

**Flaming Mountain
Asian Fusion Holds
Ribbon Cutting**
PAGE 3

**National Small
Business Week,
All Year Long**
PAGE 3

Citrus Heights Messenger

"Written by the people, for the people"

VOLUME 8 • ISSUE 09 Serving the City of Citrus Heights & Sacramento County MAY 11, 2018

**CAGOP CONVENTION
WINNER: LT. GOVERNOR
CANDIDATE COLE HARRIS**

PAGE 9

MOM'S FOREVER

PAGE 8

**GOLDEN STATE
KILLER UPDATE**

PAGE 2

The Chorus Masters Gift

Dr. Kendrick Retires after 33 Years of Teaching

Special to MPG

SACRAMENTO REGION, CA (MPG) - "Singing is a joyous experience," explained Dr. Donald Kendrick. "Choral music prepares you for life."

In August 1985, Dr. Kendrick accepted the position of Director of Choral Activities at Sacramento State University. For the past 33 years, this energetic Canadian has worked diligently to create an awareness of the power and importance of choral and orchestral music via three important pillars of our society - the Community, the State and the Church.

"33 years is a long time," admitted Dr. Kendrick. "I have seen so many students come together to perform beautifully."

Don's final gift for his 110 students and community members in his three Sacramento State choirs will be to provide them with an opportunity to partner with the Sacramento Choral Society & Orchestra. The students will have the rare chance to sing with a professional orchestra at the SCSO's season finale on Saturday, May 12 at the Sacramento Community Center Theater: Praise and Jubilation.

Kendrick lovingly refers to this SCSO season finale as his downtown Sacramento State retirement party. There will be a post-concert reception in the Sacramento Community Center Theater lobby following the final performance.

This unique performance will

Dr. Don Kendrick and SCSO's season finale is on Saturday, May 12 at the Sacramento Community Center Theater: Praise and Jubilation. Photo by Ronnie Johnson

also feature the Sacramento Children's Chorus Director Alexander Grambow. The musical forces on stage will include 280 singers, three soloists and a 52-member professional orchestra. The main fare on the program is a West Coast premiere of American composer Dan Forrest's stunning Jubilate Deo. This work was only recently premiered in Carnegie Hall in 2016.

The rousing performance

will feature seven languages with projected supertitle translations. The work brings to life the global aspect of the traditional Psalm 100 text "O be joyful in the Lord, all ye lands" by setting it in seven different languages and drawing from a wide spectrum of musical influences. Each movement combines some characteristics of its language-group's musical culture with the composer's own musical language.

In the first half of the program Kendrick has programmed Dvorak's Te Deum (Hymn of Thanksgiving), a work that he recorded with the SCSO and some of the Sacramento State students at the Liszt Academy in Budapest during their summer 2004 European Tour. Respighi's Ancient Airs and Dances will showcase the SCSO Orchestra to round out the concert.

Continued on page 3

"Sanctuary State" Repeal Fails in Committee

SACRAMENTO, CA (MPG) - Senator Ted Gaines (R-El Dorado) announced April 25 that his Senate Bill 1219, which would have eliminated California's status as a "sanctuary state," failed to pass out of the Senate Committee on Public Safety.

"I'm extremely disappointed the Committee members chose to neglect our state's number one duty, which is to protect the safety of the citizens who reside here legally," said Senator Gaines. "Unfortunately, current laws have allowed the protection and harboring of illegal, criminal immigrants. Liberal Democrats have made a mockery of the rule of law. They have attacked the very foundations of the country. If we don't control our borders, we cease to be a nation."

Senate Bill 1219 would have eliminated California's status as a "sanctuary state" by removing data sharing restrictions between federal and local law enforcement jurisdictions.

Currently, California restricts data sharing between federal and local law enforcement agencies to shield illegal alien criminals from deportation, flouting federal law and endangering California citizens and law enforcement. Repealing the data sharing restrictions placed on California law enforcement agencies would have allowed them to provide the federal Immigration Control and Enforcement (ICE) the information they need to detain and deport illegal alien criminals.

Former Sacramento County Sheriff John McGinness, who testified in support of the bill, said, "Senator Gaines' bill would have provided much-needed clarity to California law enforcement, who are currently torn between conflicting state and federal regulations. It's an impossible spot to be in and it undermines public safety efforts around the state."

Senator Ted Gaines represents the 1st Senate District.

Source: Office of Ted Gaines ★

Second Annual 'Taste of Citrus Heights' a Big Success for a Good Cause

By Elise Spleiss

CITRUS HEIGHTS, CA (MPG) - History deliciously repeated itself at the Citrus Heights Community Center on Friday, April 27. The ladies of the General Federation of Women's Clubs (GFWC) and the Citrus Heights Women's Club (CHWC) outdid themselves as they presented the second Taste of Citrus Heights.

This adults-only event brought attendees from all parts of Sacramento County and beyond, thanks to social media and Eventbrite online registration. It's the perfect opportunity to discover the smaller and more unique or out of the way food and drink venues in the community.

Kicking off the event, CHWC president Kristy Hernandez welcomed attendees. Kane Kissan of the Citrus Heights Police Officers Association (CHPOA) and County Supervisor Sue Frost, former mayor of Citrus Heights, also greeted the audience, speaking briefly about what they are working on to improve the police department and county.

City council members, along with Police Chief Ron Lawrence and staff, were spotted enjoying an evening of fun and relaxation.

Twenty-eight food, wine and beer vendors set up inviting displays of samples showcasing the best of what they offer at their places of business in Citrus

Continued on page 3

Sammy's Restaurant and Bar showcased their best. Photo courtesy Jeremiah Buechner

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

**GOT MORE
LOCAL
NEWS?
CALL 773-1111**

**LEGAL ADS FOR
SACRAMENTO
COUNTY?**

**We Can
Do That!**

MPG

To place your legal advertising, go to

CarmichaelTimes.com

CRIME VICTIMS UNITED
proudly supports
Scott Jones for Sheriff

Those you trust
to keep you safe,
Trust Scott Jones.

**re-elect
Scott
JONES**
Trusted & Effective
SACRAMENTO SHERIFF

Paid for by Friends of Sheriff Scott Jones 2018 ID# 1321236

www.CitrusHeightsMessenger.com

Golden State Killer Update

Sacramento Sheriff Receives "Smart 50" Award for Homeless Outreach

By Rich Peters, MPG Editor

SACRAMENTO REGION, CA (MPG) - After coming up empty for four decades, detectives finally caught their suspect in the case of the Golden State Killer/East Area Rapist last month. Since the arrest of 72-year-old Joseph James DeAngelo Jr. of Citrus Heights an abundance of information has flooded news streams, but none bigger than law enforcement's usage of ancestry websites to finally track down the alleged serial killer.

The FBI's access of DNA websites like ancestry.com and 23andme.com poses as a hot topic

DeAngelo's booking photo compared to a 1970's facial composite of the East Area Rapist suspect.

in its own right, which will eventually lead to a new direction in forensics, followed by new state and federal laws. But breaking down barriers and changing laws is nothing new in the case and search of the Golden State Killer and questions surrounding the controversial methods are already pointing at tracking down and solving the heinous crimes committed by the state's other terrifying murderer at large, the Zodiac Killer.

Since the arrest of DeAngelo, additional crimes have already been linked to him with more likely to come. The November 1978 slaying of Rhonda Wicht and her young son Donald wrongfully sent Craig Coley to prison for almost 40 years. Coley, who was dating Wicht at the time of the murder, was convicted and served time in prison until he was pardoned last November after Ventura County prosecutors no longer believed he committed the horrific crime because his DNA didn't match samples at the scene.

Now authorities suspect that DNA might match up to DeAngelo. "It's within the realm of possibility that he could be a suspect in our case," said Simi Valley Deputy Chief Joseph May. "We've made a request for a DNA comparison to find out if the DNA they recovered from Mr. DeAngelo is consistent with the DNA that we have in our case."

On Thursday, May 3 Sacramento Superior Court Judge Michael Sweet ruled that there is no basis for stopping a search warrant, as requested by public defender Diane Howard, so the prosecution may collect additional DNA, finger prints and photos of DeAngelo's anatomy.

No cameras were allowed in the courtroom. DeAngelo was once again handcuffed to a wheelchair. He is still on the Psychiatric floor on heavy watch.

His next court appearance is set for May 14. ★

By Sergeant
Shaun Hampton,
Sheriff's Spokesman

SACRAMENTO REGION, CA (MPG) - In late March 2018, the Sacramento County Sheriff's Department was recognized by the Smart 50 Awards for implementing comprehensive and innovative strategies in working with our local homeless population and finding resources to address homelessness in our communities.

The Smart 50 Awards, in partnership with Smart Cities Connect, Smart Cities Connect Foundation, and US Ignite, annually recognize global smart cities projects, honoring the most innovative and influential work. This year, primary categories included governance, mobility, energy, citizen life, and networks.

The Sacramento Sheriff's Department Homeless Outreach Team and Technical Operations Unit worked with software developer TerraGo to develop a mobile application to assist in reaching the homeless in our community. The application not only improves the quality of information for Sheriff's Department services but also makes detailed homeless data available to our partner agencies for smarter services and policy-making. Here is how it works.

This project provides digital transformation of field reporting procedures and by making outreach data readily available to community partners. It will improve near-term and long-term outcomes for homeless individuals, families, and the community. The application replaces paper

forms and manual processes with smart mobile questionnaires and digital workflows. The mobile reporting app provides significant efficiency improvements for field officers over paper forms, manual data entry, and spreadsheets that were used previously. One of the most important benefits is

"This project provides digital transformation of field reporting procedures and by making outreach data readily available to community partners. It will improve near-term and long-term outcomes for homeless individuals, families, and the community."

SERGEANT SHAUN HAMPTON
SACRAMENTO COUNTY
SHERIFF'S SPOKESMAN

the improvement of knowledge retention and information sharing as opposed to relying on the experience of individual officers. In the past, an officer's retirement or transfer to another assignment often meant the loss of a great deal of community knowledge regarding people in crisis and what services might be effective for assistance.

The ability to share detailed data on homeless individuals and families to our partner agencies, such as the Sacramento County Department of Human Assistance, Sacramento Steps

Forward, and California State University, Sacramento Institute of Social Research, enables insights and intelligence that will help provide optimal services and education beyond traditional baseline enforcement. Policies, education, and enforcement can be better shaped with data-driven facts to provide homelessness and provide transition programs.

Questions such as primary and secondary reasons for homelessness, duration of homelessness, addiction to drugs or alcohol, treatment programs, education level, sources of income, willingness to accept assistance, and more will allow the Sheriff's Department Homeless Outreach Team and our partner agencies to create custom-tailored responses and strategies to provide services.

The Sacramento County Sheriff's Department Technical Operations team had already deployed hundreds of mobile devices as part of an ongoing strategy to transition to paperless reporting and enable mobile collaboration in the field. The Homeless Outreach Team mobile application now provides cloud-based collaboration and field data collection that is more efficient provides continuously improving data-driven knowledge and enables data analytics to identify solutions to problems, both near-term and long-term.

The Sacramento County Sheriff's Department is proud of this achievement and continues to seek out additional technological advances to improve services to everyone in our communities. ★

The Grapevine
Dedicated to the improvement and progress of the community.
Vol. X - No. 48
Rancho Cordova, California
March 29, 1978

Suspected murderers

A third sweep through the Rancho Cordova neighborhood where Brian and Katy Maggioro were suddenly and cruelly shot to death Feb. 2 has brought no further evidence on the identity of the killers or a motive for the shocking crime.

In cooperation with the Sacramento County Sheriff's Department, The Grapevine is printing likenesses of the suspected killers who were seen by at least two witnesses as they climbed over a fence.

According to Sgt. Don Habecker of the County Sheriff's Office, the investigation still leans heavily toward a suspicion the men are military personnel.

The sweep through the area of the killing (near the West La Loma and Folsom Blvd. intersection) was made since there is the possibility the pair may reside in the immediate area. They were not seen again after the killing and virtually disappeared in this air.

The 23-year-old Maggioro and his wife, 20, were believed to be walking their dog when they were accosted on La Gloria Way in the Cordova Meadows area. They ran through a yard of a La Gloria residence and into the backyard of the La Alegria property. The fence was down. Brian was shot in the back in the backyard of the La Alegria property and Katy was shot in the head as she attempted to get through a front gate onto La Alegria.

Maggioro was a member of the Mather Air Force Base Security Police and worked as a clerk in the Security Police office.

SUBJECT NO. 1
White male American, 6'0, 20-21 years, slim build. Brown hair, medium cut to about the middle of the neck. Thin eyebrows. No facial hair noted. Thick lips. Medium looking nose. Clothing: Medium brown leather type jacket, gathered at the waist, appeared to have elastic waistband, zipper front, small collar, spot or stain on back near left middle, spot-stain was darker than the jacket color. Dark colored pants. Brown boots, cowboy type with pointed toes and high heels, appeared to have a random pattern of black lines.

SUBJECT NO. 2
White male American, 5'10", 21-22 years, medium build. Medium colored brown hair, thin appearing in the front. Medium eyebrows. Short sideburns. Mustache, same color as head hair, trimmed to the corners of the mouth. Thin lips. Medium nose with a sloping point (see inset on sketch). Clothing: Dark colored jacket, below waist, zipper front, slash pockets, medium collar that was the same material. Dark colored pants of plain looking material. Black shoes or boots, plain soles, small heels, medium styled laces. Subject was wearing brown leather gloves.

Laguna petitions circulated

Members of the Committee for a Quiet Neighborhood began circulating petitions last week in the neighborhoods heavily impacted by the noise from the Laguna Grand Prix Raceway bordering highway 50.

Early returns indicated the carriers were obtaining over 90 percent success in gaining signatures on the petition which protests the noise from the raceway.

The petitions will be delivered to the County Board of Supervisors as evidence of the growing resistance to the constant drone of the race cars. The Committee received an answer to their request for a place on the agenda of the Board of Supervisors when Clerk of the Board, Betty Poohar, notified the Committee they will be heard at 10 a.m., Monday, April 16, in the Board Chamber Room.

Facial composites and details from the Maggioro murders in the March 22, 1978 issue of the Rancho Cordova Grapevine Independent.

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

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

PET CLUB
FOOD AND SUPPLIES
EVERYDAY LOW PRICES
Super Discounts • Not Specials & Coupons
Short term promotions from vendors
(No Membership Fees)
We Only Accept ATM, Cash, & Checks

2344 Sunrise Blvd. 318 N Sunrise Blvd.
Rancho Cordova, CA Roseville, CA
916-635-5008 916-781-8500
M-F 9-8, SAT 9-7, SUN 10-7 Effective 5/9/18 - 5/15/18

PET CLUB is Excited to Offer: Blue Buffalo, Chicken Soup, Earth Born, Evo, Diamond Naturals, Pinnacle, Taste of the Wild, & Royal Canin Pet Foods

COUPON
ANY 26 LBS OR MORE
PREMIUM DRY DOG
Food PLU #336
\$2.00 OFF
OR
ANY 14 LBS OR MORE
PREMIUM DRY CAT
Food PLU #337
Nutro, Science Diet, Eukanuba, Avoderm, IAMS, Nature's Recipe, Natural Balance, Wellness, Pro Plan. Limit 1 Bag.
(Cannot be used in conjunction with similar dollar off, percentage off coupons, or advertised sale items)
Limit: 1 Coupon Per Family CHM
Effective 5/9/18 - 5/15/18

COUPON
2 FREE
CANS OF
PREMIUM
FUSSIE CAT FOOD
2.8 Oz Tin Black Label Only
With Any Purchase of Pet, Fish Food, or Supply PLU 349
Limit: 1 Coupon Per Family CHM
Effective 5/9/18 - 5/15/18

BLUE BUFFALO DRY DOG FOOD
•Chicken (Reg. \$11.00 Off) 30 Lb Bag
•Chicken (Large Breed) •Fish & Sweet Potato (Reg & Lrg Breed) •Puppy (Reg & Lrg Breed)
•Senior (Reg & Lrg Breed)
•Lamb & Rice
•Healthy Weight
AS MARKED \$8 OFF
Our Regular Low Prices!
Effective 5/9/18 - 5/15/18

NATURAL BALANCE ULTRA-PREMIUM DRY DOG FOOD
•Potato & Duck, 26 Lb
•Reduced Calorie, 28 Lb
•Regular, 30 Lb
SUPER BUY!
Limit 2 Bags Per Family
\$5 OFF Our Super Low Prices
Effective 5/9/18 - 5/15/18

MERRICK'S GRAIN FREE DRY DOG FOOD
25 Lb Bag
•Chicken/Sweet Potato
•Duck/Sweet Potato
•Buffalo/Sweet Potato
•Salmon/Sweet Potato
•Venison/Sweet Potato
Limit 2 Bags
Effective 5/9/18 - 5/15/18

PURINA KIT N' KABOODLE DRY CAT FOOD
16 Lb Bag
Limit 2 Bags Per Family
\$8.99
Effective 5/9/18 - 5/15/18

FRISKIES BUFFET CANNED CAT FOOD
5.5 Oz All Varieties
Limit 2 Cases Per Family
4/\$1.89
Effective 5/9/18 - 5/15/18

FUSSIE CAT PREMIUM CANNED CAT FOOD
Black Label 2.8 Oz Gold Label 2.8 Oz
AS MARKED 25% OFF
OUR REGULAR LOW PRICE!
Limit 2 Cases Per Family
Effective 5/9/18 - 5/15/18

TIDY CATS SCOOPABLE CAT LITTER
20 Lb Jug
•Regular
•Unscented
Limit 2 Jugs Per Family
\$6.99
Effective 5/9/18 - 5/15/18

HI-COUNTRY WILD BIRD SEED
20 Lb Bag (Kaytee, 20 Lbs - \$8.99) (Audubon Friends, 20 Lbs - \$4.99)
Limit 2 Bags Per Family
\$4.99
Effective 5/9/18 - 5/15/18

CANIDAE DRY DOG FOOD \$10 OFF
FOR ALL LIFE STAGES
•Multi Protein (30 Lb & 44 Lb) •Chicken Meal & Rice
•Lamb Meal & Rice •Less Active 30 Lb Bag Limit 2 Bags
OUR REGULAR LOW PRICES

MERRICK'S GOURMET CANNED DOG FOOD On Sale
13.2 Oz All Varieties Limit 2 cases

EVERCLEAN PREMIUM CAT LITTER
•ES Unscented •US Ever Fresh •Multiple Cat
25 Lb. Box Limit 2 Boxes
\$11.99

PESTELL CLUMPING CAT LITTER
40 Lb. Bag Limit 2 Bags
\$8.99

3 FREE CORE DRY DOG FOOD
Dog Food 12 Oz Can With Each purchase
Original **\$57.99**
Ocean Reduced Fat **\$61.99**

IAMS DRY CAT FOOD \$17.99
•Original 16 Lb Bag
•Indoor/Weight Control/Hairball
(Hairball 22 Lb - \$24.99) Limit 2 bags per family

WHISKAS DRY CAT FOOD \$9.99
With Savory Nuggets
15 Lb Bag Limit 2 Bags Per Family

WELLNESS DRY DOG FOOD \$51.99
30 Lb Bag Limit 2 Bags (Lrg Breed Adult \$57.99)
•Chicken •Healthy Weight 26lbs •Grain Free Adult
(3 Free Wellness 12.5 Oz Can Dog Food W/ Each Purchase)
•Grain Free Lamb •Grain Free White Fish •Senior **\$52.99**

FRESH STEP CAT LITTER \$5.99
21 Lb Bag (14 Lb Bag - \$4.19) Limit 2 Bags

PREVUE PET PRODUCTS PLUSH CAT FURNITURE
Also: •CRS •Alpine Trees All Lots of Selections Asst. Styles Varieties
20% OFF
OUR SUPER LOW PRICES

PARAGON WHIMZEE Dental Dog Treats
Edible Dog Chews All Varieties
20% OFF
OUR SUPER LOW PRICES

MAMMOTH PET PRODUCTS TIRE BITER PAW TRACKS
•Squeaky Freaks •Soft Pet Toys All Varieties
20% OFF
OUR SUPER LOW PRICES

PETMATE HOODED Litter Pans
Large **\$11.99**
Jumbo **\$14.99**

STOKES SELECT BELLE FLEUR Hummingbird & Wild Bird Feeders
All Varieties
20% OFF
OUR SUPER LOW PRICES

HAGEN 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**

TETRA BOXED 10 GALLON TANK
Just add Heater For Tropical Fish
\$36.99 Limit 1 Per Family

KENT MARINE WATER SUPPLEMENTS 20% OFF
OUR SUPER LOW PRICES

REEF CRYSTALS \$14.99
50 Gal. Salt Mix

BONUS COUPON
JONNY CAT PREMIUM CAT LITTER
10 Lb Bag
Limit 2 Bags With Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon
Effective 5/9/18 - 5/15/18
\$1.59 CHM PLU 365

BONUS COUPON
WHISKAS TEMPTATIONS CAT TREATS
•All Varieties Except Natural - 3 Oz
Limit 2 Pkgs With Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon
Effective 5/9/18 - 5/15/18
\$1.19 CHM PLU 569

BONUS COUPON
FANCY FEAST CLASSIC BROTH
1.4 Oz - All Varieties
Limit 3 Pkgs With Coupon
Limit One Coupon Per Family
Price Valid Only With Coupon
Effective 5/9/18 - 5/15/18
89¢ CHM PLU 377

Flaming Mountain Asian Fusion Holds Ribbon Cutting

CITRUS HEIGHTS, CA (MPG) - Flaming Mountain Asian Fusion held their grand opening ribbon cutting on Thursday, May 3. They are located at 8036 Greenback Lane in Citrus Heights. Owners Huachao and Yvonne Ruan cut the ribbon. Attendees included City of Citrus Heights Council Members Jeannie Bruins and Al Fox, City Manager Chris Boyd, Vance Jarrard of Sacramento County Supervisor Sue Frost's office, Citrus Heights Chamber Board Member John Casey, Citrus Heights Chamber Executive Director Cendrinne DeMattei, Citrus Heights Chamber Ambassadors, Sunrise Mall General Manager Christi Woodards and Marketing Manager Susie Rodgers, and Communications and Outreach Associate Breanna Niekamp of Sunrise MarketPlace. Photo courtesy Citrus Heights Chamber

Second Annual 'Taste of Citrus Heights' a Big Success

Continued from page 1

Heights and surrounding areas. For a donation of \$40 attendees were able to sample to their heart's content – and there were plenty of options to choose from.

Food vendors new to Citrus Heights were Lil' Blondie's Pizzeria, Dos Coyotes Border Café and Antojitos Locos Mexican snacks shop. Serving dessert were K & E Sweets and Nothing Bundt Cakes. Farm Fresh To You and Grocery Outlet offered samples of items that customers can have delivered right to their door.

Knee Deep Brewing Company and Wildcide Hard Cider returned with their craft beer for the second year in a row. If beer was not your choice, wine samples were being served by Boisset Collection Wine and RAD Margarita Machines offered up several flavors of frozen margaritas.

Live music was provided by Bobby Zoppi and the Corduroys, a self-described "modern country" band. Their easy-to-dance-to rhythms brought all ages to the dance floor.

Grocery Outlet offered samples of items that customers can have delivered right to their door. Photo courtesy Jeremiah Buechner

The evening ran smoothly thanks to the hard work of over two dozen volunteers from the GFWC Citrus Heights Women's Club, GFWC Orangevale Women's Club and the police department.

Funds raised will go to the CHPD for their second Wellness Day for all police officers, spouses and staff and to the CHPD Honor Guard for their needs.

Major sponsors of this event were the Citrus Heights Police Officer Association, Sue Frost, Sacramento County Supervisor

District 4, the City of Citrus Heights, Sunrise Market Place and the Chamber of Commerce.

County Supervisor Frost said, "Today's law enforcement officials face complex issues and the Citrus Heights Women's Club was once again there to support. They drew hundreds of locals to raise funds that will train our local officers and support efforts to break the generational chains for families who experience domestic violence. It was a perfect example of the power of community engagement."

Citrus Heights Police Chief Lawrence thanked all who made the event happen: "On behalf of the Citrus Heights Police Department, thank you for your continued collaboration with CHPD. Your ongoing partnership and commitment to our First Responders is highly regarded and valued. Being a part of an event such as this reminds us why we do what we do. Thank you for being an inspiration to your local police; it means a lot to so many." ★

The Chorus Masters Gift

Dr. Kendrick Retires after 33 Years of Teaching

Continued from page 1

Kendrick feels strongly about having his choirs perform out in the community. For twenty-five years his three choirs performed in the beautiful acoustics of Sacred Heart Church in Sacramento. His December Procession of Carols is a tradition that we fervently hope Sacramento State will continue following Don's retirement.

For more than three decades Kendrick has demonstrated his mastery of creative concert programming. His impact as an educator and conductor has greatly enhanced the quality of life in our region and has resonated on a national and international level.

"I have so many happy memories. So many of my students went

on to perform around the world," said Dr. Kendrick.

The dedicated teacher of over three decades has enhanced lives through great music, bringing beauty, hope and inspiration to our community, but when asked what he learned over the years, Dr. Kendrick graciously replied, "Patience and understanding."

"The most important thing is that we have music in our lives – period," said Dr. Kendrick. "And we should bear in mind that we all have a voice."

Kendrick's Downton Sacramento State Retirement Party at a Glance

May 12th SCSO Season Finale –

Praise & Jubilation

Event: Praise & Jubilation

Date: Saturday, May 12 at 8 PM

Pre-concert talk at 7 PM Doors open at 6:30 PM

Location: Sacramento Community Center Theater, 1301 L Street, Sacramento

Post-Concert Reception in the Sac CCT Lobby – Come join us.

Tickets: 916-808-5181 or sacramentochoral.com

\$43-\$53 – Students = 50% discount

Student Rush Seats (with ID) - \$10 – As of 6:30 PM on May 12th

Information: 916-536-9065 (SCSO Office) ★

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.

We are proud members of these newspaper associations.

CITRUS HEIGHTS CHAMBER
CONNECTING ■ BUSINESS ■ EDUCATION ■ COMMUNITY

Cendrinne DeMattei
Executive Director

This is our opportunity to support local small businesses in the City.

The Chamber's membership is comprised of over 50% small business owners so we take this group seriously. We support sole proprietors and business owners with 9 or fewer employees in our small business category and they are a powerful force in our Chamber.

We understand the challenges that small businesses face from everyday operational struggles to overcoming hurdles in employment, tax and regulatory State and Government laws. To assist these businesses, the Chamber conducts regular government and economic development forums and educational sessions.

National Small Business Week...All Year Long

Each year since 1963, the President of the United States has issued a proclamation to recognize and celebrate small businesses. This year, Small Business Week takes place April 30th – May 5th.

In today's climate, many small business owners who work from home offices deal with isolation. We provide ample opportunity to mix and mingle with other businesses and individuals in the community through our monthly Luncheons, Coffee Networking Connections and After Hours Casual Connections events.

Costs for running a business can be prohibitive for the small business owner so we strive to offer free or low-costs ways to network, advertise and promote their businesses. Quarterly business mixers allow Chamber members to get in front of a large audience in a short amount of time. And speaking of time, one of the most precious commodity of a business individual is their time. The Chamber strategically designs and plans all events so that a variety of workday options to attend events is available. Business mixers are held after hours so the end of the workday can still be an opportunity to build one's business.

The Chamber doesn't just celebrate our small businesses' during a one week period but we showcase our businesses all year long. Want to know more about how we can help you grow? Call our Chamber Office and we'll be happy to show you at (916)722-4545.

Please join us in welcoming our newest members!

• Welcome New Members •

- Extreme Hummus
- Gentle Touch Pet Salon
- PizzaRev
- SEARS
- Luxury Fades Barbershop
- Perko's
- Judi's Cleaners

• Upcoming Meetings and Events •

Chamber Monthly Luncheon

Tuesday, May 8th – 11:30am to 1:00p.m.

Northridge Country Club

Superintendent Kent Kerns

Updates & Status of San Juan School District

Coffee Networking Connections

Tuesday, May 22nd, 8:00a.m. – 9:30a.m.

Sponsored by: Union Bank & Evalon

at Chamber Office 7920 Alta Sunrise Blvd., Suite 100

For More Information or to Join the Chamber, Contact us at (916) 722-4545 or Visit our Website www.chchamber.com

A funeral service should be about memories, NOT HIGH PRICES.

Whether your family is in need of immediate service or interested in planning ahead to lock in prices for tomorrow's needs, your Dignity Memorial® provider can help.

Call today and find out how to celebrate a life like no other, beautifully and affordably.

Cremation starting at

\$1,295*

Burial starting at

\$2,540**

Dignity®
MEMORIAL

∞ LIFE WELL CELEBRATED® ∞

REICHERT'S

FUNERAL & CREMATION SERVICES

CITRUS HEIGHTS

916-729-2229

SacramentoDignity.com

*Cremation includes basic services of the funeral director and staff, transfer of remains to the funeral establishment and crematory fees. Crematory fee is included. Excludes all merchandise and additional services. Charges may vary depending on selections. **Burial includes basic services of the funeral director and staff, transfer of remains to funeral establishment, and transportation of remains to cemetery. Price quoted does not include any merchandise, such as casket, or cemetery property or services. Prices may vary based on selections.

A/C Repairs
Full installs - Residential All makes & models. Reasonable Rates. lic. 730080 (916) 966-9930

AC REPAIR
Call today 916 287-5969. Not contractor.

LEGAL ADS FOR SACRAMENTO COUNTY?
We Can Do That!
Call 483-2299

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)

Classified Advertising
Sell Your Stuff! Reach 1000's of Readers Every Week!
MPG
773-1111

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. 800-731-5042. (Cal-SCAN)

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1-800-743-1482 (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: porsche restoration@yahoo.com. (Cal-SCAN)

GET CASH FOR CARS/ TRUCKS!!! All Makes/Models 2000-2018! Top \$\$\$ Paid! Any Condition! Used or wrecked. Running or Not. Free Towing! Call For Offer: 1-888-417-9150. (Cal-SCAN)

Bathroom or Kitchen Remodeling ?

WAIT! Before You Spend MORE to Get LESS Call (916) 798-8388 License No. 998108 (MPG 2-2-18)

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)

NO MONEY DOWN BUNDLE - Get 150 channels and high-speed internet starting at only \$65/mo! Also get FREE movie channels. New Callers get a FREE \$100 Visa Gift Card. SO CALL NOW! 1-877-275-8515 (CalSCAN)

CONCRETE WORK
Driveways - patios - walkways. All types finishes. Steve Wiezorek. 530-300-2766. Lic# 797744

Electrical
NOBLE ELECTRIC
For All Your Residential Electrical Needs
\$99.00 Electrical Check-Up
CALL NOW!!
(916)891-8788

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)

Fitness/Yoga
Your Fitness Genie
Allow Your Fitness Goals to Come True!
FREE Fitness Goal Planner 17 Years of Experience
Mother's Day Jumpstart, 3 Sessions for \$99
• Weight Loss • Injury Recovery
• Senior Fitness • Yoga • Pilates
• Affordable Group Training
Be Active, Call Today!
Jenn@YourFitnessGenie.com
(916)768-8767

Handyman
A Quality Home Maintenance
Hauling Demo Gutters Cleaned Yardwork You Name It!
Scott Lehman Gutter Dog
(916) 613-8359

Senior Financial Analyst
Vision Service Plan. Opening for Senior Financial Analyst in Rancho Cordova, CA. Perform complex financial analysis involving company expenses, income, & other bus. results based on past, present, & future operations. Apply: Send resumes to https://career4.successfactors.com/career?company=VSP with Job# 1167.125

Health & Medical
Stop OVERPAYING for your prescriptions! SAVE! Call our licensed Canadian and International pharmacy, compare prices and get \$25.00 OFF your first prescription! CALL 1-855-397-6808 Promo Code CDC201725. (Cal-SCAN)

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)

Weight loss/ increase your energy. I will juice fruit and vegetable juices in your home. **Have Juicer will Travel.** Call Tim B. for details. 916 370-0858 12-31-17

Insurance/Health
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 (Cal-SCAN)

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)

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.dental5plus.com/canews Ad# 6118 (Cal-SCAN)

SAVE on Medicare Supplement Insurance! Get a FAST and FREE Rate Quote from Medicare.com. No Cost! No Obligation! Compare Quotes from Major Insurance Cos. Operators Standing By. CALL 1-855-690-0310. (Cal-SCAN)

Landscaping
CREATE YOUR PARADISE
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

Living Elements Landscape
•Landscape design & installation
•All aspects of landscaping
•Hardscape and artificial turf
•Drought tolerant concepts
•Licensed and insured Lic #1013372
Your Local Landscaping Pro's
916-430-3777
bilalb@livingelementssac.com
www.livingelements916.com

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.300N (Cal-SCAN)

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: 1-888-660-5086. (Cal-SCAN)

Music Lessons
Guitar Lessons - Beginner to Advanced. \$10/half hour. \$15/hour. frediebba1bert1@yahoo.com. 530-263-6926 (MPG 12-31-18)

PEST CONTROL
KILL GUARANTEED! Buy Harris Roach Tablets. Odorless, Effective, Long Lasting. Available: Hardware Stores, The Home Depot. HomeDepot.com (Cal-SCAN)

Pets/Animals
Professional, Loving PET CARE
Established Reputation
Kennel Free Environment
Lots of TLC
Call Madeline
(916) 723-1608

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

Positions Wanted
CAREGIVER Certified CNA/ HHA. Live in/out. 20+ Years Experience. 916-397-3390

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

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 in BIG trouble with the IRS? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 855-970-2032. (Cal-SCAN)

Tree Service
BP TREE SERVICES
TREE & STUMP REMOVAL
TREE TRIMMING/ SHAPING
FREE ESTIMATE
10% OFF WITH THIS AD
Insured. Workman's comp. Arborist
916-722-6321
bptreeservices.com
VISA / MASTER CARD
California Contractors Lic #831766

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 - Auto
Seeking white 1999-2004 4-Door Toyota Camry, Honda, or similar auto. Good mech. cond. & appearance. Good AC. \$1,800 to \$2,400 cash. Tim 916 370-0858

MPG
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.

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

Crossword Puzzle on Page 5

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

Wanted- Real Estate
KC BUYS HOUSES - FAST - CASH - Any Condition. Family owned & Operated. Same day offer! (951) 805-8661 WWW.KCBUYSHOUSES.COM (Cal-SCAN)

WANTED - RV Space
Need ASAP! Place for 84 yr old man to park & live in his 40' RV for 3 months. Pay up to 600/mo. 916-601-4622

SEEKING
Randy Wayne Parker please contact Misty Tank-ley at 916-676-3303 in regards to a legal matter.

LEGAL ADS FOR SACRAMENTO COUNTY?
We Can Do That!
Call 483-2299

Land For Sale
NORTHERN AZ WILDERNESS RANCHES - \$193 MONTH - Quiet very secluded 37 acre off grid ranches. Many bordering 640 acres of uninhabited State Trust woodlands at cool clear 6,100' elevation. No urban noise & dark sky nights amid pure air & AZ's very best year-round climate. Blends of evergreen woodlands & grassy wild flower covered meadows with sweeping views across scenic wilderness mountains and valleys. Abundant clean groundwater at shallow depths, free well access, loam garden soil, maintained road access. Camping and RV use ok. Near historic pioneer town & fishing / boating lake. From \$22,500, \$2,250 down, \$193 mo. with no qualifying seller financing. Free brochure with photos, property descriptions, prices, terrain map, lake info, weather chart/area info: 1st United Realty 1-800-966-6690. (Cal-SCAN)

Donate A Boat or Car Today!
Boat Angel
"2-Night Free Vacation!"
800-700-BOAT (2628)
www.boatangel.com
sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

CALL A PROFESSIONAL Business & Service Directory

LANDSCAPE SERVICES
SLS
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

LANDSCAPING
Living Elements Landscape
Experience the power of curb appeal
• Landscape design & installation
• All aspects of landscaping
• Hardscape and artificial turf
• Drought tolerant concepts
• Licensed and insured Lic #1013372
Your Local Landscaping Pro's
916-430-3777
www.livingelements916.com bilalb@livingelementssac.com
✓ Warranty all work ✓ Quality materials ✓ Convenient ✓ Reliable

LET'S FACE IT!
Some jobs are just too big to do-it-yourself!
Whatever it is that you need done,
Call A Professional.
Check out the advertisers on this page. They are waiting to hear from you!

DRUG AND ALCOHOL REHABILITATION
CLEAN & SOBER
LIVING
CSTL, Inc.
HELPING PEOPLE AND THE COMMUNITY WITH THE ALCOHOL AND DRUG PROBLEM!
18 YEARS IN BUSINESS!
DETOX (916) 965-3386 SOBER LIVING (916) 961-2691

LET US SAVE YOU TIME & MONEY
REACH 75+ MILLION READERS WITH ONE ORDER, ONE BILL!
► Community Classified 1x \$650 Statewide
25 words/245+ papers \$435 North/\$485 South
► Daily Classified 7 days \$995
25 words/41 papers/7 days \$650 North/\$650 South
► CLASSIFIED COMBO 8 days \$1,270
25 words/282+ papers Statewide
► DISPLAY - Community Newspapers 1x \$1,600 2x2 Statewide;
140+ papers \$1,240 2x2 No.; \$1,240 2x2 So.
Sizes: 2x2; 2x4; 2x5; 2x6
CALIFORNIA NEWSPAPERS DELIVER!
More info: Call (916) 288-6011; email cecelia@capa.com

HOME SERVICES
Diversified Home Services, LP
We do the following services
• Trash Hauling • One Time Clean Ups
• Appliance Removal • Tree Trimming
• Brush Removal • Lawn Care
(916)579-9745
diversified.services916@gmail.com

IF YOU'RE READING THIS SO ARE YOUR CUSTOMERS
Advertise Your Business Here
CALL 773-1111

Print Your Flyers With Us!
Low Cost • High Volume • Quick Service
Specialties Plus
• Machine Repairs (all makes and models)
• Toner Cartridge Refills
• FREE Cleaning (with our cartridge)
(916) 723-8430
specpluscopiers@gmail.com

COMPUTER SERVICES
Zinsky's
PC Configurations
"Don't replace it - REPAIR IT!"
Custom Desktop Computer Configurations
• PC Repair • Home Wireless Networking
• Installations • Viri & Spyware Eradication
Alan Zinsky
Phone: 916-622-2269
Zconfig@sbcglobal.net
Bus. Lic. # 305312 • B. E. A. R. Reg. #84416
www.zinskyspcrepair.com

Dave Says

Why not short-term disability?

Dear Dave,
Why don't you recommend having short-term disability insurance while doing the first three Baby Steps of your plan? It seems like a good time for it, when you're in the beginning stages of getting your finances in order.
-Bob

Dear Bob,
You could certainly do that if you want, possibly even through your place of employment. I'm a big fan of folks having long-term disability insurance when they're in their prime wage-earning years. But short-term disability is something I've always considered to be gimmick insurance, and that's something I don't recommend or buy.
I get the argument, too, that short-term disability coverage usually isn't very expensive.

But during the first two Baby Steps — getting a \$1,000 beginner emergency fund set aside, and paying off everything but the house — you're trying to limit expenses as much as possible. Chances are you wouldn't need it in Baby Step 3, because that covers your full emergency fund of three to six months of expenses.
Hope that helps, Bob!
—Dave

Low vs. No

Dear Dave,
My husband and I are trying to buy a house, but we both have low credit scores, so we're having trouble securing a loan. We've heard you talk about getting a mortgage loan with no credit score. Is this the same as a low credit score?
-Laura

Dear Laura,
No, it is not. No credit score, means you don't have any credit or your credit score is "indeterminable." A low credit score indicates you've had — or still have — debt in your life, and you haven't done a good job of paying creditors on time.
Two things will help solve the

problem of having a low credit score. One is time. If you've had instances of late payments from years ago, time will help heal that to a degree. The older late issues become, the less they count against you.
But my guess is you two probably have some bad debt. By bad debt, I mean things that were never paid, or accounts that are in collections. If that's the case, you need to contact those people, and settle those debts in full — and in writing — as quickly as possible. Officially close the accounts, too, before you try to buy a home.
When it comes to buying a home, Laura, I always advise folks to first be debt-free and have an emergency fund of three to six months of expenses set aside.
—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 13 million listeners each week on 585 radio stations and multiple digital platforms. Follow Dave on the web at daveramsey.com and on Twitter at @DaveRamsey. ★

Carmichael Cactus & Succulent Society Presents:

Our 42nd Annual Cactus & Succulent Show & Sale May 19 & 20, 2018

Free Plants to 1st 100 Guests each day

Free Admission

Beautiful Displays of Cacti & Succulents

Carmichael Park Clubhouse
5750 Grant Avenue Carmichael, CA

Saturday 9:00am - 4:00pm
Sunday 9:00am - 2:30pm

*Cash & Checks accepted for purchases

5 Year FIXED RATE Home Equity Line of Credit Loan 4.50% Initial APR*

CHECK THE EL DORADO ADVANTAGE:

- ✓ FIXED RATE for 5 Years
- ✓ Local Processing & Servicing
- ✓ No Closing Costs on Qualifying Transactions
- ✓ Flexibility and Convenience
- ✓ Have Funds Available for Current and Future Needs
- ✓ Home Improvement, Debt Consolidation, College Tuition
- ✓ Interest May be Tax Deductible (Please consult your tax advisor)

EL DORADO SAVINGS BANK
Serving our local communities since 1958

www.eldoradosavingsbank.com
CITRUS HEIGHTS • 7895 Lichen Drive • 729-1100
Se Habla Espanol • 800-874-9779

Member FDIC

*The initial Annual Percentage Rate (APR) is currently 4.50% for a new Home Equity Line of Credit (HELOC), and is fixed for the first 5 years of the loan which is called the draw period. After the initial 5 year period, the APR can change once based on the value of an Index and Margin. The Index is the weekly average yield on U.S. Treasury Securities adjusted to a constant maturity of 10 years and the margin is 3.50%. The current APR for the repayment period is 6.50%. The maximum APR that can apply any time during your HELOC is 10%. A qualifying transaction consists of the following conditions: (1) the initial APR assumes a maximum HELOC of \$100,000, and a total maximum Loan-to-Value (LTV) of 70% including the new HELOC and any existing 1st Deed of Trust loan on your residence; (2) your residence securing the HELOC must be a single-family home that you occupy as your primary residence; (3) if the 1st Deed of Trust loan is with a lender other than El Dorado Savings Bank, that loan may not exceed \$200,000 and may not be a revolving line of credit. Additional property restrictions and requirements apply. All loans are subject to a current appraisal. Property insurance is required and flood insurance may be required. Rates, APR, terms and conditions are subject to change without notice. Other conditions apply. A \$475 early closure fee will be assessed if the line of credit is closed within three years from the date of opening. An annual fee of \$50 will be assessed on the first anniversary of the HELOC and annually thereafter during the draw period. Ask for a copy of our "Fixed Rate Home Equity Line of Credit Disclosure Notice" for additional important information. Other HELOC loans are available under different terms.

Lakeview Village Residents

IN/OUT PARKING LOT SALE

6211 Summerset Lane, Citrus Heights

Saturday, May 12 8:00am to 2:00pm

Bake Sale, Books, Household, Holiday, Clothing
Linens, Bedding, Tools and Some Furniture.

Food is available in Café. Dollar-Palooza tables too.

Thank A Veteran Today

STATEPOINT CROSSWORD • TOURIST DESTINATIONS

CLUES

ACROSS

- Dog show outcasts
- Pose a question
- Mr. Potato Head, e.g.
- tower
- Holstein sound
- Liable to cry
- Was rebroadcast
- Pilot's deadline
- Packers QB
- *Where ATMs have instructions in Latin
- Army bathroom
- Surf turf
- "At _____, soldier!"
- Pat
- University head
- Pre-wedding agreement
- Caspian Sea river
- Like the fairy tale duckling
- Pore in a leaf
- Hindu Mr.
- Intrudes
- Month before Nisan
- Perpendicular to the keel
- "Pronto!"
- Highway hauler
- Magazine collection
- Bike maker
- Bro's counterpart
- Start of a conclusion
- Look through a scope
- *Popular all-inclusive location, pl.
- *Where to visit "the happiest place on Earth"
- Yokel's holler
- Crematorium jar
- Dip a _____ the water
- General direction
- Be indisposed
- Jagged
- Trees on Freddy Krueger's street
- Spade for stony ground
- Roller derby turf, pl.

DOWN

- Type of nuclear missile
- Eye layer
- Legal wrong
- *Orient Express, e.g.
- On the same page
- Echoed by the flock
- Chronic drinker
- *Down Under marsupial
- Scorch
- _____ wig or _____ wink
- *Middle name of Shakespeare's hometown
- Unit of force
- *Taking the _____, or going to Baden-Baden
- Consumed
- Pharaoh's cobra
- Joins the military
- *Location of world's tallest building
- Omani and Yemeni
- *_____ in Toyland
- *Where to see Taj Mahal
- #17 Across, pl.
- Source of lymphocytes, pl.
- Savory sensation
- *Chunnel ride from London
- *Party in Maui
- *Sydney Harbour is one of first to ring in the new one
- Ancient fishing tool
- Modus operandi
- Female pronoun
- In working order
- Run-of-the-mill
- Native New Zealander
- Memory unit
- Nobleman's title
- Throat-clearing sound
- Flipside of pros
- Unrivaled
- *Vegas light
- Floppy storage
- Change for a five
- *Home to Christ the Redeemer

DISH DEALS!!

190 Channels
Now only ...
\$49.99/mo.
for 24 months

ADD HIGH-SPEED INTERNET
\$14.95/mo.
where available

dish

Switch to DISH and Get a FREE Echo Dot (limited time offer while supplies last). *Requires a 1-year agreement. **Not available in all areas.

CALL TODAY
PROMO CODE: **FreeEchoDot**
1-888-416-7103

Crossword Puzzle Solutions on Page 4

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.

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

For Solutions See Page 4

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) 9:45am
Sunday Worship 11:00 am
Sunday Evening 6:00pm
Wednesday Evening 7:00pm

6724 Palm Avenue, Fair Oaks, CA 95628
(Located one block South of Madison; just East of Dewey)
Pastor Charles Carter (916) 967-3915

Call for more information

BAUER car wash

Monday - Saturday 8:30-5 • Sun 9-4

We accept all competitors' coupons!
Locally owned & operated.
Professional auto detailing.
No extra charge for trucks,
vans or SUV's that accomodate.
our automatic car wash!

5927 San Juan Ave. Between Madison & Greenback
Citrus Heights • 916.967.3083

coupon

\$2.00 OFF

Any Car Wash
BAUER CAR WASH

Citrus Heights • 916.967.3083
Must present this coupon at time of purchase. Not valid
with any other discount or offer. Exp. 05/31/18

By Marlys Johnsen Norris,
Christian Author

Those were amazing words spoken by Norman Vincent Peale many years ago. Reading them today sparked something within me, never thought about before and asked this question of myself “Am I really?” Possibly you are now asking that same question!

Today we hear the world around us questioning the sovereignty of

“You” Are a Miracle

God, not really knowing much about the depth of His plan of creation, love or redemption. They don’t know He is real and powerful to overcome the tactics of His enemy of doubt and lies.

Nor do they understand His divine plan when mankind was created to populate the earth and draw each one of us to personal knowledge of Himself providing “spiritual rebirth and the gift of eternal life” one day.

When Creator/God had progressed in creating the earth, landscape, and animals, He then decided to create beings in “their” likeness desiring fellowship. “*And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air and over the cattle, and over all the earth, and over every creeping thing that creeps upon the earth. So, God created man*

in his own image, in the image of God.” (Genesis 1:26-27)

God is a God of perfection and when He created man/woman/animals/insects and every living thing, we were created with inner organs with the ability to procreate. Each a baby in their own likeness and aren’t each the truly a “miracle”? Yes, Each one of us are a Miracle birthed in the heart of a loving God.

In His Love, Christian Author of 7 Books ARM Columnist since 2006 Books: “God Moves Mountains, It was a Miracle!” – “Recipes for a Happier Marriage” “Senior Gleanings” – “Messages in the Dust for the Searching Soul” (all \$20 shipped) P.O. Box 114, Orangevale, Ca 95662 Marlysjn@gmail.com

★

By Pastor Ray Dare

The walk of faith is not a walk that doesn’t include struggle and difficulty. I wish I could tell you that it didn’t. But it includes adversities that we all have to face. And what you need to understand is, God will use what you go through to bring you out stronger and greater, with a greater commitment toward Him.

God doesn’t cause the problem. The storms of life are impartial. Rain falls on everyone. So, when troubles happen it’s no time to blame God and whine and cry and say, “Why me God?” and get bitter. It’s no time for that. It’s time to get stronger spiritually. It’s time to stay in church. It’s time to be more devoted to God, to turn your attention toward God.

You see many times the struggle is what gives us strength. Many times, that’s the way God

Pastor Ray's Encouraging Words

Let the Struggle Make You Stronger

has ordained it. God wants to use the problem. So, in your struggle, in your difficulty, don’t run away from God. Use the struggle as a stepping stone to get closer to God.

In Psalms 4:1, David said, “*Hear me when I call, O God of my righteousness, you have enlarged me when I was in distress.*” I want to call your attention to that phrase: “*you have enlarged me when I was in distress.*” In your tough time, in the storms of life, when things aren’t going your way, you need to understand how God can enlarge you, how He can enlarge your confidence, enlarge your strength, enlarge your faith, enlarge your commitment to Him. But understand this; God enlarges you when you enlarge Him.

David said in Psalm 34:3 (KJV) “*O magnify the Lord with me and let us exalt his name together.*” Do you know what magnify means? To magnify means “to make bigger or to enlarge in perspective.”

When you magnify something, you don’t change its reality; you change your perception of its reality in your life. So, if you magnify your problems, you’re

not changing how big they are, you’re changing your perception of how big they are. When you magnify God, you’re not changing how big He is; you’re changing how you perceive Him. How much bigger He is in your own life. And it’s so important in the storms of life to magnify God and don’t magnify your problem.

Today, you may be in a terrible situation and in a lot of pain. I’m sorry, I’m sorry that you’re hurting. You’re sitting in a terrible problem. I want you to know if you keep your faith, keep your faith in God, keep your eyes on Him, you could be right around the corner from greatest growth or the greatest victory that you’ve ever seen. Right around the corner. You must use the struggle to help you grow stronger. Magnify the Lord in your life, by reading your Bible, praying, memorizing and meditating Scripture. And as you do, He will enlarge your faith, your strength and your peace.

Pastor Ray

New Beginnings Church

10am Sundays, You’re invited!

www.NBC4U.org

★

50+ years! Come Celebrate with the first graduating classes of Del Campo!
DEL CAMPO High School Reunion – **Classes of 1966, 1967 & 1968**
August 3 – 5, 2018
Lions Gate Hotel, McClellan AFB 3410 Westover St. Sacramento
Friday night: 6-10 pm Reception \$25
Saturday Morning Photo Shoot at Del Campo campus.
Class of 66 – 9 a.m., Class of 67 – 9:30 a.m., Class of 68 – 10 a.m. \$5 each.
Saturday Evening – Dinner and Dancing from 5 p.m. – 11 p.m. \$70 per person.
Sunday – Family Picnic at Fair Oaks Park, Noon to 4.
Lions Gate has discounted rooms for \$117 per night.
Make reservations through the hotel (916) 640-0835
using discount code Del Campo 50th Reunion by July 6.
All payments are due July 23, 2018.
For more detailed information:
Please contact Dona Coster-Cruse at donacruse64@gmail.com, Susan Worley-Mandibles at smandibles@gmail.com or Ed Mandibles at emandibles5@gmail.com

BAHA’I FAITH
LIGHT OF UNITY
More info:
Isacarmichael@yahoo.com
Telephone: 1 800 22 unite

O SON OF MAN!
Veiled in My immemorial being and in the ancient eternity of My essence, I knew My love for thee; therefore I created thee, have engraved on thee Mine image and revealed to thee My beauty.
from the “*Hidden Words of Baha’u’llah*”

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

POTOCKI FAMILY CHIROPRACTIC
WE LISTEN WE CARE WE GET RESULTS
THE NATURAL WAY TO GOOD HEALTH
CALL NOW!!
to set up an Apointment for a FREE CONSULTATION
Potocki Family Chiropractic
5150 Sunrise Blvd.
Suite F1
Fair Oaks, CA 95628
(Corner of Wildridge & Sunrise)
916-536-0400
www.drpotocki.com

YOU’RE INVITED!
Sundays 10:00a.m.
A Purpose Driven Church
“We do Church Differently”
www.nbc4u.org | (916) 992-1997

New Beginnings CHURCH
Roseville Road
Diablo Drive
Elk Grove Blvd
Greenback Lane
I-80
5510 Diablo Drive
Sacramento, CA

EAST LAWN
CEMETERIES • MORTUARIES • CREMATION • PREPLANNING

Make your final arrangements, then go enjoy the rest of your life.

The Privilege of Planning
A 25-minute free presentation. We’ll serve you with a Catered Meal!
Make Sure Those You Care About Are Always Cared For
“The Privilege of Planning” is not a sales seminar. It is a 25-minute educational presentation that focuses on the importance of advance funeral planning and all of the options available. Information will be presented on Veterans benefits, cremation and burial choices as well as key consumer advice. In addition to a catered meal, each attendee will receive a FREE Emergency Planning Guide.

CHOOSE ONE OF THESE SEMINARS

Wed., July 18 Wed., Aug 8 (Dinner @ 6:30 pm) 11:30 am to 12:30 pm EAST LAWN Sierra Hills Memorial Park & East Lawn Mortuary 5757 Greenback Lane, Sacramento, CA 95841 To RSVP or More Info: 916.732.2020 Lic. #FD-1242	Thurs., June 7 Thurs., Aug 2 (Dinner @ 6:30 pm) 11:30 am to 12:30 pm EAST LAWN Memorial Park & Crematory 4300 Folsom Blvd., Sacramento, CA 95819 To RSVP or More Info: 916.732.2000
---	---

Reservations Required. Please RSVP to the location of your choice. Seating is limited to 30 attendees per seminar. If you prefer to RSVP via email, log onto our website and go to the seminar registration page.

 www.EastLawn.com

Moms Train Free in May!

Join us for Mother Appreciation Month

This month we're honoring all Moms in the community at our school with a **FREE** month of training. You work hard taking care of your family's needs and deserve some quality time for yourself!

We want to say **"THANKS"** for all that Moms do. Simply go to our facility nearest you to take advantage of this special offer and get started on the road to fitness, fun and feeling great!

Go schedule your first class now at the facility nearest you.

www.robinsonstk.com

ENROLL TODAY!!

I am a caregiver
I am a friend
I am a son
I am a grandson

I am
Sagebrook
at Carmichael

- Angel
Caregiver

Our Community retains many loving and kind caregivers like Angel. Come live where your independence can thrive and assistance is readily available.

(916) 481-7105
7125 Fair Oaks Blvd
Carmichael, CA 95608
www.SagebrookCarmichael.com

Lic #342700002

KP International Market

FOOD COURT NOW OPEN
Come Enjoy the Flavors of the World!

10971 Olson Drive • Rancho Cordova, CA 95670 • 916.853.8000

PRICES EFFECTIVE MAY 9 - MAY 15, 2018

WED	THUR	FRI	SAT	SUN	MON	TUE
9	10	11	12	13	14	15

kpinternationalmarket.com
[/kpinternationalmarket](https://www.facebook.com/kpinternationalmarket)
[@kpinternational](https://www.instagram.com/kpinternational)
[@kpimssac](https://www.tiktok.com/@kpimssac)

WEEKLY MEAT SPECIALS

Tyson Happy Mothers Day!

Chicken Leg Quarters
Pierna y Muslo de Pollo
40 lb Box.....\$22.99/ea

59¢/lb

Beef Ribeye Roast

\$5.79/lb

SEABOARD

Pork Baby Back Ribs
Costillitas

\$2.79/lb

Pork Loin Chops-Bone In
Chuletas de Cerdo con Hueso

99¢/lb

USDA CHOICE

Beef Rump & Bottom Round Roast
Pulpa Para Hornear Roast sin Hueso

\$2.69/lb

USDA CHOICE

Beef Bottom Rnd Steak
Pulpa Contra en Bistek sin Hueso

\$2.99/lb

Ribeye Steak

\$5.99/lb

Advised 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 MAY 9 - MAY 15, 2018. ATTENTION CUSTOMERS: Any old style rewards card or unclaimed reward points will be added to your account only until APRIL 30, 2018.

HAPPY HOURS

DRAFT BEER \$2.00

Mon - Thu 4:00 PM - 9 PM
Fri - Sat 4:00 PM - 9 PM
Sun 2:00 PM - 9 PM

KARAOKE SPECIAL

Come before 6pm (Valid Time)

\$9 FOR 6 PEOPLE \$60.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 2 Main Dishes (Small Room) (14 inch) (Up to 3 pitchers) (10 Dishes To Choose From)

\$9 FOR 8 PEOPLE \$80.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 3 Main Dishes (Medium Room) (14 inch) (Up to 3 pitchers) (10 Dishes To Choose From)

\$9 FOR 14 PEOPLE \$140.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 5 Main Dishes (Family Room) (14 inch) (Up to 3 pitchers) (10 Dishes To Choose From)

\$9 FOR 18 PEOPLE \$180.00
3 Hours Karaoke • 2 Pizzas • Pitcher Soda • 7 Main Dishes (Large Room) (14 inch) (Up to 3 pitchers) (10 Dishes To Choose From)

10 DISHES TO CHOOSE FROM

Hamburger Cheese Burger Club Sandwich
Chicken Nuggets Spiced Edamame Fried Dumpling Korean Meatball
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

FRESH PRODUCE

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

Kiwi 4/\$1	Chayote Squash 59¢/lb	Celery Stewed 2/\$1	Fuji Apples 2 lbs/\$1	Enoki Mushroom 200g 2/\$1	Mini Watermelon 2/\$3
Bunch Red Radish 1/\$1	Red Onions 3 lbs/\$1	Red Potatoes 2 lbs/\$1	Pineapple 2/\$5	Limes 6/\$1	Avocado 2 lb Bag 2.99
					Golden Sweet Potato 2 lbs/\$1

AMERICAN/HISPANIC GROCERY

COCONUT WATER 69¢/ea	Elmora Coconut Water w/ Pulp \$2.69/ea	Masera Corn Flour 4.4 lb 99¢/ea	Jalisco Big Paper Towel 90 Sheets 2/\$5.00	SKIPPY Peanut Butter 16.5 oz 99¢	Kiwi Four Cheese Sauce Mix 1.5 oz 99¢
----------------------	--	---------------------------------	--	----------------------------------	---------------------------------------

ASIAN GROCERY

CONDENSED MILK 14 oz \$1.59/ea	Honey Bee Brand Honey 500g 99¢/ea	Spiral Ribbon 36 fl oz 99¢/ea	Kids Bread 1.5 lb \$1.99/ea	Sweet Chili Sauce For Chicken 25 oz \$1.99/ea	Three Ladies Brand 777 Bread \$2.59/ea

EUROPEAN GROCERY

SAISON CIDER \$8.99/ea	SAISON CIDER 6.99/ea	SAISON CIDER \$2.49/ea	SAISON CIDER \$3.29/ea	SAISON CIDER \$1.99/ea
------------------------	----------------------	------------------------	------------------------	------------------------

KOREAN/JAPANESE GROCERY

Sushi Rice 5.99/ea	Sakura Sushi Rice 4.4 lb Bag 2.99/ea	Round Seaweed Snack 30 x 4 g 2.99/ea	Cold Noodle 1040 g 2.99/ea	Non-Fried Ramen Noodle 5.5 lb 2.99/ea	Verderelli Asian Noodle 4 lb \$5.99/ea	Coconut Drink 2 kinds 507 fl oz \$1.99/ea
Kabuto Buckwheat Noodle 4 lb 3.99/ea	Soybean Sprout 8 x 0.15 oz 1.99/ea	Kelle Kitty Soy Sauce Dispenser 5 fl oz 3.99/ea	Classic Jintan Sake 1.5 lb 5.99/ea	Kokoro Sesame Oil 5.5 fl oz 1.99/ea	Ankhi Beer Can 12 x 12 fl oz 7.99/ea	

HOUSEWARES

GOOD FEEL! UNSCENTED SANITARY PADS 4 x 300 4.99/ea	ELECTRIC RICE COOKER 10.99/ea	ELECTRIC KETTLE 19.99/ea	ELECTRIC TOASTER 19.99/ea	ELECTRIC BLENDER 19.99/ea	ELECTRIC JUICER 19.99/ea
ELECTRIC COFFIN 19.99/ea	ELECTRIC GRILL 19.99/ea	ELECTRIC FRYER 19.99/ea	ELECTRIC SLOW COOKER 19.99/ea	ELECTRIC RICE COOKER 19.99/ea	ELECTRIC RICE COOKER 19.99/ea

FROZEN DEPARTMENT

SAISON CIDER \$4.99/ea	SAISON CIDER \$4.99/ea
------------------------	------------------------

EUROPEAN DELI

Bratav Zyravica Bread 4.99/ea	Cashbury Biscuits 4.99/ea	Dark Mill Goods Cheese 4.99/ea
-------------------------------	---------------------------	--------------------------------

Advised 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 MAY 9 - MAY 15, 2018. ATTENTION CUSTOMERS: Any old style rewards card or unclaimed reward points will be added to your account only until APRIL 30, 2018.

SPONSORED BY:
THE ENTREPRENEUR'S
SOURCE

A successful
career begins with
ONE STEP

JOIN US ONLINE
from Thursday, May 17
to Saturday, May 19

Take just 30 minutes to
discover opportunities and
obtain information that
will fuel your dreams of
business ownership!

1. Visit over 175 virtual "booths" and
compare business concepts at every
investment level.

2. Gather in-depth information in a
hassle-free atmosphere! Download
valuable content on all types of
business ownership opportunities.

3. Attend keynotes from world-class
speakers that will inform, inspire and
empower you to take your first step
toward business ownership.

Plus: Discover financing options.
Learn how to finance your new business.

Here is your Exclusive
Invitation to Start A Business
Weekend® Online Event

Join us online:
Thursday, May 17 thru Saturday, May 19
From 10:00 AM to 7:00 PM EST

Start a Business Weekend®, presented by
The Entrepreneur's Source®, kicks off on
May 17! We are very excited to share this
exclusive invitation to a truly innovative
online event.

Want to learn more? Please contact:
Louis J McNerney
LMcNerney@esourcecoach.com
(916) 335-1126
<http://lmcnerney.esourcecoach.com>

Ready to Sign Up Now? Visit:
www.startabusinessweekend.com/?lmcnerney

Mom Forever

It is all about love...mom love. Mom's give so much of themselves to make our lives better, and prepare us for what life deals out to us. And that is a BIG job with the chaotic world we live in these days. That doesn't mean we always see eye to eye. I know I had my differences with my mom, but that bond still remains for life. We all have different personalities, and I know mom wants each child to develop their own potential. So we celebrate Mother's Day which was first suggested by Julia Ward to honor American moms and to celebrate peace way back in 1872, long before the official Mother's Day was proclaimed by President Wilson who made it official in 1914.

POPPOFF!

with Mary Jane Popp

So what do we do when Mother's Day rolls around? We head out to pick out that perfect card and bring the biggest box of candy we can find, buy a bouquet of gorgeous flowers, and don't forget that brunch that could feed an army. And we do it every year. But is it all about the stuff you can buy once a year to make mom happy and honor her? I would say a big NO to that thought. Honor doesn't mean one day a year. It means all year round and maybe with less stuff and more action.

Now where do we go from here? Action speaks louder than words. Let's start with a phone call that tells mom you care about what is going on in her life. Your caring voice and patient listening can mean so much so much because it says you really want to know how she feels, no matter what you think personally about what she tells you. If you want to take mom out, it doesn't have to be so pricey. Maybe a funky new place with delectables that she remembers from her growing up years might just be the

ticket. As a matter of fact, why not try some fun things like freezing edible flowers with water in ice cube trays? It will certainly warm her heart. Instead of a bouquet of flowers that will fade quickly, plant her favorite bedding plant in an inexpensive basket complete with ribbons. It will last all year when planted. Maybe a simple handmade card with the promise to do some chores around the house or some shopping she needs to do. And it all counts so much more because you did it with your own hands.

You see? It doesn't take big bucks! All it takes is a little imagination that truly says "I love you mom." That brings me to perhaps the most important thing you can do for your mom. Tell her how much you love and appreciate her NOW. Trust me when I tell you how time flies by, and all of a sudden, your opportunity to say those words will be gone. I wish my mom was still here so I could share those simple but special words with her! **HAPPY MOTHER'S DAY!★**

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

Thank a Veteran Today!

SALUTE TO
ARMED FORCES
ARMED FORCES PACK
CHALLENGE COIN & TICKET TO THE GAME
SATURDAY, MAY 26
TICKETS @ RIVERCATS.COM

Less Toxic Alternatives for Pest Control

SACRAMENTO

STORMWATER
QUALITY
PARTNERSHIP

Now that we're getting into the "spring of things", are you seeing more bugs crawling in and around your home or garden? Although pesticides are commonly used to get rid of pests, they can pollute our creeks and rivers. Toxic chemicals in pesticides can be washed away by rain water or sprinkler runoff sending those pollutants into a nearby storm drain. Once in the drain, those toxins end up in a nearby creek or river, which is home to many plants and aquatic life.

Before you reach for that can of bug spray to defend your garden, please consider these less toxic steps to ward off pests:

- **Know your Friends**
Many bugs are not pests and may actually be beneficial because they control other bugs or pollinate flowers. For example ladybugs, both adults and larvae, are known primarily as predators of aphids. Parasitoid wasps are also keen hunters of aphids and caterpillars. You may not like spiders, but they can also be the best sentry to keep your plants safe. Knowing which bugs are friends or pests is the first step in managing pests wisely. The UC Statewide Integrated Pest Management Program (www.ipm.ucanr.edu) offers ideas about natural enemies to pervasive pests.
- **Less Is More**
Chemicals in your yard kill both good and bad bugs. For pest or weeds, use less-toxic or non-toxic methods to keep garden-friendly bugs on your side and unwanted bugs under control. The Our Water Our World Program offers simple ideas online at ourwaterourworld.org. You can also look for convenient eco-friendly options at your local garden or hardware supply store. The Our Water Our World Program partners with stores to help consumers find less-toxic products for use in their homes and gardens.
- **Attraction is Essential**
Attract and keep beneficial bugs in your yard and let them do the work for you! You should plant flowers and shrubs that attract good bugs to your garden. There won't be a need for chemicals when the good bugs can keep the "bad bugs" under control. Unwanted bugs will always be in your garden but a healthy garden filled with good bugs will minimize pests. The UC Statewide Integrated Pest Management Program (www.ipm.ucanr.edu) has dozens of ideas for finding the right plants to control pests around your home and in the garden.
- **Choose Plants Wisely**
Select pest and disease resistant plants as well as plants that attract good bugs to keep a healthy balance of garden friends close by. Plants like rosemary, zinnia and coyote brush make great additions to the yard. Plants that are native to your area will adapt best to the climate, making them stronger and healthier.

www.beriverfriendly.net

CAGOP Convention Winner: Lt. Governor Candidate Cole Harris

Commentary
by Jon Fleischman

The California Republican Party's state convention is now in the rear-view mirror and the election is upon us. Millions of absentee ballots are being mailed out today and Californians will start voting later this week.

There are a lot of observations to be made about the weekend confab - but out the gate I am going to name the clear big winner of the convention - businessman Cole Harris, who is running for Lt.

Governor of California - and who is now the officially endorsed candidate of the State GOP.

Harris wins the FlashReport Winner of the Convention honors for two reasons. The first was his ability to run a strong enough effort before and at the convention to garner the support of more than 70% of the delegates as a virtual unknown. Harris announced his candidacy late, and has had to define himself in short-order with the party faithful. The second reason is that, unlike the other

candidates who were endorsed at the convention, Harris (because his success in business gives him the ability to self-fundraise with millions of dollars) has the ability to use direct voter contact tools (mailers, digital messages and such) to let likely Republican voters know that he's been endorsed by the CRP - a very useful tool, targeted to GOP voters, when you are a first time candidate, and unknown to the electorate. Look for his television and cable spots to be non-partisan, with messaging to appeal to California's no party preference voters, and less ideologically inclined Democrats.

While much prognostication is taking place about who will make the top two in the Governor's race - with a significant chance that no Republican advances - Harris is well positioned to make the runoff in his race. While there are other GOP candidates, none are well known and none have the financial resources of Harris, and obviously

Cole Harris is a Republican candidate for lieutenant governor of California. The primary election is being held on June 5, 2018.

none but Harris have the party's office nod. In the meantime for California Democrats there is a three way donnybrook taking place between three credible candidates. State Senator Ed Hernandez has been running for some time, and is out of central casting for California Democrats. But also in the race are two extremely

wealthy candidates - Jeff Bleich and Eleni Kounalakis - both of whom will spend millions of dollars. Running as a Republican in California means that for Harris to win in November, he will have to do everything right, and still catch a favorable tailwind - a tough order in blue California. But thus far Harris is off to a good start, and clearly his efforts wooing the GOP, and his ability to convert an endorsement into an important message for him to take to Republican voters has earned him the FlashReport Winner Of The CAGOP Convention Award! ★

VOTING HAS CHANGED IN SACRAMENTO COUNTY!

Beginning with the June 5, 2018 Election:

- **All voters will be mailed a ballot**
Ballots will be mailed beginning May 7, 2018
- **You can return your ballot**
 - by mail
 - at a Ballot Drop Box
 - at a Vote Center
- **Vote Centers will replace traditional polling places**
Voters can vote at any Vote Center in the County!
Vote Centers open beginning May 26, 2018
- **Remember to update your registration if you:**
 - move
 - change your name
 - change your political party

Learn more at www.Elections.SacCounty.net Call Toll Free (800) 762-8019

FUTURE FORWARD

KNOW WHERE TO START—TALKING TIPS FOR PARENTS

- Know the facts. Understand that marijuana negatively affects the developing teenage brain
- Talk often—build strong trust
- Have shorter, more frequent conversations
- Remember as they become teens, the conversation needs to change
- Listen! Conversations go both ways
- Remember, kids watch what you do along with what you say

For more information visit:
sacramentoccy.org

MARIJUANA IS NOT FOR ME

Share your heart

Share your home

Become a Mentor today

California
MENTOR

Family Home Agency

Everyone Deserves a Home Like Yours!

Make a real difference in the life of someone who needs you!

Become a Mentor!

For over 30 years California **MENTOR** has been the leading host home provider for adults with Developmental Disabilities. Today we serve over 750 individuals throughout California.

California **MENTOR** is seeking individuals/ Families with a spare bedroom to support adults with Developmental Disabilities who might not have the opportunity to live with a loving home like yours.

Receive ongoing support and a generous monthly stipend \$1,100 - \$3,900 per month

Call a California **MENTOR** recruiter today to learn more about this special program.
(916) 383-9785 x 28

And join us for one of our info sessions:

Monday – Friday at 11am
Wednesday at 4pm
7801 Folsom Blvd, Ste 375,
Sacramento CA 95826

Visit our website at
www.mentorswanted.com

Conveniently Located on Auburn Blvd. Between Manzanita & Garfield

NEED STORAGE?

ARMOR MINI STORAGE

Since 1980

BEST of 2015
Citrus Heights Chamber

Office Hours:
Mon-Sat 9-6 • Sun 9-4

Computer Gate Access
6am-9pm 365 Days A Year

Award Winning Customer Service
Digital Video Camera System
Competitive Rates
Daily / Monthly / Annual Rentals
Easy Drive-Up Access
Professional Resident Managers

916.332.6455
5714 Auburn Blvd., Sacto. 95841

www.armorministorage.com

• **Best of Citrus Heights Chamber** •

VOTE FOR US

★ **Best Media in Citrus Heights** ★

- ✓ We've been covering **Local News** and events in Citrus Heights since 2006.
- ✓ We support our local **Military** and **Veterans** groups.
 - ✓ We support the **Local Arts**.
 - ✓ We support **Local Churches**.
- ✓ We support the **Girl Scouts** and **Boy Scouts**.
 - ✓ We support the **SPCA**.
- ✓ We support the **Local Police** and **First Responders**.
 - ✓ We support many local **Non-Profits** and **Service Organizations**.

Messenger Publishing Group has donated **over \$1 Million** in advertising, support and in-kind donations since 2006. We don't just talk about it – **we do it in print.**

★ ★ ★ **TO VOTE GO TO** ★ ★ ★

<http://bestofcitrusheights.com> (look for Media Category)

Your vote helps us to help others!

Thank you for your vote!

FAIR OAKS THEATRE FESTIVAL

Summer Concert Series

Journey Tribute Band

Journey Revisited
A Tribute to the Music of Journey

Saturday, May 26 at 7:30 PM

Steely Dan Tribute Band

STEELIN' DAN

Saturday, August 18 at 7:30 PM

Eagles Tribute Band

BOYS OF SUMMER

Saturday, September 22 at 7:30 PM

Veteran's Memorial Amphitheatre
Fair Oaks Village • 7991 California Ave.

www.fairoakstheatrefestival.com

Ticket Prices: General \$15.00. \$20.00 at the door

\$2.00 Off
\$2.00 off the price of an admission ticket. Only 1 ticket with each original ad.

