

AMERICAN RIVER MESSENGER

Chamber Celebrates 51 Years

Page 4

Making A Difference with Your Life

Page 6

Black Gold & Mileage

Page 10

Broncos Gallop Passed Cougars

Page 11

Volume 4 Issue 3

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

First Edition for February 2009

By Any Other Name

Lauren Forcella in front of a 48" x 60" original "Love is a Rose".

It's Valentine's Day. How do you say I love you? With roses, of course.

Local artist, Lauren Forcella will never forget her first show where she displayed a red rose big enough to walk into. A handsome holistic doctor stood in front of it and said, "You must have a great sex life." Forcella says she turned red as the rose.

Completely self-taught, Forcella calls painting "a gift dropped from the sky." It began 12 years ago in a women's group that met in an art studio. "There were bushel-barrels of brushes, paints, clay, wire, hammers, the yard was piled with doll parts, car parts, you name it. It was all for us. We could create whatever we wanted."

Forcella was drawn to the paints and brushes with no inkling of a latent talent. "It was shocking," she says of her first paintings. "I would take them home and just stare at them. They were seriously like something from heaven. I still feel that way about them."

From there, Forcella began a journey that has never stopped. The rose, she claims, is a big part of it. "The rose is my journey," she says. "It is nature's own labyrinth. Each rose takes you into your center, causing you to touch your own soul. You can't help but follow the petals inward, like a bee to the nectar."

But can roses improve your love life? Forcella thinks so: "People tell me they do and it makes sense. If you're

more in touch with yourself, you're naturally going to be more willing to share soul-to-soul. Consumer culture wants us to believe great sex is about the objectified act, but everyone knows the hottest sex has everything to do with the love we put into it from the inside."

"Read The Da Vinci Code," Forcella says. "The rose is the key feminine symbol in male-female love." To jumpstart your love life, Forcella has a sumptuous selection of signed archival-quality 20" x 24" rose prints available for under \$90. To order, visit her website at www.laurenforcella.com, email laurenforcella@gmail.com, or call 916-638-1139.

Linda Budge Appointed to National Committee

Rancho Cordova - Linda Budge, Rancho Cordova City Council Member, has been appointed to the 2009 CityFutures Panel on Community and Regional Development for the National League of Cities (NLC).

The League is the oldest and largest national group representing municipal governments throughout the U.S. Its mission is to strengthen and promote cities as centers of opportunity, leadership, and governance.

The CityFutures Program panel that Budge will serve on addresses local development and challenges and strategies related to housing, land use, economic development and transportation. The 2009 focus will be on economic development and sustainability in communities.

Council Member Budge has a national reputation as a municipal planner. She has

received awards and honors for leadership and planning. She is the owner of Geometra Planning & Permitting and has represented dozens of clients in general and community plan amendments, rezones, use permits, design review, and other applications throughout California and the U.S. She has been a member of the Rancho Cordova City Council since the City's incorporation in 2003 and has been Mayor twice. The NLC President said that Budge's "experience and commitment will bring great credit to the NLC and to the efforts of the CityFutures Program."

The City of Rancho

Councilwoman Linda Budge

Cordova is celebrating its fifth anniversary of incorporation. City Hall is located at 2729 Prospect Park Drive, Rancho Cordova, CA 95670. The phone number is (916) 851-8700 and the web address is www.cityofranhocordova.org.

Garbeau's May Face Final Curtain

A landmark for twenty-seven years, Garbeau's is now fighting to stay open in the face of a possible forced closure in March by their landlord.

Mark Ferreira, CEO and co-owner of Garbeau's since June 2007, stated revenue was healthy and spiraling upward his first nine months of ownership. "Almost overnight, sales cut in half when gas first broke \$3.50 a gallon," Ferreira recounted.

Able to cover other costs of managing the theater and restaurant, rent has become the company's primary shortfall. "For months we have been trying to negotiate a temporarily reduced rent considering the economy, but our landlord refuses," said Andrea Castel, Garbeau's COO and co-owner. Their building, the historic Nimbus Winery, is owned by Lakha Investments Co., which is headquartered in Bellevue, Washington. Garbeau's is launching an

effort to raise one hundred thousand dollars to meet the landlord's demands. "We are asking everyone who wants to see Garbeau's stay in business to buy a season pass or gift card of any amount from \$5 to \$5,000," said Ferreira. Those who purchase season passes will not be left empty-handed if the capital campaign does not succeed. Garbeau's website lists a number of regional theatre companies who have pledged to honor Garbeau's season passes if the effort fails.

Support has already begun pouring out for the troubled theater. "Garbeau's is too great of an experience to lose," wrote Duane Johnson of Comstock Johnson Architects, Inc. in a letter of support. Jim Pelley, VP of Folsom Lake Bank and Chairman of the Folsom Chamber of Commerce said, "Garbeau's is a beloved part of this community and we have to do what we can to keep them in business."

Mark Ferreira

Ferreira is optimistic that the goal is not difficult to achieve if supporters contribute even small amounts: "For perspective, if the number of people who saw our production of I Love You, You're Perfect, Now Change bought a \$26 gift card, this financial mess would be over," said Ferreira.

More information can be found at www.garbeaus.com or by calling Garbeau's box office at (916) 985-6361.

Public Hearings Extended on Septic Tank Regulations

Sacramento - Senator Dave Cox today issued a statement following the State Water Resources Control Board decision to extend the public comment period to February 23:

"Due to a high volume of public outrage, the State Water Board has extended the public comment period by two weeks. The new deadline is Monday, February 23, 2009.

"It is critical that residents continue to write to the Water Board to oppose the costly regulations. Residents should be polite, specific and assertive in their emails and letters. Please be mindful that the Water Board and its staff are responding to the requirements from the ill-

advised legislation (AB 885) that was passed in 2000 - a bill that I voted against while serving in the Assembly.

"Officials from the Water Board need to understand the negative financial impact of the proposed regulations. It is important that residents take the time to voice their opinion. The email to submit comments is AB885@waterboards.ca.gov. For those who prefer to write a letter, the address is:

State Water Resources Control Board, Division of Water Quality, Attn: Todd Thompson, P.E., 1001 I Street, 15th Floor, P.O. Box 2231, Sacramento, CA 95812

"All comments must be received by 12 noon on Monday, February 23, 2009."

DMV Closes First & Third Fridays

Sacramento - All offices will be closed the first and third Fridays of each month beginning Friday, Feb. 6, the Department of Motor Vehicles announced today. The action is in connection with the Governor's Executive Order (S-16-08) that

Department encourages customers to schedule advance appointments, use online services

addresses the state's \$42 billion deficit and ongoing fiscal crisis.

"The DMV wants to make sure our customers are not inconvenienced any more than is necessary," said DMV Director George Valverde. "We have a number of online and telephone options available, and if a visit to a field office is necessary, advanced planning can make the impact less stressful."

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. Automated services are also available at 1-800-777-0133.

Director Valverde also noted that if a field office visit is necessary, come prepared. "Having all necessary paperwork and documents beforehand will help out and significantly lessen the impact. And, give the DMV the same level of priority as you would a doctor or dental appointment."

Motorists who have a registration renewal date that falls on a furlough day will have penalties waived until the next business day.

DMV Customer Service Centers 1-800-777-0133

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

Barack Obama’s lefty admirers are agitating for a new New Deal. We’ll know that we’ve achieved that blessed state when the government destroys 6 million baby pigs - turning many of them into grease and fertilizer (anything but food) - to prop up the price of pork. Or when it plows under a quarter of the South’s cotton and slaughters pregnant cows.

American agricultural policy remains perverse to this day, but nobody is calling for the willy-nilly destruction of American crops and livestock as a means of checking deflation and fostering economic recovery. New Deal nostalgics forget all the elements of Franklin Roosevelt’s program that were frankly absurd and economically ruinous.

Should we want Obama to propose a quasi-militaristic program to empower business cartels to set prices, on the model of FDR’s National Recovery Administration? Should he take his cue from FDR and prosecute businesses that discount their products, giving strapped consumers a break? Should he triple taxes, hiking excise taxes on common consumer goods and imposing an entirely new payroll tax on employment? Should he crib from FDR’s speeches and demonize business and investors? Should he create government make-work jobs and pay people to clear trails in the national parks and unemployed artists to paint murals in post offices?

The New Deal has been much discussed lately as the country has plunged into its worst financial crisis since the 1930s. And an amazing event has occurred: The left has admitted that the New Deal did not in fact -- as all Americans learned in their schoolbooks -- end the Great Depression. For the longest time, the New Deal

Do We Really Want Another New Deal?

coasted on a glorious reputation that shielded it from its record. As Mark Twain remarked, “Once a man acquires a reputation as an early riser, he can start sleeping until noon every day.”

In 1938, the unemployment rate was back to 19 percent, as the country swooned into “the depression within the depression.” FDR’s advocates say the problem was that, after economic gains, he pulled back too soon on his program of deficit spending. As Jim Powell, author of “FDR’s Folly,” points out, this concedes that FDR had failed to foster a business climate strong enough for recovery. (Have any of Obama’s boosters noticed, by the way, that a program of massive deficit spending that will be quickly rolled up as soon as the economy begins to recover is *exactly* what Obama is proposing now?)

Most analysts agree that World War II ended the Depression. The left tries to appropriate the war for the New Deal by characterizing it as simply a public-works program writ large -- as if global cataclysm, with millions killed, countries overrun by invading armies and major cities reduced to rubble, is just the thing we need to get an economy moving again.

FDR was a prodigious political talent, whose high spirits and well-chosen words inspired the public, and a man of great personal courage. He left his imprint forever on American government, for better or worse. He was an exceptional wartime leader. Much can be said in his favor -- except he didn’t end the Great Depression. Barack Obama, take note.

Rich Lowry is editor of the National Review.

(c) 2009 by King Features Synd., Inc.©

The American Worker Needs an Even Playing Field: Avoiding Depression by Frank Creel

The dismal science, as they call economics, is dismal mainly because it is not really a science. Science has to do with predictability based on observation. In economics, the actors are mostly invisible to single observers, and they are predictable only in the statistical sense. Rogue elephants abound.

Economics is also dismal because, if economists agree on anything, it is that cyclical fluctuations are inevitable. An economic forecaster who predicts that the good times will roll forever quickly becomes a professional laughingstock.

A quarter of a century ago, I asked an economist friend if we might sink into another great depression. No way, he replied. We learned our lesson from the last one, and there are too many safeguards in place, he assured me. Despite his assurances, I remained skeptical because, at the time, the hollowing out of our economy had already begun.

A few years earlier, I had seen a graph of manufacturing and public sector employment with the lines intersecting at around 19 million jobs apiece, with manufacturing employment declining and public jobs on the upswing. The graph had filled me with foreboding for our economic health.

In 1974, 26 percent of the job force was in manufacturing. By 2003, that percentage had fallen to 12.5 percent. Today, it is around 11 percent. The downturn we are now in will no doubt shrink this further.

A modern economy has three

fundamental elements: entrepreneurs, workers, and bankers. If any of these elements upsets the system’s harmony through laziness, incompetence, greed, or injustice, the resulting imbalance will punish all three because all are interdependent.

Workers earn and save; bankers hold their savings and make them available for investment; entrepreneurs borrow capital and create new lines of production. When workers do not sell their labor too cheaply and are able to accumulate savings, when bankers provide commercial liquidity at a reasonable interest rate, and when entrepreneurs make wise investments, the almost predictable result is a vibrant economy like the one Americans created and enjoyed for most of the 20th century.

What happened to that economy? Why are we in the mess we are in?

Many blame the lack of regulatory oversight in the mortgage industry. Others cite the obscene greed of the financial sector in the derivatives and credit-swap markets. Still others point to CEOs making 500 times what they pay their line workers.

There are grains of truth in all these claims. All those were destructive of the harmony needed for an efficient, reality-grounded economy. But the main cause of our troubles has been overlooked.

We are in an economic mess because the American worker has been asked to do the impossible -- namely, to provide for the needs of

his family in direct competition with overseas workers who are not paid even subsistence wages. This is a gross injustice against American workers. One result is that most American families can no longer afford their mortgages if the wife does not also work outside the home. Another is that the national savings rate has plunged to zero. Outsourcing and offshoring have become mainstays of the national economy, with the steady replacement of well paying manufacturing jobs by jobs in the service and public sectors.

No recent administration has been bothered by these disasters. To our political leaders, from Reagan through Bush II, these developments were the normal accompaniment of free trade and the much-to-be-desired transition to a global economy. Dislocations could be managed with more generous unemployment compensation and job retraining. The American economy was headed to a more advanced evolutionary state of new manufacturing in the information era, supported by extensive employment in the service and public sectors.

Now we get support for our computers and phones from “Rachel,” speaking with a heavy Indian accent -- turns out service jobs can also be offshored. Now public sector jobs are also on the downturn because the housing market bust has reduced tax revenues across the land. Now Silicon Valley is hanging on by the skin of its teeth. Now India graduates more engineers than

we do, and an Indian institute of technology is ranked third in the world after MIT and UCLA-Berkeley.

All of this, I think, is the direct or indirect consequence of our systematic disrespect of the American worker, who, on a level playing field, can successfully compete with any worker in the world.

To avoid slipping into another great depression, our first priority must be to rebuild our manufacturing base with enlightened trade policies and the rapid creation -- through the rulemaking powers of the governments of the industrialized economies -- of global wage parity. Along the way to that goal, we must also avoid rewarding, through bailouts, rescues, and stimulus packages, those who disrupted the economic harmony we used to enjoy.

In all things, we need balance and moderation. This is especially true in the care and maintenance of our livelihoods.

The Unrepentant Traditionalist is copyright (c) 2009 by Frank Creel and the Fitzgerald Griffin Foundation, www.fgbooks.com. All rights reserved. Editors may use this column if the copyright information is included.

Frank Creel, Ph.D., has been a columnist for the Potomac News, Woodbridge, Virginia. His op-ed articles have been published in the Northern Virginia Journal, the D.C. Examiner, The Washington Times, and the New York City Tribune. In 1992, A Trilogy of Sonnets was published pseudonymously by Christendom Press.

Big Government, not Big Media, Threatens Free Speech

By Don Watkins

Self-appointed consumer watchdogs—including Obama’s recent pick for FCC chair, Julius Genachowski—have long complained about media consolidation. So it was no surprise that when the FCC recently loosened restrictions barring companies from owning a newspaper and TV station in the same city, these critics went apoplectic and are now urging the House to follow the Senate in blocking the measure.

Media consolidation supposedly threatens free speech. A few conglomerates, critics warn, have seized control of our media outlets, enabling these companies to shove a single “corporate-friendly” perspective down our throats. As Senator Byron Dorgan put it, “The free flow of information in this country is not accommodated by having fewer and fewer voices determine what is out there. . . . You have five or six corporate interests that determine what Americans can see, hear, and read.”

Leave aside that Dorgan’s comments are hard to take seriously in the age of the Internet: his position is still a fantasy. Media consolidation is no threat to free speech—it is the result of individuals exercising that right.

All speech requires control of material resources, whether by standing on a soapbox, starting a blog, running a newspaper ad, or buying a radio station. Media

corporations simply do this on a larger scale.

Consider the critics’ favorite bogeyman, News Corp. When Rupert Murdoch launched the company, he and his fellow shareholders pooled their wealth to create a communications platform capable of reaching millions. They further expanded their ability to communicate through mergers and acquisitions—that is, through media consolidation. As News Corp.’s owners, shareholders were able to exercise their freedom of speech by deciding what views their private property would (and wouldn’t) be used to promote—the same way a blogger decides what ideas to champion on his blog. Like most other media companies, News Corp. even extended the use of its platforms to speakers from all over the ideological map—including opponents of media consolidation.

Do News Corp.’s resources give Murdoch an advantage when it comes to promoting his views? Absolutely. Free speech doesn’t guarantee that everyone will have equal airtime, any more than free trade guarantees that every business will have the same amount of goods to trade. What it does guarantee is that everyone has the right to use his own property to speak his mind.

Some of today’s most prominent

voices, such as Matt Drudge, have succeeded without huge financial resources. But regardless of how large a media company grows, it can never—Dorgan’s complaints notwithstanding—determine what media Americans consume. It must continually earn its audience. Fox News may be the leading news channel today, but if it doesn’t produce shows people want to watch, it will have all the influence of ham radio. Just think of how newspapers and the big-three network news stations are losing audiences to Web-based sources.

Now consider the actual meaning of government restrictions on media ownership. The FCC is telling certain Americans that they cannot operate a printing press or its equivalent. Such restrictions cannot protect free speech—they are in fact violations of the right to free speech. There is no essential difference between smashing someone’s printing press and threatening to fine and jail him if he uses one; either way, he can’t use it to express his views.

What galls critics of media consolidation is not that News Corp. stops anyone from speaking—it’s that they don’t like the choices Americans make when free speech is protected. In the words of one critic: “[M]arket forces provide

neither adequate incentives to produce the high quality media product, nor adequate incentives to distribute sufficient amounts of diverse content necessary to meet consumer and citizen needs.” Translation: Can you believe what those stupid consumers willingly pay for? If I got to decide what Americans watched, read, and listened to, things would be different.

In order to “correct” the choices Americans make, these critics demand that the FCC violate the free speech rights of some speakers in order to prop up other speakers who, absent such favors, would be unable to earn an audience. In short, they want a gun-wielding Uncle Sam—not the voluntary choices of free individuals—to determine who can speak and therefore who you can listen to.

The critics of media consolidation are frauds. They are not defenders of free speech—they are dangerous enemies of that freedom.

Don Watkins is a writer and research specialist at the Ayn Rand Center for Individual Rights. The Ayn Rand Center is a division of the Ayn Rand Institute and promotes the philosophy of Ayn Rand—author of Atlas Shrugged and The Fountainhead.

AMERICAN RIVER
MESSENGER

“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 \$20 per year within Sacramento county, \$30 outside Sacramento county. The ARM is published twice monthly.

Call 916-773-1111 for more information

Graphics & Layout
Distribution Assistant
Advertising Sales
Classified Sales
Editorial Support
Contributing Writers
Accounting
Web Master
News Services

Tandra Banerjee
Gabriel Scholl
Perry Hartline • Carolyn Harrison
Yolanda Knaak
Marion Solo
Jeri Murphy

Mary Jane Popp
Kay Burton
Phil Cowan
Yolanda Knaak

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

Tim Reilly
Marlys Johnsen-Norris
Judy Zimmerman
Pastor Ray Dare

Lauren Forcella
Joni Hilton
Amanda Morello
David Dickstein

Photography
Member of Citrus Heights, Fair Oaks, Carmichael, Orangevale, Roseville & Rocklin 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.

Endowment Care
Cemetery District
Established 1903

(916) 966-1613
Office Hours
M - F 7:30 A.M. - 4:00 P.M.
7780 Olive Street, Fair Oaks

TAX TIME IS HERE. DON'T BE NERVOUS.
WE KNOW TAXES .
Mention This Ad And Your State Taxes Are Done For Free!
COME SEE US AT EITHER OF OUR

5839 Manzanita Ave. Suite 100
Carmichael CA, 95608
916-338-5403

5184 Dewey Dr., Suite 235
Fair Oaks CA 95628
Near safeway shopping center
916-844-1023

New Military Charity Promotes “Civilians for Service Members.”

Task Force G.I. Concentrates on Creating Military Service Member Opportunity While Addressing Overseas Environment and Educational Needs.

Task Force G.I. is a non-profit Military charity that has been developed for the exclusive benefit of current and future members of the Armed Forces. Taskforce G.I. concentrates on five programs developed specifically to enhance overall overseas deployment environments and further the pursuit of obtaining educational degrees for enlisted members on active duty status with the five branches of service.

Taskforce G.I. has developed and promotes a lean operating platform designed to improve the return of all program investment. The focus is to use technology and volunteers to enhance the overall value received by Soldiers, Sailors, Airman and Marines. The website, TaskforceGI.org offers no obligation news letters to keep those interested in the progress of each Donor and Volunteer program. Interested parties can register for the newsletters by visiting the website, no Donor obligation is necessary to participate. Taskforce G.I. welcomes all involvement, allowing the largest voice possible so they can effectively contribute toward the betterment of Military Service Member’s education and environment.

“A very important part of my life was serving overseas in extreme conditions and hostile environments with the 82nd Airborne during Operation Desert Shield and the Persian Gulf War after reflection of that experience and consulting with others from current conflicts,” said Task Force G.I. founder Doug Wattenburger, “we feel that the initial program offering, serves members of the Military well.” Task Force G.I. has five specific programs designed to address topics relating to overseas environment issues and educational progress for enlisted personnel. Taskforce G.I. has setup detailed donor programs for Individuals and Businesses that will permit rewarding experiences for all stakeholders involved. Specific program names are as follows: Education, Overseas Environment, Tools of the Trade, Emergency Assistance and Patriot. Detailed information on each program can be found on the website at TaskforceGI.org.

For additional information on Task Force G.I. contact their Marketing department at 1-800-804-9110 ext 600 or visit www.TaskforceGI.org.

ABOUT Task Force G.I. - Task force G.I. is a nonprofit Charitable 501 (c) (3) corporation existing solely for the current and future benefit of our Armed forces operating both at home and overseas. We pride ourselves on having a deep understanding of the critical needs of those members of the Armed forces currently deployed overseas. We have crafted five programs that will maximize the return of donor investment; in addition we are setting up a website specifically for Service Members at Serviceappreciation.org. This will allow us to work directly with members of the Armed forces in crafting and evolving our donor programs. Our not for profit business model takes pride in maximizing the value that the service member receives from every donation by minimizing the cost of our charitable platform; Task Force G.I.

Citrus Heights Lions, Domino’s Pizza and Sylvan Middle School Students Come Together on Fundraiser

The collection of children’s eyeglasses may have been what got it all started on Friday, January 23rd, but it was the teaming of Citrus Heights Lions and their good neighbor, Domino’s Pizza, that brought 150 Sylvan Middle School students together on that cool and rainy day.

Lion Jerry Still, Citrus Heights shaker and doer known throughout the Lions District 4-C5 for his leadership in community service activity, joined with Domino’s Pizza shop owner, William “Willie” Elmer, 7451-C Auburn Blvd., to reward the winning eyeglass collector group with a large scale pizza party. Willie Elmer was eager to assist Lion Jerry and he brought in 30 steaming platters free of charge for the outdoor party. Policing the gathering of youngsters was no easy matter for the ever-watchful teachers. The crowd grew quickly as hungry students sought to be first in line or to reenter the pizza line a second and third time.

Lions Jack and Freda Morris and Malcolm and Val Singer attended from the Loomis Lions Club. Lions Val and Freda are serving on the eyeglass collection committee for the Loomis club.

Lion Bonnie Lassetter assisted Lion Jerry Still on the pizza serving line from the Citrus Heights Lions club.

The students brought in their used and discarded eyeglasses during the December drive while competing with other student groups for the grand prize of a Domino’s Pizza party. They were told their donations were being sent to medical missions being hosted by Lions Clubs in Mexico and in Panama.

A number of students seek to establish a pen pal relationship with students at the medical mission sites and Lion Jack Morris has promised to make their wishes known to the Lions clubs receiving eyeglasses.

Lions should be aware that Willy Elmer’s generosity made the event possible. He is new to Citrus Heights and any visitation to his place of business would be appreciated.

Citrus Heights Lions along with many Lions all over the world continually strive to give service to those in need. To learn more about the Citrus Heights Lions’ check their web site at www.chlions.com.

Assemblyman Niello Named “Outstanding Legislator” by California State Sheriff’s Association

Sacramento - Recognizing his longstanding dedication and support to law enforcement, the California State Sheriff’s Association has named Assemblyman Roger Niello (R-Fair Oaks) as an Outstanding Legislator for 2008.

California State Sheriffs’ Association (CSSA) is a nonprofit professional organization comprised of the 58 sheriffs along with thousands of law-abiding citizens throughout the state. The association was formed in 1894 for the purpose of giving California sheriffs a single effective voice. It was also formed for the purpose of sharing information and providing assistance to sheriffs and departmental personnel, thus enabling them to improve the delivery of law enforcement services to the citizens of this State.

“Assemblyman Niello has been a strong advocate for law enforcement. His support was an important factor during last year’s budget negotiations. We are very appreciative that while our fiscal crisis has become even more critical, he has been very clear on the priority of public safety,” said CSSA president and Placer County Sheriff Edward Bonner. “This is a well-deserved award,”

said Sacramento County Sheriff John McGinness. “I am very proud to join with my fellow Sheriffs in making this award to Assemblyman Niello. He has always provided an open door to us and we are very appreciative of his strong support for public safety and the concerns of law enforcement.”

“I’m honored and humbled to be recognized by such a distinguished organization. All 58 of California’s Sheriffs work very hard on a daily basis to keep Californians safe, and for that, we should all be thankful,” said Assemblyman Niello.

CST #205/435-40

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”

REMEMBRANCE OF OUR BELOVED TEDDY
JANUARY 22, 1994 – JANUARY 23, 2009

Teddy

TEDDY BEAR BURTON, AGE 15, WAS WELL KNOWN IN THE SACRAMENTO VALLEY AREA. HE WAS THE “EMCEE IN TRAINING” WITH THE BOW-WOW BEAUTIES, A FASHION SHOW FUNDRAISER GROUP THAT HELPS THE SSPCA AND OTHER RESCUE GROUPS.

TEDDY IS THE ORIGINAL HAVANESE IN THE SACRAMENTO VALLEY WHERE HIS BEAUTY, ALONG WITH HIS HAPPY, SUNNY AND LOVING DISPOSITION, IGNITED AN INTEREST IN THE HAVANESE BREED AND INSPIRED MANY TO OBTAIN THIS BEAUTIFUL, NON-SHEDDING BREED.

TEDDY WILL BE TERRIBLY MISSED BY HIS FAMILY, KAY, BRIAN, SISTERS BEBE AND DAISY AND MANY, MANY DEAR FRIENDS HE HAS MADE OVER THE YEARS.

LOVED BY ALL...
TEDDY WILL NOT BE FORGOTTEN

California
MENTOR

OPEN YOUR HEART AND HOME!
Family home agency-
CALIFORNIA MENTOR
is looking for people who are willing to provide care and guidance for adults (18yrs +) with developmental disabilities.

Have an extra bedroom?
Have experience working with adults with disabilities?

Make a difference in someone’s life!
Tax Free Stipend ranging from \$800-\$1800 per month
Info line (916) 383-9785 ext. 15

HOME BUYER SEMINAR

Buying a home is a complex process. To help ensure that your home purchase is financially beneficial and the process of purchasing is problem-free, the Carmichael Realty Associates team is offering a free home buyer’s class to teach you the secrets of successful home buying.

PLEASE JOIN US AT AN UPCOMING SEMINAR TO LEARN:

- Will you get a deal by purchasing a foreclosure?
- Do you have to put money down to buy a home?
- Is it really a good time to buy?
- What is a short sale?
- What is your credit score, and what does it mean to a lender?
- Why do you need a credit report ahead of time?
- What to do if you can’t qualify now?
- What is the first step in purchasing a home?
- Bring your own questions.

When: Wednesday February 18th at 7:00 - 8:00 p.m.

Future seminars held on the 3rd Wed. of each month

Where: Carmichael Realty Associates
6753 Fair Oaks Blvd., Carmichael, CA 95608

Steve Gerroles
Certified Mortgage Planner
Real Estate Broker/Comstock Mortgage
Business: 916-977-1232
sgerroles@comstockmortgage.com

COMSTOCK
MORTGAGE

ARMICHAEL REALTY ASSOCIATES

Claudette Erickson, Real Estate Broker/Owner
Office: (916) 483-0454 claudetteerickson@sbcglobal.net

RESERVATIONS ARE REQUIRED. SEATS ARE LIMITED.
PLEASE RSVP CALL (916) 813-9238

Citrus Heights Regional Chamber Celebrates 51 Years

2009 Chamber Board President Dave Sikich of Atlas Disposal Industries with outgoing Board President Diane Pleines of Bank of Commerce, Roseville.

The Citrus Heights Regional Chamber of Commerce celebrated their 51st Annual Installation Dinner on Saturday, January 24th at the Holiday Inn North East. Congressman Dan Lungren was on hand to congratulate the Chamber and provide opening remarks for the celebration. Additionally, Sacramento County Supervisor Roberta MacGlashan took part in the festivities with many business owners and operators from Citrus Heights and the surrounding region. City of Citrus Heights Mayor, James Shelby, conducted the swearing in ceremony

Mathew Allen of Assemblyman Roger Niello's Office with Jack Duncan of J & W Auto Wreckers, Sacramento County Supervisor Roberta MacGlashan and Jean Duncan.

with many city councilmembers and county representatives present. The Citrus Heights Regional Chamber wishes to thank the following sponsors for their generous contributions to this prestigious event and for helping to further the Chamber's mission to promote and meet business needs, add value to its members, and enhance the quality of life within their community. Emerald Sponsors; City of Citrus Heights and Mercy San Juan Medical Center Ruby Sponsors; Allied Waste Services of Sacramento, Atlas

Disposal Industries, C&M Mortgage, L and D Landfill Company, Lucky Derby, Marcia Fritz & Company, CPAs, Morgan Tire of Sacramento, Inc., Pacific Gas & Electric Company, River City Bank, Sides & Ferkovich Accountancy Corp., SureWest and Walker, Donant & Company Sapphire Sponsors; National University Online Information Center, Sacramento County Supervisor Roberta MacGlashan and Western Health Advantage For more information about the Citrus Heights Regional Chamber visit ChChamber.com.

Rancho Cordova Names Quarterly Business Winners

D3 LED and Clean Energy Systems are the winners of the quarterly recognition business awards sponsored by the City of Rancho Cordova and the Rancho Cordova Chamber of Commerce. Each quarter, one large and one smaller business are recognized for outstanding achievement. "The quarterly awards convey our appreciation to the businesses in our community and acknowledge their accomplishments," said Megan McMurtry of the City's Economic Development Department. "Our goal is to promote community prosperity and to retain businesses that we have here."

The larger business, D3 LED, was recently in the news for creating nine LED displays for Times Square,

including signs for M&Ms, ABC, and Walgreens. The Walgreens sign is one of the largest LED displays in the world at 17,000 total square feet. The company engineers and manufactures sophisticated LED digital displays in Rancho Cordova. They opened in 2006 and their sales have more than doubled each year. Winner of the Exceptional Enterprise award, D3 LED was lauded for exceptional business growth and success. "Rancho Cordova offers a business-friendly environment for us," said George Pappas, Managing Partner.

Winner of the Neighborhood Pioneer award in the smaller business category, Clean Energy Systems is a clean technology company. "Our power plant in Bakersfield has no smokestack and uses our technology

to generate power without pollution," said Stephen Doyle, Executive Vice President. The company has completed the startup and research and development phases and is "ready for commercialization". It currently has technology contracts with government and utility companies. The two businesses were honored at a recent City Council meeting. The next awards will be presented in late spring.

For more information about the winners or nominating a business for future awards, please contact McMurtry at (916) 851-8782 or at mmcmmurtry@cityofranchocordova.org. The City of Rancho Cordova is celebrating its fifth anniversary of incorporation. City Hall is located at 2729 Prospect Park Dr., Rancho Cordova.

Economic Recovery Depends on Small Business

Updated Statistics Underscore the Importance of Small Business

(BUSINESS WIRE)—California's economic recovery will depend on small business. That message is driven home in the newly updated California Small Business Profile released today by the Office of Advocacy of the U.S. Small Business Administration. The most recent data show that the state has 718,220 small employers, and they employ 99.2% of the state's workforce. "California depends on small business for jobs and economic growth," said Shawne McGibbon, Acting Chief Counsel for Advocacy. "During this time of financial stress and economic instability, policymakers need to remember that the state's small businesses provide the economic base for its families and communities." To further highlight the importance of small business, the updated profile

notes that small businesses created 87.6% of the state's net new jobs from 2004 to 2005 (latest available data). Not only does the state's economy depend on the health of its small businesses, so too does the economy of the United States. The U.S. has slightly more than 6 million small employers, or 99.7% of all employer firms, and they provide 50.4% of its private sector employment. These firms created 78.9% of the nation's net new jobs from 2004 to 2005, and they generated more than half of the private non-farm gross domestic product. The Office of Advocacy, the "small business watchdog" of the federal government, examines the role and status of small business in the economy and independently represents the views of small business to federal agencies,

Congress, and the President. It is the source for small business statistics presented in user-friendly formats, and it funds research into small business issues. For more information and a complete copy of state and territory small business profiles, visit the Office of Advocacy website at www.sba.gov/advo.

The Office of Advocacy of the U.S. Small Business Administration (SBA) is an independent voice for small business within the federal government. The presidentially appointed Chief Counsel for Advocacy advances the views, concerns, and interests of small business before Congress, the White House, federal agencies, federal courts, and state policymakers. For more information, visit www.sba.gov/advo, or call (202) 205-6533.

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:

JESUIT HIGH SCHOOL

A COLLEGE PREPARATORY FOR YOUNG MEN

STRENGTH VOLUNTEER CENTER
AMERICAN RIVER PARKWAY FOUNDATION

Co-Curricular Involvement

Academic Excellence

Catholic High School Placement Test

SATURDAY, JANUARY 24, 2009

8 AM GYMNASIUM

OFF GORDON LANE AT FAIR OAKS BLVD

For More Information and to register on-line,
PLEASE VISIT OUR WEBSITE AT WWW.JHSSAC.ORG

Spiritual Formation

Athletics

Calling all future Marauders...

The saga continues!

Victory Christian School

A Fully Accredited, College Preparatory K-12 School
46 Years of Proven Educational Excellence

We offer your family:

- Christ centered environment
- Small class size
- Educational field trips
- Weekly chapel for all ages
- Structured learning with hands-on learning

We have three campuses to serve you:

In Carmichael:
K-6th (916) 488-6740
7th-12th (916) 488-5601
Fair Oaks:
K-8th (916) 967-6565

After-school care available

Applications now being accepted for the 2009/2010 School year!

Visit us on the web at victorycs.org

Delicious Chinese Food
To Go & Dine In

7979 Auburn Blvd.
Citrus Heights, CA 95610
(Grand Oaks Plaza)

(916) 729-8018

Very Special Value Menu!

\$18.95

Perfect For 2-4 People

Choice of 3 entrees
Comes with
soup of the day,
egg roll,
cream cheese wonton,
& crispy dumpling
(includes steamed rice)

Free Delivery!

Party Trays Available

Pay for college without going broke

Fair Oaks man teaches free workshops to help parents save thousands in process

FAIR OAKS---Parents that are planning on sending a child to college in the next few years, but aren't quite sure how to pay for it can now rest a little easier.

Tary Farnholtz of Dollars for College, Inc. has been educating parents in the community about what to do if they haven't saved enough for college.

'It's really sad, but most parents that we talk to have done real well financially, but never found the time to save for college, and now they're facing a bill of \$18,000-\$45,000 a year, and they don't know who to turn to,' he says. 'Further, most of the time, all they hear is to not even bother applying for any aid because they make too much money. However, most of the time, that is simply not true...even if they make a six-figure income.'

Tary's affiliation with College Planning Specialist of Carlsbad, CA who have worked with over 3000 families in the last 15 years ranging from single moms to corporate CEO's, swears he can help anyone get through the process and save a bundle....no matter how good of a student they have or how much money they make.

'Simply put, we show parents the truth that they aren't hearing anywhere else about how the college process really works, and how they can get their child into a top school, help that student pick a career that will suit them and pay them well, and save thousands of dollars in the process.'

Parents will have a few opportunities to hear Tary speak. He is teaching his class 'How to Give Your Kid a 4-Year College Education... Without Going Broke!'

The workshop dates are Saturday, February 21st, 6:15-7:45pm. held at the Carmichael Library, 5605 Marconi Avenue, Carmichael, CA 95608 and Saturday, January 31st at 10:15-11:45am. held at the Fair Oaks Library, 11601 Fair Oaks Blvd., Fair Oaks, CA 95628.

'We'll discuss everything from the greatest myths about the college process, to how to send your student to a fancy private school for less than the cost of a junior college...it'll be like learning how to get a brand new Lexus for the price of a used pick up truck,' he grins.

Topics will also include why private scholarships and 529 plans are a waste of time, how to double or even triple the amount of free money you receive from each school, and how to avoid the one mistake that will kill your chances of getting any money at all that almost every other parent will make this year, and much, much more.

'They will learn a ton, and I do my best to make the class fun,' he says. 'It's like I'm giving them a super bright flash light to navigate a pitch black cave, while all the other parents continue to stumble around blindly!'

Don't forget: the class is totally free, but seats are limited by the size of the room and many families have had to be turned away at the door of recent workshops due to no reservation being made. You can reserve a seat by calling (916) 966-8800 or schedule a FREE, no obligation, one-hour consultation.

Sweeten This Valentine's Day With Financial Gifts

Kirk Camunez

You could give flowers. You could give candy. You could give jewelry, a watch or a gift certificate. They're all fine Valentine's Day presents, and your recipient would appreciate any of them. But this year, why not go beyond the usual gifts and give your valentine something that can sweeten the rest of the year — and beyond? Specifically, why not give a financial gift?

Of course, you can always write out a check, or stick some money in a card. But why not think "outside the box" a little bit? Here are some possibilities to consider:

• Give stocks. You might want to give shares of stock in a company that makes products favored by your loved one. As an alternative to buying stocks, you could give some shares of your own. You'll need to know what you originally paid for the stock (its tax basis), how long you've held it and its fair market value at the date of the gift. The recipient will need this information to determine gains or losses when he or she sells the stock. (You'll also need to determine if you have to pay gift taxes. You can give up to \$13,000 per year, free of gift taxes, to as many people as you want.)

• Give a savings bond. You might think that U.S. government savings bonds were a quaint relic of the past, but they're still around. Your valentine might

appreciate a low-risk, government-backed bond that pays a guaranteed rate of interest. Plus, you can buy a Series EE bond for as little as \$50 or as much as \$5,000 (the limit for a calendar year).

• Contribute to an IRA. The IRA contribution limit for 2009 is \$5,000. Investors who are 50 or older can also make a "catch-up" contribution of an additional \$1,000. So, if your valentine hasn't fully funded his or her IRA for this year, you can help. While you can't put money directly into someone else's IRA, you can write a check for that purpose. Because of their tax advantages, IRAs are great retirement-savings vehicles, so they are well worth funding. (Traditional IRAs grow tax-deferred; Roth IRAs grow tax-free, provided the investor has had the account for at least five years and is 59-1/2 or older.)

• Make a charitable gift in your valentine's name. Your loved one, like many people, probably supports a variety of social and charitable organizations. By making a donation to one of these groups in your valentine's name, you can add a special meaning to this Valentine's Day. At the same time, you'll be giving yourself a little valentine, because you may be able to claim a tax deduction for your charitable gift. In fact, if you give an asset, such as a stock, which has appreciated in value, you'll get an extra tax break because you won't be responsible for capital gains when the charity eventually sells the stock.

By making any of these gifts, you'll show your valentine that you truly care about the most important part of his or her life — the future.

This article was written by Edward Jones for your Edward Jones financial advisor.

EVERY MONTH'S A GOOD MONTH WHEN YOU GET A CHECK.

Ginnie Mae	
4.70%*	
Coupon:	6.50%
Price:	\$105.250
PSA:	400%
Avg. life	3.46 yrs.

Few things in life are better than steady checks. And that's what you'll get with Ginnie Maes. These bonds are U.S. government-guaranteed as to the payment of principal and accrued interest.

* Rate expressed as yield to average life, using price and PSA (pre-payment speed assumption) experience shown and equivalent standard bond yield tables. Effective 02/04/2009. The actual return may differ from shown. Yield and market value may fluctuate if sold prior to maturity, and the amount received from the sale of these securities may be more than, less than or equal to the amount originally invested. Subject to availability and price change. Bond investments are subject to interest rate risk such that when interest rates rise, the prices of bonds and the value of bond fund shares can decrease and the investor can lose principal value.

Call or stop by today.

Kirk Camunez
Financial Advisor

8920 Greenback Lane Suite D
Orangevale, CA, 95662
916-989-0920

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

QUALITY MAKES A DIFFERENCE

QUALITY MANAGEMENT
Over 50 years under local management and ownership.

QUALITY ASSETS
In 2008, we completed our 20th consecutive year without any foreclosed properties on our books.

QUALITY RATINGS
Highest financial ratings from Bauer Financial, Inc., Veribanc, and IDC Financial Publishing, Inc.

SAFE—STRONG—SECURE

EL DORADO
SAVINGS BANK

Serving our local communities for 50 years

35 locations to serve you

CARMICHAEL • 4701 Manzanita Ave. • 481-0664

Member
FDIC

eldoradosavings.com

Color-Me T-shirts

Fun, creative and unique coloring fun for children ages 7 to 12 Featuring Crayola™ Fabric Markers

\$14.95 each

Order today at:
www.jwspromotions.com/coloring_fun

Also available in party packs of 24+ and bulk pricing for school and club fundraising.

Home Delivery Routes Available.
American River Messenger
773-1111

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

TBHM

Weekly SUDOKU

Answer

3	1	8	6	2	5	4	9	7
7	6	2	4	1	9	8	5	3
4	9	5	8	7	3	2	6	1
9	2	7	1	4	6	5	3	8
5	8	4	9	3	2	1	7	6
1	3	6	5	8	7	9	4	2
8	7	3	2	9	4	6	1	5
2	5	9	3	6	1	7	8	4
6	4	1	7	5	8	3	2	9

Magic maze

Answers

GROUCHO MARX QUOTES

Puzzles are on Page 12

King Crossword

Answers

Solution time: 25 mins.

A	D	D	S		J	A	M		S	L	A	B
P	E	R	I		A	L	E		H	U	L	A
S	E	A	T		C	A	R		A	K	I	N
E	M	B	A	R	K		V	A	L	E	T	S
			R	I	B			B	O	W		
O	A	R	S		O	T	T	O	M	A	N	S
F	B	I			O	H	O			R	I	O
F	A	C	T	O	T	U	M		A	M	P	S
		K	I	P			O	W	L			
B	E	S	E	T	S		R	E	B	U	F	F
O	A	H	U		T	A	R		I	S	L	E
A	S	A	P		E	G	O		N	E	O	N
S	E	W	S		P	E	W		O	R	E	S

(c) 2009 King Features Synd., Inc.

by Pastor Ray Dare

You were made for more than just getting up, going to work, coming home, 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 He’s made you to be for Him. God didn’t choose Moses, 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 incredible gifts and talents that must be developed. The enemy will tell you you’re just a housewife. You’re just a businessperson. 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

Making A Difference With Your Life

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 and 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 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. Jesus told a parable of the talents in Matthew, chapter 25. I encourage you to read it today. God has given every one of us talents. Let me ask you a very important question today, what are you doing with the talents God has given you? Are you making the most of what God has entrusted you with? Or are there weights that are holding you back? Are you too busy to come to church on a regular

basis? Are you letting the enemy deceive you into thinking you don’t have what it takes to do what God’s telling you to do? Let me challenge you: Don’t hide your talents anymore. 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 in the race. 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. I believe we’re living in a very historic and critical time in God’s timetable. He’s counting on us to rise up 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. Let’s make the most of the time. Be serious about your relationship with God. Stay focused on the things of God. Stay in church. Be faithful in your tithe. 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 be pleased.

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

by Marlys Johnsen Norris

Envision a large advertisement in the local newspaper that goes something like this:
**WANTED:
HEARTS READY
TO LIVE FOR CHRIST.**
Qualified persons only apply who have emptied themselves of selfish desires and are focused and filled with Jesus, whose thoughts, actions and deeds are washed and cleansed completely.

Cleansing of Self

The fruit of their lifeis true evidence of a sincere heart. God is looking for hearts emptied of self and filled with the kind of thoughts, actions and deeds Jesus would do. Once mankind has grasped the full meaning of living for God in this way, instead of self, he truly understands the meaning of the Christian life. Always promoting self and self interests is actually repulsive to God. Why would a person choose to satisfy his own idea of greed and desires when God has a better plan? He is the God of provision Jehovah – Jireh, and He will supply all one needs. It is when one is able to forget about themselves, they learn to experience the Agape love of God (unconditional) for

all mankind. Blessed with the “abundant life” promised in the Scriptures they act upon that love by serving the Lord. For Jesus said, “Truly I tell you, just as you did it to one of the least of these, who are members of my family, you do it unto me”. (Matthew 25:40 referred to as King) Picture that—giving to Jesus! Meeting needs everywhere in our community and in our world becomes a “call” on every life who makes a decision to commit and surrender to the will of God. The church is filled with “gifted and talented people” who spend those gifts sharing the love of God with the members and with world around them.

Marlys Johnsen Norris
Award Winning Christian Author
Contact me at:
MarlysJ@sbcbglobal.net

More than 5,000 Pastors Take ‘The Preacher’s Pledge’

Christian Newswire -- Pastors across the U.S. and around the globe are affirming The Preacher’s Pledge- -a declaration of the centrality of the Bible in preaching and sermon preparation. More than 5,000 preachers have now taken The Pledge, with many more affirming it every day. The Pledge was introduced by SermonCentral.com, the world’s most highly trafficked sermon website. More than 250,000 visitors come to the site each month to access over 140,000 sermons and illustrations, amounting to nearly a half-million pages of online Scripture commentary. “We introduced The Pledge because we think preachers must engage the Bible in their sermon preparation and not simply short-cut the process using someone else’s study,” says Ron Forseth, general editor for SermonCentral.com. “Our site is a valuable supplement- -but not the primary source

for a sermon. God’s Word is.” Sermon manuscript and illustration databases have been around long before the advent of the Internet. But in the cyber age, the availability of such resources is far greater and, in the case of SermonCentral.com, free. Some preachers have been known to drift from the centrality of the Bible or even plagiarize others’ work. The Pledge allows preachers to make a public commitment to integrity in their preaching. Scott Evans, president of Outreach, Inc., which owns SermonCentral.com, adds, “SermonCentral.com offers an unprecedented opportunity for pastors to share their thinking on various passages of Scripture and relevant topics. We want to strengthen the quality of preaching in pulpits around the world. The Preacher’s Pledge is helping to do that by affirming pastors that keep their messages purely and intentionally biblical. With every

sermon on our site, we encourage pastors to affirm The Pledge.” The Preacher’s Pledge was drafted by a group of Christian leaders on the site’s advisory council. The Pledge states: “I will make the Bible my primary resource in sermon preparation and preaching. I may use other resources such as commentaries and web sites to enhance, not replace, my personal interaction with Scripture. As I study I will strive to accurately understand and honestly apply God’s Word, allowing Him to uniquely proclaim His truth in a relevant way through me.”

Pastors wishing to affirm The Pledge may do so by visiting www.sermoncentral.com/pledge. Questions or inquiries may be directed to the site’s communications coordinator, Cindy Harper, at support@sermoncentral.com.

BIBLE TRIVIA

by Wilson Casey

1. Is the book of Shimeah in the Old or New Testament or neither?
 2. From Genesis 2, what phrase describes the marriage of a man and a woman? *Holy matrimony, God’s reward, One flesh, Today forever*
 3. In Joshua 10, what people were killed by great stones cast down from heaven? *Amorites, Samaritans, Canaanites, Nazarenes*
 4. Which insect is mentioned in the book of James as an eater of garments? *Gnat, Hornet, Ant, Moth*
 5. What king of Bashan had an iron bed 13 1/2 feet long? *Edrei, Og, Argob, Senir*
 6. On which day was the sun created? *First, Second, Third, Fourth*
- ANSWERS: 1) Neither; 2) One flesh; 3) Amorites; 4) Moth; 5) Og; 6) Fourth
- For more trivia, log on to www.TriviaGuy.com.
© 2009 King Features Synd., Inc.*

Come To Your Center . . .

Christ the King Passionist Retreat Center

6520 Van Maren Lane in Citrus Heights

Has the 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.
Open Houses 9 a.m.—4 p.m. Feb. 9, 13, 20, 24, and 27
Hospitality is our gift. Come visit us.

. . . 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

BAUER

san juan car wash

Monday - Sunday 8:30 am - 5:30 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

\$2.00 OFF Any Car Wash

\$4.00 OFF Any Car Wash Package

\$10.00 OFF Any Express Detail

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 03/30/09

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 03/30/09

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 03/30/09

Divine Savior Catholic Church

will be having an

ALL you can eat Crab Feed on March 14th.

Doors open at 5:30. Tickets can be purchased for ONLY \$35.00 per person (\$40.00 after 2/28/09) at 9079 Greenback Lane, Orangevale.

They will be offering a No host bar, raffle and silent auction.

For more information or questions please call 989-7400

You can also purchase tickets online at www.divineSavior.com

ADA Frivolous Lawsuits To Be Featured

Catherine M. Corfee, Esq. will be the featured speaker at the Fair Oaks Chamber of Commerce monthly business luncheon, Thursday, February 19, noon at the Fair Oaks Clubhouse, 7997 California Avenue. Her topic is entitled, "ADA Vexatious Litigation."

Corfee is a principal of Corfee Stone & Associates and exclusively practices employment law, ADA (Americans with Disabilities Act)

accessibility and fair housing law. Her emphasis also includes defending businesses against vexatious disabled access lawsuits, which will be the focus of her remarks. Corfee will discuss why and how such lawsuits are happening, red flags, drive bys and what you can do to prevent such threats and litigation.

Her expertise is enhanced by her background service to working with two United States Federal Magistrate

Judges in the Federal Eastern District Court. She has a bird's eye view of court room operations which lends to her wisdom regarding trial strategy and case management.

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 and non-members. For further information call 967-2903.

New Unemployment Numbers Highlight Need to Bolster Unemployment System

Statement by Art Pulaski, California Labor Federation Executive Secretary-Treasurer on Release of December Unemployment Numbers

"Today's jobs loss numbers highlight the increasingly desperate economic position of California's working families. With the state now at the highest level of unemployment in more than 15 years, we're facing a code red economic crisis. Skyrocketing joblessness is causing workers and their families to fall further into a deep, dark hole that is helping to fuel a vicious downward spiral for our state's economy.

"To stave off economic calamity, it's imperative that the governor and legislature immediately address the growing need to bolster the state's sagging unemployment insurance system. Unemployment insurance

not only helps keep families in need afloat, it buoys the entire economy by pumping the funds back into communities and businesses.

"But because of outdated rules, California denies unemployment benefits to thousands of laid off workers each month. Many workers, especially those with seasonal employment like farm workers and those new to the labor market, don't qualify for benefits even when their most recent earnings should make them eligible. An updated system would give workers credit for their most recent paychecks, providing a more accurate and fair distribution of benefits.

"Now more than ever, it's crucial that we update our unemployment system to ensure benefits get to those who need it most. Congress is about to throw California's unemployed a lifeline as part of the economic stimulus package but unless the state takes immediate steps to bring the unemployment system into the 21st century, we stand to lose out on \$900 million of badly needed funds.

"The legislature and governor must enact legislation without delay that would make these necessary changes so that the state is eligible to receive these desperately needed funds. California's laid off workers and the state's economy depend on it."

Place Your Ad in this directory!

Reach over 250,000 potential customers every month.

Call (916) 773-1111

ADDICTION! IS A BIOPSYCHOSOCIAL DISORDER THAT IS TREATABLE!

CLEAN & SOBER LIVING

Call today to find out what your options are!

Clean & Sober Detox & Outpatient (916) 965-3386 www.cleanandsoberdetox.org

Clean & Sober Recovery (916) 990-0190 <http://www.candsrecovery.com>

Clean & Sober Living (916) 961-2691 www.clean-and-sober-living.com

Target a Better Future at Sacramento's HIREvent

Tuesday, Feb 24TH • Noon-4pm

Garden Pavilion, Lions Gate Hotel/Conference Ctr
5640 Dudley Boulevard, at McClellan Business Park

For more information, visit JobJournal.com or call 888-THE-JOBS.

Sponsored by:

KCRA 3 HD www.KCRA.com

KOCA my 58 m58.com

California Job Journal

Business & Service Directory

<div><div>Handyman</div><div>Household Helper. You Name It! Hauling, Gutters, Tree Trim, Spot Carpet Clean (916) 613-8359</div></div>	<div><div>Household Help</div><div>House Cleaning Sparkling clean home guaranteed. Professional pet care. Experienced, dependable, reasonable rates. Call Madeline (916) 723-1608</div></div>	<div><div>FundRaising</div><div>Take Your Fund Raising Over the Top ! Funding is a never ending challenge for non-profits! No Matter What Your Cause... <i>Travel is the Ultimate Fund Raiser!</i> Let us show you how to tap into one of the largest industries in the World! Learn how to raise funds by taking advantage of the largest trend in travel: Online Booking! 42¢ of every dollar spent on the internet is Travel! Our innovative affinity program provides your organization with your own online travel website (similar to Expedia®) which can help generate thousands of dollars for your organization when members and supporters book their personal travel through your customized website. CALL or Email for additional information: Bob Cushman (916) 343-0505 Email: bob@bobcushman.com</div></div>	<div><div>Household Help</div><div>DeAna's HOUSEKEEPING Immaculate, Fast, Honest, Dependable. I care about what I do. Call me, (916) 549-4915</div></div>	<div><div>Technology</div><div>COPIER REPAIRS <i>Alan & Pam Jennings</i> <ul style="list-style-type: none">• FREE Estimates on all Brands and Models• Volume Copying• New and Used Sales• Lowest Prices on All Brands(916) 723-8430</div></div>
<div><div>Pets</div><div>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</div></div>	<div><div>Plumbing</div><div>VICTORY PLUMBING-SEWER-DRAIN <i>Superior Quality...Outstanding Values!</i> Your Local Plumbing Expert Family Owned & Operated Licensed & Insured Small Jobs & Remodels Welcome Monday to Saturday 7 am to 7 pm Call 916-482-4190</div></div>	<div><div>Handyman</div><div>Affordable Handyman Service Reasonable • Dependable • Hardworking Yard work • Gutters • Rototilling • Tree & Shrub removal • Clean- Up • General Labor • Concrete Removal • Fences • Light tree trimming • Odd Jobs & More! Lester (916) 838-1247 Lic. # 128758</div></div>	<div><div>Garage Doors</div><div>ACTION DOOR SERVICE Garage Doors and Openers, service, repair, replace. <i>Serving greater Sacramento area since 1987.</i> Free Estimates • Senior Discounts Contractor for Lowe's, Sears, Home Depot and Costco. Visa, MC, Amex (916) 635-5951</div></div>	<div><div>Funerals</div><div>Russ Monroe's Funerals & Cremation fd 1404 7960 Winding Way Fair Oaks, Ca 95628 Tel: (916) 961-1265 Fax: (916) 961-2430</div></div>
<div><div>Landscaping</div><div>Tall Weed Cutting Low Rates (916) 524-7477</div></div>	<div><div>Handyman</div><div>Local Handyman <i>All the typical 'handyman' services</i> <ul style="list-style-type: none">• Deck & Fence Repair• Dry Rot/Termite Damage• All Phases of Remodeling30 Years Experience No Job Too Big or Small! Call Tom (916) 868-2715</div></div>	<div><div>Photo Restoration</div><div>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)</div></div>	<div><div>Alterations</div><div>ALTERATIONS by Patina SPECIALIZING IN BRIDAL & FORMAL 11082 Coloma Rd., Suite 7 Coloma Village Shopping Ctr. Rancho Cordova (916) 853-1078 www.Alterationsbyp. thenetmark</div></div>	<div><div>Advertising</div><div><i>Salon for Sale</i> GREAT LOCATION!!, GREAT LEASE !! 1500 plus sq ft., \$27500, utilities included, NO CAM CHARGES. Lease is unbelievable \$1 sq. foot and this building has lots of rooms, lots of options. Purchase salon and furnishings, new remodel (not a business as we are new and not established). Cable and internet ready. I am selling because I need to down size due to life changes. (916-333-4367 or 481-3864)</div></div>

Phil Ollinger Construction

ADDITIONS • REMODELS • FENCES • BEAMS • DRY ROT

License # 866122
4231 Natoma Ave.
Fair Oaks, CA
95628

"Taking over for
Bill & Jim Cook Inc.
Happy Retirement Bill!"

Office / Fax: 916 966-1794
Cell: 916 225-4828
philollinger@yahoo.com

Affordable
Handyman
Service

Reasonable • Dependable • Hardworking

Yard Work • Gutters • Rototilling • Painting • Tree & Shrub Removal
Clean-up • General Labor • Concrete Removal • Yard Make Overs
Fences • Light Tree Trimming • Odd Jobs & More

Lester
(916) 838-1247
Lic. # 128758

ALTERATIONS
by Patina

SPECIALIZING IN BRIDAL & FORMAL

11082 Coloma Rd., Suite 7
Coloma Village Shopping Ctr. • Rancho Cordova

(916) 853-1078
WWW.ALTERATIONSBYPATINA.NETMARK

TECHNOLOGY

SPECIALTIES PLUS

COPIER REPAIRS

20 YEARS

Alan & Pam Jennings

- FREE Estimates on all Brands and Models
- Volume Copying - Free Pick-up and Delivery
- New and Used Sales
- Lowest Prices on All Brands of Toner
- Maintenance Agreements Available
- 6 mo. Warranty on All Reconditioned Copiers

Call us Today!

723-8430

RUSS MONROE'S

FUNERALS & CREMATIONS

FD 1404

7960 WINDING WAY
FAIR OAKS, CA 95628

Tel (916) 961-1265
Fax (916) 961-2430

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

Dianda's
Italian Bakery & Cafe
(916) 966-3757

RUM CAKE • ST. HONORE • CANNOLI
COOKIES • PASTRIES • ALMOND TORTE

Closed on
Sundays

Located in Fair Oaks Village

10131 Fair Oaks Blvd. | Fair Oaks, CA 95628

TO ADVERTISE CALL 773-1111

Adoption

PREGNANT? CONSIDERING ADOPTION? Talk with caring agency specializing in matching Birthmothers with Families nationwide. Living Expenses Paid. Call 24/7 Abby's One True Gift Adoptions. 1-866-459-3369. (Cal-SCAN)

Adult / Elder Care

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)

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)

Auto Donation

DONATE YOUR CAR....To The Cancer Fund of America. Help Those Suffering With Cancer Today. Free Towing and Tax Deductible. 1-800-835-9372 www.dcoa.org (NANI)

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)

Autos For Sale

1974 Toyota 4WD Land Cruiser Does not run on blocks since 1994 Mercury Cruiser 350 Engine Rebuilt 1990 Chevy SM420 XM 3 Speed w/ Granny Sagmaw ps AEI IGN Hard Top w/ Soft and Bikini Dual Tanks Org Pt Carmichael 716-0403 (MPG)

\$500! Police Impounds!!!!
Hondas / Chevys / Jeeps & More! Cars from \$500! For Listings 800-773-2204 (NANIG)

2002 Honda Accord Only \$1,600! Buy Police Impounds! Many Makes Available! For Listings 800-671-1134 (NANIG)

Beauty

Braids & Weaves 24/7 Specialists in Dry Hair, Problems, Braiding/Weaving Tracks - \$15 Press/Curl \$45-\$65 LOC/App 821-8888. Now Hiring (MPG)

KING of CURLS Specializing in Dry Hair Problems. All Braiding & Weaving Designs.Tracks, Press / Curls. 4751 Freeport Blvd: 800-722-8944 5320 Auburn Blvd: 916-736-0808 (MPG)

Business Opportunities

100% RECESSION PROOF! Do You Earn \$800 in a Day? Your Own Local Vending Route Includes 25 Machines and Candy for \$9,995. MultiVend LLC, 1-888-625-2405. (Cal-SCAN)

LEVI'S, \$149 and other original designer brands (\$149 Levi's y otras marcas originales). Minimum order 2400 jeans (orden minima de 2400 pantalones). Receive 300 jeans free with purchase! (¡Reciba 300 pantalones gratis con su orden!) Call between 9am-5pm. Porfavor ingles: 818-522-9824 (SVAN)

OWN YOUR OWN FRANCHISE Working in Sales? Tired of getting paid only once for each sale ? Make you and your friends the money they need! 916-201-3643 (MPG)

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)

OWN A RECESSION Proof Business.Established accounts with the average owner earning over \$200K a year call 24/7 1-866-622-8892 Code 305 (NANI)

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

Take Your Fund Raising Over the Top! Funding is a never ending challenge for non-profits! No Matter What Your Cause... Travel is the Ultimate Fund Raiser! Let us show you how to tap into one of the largest industries in the World! Learn how to raise funds by taking advantage of the largest trend in travel: Online Booking! 42¢ of every dollar spent on the internet is Travel! Our innovative affinity program provides your organization with your own online travel website (similar to Expedia®) which can help generate thousands of dollars for your organization when members and supporters book their personal travel through your customized website. CALL or Email for additional information: Bob Cushman (916) 343-0505 Email: bob@bobcushman.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 then 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)

WEEKLY PAYCHECK Possible from Home Processing Our Mortgage Assistance Postcards. References Available. No Advertising. All Materials provided. No Gimicks. 877-774-9295 (NANI)

Do you dream of owning your own business? Pre-Paid Legal Services, Inc. is a publicly traded company on the NYSE and is expanding its services in your area. Full-time/part-time marketing opportunities available. For more information on how to become an Independent Associate of this fascinating company or if you would like to know more about our legal service plans, call today! Tony Lamm, Independent Associate, at 916-773-1421. (MPG)

Computers

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

FREE NINTENDO Wii!!! With your New Computer. Brand Name Laptops. Bad or NO Credit – No Problem!Smallest weekly payments. Call Now 1-800-804-7273 (NANI)

GET A NEW COMPUTER Brand Name laptops & desktops Bad or NO Credit – No Problem. Smallest weekly payments avail. Its yours NOW! – 1-800-932-3721 (NANI)

GET A NEW COMPUTER Brand Name laptops & Desktops Bad or NO Credit – No Problem Smallest weekly payments avail. Its Yours NOW! 1-800-640-0656 (NANI) **ANEWCOMPUTERNOW!!!!**Brand Name Laptops & Desktops Bad or NO Credit – No Problem Smallest weekly payments. Its Yours NOW 1-800-804-7475 (NANI)

Construction

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. # 476884 (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 FCCH 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

Affordable Fencing Redwood specialist.Dedicated to timeservice. 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)

\$\$\$ ACCESS LAWSUIT CASH NOW!!! As seen on TV. Injury Lawsuit Dragging? Need \$500-\$500,000++ within 24/hrs after approval? Compare our lower rates. APPLY NOW 1-866-386-3692 (NANI)

STOP YOUR DEBT INSANITY Full service solution for credit nightmares. Mortgage Arbitration. Credit Repair. Debt Stlmr. 916-300-0611 (MPG)

\$\$\$ GET LAWSUIT CASH NOW-Oasis Legal Finance #1 See us on TV Fastest Cash Advances on injury cases-within 24/hrs. Owe nothing if you lose your case APPLY FREE CALL NOW 1-866-353-9959 (NANI)

\$\$\$ CASH FAST \$\$\$ Fast Cash Advances Against Inheritances, Lawsuits, Structured Settlements, Annulits, Lotteries, and Military & Regular Pensions. (No VA or WC) Call Now 1-877-726-6639. www.1-877-72-MONEY.com (Cal-SCAN)

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

1,000 sq. ft. commercial warehouse with small office.

Lease or mo. to mo. \$650.00. Easy frwy access I-80 @ Madison. Call Lisa (916)331-0840. (MPG)

OFFICE SPACE FOR RENT Office space, 780 Sq Ft Newly Remodeled El Camino & Walnut 971-1717 \$800/MO. (MPG)

Upscale Townhome in Creekridge 3/2 2 car garage charc br Tennis, pool, yd maint. \$1395/ mo + \$1200 dep 390-5634 (MPG)

3 BR 2 BA \$450/mo! Buy Foreclosure! Stop Renting!(5% Down 20 Years @ 8.5% APR/For Listings 800-272-9416 (NANIG)

HOUSE FOR RENT 3 bedroom/1bath/FRLV located rear of office El Camino near Walnut \$900/mo. 1st,last,cleaing deposit 971-1717 (MPG)

Ex Suites @1.50 SF Carmichael, 144 / 276 SF Sec Entry, Cov Parking. 916-483-5044 (MPG)

STOP RENTING! Own A Home. 100% Financing. Zero Down. No Closing Costs. Federally Insured. 1st Time Buyer OK. Call 866-903-8051. Green Planet Mtg. DOC LIC#1130948. (Cal-SCAN)

For Sale

THE VIDEO PHONE See the ones you Love by Video Phone Show off the new baby! Keep in touch with friends and family around the country! ASK HOW ITS FREE! 916-612-8941 (MPG)

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

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

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

Gold Country Handyman. Build - Remodel - Repair Free estimate 916-391-4706 Richard Romero Lic 847423 (MPG)

Plumbing Services Specialty Plumbing - Remodels, Reppies, Water, Sewer, Gas Lines, Water Heaters CA License 918844 (916) 607-6749 (MPG)

Handy Guys Small jobs, Senior Discounts Gutter Cleaning - Decks, Woodwork 916-519-5135 Free Estimates (MPG)

Health and Beauty

Lose Up To 30 Lbs in 30 Days @ 30% Off Quick Start Program - January only! 1-888-834-6203 or 513-421-9252 (MPG)

Look Younger in Less Than a Day! www.hydratedskin.com then call 916-988-3027 ask for a Free Sample (MPG)

Heating & Air

Christopher's Heat & Air Low Rates, Quality Service Heat & Home Repairs 223-1744 (MPG)

AC Repair Low Prices 487-4609 (MPG)

Help Wanted

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)

Urgent F/PT Sale Reps needed Latest telecommunications products.\$\$\$ Commission,Bonuses, Residuals Training available call 916 612-6621 (MPG)

\$\$\$ \$997.00 PAYMENTS! Over & Over By Showing People AMAZING Movie! No Selling! NO Phone Calls! Fully Automated!(800) 584-2490 (24 Hours)Register Online!www.RichAverageJoe.com (NANI)

\$\$\$WORK FROM HOME\$\$\$ Earn Up To \$3,800 Weekly Working from Home assembling Information Packets. No Experience Necessary! Start Immediately! FREE Information. CALL 24hrs. 1-888-202-1012 (NANI)

INCOME TAX PREPARER 3 Yrs Experience Minimum Top Salary Must Be Licensed Call 635-7421 For Info (MPG)

POST OFFICE NOW HIRING Avg. pay \$20/hr or \$57K/yr including Federal Benefits and OT.Placed by adSource not aff.w/ USPS who hires. 1-866-574-4775 (SWAN)

*****FEDERAL POSTAL POSITIONS***** Now Hiring + Federal Benefits! \$14 - \$59 hour. Paid Training. No Experience. Green Card OK 1-866-477-4952 ext 80 (NANIG)

CABLE LINE INSTALLER job in growth industry. Paid training, great benefits, vacation. No experience needed. HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

Movie Extras/Models Needed! Earn \$100-\$300 per day. No Experience Required. PT/FT. All Looks and Ages Needed. Call Now!! 1-800-605-6851(NANI)

JOBS, JOBS, JOBS! California Army/National Guard.No Experience. Will pay to train. High School Jr/ Sr & Grads/Non- Grads/GED. May qualify for \$20,000 BONUS. 1800GoGuard.com/careers (Cal-SCAN)

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 danielperez1980@yahoo.com if interested (MPG)

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

MysteryShoppers earn summergas money. Up to 150\$/day. Undercover shoppers needed to judge retail and dining establishments. Exp not req. 800-742-6941(NANI)

DATA ENTRY PROCESSORS NEEDED! Earn \$3,500 - \$5,000 Weekly Working from Home! Guaranteed Paychecks! No Experience Necessary! Positions Available Today! Register Online Now! www.DataPositions.com (NANI)

HAIR STYLIST NEEDED — We are a contemporary, new, drama-free salon located in Carmichael. Must have clientele following—low booth rent, move-in specials. Call 916-481-3864 (MPG)

MANICURIST NEEDED — We are a contemporary, new, drama-free salon located in Carmichael. Must have clientele following—low booth rent, move-in specials. Call 916-481-3864 (MPG)

****AWESOME CAREER**** Government Postal Jobs\$17.80 to \$59.00 hour Entry Level!No Experience Required / NOW HIRING!Green Card O.K.Call 1-800-370-0146 ext. 52 (NANIG)

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)

****AWESOME CAREER**** Government Postal Jobs\$17.80 to \$59.00 hour Entry Level!No Experience Required / NOW HIRING!Green Card O.K.Call 1-800-913-4384 ext. 53 (NANIG)

Government Jobs-\$12-\$48/hr Paid Training, Full benefits. Call for information on current hiring positions in Homeland Security, Wildlife, Clerical and professional. 1-800-320-9353 x2100 (NANIG)

Post Office Now Hiring. Avg. Pay \$20/hour or \$57K annually Including Federal Benefits and OT. Offered by Exam Services, not Aff. w/ USPS who hires.1-866-574-4781 (NANIG)

AIRLINES ARE HIRING – Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if qualified – Housing Available. CALL Aviation Institute of Maintenance (888) 349-5387 (NANI)

ATTEND COLLEGE ONLINE from Home. *Medical, *Business, *Paralegal, *Computers, *Criminal Justice. Job placement assistance. Computer available. Financial aid if qualified. Call 800-510-0784 www.CenturaOnline.com (NANI)

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)

ASSEMBLE MAGNETS & CRAFTS FROM HOME! Year-round Work! Excellent pay! No Experience! Top US Company! Glue Gun, Painting, Jewelry & More!TOLL FREE 1-866-844-5091. CODE 5 *** Not available in MD*** (NANI)

Driver - West Coast Regional NEW HIRING AREA. Newest equipment on the road. Competitive Pay. Run the Western 11 States On Site - Full Service Maintenance Shop. Reasonable Home Time. Western Express - 22 yrs. old. Good MVR, EOE, CDL-A, 1 yr. OTR. Call Edna Today! 1-866-863-4112. (Cal-SCAN)

Single Again Magazine Online is seeking an independent sales contractor to generate advertising sales for our nationally recognized website. We are a website designed for the divorced, widowed and separated that offers real advice and articles to help people rebuild their lives. This is a part-time, extra income opportunity that you can work at from your home. Compensation is commission only, but the commission is a generous rate. Check us out at www.SingleAgain.com. To apply, send your email to publisher@singleagain.com.

DRIVER - CDL Training: \$0 down, financing by Central Refrigerated. Company Drivers earn average of \$40K/year. Owner Operators average \$60K/Year. 1-800-587-0029 x4779. www.CentralDrivingJobs.net (Cal-SCAN)

13 DRIVERS NEEDED. Sign-On Bonus. 35-41 cpm. Earn over \$1000 weekly. Excellent Benefits. Need CDL-A & 3 months recent OTR. 1-877-258-8782. www.MellonTruck.com (Cal-SCAN)

DRIVER- \$5K SIGN-ON Bonus for Experienced Teams: Dry Van

& Temp Control available. O/Os & CDL-A Grads welcome. Call Covenant 1-866-684-2519 EOE. (Cal-SCAN)

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)

Holiday Help

Christmas Lights 241-9682 Home Imp. Specialists, Gutters Cleaned Senior Discounts - Reasonable (MPG)

Household Help

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

Helper! Move In/Out Complete Clean, Trash Hauling, Clean Yards, Carpets, Windows Etc 761-0447 (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 two RVers 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)

Legal Services

Need an Attorney? Have a legal situation? Looking for extra income? Contact Eicka Mitchell at 916-729-7364 or ericamitchell@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)

Miscellaneous Items For Sale

DIRECTV FREE 4 Room System! 265+ Channels! Starts \$29.99!FREE HBO, Showtime, Starz! 130 HD Channels! FREE DVR/HD! No Start Up Costs!Local Installers!1-800-973-9044 (NANI)

STEEL BUILDINGS All sizes welcome. Steel prices are down! Will help with design.Additional discounts available. www.greylensteel.com1-866-802-8573 (NANI)

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

Tupperware Please call for any service. Chris Kromar 916-483-1671

Call for a free catalog (MPG)

Reclining Sofa Dark Green \$400.00 Excellent condition, Armoire light wood 3 Drawers \$200.00. White dining table w/leaf and 4 chairs \$50.00 Call 916.803.7247 (MPG)

SAVE MORE MONEY Lower your Communications Bill by up to 50%! ALL Wireless Carriers - Internet - Satellite TV - Home Phone 916-717-6518 (MPG)

***A L L Satellite Systems are not the same.** Programming starting under \$20 per month, HDTV programming under \$10 per month and FREE HD and DVR systems for new callers. CALL NOW 1-800-799-4935 (NANI)

FREE DIRECTV 4 Room System!265+ Channels! Starts \$29.99! FREE HBO, Showtime, Starz! 130 HD Channels! FREE DVR/HD! No Start Up Costs!Local Installers! 1-800-620-0058 (NANI)

MEMORY FOAM THERAPEUTIC NASA VISCO MATTRESSES WHOLESALE! AS ON TV TWIN-\$299 FULL-\$349 QUEEN-\$399 KING/CAL KING \$499 CRAFTMATIC A D J U S T A B L E S - \$ 7 9 9 FREE DELIVERY 25 YEAR WARRANTY 60 NIGHT TRIAL 1-800-ATSLLEEP 1-800-287-5337 WWW.MATRESSDR.COM (NANI)

Motorcycles

Hondas from \$500! Buy Police Impounds! Hondas/Toyotas/Jeeps and More! Call for Listings800-591-0328 (NANIG)

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 lic914715 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)

Dog Poop R Us. They poop, we scoop. Specializing in dog poop removal services. 916-DOG-POOP (MPG)

Home Sitters on Wheels office needs two RVers with RV's

The Spats

by Jeff Pickering

HOCUS-FOCUS BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Shirt is black. 2. Hat on crib drawing is different. 3. Wall drawings are reversed. 4. Crib has more bars. 5. Boy's hat is taller. 6. Ball on floor has been moved.

Trivia test by Fifi Rodriguez

- 1. TELEVISION: What was the name of the robot in the comedy series "Get Smart"?
- 2. MEDICINE: Who is credited with discovering a vaccine for measles?
- 3. LITERATURE: What famous author also wrote under the pseudonym of Tex Burns?
- 4. HISTORY: Who was the United States' first chief justice of the Supreme Court?
- 5. BUSINESS: What is AT&T's stock ticker symbol?
- 6. GEOGRAPHY: What African country lies directly west of Sudan?
- 7. GENERAL KNOWLEDGE: How many lines are in a sonnet?
- 8. GAMES: How many cards are used in pinochle?
- 9. U.S. STATES: Which state would you hail from if you were called a "Tar Heel"?
- 10. FAMOUS QUOTES: Who once said, "He taught me housekeeping; when I divorce I keep the house"?

© 2009 King Features Synd., Inc.

Weekly SUDOKU

by Linda Thistle

3	1				5	4		
		2		1			5	
	9		8					1
	2		1				3	
5				3				6
		6			7	9	4	
	7		2		4	6		
		9	3				8	
6				5				9

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2009 King Features Synd., Inc.

MAGIC MAZE GROUCHO MARX QUOTES

P U Q N K T H E B Y V S P M J
H E B Y V T E Q O L I G D B Y
W T R P M K I G F E D B G Y W
U S Q O M K C I R R F D N B Z
R X W U T N A T R O P M I I S
Q U O N L R S J H F F F H Y D
C N O I T P E C X E N A T A N
A Y W Y L V T V S B V F E S I
Q P N D A L G L E E K A M O T
K I H F E C B B Z N Y C O T U
W V U S R K A E P S I E S Q B

Find the listed words in the diagram. They run in all directions - forward, backward, up, down and diagonally.

I never (clue answer) a face, but in your case I'll be glad to make an exception. Before I speak, I have something important to say.

© 2009 King Features Syndicate, Inc. World rights reserved.

All Answers on Page 5

Contract Bridge

FAMOUS HAND

South dealer. Neither side vulnerable.

NORTH		EAST	
♦ 9	♦ 10 8 6 5 4	♥ A 2	♥ Q 9 5 2
♥ 9 8 7 5 4	♥ A 2	♦ 10 8 6 5 4	♦ 10 8 6 5 4
♦ A K Q 9 4	♦ 10 8 6 5 4	♥ A 2	♥ Q 9 5 2
♥ K 10	♥ K 10	♦ 10 8 6 5 4	♦ 10 8 6 5 4
SOUTH		WEST	
♦ A Q 3	♦ A Q 3	♥ 10 8 6 5 4	♥ 10 8 6 5 4
♥ K J 6 3	♥ K J 6 3	♦ 10 8 6 5 4	♦ 10 8 6 5 4
♠ 8 2	♠ 8 2	♥ 10 8 6 5 4	♥ 10 8 6 5 4
♣ A J 6 3	♣ A J 6 3	♦ 10 8 6 5 4	♦ 10 8 6 5 4

The bidding:
South 1 NT Pass
West 2 ♦ Pass
North 3 ♦ Pass
East 4 ♦ Pass
South 5 ♦ Pass
West 6 ♦ Pass
North 7 ♦ Pass
East 8 ♦ Pass
South 9 ♦ Pass
West 10 ♦ Pass
North 11 ♦ Pass
East 12 ♦ Pass
South 13 ♦ Pass
West 14 ♦ Pass
North 15 ♦ Pass
East 16 ♦ Pass
South 17 ♦ Pass
West 18 ♦ Pass
North 19 ♦ Pass
East 20 ♦ Pass
South 21 ♦ Pass
West 22 ♦ Pass
North 23 ♦ Pass
East 24 ♦ Pass
South 25 ♦ Pass
West 26 ♦ Pass
North 27 ♦ Pass
East 28 ♦ Pass
South 29 ♦ Pass
West 30 ♦ Pass
North 31 ♦ Pass
East 32 ♦ Pass
South 33 ♦ Pass
West 34 ♦ Pass
North 35 ♦ Pass
East 36 ♦ Pass
South 37 ♦ Pass
West 38 ♦ Pass
North 39 ♦ Pass
East 40 ♦ Pass
South 41 ♦ Pass
West 42 ♦ Pass
North 43 ♦ Pass
East 44 ♦ Pass
South 45 ♦ Pass
West 46 ♦ Pass
North 47 ♦ Pass
East 48 ♦ Pass
South 49 ♦ Pass
West 50 ♦ Pass
North 51 ♦ Pass
East 52 ♦ Pass
South 53 ♦ Pass
West 54 ♦ Pass
North 55 ♦ Pass
East 56 ♦ Pass
South 57 ♦ Pass
West 58 ♦ Pass
North 59 ♦ Pass
East 60 ♦ Pass
South 61 ♦ Pass
West 62 ♦ Pass
North 63 ♦ Pass
East 64 ♦ Pass
South 65 ♦ Pass
West 66 ♦ Pass
North 67 ♦ Pass
East 68 ♦ Pass
South 69 ♦ Pass
West 70 ♦ Pass
North 71 ♦ Pass
East 72 ♦ Pass
South 73 ♦ Pass
West 74 ♦ Pass
North 75 ♦ Pass
East 76 ♦ Pass
South 77 ♦ Pass
West 78 ♦ Pass
North 79 ♦ Pass
East 80 ♦ Pass
South 81 ♦ Pass
West 82 ♦ Pass
North 83 ♦ Pass
East 84 ♦ Pass
South 85 ♦ Pass
West 86 ♦ Pass
North 87 ♦ Pass
East 88 ♦ Pass
South 89 ♦ Pass
West 90 ♦ Pass
North 91 ♦ Pass
East 92 ♦ Pass
South 93 ♦ Pass
West 94 ♦ Pass
North 95 ♦ Pass
East 96 ♦ Pass
South 97 ♦ Pass
West 98 ♦ Pass
North 99 ♦ Pass
East 100 ♦ Pass

Opening lead — ten of hearts.
This deal was played in a pairs contest at the 1982 world championships in Biarritz, France. Our story concerns itself with the table where East-West were respectively Elsaied Izzeldin and Ehsan Abbasi of Kuwait, and where North-South arrived at six hearts on the sequence shown.

North's two-diamond response to one notrump was a transfer bid guaranteeing at least five hearts and forcing South to bid two hearts. The three-

diamond bid showed at least five diamonds and implied interest in a slam. Three spades and four clubs by South were cuebids confirming good support for one or both of North's suits, but the other bids that propelled them into a slam were based more on optimism than on the appropriate high-card strength.

Abbasi, on opening lead, chose to start with the ten of trumps from his doubleton Q-10! Izzeldin won with the ace and returned a spade to South's ace. Declarer thereupon crossed to dummy's king of clubs and returned a trump toward the K-J.

After East followed low, declarer, completely confident that West would not have led a trump from the Q-10 doubleton, finessed the jack and showed his cards at the same time, saying: "I will next draw the queen of trumps with the king and the rest are mine."

At this point, Abbasi, a perfect model of politeness at the table or away from it, replied with a courteous smile:

"I'd be pleased to concede your claim, but the rules require me to follow suit, and unfortunately, I do not possess a small trump to duck with. I therefore have no choice but to win your jack with the queen. However, the rest of the tricks are indeed yours."

© 2009 King Features Synd., Inc.

by Steve Becker

Touchdowns and Trumpets!

Bella Vista High School Band and Football are sponsoring a Valentine's Day Crab Feed and Auction. Feb 14th, 6 to 11PM at Divine Savior Church, 9079 Greenback Lane in Orangevale. Tickets are \$45 and can be purchased by calling the hotline at 962-7230 or e-mailing at bvcrabfeed@hotmail.com. Live music by the BV Band, crab, pasta ,salad, dessert. Full No Host Bar. Silent and live auctions and raffles. Come on out and support Bella Vista! This is sure to be a great time for everyone!!!

Fair Oaks Historical Society

Second Sunday Open House

The Fair Oaks Historical Society's History Center will be open to visitors on every second Sunday for its monthly Open House.

The History Center, which is located in the Fireside Room of the Fair Oaks Community Clubhouse, 7997 California Ave, Fair Oaks, will be open from 1:00 p.m. to 4:00 p.m. Docents will be available during each event to help with local lore and fact. If you can't come in person, please visit our website: www.fairoakshistory.org.

Admission to the History Center is free. Student groups are welcome. Local teachers are encouraged to schedule a tour. For further information please call the Historical Society's Chief of Docents Lois Frazier at 967-2967.

Chautauqua Playhouse to Open Feb 13

Enchanted April

Chautauqua Playhouse announces the fourth show of its 32nd season, ENCHANTED APRIL by Michael Barber, opening on February 13, at the Playhouse. The show will run on Fridays and Saturdays at 8:00pm and Sundays at 2:00 pm through March 15. All performances will be held at the Chautauqua Playhouse, 5325 Engle Road in the La Sierra Community Center in Carmichael. Admission is \$17 general and \$15 students, seniors, children and SARTA members.

ENCHANTED APRIL is a romantic comedy, based on the novel by Elizabeth Von Arnim. In 1922, two discontented English housewives rent a villa in Italy to escape their unfulfilling marriages. They are joined by two other very different women for the holiday and the magical setting transforms all of their lives.

The production is directed by Warren Harrison. Set design is by Jerry Sutherland, with lighting by Ross Aldrich. Costumes are by Eileen Beaver. The cast features Lynette Blaney, Richanne Baldrige, Boots Martin, Julie Bock-Betschart, Michael Walker, Walter Thompson, and Monique McKisson.

For tickets and additional information call the theatre at (916) 489-7529 (PLAY). Information and tickets are also available through the Chautauqua Playhouse website: www.cplayhouse.com.

KING Crossword

Answers on Page 5

ACROSS

- 1 Uses an abacus
- 5 Predicament
- 8 Thick chunk
- 12 Gilpin of "Frasier"
- 13 Hearty brew
- 14 Story-telling dance
- 15 Membership component
- 16 Subway
- 17 Related
- 18 Start a journey
- 20 Parking lot attendants
- 22 Eve, originally
- 23 Acknowledge applause
- 24 Galley supply
- 27 Comfy footstools
- 32 Justice Dept. div.
- 33 "So that's it, eh?"
- 34 "Flying Down to —"
- 35 Jack-of-all-trades
- 38 Increases the volume
- 39 Half-ton measure
- 40 Pussycat's partner
- 42 Assails
- 45 Snub
- 49 Kamehameha Highway

- locale
- 50 Pitch
- 52 49-Across, e.g.
- 53 Memo acronym
- 54 Swelled head
- 55 Night light
- 56 Stitches
- 57 Church seat
- 58 Mined-over matter
- DOWN
- 1 Basilica section
- 2 Consider
- 3 Uninteresting
- 4 Long-necked lutes
- 5 Soldier's
- footwear
- 6 Carte lead-in
- 7 Mogul Griffin
- 8 Kin of "aloha"
- 9 Tepid
- 10 Settled down
- 11 Prohibits
- 19 Smallest st.
- 21 Blood-group letters
- 24 Vacationing
- 25 Lawyers' org.
- 26 Man-powered transport
- 28 Calendar abbr.
- 29 Annie's song?
- 30 Pinch
- 31 ABBA song

- 36 Traffic problems
- 37 Make up your mind
- 38 The monk in "The Da Vinci Code" was one
- 41 Lindbergh book
- 42 Downy neckwear
- 43 Relaxation
- 44 Dance lesson
- 46 — -friendly
- 47 Berg portion
- 48 Marshy area
- 51 Time of your life?

PSR/Sacramento Announces 2009 High School Scholarship Essay Contest

\$10,250 Will Be Awarded to Top 10 Finalists

Sacramento - The Sacramento Chapter of Physicians for Social Responsibility announces its 2009 High School Scholarship Essay Contest, open to high school seniors in Sacramento and surrounding counties (Alpine, Amador, Calaveras, El Dorado, Nevada, Placer, San Joaquin, Solano, Sutter, Yolo, and Yuba). Students may enter the contest by submitting an essay of 500 words or less describing their thoughts on the following statement by the great genius of the 20th Century, Albert Einstein: **“We shall require a substantially new manner of thinking if mankind is to survive.”**

A total of \$10,250 in scholarships will be awarded to the top 10 contestants. The deadline for essay submission is March 11, 2009. Full details of the contest are available on the PSR/ Sacramento website at www.sacpsr.org. For additional

information or questions, please email info@sacpsr.org or call (916) 955-6333. This is the 5th consecutive year that PSR/Sacramento has sponsored the contest for area high school seniors. The prompt for the contest has been a different quotation every year. The prompt last year was the quotation, “War is a racket with the profits reckoned in dollars and the losses in lives,” from World War I era Marine Corps Medal of Honor Winner Major General Smedley Butler. Dr. Bill Durston, past president of PSR/Sacramento and scholarship contest chairperson, notes, “The purpose of the contest is to stimulate high school seniors to think seriously about the important issues of our times, and to give them a little help with their college expenses. We’ve received many inspiring essays from some very bright students in past years.”

Current PSR/Sacramento President, Dr. Harry Wang, states, “Today’s youth share the challenge of finding solutions to the immense challenges that our world faces. We look forward to their ideas and leadership.” The top 10 finalists in the 2009 PSR/Sacramento Scholarship Essay Contest will be announced on April 11, 2009. The finalists will present their essays orally at a public forum on the afternoon of Sunday, May 3, at a Sacramento location to be announced. At the conclusion of the forum, a panel of distinguished members from the community will choose the first, second, and third place winners.

Physicians for Social Responsibility is the U.S. affiliate of International Physicians for the Prevention of Nuclear War, winner of the 1985 Nobel Peace Prize.

ROCK DOC

By Dr. E. Kirsten Peters

Crude oil is a mix of stinky chemicals. But smell as they may, the liquids in petroleum are vital to us. An alert reader of these columns recently queried me about what we get out of a barrel of oil – and what those products mean in terms of miles actually driven on American highways. Petroleum engineers “take apart” crude oil in refineries, separating it into different chemicals. Roughly speaking, a barrel of oil – which is a bit more than 40 gallons – gives us 20 gallons of gasoline, 10 gallons of diesel, and 5 gallons jet fuel. (The stuff in jet fuel is also known to us old biddies as kerosene, but “jet fuel” certainly sounds more modern.) The remainder of the barrel is material like heavy oils and liquefied petroleum gases, the price of which you’ll see in business reports as “LPG.”

But what does a barrel of oil do on our roads? I’ll answer that using the example of a recent model of the Jeep Grand Cherokee. I’m choosing that vehicle simply because it can be purchased with a gas engine, a diesel engine, or a “flex-fuel” engine that runs on either gasoline or 85 percent ethanol. I’ll look

Black Gold and Mileage

only at city mileage – the lower end of the range you’d likely get with the vehicle. All my numbers are from a government website, based on the 4-wheel drive, 2008 model of the Grand Cherokee with an automatic transmission. I made certain choices about engine size in what follows. You can check variations on the figures or look up your own vehicle at www.fueleconomy.gov.

The Grand Cherokee gets 17 mpg in the city with a diesel engine and 13 mpg with a traditional gasoline engine. In other words, diesel gets you further down the road than gasoline does. For an individual person, that’s all that may matter.

The downside of diesel includes engine “clatter” and challenging start-ups at bitter temperatures. The upside, beside better mileage, is considerably more basic power. That’s important if you tow a big motorboat up and out of deep river canyons, as this Rock Doc has on summer evenings. (Can you say, “boiling over”?)

If you want to think about what a single barrel of crude does on our city streets, the Grand Cherokee figures work out like this: A barrel of crude powers a diesel Grand Cherokee about 170 miles (because 17 mpg times 10 gallons of diesel is 170 miles) and that same barrel also powers a gasoline Grand Cherokee about 260 miles (because 13 mpg times 20 gallons of gasoline is 260 miles). That’s a total of 330 miles in the two vehicles from a single barrel of petroleum.

Moving heavy vehicles over city streets more than 300 miles is no mean feat, which is why we have a heavy national dependence on crude oil.

Perhaps you want to lessen our American addiction to foreign oil. If you buy a flex-fuel engine in your Grand Cherokee and run it on “E85,” the fuel made of 85 percent ethanol and 15 percent gasoline, you get only 9 mpg in the city. That single digit mileage reflects the fact that ethanol doesn’t contain nearly as much energy as gasoline or diesel.

We Americans make ethanol from corn, and the process of growing, harvesting and processing the corn uses a lot of energy from coal, from natural gas and, indeed, from petroleum. So ethanol is hardly free of fossil fuels, including foreign oil.

If you want to check out vehicles much more fuel efficient than Grand Cherokees, the same basic link at www.fueleconomy.gov can take you to many choices. With fuel prices inching up, this geologist thinks that type of research will be increasingly wise.

The day is likely coming when many of us will commute to work in cars powered primarily by electrical energy, not liquid fuels. Plug-in hybrids will likely reach the average consumer in a year or two. Fully electric cars can be purchased now, but widespread use depends on next-generation batteries. Stay tuned for news.

Meanwhile, the stinky chemicals in a barrel of crude oil will remain central to our daily lives.

Dr. E. Kirsten Peters is a native of the rural Northwest, but was trained as a geologist at Princeton and Harvard. Questions about science or energy for future Rock Docs can be sent to epeters@wsu.edu. This column is a service of the College of Sciences at Washington State University.

BCI

BOB CLOUSE
INSURANCE SERVICES

What We Do:

Personal Insurance

- Auto
- Homeowner
- Renters
- Condos
- Boats & Yachts
- Motorcycles & ATVs
- Motorhomes

Commercial Insurance

- Auto Service
- Construction
- Restaurants
- Wholesale
- Retail
- Professional Offices
- and many more...

BCI has provided consistently excellent, innovative and dependable insurance services to our clients for more than 30 years. BCI is an independent insurance firm, we pride ourselves on the personalized and professional services we provide to our clients.

9267 Greenback Lane, Suite B-6 • Orangevale, CA 95662
916.988.3457 Office • **916.988.1503** Fax
License #0550206

Orangevale
Chamber
Texas
Hold'em

The Orangevale Chamber of Commerce is having their Texas Hold 'Em Poker Tournament on Saturday, February 21, 2009. The doors open at 6pm and the tournament begins at 6:30pm. They buy in is only \$50. Seating is limited and will fill up fast. I have just a few tickets left.

Mitch Clouse
Bob Clouse Insurance
9267 Greenback Lane,
Suite B-6
Orangevale CA 95662
916-988-3457 Phone
916-988-1503 Fax

OPERATION: S.W.A.K.

Send a Valentine to a member of the U.S. military stationed overseas or residing in a VA hospital and The UPS Store® will pay the postage!*

Operation: **S.W.A.K.** (Sealed With A Kiss)

Simply bring your card or letter to the nearest participating The UPS Store location and let us send your love – at no cost to you!

Mail must be addressed to a specific U.S. serviceman or woman currently assigned to a military post outside the United States or residing in a VA hospital and must bear a valid return address.

*Free postage is limited to cards/letters weighing 1 oz. or less.

Let The UPS Store handle all of your Valentine's Day packing and shipping needs.

The UPS Store centers are independently owned and operated by licensed franchisees of Mail Boxes Etc., Inc., an indirect subsidiary of United Parcel Service of America, Inc., a Delaware corporation. Services and hours of operation may vary by location. © 2007 Mail Boxes Etc., Inc. 4127161206

The UPS Store

Offer Good January 26, 2009 thru February 14, 2009 at Participating Locations Only.

6966 Sunrise Blvd., Citrus Heights, CA 95610-3144
Tel: 916.725.4944 • Fax: 916.725.4644

7405 Greenback Lane, Citrus Heights, CA 95610-3144
Tel: 916.725.1345 • Fax: 916.725.1772

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

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)

www.CitrusHeightsTerrace.com

License # 347001498

Our mailboxes come with bells, whistles and 3 months FREE*.

You'll get 24-hour access, secure mail holding and forwarding and more. Our mailboxes are packed with exclusive features.

2 CITRUS HEIGHTS LOCATIONS

6966 SUNRISE BLVD
916.725.4994 Tel

7405 GREENBACK LANE
916.725.1345 Tel

*Restrictions and limitations apply.
**Available at participating locations.
*Additional fees may apply.

The UPS Store

Local Athletes Sign Letters of Intent

Front Page Sports
www.frontpagesportsonline.com

On November 12th, area athletes put pen to paper and signed NCAA Letters of Intent, but on Wednesday, February 4th, it was another chance for area athletes, mostly football players, to make their college commitments official. The gridiron stars stole the spotlight at most the signing ceremonies nationally, as well as locally. Despite the unusually low interest in this year’s crop of football players, there were several players who took their seat at the now familiar signing table, adorn in their college logo wear,

while flanked by high school coaches and very proud family members. Grant High, this year’s open division State Champions had two players sign Letters of Intent. Quarterback Kipeli Koniseti made his commitment to Arizona State, while linebacker Jeremiah Toma inked his future with Fresno State. Granite Bay fell short in the division II playoffs, but the Grizzlies defense delivered big in the area of college pound players. Defensive linemen Thomas Haney and Colton Paulhus will be playing for Humboldt State and Idaho State respectively, and defensive back Corey Vanderbeek stayed local with the Sacramento State Hornets.

Paulhus and Vanderbeek will be playing alongside other local players on the college level. Folsom wide receiver Andrew Benavides will now be a teammate of Paulhus’ at Idaho State, and Rio Americano offensive lineman Chad Tannenbaum will join Vanderbeek at Sacramento State. Other area football players to sign Letters of Intent included Jaycob Shoemaker (Casa Roble, LB) – PortlandState,DavidGraves(Folsom, QB) – Hawaii, Trevor Peterson (El Dorado, TE) – Boise State, Pierce Burton (Rio Americano, DL) – San Jose State, Mason Magleby (Del Oro – QB) – Nevada, and Eric Pinkins (Inderkum – S) – San Diego State. In soccer, Division II section champion Granite Bay saw their two stars commit to big time college programs. Granite Bay’s all-time leading scorer, Chris Gaschen, made Cal Poly his school of choice. Gaschen’s Granite Bay teammate Ryan Hollingshead will also head south, but will take his game to UCLA. There were other local athletes who made their college commitments, and over the next few months there will be more athletes in all sports who will land college scholarships. Please email us with the names of athletes who make their college commitments at mike@frontpagesportsonline.com.

Broncos Gallop Passed Cougars for Sole Lead in Capital League

Front Page Sports
www.frontpagesportsonline.com

With a chance to gain the upper hand in the Capital League standings, the Bella Vista Broncos hosted the Del Campo Cougars Thursday and Broncos wasted no time in seizing the opportunity. Meeting for the first time this season with matching 4-0 league records (4-0), the Broncos outscored the Cougars 15-6 in the second quarter and 17-12 in the third, to coast to a 58-44 win to take sole possession of first place in league standings. The victory was Bella Vista’s seven in their last eight games, which also snapped Del

Campo’s four game winning streak. Del Campo’s only lead of the game came in the first quarter when junior Jaron Wilson hit connected on back-to-back jumpers to put the Cougars up 6-3. However, the all-senior starting line up for the Broncos wasted no time in taking over the game. Broncos’ senior forward Tim Martin countered with a three-pointer that tied the game at 6-6, and then guard and fellow senior Ryan Lacey followed with a layup to give Bella Vista the lead for good at 8-6. The first half was highlighted by five three-pointers from the Bella Vista offense, including three by Martin, the helped to put Bella Vista

up by a score of 30-18 by halftime. Bella Vista’s lead only grew as the game progressed, and in the third quarter the Broncos did their damage near the basket led by the work of 6’5” senior center Justin Haley who scored 10 third quarter points. Del Campo center Max Drucker played big in the middle as well scoring nine of Del Campo’s 12 points in the third. All 17 points scored by Bella Vista in the third were scored in the paint which helped to spark a 13-2 run and up the Bella Vista lead to 45-27 with 3:12 left in the quarter. With the Bella Vista crowd in the game and the home team on a roll, the Broncos put an exclamation on the third quarter when Lacey rebounded a Del Campo missed shot, looked up court and threw a pass to a sprinting Haley, to who caught the ball and took it hard to the basket for a two-hand power dunk that brought a roar of approval from the crowd. Martin took scoring honors for the Broncos with a team high 18 points. Haley added 14 points, and Lacey chipped in with seven points. Drucker led the way for the Cougars with 15 points. Bella Vista (18-4, 5-0) and Del Campo (12-9, 4-1) will meet in the season finale set for February 18th at Del Campo.

Films and DVDs for the Whole Family

by David Dickstein

Coraline
Opens Feb. 6, rated PG
coraline.com

The first stop-motion animation feature originally filmed in 3-D follows a girl who is bored in her new home until she finds a secret door and discovers an alternate version of her life on the other side. Dakota Fanning voices the title character, who winds up needing to save her family when this seemingly perfect world she entered turns treacherous. Mom is voiced by Teri Hatcher.

Free Style
Opens Feb. 6, rated PG
freestylmovie.com

Corbin Bleu of “High School Musical” comes out from Zac Efron’s shadow to make his starring feature debut as a motocross biker determined to win a spot on the Grand National racing team without sacrificing the bonds of family and friends. Uh, wasn’t that the storyline of all three “HSM” movies? Now having done basketball, jump rope and biking movies, maybe it’s time for Bleu to move on from sports. At least his latest isn’t a Disney film. That’s showing some growth.

Jonas Brothers: the 3D Concert Experience
Opens Feb. 27, rated PG
disney.go.com/disneypictures/jonasbrothers3d

Despite being a product of the Disney Marketing Machine, the Jonas Brothers are actually the real deal and actually really good. The hit pop group gets similar treatment as Miley Cyrus did last year with her “Best of Both Worlds” concert film, only the Jonas Brothers’ feature is being shown in 3-D. Local fans should look for themselves as portions are from the July 12 and 13 concerts at the Honda Center in Anaheim.

Family DVDs

The Express (ages 11 to 18, now available, Rated PG): The sports flick doesn’t score a touchdown, but the real-life story of Ernie Davis, the first black Heisman Trophy winner, still inspires. Dennis Quaid is better than the uneven material as the coach to Davis (Rob Brown), who overcame financial and racial obstacles to become a star running back for Syracuse. No happy ending here if you know Davis’ tragic story. Grade B-

Jammin’ with the Doodlebops (ages 3-6, Feb. 3, not rated): Preschoolers will have no problem singing and dancing with this psychedelic pop band from Canada, whose show airs on Playhouse Disney here. The DVD includes sing-a-longs, dance-a-longs, knock knock jokes and a CD with four songs from the show. Grade: A-

The Real Adventures of Jonny Quest: Season 1, Volume 1 (ages 6-11, Feb. 17, not rated): The Saturday morning cartoon some of us parents grew up with is a classic, and although its revival in 1996 bombed like one of Hadji’s jokes, some of the episodes aren’t half bad. Drawn from science and detective-style logic, the whiz-bang mini-mysteries should definitely appeal to the Xbox generation. This collection includes the first 13 of 52 episodes that originally aired on Cartoon Network, TBS and TNT. Grade: B-

Orangevale Rotary Renovates Little League Field of Dreams

Once again Orangevale Rotary has taken on a major hands-on project to improve the Orangevale community. Whenever you drive by the Community Center on Hazel, you see a modern facility, well maintained and inviting. Look across the street and you see a Little League field greatly in need of modernizing and upgrading. Responding to this need, the Orangevale Rotary Club determined to expend some of the revenue generated by its annual barbecue and auction to create a new “Field of Dreams” for the Little League. As President Bryan Daniel puts it, “This project fits in perfectly with Rotary International’s theme this year of Health and Safety for Children.”

Project leader Brian Buckley describes the scope of work as removal of the outfield 4’ tall chain link fencing, purchase and installation of 10 new posts, purchase of 200’ 1 3/8 top rail and installation of the remainder of the top rail, purchase of 20 eye tops and installation of the remainder of the eye tops, purchase and installation of 554’ of 4’ tall fabric with new bottom tension wire, and purchase and installation of a 10’ swing gate. The final phase will include hooking up to three 1 ½” sprinkler valves and purchasing piping and 35 commercial heads with swing arms for all new head-to-head coverage for the ball field. The first workday for the project was December 27, the second January 17, and workdays will be scheduled

The last workday of the renovation of the Little League Field by Orangevale Rotary. Pictured from left to right, working on trenching for the sprinkler system are Rotarians Jim Buntin, Bud Walmer, Josh Famestad, Karen Buckley, and Audrey Smith-Wiberg

until the project is complete. This project follows several other major community service projects Rotary has taken on, such as the Casa Roble Girls Softball Field of Dreams, the Joe Surra Memorial Track at Pasteur, amphitheaters at Roberts (now Orangevale K-8 School) Elementary School and Pershing Elementary School, shade structure at Green Oaks Elementary School, and USA maps on many Orangevale elementary school playgrounds. Additionally, one of the little-publicized involvements of Orangevale Rotary is its pursuit of the goals of peace and world understanding espoused by Rotary

International. In particular, this year Orangevale Rotary is proud to participate in several international projects: a \$1,000 donation to the Surabaya Rotary Club in Indonesia for cataract surgery for those who need it, a donation of \$2,000 towards a well in Tanzania, purchase of a rain-catchment system for an orphanage in Africa, individual Rotarians’ donations to the Wheelchair Foundation, and a small sustaining gift to the Rotary Microcredit program, which helps very poor people in third-world countries start very small businesses (this last one funded through Rotary’s own recycling program).

find yourself: getting carded at 46

2201 GOLD RUSH DRIVE
GOLD RIVER, CALIFORNIA

PHONE:
(916) 638-7001

For more information call us or
visit our web site at
www.goldriverrc.com

getting carded

Imagine the sheer joy of receiving the ultimate compliment: “May I see your ID?” Now imagine a sports club fully committed to helping you feel that joy... everyday.

Gold River Racquet Club will help you find yourself... sometimes in places you hadn’t been in years. With a multitude of sports and fitness options, the most dedicated group of health and fitness experts, and over 35 years of club management experience, Gold River Racquet Club will guide you to a healthier and happier life.

Of course there’s no guarantee you will get carded the next time you are out, but as a member of Gold River Racquet Club your chances will only get better.

Certain Restrictions Apply. See Club for details.

Mention this ad and receive 5 free
guest passes for a friend upon joining!
Hurry! Offer Ends 2/17/09

A Premier Spare Time Club

Hannah, 17, Auburn CA:
I admit I like those bad boys.
Nice boys seem too easy. If I'm

Ashley, 21, Auburn CA: I've been through my share of "bad boys" and that's all they are: boys. A girl won't fall for a good guy until she realizes she deserves better. But you might have to

Write to Straight Talk at
www.StraightTalkForTeens.com or
PO Box 963, Fair Oaks CA 95628

Worried About Identity Theft?

We Have a Million Reasons You Should Choose LifeLock®

Todd Davis
CEO of LifeLock
SDN 437-55-5462

Credit monitoring doesn't stop identity theft. It only alerts you after your identity has been stolen. But LifeLock works to help stop identity theft before it happens by proactively reducing your risk - even if your information gets in the wrong hands. And what we don't stop, we'll fix at our expense, up to \$1 million.

Identity theft is still one of America's fastest growing crimes. Over 8 million Americans were affected last year, at a cost of over \$50 billion. LifeLock, the industry leader in proactive identity theft protection, can help.

Whether you're protecting yourself or your family, LifeLock has the identity theft protection you need. And remember, what we don't stop we'll fix at our expense. That's our \$1 Million Total Service Guarantee. Sign up today and you'll receive LifeLock at 10% off and risk free for 30 days.

30 Days FREE & 10% OFF

USE PROMO CODE **MPG8**
call or go online

www.LifeLock.com
800-LIFELOCK (543-3562)

LifeLock.

#1 in Identity Theft Protection

Never share your Social Security number unnecessarily. No payment, no obligation for 30 days. After 30 days, your credit card will automatically be billed. You can cancel at any time without penalty. This offer is exclusive to new members only and does not apply to existing LifeLock members.