

Carmichael Times

Protecting Passengers from Bird Strikes

Page 3

Proving Devotion Through Doggy's Diet

Page 4

"Romeo & Juliet" opens April 24

Page 8

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

Volume 29 Issue 16

Serving Carmichael and Sacramento County since 1981

April 21, 2009

Baskin-Robbins Offers A Sweet Deal

Third Annual 31 Cent Scoop Night Event

America's Favorite Neighborhood Ice Cream Shop to Donate \$100,000 to National Volunteer Fire Council's National Junior Firefighter Program

Carmichael (Grassroots Newswire) Mark your calendars - 31 Cent Scoop Night is back at Baskin-Robbins! America's favorite neighborhood ice cream shop is sweetening the spring season by hosting its third annual 31 Cent Scoop Night celebration on April 29, 2009, from 5 p.m. to 10 p.m., at all Baskin-Robbins locations nationwide, including those in the Carmichael area. During the event, the iconic ice cream brand will thank its loyal customers by reducing the price of all 2.5 oz. ice cream scoops to just 31 cents.

As part of 31 Cent Scoop Night, Baskin-Robbins will make a \$100,000 donation to the National Volunteer Fire Council's (NVFC) National Junior Firefighter Program. The program serves as an umbrella for local junior firefighter programs nationwide, which educate youths about the vital, life-saving work of volunteer emergency service members and help prepare future firefighters to keep our communities safe. The donation will provide scholarships to outstanding junior firefighters and support the National Junior Firefighter Program. In addition, on 31 Cent Scoop Night, select neighborhood Baskin-Robbins shops will invite their local fire departments to collect donations and scoop ice cream.

"We are excited to host the third annual 31 Cent Scoop Night event. The event gives us a wonderful opportunity to show our appreciation to local customers and honor local heroes," said Franchisee Cassie Cornish, Baskin-Robbins in Carmichael.

Ice cream lovers are encouraged to add some sweetness to the spring season by visiting any Baskin-Robbins store nationwide between 5 p.m. and 10 p.m. on April 29, including Baskin-Robbins in Carmichael at 4712 Manzanita Ave and Baskin-Robbins in Carmichael at 6131 Hall Lane.

During the event, customers can choose any flavor of ice cream and pay only 31 cents.* In time for 31 Cent Scoop Night, Baskin-Robbins is bringing back the original Daiquiri Ice and seasonal favorite Baseball Nut, as well as introducing Premium Chummed Light Cappuccino Chip to the BRight Choices flavor offering. This event is also the perfect time to try new flavors, such as Made with Snickers(r), or signature favorites like Jamoca(r) Almond Fudge, Pralines 'n Cream or Gold Medal Ribbon(r).

During 31 Cent Scoop Night last year, Baskin-Robbins scooped more than four million scoops of ice cream!

In addition to making a \$100,000 donation to the NVFC, Baskin-Robbins is partnering with the NVFC to honor 25 exemplary junior firefighters who have demonstrated outstanding commitment and service to their junior firefighter program. Chosen from nominations submitted through the National Junior Firefighter Program, honorees will enjoy free Baskin-Robbins ice cream for a year and will be recognized on the NVFC's website, www.nvfc.org. Honorees will also roll up their sleeves on 31 Cent Scoop Night and attend events at their local Baskin-Robbins stores to scoop ice cream and help raise funds for their departments.

"We greatly appreciate Baskin-Robbins' support of the National Junior Firefighter Program through this generous \$100,000 donation," said Heather Schafer, NVFC executive director. "Providing scholarships to those who have shown dedication and commitment to the emergency services helps us ensure there will be firefighters to keep our communities safe for years to come."

For more information about 31 Cent Scoop Night go to our Facebook event page or visit www.baskinrobbins.com.

Report Underscores Education Reform Needs

Sacramento -- On April 13th Senator Gloria Romero, Chair of Senate Education, again highlighted the need for reform in California's education system based on a report released yesterday by the California Dropout Research Project stating one in three high-school students will drop out of school before graduating.

"It is simply unconscionable that we can project a failure rate in educating future generations," said Romero (D-East Los Angeles). "I'm not willing to wait one more year—and lose another 140,000 students—to enact serious reforms. We must make changes now that will enable kids to succeed in school and put California back on a path to real and long-term economic recovery."

According to the report in California, students abandon middle and high schools at the rate of 140,000 per year—equivalent to the populations of Pasadena, Elk Grove or the entire County of Napa—and cost taxpayers \$46 billion annually in crime, social welfare, health, public assistance and other taxpayer costs. Even in the best of times, the high costs of dropouts to the state are a drain but, today starting new engines of economic growth are the rallying cry of all state and national governments eying recovery.

"California's needs an education system that produces more skilled high-school graduates today more than at any other time in our past," said Romero.

In fact, for every \$500 of wealth that households headed by a high-school dropout accumulate; households headed by high-school graduates possess approximately \$5,000. This means that there would be an additional \$74 billion in collective wealth in the United States if every household were headed by an individual with at least a high-school diploma, according to a 2008 report by the Alliance for Excellent Education.

The Public Policy Institute of California predicts there will be twice as many high-school dropouts in

Current High School Dropout Rate Means 1 in 3 Students Will Fail

California in 2025 as there will be jobs to support them, meaning twice as many high-school dropouts will have no hope for employment. This evidence underscores the importance of early intervention and prevention.

In March the Senate Committee on Education held an informational hearing with the objective of viewing education initiatives through the lens of economic recovery. The hearing and outlined the steps needed to ensure that a skilled workforce, representative of the state's diversity, industry and need, will be ready to fuel the next stage of economic growth in the state. Further, this year Senators Romero and Steinberg have also co-authored SB 651 that would use data to assist educators in developing better public accountability and a stronger focus on dropout prevention.

"California's economic development strategy must focus on growing human capital, and human capital starts with education," said Romero. "Education is the single most important factor in ensuring a capable and competent society in which every member has the opportunity to succeed."

A recent report by UCLA's Institute for Democracy and the California Educational Opportunity Report, Education and Access (IDEA) and

All Campus Consortium on Research for Diversity (ACCORD), found widespread correlation to renewed attention of the relationship between educational investment and the state's economic health. The "achievement gap" represents the difference between what California public school students achieve today versus what they will require to gain work in a global economy.

To that end, Senate Democratic members have introduced a package of legislation "Jobs of Tomorrow" which asserts the real link between education and the economy. These bills seek to enhance California's education system through:

- SB 675 (Steinberg) – Clean Technology and Renewable Energy Job Training, Career Technical Education, and Dropout Prevention Act of 2010
- SB 471 (Romero and Steinberg) – Education: stem cell research
- SB 515 (Hancock) – Career technical education
- SB 43 (Alquist) – Health professions
- SB 725 (Hancock) – Regional occupational centers or programs: California Apprenticeship Preparation Program
- SB 651 (Romero and Steinberg) – Drop out tracking
- SB 747 (Romero) – Career technical education- aerospace

Federal Dollars Expected to Assist Regional Economy

Sacramento County Stimulus Program Update

Sacramento County has established a diverse team focused on maximizing and coordinating opportunities to garner local project funds from the American Recovery and Reinvestment Act. Led by the county's economic development chief Robert Leonard, the team is working to secure millions of stimulus dollars for local projects. By bringing together a wide variety of key players even before the specifics of the Recovery Act were known, Sacramento was poised to take advantage of the funds as soon as they became available. This effort builds on excellent work done by the Sacramento Metro Chamber of Commerce early in 2009 to bring the region together around a coordinated stimulus program strategy.

Leonard says the key to success is bringing the right players to the table. "The goal isn't to compete with local agencies and jurisdictions for the same pot of money, but to leverage our partnerships to make the most effective use of stimulus funds," Leonard explains. "We have already nailed down funding commitments for job development, senior nutrition programs, homeless assistance and transportation improvements exceeding \$40 million. We have nearly \$5.6

million coming in energy efficiency block grants alone." The County's partners include the Sacramento Housing and Redevelopment Agency, the Sacramento Area Council of Governments, the Sacramento Employment and Training Agency and SMUD. These agencies can help funnel the money directly to the highest priority needs.

Sacramento County's Board of Supervisors received an update on the Stimulus Team's progress today, and board members are lending their support to the multi-agency/multi-departmental team approach. Board Chair Susan Peters notes that "regional leadership by the County is vital to our success. All of our local partners, from cities to special districts, have a stake in securing funds. It is critical that we work together to present a collaborative agenda to the federal government to show that not only do we have the "shovel-ready" list prioritized, but that we can work together to pump dollars into our regional economy and create jobs."

Among the specific local improvements in the pipeline due to stimulus funds are:

- \$13.4 million for job development programs
- \$10.5 million in basic roadway

improvements, including pavement, sidewalk, and curb repairs

- \$5.6 million to bolster Sacramento's sustainability program through energy efficiency grants
- \$4.7 million to prevent and ease homelessness
- \$3.1 million in upgrades for traffic signal systems
- \$3 million targeted towards roadway upgrades to improve ADA accessibility

Leonard adds that the stimulus funding team is also hard at work devising the behind-the-scenes network necessary to monitor and report on Sacramento's share of the Recovery Act pie. "Whether it is in how we apply for money, allocate the dollars or measure our performance, this will be an open-book approach. Our commitment is to exceed the transparency and accountability that has been promised at the federal level. The money may be flowing from Washington, but the jobs created and direct impacts will be in our own neighborhoods; that's where we'll see the benefits," says Leonard. He expects the county to launch a website in late April to allow constituents to track the programs and spending, and offer their feedback.

Niello Bill to Eliminate Property Tax Marriage Penalty is Approved

AB 321 Would Reconcile Inequity in Property Tax Law

Assemblyman Roger Niello

Sacramento - Assemblyman Roger Niello (R-Fair Oaks) received approval by the Assembly Revenue and Taxation Committee on Monday (April 13th) of legislation, AB 321, to amend a property tax provision that unfairly penalizes married homeowners.

Over twenty years ago, Californians recognized the need to provide tax relief to elderly homeowners. Voters approved two propositions to exempt taxpayers aged 55 or older from property tax reassessment when purchasing a replacement home of equal or lesser value. However, the implementing legislation included a one-time exclusion provision and also defined spouses as a single claimant.

As a result, siblings, friends, roommates, and unmarried couples who own homes jointly are each individually afforded their rightful exemption while married couples are unfairly restricted to one reassessment exemption per couple.

"Current property tax law unfairly penalizes married seniors," said Assemblyman Niello. "Seniors are hit with higher property taxes as they downsize from the larger homes where they raised their kids into smaller retirement homes. It's contemptuous. I appreciate the committee's recognition of this problem and the subsequent passage of the bill."

AB 321 was approved on a unanimous vote and now moves to the Assembly Appropriations Committee

Dave Says

It's the Lesson, Not the Money

Dear Dave,
I'm 19-years old and living at home while I go to school and work part-time. I make about \$400 a month. My parents have started your plan, and I feel like I should do something to help out with expenses. I could do this by paying my expenses, or paying them rent each month. What do you think?
- Ruth

Dear Ruth,
I love your attitude! If you're in college, getting a good education is your first responsibility. You're not making a lot of money, so you wouldn't be able to contribute much. I think \$100 a month would be very fair, but sit down with your parents and talk this over. You'll need money to live on, and they'll need to feel good about this. A plan that does both is a winner. What you give them at this point really isn't going to change their lives. It's a symbol of your character and your respect for your parents. A willingness to contribute and help out is a great thing, Ruth. There are lots of people out there who are twice your age, who still can't seem to grasp these concepts. Way to go!
- Dave

Small Hassle or Big Idea?

Dear Dave,
I own a small business that produces niche products. Lately, we've been getting calls from prospective customers who want to use our products in different ways. How do you advise handling an "outside the box" request?
- Sean

Dear Sean,
Ask yourself three basic questions: Can the product be produced in the needed quantity for a fair price? Will it be something you'll want to hang your reputation

on? Do you really want to do this?

If you answer "yes," additional questions arise. Can the product be used the way they want to use it? Must it be modified, and at what cost? Can you supply it on time?

I know I'm giving you questions, not answers, but in the end, providing a quality, functional product in a timely manner for a fair, profitable price is the key to a small business' success.

An unusual request just might be a great entrepreneurial opportunity. It'll probably take some work, because when great ideas show up they're usually wearing work clothes. But do some research, and make the same basic manufacturing and economic decisions you would with a new item. Remember, this could open up a whole new market for you!
- Dave

Worried About the Agreement

Dear Dave,
I received an offer in writing from a credit card company. It's vaguely written, and it makes me nervous. It sort of leaves a back door open for them to go back on their word. I asked for another letter and they sent it, but now I wonder if I'm really okay in this situation.
- Dale

Dear Dale,
If you've got a document, and the language in it can convince someone in the future that you've both agreed to the specified terms, then that's enough - even if it's just three or four paragraphs long. Staple a cashier's check or money order for the agreed-upon amount to that letter, and send it back certified mail, return receipt requested, as fast as you can. Also, make sure you keep copies of the cashier's check or money order - along with the letter - in a safe place for the rest of your natural life! This is for your own protection, Dale. You never know when something like this will rear its ugly head again. This kind of thing can be a problem with credit card companies. It can be difficult to be certain that you've reached an agreement with them, because lots of them will lie to you in a heartbeat. Some of them lie to my team when we call them, and we don't even owe them money!
- Dave

*Please visit www.davesays.org for more financial advice.

DENIO'S

Roseville Farmers Market & Swap Meet

Expose Your Business
To Thousands of Customers

Visibility ~ Exposure ~ Location ~ Cost Effective
Low Overhead ~ High Foot Traffic

Have You Considered Denio's?

Explore our low rates.

Discover thousands of customers.

(916) 782-2704 or

www.DeniosMarket.com

Oh My Aching Back!

How often does back pain disrupt your life? Dr. Andres Peña will share insights on the cumulative causes of back problems and news on how to find relief. Reservations recommended.

This free class will be held from 10:00 AM - NOON Wednesday, May 6, 2009

Eskaton Village Carmichael
3939 Walnut Avenue, Carmichael

Call the Senior Connection for reservations,
(916) 334-1072

Carmichael Times

Serving Carmichael and Sacramento County since 1981

Publisher - Paul V. Scholl

Publisher's Statement: It is the intent of The Mercury 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 Mercury is not responsible for unsolicited manuscripts or materials. The entire contents of The Mercury are copyrighted. Ownership of all advertising created and/or composed by the Mercury is with the publishing company and written permission to reproduce the same must be obtained from the publisher.

Subscriptions should be mailed to The Mercury, 1079 Sunrise Avenue, Suite B-134, Roseville, CA 95661. Subscription rate is \$25 per year within Placer County, \$35 outside Placer County. The Mercury is published twice monthly.

Call 916-773-1111 for more information.

Graphics & Layout - *Tandra Banerjee*
Distribution Assistant - *Gabriel Scholl*
Advertising Sales - *Perry Hartline • Carolyn Harrison*
Classified Sales - *Yolanda Knaak • Marion Solo*

Contributing Writers -
Tim Reilly *Mary Jane Popp* *Lauren Forcella*
Marlys Johnson *Norris Kay Burton* *Joni Hilton*
Judy Zimmerman *Phil Cowan Amanda Morello*
Pastor Ray Dare *Yolanda Knaak David Dickstein*

Accounting - *Nicholson & Olsen CPA*
Web Master - *RJ at thesitebarn.com • JWS Promotions*
News Services - *King Features Syndicate • PRWEB NewsWire*
North American Precis Syndicate • Blue Ridge Press
ARA Content • Family Features • WorldNetDaily

Photography - *Amanda Morello • Mary Pearson*
Member of Roseville, Rocklin, Citrus Heights, Fair Oaks, Carmichael and Orangevale Chambers of Commerce

To submit your articles, information, announcements or letters to the editor, please email a Microsoft Word file to: publisher@placermcury.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.

The Mercury is a member of
Messenger Publishing Group **MPG**

We are proud members of these newspaper associations.

Life has been far too serious lately. We think you need a refreshing change of pace. Take an afternoon off and

PAMPER YOURSELF

AT THE ATRIUM of CARMICHAEL,
an Independent Living Retirement Community

Enjoy a delicious hot lunch, tour and relaxing shampoo and set with Linda or Lisa in our salon.

Absolutely **FREE** of charge!

Call 486-3533 to reserve an afternoon of pampering yourself.
(For ladies only, 55 years+)

5757 Cypress Ave., Carmichael
(916) 486-3533

A Capital Senior Living Community
www.TheAtriumofCarmichael.com

Got Something To Say... By CM Ricks

What To Do?

It was a beautiful day and the pancakes were flipping out faster than the baseballs were being thrown. Eastern Little League kicked off our summer months with a bang! As the crew devoured pancakes, drank an unknown amount of coffee and juice, the beginning of our fun began.

Watching the parade of baseball players jaunt by, hearing the opening prayer and listening to our National Anthem being sung, I began to wonder just what I was going to do with my kids this season. What does Carmichael and it's surrounding areas have to offer those of us on a fixed income with bored, hot and hungry children? Thus began my search for the hottest spots around.

So I found that a hot dog at the little league game is definitely affordable and these kids really know how to play baseball. An entire Saturday afternoon can be spent at Starr King watching our local ball players, having lunch and a slurpee for less than lunch at McDonalds. There are plenty of beautiful trees to roll out a blanket, have a picnic and maybe even catch a few foul balls.

American River College is getting ready to open Romeo and Juliet at their newly remodeled air conditioned theater. What a great day you can have for close to the

same price of a movie. The arts are an excellent way to spend a day with your children and generally take up an entire afternoon. As your day cools off, top it off at Mission Oaks Park.

I am simply amazed how many people do not know about Effie Yeah Nature Center at Ancil Hoffman Park. Park Rangers are available nearly every day to help you discover a whole new way to experience nature. The best part... It's FREE!! The center is loaded with deer, turkeys, squirrels and an array of trails. The river runs along part of the trail and if you are really blessed, you may see a school of rainbow trout passing by.

One of the most awesome finds I stumbled across in my affordable quest of my "What To Do's" with my children is The Majestic Lounge. The food is unbelievable specializing in a Caribbean cuisine with a touch of American, a touch of French a whole lot of good! We went in to check it out, ordered the strawberry-banana French crepes cooked by a French cook with a beautiful French accent and found ourselves speechless. When I asked to look at the menu again, in awe of what had just occurred on my taste buds, I was so pleasantly surprised by what I saw, I decided to write an article about it! KIDS EAT FREE!!!! They will even make a peanut butter and jelly sandwich! After you take the kids home from your outstanding

dinner, go back on Friday night and see a comedy show with your friends! Yes, 95608er's, I traveled outside of our limits a bit, but not too far.

The Majestic is located at 2355 on Arden Way tucked in to a little corner near Leatherby's.

So, when you are going to plan your day and are wondering what it is you want to do on a beautiful Carmichael summer day, you do not need to go far, nor Mom's and Dad's do you need to save all year for your summer!

Have a Great Time,
CM Ricks

I love children, I have a daughter. This is my way of giving back to the community. I want to help however I can to help families.

Greg Tonoukouin, Owner of The Majestic Lounge

My favorite part of the play of Romeo and Juliet is that I get to be Benvolio, Romeo's best friend. I can bring art to a community that is starving for art.

Maxwell Miller, Student at ARC, Employee of Trader Joes and currently has a part of Benvolio in Romeo and Juliet

I love taking my kids to the games, it's close, free and I can walk!
Julie Lee, Mom of a Little League Player

Legal Clarification Proposed to Protect Passengers from Bird Strikes

Senator Dave Cox

To safeguard the lives of the traveling public from bird strikes at airports, veteran GOP Senator Dave Cox introduced legislation to affirm airport officials' duties to remove wildlife.

"Public safety must come first," said Sen. Cox. "Airport officials must have full and undisputed legal authority to protect the

traveling public from bird strikes."

For years, Sacramento Airport officials have followed federal law which requires them to protect travelers from "bird strikes." Under federal depredation permit, every effort is made to divert wildlife from an airplane's flight path through harassment, trapping or relocation. As a last resort, airport personnel have the authority and responsibility to remove wildlife to protect human lives.

At issue is a claim by officials at the state Department of Fish and Game that state law is silent on whether airport personnel have the approval to remove wildlife that threaten passenger safety.

Specifically, SB 481 clarifies that the taking of wildlife at public airports to protect public safety does not violate state law. It further amends the Fish and Game Code

to codify existing practice based on compliance with federal law. This bill does not expand the authority that any public use airport has under federal law to manage wildlife, including birds, to avoid collisions with aircraft that endanger the public.

According to the Federal Aviation Administration, a total of 128 bird strikes were recorded at Sacramento International Airport in 2005, followed by 117 in 2006 and 113 in 2007.

"Sacramento International Airport has the highest number of bird strikes in the nation according to the FAA. This legislation will allow airport officials to continue to protect lives," Cox concluded.

Senator Dave Cox represents the residents of the First Senate District, which includes all or portions of Alpine, Amador, Calaveras, El Dorado, Lassen, Placer, Plumas, Modoc, Mono, Nevada, Sacramento and Sierra Counties. Contact his office at 916-651-4001, or via email at senator.cox@sen.ca.gov.

Local Students Make the Grade

News from Azusa Pacific University

Azusa, CA - The following students made the spring 2008 academic Deans' List at Azusa Pacific University. They are honored for semester grade-point average of 3.5 or above. These students are joined by 1,475 receiving the same honor.

Adam C. Lofgren is an Antelope, CA resident. Lofgren is a graduate of Wood Creek High School and the son of Mr. and Mrs. Bruce E. Lofgren. Lofgren is an Applied Exercise Science major.

Rebecca J. Melody is a Carmichael, CA resident. Melody is a graduate of Victory Christian School and the daughter of Mr. and Mrs. Michael P. Melody. Melody is a Music major.

Amy C. Snyder is a Citrus Heights, CA resident. Snyder is a graduate of Del Campo High

School and the daughter of Mr. and Mrs. Mark C. Snyder. Snyder is a Business Administration major.

Michelle L. Van Regenmorter is a Carmichael, CA resident. Van Regenmorter is a graduate of Del Campo HS and the daughter Mr. and Mrs. Merlyn J. Van Regenmorter. Van Regenmorter is a Mathematics major.

Shayfer T. Wayne is a Carmichael, CA resident. Wayne is a graduate of Denver Christian High School. Wayne is a Theater Arts major.

Alicia R. Wilson is a Carmichael, CA resident. Wilson is a graduate of Capital Christian High School and the daughter of Mr. and Mrs. Scott A. Wilson. Wilson is a Global Studies major.

Azusa Pacific University is a comprehensive, evangelical, Christian university located 26 miles

northeast of Los Angeles. A leader in the Council for Christian Colleges & Universities, APU is committed to God First and excellence in higher education. Offering more than 60 areas of undergraduate study, 26 master's degree programs, and 7 doctorates to a total student population of more than 8,500 on campus, online, and at seven regional centers across Southern California, APU has been recognized as one of U.S. News' Best Colleges for six years running and by Princeton Review as one of the Best in the West. APU graduates are known for professional excellence, the highest ethical standards, and their desire to make a difference in the world.

For more information contact:
Allison Oster

From TV to Twitter & Beyond: Boomers Speak Out

On April 28th from 12:00pm to 1:30pm in the Hinde Auditorium (University Union, 1st Floor), the Sacramento State Gerontology Program will host "From TV to Twitter & Beyond: Boomers Speak Out." This event will include an informative presentation by Will Tift from the Area Four Agency on Aging, as well as a discussion with a panel of baby boomers.

This event is free and open to the public, so all interested faculty, staff, students, and community members are welcome to attend.

Please announce this event in your classes, and/or post and distribute the flyer around your office as you see fit. You are also encouraged to forward this email to any listserves, distribution lists, or individuals you feel might be interested.

We will have a registration table at the event. We can arrange to help instructors keep track of students in attendance for extra credit.

Thank you for helping us spread the word about this exciting event! If you have any questions, please contact my Administrative Assistant, Laurel Sunderman, at (916) 278-7163 or Sunderman@csus.edu.

David Bromstad, Star of HGTV's Color Splash to Appear at Emigh Hardware

David Bromstad, star of HGTV's "Color Splash", will be making an appearance at Emigh Hardware in Sacramento on April 25th. David, who achieved stardom when he won HGTV Design Star, is the national spokesman for Mythic Paint - the highest performing, zero-VOC, zero-toxin paint available.

David, who has a passion for painting, chose to become Mythic Paint's spokesman based on his experience and love of paint hues, and because the paint is the only high performance, zero-voc paint that is available in unlimited color options. "I don't want to sacrifice my health or the health of the planet because of my passion for painting," said David. "As a designer I want the most durable and premium paints in the most luscious colors available. Thanks to Mythic, I don't have to sacrifice anything."

The star will be offering a free home design color class, and will unveil his brand new line of colors exclusively for Mythic Paint, to fans who come to the Emigh Hardware store. The classes, which are open to any one, will be held on Saturday April 25th from 11am until 3pm. The activities will culminate in a free raffle to win a

unique piece of David Bromstad's artwork that he will paint at the event.

Emigh Hardware, a fourth generation, family owned and operated hardware store is Sacramento's exclusive distributor of Mythic Paint. Emigh, operating since 1908, carries an extensive range of hardware products, including paint, gardening equipment, plumbing and electrical supplies, home handyman tools, housewares and plants. Emigh Hardware also owns Emigh's Casual Living Center - featuring all of the top names in outdoor and patio furniture.

"We're extremely excited to have David Bromstad appear at our store," stated Rich Lawrence, President of Emigh Hardware. "We'd like our customers to learn more about this exceptional paint, as it not only performs extremely well, it's simply the strongest, safest and smartest choice in paint for you and the people you care most about."

The Emigh Hardware store is located at 3555 El Camino, just one block east of Watt.

Splash Into Summer at Swanston Park

2350 Northrop Ave, Sacramento 95825
Saturday, May 16, 2009
10:00 a.m. to 2:00 p.m.

Be here as we turn on the water in our Spray Ground, for the beginning of another fun summer! The event will also include...

- Health and Wellness Faire, promoting healthy children through physical activity and healthy nutrition.
- Interactive booths and games!
- Live Entertainment!

- Free BBQ!
- Bounce House!

This event is free and all community members, family and friends are welcome!

For more information visit our website at www.morpd.com or call (916) 333-6464. In partnership with the Sacramento County Childhood Obesity Prevention Coalition.

Tom Gregorich Construction
General Contractor

FREE ESTIMATES
Call Tom: 916-868-2715
Email: gregorichtom@yahoo.com
Lic. #664516 Bond #100065279

ALL PHASES OF NEW CONSTRUCTION
CUSTOM HOMES • ROOM ADDITIONS • REMODELS • DECK • FENCES

ALL PHASES OF NEW CONSTRUCTION
CUSTOM HOMES • ROOM ADDITIONS • REMODELS • DECK • FENCES

WE'VE BEEN STRUCK BY
Pink Panther Cleaning Partners

- Window cleaning
- Construction clean-up
- Pressure washing
- Gutters
- Floors

Lic. 137270 (916) 550-0119

Lifetime Warranty Brake Pads Installed
\$69.95 Front or Rear (Regular \$129.95)
Includes Pads and Labor
Must Present Coupon. Expires 5/31/09.

Express Oil Change \$15.95
• Drain, Install New Filter & Lube
• Add Up To 5 Qts. 10W 30 Oil
• +\$1.00 Haz. Waste Fee
Must Present Coupon. Expires 5/31/09.

Is Your Check Engine Light On? FREE Diagnostic
Most Vehicles
Must Present Coupon. Expires 3/31/09.

River City Brakes
Authorized Factory Warranty & Maintenance Facility
Offering 30/60/90K Mile Warranty Service
7808 Fair Oaks Blvd., Ste. B, Carmichael
(Directly across from Carmichael Honda Motorcycle)
916-944-1193
Hours: Tues.-Sat. 8am-5pm, Mon. By Appt.

• Lifetime Brakes
• Lube, Oil, Filter
• Computer Diagnostics
• A/C Service
• Tune-Ups
• Free Brake Inspection
• Alternators & Starters
• Timing Belts

FREE Brake Inspection!
We gladly honor all competitor's lifetime brake pad warranties

FREE Tire Rotation Most Cars

Mythic Paint

Brennan, Logan & Michael

Fair Oaks Blvd.
Manzanita California

VISA M.C. DISCOVER

PETS & PEOPLE

For The Love Of Dog: Proving Devotion Through Doggy's Diet

Rachael Ray shows her dog Isaboo love by feeding her a healthy and delicious doggy diet.

(NAPSA) - Between the faithful morning paper runs and the endless affection, many dog owners wonder how to return the favor to their furry friends.

Here's some food for thought: The most effective way to forge a trusting connection with your dog is through his stomach. Because your pooch is hardwired to develop loyalty to the hand that feeds him, it's important to put only the best, most nutritious foods on your pup's plate. While some dog owners are concerned that a gourmet upgrade to Fido's feast might be complicated, there are several easy ways to pledge your puppy love and ensure your dog maintains the highest-quality diet. Try these tips:

Shop Smart

When shopping for dog food, the most important ingredient to look out for is high-quality meat. You can find it in foods like Rachael Ray Nutrish premium dog food

from Food Network star Rachael Ray. Inspired by Ray's own beloved furry friend, Isaboo, the food's first ingredient is real meat. It's available in chicken & veggies and beef & brown rice varieties. With no by-products, artificial flavors or preservatives, your dog gets his fill of vitamins, protein and other vital nutrients. The brand also offers tasty treats like Isaboo Booscotti and Isaboo Grill Bites, which come in a variety of flavors. Additionally, 100 percent of Rachael's proceeds from the sales of the dog food and treats go to Rachael's Rescue, which supports pet charities and causes (www.nutrishforpets.com).

Healthful Snacks

Aside from the standard two meals a day to keep your dog healthy and fortified, it is important to keep a stash of tasty treats to reward good behavior, as well as encourage some new tricks. In moderation, providing

scrumptious snacks (along with ample verbal praise) is a surefire way to solidify a loving bond with your dog.

Table Manners

While most humans can't resist those big puppy eyes staring longingly at the table, the worst habit a dog can develop is begging for table scraps. Bad manners aside, regular consumption of human leftovers could result in obesity and poor nutrition. For optimal canine care, it's best to stick to a well-formulated dog food that offers essential dog-specific nutrients.

Portion Control

Like people, dogs can overeat and become obese. Talk with your dog's veterinarian about portion sizes and check the side of the dog food bag to see how much food Fido should have each day. Guidelines are usually based on the weight of the dog.

Prom: To ask or not to ask

by Lauren Forcella

Dear Straight Talk: There's this guy from another school that I want to ask to prom. Some of my girlfriends say it's okay for the girl to ask, others say to always wait for the guy to ask. But how can he ask me when the prom is at my school? The problem is, I don't know if he likes me and if he rejects me I'll be so humiliated I probably won't go at all, even though, as it stands, I could go with friends without a date. What should I do? Please respond quickly, prom is around the corner. — "Tandi", Auburn CA

Liva, 20, Hudson NY: It's silly to ditch prom just because the guy says no. I prefer guys to ask, however, I once left a note on a guy's car (after plotting for weeks) and was gently rejected. I ended up going with friends and had an awesome time. Senior year I also asked a guy, but he was one of my best friends and neither of us had dates. It was the perfect prom.

Michael, 17, Fair Oaks CA: A girl from a different school asked me by delivering a pizza-sized cookie with "Prom?" written across it.

Emily, 16, Sacramento CA: This day and age, there are no rules. Especially since he goes to another

school, ask him. If he does reject you (especially in a way that makes you give up on prom), then good, he wasn't a nice guy to begin with. In that case, go anyway. A new relationship may start to bud.

Diana, 15, Folsom CA: Waiting for guys to come through can drive us crazy! The worst that can happen is he says no and you know he wasn't as worthwhile as you thought.

Rachel, 17, Fair Oaks CA: This isn't the olden days! A girl has the same right to ask as the guy! But don't feel dependent on a date. If he turns out to be a jerk, take a friend. Prom is meant to be fun, so make it fun!

Dear "Tandi": Ouch, I hear some male bashing. A 'no' answer doesn't make a guy "not nice", "unworthy" or a "jerk". He's just not feeling it. It's fair game to ask a guy out, but it's not fair to bash him or blame him for your misery if he says no. Keep reading for a male perspective. Additional comments are on the website.

Lennon, 22, Fair Oaks CA: Does he even know you like him? Girls are so flirty these days a guy can't tell if a girl genuinely likes him or if she's just flirting for the sake of flirting. Girls control the dating world this

way, so they might as well be the ones asking. But if you want him to ask you, think of an obvious hint, then triple its obviousness.

Jack, 17, Auburn CA: If there's no chemistry and you are just hoping, you should be okay with a 'no' because you are crossing the line with assumptions. Nobody, male or female, should have high expectations without mutual chemistry. Since this guy is from another school, you have little to lose in asking, but if he's at your own school, lack of chemistry will make it awkward and guys might joke about it.

Most of the time, if a guy likes a girl, he will ask her. But if a guy and girl have energy between them, and the guy doesn't man-up and ask, then it's okay for the girl to ask. But wait until it's down to the wire because he might have an interesting way he's planning to ask you. A friend took his hoped-for date on a run by the river where he had written in chalk "Prom?" in huge letters on a slab of concrete.

To ask a question or be a panelist, write us at www.straighttalkforteens.com or P.O. Box 963, Fair Oaks, CA 95628.

Air Force Association Honors Scholarship Awardees

Air Force Association, Sacramento Chapter 116 will hold its Annual Awards Banquet on Thursday, April 30th at the Lions Gate Hotel, McClellan Park at 6:00 p.m.

Join emcee Sacramento Sheriff, John McGinness, honoring scholarship awardees, Sacramento Teacher of the Year and Airmen of the Year from the California Air National Guard, Beale AFB, Travis AFB, the Air Force Reserve, and the US Coast Guard. Over \$22,000 in scholarships will be awarded to top achievers from university and high schools in the Sacramento region. Dr. Brice Harris, Chancellor of the Rio Consumnes Community Colleges, will speak on, "Contributions of Community Colleges to higher education in California."

Scholarships for students will be presented ranging from \$1,000 to \$5,000. This will be the fifth consecutive year that Chapter 116 has awarded in excess of \$20,000 in scholarships.

The 2009 Scholarship winners are: Alexander A. Jellich, Casa Roble High School; Roger S. Huddle, Pomona College; Pauline K. Stewart, Rio Americano High School; Tanner L. Stevenson, Bella Vista High School; Dawson H. Young, Forest Lake Christian School, Auburn; Monica K. Sing, Mira Loma High School; Michael

J. Lau, McClatchy High School; Marcus A. Jackson, Sheldon High School, Elk Grove; Ariel G. Hawkins, Vanden High School, Fairfield; Tyler N. Hanrion, CSUS, Chelsea E. Azarcon, Independent Study Student; Paul J. Simas, Cal Poly, San Luis Obispo.

For more information contact Joe Battaglia (916) 638-8547, cell (916) 747-7321 or see the website information at www.afa-sacto.org. Registration forms on the website can be mailed to Chapter 116, P.O. Box 2326, Citrus Heights, CA 95610.

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

Geranium Fest Launches Centenary Bloom, April 25

Heralding summer celebrations to mark Carmichael's 100th year, a new geranium described as "beautiful and tough as nails" will be introduced to gardeners on April 25. Among hundreds of other varieties, the Carmichael Geranium Society will offer the new bloom at its annual show in Carmichael Park.

Beautiful and tough as nails," the white flowering dwarf geranium will thrive in patio pots. Picture, Donn Reiners.

ALL CLEAR AUTO GLASS

Chip Repair • Windshield Replacement
Free Mobile Service* • Insurance Approved
All Glass Repair

WE WILL WAIVE

\$250.00

OR LESS

insurance deductible with this ad

916-944-5035

* Some restrictions apply. Exp. 4/30/09.

American River Community Church

The "Growing Up" Seminar

a cooperative effort of American River Community Church, New Horizons Counseling Center, and Wonderland School, aims to equip today's parents to meet those challenges with creativity, wisdom, integrity, and faith.

Parents (current and expecting),
come out and join us
Saturday, April 25th from 10am-2pm

SPACE IS LIMITED
SO PLEASE RSVP ASAP!

CONTACT PASTOR KIRT @
pastorkirt.lewis@arconline.org or call 483-3465

COST is \$10 PER PARENT (due by April 19th;
scholarships are available for those currently experiencing financial difficulties)

High Speed Motorcyclist Crashes And Kills Man On Bench

On April 16, 2009 at approximately 7:41 p.m., a CHP Officer observed a 2007 black Kawasaki motorcycle traveling westbound on Madison Avenue at College Oak Drive at a high rate of speed. The Officer entered westbound Madison Avenue and caught up to the motorcyclist at Hillsdale Boulevard. The Officer ran the motorcycle plate on his mobile digital computer and activated his forward red emergency lights to initiate a traffic stop. The motorcyclist began to yield to the right curb then accelerated at a high rate of speed. The motorcyclist passed several vehicles on the right at a high rate of speed and then ran a red light at Madison Avenue and Jackson Street. A Sacramento County Sheriff deputy was traveling eastbound Madison

Avenue in the left turn lane and was beginning to turn northbound onto Jackson Street on a green light. As the motorcyclist ran the red light at Madison Avenue and Jackson Street he failed to see the Deputy and the motorcycle struck the left front of the Sacramento County Sheriff's patrol vehicle. The motorcycle continued out of control for approximately 200+ feet where it struck a bus stop bench, completely destroying it. Thomas Kimble, a 56 year old from Sacramento was seated on the bench when it was struck and he was thrown to the ground and sustained fatal injuries. The motorcyclist was ejected from the motorcycle and traveled in a westerly direction for approximately 250 feet through a parking lot and over

a grass area before coming to rest in a business driveway. The motorcyclist was transported to Mercy San Juan Medical Hospital with serious injuries. The Sacramento County Sheriff Deputy did not sustain any injuries. CHP Valley Division MAIT (Multi Disciplinary Accident Investigation Team) responded to the scene and is handling the collision investigation. The motorcyclist is a 17 year old male from Fair Oaks. He has been admitted to Mercy San Juan Hospital with major injuries but none that are life threatening. He was wearing a helmet at the time of the collision. The motorcyclist is being charged with Felony Gross Vehicular manslaughter, Felony Evading, and driving without a license. This collision is still under investigation.

KING Crossword

1	2	3	4	5	6	7	8	9	10	11	
12				13				14			
15				16				17			
18							19	20			
			21			22	23				
24	25	26			27			28	29	30	
31					32				33		
34			35		36			37			
		38		39			40				
41	42						43		44	45	46
47				48	49	50					
51				52					53		
54				55					56		

© 2009 King Features Synd., Inc.

ACROSS

- 1 Audacious
- 5 See 6-Down
- 9 Waste no time
- 12 Hebrew month
- 13 Brewery creations
- 14 Peculiar
- 15 Breakfast spuds
- 17 "Family Guy" daughter
- 18 Tire patterns
- 19 Adversary
- 21 Mother
- 22 Ask (for), as a loan
- 24 Wan
- 27 Occupation
- 28 Shakespeare sobriquet
- 31 Writer
- 32 Parisian pal
- 33 Stickum
- 34 Dalai —
- 36 "Of course"
- 37 Mile fractions
- 38 Go in
- 40 Greeting
- 41 Fibula neighbor
- 43 Aromatic resin
- 47 Perp. to vert.
- 48 Base
- 51 runner's goal
- 52 Lamb's dam
- 53 Unyielding
- 54 Gullet
- 55 Right on the map?
- 56 Knight's backup
- 3 Weak, as an excuse
- 4 So-o-o-o handsome
- 5 Monkey —
- 6 With 5-Across, "open sesame" man
- 7 Spelldown
- 8 No liability
- 9 Web site intro
- 10 The same (Lat.)
- 11 Provocative
- 16 Food safety org.
- 20 Gist
- 22 Marge's hubby
- 23 Sacred Egyptian bird
- 24 Every crumb
- 25 Vast expanse
- 26 Domestic beer?
- 27 Davidson of "The Crying Game"
- 29 Fish eggs
- 30 Speck
- 35 Blackbird
- 37 Embellishment
- 39 U.S. resort lake
- 40 Chance
- 41 Yon folks
- 42 "The Music Man" locale
- 43 Sash
- 44 Rani's wrapper
- 45 Covering
- 46 Clothing store
- 49 — pro nobis
- 50 More, to Manuel

DOWN

- 1 Thai money
- 2 Bloodhound's clue

When someone you love has Alzheimer's, the whole family is affected.

That's why we make sure the whole family is involved.

EMERITUS
at Citrus Heights

To care. To comfort. To understand.

916.729.2722

7375 Stock Ranch Road
Citrus Heights, CA 95621
www.emeritus.com

Emeritus License # 347003712
©2008 Emeritus Assisted Living

It takes a special kind of person – and a special kind of place – to provide Alzheimer's care. You'll find both at Emeritus at Citrus Heights.

The special needs of those coping with Alzheimer's and other memory impairments demand a special kind of care and support: for them, and for those who love them. Emeritus at Citrus Heights offers just that, in a secure, inviting setting.

CHAUTAUQUA PLAYHOUSE

Now Playing
Tartuffe
through May 3

Rodger Hoopman, Richanne Baldrige
Photo Credit: Warren Harrison

Chautauqua Playhouse announces the opening of TARTUFFE by Jean Baptiste Moliere, adapted by Bill Trzeciak, opening April 3rd, at the Playhouse. The show will run on Fridays and Saturdays at 8:00pm and Sundays at 2:00 pm through May 3rd. 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.

This is a sparkling original version of one of the great comedies of the French theatre! Into the home of the wealthy Orgon comes Tartuffe, a fraud and pious impostor who succeeds magnificently in winning the respect and devotion of the head of the house. Will Tartuffe's duplicity be exposed? Will Orgon come to his senses? A delightfully funny and pointed farce!

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

The production is directed and designed by Robin Henson and features Rodger Hoopman, Richanne Baldrige, Michael Beckett and many others. Costumes are by Sayuri Nina Pinckard.

CHAUTAUQUA PLAYHOUSE

5325 ENGLE ROAD, CARMICHAEL, CA 95608 (916) 489-7529

A Non-Profit Organization

Weekly SUDOKU

by Linda Thistle

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

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.

Answers on Page 6

LAWNMAN
LANDSCAPE
CALIC. #969856

Custom Landscape Design, Installation, Renovation & Maintenance

Bringing TLC to your property. Bringing personal service to you.

A Nurturing, Full-Service Landscaping Company

Lawnman is a comprehensive landscaping company serving commercial property owners/managers and residential customers in Northern California since 1992. We're founded on the principle that landscaping is primarily a relationship business.

Our customers call Lawnman "the nurturing landscapers."

(916) 739-1420
(916) 739-1430 fax
www.lawnman.net

Live Jazz Live Fun

MAY 22-25

MEMORIAL DAY WEEKEND

SAC JAZZ festival09

sacjazz.com

If you have been waiting to get the best deal...Now is the time!

Give us a chance to bid on your next home renovation or outdoor structure project.

Customer Reward!
Instant \$250 rebate on your signed contract!*

TWO YEAR WORKMANSHIP WARRANTY GUARANTEE

We are confident that our reputation speaks for itself.
*Minimum purchase \$3000 for 100% rebate, other exclusions may apply.

Visit www.hsgconstruction.com to see our work!

PROUD MEMBER OF:
BETTER BUSINESS BUREAU
FAIR OAKS CHAPTER OF COMMERCIAL HOME BUILDERS ASSOC. OF NO. CA
STATE CONTRACTORS LICENSE BOARD
NATIONAL ASSOC. OF HOME BUILDERS
TREP/PRO CERTIFIED CONTRACTOR

LICENSE #841305

HERITAGE

SERVICE GROUP

CONSTRUCTION & REMODELS

Sacramento:
916 961-7366
Cameron Park:
530 676-2066

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)

Auto Donation

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

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

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.cfoa.org (NANI)

DONATE YOUR CAR - HELP DISABLED CHILDREN WITH CAMP AND EDUCATION. Quickest Towing. Non-Runners/Title Problems OK. Free Vacation/Cruise Voucher. Special Kids Fund 1-866-448-3865 (NANI)

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 and details 800-773-2204 (NANIG)

Business Opportunities

100% RECEPTION PROOF! Be Your Own Boss! Your Own Local Vending Route Includes 25 Machines and Candy for \$9,995. MultiVend LLC, 1-888-625-2405. (Cal-SCAN)

\$2,500.00 WEEKLY processing flyers, brochures. PAID DAILY. Great opportunity! Postage, supplies furnished. Processors needed NOW. No travel. For FREE information call Now. 1-800-395-9572 (SWAN)

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

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

Are you tired of... Other people making it big while you work more and more just to stay caught up with your bills? Spiraling costs and debts? Your business owning you rather than you owning it? Never having the freedom to enjoy the fruits of your labor? Improve life's journey with an unequalled business opportunity, and product that improves everybody's health. For information how to become a part of one of the fastest growing company call 916-205-8118. (Serious enquires only) (MPG)

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)

Business Services

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

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

NEWS RELEASE? Cost-efficient service. The California Press Release Service has 500 current daily, weekly and college newspaper contacts in California. FREE email brochure. Call (916) 288-6010. www.CaliforniaPressReleaseService.com (Cal-SCAN)

Computers

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

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)

GET A NEW COMPUTER Brand Name laptops & Desktops/BAD or NO Credit - No Problem/Smallest weekly payments avail.It's Yours NOW 1-800-932-3721 (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)

Equipment for Sale

SAWMILLS FROM ONLY \$2,990 Convert your Logs To Valuable Lumber with your own Nonwood portable band sawmill. Log skidders also available. www.NorwoodSawmills.com/300N-FREE Information: 1-800-578-1363 x300-N. (Cal-SCAN)

Fencing

Affordable Fencing Redwood specialist. Dedicated on time service. Lifetime steel post. Senior discount. Lic. 742683 916-773-1350 (MPG)

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

Financial / Money to Loan

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

BEHIND IN HOUSE PAYMENTS? Real Estate attorney with 25 years of experience can Stop Foreclosure. Reduce house payments, Reduce interest rates and Reduce principal (760) 610-7574. www.AttorneyMikeGroves.com (Cal-SCAN)

LAWSUIT LOANS? Cash before your case settles. Auto, workers comp. All cases accepted. Fast approval. \$500 to \$50,000 866-709-1100 www.glofin.com (NANI)

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

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

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

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

For Rent / Lease

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 car garage cbarc ch Tennis, pool, yd maint. \$1395/ mo + \$1200 dep 390-5634 (MPG)

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

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

Gardeners

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

Handyman

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

Household Helper. You Name It! Hauling, Gutters, Tree Trim, Spot Carpet Clean 613-8359 (MPG)

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

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

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

Gold Country Handyman.

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

Plumbing Services Specialty Plumbing - Remodels, Repipes, 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)

If a Loved One underwent Hemodialysis and received Heparin between September 1st, 2007 and August 31st, 2008 and died after the use of Heparin, you may be entitled to compensation. Call Attorney Charles (SWAN)

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

Aloette Cosmetics offers the very best Aloe-based skin care products in North America. If interested in "Buying or Selling" contact me at 916-624-2303 (MPG)

Heating & Air

AC Repair Low Prices 487-4609 (MPG)

Help Wanted

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

CLINICPROSTAFFING, a top-rated National Dietetic Staffing Company, has immediate assignments for Registered Dietitians. Flexible hours/Competitive pay. CCS RDs needed immediately. Call today 800-993-9431 x105. (Cal-SCAN)

Earn up to \$30 per hour Experience not Required Undercover shoppers needed to judge retail and dining establishments. Call 800-742-6941 (NANI)

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

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

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

Assistant Administrator Group Home Must have Administrator certificate for adult. Must have DSP1 and DSP2. Good DMV record and one-year experience. Located in Carmichael. Call 916-487-6758. (MPG)

Aide for Group Home One-year Experience. Good DMV record. Located in Carmichael. Call 916-487-6758. (MPG)

BODYGUARDS AND APPRENTICES WANTED FREE Training and Paid Apprenticeships. No Experience OK. Excellent \$\$\$ Full & Part Time. All Expenses Paid When you Travel. 1-615-228-1701 www.psubodyguards.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)

FEDERAL POSTAL POSITIONS Now Hiring + Federal Benefits! \$14 - \$59 hour. Paid Training. No Experience. Green Card OK. 1-866-477-4952 ext 81 (NANIG)

Seeking Movie Extras for TV and Film to Stand in the Background - \$100-\$300/day. Call Casting Managers 24/7 at 1-800-605-6851 (NANI)

MACHINERY REPAIR Great pay, medical/dental, 30 days vacation/yr, \$ for school. No experience needed. HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (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 danelopez1980@yahoo.com if interested (MPG)

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

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 1-800-913-4384 ext 53 (NANIG)

POST OFFICE NOW HIRING! Avg. Pay \$21/hour or \$54k annually including Federal Benefits and OT. Paid Training, Vacations. PT/FT 1-866-945-0342 (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)

Web Work We are seeking someone to help post articles to our many websites. No editing required. Weekly updates can be done in just a few hours each week. Flexible times. Contract work. Must have web design work experience. Call 773-1111. Messenger Publishing Group.

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)

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 MD** (NANI)

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

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)

Aide for Group Home One-year Experience. Good DMV record. Located in Carmichael. Call 916-487-6758. (MPG)

BODYGUARDS AND APPRENTICES WANTED FREE Training and Paid Apprenticeships. No Experience OK. Excellent \$\$\$ Full & Part Time. All Expenses Paid When you Travel. 1-615-228-1701 www.psubodyguards.com (NANI)

Help Wanted - Drivers

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)

DRIVER - CURRENTLY HIRING Experienced Teams and Solos with HazMat. Dry Van & Temp Control available. O/Os welcome. Call Covenant 1-866-684-2519 EOE. (Cal-SCAN)

INDEPENDENT CONTRACTORS & Company DRIVERS. All 53' Refrigerated. Various Lanes, 7 Western States. Contact Brent Redmond Transportation Safety Department for details, 1-800-777-5342 or www.BrentRedmond.com (Cal-SCAN)

Help Wanted - Sales

ABLE TO TRAVEL: Hiring eight people, no experience necessary, transportation & lodging furnished, expense paid training. Work / travel entire U.S. Start immediately. www.ProtekChemical.com Call 1-877-936-7468. (Cal-SCAN)

Household Help

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

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

QUALITY WINDOW CLEANING PLEASE CALL MARK AT 612-8949. (MPG)

Homesitters on Wheels, Office needs two RVers with RV's for Petsitting 916-483-5146 (MPG)

Landscaping

Lawm 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 Erica 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)

Medical

AAA Affordable Health Care. Plans start as low as \$69.95 a month. For more information please call toll free 866-925-1830 (NANI)

Men's Suits For Sale

Men's Suits Men's 42 Jacket, 36-38 Waist Assorted used men's suits in very good condition. \$25-\$35 each. Buy one or all. Call 773-7337 (MPG)

Miscellaneous

Reach over 30 million homes with one buy. Advertise in NANI for only \$2.795 per week! For information, visit www.naninetwork.com (NANI)

A NEW COMPUTER NOW!!! Brand Name Laptops & Desktops. Bad or NO Credit - No Problem. Smallest Weekly Payments avail. It's yours NOW - Call 1-800-804-5010 (NANI)

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)

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

GIGANTIC 72"x100" MIRRORS. (15) Sheets, \$165/each. New, perfect condition. Free delivery (one or all). Installation available. Also, 48"x100" (8) \$115/each. Wholesale Liquidators 1-800-473-0619 (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)

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

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

Discounted Steel Buildings Big & Small. Get the Deal of Deals! Placement to Site. www.scg-grp.com Source#03V, Phone: 916-248-4416 (MPG)

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

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

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)

Mount Vernon Single Cemetery 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 Krcmar 916-483-1671 Call for a free catalog (MPG)

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

MEMORY FOAM THERAPEUTIC NASA VISCO MATTRESSES WHOLESALE! T-\$299 F-\$349 Q-\$399 K-\$499 ADJUSTABLES - \$799 FREE DELIVERY. 25 YEAR WARRANTY 90 NIGHT TRIAL 1-800-ATSLEEP 1-800-287-5337 WWW.MATTRESSDR.COM (NANI)

Musical Instruments

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

Notary

Mobile Notary Services Certified Loan Signer Paralegal Services

Legal Advertising Hotline
916-532-2113
Legal Advertising Fax
916-773-2999

LEGAL ADVERTISING

Adjudicated For and By the County of Sacramento, Adjudication No. 317294 - February 7, 1984

Legal Advertising
P.O. Box 14
Carmichael, CA 95609

FICTITIOUS BUSINESS NAME STATEMENT #0902749. Mortgage Source Direct, L.L.C., 55 Bend Creek Road, Atlanta, GA 30338 is doing business under the Fictitious Business Name "Residential Mortgage Source Direct, L.L.C. at 5545 Bend Creek Road, Atlanta, GA 30338. Filed with the Clerk of Sacramento County on March 19, 2009. Publish: March 31, April 7, 14, 21, 2009. CORP20 90305 4-21-09

FICTITIOUS BUSINESS NAME STATEMENT #0902793. The Grace Foundation of Northern California, 5800 Latigo Lane, El Dorado Hills, CA 95762 is doing business under the Fictitious Business Names "The Grace Foundation of Northern California; The Grace Foundation" at 5800 Latigo Lane, El Dorado Hills, CA 95762. Filed with the Clerk of Sacramento County on March 18, 2009. Publish: March 31, April 7, 14, 21, 2009. THEGRA 90305 4-21-09

FICTITIOUS BUSINESS NAME STATEMENT #0902671. The Family Drewis, Inc., 203 Westbury Circle, Folsom, CA 95630 is doing business under the Fictitious Business Name "Strings Pizzeria" at 9500 Micron Ave. #128, Sacramento, CA 95827. Filed with the Clerk of Sacramento County on March 26, 2009. Publish: March 31, April 7, 14, 21, 2009. STRING 90305 4-21-09

SUPERIOR COURT OF CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2009-00038153-CU-PT-GDS WHEREAS, Ivana Fedor and Mark Fedor have filed a petition in this court for a decree changing name of Kaila Min Fedor to Mina Na-Rae Fedor. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on May 5, 2009 in Dept. 54, located at 800 9th St., Third Floor, Sacramento, CA 95814 and show cause, if any, why the petition for change of name should not be granted. IT IS FURTHER ORDERED that a copy of this order to show cause be published in the Carmichael Times, a newspaper of general circulation, printed in Sacramento County, California, once a week for four consecutive weeks prior to the date set for hearing on the petition. Dated: March 19, 2009. Shelleyanne W.L. Chang Judge of the Superior Court. Publish: March 31, April 7, 14, 21, 2009. FEDOR 90305 4-21-09

SUPERIOR COURT OF CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2009-00038113-CU-PT-GDS

WHEREAS, Patricia Skelton has filed a petition in this court for a decree changing name of Margarita Ann Barragan to Margarita Ann Skelton. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 2 p.m. on April 29, 2009 in Dept. 53, located at 800 9th St., Third Floor, Sacramento, CA 95814 and show cause, if any, why the petition for change of name should not be granted. IT IS FURTHER ORDERED that a copy of this order to show cause be published in the Carmichael Times, a newspaper of general circulation, printed in Sacramento County, California, once a week for four consecutive weeks prior to the date set for hearing on the petition. Dated: March 18, 2009. Loren E. McMaster Judge of the Superior Court. Publish: March 31, April 7, 14, 21, 2009. SKELTO 90305 4-21-09

SUPERIOR COURT OF CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2009-00038016-CU-PT-GDS WHEREAS, Edith Adele Ryan has filed a petition in this court for a decree changing name of Edith Adele Ryan to Edie A. Ryan. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on April 29, 2009 in Dept. 54, located at 800 9th St., Third Floor, Sacramento, CA 95814 and show cause, if any, why the petition for change of name should not be granted. IT IS FURTHER ORDERED that a copy of this order to show cause be published in the Carmichael Times, a newspaper of general circulation, printed in Sacramento County, California, once a week for four consecutive weeks prior to the date set for hearing on the petition. Dated: March 18, 2009. Shelleyanne W.L. Chang Judge of the Superior Court. Publish: March 31, April 7, 14, 21, 2009. RYAN 90305 4-21-09

NOTICE OF TRUSTEE'S SALE TS No. 08-0118730 Title Order No. 08-8-482673 APN No. 245-0190-071-0000 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 06/26/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Notice is hereby given that RECONTRUST COMPANY, as duly appointed trustee pursuant to the Deed of Trust executed by THEODORE JULIAN HOLT, AN UNMARRIED MAN, dated 06/26/2006 and recorded 07/03/06, as Instrument

No. in Book 20060703, Page 0376), of Official Records in the office of the County Recorder of Sacramento County, State of California, will sell on 05/04/2009 at 11:00AM. At the main entrance to the County Courthouse, 720 9th Street, Sacramento at public auction, to the highest bidder for cash or check as described below, payable in full at time of sale, all right, title, and interest conveyed to and now held by under said Deed of Trust, in the property situated in said County and State and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 6109 FOUNTAINDALE WAY, CARMICHAEL, CA, 956081791. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance with interest thereon of the obligation secured by the property to be sold plus reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$452,963.69. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. In addition to cash, the Trustee will accept cashier's checks drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. Said sale will be made, in an "AS IS" condition, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed of Trust, advances thereunder, with interest as provided, and the unpaid principal of the Note secured by said Deed of Trust with interest thereon as provided in said Note, plus fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. If required by the provisions of section 2923.5 of the California Civil Code, the declaration from the mortgagee, beneficiary or authorized agent is attached to the Notice of Trustee's Sale duly recorded with the appropriate County Recorder's Office. DATED: 04/07/2009 RECONTRUST COMPANY 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 93063 Phone/Sale Information: (800) 281 8219 By: Trustee's Sale Officer RECONTRUST COMPANY is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. FEI # 1006.460614/07, 4/14, 4/21/2009 Publish: April 7, 14, 21, 2009. FEI 90401 4-21-09

FICTITIOUS BUSINESS NAME STATEMENT #0903352. Bobby D. Gregg, Jr., 6551 24th St., Rio Linda, CA 95673 and Gerald S. Sandoval, 5110 Ruscal Way, Fair Oaks, CA 95628 are doing business under the Fictitious Business Name "Downtown Dogs" at corner of 10th & 'H' St., Sacramento, CA 95814. Filed with the Clerk of Sacramento County on April 7, 2009. Publish: April 14, 21, 28, May 5, 2009. DOWNTO 90402 5-5-09

FICTITIOUS BUSINESS NAME STATEMENT #0903273. Arthur L. Katz and Don T. Standage, both of 4225 Hill St., Fair Oaks, CA 95628 are doing business under the Fictitious Business Name "Katz Rentals" at 25 Cadillac D4, #240, Sacramento, CA 95825. Filed with the Clerk of Sacramento County on April 3, 2009. Publish: April 14, 21, 28, May 5, 2009. KATZRE 90402 5-5-09

FICTITIOUS BUSINESS NAME STATEMENT #0903498. Duane Casebolt, 8007 Creekrfront Lane, Citrus Heights, CA 95610 is doing business under the Fictitious Business Name "Pure Water Pools" at 8007 Creekrfront Lane, Citrus Heights, CA 95610. Filed with the Clerk of Sacramento County on April 10, 2009. Publish: April 21, 28, May 5, 12, 2009. PUREWA 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0903142. Teresa Coleman, 1620 53rd St., Sacramento, CA 95819 is doing business under the Fictitious Business Name "Capital City Transaction Coordination" at 1620 53rd St., Sacramento, CA 95819. Filed with the Clerk of Sacramento County on April 1, 2009. Publish: April 21, 28, May 5, 12, 2009. CAPCIT 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0903043. Abdelnasser Hamed, 8319 Piper Glen Way, Antelope, CA 95843 is doing business under the Fictitious Business Name "Computers 'N' Support Services" at 8319 Piper Glen Way, Antelope, CA 95843. Filed with the Clerk of Sacramento County on March 27, 2009. Publish: April 7, 14, 21, 28, 2009. COMPUT 90401 4-28-09

FICTITIOUS BUSINESS NAME STATEMENT #0902412. Andrey Voronenuo, 6121 16th St., Rio Linda, CA 95673 is doing business under the Fictitious Business Name "AV's Cabinets Design" at 6121 16th St., Rio Linda, CA 95673. Filed with the Clerk of Sacramento County on March 11, 2009. Publish: April 7, 14, 21, 28, 2009. AVSCAB 90401 4-28-09

FICTITIOUS BUSINESS NAME STATEMENT #0903352. Bobby D. Gregg, Jr., 6551 24th St., Rio Linda, CA 95673 and Gerald S. Sandoval, 5110 Ruscal Way, Fair Oaks, CA 95628 are doing business under the Fictitious Business Name "Katz Rentals" at 25 Cadillac D4, #240, Sacramento, CA 95825. Filed with the Clerk of Sacramento County on April 3, 2009. Publish: April 14, 21, 28, May 5, 2009. KATZRE 90402 5-5-09

FICTITIOUS BUSINESS NAME STATEMENT #0903273. Arthur L. Katz and Don T. Standage, both of 4225 Hill St., Fair Oaks, CA 95628 are doing business under the Fictitious Business Name "Katz Rentals" at 25 Cadillac D4, #240, Sacramento, CA 95825. Filed with the Clerk of Sacramento County on April 3, 2009. Publish: April 14, 21, 28, May 5, 2009. KATZRE 90402 5-5-09

FICTITIOUS BUSINESS NAME STATEMENT #0903498. Duane Casebolt, 8007 Creekrfront Lane, Citrus Heights, CA 95610 is doing business under the Fictitious Business Name "Pure Water Pools" at 8007 Creekrfront Lane, Citrus Heights, CA 95610. Filed with the Clerk of Sacramento County on April 10, 2009. Publish: April 21, 28, May 5, 12, 2009. PUREWA 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0903142. Teresa Coleman, 1620 53rd St., Sacramento, CA 95819 is doing business under the Fictitious Business Name "Capital City Transaction Coordination" at 1620 53rd St., Sacramento, CA 95819. Filed with the Clerk of Sacramento County on April 1, 2009. Publish: April 21, 28, May 5, 12, 2009. CAPCIT 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0903218.

Mitchell L. Hoffelt, 3841 Dotty St., Carmichael, CA 95608 and Anna Sullivan, 6920 Fair Oaks Blvd. #105, Carmichael, CA 95608 are doing business under the Fictitious Business Name "B&H Holdings" at 6920 Fair Oaks Blvd. #208, Carmichael, CA 95608. Filed with the Clerk of Sacramento County on April 3, 2009. Publish: April 21, 28, May 5, 12, 2009. B&HHOL 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0903665. Horizon Nonprofit Collective, 3600 Power Inn Rd., Sacramento, CA 95826 is doing business under the Fictitious Business Name "Horizon Collective" at 3600 Power Inn Rd., Sacramento, CA 95826. Filed with the Clerk of Sacramento County on April 15, 2009. Publish: April 21, 28, May 5, 12, 2009. HORIZO 90403 5-12-09

FICTITIOUS BUSINESS NAME STATEMENT #0902633. Rita Matthews Foster, 7449 Minnesota Dr., Citrus Heights, CA 95610 is doing business under the Fictitious Business Name "KM Dance Arts Studio" at 6104 San Juan Ave., Citrus Heights, CA 95610. Filed with the Clerk of Sacramento County on March 17, 2009. Publish: April 21, 28, May 5, 12, 2009. KMDANC 90403 5-12-09

STATEMENT OF ABANDONMENT OF FICTITIOUS BUSINESS NAME FILE #0707189 The following person has abandoned the use of the FICTITIOUS BUSINESS NAME of RWR Electronics, located at 5073 7th Ave., Sacramento, CA 95820. Wade Tai, 5073 7th Ave., Sacramento, CA 95820. The Fictitious Business Name Statement was filed on June 22, 2007 in the County of Sacramento. Filed with the Clerk of Sacramento County on March 26, 2009. Publish: April 21, 28, May 5, 12, 2009. RWRELE 90403 5-12-09

SUPERIOR COURT OF CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2009-00039529-CU-PT-GDS WHEREAS, Mae Phoo Saechao has filed a petition in this court for a decree changing name of Mae Phoo Saechao to Cindy Mae Saechao. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 2 p.m. on May 21, 2009 in Dept. 53, located at 800 9th St., Third Floor, Sacramento, CA 95814 and show cause, if any, why the petition for change of name should not be granted. IT IS FURTHER ORDERED that a copy of this order to show cause be published in the Carmichael

Times, a newspaper of general circulation, printed in Sacramento County, California, once a week for four consecutive weeks prior to the date set for hearing on the petition. Dated: Jan. 14, 2009. Loren E. McMaster Judge of the Superior Court. Publish: April 21, 28, May 5, 12, 2009. SAECHEA 90403 5-12-09

SUPERIOR COURT OF CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2009-00040322-CU-PT-GDS WHEREAS, Ross Patrick

Woodard has filed a petition in this court for a decree changing name of Ross Patrick Woodard to Ross Patrick Stein. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on May 20, 2009 in Dept. 54, located at 800 9th St., Third Floor, Sacramento, CA 95814 and show cause, if any, why the petition for change of name should not be granted. IT IS FURTHER ORDERED that a copy of this order to show cause be published in the Carmichael Times, a newspaper of general circulation, printed in Sacramento County, California, once a week for four consecutive weeks prior to the

date set for hearing on the petition. Dated: April 8, 2009. Shelleyanne W.L. Chang Judge of the Superior Court. Publish: April 21, 28, May 5, 12, 2009. WOODAR 90403 5-12-09

To Advertise
Call 773-1111

BONES LAW FIRM Gordon G. Bones Attorney at Law
 4790 Dewey Drive, Suite C Fair Oaks, CA 95628

The Law Firm provides the following legal services:

- Loan Modification and Home Mortgage Workout • Bankruptcy
- Technology Contracts • Business and Corporate Matters
- Trust and Trust Administration • Estate Planning
- Probate and Conservatorship • Family Law

P: 916.965.6647
 F: 916.965.4218
 gbones@boneslawfirm.com

California Institute of Jewelry Training
 Carmichael, California

SPECIAL ANNOUNCEMENT
 NOW PROVIDING MORE SERVICE TO EVENING & WEEKEND WARRIORS

Jewelry Arts
 - Tuesday, March 17, 6 - 9:30 PM

Gemology
 - Wednesday, March 25, 6 - 9:30 PM

Jewelry Arts, Precious Metal Clay and Wire Wrapping with beading
 - Saturday, April 4 or 18, 9 AM - 4:30 PM

The evening & Saturday classes are popular with those who work and those who do not. They provide an outlet for creativity, a new skill that can be marketable and can provide an overall sense of well-being. You will have an amazing creation to make you smile and enjoy the day.

Get Enrolled Today!
Call 916.487.1122
 www.jewelrytraining.com
 VA Approved ♦ Student Loans Available

Business & Service Directory

Handyman

Household Helper.
 You Name It!
Hauling, Gutters, Tree Trim, Spot Carpet Clean
(916) 613-8359

Household Help

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

Landscaping

LAWNMAN
 Full Service Landscaping
916-739-1420
 www.lawnman.net

Bathroom Remodeling

BATHROOM REMODELING
 Shower & Tub Enclosures
 Water Damage
 Flooring, Electrical, Carpentry, Drywall
 We do all phases - small & large jobs
FREE ESTIMATES
 Licensed, Bonded & Insured
 CSL # 681664
(916)-989-2689

Household Help

DeAna's HOUSEKEEPING
 Immaculate, Fast, Honest, Dependable.
 I care about what I do.
 Call me,
(916) 549-4915

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

Hair Salon

PRO CUT
We Serve Men & Children
 603 Douglas Blvd.
 Roseville
 916-642-3269
 Open M-F 9-5:30PM
 Sat 9:30-4pm

Tree Care

Tree Care Incorporated
 10% Senior Discount
 On Tree Pruning, Removal & Stump Grinding
 ISA Certified Arborists
 Free Estimate - Fully Insured
 Lic # 475196
852-9500

Heating & Air

Christopher's Heating & Air
 Commercial/Residential
We Service All Brands
FREE ESTIMATE
Call Today 916-223-1744

Garage Doors

ACTION DOOR SERVICE CALIF. STATE LIC. #650461
Garage Doors and Openers, service, repair, replace.
 Serving greater Sacramento area since 1987.
 Free Estimates • Senior Discounts
 Contractor for Lowe's, Sears, Home Depot and Costco. Visa, MC, Amex
(916) 635-5951

Garage Doors

Pets

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

Landscaping

Tall Weed Cutting
 Low Rates
(916) 524-7477

Construction

RC Castleberry Construction
 Remodel • Baths • Kitchens
Call 296-5848 or 289-8294
 Lic # 759103

Photo Restoration

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

The German Deli
German Meats • Imported Beer & Wine • Catering
 Ask about our Mail Order Service! **(916) 349-9493**
 5859 Auburn Boulevard Sacramento, CA 95841
 www.sacgermandeli.com
 sacgermandeli@sbcglobal.net

Pets

Funeral Services

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

Handyman

Affordable Handyman Service
 Lester (916) 838-1247 Lic. # 128758
 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

Alterations

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

Italian Bakery & Cafe

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

Shakespeare's "Romeo & Juliet" Opens April 24 at American River College Theatre

Here's much to do with hate, but more with love!— "Romeo & Juliet," William Shakespeare

Community college students "Romeo and Juliet," one of the world's great tragic love stories, will open at American River College April 24. The show, one of Shakespeare's early tragedies, is known for its "star-crossed" lovers and feuding families. With its thrilling broadsword fights, inspiring moments of friendship and love, and luscious sets and costumes, this production is ideal for Shakespeare fans both new and old. It will run at the American River College Theatre for two weeks only, closing Sunday, May 3rd.

Isaac Williams is Romeo and Cozette Roberts is Juliet in American River College Theatre's stirring production of Shakespeare's "Romeo and Juliet."

Usually set in the city-state of Verona during the Italian Renaissance, ARC's production of this classic play will instead be set in the Spanish city of Cordoba during the 11th century. This was time and place when Muslims, Christians and Jews lived together in relative harmony under the enlightened rule of the Moorish Emirs. In

the next hundred years this peace would be broken and the Jews and Muslims would eventually be forced from the country. Parts of our modern world are divided by cultural and religious hatred not unlike the family feuds that were common in Shakespeare's times. Director Pamela Downs thought that it would be interesting to set the

production in a time and place that offered an exotic stage for the exploration of prejudice. With the exception of a small amount of trimming, none of Shakespeare's text was changed for the production.

All performances of "Romeo and Juliet" will be at the American River College Theatre, 4700 College Oak Drive. Weekend parking is free in Lot "D" at the corner of College Oak and Myrtle, adjacent to the theatre. Weeknight parking is \$1. Ticket prices are \$12/general, \$10/student/senior/sarta. Group rates (for groups of 15 or more) are available.

For tickets and information, call the ARC Box Office at (916) 484-8234 or the ARC Arts Office at 484-8433.

"Romeo and Juliet" performance days and times are as follows:

Fridays & Saturdays, April 24, 25 & May 1, 2 at 8pm
Sundays, April 26 & May 3 at 2pm
Wednesday, April 29 at 12:30pm
Thursday, April 30 at 6:30pm

All American Speedway
ROSEVILLE, CA
NASCAR
WHELEN
ALL-AMERICAN SERIES

NASCAR sanctioned racing
March thru October, Saturday Nights
Hot Line:
916-786-2025
www.allamericanspeedway.com

PUBLIC NOTICE

SMUD Invites Public Input on Proposed Rate Increase

SMUD is holding two public workshops and a public hearing with customers to discuss the need for a proposed electric rate increase.

Despite aggressive in-house cost containment in all discretionary areas, a 9.5 percent rate increase is proposed to go into effect September 1, 2009 after the summer peak-use period is over. A second 3.5 percent rate increase would go into effect January 2011.

The economic recession has impacted electricity revenues and turmoil in the credit markets has caused borrowing costs to rise and interest earnings to decline. Additional factors are adversely affecting SMUD's budget and have contributed to the need for a rate increase including:

- higher gas costs associated with contracts executed in 2008 and a reduction in hydro power from the Western Area Power Administration as the result of the three year drought
- the rising cost of required renewable energy contracts
- an aging energy infrastructure needing upgrades to ensure continued reliability and meet new federal grid security and reliability requirements

Even with the proposed rate increase SMUD rates remain among the lowest in California and would be approximately 23 percent below PG&E.

Public Workshops

Thursday, April 23, 6 p.m.
Wednesday, May 13, 9 a.m.

Public Hearing

Thursday, June 4, 6 p.m.

All three meetings will be held at SMUD Headquarters, 6201 S Street, Sacramento, CA 95817

Information on the proposed rate increase, a copy of the General Manager's Report and Recommendations and the schedule of additional meetings can be found on smud.org. Copies of the report are also available at all Sacramento County Public Libraries.

Accommodations are available for disabled individuals. If you need a hearing assistance device or other aid, or have specific rate questions, contact Rob Landon, SMUD Rates Administrator at (916) 732-6222. Written comments should be sent to him at rates@smud.org or MS A451, SMUD, P.O. Box 15830, Sacramento, CA 95852-1830.

THE 60TH ANNUAL 2009 Spring Fest Celebration

MAY 2 - 3

10224 Fair Oaks Blvd. (Off Sunrise & Winding Way)
Information www.fairoakschamber.com (916) 967-2903

Theme:

"Pirates of the American River"

Fun For the Whole Family

"Pirates of the American River"
May 2nd & May 3rd

Childrens Park
Food Vendors • Children's Games
Entertainment • Rides
Toilet Bowl Race
Frog Jumping

Saturday
May 2nd 10:00 a.m.
PARADE

Sunday May 3rd
Car Show
9:00 a.m. - 3:00 p.m.

Sunday May 3rd
Sun Run
Registration at 7:00 a.m.
Race begins at 8:30 a.m.

Sponsored By The Fair Oaks Chamber Of Commerce and the Fair Oaks Recreation & Park Districts

If you or your organization is interested in participating, applications are available at the Fair Oaks Chamber Office, 10224 Fair Oaks Blvd, or by calling 967-2903.

Celebrate Carmichael's Founders Day
Saturday, September 26th, 2009
To Volunteer or become a Vendor,
call the Chamber of Commerce at 481-1002