

**Keiwa Gakuen College
Jazz Quest to Visit
Sacramento**
PAGE 2

**Volunteers of America
Opens Transitional
Housing Program for
Homeless Veterans**
PAGE 2

Citrus Heights Messenger

"Written by the people, for the people"

VOLUME 9 • ISSUE 04 Serving the City of Citrus Heights & Sacramento County FEBRUARY 22, 2019

**SEE
INSIDE**

**SAC LIFE CENTER
BABY BASKET
DRIVE RAISES
\$10K TO HELP
NEW MOMS**

PAGE 6

**THEORY TO
REALITY: GETTING
HOMELESS INTO
NEW JOBS**

PAGE 10

POOCHES
By Mary Jane Popp

PAGE 8

Scan our QR Code for a
direct link to our online edition!

**WE
SUPPORT
OUR
MILITARY**

Farley Does the Trick

Citrus Heights Police K9 to Serve Sacramento Region

By Elise Spleiss

SACRAMENTO REGION (MPG)
- Police K9 Farley, newest addition to the Citrus Heights Police Department (CHPD), may be performing an invaluable service, keeping illegal drugs from reaching the streets of Sacramento and beyond, but it's all just a game of fetch to him.

Farley is a single-purpose narcotics detection canine. The two-year old Labrador Retriever was sworn into the CHPD by Police Chief Ron Lawrence at the December 13, 2018 city council meeting. He was assigned to work with his handler / partner Detective Dave Moranz, a 28-year veteran of police work who has been with the CHPD since its inception in 2006.

Officers Farley and Moranz are a team, assigned to the United States Postal Inspection Service (USPIS) Narcotics Enforcement and Criminal Investigations Task Force. During their intensive five-week training, Farley was trained to sniff out and alert Detective Moranz to the ingredients in four illegal narcotics; marijuana, methamphetamines, cocaine and heroin. Farley received his official Peace Officer Standards and Training Commission (POST) certification on November 23, 2018.

After being on the job for only three months, Farley has been involved in the seizure of 40 pounds of marijuana, 9 grams of cocaine, 16 grams heroin, and 9 grams methamphetamine.

Farley begins searching for drugs only upon hearing

Detective Moranz and Farley are ready for duty. Photo courtesy Citrus Heights Police Department.

the words, "peanut butter" spoken by his handler. As far as Farley is concerned, he is not looking for drugs, only his tennis ball. Working as a team, Farley detects the scent of the narcotic and alerts Detective

Moranz by a behavioral change such as sitting close to the source of the odor of the controlled substances he is trained to alert to. Moranz watches him while he is working an area and checks to validate

what he has found. Farley is rewarded with a "good boy" and a few tosses of his tennis ball each time his mission is accomplished.

In an email, Police Chief Ron Lawrence

Continued on page 3

Council Affirms that Planning Commission Members Must Be City Residents

Story by Shaunna Boyd

CITRUS HEIGHTS, CA (MPG)
- At the Citrus Heights City Council meeting on February 14, City Clerk Amy Van described a proposed amendment to the Citrus Heights Municipal Code that would require Planning Commission candidates live within city limits. The current code does not specify a residency requirement, so staff recommended that the Council formalize the requirement as a necessary condition of eligibility for the Commission.

The Citrus Heights Planning Commission is comprised of seven members appointed by the City Council. Each Council member appoints one Commission member to serve a four-year term. Through majority vote, the Council also appoints two at-large Commission members to serve two-year terms.

The Citrus Heights City Manager's office revitalized the recruitment and application process for the Planning Commission in October 2018. Staff increased community outreach using e-newsletters, service group announcements, and social media to inform local residents of the opportunity to apply for consideration for Commission appointment. The new recruitment process resulted in increased applications for the Commission, and the new application process includes convenient candidate video interviews for the Council to review. The revitalization process revealed that although residency within city limits is an expected condition of candidacy, there was no formal requirement.

Vice Mayor Jeff Slowey said he supports the amendment, stating, "It should be a minimum requirement that board members be residents of the city."

Councilmember Bret Daniels also supported the amendment, but he did ask whether all the current members of the Planning Commission live within Citrus Heights. Van responded affirmatively, so the proposed amendment will have no effect on the current Commission membership.

Mayor Jeannie Bruins called for a vote and the measure carried

Continued on page 10

Sayonara Youth Center is Thriving

By Elise Spleiss

CITRUS HEIGHTS, CA (MPG) - If there is a residential street or neighborhood that can be showcased as a template for totally revitalizing itself, it is Sayonara Drive in the city of Citrus Heights.

For the first ten years of cityhood, Citrus Heights endured the stigma of the crime and blight on Sayonara Drive. This three-block swath of land was known for gangs, drugs, shootings, assaults, and a myriad of other calls to 911. Located off Sunrise Boulevard, between Greenback Lane and Auburn Road, Sayonara was the street to avoid. Calls to the Sacramento County Sheriff's Department were,

Continued on page 3

Sayonara kids pose with cards depicting one of the mission statements of the center, to make good citizens and leaders of their students. Photo courtesy of Julie Habeeb.

Na’Vaughn Martin, who carries the moniker of Mr. Sax and studies music at Howard University, will perform with the band at several locations throughout Sacramento. Martin had participated in a

For more information about Niigata, visit: <http://enjoyniigata.com/en/index.html>. For more information about CHI, visit: <https://www.chinet.org/>. ★

Volunteers of America Opens Transitional Housing Program for Homeless Veterans

This program offers the first new transitional housing beds for homeless veterans in Sacramento County, in over three years. The housing units are conveniently located at VOA's Mather Community

Founded locally in 1911, the Northern California & Northern Nevada office of Volunteers of America is one of the largest providers of social services in the region. The professional paid staff operates more than 50 programs in categories that include: crisis housing, supportive housing, employment and training services, and corrections. In fact, Volunteers of America provides shelter or housing to nearly 1,800 men, women and children every night in Northern California. Nationally, Volunteers of America helps more than 2.5 million people annually in more than 400 communities. Learn more about Volunteers of America Northern California & Northern Nevada at www.voa-ncnn.org. ★

Look for Advertised Sale Items Everyweek at
www.petclubstores.com

PET CLUB
FOOD AND SUPPLIES

EVERYDAY LOW PRICES
Super Discount Prices • Hot Specials & Coupons
(No Maximum Price Limit)

We Only Accept ATM, Cash, & Checks M-F 9-8, SAT 9-7, SUN 10-7 Effective 2/20/19 - 2/26/19

2344 Sunrise Blvd. 318 N Sunrise Blvd.
Rancho Cordova, CA Roseville, CA
916-635-5008 916-781-8500

We Beat Almost All Online Prices

on Premium Brand Pet Foods.

Including Blue Buffalo, Chicken Soup, Earth Born, Diamond Naturals, Pinnacle, Taste of the Wild, & Royal Canin.

<p>TASTE OF THE WILD GRAIN FREE DRY DOG FOOD •Wetlands •Sierra Mountains •Pacific Salmon •High Prairie •Southwest Canyon</p> <p>30 Lb Bag \$39⁹⁹</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p> <hr/> <p>9 LIVES CANNED CAT FOOD 5.5 Oz All Varieties</p> <p>Limit 1 Case Per Family 35¢</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p>	<p>NUTRO MAX ADULT RECIPE DRY DOG FOOD •Regular Max •Large Breed Adult •Beef •Senior •Lamb Meal & Rice •Mini Chunk</p> <p>25 Lb Bag \$21⁹⁹ Limit 2 Bags Per Family</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p> <hr/> <p>FANCY FEAST GOURMET CANNED CAT FOOD All Varieties except Elegant Medley 3 Oz</p> <p>Limit 2 Cases Per Family ON SALE Everyday</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p>	<p>BLUE BUFFALO WILDERNESS DRY DOG FOOD •Chicken (\$9 Off Reg Price) •Duck •Salmon •Large Breed Adult •Healthy Weight</p> <p>24 Lb Bag AS MARKED \$8 OFF 100% Grain Free Limit 2 Bags Our Regular Low Prices!</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p> <hr/> <p>JONNY CAT PREMIUM CAT LITTER 20 Lb Bag •Regular •Multiple Cat Formula</p> <p>Limit 2 Bags Per Family \$3⁵⁹</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p>	<p>FRISKIES DRY CAT FOOD 16 Lb Bag •Seafood •Indoor •Surfing & Turfing</p> <p>Limit 2 Bags per Family \$9⁹⁹</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p> <hr/> <p>FRESH STEP SCOOPABLE CAT LITTER 42 Lb Bag</p> <p>Limit 2 Bags Per Family \$13⁹⁹</p> <p style="font-size: x-small;">Effective 2/20/19 - 2/26/19</p>
---	--	---	--

<p>PRO-PLAN DRY DOG FOOD 30-35 Lb Bag Super Buy •Chicken & Rice •Lamb & Rice Limit 2 Bags •Beef & Rice •Sensitive Skin & Stomach •Lite •Performance</p> <p>\$3 OFF OUR SUPER DISCOUNT PRICE</p> <hr/> <p>NUTRO MAX MAX CAT DRY CAT FOOD •Adult •Indoor Chicken •Salmon</p> <p>14-16 Lb Bag Limit 2 Bags Per Family \$17⁹⁹</p> <hr/> <p>CAREFRESH PET BEDDING 60 Liter (Ultra Not Included)</p> <p>\$14⁹⁹</p> <hr/> <p>New MERRICK'S WHOLE EARTH FARMS DRY DOG FOOD •Adult •Grain Free Chicken & Turkey •Grain Free Pork, Beef & Lamb •Grain Free Salmon & White Fish</p> <p>25 Lb Bag Limit 2 Bags per Family ON SALE</p>	<p>FUSSIE CAT PREMIUM DRY CAT FOOD •Chicken & Turkey •Salmon •Quail & Duck •Salmon & Chicken •Guinea Fowl & Turkey</p> <p>2 Lb, 4 Lb, 10 Lb bag As Marked 20% OFF OUR REGULAR LOW PRICES</p> <hr/> <p>FELINE PINE HEALTHY CAT LITTER 20 Lb Bag Limit 2 Bags</p> <p>\$7⁹⁹</p> <hr/> <p>ZIGNATURE CANNED DOG FOOD All Varieties 13 Oz. AS MARKED 25% OFF OUR REGULAR LOW PRICES</p> <hr/> <p>MEOW MIX CAT FOOD Market Select 2.75 Oz Cup Limit 1 Case</p> <p>49¢</p>	<p>Limit 1 Case NUTRO MAX CAT CANNED CAT FOOD •Selected Varieties 3 oz Max (Perfect Portions Grain Free 75c) & Kitten</p> <p>55¢ Natural Choice 69¢</p> <hr/> <p>NUTRO WHOLESOME ESSENTIALS DRY DOG FOOD (Ultra Small Breed Adult \$27.99) •Chicken Meal & Rice •Adult •Senior •Small Breed</p> <p>15 Lb bag Limit 2 Bags Lamb & Rice (Regular & Small Bites) \$22⁹⁹ \$23⁹⁹</p> <hr/> <p>PRECIOUS CAT CAT LITTER 20 Lb Box Cat Attract Touch of Outdoors</p> <p>Limit 2 Boxes 11⁹⁹ \$7⁹⁹</p> <hr/> <p>GRAVY TRAIN DRY DOG FOOD 35 Lb Bag Limit 2 Bags</p> <p>\$13⁹⁹</p>
---	---	--

HAMILTON PET LEASHES
•Collars •Harnesses All Varieties
•Leads •Nylon
•Leashes •Leather

20% OFF OUR SUPER LOW PRICES

INABA CAT TREATS
•Creamy Puree •Grilled Tuna & Chicken Fillet All Varieties

As Marked **25% OFF OUR REGULAR LOW PRICES**

J&W GROOMING PRODUCTS
All Varieties GripSoft
•Brushes •Deshedding Tools •Flea Comb •Nail Clippers

20% OFF OUR SUPER LOW PRICES

KAYTEE BIRD FOOD & SMALL ANIMAL FOOD
• Fiesta •Forti-diet •Exact Including Wild Bird 10 Lb Song Bird 7 Lb All Varieties (Small bags 2 Lb-5 Lb)

All Varieties **15% OFF OUR SUPER LOW PRICES**

PET AG ESBIAC KMR
Puppy Milk Replacer Weaning Food Kitten Milk Replacer Weaning Food

20% OFF OUR SUPER LOW PRICES

BONUS COUPON FRISKIES BUFFET CANNED CAT FOOD
5.5 Oz All Varieties
Limit 1 Case With Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon Effective 2/20/19 - 2/26/19 CHM PLU 367

ON SALE Everyday

BONUS COUPON WHISKAS TEMPTATIONS CAT TREATS
•Selected Varieties - 3 Oz
Limit 2 Pkgs with Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon Effective 2/20/19 - 2/26/19 CHM PLU 569

\$1¹⁹

BONUS COUPON FLUVAL FILTER SALE
MODEL.....TANK.....PET CLUB SALE
106...25 GAL.....\$84.99
206...40 GAL.....\$99.99
306...70 GAL.....\$129.99
406...100 GAL.....\$174.99

AQUEON BOXED 10 GALLON TANK With Economy Kit
Just add Heater For Tropical Fish
Limit 1 Per Family

\$36.99

REPTILE SUPPLY SALE
Zoo Med Reptibark 8 Qt.....\$5.49
Tetra Reptomim 3.7 Oz.....\$3.79
Tetra Reptomim 10.59 Oz.....\$8.49

O.S.I. PREMIUM FISH FOOD ALL VARIETIES
•Freshwater •Goldfish •Marine •Spirulina

20% OFF OUR SUPER LOW PRICES

BONUS COUPON JONNY CAT CAT LINERS
Jumbo Drawstring - 5 Ct
Limit 1 Box with Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon Effective 2/20/19 - 2/26/19 CHM PLU 449

\$1⁹⁹

Farley Does the Trick Sayonara Youth Center is Thriving

Citrus Heights Police K9 to Serve Sacramento Region

CHPD Farley is the only one certified for narcotics detection.

Continued from page 1
expressed his pride in Farley's accomplishments. "Having Farley on our team has been a tremendous asset. He is not only an expert at sniffing out illegal drugs and helping to solve crimes, but he is also a huge hit within our community. Everyone seems to love Farley! In a very short period of time, Farley has already proven himself as a valuable member of our policing team."

The team continues their training weekly at different

locations with different trainers to keep their skills sharp. Moranz described to this reporter one search where a substance was hidden high on the wall inside a covered a key case. Farley heard his command, took off and ended up twirling in a circle towards the source of the odor of the controlled substance. He then clamped his paws onto the wall beneath the box and stared at it until rewarded for his work.

Of the five K9's with the CHPD Farley is the only

one certified for narcotics detection. K9's Dax, Blitz, Luke and Jake are trained in officer protection, tracking and criminal apprehension. Farley spends his off time with his handler, Dave Moranz. Both are on-call to assist CHPD and USPIS wherever and whenever there is a need for a narcotics detection canine. Farley has also been called out by CHPD to assist in searching for illegal narcotics and on other cases. ★

Continued from page 1
on average 32% higher than anywhere else in the city. That was then. Now, almost 13 years since the Citrus Heights Police Department (CHPD) was formed in 2006 and began a methodical transformation of the street, crime is down more than 70%, 15 offending apartment building were demolished and a long, ongoing collaboration was created and is continuing to this day to keep Sayonara Drive safe for its families and the surrounding communities.

This collaboration is between Campus Life Connection, which oversees the work of the Sayonara Children and Youth Center, CHPD, local churches and other service organizations, and members of the community at large. All continue to work alongside the families of Sayonara Drive.

The mission of the Center according to the Campus Life Connection / City Life website is to "develop character, confidence, responsibility and faith in the lives of young people and their families through educational, social, physical and spiritual programs."

Integral to the project's success was the work of a new Problem Oriented Policing (POP) Unit created by then Police Chief Christopher Boyd to address the problems on Sayonara. Officers formed relationships with students at the first Sayonara Children and Youth Center housed in two small apartment units.

Eventually, as trust grew between police and residents, these officers, working with the City, volunteers from the community and local churches, along with the students and their parents became a successful team, eventually

Some of the high school students with Sayonara Site Director Julie Habeeb, sitting, far right.

taking back their street.

In 2012 a new 2,700 square foot Children and Youth Center and a new park and playground was built for the residents of Sayonara Drive with a federal grant.

Julie Habeeb has been site director since 2015 when Gladys Standard, the first site director retired. Habeeb, 28, works with over 100 students from elementary through high school who call this building and playground their home away from home.

Habeeb volunteered at the "old" center in 2008 while in high school. She kept in touch with the Center and some of the students during her three years in Los Angeles working for a non-profit. Upon her return in July of 2012 she was hired on staff with Campus Life Connection to be the Program Assistant at the Sayonara Center. In 2015 she was hired as site director at Sayonara.

At risk children and teens work and play hard and thrive at the Center. There is never a dull moment when students begin to arrive for the after-school program. Tutors and other volunteers help with homework, make healthy snacks, help on the computer or baking or artwork. When homework is completed many students and volunteers head next door to play on the half-sized basketball court.

Students are constantly learning during their time at the Center. One of the goals of the City Life program is "to raise leaders in their communities who will affect long term change." Not only do they learn at the Center but working with Sunrise Park and Recreation, playing football, basketball, martial arts, and attending CHPD Police Activities League (PAL) events.

During the summer there are middle and high school trips day camps and trips including Break Away at Bayside, swim lessons and Extreme Camp with the CHPD.

Two students tell why they like going to their after-school program and other outing. Sergio, 12 says, "The reason I attend the Center is because it's a fun place to be at and it's also a cool hang out spot. I look forward to fieldtrips with the Center. My favorites so far have been going to Santa Cruz and to Mojo Dojo."

Richard, 15 says, "If it wasn't for the Center I am sure I would have dropped out of school already."

If you would like to be a volunteer at the Center call 916- 390-1117.

Sources: Campus Life Connection California Police Chiefs Association★

SIGNALIZED INTERSECTION SAFETY IMPROVEMENT PROJECT

The **Signalized Intersection Safety Improvement Project** will upgrade traffic signals throughout the city and construct a fence in the median at Greenback Lane and Auburn Blvd.

Provide your input on the fence by taking a brief survey at the project website address below, or by scanning the QR code.

www.citrusheights.net/967/Various-Intersection-Safety-Improvements

QUESTIONS?
Contact: ts-safetyimpr@citrusheights.net

More information at: www.citrusheights.net/967/Various-Intersection-Safety-Improvements

Fair Oaks EcoHousing
A Family-Friendly Green Neighborhood

- Safe and Supportive Community for People of All Ages
- Close to Fair Oaks Village
- Large Clubhouse and Gardens
- 30 Townhomes and Flats

Join us for a monthly site tour

For more information, visit FairOaksEcoHousing.org

Publisher, Paul V. Scholl

Citrus Heights Messenger is a member of **Messenger Publishing Group**

To submit your articles, information, announcements or letters to the editor, please email a Microsoft Word file to: Publisher@mpg8.com. Be sure to place in the subject field "Attention to Publisher". If you do not have email access, please call us at (916) 773-1111.

Citrus Heights Messenger
"Written by the people, for the people"

Serving Citrus Heights and Sacramento County Since 2006

It is the intent of the *Citrus Heights Messenger* to strive for an objective point of view in the reporting of news and events. 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 *Citrus Heights Messenger* is not responsible for unsolicited manuscripts or materials. The entire contents of the *Citrus Heights Messenger* are copyrighted. Ownership of all advertising created and/or composed by the *Citrus Heights Messenger* is with the publishing company and written permission to reproduce the same must be obtained from the publisher.

Subscriptions should be mailed to *Citrus Heights Messenger*, 7405 Greenback Lane, #129, Citrus Heights, CA 95610. Subscription rate is \$28 per year in Citrus Heights. *Citrus Heights Messenger* is published twice monthly. Call (916) 773-1111 for more information.

MPG

We are proud members of these newspaper associations.

GRAND OPENING!

THE DOG & CAT HEALTH FOOD STORE!

**Saturday & Sunday
March 2nd & 3rd**

10% Off

The Entire Store!

CITRUS HEIGHTS

7935 Greenback Lane

916.745.6262

Located at the Citrus Town Center by Sprouts and BevMo!

bensbarketplace.com

ACUPUNCTURE 2 DAY

Nancy Gamroth, LAc

Working Together to Improve Health

TREATING:
Pain, Insomnia, Anxiety, Depression, Weight Loss, Chronic Illness, Relaxation, Community Chair Style Acupuncture

Payments are sliding scale \$40-\$20

2nd Saturday Veteran's Treatments
10 AM - 2 PM \$5 w/military ID

Schedule appointments online at www.Acupuncture2Day.com or text **916.742.2775**
acupuncture2dayrc@gmail.com

10390 Coloma Road, Suite 4 Rancho Cordova

Announcement

Water Damage to Your Home? Call for a quote for professional cleanup & maintain the value of your home! Set an appt today! Call 855-401-7069 (Cal-SCAN)

Autos Wanted

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. FREE 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care of. Call 1-844-491-2884 (Cal-SCAN)

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1- 844-335-2616 (Cal-SCAN)

WANTED! Old Porsche 356/911/912 for restoration by hobbyist 1948-1973 Only. Any condition, top \$ paid! PLEASE LEAVE MESSAGE 1-707-965-9546. Email: porschere restoration@yahoo.com. (Cal-SCAN)

CARS/TRUCKS WANTED!!! 2002 and Newer! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-416-2330 (NANI)

Donate Your Car to Veterans Today! Help and Support our Veterans. Fast - FREE pick up. 100% tax deductible. Call 1-800-245-0398 (NANI)

DONATE YOUR CAR - FAST FREE TOWING 24hr Response - Tax Deduction - Help Save Lives! UNITED BREAST CANCER FOUNDATION 866-616-6266

Business Opportunity

MAKE MONEY MAILING POSTCARDS! Easy Work, Guaranteed Legit Opportunity! www.PostcardsToWealth.com Receive Instant \$250 Payments Daily! www.250PerDaySystem.com Homeworkers Urgently Needed! www.LegitOnlineWork.com

Cable/Satellite TV

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. 1-844-536-5233. (Cal-SCAN)

DIRECTV & AT&T. 155 Channels & 1000s of Shows/Movies On Demand (w/SELECT Package.) AT&T Internet 99 Percent Reliability. Unlimited Texts to 120 Countries w/ AT&T Wireless. Call 4FREE Quote-1-866-249-0619 (Cal-SCAN)

Collectables

D.C. cars & trucks, banks, Avon vintage bottles, clowns, trains, toys, books, clocks, radios, pictures, shadow boxes, unique items. 916 363-6191 Amie.

COMPUTER SERVICES

Zinsky's
PC Configurations
"Don't replace it - REPAIR IT!"
Custom Desktop Computer Configurations
• PC Repair • Home Wireless Networking
• Installations • Virus & Spyware Eradication

Alan Zinsky
Phone: 916-622-2269
Zconfig@zbsglobal.net
Box 10 • 950715 • P.O. Box 954416
www.zinskyspcrepair.com

For Rent

Property is under construction and will soon have 1,2,3, & 4 bedroom units for rent!

The Housing Authority of the County of Butte is currently accepting applications for its Farm Labor Housing property in Gridley, CA. We have 2 Bd. units available at this time. Rental assistance is available and provided by USDA Rural Development for those that meet USDA Rural Development guidelines. For more information contact our office at (530) 895-4474 or TDD 1-800-735-2929.

"The Housing Authority of the County of Butte is an Equal Opportunity Employer and Housing Provider"

Education

AIRLINES ARE HIRING - Get FAA approved hands on Aviation training. Financial Aid for qualified students - Career placement assistance. CALL Aviation Institute of Maintenance 888-686-1704 (NANI)

Classified Advertising

773-1111

Fitness/Yoga

ALLOW YOUR HEALTH TO COME TRUE

Got Equipment Haven't Used It See Me

Wealth Without Health?

Be Active. Call Today!
Jenn@YourFitnessGenie.com
(916)768-8767

Financial Services

Unable to work due to injury or illness? Call Bill Gordon & Assoc., Social Security Disability Attorneys! FREE Evaluation. Local Attorneys Nationwide 1-844-879-3267. Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.) (Cal-SCAN)

Over \$10K in Debt? Be debt free in 24 to 48 months. No up-front fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-508-6305. (Cal-SCAN)

PHARMACY TECHNICIAN - ONLINE TRAINING AVAILABLE! Take the first step into a new career! Call now: 833-221-0660

Handyman

Hauling Demo Gutters Cleaned Yardwork You Name It!

Scott Lehman Gutter Dog

(916) 613-8359

CARPENTER DAVID MACK

Handyman • 25 Years Experience
Bus. Lic. # 636425

Honest Man • Quality Work

Doors Specialist • Dry Rot
Roof Repairs • Painting
Sheet Rock • Texture
All Floors, Windows, Decks,
Tiles, Patios A to Z
Exterior Sidings

Not a Licensed Contractor
916-548-8249

Health & Medical

OXYGEN - Anytime. Anywhere! No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 1-844-359-3976. (Cal-SCAN)

FDA-Registered Hearing Aids. 100% Risk-Free! 45-Day Home Trial. Comfort Fit. Crisp Clear Sound. If you decide to keep it, PAY ONLY \$299 per aid. FREE Shipping. Call Hearing Help Express 1- 844-234-5606

Medical-Grade HEARING AIDS for LESS THAN \$200! FDA-Registered. Crisp, clear sound, state-of-the-art features & no audiologist needed. Try it RISK FREE for 45 Days! CALL 1-877-736-1242 (Cal-SCAN)

ATTENTION OXYGEN THERAPY USERS! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. FREE information kit. Call 877-929-9587 (NANI)

Housing

MOBILE HOME FOR SALE SENIOR PARK

+55yrs

238 Palm View Lane
Rancho Cordova, CA 95670
Renovated & Move-in Ready 2 bed/1bath.

SPECIAL FOR FIRE VICTIMS
\$2000 CASH BACK to help move and set up.

CALL NOW!
916-757-8906
www.mhville.com/
2013298
FOR PICTURES

Classified Advertising

773-1111

Insurance/Health

Lowest Prices on Health & Dental Insurance. We have the best rates from top companies! Call Now! 888-989-4807. (Cal-SCAN)

DENTAL INSURANCE. Call Physicians Mutual Insurance Company for details. NOT just a discount plan, REAL coverage for 350 procedures. 1-855-472-0035 or <http://www.dental50plus.com/> canews Ad# 6118 (Cal-SCAN)

Suffering from an ADDICTION to Alcohol, Opiates, Prescription Painkillers or other DRUGS? There is hope! Call Today to speak with someone who cares. Call NOW 1-855-399-8803

Landscaping

Winter Yard Cleanups, Complete Landscape Design/Installation, Sprinkler System Installs/Repairs, All Types Concrete Work, Fence Installation, Retaining Walls- All Types, Drainage Systems-all types, Landscape Lighting, Residential/ commercial

American Landscape Design & Installation. Est 1987
American Construction & Property Maintenance Company

WE ACCEPT VISA & MASTER CARD
(916)612-0776
Lic#690968

Lawn / Yard Care

JOHN WILLIAMSON LAWN & YARD. Res/comm. Wkly services, cleanups, pruning, gutters. Riding mower prop. ok. 916-508-2158 BizLic 836256
Not serving Gold River/ Rancho

Miscellaneous

SAWMILLS from only \$4397.00-MAKE & SAVE MONEY with your own bandmill. Cut lumber any dimension. In stock ready to ship! FREE Info/DVD: www.NorwoodSawmills.com 1-800-567-0404 Ext.300 (Cal-SCAN)

TYPE-2 DIABETICS - Gangrene of the genitals has been associated with the use of SGLT2 Inhibitors, like Invokana, Farxiga, Jardiance. Call 1-800-800-9815 - you may be entitled to compensation! (Cal-SCAN)

INVENTORS - FREE INFORMATION PACKAGE Have your product idea developed affordably by the Research & Development pros and presented to manufacturers. Call 1-888-501-0236 for a Free Idea Starter Guide. Submit your idea for a free consultation. (NANI)

Financial Benefits for those facing serious illness. You may qualify for a Living Benefit Loan today (up to 50 percent of your Life Insurance Policy Death Benefit.) Free Information. CALL 1-855-632-0124

Spectrum Triple Play! TV, Internet & Voice for \$29.99 ea. 60 MB per second speed No contract or commitment. More Channels. Faster Internet. Unlimited Voice. Call 1-877-338-2315 (NANI)

Stay in your home longer with an American Standard Walk-In Bathtub. Receive up to \$1,500, including a free toilet, and a lifetime warranty on the tub and installation! Call us at 1-855-534-6198 (NANI)

SAVE ON YOUR NEXT PRESCRIPTION! World Health Link. Price Match Guarantee! Prescriptions Required. CIPA Certified. Over 1500 medications available. CALL Today For A Free Price Quote. 1-866-293-9702 Call Now! (NANI)

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 888-912-4745 (NANI)

A PLACE FOR MOM has helped over a million families find senior living. Our trusted, local advisors help find solutions to your unique needs at no cost to you. Call 855-741-7459 (NANI)

CASH FOR CARS: We Buy Any Condition Vehicle, 2002 and Newer. Nationwide Free Pick Up! Call Now: 1-800-864-5960. (NANI)

DISH TV \$59.99 For 190 Channels + \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply 1-800-718-1593 (NANI)

Recently diagnosed with LUNG CANCER and 60+ years old? Call now! You and your family may be entitled to a SIGNIFICANT CASH AWARD. Call 877-648-6308 today. Free Consultation. No Risk. (NANI)

Miscellaneous

DENTAL INSURANCE. Call Physicians Mutual Insurance Company for details. NOT just a discount plan, REAL coverage for 350 procedures. 888-623-3036 or <http://www.dental50plus.com/> Ad# 6118

Will juice in your home for you. Have juicer will travel. Used juicers wanted. 916 370-0858

Cable - Internet - Phone. No Credit Check! No Contracts! \$29.99 each! Bundle - Save huge! We're local installers! Call Free Quote! 1-888-480-7717

ELIMINATE RATS/MICE GUARANTEED! Buy Harris Baits, Traps, Repellents. Available: Hardware Stores, Buy Online: homedepot.com

Music Lessons

Guitar Lessons - Beginner to Advanced. \$10/half hour. \$15/hour. freddiebbalbert1@yahoo.com. 530-263-6926 (MPG 12-31-18)

Pets/Animals

DOG RESCUE Gary (916) 334-2841 Please Adopt or Foster Because so many really great dogs are dying for a good home... **ShelterMOU@hotmail.com**

Real Estate

Residence

Quiet, clean, furnished, nice residence. Convenient location near Sunrise Mall. M. Bdrm w/ own bthrm. Extra study or workspace avail. \$1500 mo. utilities included. 916 390-7327 Haes.

Redding Area: 27-1/2 Acres in 6 Separate Parcels. Trees, Views, dirt road. \$28,000. Down, \$1,600./ Mo., \$189,000. Cash Price All 6. Lg. Family/Group.OWC, OWNER 530-605-8857 (Cal-SCAN)

Roofing

BERNARDINO ROOFING
Reroofs, Repairs, Maintenance, Dryrot, Gutters, Family Operated. BBB MEMBER!
FREE ESTIMATES
SENIOR DISCOUNTS
Lic.#817945 35 Years Experience
916.920.0100
www.bernardinoroofting.com

RV Sales

Bill Eads RVs
Buy, Sell, Trade & Consign

"Results.... not Promises"

Number 1 Consignment Lot in Northern California

We Pay Top \$\$ for clean RVs!
Great, Secure I-80 Freeway Location.

Lic & Bonded - 29 Years Exp!
Check out BillEadsRV.com
4409 Granite Dr. Rocklin, CA
Office 916-624-7600
Bill 916-878-0273

Schools

AIRLINE CAREERS Start Here - Get trained as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Call Aviation Institute of Maintenance 877-205-4138. (Cal-SCAN)

Senior Living

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-800-550-4822. (Cal-SCAN)

Tax Services

ARE YOU BEHIND \$10K OR MORE ON YOUR TAXES? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 855-970-2032. (Cal-SCAN)

Work Wanted

I do garage and house organizing, cleaning, and de-cluttering. Pruning and weeding. I will juice fruit and vegetable juices in your home. **Have Juicer will Travel.** Health background. References. College grad. **Tim, 916-370-0858.** (MPG 12-31-18)

Wanted

KC BUYS HOUSES - FAST - CASH - Any Condition. Family owned & Operated. Same day offer! (951) 777-2518 WWW.KCBUYSHOUSES.COM (Cal-SCAN)

LANDSCAPING

One time yard clean up. Mow, weed, prune, haul, rock, bark, and gutters. 916 205-9310 916 688-9310.

LET US SAVE YOU TIME & MONEY

REACH 75+ MILLION READERS WITH ONE ORDER, ONE BILL!

Community Classified 25 words/245+ papers	1x \$650 Statewide \$435 North/\$485 South
Daily Classified 25 words/41 papers/7 days	7 days \$995 \$650 North/\$650 South
CLASSIFIED COMBO 25 words/282+ papers	8 days \$1,270 Statewide
DISPLAY - Community Newspapers 140+ papers Sizes: 2x2; 2x4; 2x5; 2x6	1x \$1,600 2x2 Statewide; \$1,240 2x2 No.; \$1,240 2x2 So.

HOLLYWOOD CALIFORNIA NEWSPAPERS DELIVER!
More info: Call (916) 288-6011; email cecilia@cnpa.com

EARN \$200⁰⁰ per month for just a few hours' delivery work per week

CALL 916-773-1111

Advertise in your local community newspaper

Call 916 773-1111

NOTICE TO READERS

California law requires that contractors taking jobs that total \$500 or more (labor and/or materials) be licensed by the Contractors State License Board. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.

DISCLAIMER

Be wary of out of area companies. Check with the local Better Business Bureau before you send any money for fees or services. Read and understand any contracts before you sign. Shop around for rates.

LEGAL ADS FOR SACRAMENTO COUNTY?

We Can Do That!

Call 483-2299

RETIRED COUPLE

Has \$\$\$\$ to lend on California Real Estate*

V.I.P. TRUST DEED COMPANY

OVER 35 YEARS OF FAST FUNDING
(818) 248-0000 Broker

WWW.VIPLCAN.COM *Subject to regulatory compliance
Real Estate License #00441073 CA Department of Real Estate, MMLS #332817
*How We Can Provide Your Higher Interest Rates & Your Own Guaranteed Investment Plan

Natalie Miller
Independent Beauty Consultant

MARY KAY.

millematalie29@yahoo.com
www.marykay.com/nmiller9625
916.621.0833

Call or Text me your order

Donate A Boat or Car Today!

BoatAngel

"2-Night Free Vacation!"
800-700-BOAT (2628)

www.boatangel.com

sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

AIRLINE CAREERS START HERE

Get trained as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Call Aviation Institute of Maintenance **877-205-4138**

Witness the Majesty of England

go today
Travel your way

BOOK YOUR DREAM VACATION
CALL 888-725-1076

Land For Sale

NORTHERN AZ WILDERNESS RANCH \$198 MONTH - Quiet & secluded 37 acre off grid ranch in AZ's best year-round climate. No urban noise/sunny days /dark sky nights. Blend of mature evergreen trees & grassy meadows with sweeping views across surrounding wilderness mountains and valleys. Abundant clean groundwater/ free well water access/ loam garden soil & maintained road to property. Near historic pioneer town & fishing lake. Camping and RV ok. \$23,000, \$2,300 dn. Free brochure with similar properties includes photos/ topo maps/ weather/ town info. 1st United Realty 800.966.6690. (Cal-SCAN)

GOT LOCAL NEWS?
Call 773-1111

Messenger Publishing Group

CALL A PROFESSIONAL Business & Service Directory

LANDSCAPE SERVICES

Superior Landscape Services
Landscaping and Maintenance

• Sprinkler Repair/Install • Pruning
• Mowing/Trimming • Fertilizing

(916) 728-5812 • Cell (916) 761-0999
Dave Cochran Owner • dave_SLS@surewest.net

Painting Services

QUALITY A PAINT SERVICE

Over 20 years Experience ♦ Testimonials Available ♦ Bonded & Insured

Especially on small kitchen cabinets
Ext & Int Paint on small homes & Mobiles
Ext Patio Furniture-A brand new look
We paint wrought iron gates also, do power wash on drive ways etc.

916-967-0763 State Lic. 646386

DRUG AND ALCOHOL REHABILITATION

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

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

What do you value most in your relationships?

I've realized that what I value most is being a part of these precious moments

WITH MY LOVED ONES.

I'M READY TO TAKE CONTROL

and regain what I've been missing. Hearing loss does not have to be a barrier anymore.

Purchase a pair of premium hearing aids and receive \$500 OFF* Evoke products plus your choice of:

Recharging Kit is for the EvokeZ model - Charge your hearing aids at night and wake up to a full day of battery life. No more fumbling with regular batteries!

TV-Streaming Device - Media-streaming solutions connects to TVs to stream audio directly to your wireless hearing technology, so you can hear the volume at the level you want.

Recharging Kit

TV-Streaming Device

We Provide These Free Services

If you are a current hearing aid wearer we will clean and check your hearing aids for free.

FREE
HEARING AID
CHECK-UP

It is important to have your hearing checked at least one time a year.

FREE
HEARING AID
CONSULTATION

Our video otoscope can detect if ear wax may be the reason you are experiencing hearing difficulty.

FREE
VIDEO EAR SCAN MAKES
SURE IT'S NOT EAR WAX

We Service all Makes and Models
Call Today For Your
Complimentary Hearing Screening

\$500
OFF*
WIDEX EVOKE™
PRODUCTS

Complimentary
Hearing
Screening
2/25 - 3/1

Part of the

network

www.bloomhearing.com

Fair Oaks
(916) 459-4294
5480 Dewey Drive
Suite 110
Fair Oaks, CA 95628

bloom™
hearing aid centers

*Discount for a pair (2) of Widex Evoke 440 hearing aids. Cannot be combined with any other offers or used for any prior purchases. Offers valid until 03/01/2019. The trademark "bloom hearing aid centers™" is owned by Lifestyle Hearing Corporation (USA), Inc. d/b/a AMG. The trademark "bloom™ hearing specialists" is owned by Lifestyle Hearing Corporation (USA), Inc. d/b/a AMG.

Sacramento Life Center Baby Basket Drive Raises \$10K To Help New Moms

The Sacramento Life Center's mission is to offer compassion, support, resources and free medical care to women and couples facing an unplanned or unsupported pregnancy.

By Kristin Thébaud

SACRAMENTO, CA (MPG)

- The Sacramento Life Center's fifth annual Baby Basket Drive for new moms raised more than \$10,000 from the community in December, which will buy more than 200 baskets for patients throughout 2019. The drive is held each December to kickstart the 500 baby baskets needed so that every Sacramento Life Center patient who gives birth in the coming year can receive a basket of needed items, including formula, diapers, newborn clothes, pacifiers and more.

Donations will be accepted throughout 2019 and can be made online at www.saclife.org by writing Baby Basket Drive in the message box on the donation page. Gifts can be made in any increment, but

a donation of \$50 buys one basket.

“One of the most overwhelming feelings is learning that you’re pregnant and fearing you won’t have the resources to care for your vulnerable baby,” said Marie Leatherby, executive director, Sacramento Life Center. “Sometimes something as simple as a gift of diapers and newborn clothes can give expecting mothers the confidence that they have a support system to help raise their child. These baskets give expecting mothers proof that they will always have a family here at the Sacramento Life Center and supporters out in the community rooting for their family.”

The Sacramento Life Center's mission is to offer compassion, support, resources and free medical care to women and couples facing an unplanned

or unsupported pregnancy. The Sacramento Life Center's licensed Sac Valley Pregnancy Clinic includes a primary clinic and two Mobile Medical Clinics that provide all services for free, including pregnancy tests, STD tests, ultrasounds, peer counseling for men and women, education and resource referrals. The nonprofit also offers a school-based teen education program, a 24-hour hotline and a program for women experiencing reproductive grief. For more information about the Sacramento Life Center's Sac Valley Pregnancy Clinic, visit www.svpclinic.com. For more information about the Sacramento Life Center or to make a donation, visit www.saclife.org.

Source: *Thébaud*
Communications ★

Railroad Museum Debuts New Exhibit Titled “Farm-to-Fork: A Public History” Created & Designed by Sac State Students

**By Traci Rockefeller
Cusack**

SACRAMENTO, CA (MPG)

- The California State Railroad Museum & Foundation are proud to announce an all-new exhibit titled "Farm-to-Fork: A Public History" which is the creation of graduate students of the Capital Campus Public History Program at California State University, Sacramento. The team of dedicated history students conducted the bulk of the research, image search, and approved the design concepts under the direction of California State Railroad Museum Director and Professor, Dr. Ty O. Smith, and Interpretation & Education Manager, Kimberly Whitfield. The curriculum put into action the philosophy that the Museum's highest calling is to be a laboratory of learning.

The focus of the new exhibit is to relate the multi-faceted story about the critical role the railroad played in transporting the Central Valley's agricultural bounty to the surrounding region, state and nation. In short, the railroad helped to create the very foundation for the global success known today as farm-to-fork. This new exhibit provides Railroad Museum visitors with the opportunity to gain a more

complete understanding about the production and delivery of goods, appreciate the deep history of the people and lives behind the foods we purchase, and learn how railroads played an integral role in that history.

As background, not long after California's Gold Rush in the 1850s and the completion of the Transcontinental Railroad in 1869, many early Californians turned to farming the fertile Delta. The bounty of high-quality fruit and produce grown locally was loaded into ice-cooled railroad cars. Locomotives then pulled the refrigerated freight cars through the Sierra to eager buyers farther east and beyond. This agricultural success was made possible by opportunity, new technology and hard-working people coming together at the right place at the right time in history.

Available now for public viewing, the “Farm-to-Fork: A Public History” exhibit is located in the Museum’s Roundhouse inside and surrounding the popular “reefer” car (also known as the refrigerator car) and will remain on display permanently. Viewing the exhibit is included in Museum admission: \$12 for adults; \$6 for youths ages 6-17; free for children ages 5 and under. For

more information about the exhibit or the California State Railroad Museum or Foundation, please call 916-323-9280 or visit <https://www.californiarailroadmuseum/>.

Subscribe to California State Parks News online at www.parks.ca.gov/news or email us at newsroom@parks.ca.gov.

California State Parks provides for the health, inspiration and education of the people of California by helping to preserve the state's extraordinary biological diversity, protecting its most valued natural and cultural resources, and creating opportunities for high-quality outdoor recreation. Learn more at www.parks.ca.gov.

The mission of the California State Railroad Museum Foundation (CSRMF) is to generate revenue and awareness on behalf of its destinations, while supporting the preservation, interpretation and promotion of our railroad heritage. The Foundation provides funding for ongoing support of numerous programs, both at the museum's Old Sacramento location and at the historic park in Jamestown, Calif. For more information, please visit www.californiarailroadmuseum.com.

*Source: T-Rock
Communications ★*

LEGAL ADS FOR SACRAMENTO COUNTY?
We Can Do That!
 Call to place your legal advertising **916-483-2299**
All Legal Ads Published by Messenger Publishing **MPG**

STATEPOINT CROSSWORD • THE OSCARS

CLUES

ACROSS

1. *Animated Isle dwellers
5. Dropped drop
8. *Kind of editing
12. Doing nothing
13. Hoodwink
14. Support person
15. Toothy wheel
16. Distinctive flair
17. Tadpoles, eventually
18. *"Bohemian Rhapsody" protagonist
20. Norse capital
21. *Kathy Bates' Annie Wilkes, e.g.
22. Contrary conjunction
23. Withdraw, like Ukraine from Soviet Union
26. Sweet Madeira wine
30. *"Green Book" nominee
31. Completely lacking
34. Clip contents
35. Like pleasant winter day
37. Charge carrier
38. Food between meals
39. Relating to ear
40. Religious split
42. *"BlackKklansman" nominee
43. Sweet treat
45. *Paths to glory
47. One or some
48. Wharton's "The House of _____"
50. Shipping hazard
52. *"Challa, a.k.a. Black

54. Arranges into categories
 55. One with pants on fire?
 56. Japanese stringed instrument
 57. "Nominations for "A Star Is Born" (2018)
 60. "Olivia Colman's royal character
 61. Discharge
 62. Fill to excess
 63. Casual attire
 64. * "The _____ Emperor," winner of 9 Oscars
- DOWN
1. "Can you _____ it, man?"
 2. Schiller's address to joy
 3. "The Oscars show is filled with it, informal
 4. Tranquil
 5. Seductive beauties
 6. Tire in the trunk
 7. Say it isn't so
 8. "Ryan Gosling's role
 9. "Former American _____ and best supporting actress winner
 10. Emmet Brickowski's brick
 11. "Robinson in "The Graduate"
 13. King's order
 14. Run _____ of the law
 15. Red, as in healthy complexion
 22. * "The _____ and the Beautiful," winner of 5 Oscars
 23. Heidi's shoe
 24. Fill with optimism
 25. Locomotive hair
 26. Twiggys skirt
 27. Size
 28. "Kevin Hart stepped down from this role
 29. Ox connectors

Crossword Puzzle Solutions on Page 7

Your Family
Deserves The
BEST
Technology...
Value...
TVL...

\$59.99
MONTH
for up to 1 month
190 Channels

**Upgrade to the Hopper® 3
Smart HD DVR**

- Watch and record TV shows at once
- Get built-in Netflix and YouTube
- Watch TV on your mobile devices
- Hopper upgrade fee \$100

Add High Speed Internet

\$14.95
/mo.

Subject to serviceable location. 24/7
Internet not provided by DISH and will be billed separately.

CALL TODAY Save 20%!
1-888-416-7103

Offer ends 11/16/15. Savings with 2-year price guarantee with \$7.95 starting at \$29.95 compared to monthly price. All offers require credit qualification. 2-year commitment with early termination fee applicable. Price includes Hopper (except qualifying customers), Hopper, Hopper w/Single Feature (\$100/mo. more), Hopper (except early upgrade and credit qualification, see note for additional fee), Hopper (\$100/mo., 5000, 5000, 5000, 5000, 5000). All new customers are subject to a one-time, non-refundable processing fee.

32. *Bale's role

33. "_____ la la!"
36. "Literary forgerer portrayer
38. "2-time Oscar-winning Dame
40. "Jessica Lange won Best Actress for "Blue _____"
41. Famous existentialist
44. Teen worry
46. Israeli money
48. "Jackson _____ of "A Star is Born"
49. Stupid or silly
50. Result of hair follicle infection
51. "Cogito, _____ sum"
52. Neighborhood map
53. "Best Picture and Best Foreign Language Film nominee
54. Dry, Demi-_____, Doux
57. _____ the season ..."
58. Giant Hall-of-Famer

SUDOKU

The support you need to find quality
SENIOR LIVING SOLUTIONS
 A Place for Mom has helped over one million families find senior living solutions that meet their unique needs.

ALL (855) 439-6734
It's paid by our partner companies

in the blank squares in the grid, making sure that each row and column and 3-by-3 box includes all digits 1 through 9.

Solutions on Page 7

POTOCKI FAMILY CHIROPRACTIC

**WE LISTEN
WE CARE
WE GET RESULTS**

THE NATURAL WAY TO GOOD HEALTH

***Consultation, Exam,
X-Rays (if necessary), Repair,
and Adjustment for***

\$45⁰⁰*

* Excludes Medicare and Worker's Compensation.

**Potocki Family Chiropractic
5150 Sunrise Blvd.
Suite F1
Fair Oaks, CA 95628**

(Corner of Wildridge & Sunrise)

916-536-0400

www.drpotocki.com

Union Gospel Mission Sacramento

**WE ACCEPT
DONATIONS!**
7 Days a week
8am - 8pm

(916) 447-3268

400 Bannon Street • Sacramento, CA 95811

Listen to "Voices from the Streets" on KFIA 710 AM, Sun at 2 pm, Mon at 3 pm
For Mission Updates, go to UGMSAC.COM and Facebook.com/ugmsac

By Marlys Johnsen Norris, Christian Author

Think about this and meditate on it a bit. **Our personal belief, understanding and faith about who He is as God (Father, Son, and Holy Spirit) IS extremely much more than our personal understanding. He is omnipresent, omnipotent, sovereign, holy, magnificent, magnanimous, marvelous Creator of all that is, Savior of our souls and giver of genuine and everlasting love.** God is so much more than any of us can even imagine and He loves every single one of us regardless of the sinful things we have done in our lives. His Holy Spirit reaches out to us in a million different ways to help us know and understand

God Is So Much More!

the abiding love of God for each one of us. Some learn early in life that God loves them while others may take a lifetime and often they do not yield to God until they are in their deathbed. Regardless - the love of God for each of us is the same. Every single one of us was created for the divine purpose to have a personal relationship to know and love Him in our lives. No one is exempt! The Holy Bible's words are truth to teach and guide every life. ***"For God so love the world He sent His Only Beloved Son into the world, to die a cruel death on a Cross (paying the debt for our sins) that we might receive the gift of eternal life."* (John 3:16)** Until we begin our sincere search to know and love God, we never really understand what Ivri is all about. Ivri is a Hebrew word for one who has crossed over into a new life with God. They have left the old life and entered into a new life and been "born – again" with the blessing to enter the Kingdom of Heaven. It is after taking that first tiny step when we begin our walk and experience the many blessings and answers to prayer awaiting us on our journey. You might ask "how and what do you need to do?" A brand new life awaits and only begins when one decides to "SURRENDER THEIR ENTIRE FUTURE TO GOD"... Then, humbly on their knees pray. Just talk to Him. Tell God you are sorry for all the poor decisions you made in your life and you need His help to be healed. Then, invite His Son Jesus into your heart and life. He is the Savior or your soul. Now, tell Him that you want to make Him "Lord of your entire life" to help and guide you in everything and have His sacrificial blood wash all your sins away forever. He will do it! So be it in the precious name of Jesus, it is done.

AMEN (means So Be It!)

Marlys Johnsen Norris
Author, Stephens Minister,
Teacher
Marlysjn@gmail.com
PO Box 114, Orangevale, Ca ★

By Pastor Ray Dare

Usually we think that God only uses really gifted, multi-talented people. But that's not true! God uses ordinary people. God uses imperfect people. You don't have to be perfect to help other people. If that were true, nobody would get helped! You just must be headed in the right direction. If you are just one step ahead of somebody else, guess what? You're a leader! You can help that person take their next step. If you're in recovery for one reason or another (and the truth is we all need recovery in some way), the proof of your recovery is when you begin to focus outside yourself. You're no longer self-absorbed with "my problems, my hurts, my needs," and your focus begins to shift, "How can I help other people?" The Bible says, *"God comforts us in all our troubles so that we can comfort others. When*

Pastor Ray's Encouraging Words

Share Hope with Others

others are troubled, we will be able to give them the same comfort God has given us. So, when we are weighed down with troubles, it is for your benefit... we can be an encouragement to you." 2 Cor. 1:1,4 (NLT)

Your greatest contribution to the world will not be through your strengths. It will be through your pain, through your problems, the difficulties that you've gone through. People are helped when you're honest, when you're authentic about your weaknesses, problems and pain. When people see your strengths they think, *"Well that's great for him! That's great for her! But I'll never be that! I could never do that!"* But when you share about your weaknesses, when you say, "I went through this pain...I went through this difficulty...I had this problem...but this is how God brought me through it. This is how God helped me." People can relate to that, and they begin to think, *"Maybe God can help me too? Maybe God can see me through my situation too?"*

Don't waste your pain. Begin to give hope to others. Everybody needs hope, because everybody is hurting in some way. People need hope to cope. That's why God wants you to share your story. Share how God has helped you. You don't have to be a Bible genius to share your story. You don't have to have all the answers. You simply say, *"This is how God is changing me...this is what God is doing in my life."*

I want to encourage you to begin sharing your hope with other people, your story. People could care less about your religion. They don't want to hear about religion. What people are starving for is hope. Share your story how God has given you hope, it's that simple. As you begin to share with others you will begin to see hope rise on the inside others and God will begin helping them the same way He's helped you.

Pastor Ray
New Beginnings Church
10am Sundays, You're invited!
www.NBC4U.org ★

We're more than just a great rate

Bank-issued, FDIC-insured

2.30 %

Minimum deposit \$1000
6-month APY*

* Annual Percentage Yield (APY) effective 02/14/2019. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Call or visit your local financial advisor today.

Philip M Leone
Financial Advisor

800 Sunrise Avenue
Suite D
Roseville, CA 95661
916-784-2013

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

YOU'RE INVITED!

Sundays 10:00a.m.

A Purpose Driven Church

"We do Church Differently"

www.nbc4u.org | (916) 992-1997

New Beginnings CHURCH

5510 Diablo Drive
Sacramento, CA

GRACE BAPTIST CHURCH

Come and Experience God's Amazing Grace

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

SERVICE SCHEDULES

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

6724 Palm Avenue, Fair Oaks, CA 95628
(Located one block South of Madison; just East of Dewey)

PASTOR CHARLES CARTER

CALL FOR MORE INFORMATION (916) 967-3915 WWW.GBCFAIROAKS.NET

Classified Advertising

Sell Your Stuff!
Reach 1000's of Readers Every Week!

773-1111

Sudoku Puzzle

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

Got Church News?

We want to Hear From You!

Call 916-773-1111

Earn \$200 per month for just a few hours delivery work per week!

CALL 916-773-1111

Sacramento County DA Reports

Defendant Convicted of Murder, Attempted Murder, Gun Charges

DATE: February 6, 2019
CASE: David Eggman
(Case #18FE000227)
PROSECUTOR: Deputy District Attorney Shelly McGill, Homicide Unit

David Eggman was convicted by a jury of the second-degree murder of Angelo Reyes, attempted murder, assault with a semi-automatic firearm, discharging a firearm at an occupied vehicle and being a felon in possession of a firearm. The jury also found true allegations that Eggman personally used a firearm causing great bodily injury or death.

On December 16, 2017, Angelo Reyes went to a convenience store and ran into people he knew. A verbal confrontation ensued and the other party called David Eggman and others to the scene for reinforcement. Eggman punched Reyes, who then left and later went to a house where Eggman had gone. After another verbal confrontation, Eggman produced a gun and started shooting. Reyes was shot and killed. Reyes' brother was struck, but he survived.

An allegation that Eggman suffered a prior strike conviction for voluntary manslaughter will be determined at the sentencing hearing. Eggman faces a maximum sentence of approximately 85 years to life in prison. Sentencing is set for April 5, 2019, at 1:30 p.m. in Department 62 before the Honorable Michael Savage

Defendant Convicted for Foothill Farms Murder

DATE: February 5, 2019
CASE: Souksavanh Phetvongkham
(Case #17FE005490)
PROSECUTOR: Deputy District Attorney Matt Chisholm, Homicide Unit

Souksavanh Phetvongkham was convicted by a jury of the first-degree murder of Mario Benitez-Gallegos. The jury also found that

Phetvongkham personally used a deadly weapon during the murder.

The victim and Souksavanh Phetvongkham had been friends until a recent falling-out. A mutual friend of the two gave a ride to Phetvongkham. During that ride, the two stopped and picked-up the victim. During the course of the car ride, the two men agreed to fight and got out of the car. During the fight, Phetvongkham stabbed the victim multiple times, including a stab wound to the heart. The victim was taken to a hospital by his friend, but he died from blood loss.

An allegation that Phetvongkham suffered a prior strike conviction for aggravated felony assault will be determined at the sentencing hearing.

Phetvongkham faces a maximum sentence of 56 years to life in prison. Sentencing is set for March 8, 2019, at 11:00 a.m. in Department 31 before the Honorable Gerrit Wood.

Defendant Convicted of First-Degree Murder

DATE: February 1, 2019
CASE: Joshua Childers
(Case #17FE005883)

PROSECUTOR: Deputy District Attorney Satnam Rattu, Homicide Unit
Joshua Childers was convicted by a jury of the first-degree murder of Victoria Vasquez. The jury also found true a use of firearm enhancement.

On March 28, 2017, a Placer County 911 dispatch received a call from a man reporting he had shot his wife and she could be found in a mobile home park in South Sacramento. A record check of the phone number used to call 911 located an address associated with the phone number. Officers responded to the residence and found a deceased woman in a bedroom. Law enforcement located Childers by pinging his phone and he was taken into custody the same day.

Childers faces a maximum sentence of 50 years to life in prison. Sentencing is set for March 22, 2019, at 10:00 a.m. in Department 34 before the Honorable Ernest Sawtelle.

Pooches

We care about our animal companions, and we want to keep them healthy and happy. With the weather changes from wind and rain to cold and snow, we need the keep informed on how to keep them safe. Enter Dr. Carol Osborne who has some essentials to get your furry friends through any weather...anywhere. **Dr. Carol's** books tell all... **"Naturally Healthy Dogs"** and **"Naturally Healthy Cats."** Here are some tips.

1) Recognize Your Pet's Norm. To know what's abnormal, you must know what is normal. Be mindful of sleep patterns, play patterns, and eating patterns.

2) Try To Feed A Natural Whole Food Diet. Avoid dry dog food.

3) Fresh Water 24/7. Distilled or Reverse Osmosis is so good for pets.

4) Avoid Obesity And Over Feeding. This decreases your pet's life span by one-third.

5) socialization is a must. It reduces anxiety and promotes mental happiness. **6)**

POPPOFF!

with Mary Jane Popp

Daily Exercise. 20 minutes twice daily is the minimum.

7) Routine Vet Visits And Preventative Care. For your dog 1-6 years, do annually...seniors seven years and up should go every six months.

8) Avoid Unnecessary Pesticides. Avoid flea and tick prevention in the winter.

9) Avoid Over Vaccinating.

10) Routine Grooming And Bathing. It keeps your pet's skin and hair coat in tip top shape.

Of course, there are some of you who live or travel to the mountains for some snow fun. So Dr. Osborne filled me in on the Cold Weather Woes too.

1) When Using Ice Melting Products Like Rock salt and De-icing chemicals, spritz your pet's feet with water when they come back inside to avoid irritation of their skin and paws. Signs of ingestion include excess drooling, depression and vomiting.

2) Antifreeze Is Deadly For Pets. Clean up spills/leaks immediately and make sure that it is stored in a sealed container locked in a secured cabinet. If you think your pet has consumed antifreeze, this is a life or death emergency. Go to your vet

ASAP and call ahead while you are on your way!

3) Keep Your Pets Protected From Frigid Temperatures. If it's too cold for you, it's too cold for your pet. Offer a little extra food during the winter months because more calories are burned trying to maintain body heat. **4) Frost Bite** include your pet's ears, nose, tip of the tail and ears. Frostbitten areas initially turn a reddish color then become gray. Treat frostbite with a warm bath and wrap your pet in warm towels. Don't rub an area that has frostbite. **5) Homemade Meals For Your Pet** are healthy and cost effective to ensure your pet is getting essential nutrients without risk of indigestion, weight gain due to overeating and the high caloric intake of processed foods. Cuisine made of equal portions of a lean protein (chicken, turkey, beef, veal, duck, fish eggs) long lasting carbohydrates (potatoes, rice, pasta, oatmeal) and fresh veggies (broccoli, spinach, green beans, lima beans, peas, carrots) are ideal.

And you can call with questions to 866-DRCAROL (372-2765) or you can check out www.drcarol.com. LOVE those critters! ★

Dave Ramsey Says

the loans, she'll start getting phone calls looking for the money, too. I don't think you want to subject your mom to the stress and hassle of collector calls or bad marks on her credit, do you?

Believe me, I understand what happened. Your mom loves you, and she wants the best for you. She's willing to do whatever it takes to help her daughter succeed. What I want you both to understand going forward is that the idea you have to borrow money to attend college - or do anything else, really - is a myth. There are many ways to get a great education, and find excellent career opportunities, without borrowing a dime. Scholarships and grants are everywhere these days. There's absolutely nothing wrong with working before and during college to help cash-flow an education, or you can begin your studies at a community college where the costs are much less. In addition to four-year schools and community colleges, anyone looking

to further their education shouldn't ignore the possibility of trade or technical schools. At these institutions, you can get valuable training that's highly marketable. Not to mention completing a trade or technical school program usually takes less time and is cheaper than a bachelor's degree.

My goal here isn't to fuss at you or beat you up, Terri. It's just very important you understand what's at stake - now and in the future. My hope is to give you and your mom some good information that will help each of you make smarter, more informed financial decisions down the road!

— Dave

Dave Ramsey is CEO of Ramsey Solutions. He has authored seven best-selling books, including The Total Money Makeover. The Dave Ramsey Show is heard by more than 14 million listeners each week on 600 radio stations and multiple digital platforms. Follow Dave on the web at daveramsey.com and on Twitter at @DaveRamsey. ★

A teachable moment

Dear Dave,
My mom is single, and she co-signed on my student loans for college. Would it affect her credit if I couldn't or didn't make the payments?
— Terri

Dear Terri,
Yes, it would. The truth is, your mom shouldn't have co-signed for you in the first place. There's only one reason lenders want a co-signer, and that's because they're afraid the person taking out the loan won't be able to pay back what's owed.

You'll be trashing your and your mom's credit if you don't pay the bills on time. If she co-signed for you, and you don't do the right thing and pay back

Carrie Hennessey

Trevor Scheunemann

Sacramento CHORAL SOCIETY & Orchestra
Donald Kendrick, Music Director

EUROPEAN MASTERWORKS

A German Requiem | Johannes Brahms
Serenade in E Minor | Edward Elgar
Five Mystical Songs | Ralph Vaughan Williams

Requiem for the Masses—with its German text and emphasis on consoling the living, Brahms' decidedly non-Latin Requiem was unlike anything that had come before it.

Elgar's most favorite *Serenade* is a prelude to Vaughan Williams' astonishing settings of poems of love and Resurrection.

Carrie Hennessey, Soprano
Trevor Scheunemann, Baritone

Saturday, March 23, 2019 at 8:00 pm
7:00 pm – Pre-concert talk
Sacramento Community Center Theater

Projected supertitle translations

West Coast Première

LIGHT AND FIRE

LUX The Dawn from On High | Dan Forrest
Die Erste Walpurgisnacht | Felix Mendelssohn

Joshua Dennis, Tenor
Matt Hanscom, Baritone
Also featuring Oksana Nebozhuk, Mezzo

Saturday, May 4, 2019 at 8:00 pm
7:00 pm – Pre-concert talk
Sacramento Community Center Theater

SACRAMENTOCHORAL.COM CCT Box Office | 916.808.5181

The Roseville Rock Rollers Gem and Mineral Society 501(C)

57th Roseville Gem, Jewelry, Fossil & Mineral Show!

Family Fun!

March 23 & 24

Saturday 10 am - 5 pm • Sunday 10 am - 4 pm
@the Grounds in Roseville (Placer County Fairgrounds)

The Big Show!!

60 Vendors
Family Fun ♣ Exhibits

- Crystals • Beads • Jewelry • Gemstones
- Gold Panning • Meteorites • Fossils
- Minerals • Free Door Prizes • Fabulous Food!

PARKING! \$5

General Admission \$6.00
Seniors 60+ \$5.00
Kids 12 and Under FREE
Rain or Shine • Inside & Outside

\$1 OFF ADMISSION WITH THIS AD

www.rockrollers.com

Kids & Scouts "Education Station"

TV
GUIDE
MAGAZINE

CHEERS & JEERS

by Damian Holbrook

Cheers to The Passage for tapping a new vein of vampire drama. In Fox’s creepy adaptation of Justin Cronin’s epic trilogy of books, bloodsuckers suffer from a virus that has gotten so out of hand, even Mark-Paul Gosselaar (as federal agent Brad Wolgast, pictured, with Saniyya Sidney) may not be able to stop it. But we love watching him try!

Jeers to CBS for not living its best life in Pieces. This unsung gem, starring Betsy Brandt, Thomas Sadoski and Colin Hanks as beleaguered suburban siblings, is easily the best broadcast sitcom

about a modern family, but we haven’t seen a new episode since last May!

Cheers to Schooled for being a lesson in spinning off with class. The Goldbergs’ ’90s-set spawn featuring Lainey (AJ Michalka, pictured) as a William Penn Academy teacher not only retains the heart and hilarity of its mother ship, but the ABC comedy has held its own in the ratings too. Surely that warrants a shrimp parm from Beverly?

Jeers to Not Believing us about You. We called Lifetime’s take on Caroline Kepnes’ best-seller a juicy stalker soap months ago and nobody listened. The ratings sank

AJ Michalka as a William Penn Academy teacher not only retains the heart and hilarity of its mother ship.

lower than creepy Joe (Penn Badgley, pictured), the show moved to Netflix for the upcoming Season 2...and now Season 1 is a massive hit on the streaming service. Huh. ★

for even one more episode—see the recent Timeless finale—that it would be unfeasible to expect most canceled series to get that one last shot, even if there was a service devoted to such a thing. Miracles do happen, of course (again: see Timeless), and streamers have given series as diverse as Longmire and The Mindy Project a robust afterlife after the networks dropped them. But the reality is that TV on nearly every platform (even including streamers) is a high-risk business, and some shows just aren’t going to make it.

To submit questions to TV Critic Matt Roush, go to: tvinsider.com ★

ASK
MATT

BY MATT ROUSH TV Guide Senior Critic

Is There a Good Place For Canceled Shows?

Question: Do you think a streaming network could be successful whose only mission was rescuing and continuing to broadcast (or bring proper closure to) canceled series (quality only)? — Maurice

Matt Roush: As pipe dreams go, this is a noble one, but with so many impractical pitfalls I don’t even know where to start. What would you call it? The Endgame Channel? I was

especially intrigued by the “quality only” qualifier, because I can testify through my mailbag that almost every show, no matter how short-lived or critically derided, has some sort of fan base. (I’m expecting a complaint about CBS axing the mediocre Happy Together any day now.) The real issue, of course, is economic. All of the moving parts, from writers and producers to cast to crew, have to align to keep a show continuing

KP

International
MARKET

FOOD COURT NOW OPEN

10971 Olson Drive • Rancho Cordova, CA 95670 • 916-853-8000

FROZEN & FISH DEPT

MUSSEL MEAT
Cooked Mussel Meat
14 oz
\$3.99/ea

FISH BALL, FISH TOFU & LOBSTER BALL 200 g
\$1.99/ea

SALAD SHRIMP
150-250
\$2.99/lb

WEEKLY MEAT SPECIALS

BONUS BUY
New York Steak-Balls
\$4.49/lb

Beef New York Roast - Boneless
\$3.99/lb

Beef Cross Rib Shoulder Clod Roast
\$2.79/lb

Beef Cross Rib Shoulder Steak & Espadilla (Thin)
\$2.99/lb

Pork St. Louis Ribs Single Pack
\$2.49/lb

Pork Butt Bone Ribslets - 10 lb Case
\$9.99/case

Boneless & Skinless Chicken Breasts
\$1.39/lb

Pork Loin Roast Boneless
\$1.69/lb

Pork Loin Chops Boneless
\$1.79/lb

Advertised items good at KP International Market - Rancho Cordova location ONLY. We reserve the right to LIMIT QUANTITIES. Not responsible for TYPOGRAPHICAL OR PICTORIAL ERRORS. All advertised items are SUBJECT TO AVAILABILITY. Sorry NO RAINCHECKS. PRICES EFFECTIVE FEBRUARY 20 - FEBRUARY 26, 2019.

KARAOKE SPECIAL

Sun-Thu Come before 6pm (Valid Time)
Fri-Sat Come before 6pm (Valid Time)

\$1 FOR 6 PEOPLE \$66.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 2 Main Dishes (Small Room) (12 inch) (Up to 3 pitchers) (10 Dishes To Choose From)
+ + + + +
(Combo Pizza Extra \$2)

\$2 FOR 8 PEOPLE \$88.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 3 Main Dishes (Medium Room) (14 inch) (Up to 4 pitchers) (10 Dishes To Choose From)
+ + + + +
(Combo Pizza Extra \$2)

\$3 FOR 14 PEOPLE \$154.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 5 Main Dishes (Family Room) (14 inch) (Up to 7 pitchers) (10 Dishes To Choose From)
+ + + + +
(Combo Pizza Extra \$2)

\$4 FOR 18 PEOPLE \$228.00
3 Hours Karaoke • 3 Pizzas • Pitcher Soda • 7 Main Dishes (Large Room) (14 inch) (Up to 9 pitchers) (10 Dishes To Choose From)
+ + + + +
(Combo Pizza Extra \$2)

10 DISHES TO CHOOSE FROM (DIPS SAUCE \$1)

Hamburger

Cheese Burger

Club Sandwich

Chicken Nuggets

Spiced Edamame

Fried Dumpling

Turrito Vegi Salad

Chicken Wings

Pork Lumpia

French Fries

OPEN 7 DAYS A WEEK:

Mon-Thu 4PM-2AM • Fri-Sat 2PM-2AM • Sun 2PM-12AM

10947 OLSON DRIVE, RANCHO CORDOVA, CA 95670

916-853-2006 • WWW.KP-KARAOKE.COM

GET A GREAT DEAL!

weekly tv

America's most complete TV listings magazine

just 75¢ per issue!

Localized TV and cable listings for the Greater California area

Daily best bets & sports section

A-Z movie guide & network news

Q & A with your favorite celebrities

Puzzles, games, trivia, soaps and horoscopes

WOW 81% OFF* FOR MESSENGER PUBLISHING GROUP READERS

The Ultimate Guide To What's On TV

ordering is easy!

1-877-580-4817

tvweekly.com or subscribe by mail

YES! Sign me up for 13 issues for only \$9.75!

Just 75¢ per issue! ORDER TODAY

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

Option #1
Pay by check or money order Make check or money order out to: TV Weekly

Option #2 Charge my credit card Credit Card # _____
☐ Visa ☐ MC ☐ Discover ☐ AmEx Exp. Date: _____

Mail payment with coupon to: Signature Required: _____
TV Weekly magazine
213 Park Drive
Troy MI 48063
Allow 4-6 weeks for delivery of your first issue.

TWCP
*the cover price

FRESH PRODUCE

SALES FOR PRODUCE WILL BEGIN ON WEDNESDAYS @ 12:00PM

Mini Sweet Pepper 1 lb Bag \$1.79

Tomatillos 2 lb Bag \$1.99

Keylimes 2 lb Bag \$1.99

Aloe Vera 79¢

Blueberries 1.99/ea

Cantaloupe 1.99/ea

Asparagus 1.99/lb

Russet Potatoes 10 lb Bag \$2.49

Jalapeno Peppers 99¢

Avocados 69¢

Hawaiian Purple Yam 2.49/lb

Nigilimo 1.99/lb

AMERICAN/HISPANIC GROCERY

Pin Honey Bunch Cereal 15 oz \$3.99

My Rummy Elephant Jammin' Rice 2 lb Bag \$1.99

Pringles Chips Original 5.2 oz \$1.59

Big Bugles 1.99/ea

Angels Finger Hot Snacks 7.5 oz \$1.99

Concession Snacking Drink 32 fl oz - CRV \$2.49

ASIAN GROCERY

Onion Water 33.8 fl oz \$1.99

Onion Water 33.8 fl oz \$1.99

Fish Sauce 2.5 fl oz 99¢

Liver Spread 2.99/ea

Pan-fried Bread 1.99/ea

White Rice 2.99/ea

Onion Water 33.8 fl oz \$1.99

EUROPEAN GROCERY

Zarin Pickled Cucumbers 23.5 oz \$3.99

Salt & Vinegar Pickled 7 oz \$4.99

Shiner's Finger Cookies \$3.29

Utter Finger Cookies 100 pc \$5.99

Bertoni Herbs 2 lb \$7.99

KOREAN/JAPANESE GROCERY

Wang's Sweet Rice 4 lb \$3.99

Soy Tofu 2 lb \$1.99

Non-Fried Ramen 4 Rinds \$3.99

Onion Water 33.8 fl oz \$1.99

Wang's Sweet Rice 4 lb \$3.99

Wang's Sweet Rice 4 lb \$3.99

Wang's Sweet Rice 4 lb \$3.99

HOUSEWARES

Electric Rice Cooker \$39.99

Electric Rice Cooker \$44.99

Electric Rice Cooker \$47.99

Electric Rice Cooker \$109.99

Electric Rice Cooker \$14.99

Electric Rice Cooker \$29.99

Electric Rice Cooker \$39.99

Electric Rice Cooker \$49.99

FROZEN & FISH DEPT

Bay Scallops 60/80 12 oz Bag \$4.99

Manzanillo Scallops 60/80 12 oz Bag \$5.99

EUROPEAN DELI

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Schmid's Knechtel \$3.99

Advertised items good at KP International Market - Rancho Cordova location ONLY. We reserve the right to LIMIT QUANTITIES. Not responsible for TYPOGRAPHICAL OR PICTORIAL ERRORS. All advertised items are SUBJECT TO AVAILABILITY. Sorry NO RAINCHECKS. PRICES EFFECTIVE FEBRUARY 20 - FEBRUARY 26, 2019.

Council Affirms that Planning Commission Members Must Be City Residents

Continued from page 1
unanimously.

An eight-month long project to redesign the City’s website is now complete, and Van presented the new design to the Council. She said, “The website serves as the hub of all things Citrus Heights.” The redesigned website highlights the “Solid Roots, New Growth” slogan in a modern, clean style. The navigation section has been simplified and new components have been added to the homepage.

The website features numerous vibrant photographs taken at different locations within the city, and links within the photos take visitors to a description of where the image was taken. Van said, “All the photos are representative of Citrus Heights and help tell our story.”

Mayor Bruins thanked

everyone for their hard work on the new website, stating, “It looks like it’s much easier to navigate and will help showcase the brand of the City.”

During public comment, Sheryl McCormick voiced concerns about the traffic outside of Carriage Elementary School on Carriage Dr. McCormick has been working traffic safety at Carriage Elementary for two years and has witnessed many near accidents as students cross the street to get to their parents’ cars. McCormick has seen numerous drivers take left turns out of the school from a right-turn-only lane. Additionally, the cars lined up to get into nearby Mesa Verde High School block traffic for the elementary students and their parents.

Mayor Bruins thanked McCormick for bringing

this issue to the attention of the Council and said that members of the Police Department in attendance at the meeting would follow up on the matter.

Arthur Ketterling brought forward another traffic-related concern, stating that when the signal at San Juan Ave. and Greenback Ln. changes, the crosswalk sign doesn’t always change to allow pedestrians to cross. When it does change, the sign doesn’t give much time for pedestrians to get across the street. Ketterling stated that he has seen kids riding bikes through the crosswalk to make it before the signal changes, and he is concerned that that could cause the kids to get hit by a car.

Mayor Bruins said the Council will look into the timing for the signals and ensure pedestrian safety. ★

By County Supervisor
Sue Frost

Through the generosity of the Citrus Heights Messenger, this column serves to provide an update about matters affecting the community of Citrus Heights.

Exactly a year ago, I wrote an article in the Citrus Heights Messenger outlining why I thought Sacramento County was in need of a work program for people who are homeless. Since then, I worked to help craft a plan that would not only employ people who are homeless, but also work to beautify Sacramento County at the same time. I am thrilled to announce to you that the plan was formally adopted at the end of January, and will begin to be implemented in March. I want to take this opportunity to explain the program to you, and share with you why I believe it will work.

Ten homeless people will be identified who are both willing to work and get clean. They will meet four days a week at a central location, and then be driven to the American River Parkway to get paid minimum wage to do cleanup work. The American River Parkway has been completely trashed in many sections due chiefly homeless encampments and negligent teenagers, so this work is much needed.

In the afternoon, they will

Citrus Heights Community Update

From Theory to Reality: Getting Homeless into Jobs

then be driven downtown to go through a job training program. This job program is aimed to get them various certifications in the construction industry. With the surge in construction in this region, there is a lack of construction workers, and this is the perfect field for them to get entry level work in.

After ten weeks of working and going through the classes, they will have graduated out, and a new group of ten will start the program. After leaving the program they will then get help in finding employment by getting introduced to employers, receiving job interview training, getting help creating a resume, and getting help obtaining job-appropriate clothing. This is also coupled with trying to find them a permanent housing solution.

I take great issue with new government programs that are started and turn out to be ineffective, yet get funded for eternity. With that in mind, this will be a trial program that will last for 40 weeks. After those 40 weeks, we will evaluate the program to see if it’s working, whether changes need to be made, or whether we need to end the program entirely.

To get this job done, the County (with major help from Sacramento Regional Sanitation District) decided to contract with PRIDE industries, a nonprofit headquartered in Roseville. Their primary mission is to help people who have disabilities overcome employment obstacles, and empower them to lead productive, independent lives as contributing members of our community. It seemed

to me to be a perfect fit to have them work with people who are homeless, as many of their challenges are similar to people who have disabilities, such as regaining a sense of self-worth and finding reliable transportation.

I’m excited about this program because I believe finding jobs for people who are homeless is an important piece to this overall problem that we are not looking close enough at. I like the idea of giving them training in a field that sorely needs jobs, and I like the idea of teaching them what it is like again to feel accomplished for earning a paycheck by putting in a hard day’s work.

I know this is a drop in the bucket in terms of solving this overall problem, but I am hopeful that we might be onto something really great here, that over time and careful development we can end up putting to work far more than just 40 people.

Before signing off, I want to invite you to my next Citrus Heights Community Meeting on March 18th at 6:00pm at Citrus Heights City Hall (6360 Fountain Square Drive). Thank you for reading – and as always, if you want to contact me call me at 916-874-5491, or e-mail me at SupervisorFrost@sac-county.net.

Sue Frost represents the 4th District, which includes all or part of the communities of Citrus Heights, Folsom, Orangevale, Antelope, Rio Linda, Elverta, Gold River, Rancho Murietta, North Highlands, Carmichael, Foothill Farms, Fair Oaks and Rancho Cordova. ★

Ribbon Cutting

California Fish Grill held their grand opening ribbon cutting on Friday, February 15. They are located at 5406 Sunrise Blvd. in Citrus Heights. General Manager Alex Juarez, surrounded by his team, cut the ribbon. Attendees include representatives from the Citrus Heights Chamber and the Citrus Heights Police Department. ★

California MENTOR

Family Home Agency

Ask about our Referral Program!

Everyone deserves a family like yours

BECOME A MENTOR

California MENTOR is seeking loving individuals/families with a spare bedroom to support adults with special needs.

Receive ongoing support and \$1075-\$3820 per month to help cover the cost of care.

Call Jackie Today!
916-383-9785 ext.41

www.MentorsWanted.com

Luxury Senior Living

Assisted Living • Memory Care

It’s senior living at its finest! Oakmont of Carmichael features functional floor plans and elegant design, not to mention all the amenities you’ve come to expect. From gourmet dining and concierge services to spa treatments and housekeeping, our attentive staff will cater to your every need, leaving you to enjoy life to the fullest.

Care services are available 24-hours a day and appropriately tailored to suit each resident’s needs. Enjoy peace of mind knowing our Oakmont care team will be there when you need them most.

4717 Engle Rd
Carmichael, CA 95608
916-560-1730
oakmontofcarmichael.com

RCFE #347005426

Reserve your luxury apartment home today!