telecommunications products. \$\$\$ Commission, Bonuses, Residuals Training available call 916612-6621 (MPG)

Health Care Marketing. We are successful business entrepreneurs looking for people passionate about health & business. Go to www.myrotandimbusiness.com and watch a video News clip. Leave your name and email address to learn more, we will get back to you. (MPG)

SALES. Seeking Business minded Marketing rep's. New Technology/ Globally. Training available, F/PT, Residual Income, Commission, Fax Resume 916.910.2002 (MPG)

We are seeking dynamic customer service oriented individuals with great communications and typing skills needed to work on behalf of our company this service representative will earn up to \$3000 monthly

any job experience needed. Email at danielpez1980@yahoo.com if interested (MPG) **MAKE A DIFFERENCE.** For More Information: (916) 383-9785 ext. 15 (MPG)

Wanted: 29 Serious People to Work From Home using a computer. Up to \$1,500-\$5,000/PT/ FT www.REBvision.com (MPG)

Exp & professional filing clerk needed to organize and file for private residence. Must have own trans. Hrs: 12:30-5:30pm, m-w-f. \$12/hr. \$180.00/wk flat. Resume to: FAX: 916-638-9951. (MPG)

TIRED OF BEING BROKE? Get paid daily. No experience required. Local training. 888-211-4268 www.happyandhealthyfamily.com (MPG)

STRESSED OUT? Work from home & get paid daily! www.happyandhealthyfamily.com 888-211-4268 (MPG)

Matheson Trucking, Inc. is now hiring an Executive Administrative Assistant to be the primary support for the CEO, CFO and COO. Supports front desk, prepares and maintains documents, schedules meetings and travel. Must have 5-7+ years exp supporting a corporate environment, excellent verbal and written communication skills, proficient in MS Outlook, Word, Excel and PowerPoint. Must be professional, friendly and a team player. Fax resume to 866-418-9913 (MPG)

Help Wanted - Medical

Geriatric Home Care Specialists is currently seeking **CNAs, HHAs and Caregivers** willing to work in Placer, Sacramento, and El Dorado counties, with at least two years experience in caring for the elderly. We offer hourly, overnight, and live-in shifts. Please call 916-630-8588 for more information. (MPG)

Help Wanted - Sales

Would you like to be Mentored by a Millionaire? Proven System, Perfect timing. 24 Hr Recorded Message. CALL NOW!!! 888-279-7875 (MPG)

House for Rent

3 Bedrm/1 Bath/lg fm/ lv kitchen/ laundryroom. Quiet location - \$825/mo. + sec. deposit. 971-1717(Daytime). (MPG)

House Painting

PAINTING, sheet rock, texturing, book cases, fence repair, gutter cleaning. Roger (916) 969-4936 or (916) 410-5545 (MPG)

Household Help

House Cleaning Sparkling clean home guaranteed. Professional pet care. Experienced, dependable, reasonable rates. Call Madeline 916-723-1608. (MPG)

DeAna's HOUSEKEEPING

Immaculate, Fast, Honest, Dependable. I care about what I do. Call me, 916-549-4915 (MPG)

QUALITY WINDOW CLEANING

PLEASE CALL MARK AT 612-8949. (MPG)

Homesitters on Wheels. Office needs 20 RV's with RV's for Petsitting 916-483-5146 (MPG)

Landscaping

Lawn and Garden Service Bi-weekly or monthly call for FREE estimates 965-8224 (MPG)

Lawnmower Service Mow & Edge your lawn 4 times per month for a fee. Call Bob 916-456-5281 (MPG)

Tall Weed Cutting Low Rates 916 524-7477 (MPG)

Full Yard Maintenance, one time clean-ups & tree trimming. See our website: www.terrabellagarden.com or ctc Randy for info at 454-3430 or 802-9897. (MPG)

Lawn Service - I can mow and edge your lawn. Reasonably priced. Call for a free estimate at 916-934-9944 (MPG)

Legal Services

Need an Attorney? Have a legal situation? Looking for extra income? Contact Eicka Mitchell at 916-729-7364 or eicamitchell@prepaidlegal.com (MPG)

BANKRUPTCY LAWYERS: Credit Card Debt, Foreclosure, Repo, Wipe Out Bills, Free Consultation 971-8880 (MPG)

Miscellaneous

Richmond's Hunting Club Come hunt with us - 20K acres. Doves, Quails, Pheasants, Ducks and Geese. For information: Dennis Sanders 530-913-5817 or Les Edwards 530-458-3814 (MPG)

TUPPERWARE Please call for a Free Catalog. Chris Krcmar 916-483-1671 (MPG)

Miscellaneous Items For Sale

Electric Wheelchair Jazzy/1121 Brand new batteries - custom footguards - cane holder - basket - metallic blue. New \$5,700 - Sacrifice \$1,450 obo - Cash Only Please - (916) 488-4154 (MPG)

Kawai upright piano and bench, used, excellent condition, oak finish. \$3000 Call: 916-988-2927 (MPG)

Mount Vernon Single Cemetery Lot Garden of Humility (front-east side of building) \$5,000.00 Contact: 1-405-728-0420 (MPG)

Miscellaneous - Want to Buy

WANTED: OLD POSTCARDS 483-0622 (MPG)

Musical Instruments

Guitar, Acoustic Unused with accessories. \$85 Cash. 362-7118 (MPG)

Piano YAMAHA console w/ bench walnut good condition, one owner, \$1700.00. 916-349-0650 (MPG)

GUITAR WANTED Looking for Older Guitars and Amps, Fender, Gibson, Martin, Fender, Marshall Amps. Will Pay up to \$2000.00 Cash!! (916) 966-1900 (MPG)

Notary

Mobile Notary Services Certified Loan Signer Paralegal Services Powers of Attorney, Wills Will Travel to Your Home or business 916-508-7080 (MPG)

Notary Services Hospital, Care Home or make arrangements. Call (916) 482-9388 for details. Ask for Debbie or leave message. (MPG)

24/7 Notary Services Anytime / Anyplace Call Dan @ 916-712-2661 (MPG)

Painting

All Pro Painting Res/Com. Quality work free est. sen disc lic#914715 Ph 607-0523 (MPG)

Pets

Pet Sitting Professional loving pet care. Established reputation. Kennel free environment. Lots of TLC. Call Madeline 916-723-1608. (MPG)

Home Sitters on Wheels office needs 20 RV's with RV's for pet sitting. Call 916-483-5146 for more information. (MPG)

Annie's Pet Sitting Services Licensed, insured and bonded. Vet. tech. exp. Ref. avail. 916.202.6952 (MPG)

Piano Lessons

Piano Lessons - All ages 1st lesson free. Rancho Cordova 916/858-1571 (MPG)

Prayers & Novenas

MOTHER THERESA PREDICTION 2009 You were chosen to receive this novena. The moment you receive it, say:

Our Father who art in heaven, hallowed be Thy name, Thy kingdom come, Thy will be done, on earth as it is in heaven, give us this day our daily bread and forgive us our trespasses as we forgive those who trespass against us and lead us not into temptation, but deliver us from evil. Amen.

"Father, please protect and bless the person reading this message..." **GOD WANTED ME TO TELL YOU,** it shall be well with you this coming year. No matter how much your enemies try this year they will not succeed... You have been destined to make it and you shall surely achieve all your goals this year. For the remainder of 2009 and all of 2010, all your agonies will be diverted and victory and prosperity will be coming in abundance. Today God has confirmed the end

of your sufferings, sorrows and pain because HE that sits on the throne has remembered you. He has taken away the hardships and given you JOY. He will never let you down.

This is a Novena from Mother Theresa that started in 1952. This is a powerful Novena.

THANKSGIVING NOVENA TO ST. JUDE O Holy Saint Jude, apostle and martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful intercessor of all who invoke your special patronage in time of need. To you I have recourse from the depth of my heart and humbly beg to whom God has given so great power to come to my assistance. Help me in my present and urgent petition, in return I promise to make your name known and cause you to be invoked. Saint Jude pray for us all who invoked your aid. Amen.

Say three Our Fathers, three hail Marys and Glorias. Publication must be promised. This novena has never been known to fail. I have had my request granted and will fill to publish my thanksgiving. (MPG)

Wanta go to heaven without dying? Rent the exciting movie "Left Behind" Pray aloud, "Lord Jesus, forgive my sins, come into my heart!" He Loves You! (MPG)

Real Estate Homes For Sale

Smart Buyers Check out this one in Gold River Two-story prestigious Hesperian Village Home. Secluded cul de sac. 2800 sq. ft. 3 bedroom, 2 bath with loft. Built-in bookcases and large desk. Formal dining room, living room with fireplace, large family room. Plantation shutters, carpet, window coverings, Mexican paver tiles in entry, family room, kitchen and laundry room. Epoxy 3-car garage floor. Oversized backyard with extended stone patio, brick planters, variety of mature trees. New Lifetime concrete shake roof. Fabulous rock waterfall and pond. Built-in granite BBQ. Home backs up to greenbelt. \$515,000. Lorraine Foster, ReMax Gold 916-933-6100 (MPG)

Motivated Seller - Great Buys - two homes - Good Areas. #1 updated kitchen & 3BDRM, 2BA, near Crestview shopping, \$289,000. #2 Dream Kitchen w/granite-tiled & beautiful bathrms & floors. \$260,000. Glenda Hill 761-7548. (MPG)

Granite Bay Listings View at www.lzyoakum.com Call 390-5634 (MPG)

FORECLOSED HOME AUCTION. 100+ Homes / February 20. View Full Listings www.Auction.com RE No. CO1031187. (Cal-SCAN)

Fifty Plus Life Long Fitness

Improve and maintain your body and health - good posture; correct breathing; flexibility; stretching; balance; strength training; endurance; stress relief; laughter and enjoy. Join us for an hour of healthy activity.

Tuesday & Thursday
9:30 - 10:30 AM
Swanston Community Center,
2350 Northrup Ave.
Sacramento CA 95925.
Cost is only \$5.00.
Call (916) 333-6464 or (916)
489-2435 for more information.

Fair Oaks Historical Society

Second Sunday Open House Hours

The Fair Oaks Historical Society invites you and your family to visit its History Center which will be open to visitors on February 14th, from 1pm to 4pm, during its monthly Open House. The History Center is located in the Fireside Room of the Fair Oaks Community Clubhouse, 7997 California Street, Fair Oaks.

Docents will be available during this event to help with local lore and fact. Admission to the History Center is free. For directions to History Center, please visit our website: www.fairoakshistory.org. To schedule a student tour or request further information please call Lois Frazier, Chief of Docents, at 967-2967.

DMV Offices Closed Fridays Feb 12 & 19

Sacramento -- The Department of Motor Vehicles (DMV) reminds customers that all public offices will be closed on Fridays Feb. 5, 12 and 19, 2010, in keeping with the Governor's Executive Order S-13-09. All Offices will be open on Friday, Feb. 26. The Department offers a number of online services through its website (www.dmv.ca.gov) including payments for vehicle registration and driver license renewals via secure debit transactions, filing a notice of release of liability, change of address, and scheduling appointments. Customers who have a registration renewal date that falls on Feb. 5, 12, and 19 will have penalties waived until the next business day.

Don't Stand In Line, Go Online! Doing business with the DMV has never been easier. The DMV offers an array of services to customers 24 hours a day, 7 days a week through its Web site (www.dmv.ca.gov), including online appointments for written and drive tests; vehicle registration and driver license renewals, selection of personalized license plates, changes of address and payment of fees via secure debit transactions. Customers can also effect transactions via the telephone by calling (800) 921-1117. For registration and driver license renewals, customers must have their six-digit Renewal Identification Number

Tickets Still Available for the Annual Citrus Heights Rotary Crab Feed

"Come for the crab, but you will absolutely fall in love with the salad and minestrone soup" declares Jennifer Riffe of the Citrus Heights Rotary Club. For the first time, the annual crab feed, silent auction and raffle will be held at the brand

new Citrus Heights Community Center; 6PM, Saturday, February 13th. Tickets are \$40 each. For more information, call Jennifer Riffe at Nor Cal Auto Body 722-7437. Proceeds from the crab feed go to support local worthy

projects, charities, and scholarships. "Our annual crab feed is the major fund raising event for our club. However, we keep the feed affordable making sure those who attend have a great time while supporting our very

worthwhile projects such as our Dictionary Project which makes sure that every third grader in Citrus Heights gets a high quality dictionary that is theirs to keep." says club president, Steven Bruce.

CLEAN & SOBER
LIVING
CSTL, Inc.

**HELPING PEOPLE AND THE COMMUNITY WITH
THE ALCOHOL AND DRUG PROBLEM!
18 YEARS IN BUSINESS!**

DETOX (916) 965-3386 SOBER LIVING (916) 961-2691

4125 Temescal Street, Suite A • Fair Oaks, CA 95628

THOMAS B. HAMMOND
PERSONAL & BUSINESS BENEFIT PLANNING

A FULL SERVICE FIRM

WE ARE YOUR SMALL BUSINESS BENEFITS SPECIALIST

- SUCCESSION PLANNING
- BUSINESS VALUATION
- BUSINESS BENEFIT PLANNING
- EMPLOYEE BENEFITS
- PERSONAL PLANNING
- ESTATE PLANNING

HELPING SACRAMENTO BUSINESSES FOR OVER 35 YEARS

916-536-1384 CALL US TODAY TO SET UP A FREE CONSULTATION

BONES LAW FIRM
4811 Chippendale Dr., Suite 307, Sacramento, CA 95841

The Law Firm provides the following legal services:

- Bankruptcy • Business and Corporate Matters
- Trust and Trust Administration
- Estate Planning • Probate and Conservatorship
- Family Law

P: 916.965.6647
F: 916.965.4218
gbones@boneslawfirm.com

Gordon G. Bones
Attorney at Law

Rand K. Jacobs

R.K. Jacobs
Insurance Services
Home • Auto • Business

Office (916) 966-3733
 Fax (916) 966-0177
 4777 Sunrise Blvd., Ste. B
 Fair Oaks, CA 95628
 rjacobs@pacbell.net
 Lic. #0535940

Business & Service Directory

Handyman	Household Help	Bathroom Remodeling	Technology	Garage Doors	Photo Restoration			
<p>Quality Labor & Maintenance Hauling, Gutter Clean, Odd Jobs, Light Demolition <i>You Name It!</i> (916) 613-8359</p>	<p>House Cleaning Sparkling clean home guaranteed. Professional pet care. Experienced, dependable, reasonable rates. Call Madeline (916) 723-1608</p>	<p>AFFORDABLE BATHROOMS & ALL HOME REPAIRS Shower & Tub Enclosures Water Damage Flooring, Electrical, Carpentry, Drywall We do all phases - small & large jobs FREE ESTIMATES ANDERSEN CONSTRUCTION <small>Licensed & Bonded • CSL # 681664</small> (916)-989-2689</p>	<p>SPECIALTIES PLUS COPIER REPAIRS 20 YEARS <i>Alan & Pam Jennings</i> 723-8430</p>	<p>ACTION DOOR SERVICE CALIF. STATE LIC. #650491 Garage Doors and Openers, service, repair, replace. Serving greater Sacramento area since 1987. Free Estimates • Senior Discounts Contractor for Lowe's, Sears, Home Depot and Costco. Visa, MC, Amex. (916) 635-5951</p>	<p>Restore Old Photographs Share memories of special places and times with your family. (916) 483-6051 Laws Studio, Crestview Center Manzanita at Winding Way in Carmichael</p>			
Carpeting	HANDYMAN	Looking for People	Heating & Air	Handy Man	Handy Man			
<p>Carpet Your Whole House For Under \$1000! (Based on 80 Yards) Call Mike (916) 308-6844</p>	<p>35 YRS. EXPERIENCE</p> <ul style="list-style-type: none"> • Doors • Jamb • Moldings • Locks • Hardware • Re-wire Screens • Screen Doors • Home Repairs • Roofing • Painting <p>Senior Discounts 916-536-9183</p>	<p>Self-Made Millionaire <i>looking for 10 people who want to earn 6 figures in the next 12-24 months.</i> This is not a job. CALL NOW!!! 1-888-219-7757</p>	<p>Christopher's Heating & Air Commercial/Residential <i>We Service All Brands</i> FREE ESTIMATE Call Today 916-223-1744</p>	<p>"Handy Man" "Carpenter Dave" 25 Years Experience • All Home Repairs</p> <ul style="list-style-type: none"> • Dry Rot • Doors/Floors • Decks/Tile/Patios • Roof Repairs • Painting • Windows • Bathroom • Sheet Rock Texture <p>(916) 548-8249 Lic. # 629370</p>	<p>Dog Rescue</p> <p>DOG RESCUE Gary (916) 334-2841 Please Adopt or Foster Because so many really great dogs are dying for a good home... ShelterMOU @hotmail.com</p>	<p style="text-align: center;"></p> <p style="text-align: center;">BONHAM ELECTRIC <small>Lic # 905104</small></p> <p style="text-align: center;">15% Off - New Year Special - thru March 2010</p> <p style="text-align: center;">• Panel Upgrades • Voice • Data • New Construction • Remodel • Repair <i>"Big or Small, We Do it ALL"</i></p> <p style="text-align: center;">916-817-1764 <small>• 35 Years Experience • Senior Discounts • Quality Work</small></p>	<p style="text-align: center;">Under New Management</p> <p style="text-align: center;"></p> <p style="text-align: center;">King's Court Pet Resort 6740 Duncan Lane, Carmichael Buy 1 Night - Get 1 Night Free Space Available Through 1/31/10 916-993-6987</p>	<p>Affordable Hauling Michael L. Anderson Owner You Call - I Haul P. O. Box 7146 Citrus Heights, CA 95621 Phone: 916-783-0148 Cell: 916-717-4443 Fax: 916-783-0148</p>

Advertise Your Business Here at Low Monthly Rates • Call 773-1111

RUSS MONROE'S
 FUNERALS & CREMATIONS
 FD 1404
 7960 WINDING WAY
 FAIR OAKS, CA 95628
 Tel (916) 9611265
 Fax (916) 9612430

OPEN YOUR HEART AND HOME

Step up to the challenge!
 Have experience working with developmentally disabled adults and/or challenging behaviors?
 Have an extra bedroom?

MAKE A DIFFERENCE!
 For More Information:
(916) 383-9785 ext. 15

Competitive stipend

ALTERATIONS
 by Patina
 SPECIALIZING IN BRIDAL & FORMAL
 11082 Coloma Rd., Suite 7
 Coloma Village Shopping Ctr. • Rancho Cordova
(916) 853-1078
 WWW.ALTERATIONSBYPATINA.COM

Dianda's
 Italian Bakery & Cafe
 (916) 966-3757
 RUM CAKE • ST. HONORE • CANNOLI
 COOKIES • PASTRIES • ALMOND TORTE
 Located in Fair Oaks Village
 10131 Fair Oaks Blvd. | Fair Oaks, CA 95628

Painless Lasers Can Improve Your Oral Health

Without good periodontal health, there cannot be good general health. Periodontal disease (commonly known as gum disease) can affect the state of your whole body. Over the past few years, studies have shown a definitive link between your oral health and your general health.

Recent studies show the link between Periodontal Disease (unhealthy gums and the supporting bone) and other systemic diseases like diabetes, low birth weight babies and most recently heart disease. It is important that your dental provider be proactive in treating your periodontal health.

The use of Diode Lasers is still considered a rather cutting edge technique. Most Diode lasers used in dental offices are the 940 nm wavelength. This is a very mild wavelength that is "painless", and will not harm or remove hard tissue.

Procedures called "Laser Bacterial Reduction" can be performed at regular cleaning visits. The goals and benefits of this treatment are:
 1. Increase and improvement of periodontal health
 2. Reduce the number of harmful bacteria below the gum tissue

3. Soften the calculus so it is easier to remove
4. Improve gum health by decreasing bleeding and inflammation
5. Mouthwashes don't affect the bacteria within the pocket, but the laser will
6. Unlike the use of antibiotics there are no systemic affects and no allergies

The other common uses for the diode laser are:
 1. Treatment of cold sores and canker sores
 2. Elimination and decrease of cold sensitivity at the gum line
 3. Frenectomies and gingivectomies

For patients with existing periodontal disease, using the laser in deeper pockets of 4mm and greater to remove diseased tissue

within the pocket and stimulate reattachment of the periodontal fibers is called "Laser Assisted Periodontal Therapy/LAPT".

It is estimated that over 80 percent of the adult population has gum disease of one degree or another. Here at Dr. Everhart's office we are practicing the latest in technology. We take pride in the fact that our fight against periodontal disease is uncompromising. Our high standard of care includes the integration of the Diode laser in our Periodontal Therapy Treatment. Traditional Scaling and Root Planing is performed along with decontamination of diseased pockets with the use of lasers. These two combined treatments have had an outstanding result in pocket depth resolution and disease remission. Our goal is to achieve disease remission and maintain that status with a closely monitored hygiene approach.

James M. Everhart D.D.S., Inc.
 "The Gentle Dentist on the Corner"
 9399 Madison Ave.
 Orangevale, CA 95662
 916-988-0300

Gold River Racquet Club Honored by USTA

Marty and Mike accepting the award from Linda Peltz, Awards Committee Chair

The United States Tennis Association Northern California (USTA NorCal) awarded Gold River Racquet Club the Member Organization of the Year. The award was given at USTA NorCal's annual Awards Celebrating Excellence in Service (ACES) gala held at the Palace Hotel in San Francisco on January 30, 2010 and was accepted

by Marty Rothfels, Director of Tennis and Mike Burchett, General Manager. ACES are presented in several categories and the awards celebrate players, programs participants and volunteers for their continued commitment and services to tennis.

The award given to Gold River Racquet Club is for service to the tennis community, service to

its members through junior and adult programs, and historical perspective. The Member Organization of the Year Award was instituted in 1981 by USTA. Gold River Racquet Club will now compete nationally against 16 other organizations that were nominated by their section of the USTA for Member Organization of the Year.

Gold River Racquet Club has been a force in the tennis community for 24 years. Gold River has hosted the NCAA Division II Women's event, USTA Senior Intersectional Team Championships and 10 years of World Team Tennis just to mention a few of our events. They have had the good fortune to have the likes of Connors, Agassi, Borg, Roddick, Davenport, Navratilova, McEnroe and so many other great players grace our courts. Gold River also has hosted over 50 USTA NorCal tournaments for juniors and adults over these last 24 years, and has hosted USTA adult league district and national events.

Home Care by Seniors for Seniors

There's a huge difference in the kind of home care you can receive from someone who really understands what your life is like as a senior. The concerns you have. The need for independence. Someone who like you, has a little living under his or her belt.

Our loving, caring, compassionate seniors are there to help. We offer all the services you need to stay in your own home, living independently.

- Companion Care
- Housekeeping Services
- Meal preparation/cooking
- Personal Care
- Overnight and 24-hour Care
- Transportation
- Shopping
- Doctor Appointments
- Yard Work
- Handyman Services
- and more!

SENIORS Helping SENIORS®
 ...a way to give and to receive®

Call us today. Like getting a little help from your friends™.
Your Personalized Info Here

©2009 Each office is independently owned and operated. All trademarks are registered trademarks of Corporate Mutual Resources Incorporated.

"Voted Best Dentist"

"Best of Citrus Heights"

High Tech Dentistry from Warm and Caring Professionals

New Patients Always Welcome!

Over 20 years Experience • Laser Dentistry • Porcelain Veneers

Low Dose Digital Films • 12 months - 0% Financing (oac) • Emergency Care

\$50 Off

New Patient Exam
 Offer expires April 30, 2010

\$99

Whitening for Life
 Offer expires April 30, 2010

Telephone 916-988-0300 • www.EverhartDentistry.com

James M. Everhart, DDS Inc. • "The Gentle Dentist on the Corner"
 9399 Madison Avenue • Orangevale • On the corner of Madison & Main

My Life healthier.

When I'm healthy, my life is better. That's why I exercise.

Where I exercise is just as important, and that's why I'm a member of Gold River Racquet Club.

The staff here is incredibly friendly and professional, and there's so much to do that I go to the club as often as I can.

A healthy life... it's why I exercise at Gold River Racquet Club.

Join Today! **Save \$100 Off Initiation Fee**

plus mention this ad and receive five free guest passes upon joining.*
 Hurry! Offer ends February 16, 2010.

(916) 638-7001

2201 Gold Rush Drive • Gold River
 www.goldriverrc.com

*Certain restrictions apply. See club for details.

A Premier Spare Time Club

Films and DVDs for the Whole Family

by David Dickstein

Family Films

Beauty and the Beast 3-D
Opens Feb. 12, rated G
beautyandthebeast.com

3-D technology has come a long way since Disney's instant classic first dazzled us with stunning 2-D animation and music and story to match. Because of this, and to add to the film's \$377 million worldwide gross, Disney is re-releasing theatrically the only animated "Best Picture" Oscar nominee, only this time in 3-D. "Human Again," a song cut from the original 1991 version, but added to the 2001 IMAX reissue, is included in the latest rev.

Percy Jackson & The Olympians: The Lightning Thief
Opens Feb. 12, rated PG
percyjacksonthemovie.com

Zeus' master bolt is missing and 12-year-old Percy Jackson is the prime suspect. As if he doesn't already have enough challenges with a missing mom, a penchant for getting expelled from school and being diagnosed with dyslexia and ADHD. Oh, and might be the son of Poseidon, the Greek sea god. Adventure ensues in this Chris Columbus-

directed adaptation of the popular 3-year-old book series.

Family Home Entertainment

Daring Kids with Miriam Peskowitz (ages 5-10, released Feb. 9, not rated): Learning how to fish, play chess and build a birdfeeder doesn't sound much like a dare, but that's how this teacher, speaker and workshop leader packages her low-budget, yet idea-inspiring video great for families looking for weekend and rainy day activities. Grade: B+

Elmo's World: Let's Play Music (ages 2-5, released Feb. 2, not rated): Combining animation and live action is this delightful title, the 19th compilation in the series starring the popular little red monster. Joining Elmo for musical learning are his buddies Mr. Noodle, Abby Cadabby and Baby Bear. A visit by violinist Miri Ben-Ari is a treat for Elmo and small fry viewers alike. DVD comes with 16 pages of downloadable activity and story

sheets. Grade: A.

The Hoobs: Hoobloads of Learning & Fun (ages 3-6, released Feb. 12, not rated): This children's TV show from The Jim Henson Company has become a cult favorite in the U.K. since 2001 and is just now catching on Stateside. Five colorful creatures from Hoobland travel the universe to file entries in the Hoobapaedia, an enormous reference database. Grade: B

LeapFrog: Math Adventure to the Moon (ages 2-6, released Feb. 9, not rated): This edutaining title sends preschoolers to the moon, and along the way teaches them counting, sorting, addition and other early math skills. Older DVDs feature LeapFrog characters Lilly, Edison and Tad covering language skills, and is just as good. Grade: A

Save with Daily Grocery Coupons at
www.AmericanRiverMessenger.com

Cindy Sue Jones
of The Pampered Chef
12 Years Experience in "FUN" Kitchen Shows
Fundraisers, Bridal Showers, & Earning Opportunities!
916-988-4810
www.PamperedChef.biz/CindySueCookingParty
Check out my site. You can order from my website 24/7!
Monthly specials and the NEW outlet store are there too!

Ships and Trips Travel
Trude Peterson Vasquez
Your Personal Travel Specialist in Fair Oaks
(916) 961-3282 business
www.Trude4Travel.com
Trude4Travel@pacbell.net
"I Specialize In Stress Free Vacation Planning"

Memories fade...
but meaningful moments will be cherished forever

- ❖ Activities and program specific to residents with memory impairments
- ❖ Nurturing, home-like environment
- ❖ Beautiful outdoor courtyard with gazebo
- ❖ 24 hour care by staff trained in dementia care
- ❖ Secure setting
- ❖ Short term/respite program

Citrus Heights Terrace
Memory Care Community
(916) 727-4400
7952 Old Auburn Road
(between Sunrise and Antelope)
CIMINO CARE www.CitrusHeightsTerrace.com License # 347001498

Trends-n-Treats
PET SUPPLY - SPA - BOUTIQUE
QUALITY PET NUTRITION & GROOMING
ph. 916-536-0000
fx. 916-536-0105
email. millie@trendsn-treats.com
address. 5341 Sunrise Blvd.
Fair Oaks, CA 95628
www.trendsn-treats.com

Trends and Treats stocks a wide variety of pet nutrition for dogs, cats and small animals including raw diets. A huge selection of quality pet supplies, toys, baked goods and healthy treats.

A LOW COST vaccine clinic & NON ANESTHETIC dental cleaning is offered for dogs and cats the third Sunday each month, which includes a free physical exam by a Veterinarian.

Trends and Treats is only a "howl away" in the Quail Pointe Shopping Centre.

Top 5 Reasons For Choosing Merrill Gardens

- 1 Anytime Dining™
- 2 Happy Hours and Live Music
- 3 60-Day Money Back Guarantee*
- 4 Month to Month Rental
- 5 Accredited Classes and Activities

Call Now for a Personal Tour!

MERRILL GARDENS
AT CITRUS HEIGHTS
A one of a kind retirement community

RETIREMENT & ASSISTED LIVING

(916) 725-7418 Ext 11
7418 Stock Ranch Road
Citrus Heights, CA 95621
www.merrillgardens.com

*Call for details. License #347001020

REVELATION 101

Finding Jesus in the book of Revelation

IS 2012 THE END OF THE WORLD?

Come discover what the book of Revelation has to say.

TUESDAYS, JAN. 5TH - FEB. 23RD
7:00-8:30 P.M.

Carmichael
Seventh-day Adventist Church
4600 Winding Way
Sacramento, CA 95841
www.carmsda.org

RC Mayor Issues Weighty Challenge

Rancho Cordova – That’s the community weight loss goal challenge issued Monday (February 1st) by Rancho Cordova Mayor Ken Cooley, who teamed up with local business and community organizations to issue the Rancho Cordova “Great Health Challenge.” Kicking off a 10-month community-wide effort to embrace healthy physical activity while dropping at least one pound each month between February and November, the Great Health Challenge includes an internet-based tracking system and fun activities and rewards aimed at getting residents and business groups in the community off the couch and into the action.

If the goal is met, the entire community will drop a total of 40,000 pounds of weight during the promotion – or 20 Tons in 2010. The challenge is for participants to drop at least one pound a month during the campaign and reap the benefits

even a 10-pound weight loss can bring, including a healthier heart, reduced incidence of diabetes and increased general well-being. Individuals who “live, work, play or pray” in Rancho Cordova are encouraged to logon to www.20tonsin2010.com to register.

The challenge was issued by the Mayor during the February 1 Council meeting, where he noted the importance of good health not only to the individual, but to the local economy, as well. “Healthy employees help spur and invigorate business success as the cost of healthcare decreases, absenteeism is reduced and productivity climbs.” Cooley said. “Getting fit is not just a good idea for our citizens, it’s important to our economic health, as well.”

The Great Health Challenge takes aim at alarming statistics which show half of California’s adults are overweight and are at risk for many chronic conditions, including diabetes,

heart disease, cancer, arthritis, stroke and hypertension. One in four California children between the ages of nine and 16 are in the same boat. Noting Rancho Cordovans like to express their community spirit by responding to a good challenge, Cooley said he hopes many citizens will sign up to be part of the health and fitness challenge. So far, sponsors of the Great Health Challenge include the City of Rancho Cordova, Cordova Community Council, Rancho Cordova Chamber of Commerce, and Go.RanchoGuide.com but the ultimate goal is to have dozens of businesses and their employees, organizations, sports groups, faith groups, even youth organizations, pledging to drop a few pounds to help reach the community-wide goal of 20 tons. For more information on the Great Health Challenge – 20 Tons in 2010, please contact Melody Mayer at melody@20tonsin2010.com or call 916-247-8217.

El Dorado Savings Bank Reports Higher Earnings, No Foreclosures

El Dorado Savings Bank based in Placerville, California, reported earnings for 2009 at \$10.7 million representing a 12% increase over 2008. In addition, El Dorado completed its 21st consecutive year without any foreclosed property on the books. “We are very pleased with the strong performance of the bank, especially considering the challenging economic environment”, said Chairman and CEO, Thomas C. Meuser.

El Dorado ended the year with assets of \$1,656,273,713 representing an increase of \$36.4 million over year-end 2008. Savings deposits rose by \$67.3 million, or 5%, compared to 2008. “Many new customers moved their accounts to El Dorado Savings Bank during the year due to the ongoing volatility in the markets and the bank’s excellent reputation”, stated Meuser. Along these lines, El Dorado was named one of the top 20 banks in the United States by the Weiss “Safe Money Report” and also continued to receive the highest ratings from Bauer Financial, Veribanc and IDC Financial Publishing. When asked about El Dorado’s ability to maintain growth and profitability during difficult economic times, Meuser stated, “We kept our focus on quality assets, while much of the competition became involved in sub-prime home loans or large commercial loans and real estate development loans. El Dorado lost some business during that period, but now we are experiencing the benefits of our long term strategy.”

El Dorado Savings Bank ended the year with Core Capital of \$151.6 million, or 9.15% of assets, which is well above the 6% regulatory requirement for a “well-capitalized” bank. “Risk based capital”, which measures the quality of El Dorado’s assets, was 30%, three times the well-capitalized requirement of 10% and one of the highest ratios in the industry. El Dorado Savings Bank

operates 32 branches in Northern California and 3 in Northern Nevada including branches at 7895 Lichen Dr., Citrus Heights, 4701 Manzanita, Carmichael, 4768 J St., and 5801 Folsom Blvd., Sacramento.

How about \$50 you didn't have before?

Just come to Liberty Tax, let us do your taxes and we'll hand you \$50 cash on the spot.

AdLib 1/1-2/15/10

www.libertytax.com | 866-871-1040

7601 Sunrise Blvd., Suite 2
(At the corner of Sunrise & Old Auburn)
Se Habla Espanol
Citrus Heights, CA 95610
(916) 728-4829

8029 Greenback Lane
(Across from Sunrise Mall between Sunrise & Fair Oaks) Se Habla Espanol
Citrus Heights, CA 95610
(916) 560-8304

With paid tax preparation. Valid at participating locations. Cannot be combined with other offers or used toward past services. One coupon per return. Valid 1/1-2/15/2010

Your Faith, Your Life: Discover how they fit

Sunday, February 21, 2010
11:00 AM

St. Francis Episcopal Church
11430 Fair Oaks Blvd
916-966-2261

www.sfepiscopal.org/site
sfrancis_fairoaks@sbcglobal.net

real estate auctions

Sacramento Area Homes - Feb 15th & 16th

15141 Willow Creek Rd, Plymouth

Nominal Opening Bid: \$100,000
PLYMOUTH, CA
• 15141 Willow Creek Rd
Two-story Country home with long, covered front porch. 4BR 2.5BA 4,200+/- sf. Kitchen has granite counters, recessed lighting, island, double-oven, cook-top, built-in microwave, breakfast nook and tons of cabinet space.
Open House: 1-4pm Sun Feb 7th, 14th and 2 hours before sale.

Nominal Opening Bid: \$10,000
SACRAMENTO, CA
• 9776 Woodhollow Way
2BR 2BA 1,208+/- sf duplex. Auctioning only one unit. Built in 1979. Approx .09ac lot.
Open House: 1-4pm Sun Feb 14th and 2 hours before sale.

Above properties sell: 12pm, Tue Feb 16th at 15141 Willow Creek Rd, Plymouth, CA

Nominal Opening Bid: \$25,000
FAIRFIELD, CA • 2644 Baltic Dr
4BR 2.5BA 2,362+/- sf. Built in 1990.
Open House: 1-4pm Sat Feb 13th and 2 hours before sale.
Sells: 4pm, Tue Feb 16th

Nominal Opening Bid: \$50,000
FORESTHILL, CA • 6446 Coe Ct
Pristine 3BR 2BA 1,900+/- sf home.

Nominal Opening Bid: \$10,000
VALLEY SPRINGS, CA
• 1264 Gill Ranch Rd
3BR 2BA 1,608+/- sf. Built in 1983. Taxes approx \$3718 '09.
Open House: 1-4pm Sat Feb 13th and 2 hours before sale.
Sells: 1:45pm, Tue Feb 16th

Nominal Opening Bid: \$50,000
LAKE ALMANOR, CA • 3345 Cedar Ln
3BR 2BA 1,433+/- sf.
Open House: 1-4pm Sun Feb 7th, 14th and 2 hours before sale.
Sells: 10:45am, Mon Feb 15th

Nominal Opening Bid: \$50,000
FORESTHILL, CA • 6379 Green Pine Ct
3BR 2BA 1,406+/- sf. Built in 1980.
Open House: 1-4pm Sun Feb 7th, 14th and 2 hours before sale.
Above properties sell: 6:30pm, Mon Feb 15th at 6446 Coe Ct, Foresthill, CA

WILLIAMS & WILLIAMS
worldwide real estate auction
800.801.8003

700+ Properties Nationwide - Many Available For Online Bidding!

CA AUC LIC 15248201 WILLIAMS & WILLIAMS MKRTG SRVCS, INC., RE LIC 01863253 Buyer's Premium May Apply
WILLIAMS & WILLIAMS MKRTG SRVCS, INC., RE LIC 261559 KEN SWITZER

williamsauction.com

YOUR FREE WEDDING PLANNING BOUTIQUE

- Vendor Portfolios
- Wedding Books & Magazines
- Unique Gifts
- Free Bridal Events
- Personal Service
- Free Bridal Goodie Bag!

FREE WEDDING PLANNING SEMINARS

Saturday, February 6, 2010 • 10:30 - 11:30 am

- Floral Trends and Tips
- Invitation Inspiration for Any Budget

Saturday, March 13, 2010 • 10:30 - 11:30 am

- Videography: Memories in Motion
- Hair and Makeup Demonstrations

Live music, cake and caterer tastings, great giveaways and more at all seminars!

Pre-registration is required at EngagedSacramento.com

For more information visit EngagedSacramento.com
Library Hours: Tuesday – Saturday 10:00 am - 4:00 pm

5530 Douglas Blvd., Suite 130, Granite Bay, at Quarry Ponds • 916.783.1100

California Institute of Jewelry Training

Carmichael, California

Sam Davey, California Institute of Jewelry Training student from Red Lodge Montana, really lightens up when she's using her torch for soldering.

Is this the career for you?

- ♦ **Jewelry Arts** - Everything a jeweler needs to know! Complete hands-on training from fabrication to stone setting to design and beyond.
- ♦ **Gemology** - The intriguing science and study of gem minerals such as diamonds, colored stones and pearls.
- ♦ **Jewelry Appraisal** - Reach the jewelry industries highest achievement! The MasterValuer™ program delivers an excellent education education in gem and jewelry appraisal. Home study program, start NOW!

Live your passion! Love your life! Look to your future!

Call for your personal tour today!

916.487.1122

www.jewelrytraining.com

VA Approved ♦ Student Loans Available

Daffodils Bring Hope to Local Cancer Patients

According to the American Cancer Society, cancer will affect the lives of one in every two men and one in every three women. "By participating in Daffodil Days, you are giving hope by enabling the American Cancer Society to offer free programs and services to improve the lives of people facing cancer" said Sarginson.

The American Cancer Society offers many free programs such as: Road to Recovery, a transportation program for those who need a ride to and from cancer-related treatment; Reach to Recovery and Man to Man, a program where cancer

survivors provide one-on-one support to those who are newly-diagnosed; and Look Good...Feel Better, a program taught by cosmetologists that teaches women how to mask their physical side-effects of cancer treatment.

The ordering deadline is March 1, 2010. Orders over \$150 will be delivered on March 23rd but pick up locations are available for smaller orders. For more information, or to order your flowers, please call the American Cancer Society toll-free at 1-800-ACS-2345, visit www.cancer.org or email SacramentoDaffodils@cancer.org. Thank you!

Supports the American Cancer Society

Please Join Us!

For cancer patients, hope will arrive this spring in the form of bright, yellow daffodils courtesy of the American Cancer Society. One of the first flowers of spring, daffodils have become a symbol of hope; to the American Cancer Society, daffodils represent the hope for a cancer-free world.

The Gift of Hope is part of the American Cancer Society's annual Daffodil Days, a campaign that raises

money for cancer research, educational programs, and free services for cancer patients and their families. The Gift of Hope program enables the American Cancer Society to deliver bouquets of daffodils anonymously to cancer patients at medical centers and facilities throughout the greater Sacramento area.

A Gift of Hope, a bouquet of 10 daffodils, is not delivered to a specific cancer patient and the donor's name is not attached to the gift. A minimum of \$25 is suggested, but donations of \$50, \$75, \$100 or more will help support greater numbers of cancer patients and their families.

"Daffodil Days provides an opportunity for an average

person to demonstrate their compassion for those battling cancer. Every Gift of Hope donation makes a difference in the lives of real people fighting cancer, whose faces light up when they receive a surprise daffodil bouquet," said Vita Sarginson, corporate relations manager with the American Cancer Society. "Compassionate individuals and companies are not only cheering on these courageous cancer patients; they're saying that the community is behind them, and that we're funding research that may find a cure."

In 2009, American Cancer Society delivered more than 2,500 Gifts of Hope to more than 37 facilities in the greater Sacramento area.

The American Cancer Society's

Daffodil Days®

Give Daffodils. Give Hope.™

Join the American Cancer Society in finding a cure for cancer and saving more lives. The dollars you donate through the Daffodil Days campaign support the Society's groundbreaking research, education, early detection efforts, advocacy, and patient services. Purchase flowers, send a bouquet to a local cancer patient or become a volunteer coordinator.

Call 1-800-ACS-2345 or visit www.cancer.org/daffodilsonline.

1.800.ACS.2345
www.cancer.org

Hope.Progress.Answers.®

MEDIA SPONSOR:
AMERICAN RIVER MESSENGER
Carmichael Times

Enjoy Freedom from Foot Pain

Give foot pain the boot.

Have your feet become the enemy, causing you excruciating pain with every step or every long hour of standing? Have efforts like physical therapy and footwear corrections not relieved your pain? We're here to help. Join us for an informal foot pain event where you can enjoy some much needed pampering and gain essential insight on the latest treatment options. It's an essential step to a life free from foot pain.

- Insight from Amy Duckworth, DPM, a board certified Podiatrist, with opportunity to ask the doctor questions
- On-site foot screenings for the first ten people who register
- Complimentary foot massages
- Fashionable, high quality footwear vendors
- Door prizes including retail orthotics and a mini spa package

Thursday, February 18, 5:45 to 7:30 p.m.

North Ridge Country Club
7600 Madison Avenue, Fair Oaks, CA 95628

To register, visit mercysanjuan.org or call 916.851.2110.

MERCY SAN JUAN MEDICAL CENTER

Loving Out Loud

How to Love with more Passion, Power & Grace

February 11th, Thursday, 6:30 pm to 9:00 pm (please be early)

Learn Unique Communication Techniques and Spiritual Tools designed to help You find more Joy and Love in Your Relationships.

You Can Create More Love in Your Life Right Now!

Seminar Topics include:

- Discovering What You Really Want • Communicating with Love without Words
- How to let Relationship Miracles Happen
- Expanding Your Capacity for Greater Love

Meditation for Your Heart, Mind and Soul

February 25th, Thursday, 6:30 to 9:00 pm

Learn Simple Meditation & Stress Reduction Techniques; how to regain your lost energy; balance overwhelming stresses and find new clarity in your life.

Workshop includes:

- Reducing Your stress while gaining more personal energy
- Countering effects of modern life anxieties and stresses
- Learn simple techniques to use anytime, anywhere • How to re-energize Your Daily Life

Seminar is offered by
Rev. Paul V. Scholl

Rev. Paul has been teaching stress reduction and meditation workshops since 1995 at many continuing education and spiritual centers. He is an ordained Interfaith Christian minister, spiritual and grief counselor. He has served as a hospice chaplain and hospice volunteer trainer. He has also served in the fast-paced publishing industry for more than twenty-five years.

Next Class Dates:
March 11th: *Setting Spiritual Boundaries*
March 18th: *Meditation - Heart, Mind & Soul*

Christ the King Retreat Center, 6520 Van Maren Lane, Citrus Heights, 95621
To register email Rev Paul at go2dlyt@aol.com, or call 916-773-1111.

Each workshop is \$20.