Carmichael Times

Volume 28 Issue 48

www.CarmichaelTimes.com

December 9, 2008

RT Offers Free Rides on the 16th Annual Holiday Bus

Continuing a 16-year tradition, RT employees and their families painted the exterior of the Holiday Bus with colorful candy canes and ornaments. Rick Sloan, RT graphic designer, pre-painted the outline on the bus, which allowed participants to complete the design using a "paint-by-numbers" technique.

The Sacramento Regional Transit District ushered in the holiday season with free rides on the RT Holiday Bus. As a thank you to riders, the bright and festive Holiday Bus will travel on a different route each day

from through Sunday, January 4, 2009.

In the spirit of giving, passengers will have the opportunity to place a cash donation in the farebox or contribute a non-perishable food item. All donations will benefit River City Community Services, a non-profit organization that provides emergency food and housing assistance to more than 24,000 clients annually in Sacramento County.

For Holiday Bus route and schedule information, call 916-321-BUSS (2877) or visit www.sacrt.com.

Many local kids helped paint the bus. From L to R: Lucas Solomon (age 9), Nathan Solomon (age 5), Rachel Solomon (age 6). They are the children of David Solomon, RT senior architect.

PRESORTED STD.
US POSTAGE
PAID
RANCHO CORDOVA, CA
PERMIT #32

4-Jan

2008 Holiday Bus Schedule

Route(s)

Day

Date	рау	Route(S)
9-Dec	Tuesday	11
10-Dec	Wednesday	13, 14, 88
11-Dec	Thursday	15
12-Dec	Friday	19
13-Dec	Saturday	38, 86, 87
14-Dec	Sunday	82
15-Dec	Monday	20, 22, 23
16-Dec	Tuesday	21
17-Dec	Wednesday	24, 25
18-Dec	Thursday	26
19-Dec	Friday	28
20-Dec	Saturday	81
21-Dec	Sunday	67, 68
22-Dec	Monday	30, 31
23-Dec	Tuesday	34
24-Dec	Wednesday	36
25-Dec	Thursday	56
26-Dec	Friday	54, 65
27-Dec	Saturday	80, 84
28-Dec	Sunday	72, 75
29-Dec	Monday	61
30-Dec	Tuesday	62
31-Dec	Wednesday	63
1-Jan	Thursday	51
2-Jan	Friday	83
3-Jan	Saturday	72, 73, 74,
	~ -	

Sunday

Sacramento County Development Services Launches New Infill Development Website

Goal to Provide Information about Infill Opportunities and Incentives

To promote infill development – the re-use of land or existing developed sites within an urban/suburban area – Sacramento County has launched a new website for land owners and property developers: http://www.msa2.saccounty.net/infill/pages/default.aspx

"Infill is smart growth," said Steven Pedretti, Deputy Administrator of Development Services. "We want to do everything we can to promote quality infill projects. This will help reuse obsolete and underused buildings and parcels and revitalize aging commercial corridors."

Because infill projects can be challenging due to lack of or aging infrastructure and irregularly shaped lots, the County has created a special program to assist communities, property owners and developers with infill, focusing on key commercial, residential and mixeduse sites. These principles are consistent with the Sacramento Area Council of Governments' (SACOG) Smart Growth Principles. "By working with our Infill Coordinator, developers will have instant access to the many regulatory requirements and departments involved," Pedretti added. "We will pull in the resources and contacts necessary to help streamline the infill process as much as possible." The Infill Program is one of the many programs being undertaken by the new County Development Services group that delivers development - related services, consisting of the Departments of Planning and Community Development, Environmental Review and Assessment, and County Engineering. The group has been working with the private sector for more than a year to examine and prioritize processes and improve service and communication. "Our goal is help bring high quality projects to the Sacramento region in an efficient manner," Pedretti added.

Carmichael
Times Founder
Passes - Pg 3

Surviving the Holidays: A Few Tips (And Some Resource Numbers) For Families In Crisis

by Laura Coulthard Deputy Director, Department of Health ad Human Services/Child Protective Services Division

It's no secret that the winter holidays can be very stressful for families. Families feel pressure to spend too much, eat and drink too much, and pack more activities into their days than they have time or energy for. The nation's troubled economy and the local epidemic of home foreclosures only make matters worse.

Stress may in fact contribute to an increase in child and domestic abuse cases that Sacramento County often sees during the holidays. According to statistics compiled by the Child Abuse Prevention Council of Sacramento (CAPC), the Sacramento Police Department's Crime Analysis Unit recorded a nine percent increase in domestic violence and child abuse crimes reported from November to December 2007

CPS workers answer calls 24 hours a day, seven days a week from community residents concerned that a family they know is unable to take care of their children or to keep them safe. In December, workers will assess more than 3,000 referrals of suspected child abuse or neglect.

If you or a family you know is at the breaking point, here are a few tips from the Child Abuse Prevention Council:

Keep it simple. Don't over-commit yourself or your family. Remember what children really want is to spend time with you.

Put Santa on a budget. In our materialistic culture it's easy for parents to feel inadequate if they are struggling to make ends meet. Don't buy gifts you can't afford. Emphasize the act of giving, not the gift.

Change what you can. Decide what activities are important for you and let the others go. Having too much to do is a major cause of holiday stress.

Surround yourself and your children with safe, supportive people. Unhappy memories of past seasons sometimes resurface during the holidays. Being with loved ones can provide strength and

nurturing during difficult times.

Set differences aside. No one is perfect. Accept family members and friends as they are.

Stay positive. Encourage positive family interactions like playing games, wrapping gifts

Take good care of yourself and your family. Get enough rest, eat healthy foods and avoid alcohol or drugs.

Share the care. Reach out to family and friends if you are feeling stressed and need a break.

Above all, don't be afraid to ask for help! Below are phone numbers to public resources available to children and families:

Sacramento Info & Referral Service 498-1000

> **Parent Support Hotline** 888-281-3000

Sacramento Crisis Nursery 679-3600

> Birth and Beyon 679-3925

Diogenes Youth Services 24 -hour Hotline

1-800-339-7177

California Youth Crisis Line 1-800-843-5200

Minor Emergency Mental Health Response Team

875-1113

Women Escaping a Violent Environment (WEAVE) 920-2952

Suicide Prevention

368-3111

Sacramento County Mental Health Treatment

Center

875-1000

Alcoholics Anonymous 454-1100

Narcotics Anonymous

800-600-HOPE (800-600-4673)

CPS Child Abuse Hotline 875-KIDS (875-5437)

Police/Sheriff Emergencies

911

Information provided as a public service by Sacramento County Child Protective Services. For more information on county human services, visit www.sacdhhs.com

Carmichael Times

Publisher - Paul V. Scholl

Publisher's Statement: It is the intent of the Carmichael Times 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 Carmichael Times is not responsible for unsolicited manuscripts or materials. The entire contents of the Carmichael Times are copyrighted. Ownership of all advertising created and/ or composed by the Times is with the publishing company and

written permission to reproduce the same must be obtained from the publisher.

Subscriptions should be mailed to Carmichael Times, P.O. Box 14, Carmichael, CA 95609. Subscription rate is \$39 per year within Sacramento county, \$50 outside Sacramento County. The Carmichael Times is published weekly. Call 916-773-1111 for more information.

Graphics & Layout: Clif Edwards

• Perry Hartline • Sandra Prescott • Shannon Mladineo Advertising Sales:

• Carolyn Harrison • Tom Avenell • Yolanda Knaak • Marion Solo

Member of Carmichael, Citrus Heights, Fair Oaks and Orangevale Chambers of Commerce To submit your articles, information, announcements or letters to the editor, please email a Microsoft Word file to: publisher@carmichaeltimes.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

Carmichael Times is a member of Messenger Publishing Group

We are Proud members of these newspaper associations.

There's a new Sutter office near you!

North Sunrise Care Center

568 North Sunrise Ave., Suite 250, Roseville CA (916) 865-1140

Effective December 8, 2008, Drs. Leff, Padilla, Doolittle and Applebaum are now located at our new offices at the North Sunrise Care Center.

Our team provides a full range of services including:

- Family Medicine
- Pediatrics
- Preventive Medicine
- Women's & Children's Health

For more information visit sutterphysicians.org/smg

To make an appointment, call (916) 865-1140

Most insurance plans accepted.

Check Sutter first. Sutter Health... we're in your neighborhood. Sutter Medical Foundation A Sutter Health Affiliate

Carmichael Times December 9, 2008

Founder Shirley Turner Passes

Shirley Ann Turner: December 19, 1941 - November 29, 2008

Shirley Ann Turner was born in Cedaredge, Colorado on December 19, 1941. She was the fifth of 10 children born to Raymond and Irene Turner, making her truly a "middle child". Her family moved to California in 1945 where she resided with them in Porterville, California until she moved to San Jose in 1959 to attend San Jose

State University. During her early years she separated her time between school, where she often was on the honor roll, church activities with her siblings, and helping raise chickens, cows, pigs, and growing vegetables on the family farm.

She was preceded in death by her parents, two brothers and two sisters.

She is survived by her brothers, Elbert, Charles and Dan and her sisters Cara Lee McKennon and Betty Brunson.

At her specific request, no service is planned. She also requested that any remembrances be made in the form of a contribution to the American Cancer Society or the donor's favorite charity.

From Dan Engebretsen

When I was 18 years old I met Shirley Turner and her life partner Paul O'Brien. The roommate I had at the time got married and moved out of the area. She had been working with Shirley typing for the "Get Together" Newspaper, a monthly publication which Shirley and Paul ran. Well, I was asked to type for them until Shirley could find a replacement ... and the rest ... let's just say "What a long strange trip it has been."

In 1981 the Chamber of Commerce came to Shirley and asked her if she could start a local Carmichael paper. There had been no local paper in Carmichael since the Greensheets folded years earlier. That is when I became the production manager. We saw other papers come and go year after year, but Shirley held the Carmichael Times together.

I can't deny that we had our disagreements over the years, but Shirley never gave up on our friendship. She was like that. Give someone a second chance ... and a third ... and a fourth.

When Paul O'Brien passed away last year, Shirley was of course devastated, but being the stubborn person we all came to know and love, she persevered and went forward.

As her health depreciated, Shirley sold the business to Paul Scholl, who is continuing the legacy of the Carmichael Times.

Alas, her recent stroke was the final straw. She had known for awhile that her time on this Earth was limited and had accepted the fact.

Do not grieve for Shirley ... that is not what she would have wanted. Celebrate her life and all the things she did to touch the lives of others.

I am 51 years old now and have worked with Shirley all these years. I will miss you greatly. God bless you Shirley.

Dan Engebretsen continues with the newspaper today. He processes our legal advertising.

And from Marion Solo

"Shirley, I will miss you very much. You had a big heart and were so very thoughtful.

You were a really good friend. I will really miss you."

Marion worked for Shirley since 2002, selling classified advertising and holiday greetings. Marion checked in with her daily and they had developed a close relationship over that time. She continues with the newspaper today.

Publisher's note; When I agreed to purchase the Carmichael Times from Shirley Turner she told me about the people who worked for, how much they had helped her, and how she had hoped they would be able to continue working for me. She told me about the many struggles over the past few years, trying to keep the community newspaper going after all of her setbacks. She did all that she could, but her main interest was to sell the newspaper to someone who wanted to serve the community of Carmichael. And that is our aim. All those who continue to work with the newspaper today have said they appreciate the work Shirley gave them over the years and that they are sorry to hear she has passed away. They all had their own short stories about her and remember her fondly.

Through my many visits with Shirley, she often displayed a strength to keep fighting her illnesses, but also longed for her beloved Paul. Towards the very end her longing was more spoken and obvious. Now, Shirley, you can rest and enjoy Paul's presence once more.

www.CarmichaelTimes.com Page

Come Cast for Cash at SMUD's Trout Derby

SMUD's Rancho Seco Recreational Area hosts annual trout derby

SMUD's Rancho Seco Lake will be newly stocked with 2,000 pounds of of trout for the annual fall trout derby. Anglers hooking the heaviest trout will be awarded with cash prizes - up to \$100 for adults and \$50 for children under sixteen.

SMUD has been attracting thousands of local anglers since the first trout derby in

The Rancho Seco Recreation Area boasts a 160-acre lake stocked with 2,000 pounds

Fishing enthusiasts can cast a line from the shore, fishing pier, or their own boat (electric trolling motors only -- no gas motors). In addition to trout, the lake has largemouth bass, redear sunfish, bluegill, black crappie

A one-time \$3 entry fee will be charged to anyone interested in competing in the derby. All entrants age 16 and older must possess a valid California state fishing license.

Cash prizes will be awarded to those catching the heaviest fish in two separate categories - adult and kids. In the adult

classification, prizes range from \$20 to \$100 and will be awarded to the top 14 fishers. Prizes for children will be awarded for first (\$50) through sixth place (\$10).

The 400-acre Rancho Seco Recreational Area offers more than just fishing. The fullservice facility offers picnicking facilities, RV and tent camping sites, kayak and pedal boat rentals during the summer, and beach and swimming areas.

Rancho Seco Recreational Area is 25 miles south of Sacramento, approximately 15 minutes east of Highway 99 on Twin Cities Road. The park is owned and operated by SMUD. Admission to the park is \$5 per vehicle (\$4 for seniors). For more information or to schedule camping reservations, call (916) 732-4913 or go to smud.org.

Date:

Saturday, December 13 and Sunday, December 14

Time:

6 a.m. to 5 p.m. daily (rain or shine) **Location:**

Rancho Seco Recreational Area 14440 Twin Cities Road

Sacramento Master Singers Presents "A Christmas To Remember"

The Sacramento Master Singers, under the direction of Dr. Ralph Hughes, will open their 25th - Anniversary Season with four performances of their annual holiday concert in December. This year's concert, entitled A Christmas To Remember, occurs at St Francis of Assisi Catholic Church (26th & K Streets) in Sacramento on December 14 at 3:00 PM; December 20 at 8:00 PM; and December 21 and 22 7:00 PM. This festive holiday concert begins with a number of antiphonal works with the Master Singers surrounding the audience lit by candlelight. Audiences will be treated to classical settings of Christmas texts, settings of traditional holiday favorites, and technically challenging works such as Frank Burch Brown's Mary with Jesus, a setting of an ancient Muslim text regarding Mary and the unborn Jesus. This work in particular demonstrates the

Master Singers' commitment to bridge all cultures and societies through choral music. This commitment is central to the Master Singers and has been a part of the choir's mission since its earliest years.

Tickets for A Christmas To Remember are \$18 and can be purchased online at www. mastersingers.org, or by phone by calling (916) 788-7464, or at-the-door 30 minutes before each concert.

The Sacramento Master Singers will also present Jingle All The Way!, their annual children's holiday concert on December 21 at 4:00 PM at St. Francis of Assisi Catholic Church (26th and K Streets). Tickets for this shorter, family-oriented program are \$5 for adults, \$3 for children.

All concerts will be held at St. Francis of Assisi Catholic Church, 26th and K Streets, in Sacramento.

Senator Cox Applauds Darrell Steinberg's Call to Create Senate Budget Committee

In delivering his acceptance speech as the leader of the Senate, President Pro Tempore announced that he will ask all 40 Senators to sit on the budget committee – a proposal introduced by Senator Dave Cox a Republican from Fair Oaks.

'Californians are facing challenging times and the state is facing a historic deficit," said Senator Dave Cox. "I applaud Darrell Steinberg for his leadership and for his efforts to prioritize the budget process."

Cox added, "By making the Senate a committee of the whole, all 40 senators will be more involved and more accountable in the budget process. And increasing the number of budget subcommittees and strengthening the subcommittee process will improve oversight and outcomes."

The current process allows the majority to ignore the minority until the very end of the budget process when a two-thirds vote is required for the budget and tax increases. Compromise must be encouraged earlier in the process. This change to the current process could help reduce the annual partisan

"Certainly the strong sense of frustration and despair that enveloped the State Capitol over these last several months can provide the needed motivation to take bold and thoughtful action. The time is now to improve our budget process and to increase legislative oversight and the place to do it is in the California State Senate," Cox concluded.

BlackBerry® with bonus Memory Card **All Major Carriers**

Choose from these great new models:

8130 Pearl™

- 2.0 Megapixel CameraMMS, SMS, IM
- Music and video player

8110 Pearl™

- 2.0 Megapixel CameraQuad-Band GSM/GPRS and
- EDGE networks
- Music and video player • IM: AOL, Yahoo, MSN

8320 Curve"

- Full QWERTY keyboard
- Media Player
 2.0 Megapixel camera
 BluetoothTM v2.0

Visit www.redhotfreephones.com/print94 now!

Weekly SUDOKU -

Answer

Foster Parents Needed Immediately

Training, reimbursement & 24/7 support provided. Counseling and Supervised Visitation available. Requirements are a stable income for yourself, space and a loving heart.

Please call Sharyn S. or Tran at 916-973-2838

www.pofs.org

WORKS BY John Tavener Eric Whitacre

NARRATOR Kelly Brothers, Sacramento Radio and TV Personality

TICKETS

ON SALE

Capture the magic as the SCSO spreads the spirit of the Christmas season with candlelit processions, audience singalongs, new and familiar holiday songs and good cheer. Get your tickets early for this standing-room only Sacramento tradition.

\$30 | \$40 | \$50 Students ½ price (ID at door) Group Sales (10+) Discount | Call 916 536-9065

1-866-754-2787 or online at SacramentoChoral.com

Toys for Tots: A History Steeped in Service

NewsUSA - If the holidays overwhelm you, think about how that jolly old soul with the red suit and white beard must feel. Even with many years under his ample belt, dear old Santa has been "calling in the reserves" for nearly 60 years.

In 1947, Major Bill Hendricks and a group of Marine reservists in Los Angeles collected and distributed 5,000 toys to needy children. The idea came from Bill's wife, Diane.

Earlier that year, Diane handcrafted a Raggedy Ann doll and asked Bill to deliver it to an organization that would give it to a needy child at Christmas. When Bill determined that no agency existed, Diane told him that he should start one, so he did.

The pilot project was so successful that the Marine Corps adopted Toys for Tots in 1948 and expanded it into a nationwide campaign. That same year, Walt Disney designed the renowned red train Toy for Tots logo as a favor to the organization.

In the late 1980s, the Marine Corps determined that a nonprofit charity was needed as an integral part of the overall national Toys for Tots program. The Marine Toys for Tots

Foundation became an operational organization in September 1991 and has been the fundraising and support organization for the program ever since.

Today, thousands of volunteers and corporate sponsors across the country continue the legacy that began when

Diane Hendricks handed her husband a handmade toy and asked him to deliver it to a worthy child. The goal is to deliver a message of hope and brighten the holidays for children whose lives are touched by poverty.

Currently 12 million (17 percent) of the nation's children live below the federal poverty level, according to the U.S. Census Bureau. Since its inception, Toys for Tots has touched the lives of more than 160 million children.

To learn more about the Toys for Tots history and how you can help children in your area, visit www.toysfortots.org, or make a donation at participating The UPS Store and Mail Boxes Etc. locations.

There's a new Sutter office near you!

Greenback Oaks Care Center

5765 Greenback Lane Sacramento CA (916) 865-1040

Effective November 17, 2008, Drs. Barrett, Davies, Hilzinger, Nair, Powar and Spinelli are now located at our new offices at Greenback Oaks.

Our team provides a full range of services including:

- Family Medicine
- Preventive Medicine
- Women's & Children's Health
- Cardiology
- Pediatric Gastroenterology

In addition, we offer Sutter Laboratory and Diagnostic Imaging services on-site.

For more information visit sutterphysicians.org/smg To make an appointment, call (916) 865-1040

Greenback Oaks Care Center

Most insurance plans accepted.

Check Sutter first.
Sutter Health... we're in your neighborhood

Sutter Medical Foundation
A Sutter Health Affiliate

www.CarmichaelTimes.com Page 5

Holiday shopping list makes for wise spending

by Lauren Forcella

Dear Lauren & Company: Are you printing your teen shopping list again this year? I want to spend wisely and make everyone happy. — Auburn CA

Dear Auburn: We've decided it's a classic. Below are this year's top gadgets, books, and gift cards, along with some unusual ideas. Hot tip: Get discounted refurbished iPhones and iPods from The Apple Store. They are packaged like new with the same 1-year warranty as new ones.

Nobody suggested video games, but the top 10 to avoid for brutality are: "Blitz: The League II," "Gears of War 2," "Saints Row 2," "Dead Space," "Fallout 3," "Far Cry 2," "Legendary," "Left 4 Dead," "Resistance 2," and "Silent Hill: Homecoming."

Top 5 to buy: "Guitar Hero World Tour," "Rock Band 2," "Rock Revolution," "Spider-Man: Web of Shadows," and "Shaun White Snowboarding."

Most addicting game to avoid: "World of Warcraft," (AKA "World of WarCrack").

Michael, 16, Fair Oaks CA: I'd ask for an iPhone, but I bet my dad on an impossible golf putt and already have one. I always appreciate clothes from the Ralph Lauren outlet, but with the economy, I'd be happy with my brother coming home from college and my family taking a vacation together. Favorite books: Dan Brown mystery thrillers: Angels & Demons; The DaVinci Code.

Mariah, 16, Colinsville OK: Top girl book: the vampire series, Twilight. Top gifts for any teen: iPod, digital camera, Target gift card.

Jennifer, 14, Fair Oaks CA: For my main gift, I want a trench coat and warm scarf. But if I didn't already have Uggstyle boots, I'd want them instead. Other wishes: Miracle perfume by Lancôme, Sees chocolates. If coats are too pricey, down vests with fur-lined hoods are very popular. Popular gift cards are Pac Sun, Wet Seal, Nordstrom, JC Penny, Cutegirl. com, Barnes & Nobles, Bath & Body Works. My favorite books: Twilight, Harry Potter, Huckleberry Finn, Tom Sawyer.

Jack, 16, Auburn CA: I just want one main thing: a MacBook laptop, an iPhone,

a Burberry watch, or a family trip to Hawaii. For a book: a big encyclopedia of architecture.

Geoff, 23, Redding CA: My pick to video Christmas and beyond, the Flip Video MinoHD Camcorder, \$229 (non high-def version, \$159). It gets 4 and a half stars and fits in a pocket.

Laura, 22, Fair Oaks CA: My parents consider it rude to tell them what I want for Christmas — and they don't ask because it ruins the surprise. I hint around, but it's crazy waiting to discard what they get me. This year, I'd like money for a college class in Italy. Gift cards for clothes are always nice, too, preferably Macys or Nordstrom.

Greg, 17, Auburn CA: I want a downhill bike. Specialized or Santa Cruz models are best, but I'd gladly take a Giant. My favorite book is Steinbeck's East of Eden, a drama about two generations of brothers.

Jack, 18, Fair Oaks CA: Just give me money! Favorite books: Hangman's Curse, Christian sci-fi by Frank Peretti, and Ender's Game, sci-fi by Orson Scott Card

Betsy, 19, Durham NH: I'd love the Nikon COOLPIX S550 camera (with Ashton Kutcher in the commercial). It's small, touch screen, perfect for traveling. Last year my boyfriend got me a Loki hoodie with retractable mittens. It's great for snowboarding and gets lots of compliments (see lokiusa.com). For a book, I recommend Bringing down the House by Ben Mezrich, a supposedly true story about MIT students who took on Vegas, made into the movie 21.

Dominic, 21, Fair Oaks CA: Dear Santa, I'd like Legos, a Brio train set, and the new hiphop CD by Lil Wayne: Tha Carter III (warning: explicit content).

Lennon, 22, Fair Oaks CA: I always need practical stuff: socks, undershirts, underwear, and school supplies: notebooks, pens, pencils, stapler. A computer graphics card would rock, too — as would a personal robot and small Mediterranean island.

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

Sacramento Fine Arts Center Holiday Craft Fair

Our Holiday Craft Fair has added an additional event. On **December 13, 2008,** (Second Saturday), we will be serving a light Mexican meal in the Cafe de Art, (aka the art room), from 5:00 PM to 8:00 PM. The cost is \$ 3.00 for a plate with rice, beans, and a taco. Soft drinks, water, and coffee will be \$1.00. A donation of \$1.00 will be requested for wine. All the proceeds support the center.

Come visit our beautiful Craft Fair, listen to live Holiday music by Bonnie Otto, linger in the ambiance of Cafe de Art, and sing Christmas
Carols with friends and neighbors on December
13th with our extended hours,
11:00 am to 8:30 pm.
New Hours for the Holiday Craft Show will be
daily 11:00 am to 4:00 pm.
5330B Gibbons Drive
Carmichael, CA 95608.

Phone: 916-971-3713, and Lisa, 916-487-4472 or email: lisafooshay@yahoo.com

An evening of music, story and dence associated with the feative season. A portion of the proceeds from the show will be donated to the Leukemia and Lymphoma Society and the Aplastic Anemia and MDS International Foundation.

Friday December 12, 2008 8:00pm St Michael's Episcopal Church 2140 Mission Avenue, Carmichael, CA 916-488-3550

Tickets \$18 in advance, \$20 at the door Available at the Church & online at www.mollysrevenge.com

mollysrevenge.com

moirasmiley.com

Blue Lights Show Support

Letter to the Editor:

The holidays and decorating homes with lights inside and outside is just around the corner. Around the country some communities encourage residents to feature one window of their home or a part of their outdoor display using only BLUE LIGHTS as a salute to all our Law Enforcement Officers. In recent years in Sacramento County and surrounding Counties we have lost too many officers responding to their duties and it ended with injury and sometimes death. These BLUE LIGHTS during the holidays would be a public way to remember and thank all these men and women in law enforcement who help protect us 24/7.

I hope you will consider doing this. It is really a small thing to do for the men and women who put their lives on the line for us every working day and night.

Winter Wonderland Art & Craft Fair Second Saturday

December 13 10am - 4pm

Truly unique, handmade gifts abound at Sacramento Valley School's 2nd Annual Winter Wonderland Art & Craft Fair. Creative local artisans and artists including Ellen McMahill, will offer a wide array of inspired wares and art. See an art demonstration by Bondi Abraham and David Peterson, snack at the Little Elf Café, buy tickets for fantastic raffle prizes and visit a children's crafting corner. Fun for the entire family!

Location: Sacramento Valley School 2737 Eastern Avenue Sacramento, CA

Of the many parts in your car, light truck or SUV, none are more important than those which make up your braking system. At Les Schwab, we're proud of the brake service we provide our customers. That's why we do it right, and we do it complete. We feel a brake system is only as good as its weakest part.

FREE 25,000 Mile Replacement Warranty on Brake Parts and Labor

WE DO IT RIGHT, WE DO IT COMPLETE!

(ON MOST VEHICLES)

THIS PROMOTION ENDS ON DECEMBER 31, 2008

O IS YOUR BRAKE PEDAL SPONGY OR MAYBE TOO HARD?

www.CarmichaelTimes.com

Carmichael Area dressbarns Collect Toys, Bring Holiday Magic to Children

In an effort to bring holiday magic to disadvantaged children this year, dressbarn is launching its first Toys for Tots Drive from December 8th to December 12th. During this time, local dressbarn stores will encourage residents to donate new, unwrapped toys for the cause. To show their heartfelt thanks, the stores will give customers who donate a 15 percent coupon off a regular priced item. For several years, the Toys for Tots program has delivered a message of hope to needy youngsters that motivate them to grow into responsible, productive, patriotic citizens and community leaders. dressbarn is proud to take part in this effort. "We really hope that the Carmichael community comes together to give to children who are really in need. Just the thought of knowing that they are giving a child hope this Christmas season should be heartwarming," said Vivian Behrens, senior vice president and chief marketing officer of dressbarn, inc. "Thanks to the customers who donate, we'll be able to give smiles to children nationwide this holiday season."

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

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

It takes a special kind of person – and a special kind of place – to provide Alzheimer's care. You'll find both at The Gardens 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. The Gardens at Citrus Heights offers just that, in a secure, inviting setting.

The Gardens AT CITRUS HEIGHTS An Emeritus Alzheimer's Care Community

To care. To comfort. To understand.

916.729.2722

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

Francis Lenna & STOWN

ඬ

Weekly SUDOKU

by Linda Thistle

Answers on page 4

							,,,,	- F8
8	5		2			4		
		9			8		5	
7				4				1
	2				6		3	
6				3		9		4
		3	1			5		
	7		3		4		1	
1			5					7
		2		8		6		

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!

Looking for similar over 45 for Select Straight Singles Group Send inquiries to: NKDSB@att.net

— King Crossword — Answers

Solution time: 25 mins.

Н	Е	R	R		Ε	Ε	L		S	Т	Α	В
Α	L		Е		W	R	Υ		W	Α	G	Е
С	Α	Р	Е	F	Ε	Α	R		0	Р	Ε	Ν
K	Z	Α	٧	Е			Ε	G	R	Ε	S	S
			Е	Ζ	R	Α		0	D	D		
В	0	S	S		Α	Χ	L	Е		Е	В	В
Α	В	O		Ρ	R	_	0	R		C	0	0
S	_	R		Α	Ш	0	N		S	K	Α	Т
		Α	O	т		Μ	ш	Α	Ν			
0	Ρ	Ք	0	ഗ	ш			L	Е	Α	Δ	Α
S	ш	ш	D		G	R	Α	Р	Е	J	Α	М
L	0	В	Е		G	U	Т		Ζ	Α	Ν	Е
0	Z	Υ	Х		S	Е	Ε		Е	Х	Ε	S

Mission Oaks Computer Club Meeting

The Mission Oaks Computer Club will meet December 11, 2008 at the Mission Oaks Community Center, 4701 Gibbons Drive, Carmichael, from 1:00 pm to 3:00 pm. The program theme is Microsoft Office Tips and Tricks presented by Jeff Lin, Microsoft Corporation. A question and answer session follows the meeting. Visitors are welcome. For additional information call 366-1687 or visit our website: http://missionoakscomputerclub.org

Navy League Christmas Spirit

Navy League, Sacramento Council invites members in the Sacramento Community to join us in partnership in sending Christmas Cards, at least one card to this address. Think of how many cards these wonderful special people who have sacrificed so much would get through this request. Our prayers are with them for a speedy recovery. A Recovering American Soldier

c/o Walter Reed Army Medical Center 6900 Georgia Avenue, NW Washington, DC 20307-5001 For more information call Joe Fraccola, 916-638-8720

Have you taken enough surveys, yet? Every time you call tech support, you're asked to rate the person who helped you. Hotels, restaurants, retail services of all kinds—everyone wants a piece of your time and your expert evaluation.

Try buying a Lexus. They actually hire and fire based on your responses, and one of your choices is to check "Truly Outstanding." If a salesman doesn't get enough "truly outstandings" he can be fired. Let me ask you this: Have you ever bought a car—any car—and considered the experience "truly outstanding"? Do you even have five experiences in your lifetime that you would call truly outstanding? So what does a guy have to do, to leave you with that kind of buzz, after shelling out a huge chunk of your earnings? Should he juggle and sing? Send you off with a parade? Offer to put your kids through college? Now that would be truly outstanding.

What I love are the government offices with elaborate "Press One for English" phone systems who keep you on the line for twenty minutes (and you never do get to a live person), who then ask you to take a few more minutes to press seven and take a phone survey.

I'll tell you who never does surveys: The very folks you'd like to rate. The places where the service is so abominable that you

Joni Hilton Survey This

honestly wonder if there's a hidden camera somewhere, and this whole thing is a setup. Restaurants where the waitress sneezes onto your plate before setting it before you. Airlines who bump and overbook, then lose your luggage. Repair shops where you swear you're invisible, standing for ten minutes before you're acknowledged. Supermarkets where the only conversation you hear from the checker and the bagger is about their breaks, their next vacation, and how long they've been working that day.

This clock-watching mentality has even invaded nursing, where you hope they'll at least fake a passing interest in your health. But no, all you hear them talk about now is the same stuff baggers talk about: Breaks, hours, vacations.

The place that really needs to hand out survey forms is the doctor's office. Ironically, this is the only place where you actually have the time to fill one out.

- Was your wait reasonable? Are you kidding me? Next time I'm arriving with a tool box, and I'm going to say, "Oh, take your time. I'll just tinker while I wait."
- Were you treated with courtesy? What—weighed in like livestock then put into a paper smock and locked up in a cold cell?
- Did the doctor address your concerns? Are you joking? They spend their entire twenties studying and you expect them to have adequate social skills? These are math and science guys, not politicians. You're lucky to get a "hmm" out of them.
- Was your stay pleasant? No; it was like visiting a house of horrors—the wall "art" is

a bunch of free posters from pharmaceutical companies, showing close ups of festering puss, swollen membranes, and runny eyes. Someone needs to tell physicians that while this stuff may fascinate them, it is the very reason the rest of us did not pursue medicine as a career. There's a reason why skin is opaque, you know. Surely they can afford something else for the walls, and save the gooey skin cancer pictures in an album.

Makes you wonder how medicine might change if doctors knew they had to get a "Truly Outstanding" rating from their patients. You want medical reform? Start with a survey their license depends upon. Now that's the one survey I'd be happy to fill out.

Joni Hilton is an award-winning playwright, the author of 16 books, holds a Master of Fine Arts degree in Professional Writing from USC, and is frequently published in major magazines. A former TV talk show host in Los Angeles, she is also a TV spokeswoman across the U.S. for various corporations, and highly in demand as a public speaker. She is Founder of Holy Cow, an organic line of cleaning products (holycowproducts.com), the winner of dozens of cooking contests, and a former model and Miss California. She is married to Bob Hilton, and they are the parents of four children. For book reviews, recipes, purchasing information about her books, and more, simply type Joni Hilton into Google or Yahoo.

Listen to "The Joni Hilton Show" streaming live, weekdays 3-4 pm on www.KAHL.com or 950 AM

Fewer Traffic Deaths Reported in California Over Thanksgiving Weekend

Today, the California Highway Patrol reported that 33 people died on California roadways during the four-day holiday weekend this year compared to 41 people during the same period last year.

"While I am thankful that fewer people died during the four-day holiday weekend, I am troubled that we continue to needlessly lose lives on the state's roadways," said Commissioner Joe Farrow. "These statistics aren't just numbers; they represent real people with families and friends who mourn their loss."

During the four-day Maximum Enforcement Period, all available CHP officers were on the road.

DUI arrests by CHP officers totaled 1,530 this Thanksgiving holiday compared to 1,628 last year. Of the 20 vehicle occupants killed on the state's highways and unincorporated areas that fall under CHP jurisdiction, seven weren't wearing seatbelts.

"Those seven people might still be alive today if they had simply taken the extra few seconds to buckle up," Commissioner Farrow said.

With the Christmas and New Year's holidays fast approaching, the CHP warns that similar Maximum Enforcement Periods will be in effect during those holiday weekends.

"If people will heed our message -- don't drink and drive, obey the speed limit and always wear seat belts -- upcoming holiday memories can be happy for everyone," Commissioner Farrow said

REMEMBER TO ALWAYS BUCKLE UP AND DON'T DRINK AND DRIVE

FINANCEWORKS CHANGE THE WAY YOU BANK, TODAY. ONLINE MANAGING, MERGING, PLANNING BUDGETING, ORGANIZING, SIMPLIFYING SPENDING, BEI CONSOLIDATING CREDIT UNION

Join today and get the big picture from a small screen.

Be one of the first to experience FinanceWorks[™] – only from SAFE Credit Union. This totally free revolutionary money management tool lets you access all your financial information from more than 5,000 banking, credit and investment institutions nationwide. Now that's what we call getting the big picture. Join SAFE Credit Union today and discover the power of online banking without limits.

Visit safecu.org or call (916) 979-7233. Isn't it time you changed the way you bank?

www.CarmichaelTimes.com

Sacramento Hospice Consortium Seeks Volunteers to Care for Terminally III Patients

is why hospice volunteers as members of a team of trained professionals play an important role in providing care, companionship and support to terminally ill patients and their families. The Sacramento

Hospice Consortium is offering training classes beginning January 9 in Carmichael and February 5 in Auburn for people interested in becoming hospice volunteers.

More than 300 volunteers currently work with seven hospice programs serving the Greater Sacramento area, but

Life prepares few of us for death. That more help is needed. Volunteers take a series of classes including History and Philosophy of Hospice Care, Concepts of Death and Dying,

> Communications Skills, and Grief and Bereavement. Training is designed for both those wishing to become hospice volunteers and those caring for and supporting a dying family member or friend.

> For more information or to register, call the Sacramento Hospice Consortium Volunteer Response Line at (916) 388-6288. The cost for 24 hours of training is \$35.

Come enjoy the Annual Holiday Tree Lighting at Carmichael Park, 5750 Grant Avenue, Carmichael, CA 95608. The event will include music performed by the *River City Concert Band*, a visit with *Santa*, candy canes, hot apple cider, crafts for kids, cookies and more! The *Honorable* Susan Peters, Sacramento County Board Supervisor, will be our Holiday Host for the evening along with the help of the Sacramento Metropolitan Fire District. This event will happen rain or shine! (916) 485-5322 or www.carmichaelpark.com.

YOUR HOLIDAY SPONSORS WISH YOU TIDINGS OF JOY!

Carmichael Recreation and Park District Mission Oaks Recreation and Park District Kiwania Club of Carmichael Carmichael Chamber of Commerce

SANTA'S BREAKFAST and CRAFT FAIR Sunday Dec.14th 8:00 - 2:30 pm

Please come and have a great pancake breakfast for only \$4.00 \$12.00 for a family of 4 Amazing crafts - we have many new and exciting vendors this year!

Book fair - books make great gifts and benefit our school!

Pictures with Santa \$2.00

Kids gift shop- let your kids shop- all for under \$5.00

Kid's cookie and cupcake decorating table Lots of fun for families!

Advance tickets on sale soon!

Or buy at the door 3100 Norris Avenue Sacramento 95821

VICTO

PLUMBING-SEWER-DRAIN

Superior Quality...Outstanding Values!

Your Local Plumbing Expert Proudly Serving Sacramento & The Surrounding Areas

Satisfaction...Absolutely!

One Call Delivers:

- Drain Clearing
- Hydro-Jetting
- Irrigation Lines
- Re-Pipes Copper & Pex
- Leak Repairs
- Kennel & Grooming Drains
- Sink & Floor Drains
- · Faucets, Fixtures, Tubs, Showers
- Toilets & Urinals
- Grab Bar Installations
- Comfort Height Toilets
- Water Heaters Gas & Electric
- Tankless Water Heaters
- Ejection Pumps & More

SMALL JOBS & REMODELS WELCOME! • RESIDENTIAL & COMMERCIAL

TRENCHLESS SEWER & WATER LINE SPECIALIST

ALL WORK DONE TO CODE - WRITTEN GUARANTEE

CALL: 916-482-4190

Some Banks Come and Go ONE BANK STAYS THE SAME

With many banks selling and merging, isn't it comforting to do business with a local community bank that has been under local ownership and management for over 50 years?

To our customers, we appreciate your confidence and patronage.

To others who are thinking of changing banks, we invite you to experience the stability, excellent customer service and competitive banking products that have made El Dorado Savings Bank one of the most respected banks in the financial services industry.

DORADO SAVINGS BANK

Serving our local communities since 1958

www.eldoradosavingsbank.com

CARMICHAEL • 4701 Manzanita Ave. • 481-0664

Member

FDIC

1-800-874-9779

Deposits insured to \$250,000 by the Federal Deposit Insurance Corporation.

ravel to Chi

March 5-14, 2009 * \$1,699 Plus Taxes/Fees

10-Day "Best of China" Experience Visit Beijing, Xi'an, Suzhou & Shanghai. See the Great Wall, Terra Cotta Warriors & more.

Meals, 5-Star Accommodations, Admissions/Activities, Internal Air, and International Air from San Francisco.

Travel with Kathy Moroney, experienced escort.

CST 2073714-40

866.311.5045 * 916.265.5630 www.distinctive-destinations.com

Carmichael Times Page 10 **December 9, 2008**

Riley Reviews

by Tim Riley

TOO MUCH HOLIDAY SPIRIT NIPS LAUGHS IN "FOUR CHRISTMASES"

FOUR CHRISTMASES (Rated PG)

Vince Vaughn is a funny guy, particularly when he's sarcastic and aggravated, as was the case in "Dodgeball" and "Wedding Crashers," to name some of his recent films. More recently, during last season's holiday time to be precise, Vaughn starred in the Christmas-themed flop "Fred Claus." His track record for holiday cheer takes another hit with "Four Christmases," not the worst of holiday comedies. Nevertheless, it's not likely to be fondly remembered one year hence, and we can only hope that he's not in search of a yuletide trifecta.

More than anything, "Four Christmases" appears to be derailed by a lack of chemistry between Vaughn and Reese Witherspoon, playing respectively the unmarried yuppie couple of Brad and Kate. Supposedly, Brad and Kate are this happy San Francisco couple who so abjure any relations with their dysfunctional immediate families that they go out of their way to avoid them during the holidays. The reason for such negative feelings becomes apparent only too well on one fateful Christmas day.

According to custom, they ditch their families on Christmas by slipping out of town to some exotic beach locale, on the pretext that they are devoted to an altruistic mission in a farflung Third World country. Things go horribly wrong when they are trapped at the San Francisco airport by a fogbank so thick that every outbound flight is cancelled indefinitely. Through another unfortunate circumstance, their ploy for a getaway falls apart, and they have no choice but to redeem themselves by visiting all families in one day.

As they are both the children of divorced parents, Brad and Kate are now expected to show up at four households in a single day. Bracing themselves for a marathon of homecomings, they expect the worst, and that's the way it turns out. The first encounter, and certainly the most physical taxing one, is with Brad's crotchety redneck father Howard (Robert Duvall) and his older brothers, Denver (Jon Favreau) and Dallas (Tim McGraw). Brad's siblings have not matured emotionally, and since they are aspiring cage fighters, Brad becomes the brunt of their impromptu demonstration of an Ultimate Fighting Championship smackdown.

A visit to Kate's mother Marilyn (Mary Steenburgen) entails its own set of embarrassments. First, Kate's sexpot sister Courtney (Kristin Chenoweth), whose cleavage suggests a Playboy model, divulges secrets about Kate's childhood. A couple of Kate's aunts cast lascivious stares

Just Like Cats & Dogs by Dave T. Phipps

in Brad's direction, while Kate's mom reveals she's dating the pastor (Dwight Yoakum) of her church. Then, they all head off to the church for an awkward Christmas pageant where Brad and Kate are pressed into service as Joseph and Mary.

The next stop to visit Brad's mother Paula (Sissy Spacek) hardly fares any better. An aging hippie flower-child type, Paula causes a great deal of consternation when it is revealed she is now living with one of Brad's childhood buddies. Not only is this discomforting, it threatens to erupt in some sort of unwelcome confrontation. Topping off the visit is the playing of a board game that turns ugly when Brad and Kate blurt out responses that expose hidden feelings.

By the time Brad and Kate reach the final destination of the Lake Tahoe retreat of Kate's father Creighton (Jon Voight), their relationship has not survived the uncomfortable road trip. For his part, Creighton tries to explain some of the mistakes he made in his life and as a father. He's so thoughtful and sincere that he seems out of place with all the other dysfunctional characters. The unavoidable conclusion is that "Four Christmases" seeks to end on an emotionally satisfying note, hoping to find redemption.

In terms of style and substance, "Four Christmases" is as impaired and out of sync as the odd sort of characters it lampoons. Veering from slapstick comedy to heartfelt emotion, this is a film in search of a cohesive theme, which in itself is a challenge because the screenplay is the product of four writers. On the plus side, Vince Vaughn has more than a few funny moments, and the cast consists of an all-star lineup who performs well enough despite the obvious handicaps. "Four Christmases" is not a complete fiasco, but it certainly doesn't need to be on anyone's must-see holiday list.

DON TRACHTE

King Crossword

ACROSS

- 1 Frau's mister Conger or moray
- Impale "It's a Sin to
- Tell —' 13 Twisted
- 14 Carry on
- 15 1991 De Niro movie
- Tourney format
- 18 Jack
- 19 Exit
- 21 Pound of poetry
- 24 Peculiar
- 25 Employer 28 Wheelbase
- terminus 30 "Cabaret" **Ivricist Fred**
- 33 Easy as -
- 34 Earlier
- 35 Bill's partner 36 Round Table
- title "— Flux" 37
- 38 Old card
- game for three
- 39 Put on a show
- 41 Contemptible 43 Go up
- against "You can —
- horse ..." 50 Burpee buy
- 51 Peanut butter enhancer
- 54 Earring

- location 55 Eviscerate
- 56 Author Grey Cameo stone 11 57
- 58 Witness
- 59 Former mates

DOWN

- 1 Cabbie 2 Verve
- 3 Philbin co-host
- "Hollywoodland" subject
- Ram's fan? Detergent
- brand
- Muse's

- Duel tool
- musicmaker
- by -relief sash
- somehow
- 31 Feathery
- for short
- © 2008 King Features Synd., Inc.

- 9 CD player's ancestor 10 A long time Stein and Stiller
- 16 Shriner's cap 42 20 Active one
- 22 Exceptional 23 Words to live
- 25 26 Sapporo
- 27 Manage
- 29 Unescorted
- accessorv
- 32 Automaton, 34 Margarine

servings 38 Cold symptom

Answers on page 8

- 40 Ancient manuscript
- Jungfrau, for one Norway's
- capital 44 Drudae
- 45 Coop collection
- warrior 48 Hamlet was

Trojan War

- one
- 49 Iowa city 52 Regret
- 53 Noshed

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

LEGAL ADVERTISIN

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

SUPFRIOR COURT CALIFORNIA COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2008-00026326-CU-PT-GDS

WHEREAS, Sara Elizabeth Niekarz has filed a petition in this court for a decree changing name of Sara Elizabeth Niekarz to Nolan Sen Noble. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on Dec. 19, 2008 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: Nov. 7, 2008.

Shelleyanne W.L. Chang Judge of the Superior Court

Publish: November 18. 25, December 2, 9, 2008.

FICTITIOUS BUSINESS NAME STATEMENT #0811395, Laurence Nicholson, 8141 Fair Oaks Blvd., Carmichael, CA 95608 is doing business under the Fictitious Business Name "Linear Care" at 5207 Madison Ave. #D, Sacramento, CA 95841. Filed with the Clerk of Sacramento County on Nov. 10, 2008. Publish: November 25, December 2, 9, 16, 2008.

12-16-08 LINEAR 81104

FICTITIOUS BUSINESS NAME STATEMENT #0811576. Military Briefing Book (limitd liability company), 5155 Arden Way #26, Carmichael, CA 95608 is doing business under the Fictitious Business Name "Military Briefing Book" at 5155 Arden Way #26, Carmichael, CA 95608. Filed with the Clerk of Sacramento County on Nov. 18, 2008. Publish: November 25, December 2, 9, 16, 2008.

STATEMENT OF ABANDONMENT OF FICTITIOUS BUSINESS NAME

12-16-08

81104

FILE #0607523 The following persons have abandoned the use

FICTITIOUS BUSINESS NAME of CLEAR!BLUE, located at 135 N. Old Woodward Ave., Birmingham, MI 48009

Clear!Blue, LLC, a Michigan limited liability company, 135 N. Old Woodward Ave., Birmingham, MI

The Fictitious Business Name Statement was filed on June 29. 2006 in the County of Sacramento.

Filed with the Clerk of Sacramento County on Nov. 4, 2008. Publish: November 25, December 2, 9,

CLEAR! 12-16-08 81104

SUPERIOR COURT **CALIFORNIA** COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2008-00026638-CU-PT-GDS

WHEREAS, Lyubov Denisova has filed a petition in this court for a decree changing name of Lyubov Denisova to Amie Lyubov Denisova. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on Dec. 30, 2008 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: Nov. 13, 2008.

Shelleyanne W.L. Chang Judge of the Superior Court Publish: November 25, December 2. 9. 16. 2008. DENISO 81104 12-16-08

SUPERIOR COURT **CALIFORNIA COUNTY OF SACRAMENTO** ORDER TO SHOW CAUSE **CHANGE OF NAME**

#34-2008-00027201-CU-PT-GDS WHEREAS, Richard Brooke Trippe has filed a petition in this court for a decree changing name of Richard Booke Trippe to Brooklyn Rage Trippe. IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 2 p.m. on Jan. 6, 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: Nov. 19, 2008.

Loven E. McMaster Judge of the Superior Court Publish: December 2, 9, 16, 23,

TRIPPE 12-23-08 81201

SUPERIOR COURT **CALIFORNIA** COUNTY OF SACRAMENTO ORDER TO SHOW CAUSE CHANGE OF NAME #34-2008-00026978-CU-PT-GDS

WHEREAS. Mara Boone and Daniel Boone have filed a petition in this court for a decree changing name of Trev Jordan Bliss to Trev Jordan Boone, IT IS ORDERED that all persons interested in the above entitled matter appear before this court at 9 a.m. on Dec. 30, 2008 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: Nov. 18, 2008.

Shelleyanne W.L. Chang Judge of the Superior Court Publish: December 2, 9, 16, 23,

2008. **BOONE** 12-23-08

FICTITIOUS BUSINESS NAME STATEMENT #0811832. Amy Coleman, 5642 Gita Ria Ct., Citrus Heights, CA 95610 is doing business under the Fictitious Business Name "Dynamic Solutions" at 4180 Truxel Rd. #150. Sacramento, CA 95834. Filed with the Clerk of Sacramento County on Nov. 26, 2008. Publish: December 9, 16, 23, 30, 2008,

CYNAMI 81202 12-30-08

Messenger Publishing Group is seeking an independent sales agent

to generate advertising sales for our local newspaper. This is a part-time, extra income opportunity that you can work at from your home. Become part of a growing newspaper that has been very well received by our readers and the business community. Compensation is commission only, but the commission is a very generous rate.

To apply, call 773-1111 or send an email to publisher@mpg8.com

Learn more about us and our services at

www.eventhairmakeup.com

or www.stylesnmore.com

We look forward to serving you

Christine Dymek

Owner Stylist

Yes, I want to receive the TIMES delivered every week by mail to the address I've provided below. Please start my subscription with the next issue.

Yes. Please donate \$2 in my name to the

Yes, I understand that the renewal rate is \$39 per year once my special offer expires.

North Area Teen Center to help kids.

Serving Carmichael Since 1981

- T- W	For Office Use Only	
Paid by:	Acct#	
Office Code:	Date Recy'd:	

Your Best Source for Local News, Events, Business & Advertising

Guaranteed Delivery To Your Home or Local Business

Delivery by U.S. Mail Every Week

Special \$10 for 6 months

Address	
City	State Zip
Telephone	Cell Phone
Email	FAX

Treating you as royalty is our goal, Styles 'n More Looking for that monthly haircut, beard trim, and scalp treatment?

Hair Extensions or Permanent Cosmetics? Permanent Hair Straightening? We are currently offering up to \$50 off on these services*.

Grand Opening specials* include a gift certificate for ½ off Therapeutic Massage, now \$35 for 1hr, or \$50 for 1 1/2hr. *New client specials only

Free consultations.

- Evaluate your hair type and facial features
- Specialists in Wedding and Special Event hair styling such as proms, Quienceneras, parties, anniversaries, reunions and more.

person a Gift Certificate to Styles 'n More!

Positions for stylists and manicurists w/some following are available.

With the holidays coming up, why not get that special

We recommend appointments, but walk-in's are welcomed, 7538 Fair Oaks Blvd., Carmichael near the Y at Manzanita. 916-481-3864

Page 12 December 9, 2008 Carmichael Times

Adoption

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

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)

Auctions

ONLINE AIRCRAFT AUCTION: TX Dept. of Transportation (2) 1983 Cessna 425's. For photos, descriptions, terms, conditions and bidding information visit www.LSA.cc or www.LSO.cc Burgess 7878. (Cal-SCAN)

Auto Donation

Donate A Car Today To Help Children And Their Families Suffering From Cancer. Free Towing. Tax Deductible. Children's Cancer Fund Of America, www.ccfoa.org 1-800-469-8593 Inc. w (NANI)

DONATE A CAR- HELP CHILDREN FIGHTING DIABETES. Fast, Free Towing. Call 7 days/week. Non-runners OK. Tax Deductible. Call Juvenile Diabetes Research Foundation. 1-800-578-0408 (NANI)

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

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

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: 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-

WE BUY DAMAGED & Flooded Cars. Highest prices paid, 1998 to 2009. Immediate payment, free towing. www. DamagedCars.com or 877-877-7911. (Cal-SČAN)

Autos For Sale

1985 Chevy ¾-ton-20 series-350 motor. No major dents. GREAT work vehicle for contractor, etc.

Needs smog and registration. Handicapped wife can no longer drive it (too hard to climb up). \$700 or trade for registration maller vehicle she can get in to. Call

\$500! Police Impounds!!!!

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

1998 Honda Accord Only \$1050! Buy Police Impounds! Many Makes Available! For Listings 800-671-1134 (NANIG)

Beauty

Braids & Weaves 24/7 Specialists in

Dry Hair, Problems, Braiding/Weaving Tracks - \$15 Press/Curl \$45-\$65 LOC/ Appt 821-8888. Now Hiring (MPG)

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

Business Opportunities

ABSOLUTELY RECESSION PROOF!
Do You Earn \$800 in a Day? Your Own Local Vending Route Includes 30 Machines and Candy for \$9,995. MultiVend LLC, 1-888-625-2405. (Cal

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

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

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

RED BULL. MONSTER. 5 HOUR ENERGY DRINK ROUTES. National Accounts Available. Profit Potential \$40K-\$400K Yearly! Call 24/7 1-888-428-5392 (NANI)

Take Your Fund Raising Over the Top! Funding is a never ending challenge for non-profits! No Matter What Your Cause... Travel is the Ultimate Fund Raiser!

Let us show you how to tap into one of the largest industries in the World! Learn how to raise funds by taking advantage of the largest trend in travel Online Booking! 42¢ of every dollar spent on the internet is Travel!
Our innovative affinity program provides

your organization with your own online travel website (similar to Expedia®) which can help generate thousands of dollars for your organization when members and supporters book their personal travel through your customized

CALL or Email for additional information: Bob Cushman (916) 343-0505 Email: bob@bobcushman.com (MPG)

Are you tired of...

Other people making it big while you work more and more just to stay caught up with your bills?

Spiraling costs and debts?
Your business owning you rather then

you owning it?

Never having the freedom to enjoy the fruits of your labor?

Improve life's journey with an unequaled 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)

SPORTS MINDED Successful Entrepreneur seeks Self-starter, must be \$\$\$ Motivated, Team Player, ready to produce Health & Wealth NOW! 1-800-221-8429. (Cal-SCAN)

WANT TO EARN \$1K-\$5K PER **WEEK?**GUARANTEED ACCTS. SAFE INVESTMENT! MONEY BACK GUARANTEE. 100 YEAR OLD INDUSTRY. 800-896-2492 CALL 24 OI D HRS/7 DAYS (NANI)

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

Earn up to \$500 weekly Assembling angel pins in the comfort of

your own home. No experience required. Call 813-699-4038 or 813-425-4361 or

Visit www.angelpin.net (NANI)

NEW NETWORK MARKETING Company, 20 months old, \$40 Million in Sales, set to go Global. Your turn to work with #1 Earner. 1-800-985-4931. (Cal-SCAN)

HATE JOB? Want to Own Your Own Business? Be Your Own Boss in 4 Billion \$\$\$ Industry!! Avg. Owner Earning Over \$200K/year! Call 24/7 1-888-428-5392. (Cal-SCAN)

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

INSURANCE INSPECTORS/ REPORTERS: Advanced Services seeks individuals to complete residential insurance inspections in California. For more information and to apply visit: www.AFSWeb.com/careers (Cal-SCAN)

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

Computers

FREE Nintendo Wii!! With your New Computer Brand Name Laptops Bad or NO Credit – No Problem Smallest weekly payments Call Now 800-804-

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 – 1-800-932-3721

A NEW COMPUTER NOW! Brand Name Bad or NO Credit - No Problem Smallest weekly payments avail. Call NOW 800-804-5010 (NANI)

GET A NEW COMPUTER Brand Name laptops & desktops Bad or NO Credit – No Problem Smallest weekly payments avail. Its yours NOW. Call 1-800-804-7689 (SWAN)

A NEW COMPUTER NOW! Brand Name Bad or NO Credit - No Proble Smallest weekly payments avail. Call NOW 1-800-640-0656 (NANI)

FREE NINTENDO WII!! With your New Computer Brand Name Laptops weekly payments. Call Now 1-800-804-5010 (NANI) Bad or NO Credit- No Problem smallest

GET A NEW COMPUTER

Brand Name laptops & desktops Bad or NO Credit- No Problem Smallest weekly payments avail. Its yours NOW 1-800-804-7475 (NANI)

Construction

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

TRI US CONSTRUCTION Build new homes, additions and remodeling. Over 30 years experience, bonded and insured. Phone number 530-330-0185 Lic. # 476884 (MPG)

DayCare

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

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

Drywall

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

Elder Care

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

Fencing

Affordable Fencing Redwood specialist. Dedicated on time service Redwood 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 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)

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)

BURIED IN CREDIT CARD DEBT? Stressed out and Concerned About Your Future? Stop the harassment! Call and get Help Now! 1-800-644-4347 (NANI)

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

DESTROY YOUR DEBT!

Too many Credit Card Bills? We can help! Call now for FREE, no obligation consultation!

1-800-390-2470 (NANI)

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

GET FAST CASH! 24/7! Instant pre-approval by phone.Bad Credit OK. No faxing.Cash in 24hrs. Apply now!1-800-354-6612 (NANI)

Are You Drowning in Debt?

Financially Stressed Out? We can save you thousands & Stop the Harassment! Get Help Now with a FREE Consultation! Call 1-888-246-2304 (NANI)

TOO MANY BILLS? Pay off your debts up to 50-80% off. One low affordable monthly payment. 98% Approval Rate. 1-866-608-BILL (2455) Visit www. paylesssolutions.com (NANI)

\$\$CASH\$\$ Immediate Cash for Structured Settlements, Annuities, Lawsuits, Inheritances, Mortgage Notes & Cash Flows. J.G.Wentworth #1 1-(800)794-7310 (NANI)

STOP YOUR DEBT INSANITY

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

DEBT SOLUTION! Debt Settlement 50% - 80% off, Bill Consolidation, Mortgage Reduction, Loans, 98% Approval Rate.Good/Bad Credit. 1-866-608-BILL (2455) Visit www. paylesssolutions.com (NANI)

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

\$\$\$ CASH FAST \$\$\$ Fast Cash Advances Against Inheritances, Lawsuits, Structured Settlements, Annuities, Lotteries, and Military & Regular Pensions. (No VA or WC) Call

Now 1-877-726-6639. www.1-877-72-MONEY.com (Cal-SCAN)

Need Cash Quickly?? \$\$\$\$\$ Stay at home and make money. Best Program FREE Video Go to www.FREEDOM51.

Want To Earn \$1K - \$5K Per Week? Safe Investment. Money Back Guarantee!! 100 Year Old Industry. 800-896-2492 Call 24/7 (NANI)

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

For Rent / Lease

1,000 sq. ft. commercial warehouse with small office. I ease or mo, to mo. \$650.00. Easy frwy access I-80 @ Madison. Call Lisa (916)331-0840.

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

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

STOP RENTING! Own A Home. 100% Financing. Zero Down. No Closing Costs. Federally Insured. 1st Time Buyer OK. Call 866-903-8051. Green Planet Mtg. DOC LIC#4130948. (Cal-

For Sale

SAWMILLS FROM ONLY \$2,990 --Convert your Logs to Valuable Lumber with your own Norwood portable band sawmill. Log skidders also available. www.NorwoodSawmills.com/500A -Free Information: 1-800-578-1363 x300-N. (Cal-SCAN)

THE VIDEO PHONE

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

MIRRORS GIGANTIC Jobsite GIGANTIC MIRRORS. Jobsite leftovers, 48"x100"x1/4" (15), \$99/each. 72"x100"x1/4" (11), \$145/each. 72"x50"x1/4" w/1" Bevel, \$115/each. 84"x60" w/1" Bevel, \$135/each. Free delivery. Installation available. A & J Wholesele. 800.473.0613 (NANI) Wholesale, 800-473-0619,(NANI)

Need Cash? Sell Your Unwanted Jewelry! We Buy Gold, Diamonds, & Watches Highest Price Paid Guaranteed Call Today ---> 888.555.1212 Visit Our Website ---> www.cashoutgold. com (NANI)

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

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

Handyman

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

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

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

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

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

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

DIET PILLS Maximum prescription strength Phentromine, 37.5 mg, blue and white capsules, 60 count, \$77.95. No Prescription needed. Free Shipping! 1-800-627-7896 ext. 809 (NANI)

DIABETIC TEST STRIPS

!! Wanted!! Any type Any brand Will pay up to \$10 per box Call Katrina 209.267.1680 (MPG)

CONTACT LENS USERS If you used Contact Lenses between 2004 and May 2007 and required a corneal transplant or lost eyesight due to an eye infection, you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727 (SWAN)

New Feather-Weight Motorized Wheelchairs at NO COST TO YOU if eligible!We come to you!ENK Mobile Medical, 1-800-693-8896 (SWAN)

Celebrate American Pharmacists Month - Local Pharmacists can check cholesterol, blood-sugar, hypertension, & more! Sponsored by: University of the Pacific, School of Pharmacy and Health Sciences! (NANI)

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

DIET PILLS Maximum prescription strength Phentromine, 37.5 mg, blue and white capsules, 60 count, \$77.95. No Prescription needed. Free Shipping! 1-800-627-7896 ext. 808 (NANI)

Health Insurance

Affordable Health Benefits from \$117.00 Individuals / \$419.00 FamilyDoctors, Hospitalization, ER, Critical Illness, \$10 Generic, Dental, Vision, Lens & Frames \$8 up. Hospitalization, Guaranteed Issue. 1-888-508-5470 (SWAN)

Heating & Air

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

AC Repair Low Prices 487-4609 (MPG)

Help Wanted

WANTED-AVON Party Hostess Earn 50% Total Party Sales 50% off Hostess

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

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

EMAIL PROCESSORS NEEDED! \$15.00-\$25.00 per Email Income Potential! Easy! No experience Necessary. Genuine Home Based Opportunity. Start Immediately and Make Extra Cash Online! Visit: www.EasyEmailJob.com (NANI)

\$\$\$WORK FROM HOME\$\$\$ Farm 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)

OVER 18? AVAILABLE to TRAVEL? Earn Above Average \$\$\$ with Fun

www.CarmichaelTimes.com

Page 13

SCAN)

Successful Business Group! Experience Necessary 2wks Paid Training. Lodging, Transportation Training. Lodging, Tran Provided. 1-877-646-5050.

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

\$\$\$19 PEOPLE WANTED\$\$\$

\$1,200-\$4,400 Weekly Working from Home Assembling Information packets. No Experience Necessary! Start Immediately! FREE Information 24hrs. CALL NOW! 1-888-248-1359 (Dept.75)

\$\$-Fun-\$\$-Job-\$\$ TRAVEL/WORK- PARTY- PLAY- 50

National company now hiring 18+ sharp guys & gals to work & travel entire USA. 2wks paid training, transportaion & lodging furnished. Paid daily. Returns lodging turnished. Paid daily. Notanio guaranteed. Call Today! Start Today! MTV/Road Rules types. Please Apply: 1-877-896-1128 (SWAN)

Movie Extras/Models Needed! Earn \$200-\$400 per day. No Experience Required. PT/FT. All Looks and Ages Needed. Call Now!! 1-800-605-

ARIZONA DEPT. OF ECONOMIC SECURITY seeking applicants for Child Protective Service Unit Supervisor, Bullhead City, Arizona. To apply, visit www.AZStateJobs.gov Click Search for Jobs, type keyword DES, select job title above. EOE. Persons with disability may request reasonable accommodation at 602-271-9596 or request alternative format: TTY/TDD 7-1-1. (Cal-SCAN)

EXCHANGE COORDINATORS WANTED. EF Foundation seeks energetic and motivated representatives to help find homes for int'l exchange students. Commission / travel benefits Must be 25+. 877-216-1293. (Cal-

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

POLICE OFFICERS: Earn up to a \$20,000 bonus. Train to protect your fellow Soldiers. Be a leader in the Army National Guard. 1-800-GO-GUARD. com/police (Cal-SCAN)

TRUCK DRIVERS: CDL training. Up to \$20,000 bonus. Accelerate vour to \$20,000 boilds. Accelerate your career as a soldier. Drive out terrorism by keeping the Army National Guard supplied. 1-800-GO-GUARD.com/truck (Cal-SCAN)

CONSTRUCTION. Conduct surveys for roads, airfields and pipelines. No experience necessary. One semester Trig. Navy Reserve has openings. Work one weekend a month + two weeks a year. Excellent benefits pkg. + salary. Call 1-800-345-NAVY. (Cal-SCAN)

WANTED. EF Foundation seeks energetic and motivated representatives to help find homes for int'l exchange students. Commission / travel benefits. Must be 25+. 877-216-1293. (Cal-

PROFESSIONALS WANTED PART-**TIME.** Paid training & potential sign-on bonus. Great Benefits, flexible schedule, \$ for education. Call Mon-Fri. 1-800-345-6289. (Cal-SCAN)

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

CHEF APPRENTICE. Get paid to learn. Medical/dental, 30 days vacation/year \$ for school. No experience needed. HS grads ages 17-34. Call Mon-Fri. 1-800grads ages 17-34. Call 345-6289. (Cal-SCAN)

MECHANICS: Up to \$20,000 bonus.

Keep the Army National Guard Rolling Fix Humvees, Strykers, etc. Expand your skills through career training. Be a soldier. 1-800-GO-GUARD.com/ mechanic (Cal-SCAN)

WYOMING: 3/32" MIG Welders-\$26.00/hr, Code Shop Fabricators/ Welders- \$27.50/hr. CALIFORNIA: Sheet Metal Mechanics- \$27.00/hr, Riggers & Outside Machinist- \$24.00, hr. HAWAII: Structural Welders- \$24.00, hr. 615-473-3415, 757-438-2540, (Cal-

LOAN OFFICER OPPORTUNITY. US Home Funding seeks licensed Loan officers to work from home. Strong support, Excellent commissions. Phone 800-788-4498 Fax 866-255-3371 or hr@ushomefunding.com (Cal-SCAN)

\$\$\$HELP WANTED\$\$\$ Earn Extra income assembling CD cases from Home. No Experience Necessary. CALL OUR LIVE OPERATORS NOW! 1-800-267-3944 Ext 104 www. easywork-greatpay.com (Unavailable in MD,WI,SD,ND) (NANI)

Local Movie Extras Needed Have Fun & Make Up to \$300 Per Day NO erience Needed! NO Fee to Re GO TO > www.Talent54.com (NANI)

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

SHOPPERS IMMEDIATELY For Store Evaluations. Local Stores, Restaurants, & Theaters Training Provided, Flexible Hours nents Available NOW!! 1-800-585-9024 ext. 6262 (NANI)

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 danelperez1980@ yahoo.com if interested (MPG)

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

PART TIME JOBS. The Navy Reserve has part-time jobs for one weekend each month + two weeks a year. Ages 18-39, w/wo prior military service. Call 1-800-345-NAVY. (Cal-SCAN)

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

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

ΠΔΤΔ 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

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

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

\$\$\$ 19 PEOPLE WANTED \$\$\$ \$1,200-\$4,400 Weekly Working from Home Assembling Information packets. No Experience Necessary! Start Immediately! FREE Information 24hrs. CALL NOW! 1-888-248-1359 (Dept.75)

HOME REFUND JOBS! Earn

\$3,500-\$5,000 Weekly Processing Company Refunds Online! Guaranteed Paychecks! No Experience Needed! Positions Available Today! Register Now! www.RebateWork.com

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

NCiM is looking for EVENT PERSONNEL to hand out samples in local grocery stores. \$12+/hour. Weekends call 800-799-6246 ext.168 or visit www.ncim.com (Cal-SCAN)

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.

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

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

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

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

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

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

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

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

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

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

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

DRIVER: Don't Just Start Your Career, Start It Right! Company Sponsored CDL training in 2 weeks. Must be 21. Have CDL? Tuition Reimbursement! www. CDL? Tuition Reimbursement! www. JoinCRST.com 1-800-781-2778. (Cal-

DRIVERS - Ask about qualifying for 5 raises in a year! No experience? CDL Training available. Tuition reimbursement. 1-877-232-2386 www. SwiftTruckingJobs.com (Cal-SCAN)

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

DRIVER- \$5K SIGN-ON Bonus for Experienced Teams: Dry Van & Temp Control available. O/Os & CDL-A Grads welcome. Call Covenant 1-866-684-2519 EOE. (Cal-SCAN)

DRIVERS: CALL TODAY! Sign-On Bonus. 35-41 cpm. Earn over \$1000 weekly. Excellent Benefits. Need CDL-A and 3 months recent OTR. 1-877-258www.MeltonTruck.com SCAN)

IMMEDIATE OPENINGS. CDL A team & solo owner operators. \$1.00 empty. Up to \$2.45 loaded. OTR & regional positions. Ammo experience a plus. Sign-on bonus negotiable. 1-800-835-9471. (Cal-SCAN)

Never A Layoff! SPONSORED CDL TRAINING. No Experience Needed! Earn \$40k-\$75k in your new career! Stevens Transport will sponsor the total cost of your CDL training! Excellent Benefits & 401K! EOE. Call Now! 1-800-358-9512, 1-800-333-8595. v BecomeADriver.com (Cal-SCAN)

OWNER/OPERATORS To Pull Our Trailers. Salinas to Yuma refrigerated transfers. November-April. 60% Drop & Hook, 100% No Touch. Brent Redmond Logistics. 1-800-777-5342. (Cal-SCAN)

OTR DRIVERS DESERVE more pay and more hometime! \$.41/mile! Home weekends! Run our western region! Health, Dental, Life Insurance! Heartland Express 1-800-441-4953. www.HeartlandExpress.com

TRUCK DRIVERS-SALINAS/YUMA refrigerated transfers, November-April. 90% Drop and Hook, late model tractors, top pay, benefits. Year round work also available. Brent Redmond Transportation. 1-800-777-5342. (Cal-

Matheson Trucking, Inc. is now hiring an Executive Administrative Assist 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)

QUIT LONG-HAUL, run regional and Have It All! \$.41 per mile. Home weekly! Benefits! Stability for peace of mind! Heartland Express 1-800-441-4953. www.HeartlandExpress.com

WANT HOME WEEKLY With More Pay? \$.41/mile for company drivers! Home weekends and great benefits! Run our Western region! Heartland 1-800-441-4953. HeartlandExpress.com (Cal-SCAN)

Holiday Help

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

Household Help

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

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

DeAna's HOUSEKEEPING

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

QUALITY WINDOW CLEANING PLEASE CALL MARK AT 612-8949.

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

Landscaping

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

CARMICHAEL TREE CARE Pruning-Topping-Removals Stump removals--Low Rates *Licensed* (916) 349-6207 (MPG)

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

Weed Cutting Low Rates 916 524-7477 (MPG)

Legal Services

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

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

Miscellaneous

RICHMOND'S HUNTING CLUB Come hunt with us - 20K acres Doves, Quails, Pheasants, Ducks and Geese For information: Dennis Sanders 530-913-5817 or Les Edwards 530-458-3814

SWITCH YOUR RESIDENCE from PG&E. Save up to 10%+ off your cost of natural gas. No Cost to Switch. Visit www.BmarkEnergy.com. Also Income Opportunity. (Cal-SCAN)

INSURANCE - 100% Guaranteed Approval From \$49.95 - \$99.95 Annually 1 Payment – Never An Increase www. HeldHarmless.com (NANI)

CHRISTIAN DATING & FRIENDSHIP SERVICE. Over 100,000 members, countless relationships & marriages since 1989. Singles over 40 call anytime for a free package,1-800-437-1926

hr: LUXURY - FREE ISSUE. You are invited to read the Magazine of the Rich and Famous...Go Now to: www. hrLuxury.com/free (Cal-SCAN)

International Inventor's EXPO. Las Vegas - Oct. 18th -19th, 2008 FREE admission. Inventions Worldwide. Booths available. See investors, buvers. and licensee's www.inventbay.com/ inventorsexpo or call 1-888-999-4391

Advanced Stuttering Therapy Speak fluently. Practical, Effective 12-day treatment. Superior, long-term results. Some scholarships available. Hollins Communications Research Institutenationally recognized center, Roanoke, Virginia. 540-265-5650 www.Stuttering.

Miscellaneous **Items For Sale**

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

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

STORAGE CONTAINERS, watertight. New 8'x20'= \$2,950, Used 8'x8'6"x20'= \$1,850; 8'x8'6"x40'= \$2,000; 8'x9'6"x40'= \$2,200, 8'x8'6"x40' Refrigerated \$5,500 or lease \$750/

month. Delivery available! John 707-975-3000. (Cal-SCAN)

"DIRECTV Satellite TV: Save \$23/ month for one year plus 3 Free months of HBO, Starz and Showtime! Call Expert Satellite 1-866-926-2066 (credit card required)" (NANI)

BioDiesel, \$1.00 a Gallon! Make your own high-quality, safe BioDiesel at home!Set your own fuel prices! We'll show you how!www.EzBioDiesel.com 1-888-521-6696 x 6 (SWAN)

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, Armoire light wood 3 Drawers \$200.00. White dining table w/leaf and 4 chairs \$50.00 Call 916.803.7247 (MPG)

SAVE MORE MONEY

Lower your Communications Bill by up to 50%!

ALL Wireless Carriers - Internet Satellite TV - Home Phone 916-717-6518 (MPG)

SEARSCentral Cooling Systems from Sears Home Improvement Products. Full Line of CARRIER(R) & KENMORE(R) products. ENERGY STAR(R) qualified systems. Call for a FREE in-home estimate. 1.877.669.8973 (NANI)

Going out of Business! (Cerrando Negocio) \$1.50 each Levi's & 501 & Minimum order 2400 jeans (orden minima de 2400 pantalones). Call between 9am-5pm. Porfavor inglés: 818-522-9824 (SWAN)

Set Your Own Fuel Prices! We'll show you how!BioDiesel, \$1.00 a Gallon!Make your own high-quality, safe BioDiesel at home! www.EzBioDiesel.com1-888-521-6696 x 6 (SWAN)

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

DIET PILLS Maximum prescription strength Phentromine, 37.5 mg, blue and white capsules, 60 count, \$77.95. No Prescription needed. Free Shipping! 1-800-627-7896 ext. 807 (NANI)

Moving-Must Sell!! Arcade style Nintendo Popeye game with quarter mechanism. Works also without mechanism connected. It's a joy for small children to see Pluto try to catch Popeye and save Olive Oil. For the serious video player. The game is a real challenge. \$500 or best offer. Call Shirley at 482-4188. (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)

Internet Broadband! Goodbye Dial-Up! Available Everywhere!
Lightning Fast! 30x-50x Faster! \$100
Cash Back! Local Installers! Free Installation! Order Hughes NetToll Free 1-866-815-2851 (NANI)

Free DIRECTV Satellite TV for 4 months with NFL Sunday Ticket; Free Set-Up, HD-DVR Upgrade. Offer ends 10/31/08. Call Expert Satellite 1-866-926-2066 (credit card required)(NANI)

DIRECTV Satellite Television, FREE Equipment, FREE 4 Room Installation, FREE HD or DVR Receiver Upgrade. Packages from \$29.99/mo. Call Direct Sat TV for details 1-800-380-8939

FREE DIRECTV Satellite TV For 4 months with NFL Sunday Ticket package; or Save \$18/month for 12 months. Packages form \$29.99/mo. Call Expert Satellite 1-866-926-2066 (NANI)

MEMORY FOAM THERAPEUTIC NASA VISCO MATTRESSES WHOLESALE!

Carmichael Times

Page 14 December 9, 2008

AS ON TV TWIN-\$299 FULL-\$349 QUEEN-\$399 KING/CAL KING \$499 CRAFTMATIC ADJUSTABLES-\$799
FREE DELIVERY 25 YEAR
WARRANTY 60 NIGHT TRIAL
1-800-ATSLEEP 1-800-287-5337 WWW.MATTRESSDR.COM (NANI)

DIRECTV Satellite TV. Save \$18/month for 12 months.Free Install 4-Room System; Free HD or DVR upgrade. Packages from only \$29.99/mo. Call Expert Satellite 1-866-926-2066 (NANI)

Mobile Homes

BRAND NEW MOBILE/Manufactured Homes with Warranty. Buy at Factory for \$19,900. Photos and Floor plans online www.FactorySelectHomes.com or 1-800-620-3762 for color brochure.

Musical **Instruments**

WORLD GUITAR SHOW, Buy, Sell, Trade, Marin Civic/San Rafael, July 26-27. Pomona Fairplex. August 2-3 Saturdays 10-5, Sundays 10-4. Bring your gear!! www.TXShows.com (Cal-SCAN)

Notary

Mobile Notary Services

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

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

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

Painting

All Pro Painting Res/Com. Quality work free est. sen disc lic914715 Ph 607-0523 (MPG)

Pets

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

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

Pet Sitters Wanted!

Gold River has a need for pet sitters References required. Please call 916/ 635-5590. (MPG)

Home Sitters on Wheels office needs two RV'ers with RV's for pet sitting. Call 916-483-5146 for more information.

Annie's Pet Sitting Services

Lisensed, insured and bonded. Vet. tech. exp. Ref. avail. 916.202.6952

Novenas & **Prayers**

NOVENA TO ST. JUDE May the sacred heart of Jesus be loved, adored cherished and preserved throughout the world now and forever. Sacrect heart of Jesus have mercy on us. St. Jude worker of miracles pray for us. St. Jude helper of the hopeless pray for us. Amen. Say this prayer nine times a day for eight days. On the eighth day your prayer will be answered. It has never been known to fail. Publication must be promised. Thanks you St. Jude. M.J.P.

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

Real Estate Homes For Sale

Smart Buyers Check out this one in Gold River Two-story prestigious Hesperian Village Home. Secluded cul de sac. 2800 sq. ft. 3 bedroom, 2 bath with loft. Built-in bookcases and large desk. Formal dining room, living

room with fireplace, large family room Plantation shutters, carpet, window coverings, Mexican paver tiles in entry family room, kitchen and laundry room, Epoxy 3-car garage floor. Oversized backyard with extended stone patio, brick planters, variety of mature trees Lifetime concrete shake roof Fabulous rock waterfall and pond Built-in granite BBQ. Home backs up to greenbelt. \$515,000. Lorraine Foster, ReMax Gold 916-933-6190 (MPG)

3BR 2BA Foreclosure! Only \$48,900! Bank Owned! Call for Listings & Info. 800-279-1604 (NANIG)

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

FORECLOSED HOME AUCTION Northern California. 1000 Homes Must Be Sold! Free Brochure: 1-800-470-9314. www.USHomeAuction.com REDC. (Cal-SCAN

OVER 275 FORECLOSED Northern CA homes selling by auction November 12-16 valued from \$35k to \$500k. Get all the details at www.HudsonAndMarshall com or call 1-800-441-9401. (Cal-SCAN)

AUCTION - Jackson Hole Annual Fall Real Estate Auction. Homes, lots, land, cabins, bank repos & more Sat. September 20th 12:12 Noon 866-486-SOLD(7653). JacksonHoleAuctions.com ÁUCTION

Real Estate Land For Sale

LAND AUCTION 200 Properties Must be Sold! Low Down / EZ Financing. Free Brochure. 1-800-756-2087. www. LandAuction.com (Cal-SCAN)

Bank Ordered: Land AUCTION. 2000+ Properties. Land in 29 States. NO RESERVES. Multiple Lot Packs. Min Bids at \$100. Bid Online at: www. LandAuctionBid.com/2 (Cal-SCAN)

Giant Oceanview Lots in California!!! Mobile Homes OK!!! Paved Streets!! Electricity!!! Fishing!!! Boating!! Beaches!!! Gorgeous Area!!! \$200.00 Down!!! \$200.00 Monthly!!! \$19,995.00 Cash!!! Owner!!! 949-260-9316. (NANI)

Buy HUD Homes from \$199/mo! Payments from \$199/mo! Financing Referrals Available! For Listings & Info 800-508-8178 Ext. 1276 (NANI)

NEW TO MARKET. Washington/Idaho border. 6 ac just \$39,900. Calendar cover beauty in Palouse Country. Rare acreage in an area where land is rarely available. Rolling hills, river access, near town & golf, close to WSU. Has it all including great price, must see. EZ terms. Call WALR 1-866-836-9152. (Cal-SCAN)

BULK LAND SALE 80 acres - \$39,900 Take advantage of the buyers marker and own beautiful mountain property. Price reduced on large acreage in Eastern Arizona. Won't last! Good access & views. Wildlife abounds at Eureka Springs Ranch by AZLR. Financing available. ADWR report. 1-888-854-7403. (Cal-SCAN)

COLORADO FORECLOSURE- 40 ACRES \$29,900. Outstanding Views. Access to BLM Canyon Rec Land. Financing. Call 1-866-696-5263 x4843. (Cal-SCAN)

ALMOST HEAVEN. Washington/Idaho border. 6 ac just \$49,900. Calendar cover beauty in Palouse Country. Rare acreage in an area where land is rarely available. Rolling hills, river access, near town & golf, close to WSU. Has it all including great price, must see. EZ terms. Call WALR 1-866-836-9152. (Cal-SCAN)

Beautiful SOUTHEAST TENNESSEE MOUNTAINS Established gated community, secluded, paved roads, utilities; interior & bluff lots, wooded; 5 acres & up. 800-516-8387 or visit http:// www.timber-wood.com (Cal-SCAN)

BUY BULK 40 AC just \$29,900. Your own gorgeous ranch. Stunning land, inspiring views, great location, 2 hours east of Salt Lake in ideal outdoor recreational area. County maintained roads, ready to build or just hold and enjoy. Priced at bulk acreage prices for quick sale. Must sell. EZ Terms. Call UTLR 1-888-693-5263. (Cal-SCAN)

FORECLOSURE SPECIAL! 100+ Acre Colorado Ranch for \$49,900. Yearround roads, utilities. Access to 6,000+ acre recreation land. Call 1-866-OWN-LAND x4392. (Cal-SCAN)

MONTANA LAND New Acreage ole -20 Acres near Round Up w/ Road & Utilities -\$69,900, -40 Acres w/ New Cabin near Winnett -\$89,900 Approved by TV hunter Celebrity TRED BARTA! Excellent area for horses, hunting and ranching. Financing available. Western Skies Land Co. 877-229-7840 www.WesternSkiesLand.com (Cal-SCAN)

NEW MEXICO SACRIFICE! 140 acres was \$149,900, Now Only \$69,900. Amazing 6000 ft. elevation. Incredible mountain views. Mature tree cover. Power & year round roads. Excellent financing. Priced for quick sale. Call NML&R, Inc. 1-888-204-9760. (Cal-SCAN)

PRICED TO SELL! Newly Released Colorado Mountain Ranch. 35 acres-\$39,900 Maiesticlake & Mountain views adjacent to national forest for camping or hiking, close to conveniences. Eterms. 1-866-353-4807. (Cal-SCAN)

35+ Acres from \$34,900. First Come. First Served Saturday, October 4, 2008. Southern Colorado ranches. Excellent financing available. Call for your private property tour. 1-866-696-5263 x4574. (Cal-SCAN)

NEW TO MARKET. New Mexico Ranch Dispersal 140 acres - \$89,900 River Access. Northern New Mexico. 6.000' elevation with stunning views. Great tree cover including Ponderosa rolling grassland and rock outcroppings.

Abundant wildlife great hunting, EZ Abundant wildlife, great hunting. EZ terms. Call NML&R, Inc. 1-866-360-5263. (Cal-SCAN)

UTAH RANCH DISPERSAL Experience the fun and relaxation of having your own 40 acres in the great outdoor recreational area of the Uintah Basin, Starting at only \$29,900, Call UTLR 1-888-693-5263. (Cal-SCAN)

NEW ARIZONA LAND Rush! 1 o 2-1/2 "Football Field" Sized Lots! \$0 Down. \$0 Interest. \$159-\$208 per month! Money Back Guarantee! 1-877-466-0650 or www.SunSitesLandRush. com (Cal-SCAN)

MONTANA LAND BARGAINS (A Safe Haven) 20 Acres w/ Road & Utilities- \$29,900. 40 Acres w/ New Cabin- \$89,900. 160 Acres at \$99,900. Financing available. Fully guaranteed. 1-888-361-3006 www. WesternSkiesLand.com (Cal-SCAN)

LAKEFRONT OPPORTUNITY. Nevada's 3rd Largest Lake. Approx. 2 hrs. South of Carson City, Lake Front -\$89,900. Lake View - \$29,900. 38,000 acre Walker Lake, very rare home sites on paved road with city water. Magnificent views, very limited supply. New to market. www.NVLR.com Call 1-877-542-6628. (Cal-SCAN)

MONTANA'S BEST LAND DEAL 20AC- Ponderosa Pines. County Road

Was: \$99,900, Now: \$79,900, 160AC W/New Log Cabin Was: \$199,900. Now: \$149,900. 208AC w/Huge Storage Barn Was: \$299,900. NOW: \$249,900. Affordable financing, discounted prices. Absolutely beautiful land. Call 877-229-7840. Visit www.WesternSkiesLand. com While we talk! (Cal-SCAN)

MONTANA'S BEST EVER Elk & Deer Hunters Land Deal. Book a trip- we'll prove it. Buy a lot, the trip's on us! 160-600AC Tracts Starting at \$700/AC. 877-229-7840. www.WesternSkiesLand.

3BR 2BA Foreclosure! Only \$48,900! Bank Owned! Call for Listings & Info. 800-279-1604 (NANI)

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

Real Estate Loans

I BUY NOTES and Deeds of Trus t call Frank 530-885-8032 or visit www FGRealEstateInvesting.com for FREE information and quote. (Cal-SCAN)

REAL ESTATE/OUT OF STATE FORECLOSURE SPECIAL! 100+ Acre Colorado Ranch for \$49,900. Yearround roads, utilities. Access to 6,000+ acre recreation land. Call 1-866-OWN-LAND x4392. (Cal-SCAN)

COMMERCIAL AND RESIDENTIAL Real Estate Loans. Flexible Programs if you have Equity. Cash out, Purchase Refinance, Loan Modification. We still have money to Lend! Greenstone Funding Corporation. 310-567-7769. CFL#603-G126. (Cal-SCAN)

Real Estate Out of State

TENNESSEE MOUNTAIN ACREAGE 2 Acre Beautiful Homesite, Million \$ View! Secluded, Utilities, Overlooking Tennessee River. Close to Schools, Shopping! \$59,900 Low Down, Owner Financing! 330-699-1585 (NANI)

AMERICA'S BEST BUY! Own 20 acres, 30 minutes from Booming El Paso. #1 Growth State. Only \$15,900. \$200/ down, \$159/month. Roads Surveyed. Beautiful Views. Owner Financing. Free Maps/Pictures. 1-800-343-9444. (10%/225 mths) (Cal-SCAN)

Colorado, 5 acres, \$7500! \$500 down, \$125/month. Tract with water \$12,500 (good terms). Beautiful high mountain country. Good year round roads, Owner, 806-376-8690 (NANI)

20 ACRE RANCHES, Near Booming El Paso Texas. Roads Surveyed. \$15,900, \$200 Down, \$159/month. Money Back Guarantee. Free Maps & Pictures. 1-800-343-9444. No Credit Checks!!

COLORADO acreage \$35,000! In Rocky Mountain canyon with trout fishing stream on property! Very private, gated ranch, adjoins gov't. lands. \$1,000.00 down. Owner finance. 806-376-8690. (NANI)

LAND SALE!!Beautiful 20-acres, Near Booming El Paso. Good Road Access. Surveyed. Only \$15,900, \$200/down, \$159/mo, Money Back Guarantee. No Credit Checks. 1-800-843-7537 www.sunsetranches. com(NANI)

GEORGIA MOUNTAIN HOMESITES - Blue Ridge, 2.5acre lots on Creek, paved road, Ready to Build. \$49,000. 1acre-20acre Homesites/Mini-rarms, Near Sandersville, starting \$3900/acre Financing w/low payments. 706-364-4200 (NANI)

PRICED TO SELL! Newly Released Colorado Mountain Ranch. 35 acres-\$39,900. Majestic lake & Mountain views, \$39,900. Majesticiake amountain...adjacent to national forest for camping terms. 1-866-353-4807. (Cal-SCAN)

BUY BULK 40 AC just \$29,900. Your own gorgeous ranch. Stunning land, inspiring views, great location, 2 hours east of Salt Lake in ideal outdoor recreational area. County maintained roads, ready to build or just hold and enjoy. Priced at bulk acreage prices for quick sale. Must sell. EZ Terms. Call UTLR 1-888-693-5263. (Cal-SCAN)

MONTANA LAND (A Safe Haven) 20 Acres w/ Road & Utilities- \$29,900. 40 Acres w/ New Cabin- \$89,900. 160 Acres at \$99,900. Financing available. Fully guaranteed. 1-888-361-3006 www. WesternSkiesLand.com (Cal-SCAN)

COLORADO FORECLOSURE 40

ACRES \$29,900. Outstanding Views. Access to 6,000 acres BLM Rec Land. 300 days of sunshine. Call 1-866-696-5263. (Cal-SCAN)

AZ LAND BARGAINS. 5 to 80 acres, lowest possible prices. EZ terms. Call AZLR for free recorded message. 1-888-547-4926. (Cal-SCAN)

BULK LAND SALE 80 acres - \$49,900. Take advantage of buyers market and own beautiful mountain property. Price reduced on large acreage in Arizona's wine country. Won't last! Good access & views. Wildlife abounds at Eureka Springs Ranch. Financing available. Offered by AZLR. ADWR report. 1-877-301-5263. (Cal-SCAN)

TENNESSEE MOUNTAINS 1+ to 2 acrehomesites. Wooded Bluff and Lake View. Starting at \$59,900. Guaranteed Financing! 866-550-5263. Ask about Mini Vacation. 3 days, 2 Nights & Travel Allowance. (NANI)

Restore **Old Photos**

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) (MPG)

RV Sales

SELL YOUR RV FAST! Online at RVT. com 15,000+ Customers Daily. 40,000+ Private and Dealer Listings www.RVT. com Serving the RV Trader since 1999. 1-800-677-4484. (Cal-SCAN)

Schools Instruction

HIGH SCHOOL DIPLOMA! Fast Affordable & Accredited FREE Brochure. Call NOW! 1-800-532-6546 Ext. 412 www.continentalacademy.com

INTERNATIONAL STUDENTS - Host a high school-aged international student from one of 40 different countries. Call today for more information. Phyllis at 1-866-523-8872. (Cal-SCAN)

CAN YOU DIG IT? Heavy Equipment School. 3 wk. Training program. Backhoes, Bulldozers, Trackhoes. Local job placement asst. Start digging dirt Now! 1-866-362-6497. (Cal-SCAN)

GET CRANE TRAINED! Crane/ Heavy Equipment Training. National Certification Prep. Placement Certification Prep. Placement Assistance. Financial Assistance. Northern California College of Construction. www.Heavy4.com Use Code "NCPA1" 1-866-302-7462. (Cal-

HIGH SCHOOL DIPLOMA! Fast Affordable & Accredited FREE Brochure. Call NOW! 1-800-583-2123 www.continentalacademy.com (NANI)

INCREASE YOUR RAILROAD hiring potential! Train at NARS, Overland Park, Kansas. Complete training 4-8 weeks. Average salary \$63k. Lender info available. Conductor- Electrical/ Mechanical, Freight Car, Signal, Welder. 1-800-228-3378. www.RailroadTraining. com (Cal-SCAN)

PIANO LESSONS first lesson FREE-Always wanted to learn? Never too late-call Kate at 916 704-0965. Sr.discount (MPG)

Services Offered

I take you to the doctors, shopping or misc. errands. Call for sch Serving most areas, 916-214-8169. (MPG)

Seeking Security Placement in Fair Oaks or Carmichael, Licensed Call 916-712-2137 (MPG)

Spa / Hot Tub

SPA/HOT TUB 5 person portable maintfree Spa. Sells new \$4495. Sacrifice \$2450. Cover and delivery included. NEVER USED. 866-953-7727 (NANI)

Steel Buildings

Steel Buildings. 20 x 20, 30 x 40, 50 x 100. 100 x 100 Up to 50% off on erected completed projects. www.scg-grp.com Source #ØDL Phone: 916-248-4416

BUILDINGS FOR SALE! "Beat Next Substantial Increase!" 20x30x12 \$4,900. 25x40x14 \$7,900. 30x50x14 \$9,085. 25X40X14 \$7,900. 30X30X14 \$9,065. 35X56X16 \$13,200. 40X60X16 \$16,900. 50X140X19 \$47,600. 60X10X18 \$37,000. Others. Since 1980.1-800-372-8053. (Cal-SCAN)

TimeShares

BUY TIMESHARE RESALES SAVE 60-80% OFF RETAIL!! BEST RESORTS & SEASONS. Call for FREE TIMESHARE MAGAZINE! 639-5319 www.holidaygroup.com/flier

SELL/RENT YOUR TIMESHARE NOW!!! Maintenance fees too high? Need Cash? Sell your unused timeshare today. No Commissions or Broker Fees. Free Consultation www.sellatimeshare. com 1-877-494-8246 (NANI)

Travel / Vacation

Vegas Baby - Complimentary! 3 days, 2 night accommodations. Pay Nothing -High Roller Treatment. Las Vegas – at a fabulous resort casino. Call 1-888-704-6946 for details (NANI)

Orlando Getaway - Complimentary! 3 days, 2 night accommodations. Pay Nothing - Come experience all that Orlando has to offer - at a fabulous resort. Call 1-866-584-6786 for details

FREE 2 Night Cruise Vacation! To the Bahamas - Imperial Majesty Just pay port fees- Meals and Cruise are 100% FRFF Call Now 1-800-380-6510

Vegas Baby - FREE! Get away 3 days 2 nights Pay Nothing - High Roller Treatment Las Vegas - 5 Star ResortMust Call NOW! 1-888-704-6946

Warm winter specials at Florida's New Smyrna Beach. Stay a week or longer. Plan a beach wedding or family reunion. www.nsbfla.com – 1-800-541-9621

Upholstery

Upholstery B&T Upholstery and Repairs.Specializing in Deco & Modernism. Call Bill 392-1959 / 995-7177 (MPG)

Video Archiving **Services**

Archive Family Video To DVD Event Video & Photo At It's Best! Video Christmas Postcards. (916)402-5351 (MPG)

Volunteers Needed

Volunteers Needed: The Domestic Violence Intervention Center needs caring people to assist victims of domestic violence. For more information call 728-5613 or visit our office at 7250

Wanted to Buy

We Buy Gold, Silver and Platinum Jewelry! - Get paid cash within 24 hours for your jewelry. No cost, instant cash, insured shipping Please call 1-877-GOLD-019 or www.cash4gold

Need Cash? Sell Your Unwanted Jewelry! We Buy Gold, Diamonds, & Watches Highest Price Paid Guaranteed Call Today ---> 877.853.6651 Visit Our Website ---> www.cashoutgold.com

Yoga

Sunrise Yoga Centre - Hatha Yoga lyengar style 3713 Casa Loma Way Near Sutter 944-3207 (MPG)

www.CarmichaelTimes.com

Your Christmas budget goes further at Festival From a plasma TV to a nice bottle of wine, shopping at Sunrise Festival, will save you money and time.

Rite Aid • SandBar Nightclub • Tuesday Morning • Old Navy • Eddie Bauer Outlet • Bev Mo • Once Upon a Child • Black Angus Wendy's • Verizon • Round Table • Taqueria La Fiesta • Marshalls • Filco • Game Stop • The Hoss Lee Academy Salon A Wig Galleria • Bridal Gallery • I B Tan • Oasis Beauty Salon • Parrot Cellular ATT • Petsmart • Pizza Hut Red Wing Shoes • SmileCare • Staples • Sunrise Chiropractic • Wohlberg Michelson Staffing • Oasis Nails SUHRISE

Shop. Dine. Experience, Repeat.