

EXCLUSIVE!

**LeAnn Rimes
Brings Country
to the Capital City**
Page 2

**PLUS:
All American
Speedway to Launch
60th Season**
Page 7

Citrus Heights Messenger

"Written by the people, for the people"

Volume 5 Issue 07

Serving the City of Citrus Heights and Sacramento County

April 10, 2015

**Annual Car Show
to Benefit
Children's Charity**

Page 3

**Gem and Mineral
Show Rocked!**

Page 11

POPPOFF!
with Mary Jane Popp

Page 10

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

Vote for New City Hall Passes

Officials say that moving Citrus Heights City Hall now will save the city money and bring economic benefits. Photo by Anne Stokes

By Julia Baum

CITRUS HEIGHTS, CA (MPG) - After more than a year of discussion and heated debate, Citrus Heights City Council unanimously approved building a new city hall and medical office building at a heavily attended March 26th meeting.

The 5-0 final vote means that a new city hall will be built on Stock Ranch Road, just several hundred feet from its current location at Greenback Lane and Fountain Square Drive, which will become the site of a new medical office building for Dignity Health.

Residents turned out for the meeting both in support and protest of the project. Supporters said that the old city hall building would be missed but that they were looking forward to having a new building. Opponents expressed concern about the city not obtaining enough funds to offset road repairs; others said that the project should be rejected altogether and threatened lawsuits.

Mayor Sue Frost said that the estimated \$8.9 million to build a new city hall will save the community money.

"If we were to restore the existing city hall the way it is, it would cost us an estimated \$13.3 million; if we were to build a new city hall on the existing property it would cost us an estimated \$17.5 million," Frost said in a

phone interview.

Frost added that the presence of Dignity will help the city replenish its coffers in several ways, including \$6.9 million in lease agreements over a period of 15 years.

"Dignity Health is going to invest approximately \$31.2 million into Citrus Heights and they're going to bring 170 jobs," Frost said. "That's going to not only support our community with medical services but increase economic output."

City Manager Henry Tingle echoed Frost's sentiments in a phone interview, stating that putting off constructing a new building at a later date would have worked against the city's financial interests.

"What the city negotiated after its incorporation was to forego its property tax for 25 years (until 2021-2022)," Tingle said. "If we wait... the cost to build a new city hall will increase by 35 percent, so it makes no sense to wait."

Tingle said that residents can also expect approximately \$1.8 million in economic output from Dignity's presence due to people dining out and shopping locally.

"It's an excellent project for the city, it's consistent with our general plan to diversify our economic base," Tingle said. "We anticipate over 2200-2800 medical trips into Citrus Heights per day and so that will result in sales

to local businesses."

In the meantime, city officials are preparing for construction, including outfitting the Citrus Heights Community Center for city council meetings, which Frost said are expected to take place there during that time. ★

The relocation of City Hall has been a contentious issue but passed unanimously on March 26th. Photo by Anne Stokes

Spring Layoff Stress Ending for Teachers

By Chris Gilbert

CITRUS HEIGHTS, CA (MPG) - Each March, layoff notices are sent to teachers around the state. Most are normally rescinded when school districts finalize their budgets. But that doesn't make it any less stressful for instructors.

However, they can finally relax in the San Juan Unified School District this spring, where significant numbers of notices had been sent out over the last 10 years, mainly due to major state budget cuts. Only two have been issued this year but will not result in anyone losing a job, according to Trent with Community Relations. He says the notices are related to declining enrollment and not financial concerns.

"State funding hasn't necessarily returned to is pre-recession levels," said Allen. "But it's definitely better than it was at the height of the recession. We've also been able to give our first raise to employees in the last eight years."

Tom Alves, the executive director of the San Juan Teachers Association, says the 4.5% salary hike in the recently ratified contract is welcome news. But the Association plans to keep up the pressure on the district after they "lost a lot of buying power," said Alves.

"We know the economy is good," Alves said. "The governor is looking at a couple of billion dollars more than expected. So we're not sure what the revenue will be. We have re-openers in our contract for next year. We'll be looking closely at the revenue and certainly salary increases will be on the table for the next few years."

Regarding the Folsom Cordova Unified School District, Public Information Officer Daniel Thigpen said they are also in a more positive financial position thanks to the economic recovery and revenue from the state sales tax increase approved by voters, Proposition 30. He says they are no longer talking about layoffs and furloughs but about pay and benefit increases for teachers. Teachers have had only one raise since 2007.

But the Folsom Cordova Education Association has declared impasse
Continued on page 6

Community Marching Band Celebrates 11 Years

Bill Cook, Program Co-Director and creator of the silent auction prize favorite, his repurposed used band instruments, poses with the CHCMB Raffle Girls. Photo by Bill Medeiros

By Elise Spleiss

CITRUS HEIGHTS, CA (MPG) - The Citrus Heights Community Center reverberated with the music of the Citrus Heights Community Marching Band (CHCMB) on March 21st during its sixth annual Spaghetti Dinner Fundraiser.

Retired chef Aime Berg prepared her traditionally perfect spaghetti plate with all the trimmings, which her fans say gets better every time she cooks it.

The Golden State Accordion Club opened for the CHCMB and set the tone for the evening with polka and German dance music.

Following dinner, 65 band members encircled the room creating their own surround sound with tunes for all tastes. "America the Beautiful" opened the show. This year band director Kody Tickner proudly premiered the band's 2015 Field Show Production "Legend of the Dragon" and featured

music from DreamWorks' "How to Train Your Dragon."

The "Captain America March" provided more patriotic parade music, followed by the band's traditional salute to all branches of the U.S. military. The concert concluded with a crowd favorite, the theme from "The Magnificent Seven."

Musicians and other band members along with volunteers did double duty helping with the cooking, clean up, raffle, presenting the 120 silent auction prizes, and serving as runners.

Program Co-Director Bill Cook created his usual band instrument lamps made from retired band instruments and those donated by members, many arriving to him in pieces. His most sought-after creation this year was an upright double bass guitar. Funds raised from the silent auction are used to purchase instruments and for operational expenses.

Continued on page 5

www.CitrusHeightsMessenger.com

EXCLUSIVE TO MESSENGER PUBLISHING GROUP!

LeAnn Rimes Brings Country to the Capital City

By Shaunna Boyd

SACRAMENTO REGION, CA (MPG) - On Saturday, April 25th at 2:30 p.m., LeAnn Rimes will be performing at Bonney Field, 1600 Exposition Boulevard, Sacramento, CA. Special guests will include Neal McCoy, Kellie Pickler, Phil Vassar, Kristian Bush, and Keith Anderson.

When asked what the audience can expect from her live performance, Rimes explained that her concerts are like an intimate one-on-one conversation with her as an artist. She looks at each performance as a way of storytelling: "I'm an open book through my

such a young age and over the years she has learned, evolved, and grown into herself. "My voice is way different now. It's stronger now, and the stories behind it are stronger," said Rimes. "When you're young, you're not comfortable in your skin. Now I've come into my own as an artist and as a woman."

Rimes has been singing since she was a little girl, and one of the most significant and impactful songs she remembers singing during childhood is Judy Garland's rendition of "Somewhere Over the Rainbow." Her love of singing and dedication to her art helped her break into the music industry at a very young age. She said, "It's incredibly hard, and I think it's harder now." Although it is difficult to get a foothold the industry, Rimes does have some advice for aspiring singers, songwriters, and musicians. She explained the importance of getting out there in front of people and getting as much exposure as possible. "You have to stand out and be your own person, your own artist. And you have to offer something that's not already out there. ... You have to hone your craft so when the time comes you're completely ready."

As a well-known country music star, Rimes has ample experience with the pressures of celebrity. But she says it is easier now than in the early days of her career. She said the pressure is "not as strong now as an adult. It can be hard to tune it out, but I'm more at ease now." She's accepted that the paparazzi are always there; that is the reality of living in L.A. Of course, she wishes they wouldn't photograph her when she's out in her sweats, but she's accepted it and they've faded into the background of her life.

When Rimes isn't touring the globe and wowing audiences with her powerful vocals, she and her family love to take advantage of one of the greatest benefits of living in California: relaxing at the beach. Rimes also loves to cook in her spare time. Although she spends so much of her time on a tour bus, her husband convinced her that they should buy an RV and she is thoroughly enjoying that

"Rimes said that the song "Borrowed" changed her whole life. She explained that the whole album seemed to write itself with all the emotions she was experiencing, which helped shape her as a songwriter: "It's incredibly honest. ..."

music," she said. Rimes used to follow a set list, but now she enjoys playing off the crowd. She connects with the audience and they get to know her personally through her music. Rimes has a great love of all types of music and admires the work of many artists: "I cover Janis Joplin's version of Summertime, and that's probably one of my favorite songs to perform live."

Rimes describes her drive as an artist as an intrinsic part of her nature: "It's like food for me," she said, necessary for her existence. Rimes said, "It's amazing to create something out of nothing, to turn an idea into a song." She tries to take any negative experiences from her life and turn them into something positive. "I'm happiest when I'm creating; it's something I can't stop doing."

Although she is internationally known as a sweetheart of country music, she strives to make good music, regardless of the genre. Rimes explained that a lot has changed since the early day of her career, both personally and in her music. She started performing at

When asked what the audience can expect from her live performance, Rimes explained that her concerts are like an intimate one-on-one conversation with her as an artist. She looks at each performance as a way of storytelling: "I'm an open book through my music," she said. Photos by Sara Hertel

experience: "It's different and so fun. You can go wherever you want, whenever want," she said.

Speaking about her most recent album, *Spitfire*, Rimes said, "It's the first project, musically, that felt like a complete thought." The process of creating the album "felt great; it was really cathartic." In particular, Rimes said that the song "Borrowed" changed her whole life. She explained that the whole album seemed to write itself with all the emotions she was experiencing, which helped shape her as a songwriter: "It's incredibly honest. ...

I didn't know I could go there, that I would allow myself to go there."

The audience at Rimes' upcoming Sacramento show can expect an amazing performance. Don't miss your chance to see this vocal powerhouse and hear her stories expressed through song. The show will be held at Bonney Field on Saturday, April 25th at 2:30 p.m. General admission tickets are on sale now for \$40 and can be purchased at www.ticketmaster.com/leann-rimes-sacramento-california-04-25-2015/event/1C004E51D3E16B12. ★

Are You Carrying Bricks In Your Backpack?

Procrastination! Ugh! What a word that is. But, we're all guilty of it - whether it's putting off laundry or doing your taxes - it's usually related to some task or chore we just don't want to do.

The same is true about making final arrangements. Who wants to think about, or talk about, death. And with so many more fun things to spend our money on, who wants to pay for it?

Well, just like taxes, death is something unavoidable, and when it's done - what a relief that is. You can then unload that brick from your backpack and have some peace of mind. If you still need motivation, consider these points:

- You get to arrange what you think is best and not expect family members to know your wishes
- You can know that once your pre-arrangements are made, your wishes will be carried out
- You get to relieve your family from that burden of planning your funeral when they are grieving
- You can minimize disputes between your well-meaning relatives
- You can set up affordable monthly payments so the financial burden does not fall to your surviving family members
- You will show your love in a way your family will never forget

We hope these tips are useful. *Call us today for an appointment and let us help you unload some bricks from your backpack!*

Come to one of our Monthly Free Luncheon or Dinner Seminars to find out more about how you can lighten your load and receive tremendous peace of mind.

Friday, May 28 11:30 am to 12:30 pm	Thursday, June 25 (Dinner) 6:30 pm to 7:30 pm	Wednesday, Aug. 29 (Dinner) 6:30 pm to 7:30 pm
---	---	--

Sierra Hills Memorial Park & East Lawn Mortuary
5757 Greenback Lane, Sacramento, CA 95841
Tel 916.732.2020 Lic. #FD-1242
RSVP: Shannon at shannonb@eastlawn.com

Reservations Required, Please RSVP to the location of your choice. Seating is limited to 30 attendees per seminar.

Check our website for other locations, dates and times.

 www.EastLawn.com

CALL 773-1111 TO ADVERTISE
www.CitrusHeightsMessenger.com

Annual Car Show to Benefit Children’s Charity

The show benefits Lilliput Children’s Services and is co-sponsored by 1st Choice Realty and Alpine Mortgage. Photo courtesy of 1st Choice Realty

By Bill Martin

CITRUS HEIGHTS, CA (MPG) - It’s Saturday morning, the sun is out, and it’s another beautiful spring day in the Sacramento area. Citrus Heights residents don’t need to spend such a day locked inside. Instead they can call up some friends, get the kids together, grab a few beach towels and head to 1st Choice Realty’s annual car show in Citrus Heights on April 18th between 11 a.m. and 4 p.m.

The show benefits Lilliput Children’s Services and is co-sponsored by 1st Choice Realty and Alpine Mortgage.

While strolling among those pretty, shiny metal beauties, including the classic cars loved by so many, visitors will be treated to music, food and family fun for everyone. There will be something for all kinds of car lovers, from corvettes, vintage cars, muscle cars, or genuine race cars that will set hearts all aflutter.

Visitors at the show should bring along a couple of new beach towels. Towels will be collected during the Car Show event as a donation to the Lilliput Children’s Service for the

children involved in Lilliput’s summer program this year.

Since opening, Lilliput Children’s Services has placed over 6,000 children in safe, loving homes through their foster parent and adoption programs. Any monetary proceeds donated as well during the day of the free Car Show, will directly bene-

While strolling among those pretty, shiny metal beauties, including the classic cars loved by so many, visitors will be treated to music, food, and family fun for everyone. Photo courtesy of 1st Choice Realty

fit Lilliput’s Foster, Adoption and Kinship programs. Lilliput’s organization exists to ensure that every child in their program has the opportunity to be a part of a safe, nurturing, and lifelong family.

Not everyone can adopt or be a foster parent, but donations

can help these children have a great summer while they wait to be relocated into a secure home. Just the receipt of one beach towel of their very own makes summer a whole lot more enjoyable for that young boy or girl.

Those who are unable to attend the Car Show but wish to make a monetary donation, donate beach

towels, or just want more information about Lilliput Children’s Services, can contact them at 916-923-5444. For more information about the Car Show event, please call 916-722-7400, or visit 1st Choice Realty on line at SoldBy1stchoice.com. ★

Lending you a hand with your move.

NO
LENDER
FEES

It’s a great time to buy a home—especially if you get your financing from SAFE Credit Union. Not only will your SAFE Home Loan feature a fantastic rate, you can pick one up right now without paying any lender fees.* And that means your new home is closer than ever before. If you’re ready for the big move, get moving to your local SAFE branch or visit us online at safecu.org.

(800) SEE-SAFE safecu.org

*\$900 in SAFE origination costs waived. Third-party fees apply. Excludes FHA, VA, and refinance transactions. Cannot be combined with any other offers. Offer expires 5/17/2015. See SAFE for details and other restrictions.

SPRING CELEBRATION! Saturday, April 25th, 1-3pm

You’ve been waiting for it...and now it’s here! The annual Spring Celebration at Citrus Town Center! Bring the entire family out for our spring fun & festivities. Shop, eat, and enjoy all the fun happening at the Spring Celebration at Citrus Town Center!

- Free Train Rides
- Arts & Crafts
- Music
- Games
- Entertainment
- Free Caricatures
- Prizes
- So Much More!

Complete listing of retailers and restaurants at Citrus Town Center

- | | | |
|--|--|--|
| Apparel & Accessories
Carter’s
Dress Barn
Marshalls
Once Upon A Child
Red Wing Shoes
Skechers | Restaurant & Food Beverage Service
BevMo
Black Angus
La Fiesta Taqueria
Panera Bread
Pizza Hut
Round Table Pizza
Sprouts Farmers Market
Wendy’s
Wingstop | Specialty Retail
GameStop
Party City
PetSmart
Rite Aid
Staples
Wig Galleria |
| Specialty Services
Bella Nails
Coastal Dental
I B Tan
Sunrise Chiropractic | | Coming Soon:
Gymboree
Half Price Books |

Like us, follow us or pin us, be a part of our social media

Breaking the News

Dear Dave,

My parents are going through a divorce, and money issues are a big part of the problem. My dad bought several rental properties and poured money into them. Then, he lost them to foreclosure and isn't making a lot in his new, commission-based job. How can I, as a 25-year-old kid, tell him that his career choices aren't working?

- Ryan

Dear Ryan,

I'm sorry to hear about your mom and dad. Divorce is never an easy thing, no matter how old you are.

You've probably heard lots of old sayings about how winners never quit. Well, in many cases those are false statements. Winners and successful people quit all the time; they quit doing things that aren't working. This doesn't have to mean that you quit on a dream, but it could mean you change the methodology you're using — especially if it's not getting you anywhere.

Part of being a successful entrepreneur is having the ability to recognize when something isn't working and change it. You sound like a smart, caring young

Dave Says

man, but there's little chance that a twenty-something with very little life experience will be able to convince his father of these things. I mean, he's probably in his fifties, right? Plus, he's going through a divorce, and it sounds like he's broke and emotionally worn out.

You've got a great heart, and I'm glad you care enough about your dad to try and help him. But in this scenario, I think he needs to talk to someone like a pastor, or even an older relative or good friend closer to his own age — a guy with a little more life experience. Maybe you could talk to someone like this and explain what your dad is going through. Ask them to talk to him, and see if he'll open up to some new ideas.

In the meantime, just be there for him and show all the support you can. You're a good son, Ryan.

- Dave

Just a Theory...

Dear Dave,

Let's say you have \$1 million in the bank. Why would you take out \$300,000 to buy a house, instead of just making a 20 percent down payment and keeping the rest of the money in mutual funds to make more money? If need be, I could still pay off the house.

- Alex

Dear Alex,

Interesting question. Okay, I'm game.

The spread that you'd make between even a high-interest rate mortgage — let's say six percent — and mutual funds at 11 percent or so, is about five percent. And that's assuming nothing goes wrong, and you can get your mutual fund out if needed.

What you're talking about is theory, and what I'm talking about is actual life. In your theory you've left out two major issues: paying taxes on the mutual fund, which would make your yield less, and risk. You've compared a zero-risk investment with a risk investment, and you shouldn't do that. You must factor in risk so you can accurately compare one investment to another.

Every time you pay off a mortgage, the bank no longer charges you interest. That's zero risk compared to a mutual fund, which does have risk. Remember, if your house was paid for you wouldn't borrow \$300,000 against it to invest in mutual funds!

- Dave

** Dave Ramsey is America's trusted voice on money and business. He has authored five New York Times best-selling books: Financial Peace, More Than Enough, The Total Money Makeover, EntreLeadership and Smart Money Smart Kids. The Dave Ramsey Show is heard by more than 8 million listeners each week on more than 500 radio stations. Follow Dave on Twitter at @DaveRamsey and on the web at daveramsey.com.*

By Pastor Ray Dare

The greatest thing you could do for somebody is to tell them how much God loves them. God is counting on you. Don't make the mistake of waiting around until everything gets perfect in your life before you begin to reach out to people in need.

Some people think the only way to reach people is to point out all their faults and to shame them into feeling like such a no-good, rotten loser that they repent and turn to God. But friends, I believe just the opposite is true! The Bible says *"It is the goodness of God that leads people to repentance."* Romans 2:4. If people can ever really see how good our God is, they'll want to know Him.

People are sick and tired of the same old dead-end religion that condemns you and tells

Pastor Ray's Encouraging Words

The Greatest Thing You Could Do for Somebody

you what a lousy, rotten person you are. Nobody wants to be in bondage like that. Religion tells you if you make any kind of mistake, go through any kind of failure, you might as well just go to the back of the line. Forget it. God's through with you. You are all washed up. Religion tears you down, but Jesus builds you up.

We've got to make sure we share the GOOD News. People already feel enough guilt and condemnation and shame. They know what they're doing wrong. You don't have to tell them. We're not God's policemen, pointing out the wrongs that others do. Jesus said in Luke 3:37, *"Judge not so that you will not be judged; and condemn not so that you will not be condemned."* One of the few times God tells us to judge, He says, *"Judge yourself"*.

We must reach our family and friends for God NOW. The hour is too late for any of us to live with an inward focus, where we're only concerned about our own needs. There's a whole

world out there that has never felt the life-changing power of Jesus Christ. There are people all around you who are hurting, they are lonely and they are in pain. They don't even know what real love is.

God has no arms to love and hug except your arms. God has no voice to encourage and uplift except your voice. The only smile that God has here on this earth is your smile. You've got to be responsible for your family and your friends. Make sure that they know what it's really all about.

Are you doing everything you can possibly do? You've got to make that phone call. Visit that neighbor. Pass out that invitation. Invite that person to church.

*Pastor Ray
New Beginnings Church
YOU'RE INVITED,
Sunday service at 10 am
"We Do Church Differently"
www.NBC4U.org*

By Marlys Johnsen Norris, Christian Author

Today my best friends and I live hundreds of miles apart but in a sense we are merely a phone call away and we use that opportunity to share our joy to God's answers to our prayers and things He has taught us. We were comparatively young Christians when we met so many years ago and sharing the wonderful things God does regularly in our lives is an unspeakable joy to one another.

The most recent call was yesterday and we both shared new things we had talked to the Lord

Sharing with a Best Friend

about and it was so much fun listening to what happened. My friend Barbara had prayed and received a Valentine's idea to give all of their neighbors a book titled *"What is Heaven Like"*? She and her husband Don went door to door to deliver the books and shared with each neighbor a few minutes about their enjoyment reading it. Both of them desire to win souls to the Kingdom of God and now await the move of God's Holy Spirit to hopefully hear what their neighbors will do. Her husband had never done anything like this before. Barbara said, Don felt really good about doing it.

(Note: They have been our friends since the Sunday after I accepted Christ which was July 24, 1968—47 years ago. Barbara came and told me she wanted to help me grow in my faith and has helped me all these years.

Barbara is a Bible Study teacher and Don a voluntary construction worker in the church.) Now wasn't that a cool idea to plant seeds through this book? I want to do this too, but not sure if I could wait another year to do it. I will leave my date up to the Lord to guide me.

I shared with Barbara that I also prayed a different prayer recently and was telling the Lord that I wanted to be instrumental to plant good seeds through my writing to win 80 souls to Christ this year. I had never prayed that way before although my hope is that what I write reaches into the lives of those who are looking for a love that is far greater than any love they will ever experience—and that is from God Almighty!

*Marlys Johnsen Norris
Christian Author of 7 books
Marlysjn@gmail.com*

By Ronnie McBrayer

Over the last two years the world has combated the largest Ebola epidemic in history. And the current upsurge, beginning in West Africa in 2013, continues even though it has fallen off the front pages of our newspapers.

Ebola is a fearful disease. There are multiple strains, a dreadful mortality rate, and scientists know precious little about it, as Ebola is relatively new to the medical community. The first outbreak was less than 40 years ago, so unlike the flu, the mumps, or polio, generational knowledge of the disease is lacking.

To that point, scientists don't know exactly how the virus leaves the animal population and crosses over to humans. They don't know where the natural reservoir, that is the primal source, for the disease is located. They don't know how Ebola will evolve and mutate going forward - there is just so much we do not know.

Yet, what we do know is this: Health workers have been at the forefront of combating this disease, unselfishly submitting themselves to incredible risk in the process. They remind me of Christ who would walk among the diseased and infected, unafraid to touch, to heal, and to love.

I heard one of these workers, a nurse, interviewed via radio late last year when the Ebola hysteria was at its peak. The interviewer asked a good question: "What

God Smiles

materials or supplies do you need to improve your work?" I waited to hear her speak of more money, more hospital beds, more IVs, or what not - all were definitely needed.

But the nurse gave a surprising, most beautiful answer. She said, "What we need are new biohazard suits; ones with full, clear screens so the patients can see our faces." She went on to describe their current outfits: Bulky, hot, with only eye holes to peer out of, or cumbersome goggles.

Then she spoke of how patients were scared, sick with this gruesome disease, afraid of dying, isolated from their family and friends, and were being cared for by "foreigners" who didn't necessarily speak their language. She concluded: "We need the new suits so they can see our faces... so they can see us smile at them, and be less afraid."

This nurse is a skilled caregiver, regardless of her technical proficiency, for she understands that the healing process requires kindness, warmth, and clarity as much as it requires antibiotics and oxygen tanks. "So they can see our faces," is simply, good medicine.

Her words reminded me of the great Aaronic blessing from the Hebrew Bible. It goes something like this: "May God bless you and protect you. May God smile on you and show you grace. May God look you full in the face and give you peace." It's all that anyone could ask for, good medicine

for sure: To have a life that flourishes, for God to grant peace and grace, and for Providence to smile in our direction - that is good medicine indeed.

And it is medicine so badly needed. I don't have to work very hard to convince you or anyone that this world is a difficult place to live. Ebola. Disappearing airplanes. Ferguson. War in the Ukraine and the Middle East. The Islamic State. Boko Haram. Extremism at every turn. Oh, and don't forget the garden variety troubles we all have: Illness, divorce, the deaths of those we love, too many bills and not enough paycheck, so on and so forth.

Any one of these, much less enduring the entire lot, is enough to blind us, isolate us, and make us afraid. Yet, through it all, God is smiling. That is, he is caring, loving, and healing, showing his face to those who will see it. Yes, that face is sometimes masked by religion's camouflage or some creed's bulky, cumbersome language.

This doesn't mean God is not present and that God does not care. I believe he cares - immensely. And when we catch his smile, even for the briefest moment, it lets us know that he is here and that he is working to heal our hearts and our world.

Ronnie McBrayer is a syndicated columnist, blogger, pastor, and author of multiple books. Visit his website at www.ronniemcbrayer.me.

Specialties Plus

- Machine Repairs (all makes and models)
- Toner Cartridge Refills (using Cartridge World? Take 10% off their price & try mine)
- Free Cleaning (with our cartridge)
- Service Contracts (monthly or yearly)
- Lease or Rent
- High Volume Copying (save wear & tear on your machine)
- We are Local

Specializing in Digital Printers, Copiers, Fax & Multifunction Machines

E-mail:
specpluscopiers@gmail.com
(916) 723-8430

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 II :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

YOU'RE INVITED!

Sundays 10:00a.m.

"We do Church Differently"

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

New Beginnings CHURCH

We meet at Foothills Community Center

5510 Diablo Drive
Sacramento, CA

Home Prices and Values on Steady Climb

By Chris Gilbert

CITRUS HEIGHTS, CA (MPG) - There will likely never be the home market boom we once had. But prices and values are finally on a steady climb again, which should mean steadier, longer-term industry and economic growth, including in Citrus Heights.

The February median home price in Citrus Heights was \$234,900, according to the Sacramento Association of Realtors. That's up \$17,500 from a year ago. Zillow.com describes the Citrus Heights market temperature as "very hot."

Association President Ron Greenwood cites quality of life improvements through incorporation. "They are, along with West Sacramento, showing how it should be done," said Greenwood. "They're doing a fantastic job with their law enforcement and government, the services they provide, and affordability. You put that all together, in close proximity to transportation, it's desirable."

In February, 25 homes were sold, compared to 20 in January and 31 a year ago. But as the market recovers, it also means

affordability is dropping again. Zillow.com says buyers must now make at least \$78,000 a year to be able to afford the statewide median price. And more than two-thirds of households make less than \$70,000. In Citrus Heights, income needs to be at least \$46,000.

But Greenwood says prices are going up much more modestly than in the boom years. He also is not expecting looming interest rate increases to scare off a significant number of buyers. "We had gas prices go down, which gave them more disposable income," he said. "And the job market seems to be improving gradually. All that bodes well."

Although homebuilding is picking up again, Greenwood admits inventory continues to lag. "We would like to see somewhere between four and six months' supply," he said. "In reality, we're more like half that. The problem is the good properties that are priced right are going quickly. If we look at the selling time, it's been reduced almost in half. It used to be 60 to 90 days to close a house, now it's closer to 30 to 60 days."

A double-digit decline in

home foreclosure activity is reported in California by Realty Trac: 11% in February compared to last year. The number of distressed homes is the lowest in eight and a half years.

With values showing a consistent increase, the percentage of "underwater" homeowners in the Sacramento area is dropping. It was nearly 15 % in the last quarter of 2014, according to Zillow.com, compared to 20% the previous year. That's resulting in more consumer confidence.

Greenwood said, "Some people were just saying they just don't want to venture and buy something that's going to be worth a lot less than what they paid for. I think everyone realizes the market is going up. And if they're going to get into it, do it now, and enjoy the lower interest rates and lower prices."

A more stable market is always a good barometer of overall economic health. "It's a slow, gradual turn," Greenwood said, "and it's driven by the right forces. It's driven by need and also knowing that the job market's healthy. It's not external and being driven by greed. That's what hurt us the last time." ★

Community Marching Band Celebrates 11 Years

Continued from page 1

Citrus Heights city council members were all present. Mayor Sue Frost told the band in her greeting, "You've become the heart and soul of Citrus Heights in all you do." Police Chief Christopher Boyd echoed this sentiment adding, "You are the crown jewel of our city."

In addition to extraordinary food and music, the evening also honored two of its champions, both role models and mentors in the community, with their photos and a tribute shown on the big screen throughout the evening.

Mary Purvis was a huge band supporter from day one. The former Northern California area pageant director of 40 years died at age 86 on March 27th, 2014, four days following last year's spaghetti dinner fundraiser. Purvis' husband Jay, daughter Kelly Rae Harrell, and grandson Devyn were present at the event.

Don Lawson was the oldest band member at 84 when he died unexpectedly on January 28th.

Per Program Co-Director Kathy Cook, both Mary and Don have been a big part of the success of CHCMB. "Mary was there since the band's beginning. She was there at our first practice with her ambassadors on March 28th, 2005 at San Juan High School band

From left to right: Mary Purvis' husband, Jay Purvis, grandson Devyn, and daughter Kelly Rae Harrell, with a photo of Mary who passed away the day after 2014's fundraiser. Photo by Elise Spleiss

room. They sat at the front table and registered our new band members."

Band Fundraising Manager Sarah Hendricks added, "Mary was just filled with so much heart and compassion. She truly cared for her community. She did so many things no one knew about nor did she want them to know." This included delivering food to needy families throughout the year. Cook remembered how, at their first yard sale, Purvis brought ham and cheese sandwiches for the 20 workers along with a large tray of brownies. From then on at every yard sale, that tray of brownies was a welcome sight.

Remembering Lawson, Cook noted, "Don was our oldest member and the first band member to pass away. Don did

whatever he could to promote CHCMB at yard sales including having signs made to advertise the sales. He started with the band as a clarinet player, went to a bass drum and then onto perform on his pride, which was the big bass drum, with his 3 signature American flags."

Lawson's obituary described him as a "jewelry maker, artist, volunteer, mentor, inventor, dogaholic, and outdoors advertising pioneer." He was survived by a loving partner and an, "avalanche of kids, adopted kids and great grandkids."

Demand for the CHCMB to perform in Citrus Heights and surrounding cities has grown through the years and 19 performances and competitions are scheduled for 2015. ★

Local Crime Beat

A Mother Sentenced; A Murder Confession; A Missing Teen

Mother Sentenced to 12 Years for Baby's Murder

CITRUS HEIGHTS, CA (MPG) - District Attorney Anne Marie Schubert announced today that the Honorable Joseph Orr sentenced Sarah Stephens to 12 years and 4 months in prison. On February 20th, Stephens pled no contest to voluntary manslaughter and felony child abuse in connection with the death of her infant son, Ryder Salmen.

On September 28, 2012, emergency personnel were called to Stephens' apartment on Auburn Boulevard where they found 7-month-old Ryder dead. Testing revealed he had received a lethal dose of methadone, alprazolam and oxymorphone. Stephens did not have current prescriptions for any of those drugs at the time. Subsequent testing conducted by the District Attorney's Laboratory of Forensic Services determined it was scientifically unlikely the fatal overdose came from breast milk.

Source: Sacramento County District Attorney's Office

Homicide Suspect Turns Himself In

CITRUS HEIGHTS, CA (MPG) - A homicide investigation that lasted just one hour ended when the chief suspect, Patrick Hendrickson, 32, turned himself for the murder of a female victim on Cook Avenue on March 26th.

Hendrickson is a Citrus Heights resident and has been booked into the Sacramento County Jail. Officers found his victim after reports of an assault at approximately 1:43 a.m. The woman who was attacked bore severe injuries and was pronounced dead after arriving at the hospital.

Source: Citrus Heights Police Department

Patrick Hendrickson, arrested for homicide on March 26th. Photo courtesy of Citrus Heights Police Department

Sheriff's Dept. Searches for Missing Teen

NORTH HIGHLANDS, CA (MPG) - The Sacramento County Sheriff's Department is asking the public for assistance in locating an at-risk missing teenager who was last seen on March 20th leaving her residence within the 6500 block of Larry Way and walking to her school on Larchmont Drive.

Tiajhanay Ward-Burt, 13, is described as a mixed race female with a light-skinned

complexion, brown eyes and long braided brown hair with extensions. She stands 5'1" tall and weighs approximately 120 pounds. She was last seen wearing a black short sleeved shirt, a grey "Cali" hooded sweatshirt, multi-colored parachute pants, and black tennis shoes.

Though Tiajhanay's whereabouts are unknown, she is believed to be in communication with family members who have no custodial right to her. She is considered 'At Risk' due to potentially being in the company of others who will likely endanger her welfare.

Anyone who may have seen Tiajhanay or knows of her whereabouts is asked to contact the Sacramento County Sheriff's Department at (916) 874-5115.

Source: Sacramento Sheriff's Department ★

Tiajhanay Ward-Burt, pictured here, is considered an "at risk" missing teen. Photo courtesy of Sacramento Sheriff's Department

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 SUVs That Accomodate Our Automatic Car Wash

\$3.00 **Any Car Wash** **OFF**

BAUER San Juan Car Wash
Citrus Heights • 916-967-3083
Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 04/28/15

5927 San Juan Ave
Between Madison & Greenback
Citrus Heights • 916-967-3083

\$5.00 **Any Car Wash Package** **OFF**

BAUER San Juan Car Wash
Citrus Heights • 916-967-3083
Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 04/28/15

DELIVERY ROUTES AVAILABLE
CALL 773-1111

5 Year FIXED RATE Home Equity Line of Credit Loan

4.25%

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

The initial Annual Percentage Rate (APR) is currently 4.25% 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 5.30%. 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 \$375 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.

www.CitrusHeightsMessenger.com

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: Editorial4@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

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 \$25 per year in Citrus Heights. *Citrus Heights Messenger* is published twice monthly. Call (916) 773-1111 for more information. (ISSN # 1948-1918).

MPG

We are proud members of these newspaper associations.

Spring Layoff Stress Ending for Teachers

Continued from page 1

after months of contract negotiations. Association President Michael Itkoff says the district’s last offer was a one-year deal, with a 4% salary hike. “It ended up being less than their initial offer,” said Itkoff. “And that’s what we call regressive bargaining. We thought that was bad faith and that’s why we declared impasse.”

But the Public Employment Relations Board has denied the request, ordering negotiations to resume. Itkoff says the decision is based on district statements that it has and continues to make progress in negotiations, expressed a willingness to discuss contingency language for next year, and have never indicated their last offer was a final one.

The initial offer from the district was 5%. Teachers are asking for 4.75%. Itkoff says the difference between the two sides represents only one-half percent

of the district’s \$159 million budget.

If the Public Employees Relations Board approves the filing, a state mediator will be brought in to try to negotiate a settlement. Thigpen says the two sides are not very far apart and is optimistic that a settlement can be reached soon. “Our teachers made a lot of sacrifices when times were more challenging,” he said. “So I think we do agree that our teachers deserve a fair pay and benefits increase. We just have to balance that with what’s affordable for the district.”

There’s more good news for teachers. Staffing is more stable, with no serious shortages. In fact, more teachers will need to be hired, with both districts gradually restoring the class-size reduction program.

“As the economy continues to improve, and new homes are built, eventually we will be building more schools, which will require increased staffing as well,” said Thigpen.

But at San Juan Unified, Allen says years of budget uncertainty and layoffs have discouraged people considering a teaching career. “We are a little concerned about the number of individuals entering teacher training programs at the college level,” he said. “We haven’t necessarily hit a period where we’re going to do a lot of hiring just yet. Our retirements are kind of balancing off our hiring needs. But it’s something we’re keeping our eyes on very closely and we hope to encourage more folks to enter the profession.”

Alves says the focus now is encouraging the district to restore staffing lost from budget cuts, especially in support areas, including for students dealing with poverty. “There are so many more opportunities for people to look for a position,” he said. “And until we get salaries up, and where prospective college candidates view this as a profession they can make a living at, trying to recruit is a huge emphasis.” ★

Chamber of Commerce Names Student of the Month

CITRUS HEIGHTS, CA (MPG) - Citrus Heights Elementary School 5th grader Adam Baquera was named student of the month at a local Chamber of Commerce luncheon on March 10th, honoring his academic and leadership achievements both inside and out of his school.

“His leadership qualities are where he really excels,” said his teacher Rita Yund. “Adam has taken on the extra work of being a spokesperson for our school. He has spoken at both a community and board meeting to voice his concern about possible school closures in the Citrus Heights community.”

At Citrus Heights Elementary, Baquera was elected as student council president, puts in extra hours in an advanced math class and even finds time to tutor first grade students.

“Adam has shown the qualities of respect, responsibility, and leadership,” said Yund. “I can always count on him to be respectful to his peers as well as the staff at our school. He is responsible for getting to school on time and turning in his

completed work.” Baquera’s leadership responsibilities at the school include running the weekly council meeting, making sure all committee leaders are doing their jobs and making weekly announcements.

“It is my pleasure to have such a dedicated young man as a member of my class,” said Yund. “I am looking forward to the many great things Adam will accomplish this year.”

The student of the month award is granted to elementary, middle, or high school students who have “demonstrated exemplary growth or improvement.”

Source: Citrus Heights Chamber of Commerce Education Committee Vice Chair Rosa Umbach. ★

Every Drop Counts. So Does Every Customer.

Karen Wilhelm helps California American Water customers save water. As part of our Sacramento team, Karen is dedicated to providing reliable, high-quality water service. She helps customers reduce their bills by increasing outdoor irrigation efficiency and providing rebate information for water-efficient devices and appliances.

At California American Water, we live in the communities we serve. Our local team knows that every drop of water is precious and increasingly expensive. We’re dedicated to helping you cut your water bill, one drop at a time.

We’re Here to Help You

Call (916) 568-4201 to schedule a FREE Water Wise House Call. A conservation specialist will visit your home and develop a personalized plan to help you save water and money.

CALIFORNIA
AMERICAN WATER

(888) 237-1333 • www.californiaamwater.com

KAREN WILHELM
Conservation Specialist
Sacramento District

Thank you for your positive feedback regarding our customer service. We strive to provide you with reliable water service and are continually seeking ways to improve.

All American Speedway to Launch 60th Season

By Linda Harper

SACRAMENTO REGION, CA (MPG) - There's something uncanny about the speedway just before opening day of race season. From the spotters ledge, the 1/3 mile oval track looks pitch black against a backdrop of pristine, green infield lawn. The bleachers are shiny and inviting, the pits are groomed and the cement is clean. There's a massive Heritage Oak tree in the pit area standing tall and proud, waiting to shade drivers while they receive their competition instructions.

What's most apparent is the eerie silence. That calm will abruptly vanish on April 11th, when All American Speedway in Roseville opens the gates to its 60th racing season. Four divisions will roar around the track with resounding thunder, sure to thrill

On April 18th, the second race of the season, Pacific Challenge Late Models will return to All American Speedway, along with North State Modifieds and Pro 4 Modifieds. These traveling series cars and drivers are fierce battlers who put on a spectacular show with edge-of-your-seat action. Photos by Doug Day

anxious spectators.

Included in Saturday's lineup are Street Stocks, Legends,

Bombers and the F-4s. The first race of the season is always exciting and full of anticipation. There

are new cars, returning contenders and familiar drivers, who have been providing action packed racing to devoted All American Speedway fans for decades.

NASCAR's Sprint Cup is the elite racing division everyone recognizes through TV, ticket sales and millions of dollars of marketing. Secondary divisions such as Nationwide and the K&N Series are formulated to bring drivers up the ladder to ultimately join the Cup Series.

However, before attempting to enter any of the NASCAR divisions, most drivers start racing on their community short tracks. Over the years, All American Speedway (AAS) served as a training ground for Kevin Harvick and Clint Boyer who are now weekly contenders in the Sprint Cup Series. Jim Englebright also moved up to NASCAR's nationwide series after completing several seasons at AAS. Although

Michael Waltrip didn't train at AAS, he enjoys navigating the track once a year when he races in the K&N Pro Series.

Community short track racing is true, raw auto racing at its best. It's where enthusiasts evolve into competitive racing participants; where confidence is built and determination is realized. Drivers learn to handle speed and to display competitive showmanship. In the pits, friends and family often make up the crew that build the cars and keeps them racing week after week.

Sponsors are local business owners who pay to keep racing machines in tires and fuel for the season. Hometown race fans tend to remain faithful to their favorite drivers season after season. They create alliances and make life-long friends. It's not unusual to see the same group of fans sitting together in the same spot on the bleachers year after year.

On April 18th, the second race of the season, Pacific Challenge Late Models will return to All American Speedway, along with North State Modifieds and Pro 4 Modifieds. These traveling series cars and drivers are fierce battlers who put on a spectacular show with edge-of-your-seat action.

There are a few changes to note

at AAS. There are no races scheduled for the month of July. In the past it has been miserably hot for drivers and fans in July. Rather than having to call off a race due to heat, officials decided to get out in front of the problem and take July off. Also, the last Saturday of every month is a dark night, when the track will be closed.

During the 2015 season, the speedway will not operate as a NASCAR sanctioned track, except for the annual K&N Pro Series race in October. Lifting the sanction will make it easier for people to race. The hope is that more modifieds and street stocks sign in. For any other ongoing changes, go to All American Speedway's website.

Roseville's All American Speedway is a safe, fun and affordable place for families to enjoy a night out together. The gates open at 4 p.m. and racing begins at 6:00:00 p.m. The track is located at 800 All America City Blvd. in Roseville. Ticket prices are \$10 for adults, \$7 for seniors (60+) and juniors (6-15). Children under 6 are always free. For more information about All American Speedway, call (916) 786-2023, visit www.allamericanspeedway.com or look for them on Facebook. ★

60TH OPENING DAY - SATURDAY, APRIL 11

DON'T MISS
APRIL 28
Pacific Challenge &
North State Modifieds

Great Fun for the
Entire Family!

Tickets \$10 at the Gate • Kids under 6 FREE • Family Packs \$35
VISIT WWW.ALLAMERICANSPEEDWAY.COM

Earn \$200 per month
for just a few hours
delivery work per week!
CALL 773-1111

DONALD KENDRICK | MUSIC DIRECTOR

SPRING 2015

SONGS OF ETERNITY

(West Coast Premiere)
Requiem For The Living | Dan Forrest
Songs of Eternity | James Hopkins
Sea Symphony | Howard Hanson

Music and texts rich with emotional directness
in a large-scale choral/orchestral tribute to three
major American composers

Special Guest | Composer James Hopkins
present at the performance

Saturday, May 9 at 8:00 p.m.
7:00 p.m. – Pre-concert talk by Donald Kendrick

Community Center Theater
1301 L Street, Sacramento

Projected
supertitles

Season
Sponsor

Community Center Theater Tickets
CCT Box Office | 916.808.5181 or TICKETS.COM

SACRAMENTOCHORAL.COM

CITRUS HEIGHTS RESIDENTS!

TRIM YOUR WASTE
and get rewarded!

In the month of March, Republic Services will randomly select a household in each Neighborhood Association Area to check the contents of their recycling cart. The first recycling cart with no contaminants (i.e. non-recyclables) will win a \$100 gift card and will be eligible for a grand prize \$200 gift card!

HOW DO YOU WIN? Recycle only the correct materials!

For more information on what can be recycled, contact Republic Services at 916.725.9060 or 916.638.9000, or refer to the month of June in the Customer Service Calendar.

CALL A PROFESSIONAL!

Business & Service Directory

LANDSCAPE SERVICES

SLS

Superior Landscape Services
Landscaping and Maintenance

Insured
Lic#794551

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

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

PARALEGAL SERVICES

Living Trust • Living Will

Includes: Trust, Will, Powers of Attorney,
Family Residence Deed
Single \$450 • Couple \$495

Call Lynda K. Knight (916) 214-1215
1337 Howe Ave. Suite 103, Sacramento

CONSTRUCTION SERVICES

Brasiel's Construction Company

License no. 937416
Fully Insured

**Specializing in
Residential Remodel and Repair**

*In addition to other services, we do
bathroom remodels, kitchen remodels,
pest report repairs and entire home makeovers.*

Call for a free estimate:

Office Phone (916) 725-4061 • Cell (916) 745-2447
E-mail garybrasiel@surewest.net
Website: www.brasielscostructioncompany.com

PLUMBING SERVICES

BROWNS & WILLIAMS

Contractor • State License # 889339

**YOUR Plumbing Problem
is OUR Business!**

**\$ Low Budget Prices \$
Honest & Reliable
30 Years' Experience**

**15%
Labor Discount**
Expires
09-01-15

(916) 871-7624

GENERAL CONTRACTOR

**A Retired General
Contractor and Son**
All Home Repairs

- Carpentry • Plumbing • Texture
- Kitchen and Bath Repair
- Tile Work • Painting
- Flooring - Linoleum and Wood

License # 684476 *25 Years in
Citrus Heights*

Call Tim at 916-495-6183

TREE SERVICES

**Leonard's Tree
Service**

- Topping • Trimming
- Removing
- Stump Grinding

**Small and Large Jobs
FREE FIREWOOD!**

CL#926622

Call 447-1686

HANDYMAN

CARPENTER DAVIDMACK

Handyman • 25 Years Experience
Licence Pending • No Jobs Over \$500

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 • Plumbing • Electrical
- Dump Hauling • Facial Boards • Gutters
- Auto Body and Spot Painting

916-548-8249

ROTOTILLING SERVICES

COZMO'S ROTOTILLING SERVICE

Serving All of Sacramento & Yolo County

Bus. Lic. # 15-00016493

- ✓ Tilling & amending organic soil
in raised vegetable gardens
- ✓ No job too small
- ✓ Can rototill up to 15,000 sq. ft.
- ✓ Weed control

916-370-9441

COMMERCIAL JANITORIAL SERVICES

The Superior Choice For Commercial Cleaning

Anago

**Commercial
Janitorial Service**

CLEANING SYSTEMS
OF SACRAMENTO

Call to schedule your
FREE Quote

916.782.3300 • www.ANAGOSAC.COM

FUNERAL SERVICES

RUSS MONROE'S

FUNERALS & CREMATIONS

FD 1404

7960 WINDING WAY
FAIR OAKS, CA 95628

Tel (916) 9611265
Fax (916) 9612430

PAINTING SERVICE

QUALITY A PAINT SERVICE

22 Years Experience

State Lic. 646386

Prefer Small Jobs - My Specialty!

- ▷ 2-3 Rooms ▷ 2-3-4-5 Doors
- ▷ Single Family Homes
- 1200-1500 Sq Ft.

916-967-0763

HORSE RANCH SERVICES

Hughes Horse Ranch

*Providing Quality, Caring and
Professional Horse Boarding
in Carmichael since 1983*

- Large Covered Pipe Corral Stalls
- Individual, Secure Tack Lockers
- Horses Fed Alfalfa Twice Daily
- Automatic Water Systems

DRY STABLES AND RUN

**\$200/MONTH
916.944.3119**

- Cement Wash Rack
- Riding, Grazing and Turn Out Pastures
- Arena • Trailer Storage
- Riding Distance to Ancil Hoffman Park

CEMETERY SERVICES

*Respectful,
Affordable Burial*

Endowment Care Facility
Beautiful Park like setting
Monuments allowed • Cremation Niches
Commingle Scattering Garden
Quality & Affordable Service

Fair Oaks Cemetery District

7780 Olive St., Fair Oaks, 95628

916-966-1613

PET SITTING SERVICE

*Professional, Loving
PET CARE*

**Established Reputation
Kennel Free Environment
Lots of TLC**

Call Madeline

(916) 723-1608

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

PAINTING SERVICES

Anni The Painter

**One Room
at a Time
Okay!**

- Perfectionist
- Fun Ideas • Kid's Rooms
- Cabinets • Bathrooms
- Kitchens • Etc.

New Molding Installs • Small Jobs OK!

Lic # 733938 • Free Bids

916-532-6194

STATEPOINT CROSSWORD • EARTH DAY

CLUES

ACROSS

- Penniless
- Hermey the dentist, e.g.
- "____ in the face"
- *Experts say sea level does it as planet warms
- *"New" prefix
- *Geography class prop
- Tiny island
- Content
- Kind of space
- *Environmental science
- *Green car
- R&R spot
- Give the cold shoulder
- College entrance exam
- Of a particular kind
- Long John Silver had this
- *Deforestation is big issue in this country
- Brazils or filberts, e.g.
- Upholstery choice
- Van Gogh's famous flower
- "____-and-true"
- Dissolute man in fashion-able society
- Bordered
- Common hosiery shade
- Concludes
- Looked lecherously
- Like a sharp eye
- "O say can you ____"
- Prejudice
- X
- *Type of bug?
- Guards and keeps order
- ____-Goldwyn-Mayer
- "Ostrich" of Australia
- Café offering
- Actor's reward
- Hanks or Cruise
- Relating to ohms
- Light grey
- *Clean Air Act org.
- Required things

DOWN

- French hors d'oeuvre staple
- Reduced Instruction Set Computer
- Northern European capital
- Hull appendage, pl.
- Impedes by estoppel
- Green-eyed monster
- South Pacific welcome
- Warm down-slope wind of the Alps
- Talk like a drunk
- "Laughing on the inside" in text message
- In the sack
- p in mpg
- Chunk of raw meat
- Like hunger strike victim
- Uh-huh
- Performer's gimmicks
- *Oil crisis
- Eagle's nest
- Father, Son and Holy Ghost, e.g.
- "Kiss Me, Kiss Me, Kiss Me" band, The ____
- *"An Inconvenient Truth" author
- Some have a mane
- Dodge
- These in U.S. are often Canadian
- "Breaking Bad" victim
- Dried-up
- Because of
- Credit card user
- *"____ Hard" movie
- *Earth Day founder
- Mountain ridge
- Specialty
- It's more, to some
- A strong desire
- Cafeteria carrier
- Wild feline
- Dog call
- Children's author Blyton
- Abbreviated seconds
- Extinct flightless bird
- Janitor's tool

dish

**Make the Switch
to Dish Today
and Save Up To 50%**

Call Now and Ask How!

1-800-318-5121

Call 7 days a week 8am - 11pm EST Promo Code: MB0113

© StatePoint Media

**Promotional
Packages
starting at only ...
\$19.99
mo.**
for 12 months

FREE
PREMIUM MOVIE CHANNELS*
For 3 months.
HBO **SHOWTIME**
KINEX **starz**

dish
on a satellite

*Offer subject to change based on premium channel availability

DENTAL CARE

Dr. John C. Riach
Dr. Michael B. Holm
Dr. Guy E. Acheson

AMERICAN RIVER DENTAL

Appointments 7 a.m. to 7 p.m. • New patients welcome
IV Sedation-Nitrous Oxide • Orthodontics

10350 Coloma Rd. 362-9247

LEGAL SERVICES

BONES LAW FIRM

Gordon G. Bones
Attorney at Law

4811 Chippendale Dr., Suite 307, Sacramento, CA 95841

The Law Firm provides the following legal services:

- Bankruptcy • Business and Corporate Matters
- Trust and Trust Administration
- Estate Planning • Probate and Conservatorship
- Family Law

P: 916.965.6647

F: 916.965.4218

gbones@boneslawfirm.com

**Call to
Advertise
Here**

773-1111

**Messenger
Publishing
Group**

MPG

Come back every week for Crossword and Sudoku!

SUDOKU

you could save 28%*
Call 1-800-970-4376 to see how much
you could save on car insurance.

esurance
an Allstate company

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

*National average annual savings based on data from customers who reported savings by switching to Esurance between 10/1/14 and 4/30/15.
© 2015 Esurance Insurance Services, Inc. All rights reserved. Lic#00900000

For Solutions See Page 7

Adoption

PREGNANT? CONSIDERING ADOPTION? Talk with caring adoption expert. Choose from families Nationwide. **LIVING EXPENSES PAID.** Call 24/7 Abby's One True Gift. Adoptions 866-413-6296 Void In Illinois/New Mexico/Indiana (NANI)

PREGNANT? CONSIDERING ADOPTION? Call us first. Living expenses, housing, medical, and continued support afterwards. Choose adoptive family of your choice. Call 24/7. 1-877-879-4709 (Cal-SCAN)

Announcements

Hot Flashes? Women 40-65 with frequent hot flashes, may qualify for the **REPLENISH Trial** - a free medical research study for post-menopausal women. Call 855-761-1851 (Cal-SCAN)

DID YOU KNOW 144 million U.S. Adults read a Newspaper print copy each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecilia@cnpa.com (Cal-SCAN)

Dare & Associates Real Estate License #01228753 (MPG 06-30-15)

For Rent

Townhouse in Carmichael \$1200/month. 1.5baths, 3bdms. 4036 Knoll Top Court, Carmichael. (510) 865-7724. (MPG 04-30-15)

Does your group need a reasonably priced and conveniently located meeting place? Check out the little church on the hill - FOUMC, 9849 FO Blvd., 961-6631, office@FairOaksUMC.org. (MPG 02-28-15)

Small "cute" Carmichael office 150 sq. feet. Asking \$200 per month includes all utilities paid, desk, metal cabinet. 4826 El Camino Ave. Call 916-483-7325 or 916-972-0651. (MPG 1-15-15)

For Sale

2009 CAR DOLLY FOR SALE
Great for motor home. \$1,250. OBO. (916) 560-9742. (MPG 04-30-15)

MOBILE HOMES FOR SALE

Lakeview Village. A 5-star 55+ park. Brenda Parker. #01315461. Lion Real Estate. 916-849-7089 (MPG 04-30-15)

Autos Wanted

WE BUY CARS! Running or Not. Any Make, Model or Year. Call today for an INSTANT OFFER. Free Towing/Pickup. Top Dollar. We're Local! **1-800-844-3595** (SWAN)

CARS/TRUCKS WANTED! Top \$\$\$\$ PAID! Running or Not, All Years, Makes, Models. Free Towing! We're Local! 7 Days/Week. Call Toll Free: 1-888-416-2330 (NANI)

GET CASH TODAY for any car/truck. I will buy your car today. Any Condition. Call **1-800-864-5796** or www.carbuyguy.com (NANI)

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! I buy old Porsche's 911, 356, 1948-1973 only. Any condition. Top \$\$ paid. Finders Fee. Call 707-965-9546 or email porsche-classics@yahoo.com (Cal-SCAN)

Autos Wanted Luxury

WANTED: Old Mercedes 190s, Jaguar XKE or pre-1972 foreign SPORTSCAR/convertible. ANY CONDITION! I come with trailer & funds. FAIR OFFERS!! Finders fee! Mike 520-977-1110. (Cal-SCAN)

CASH for VINTAGE CARS Mercedes convertibles, Porsche, Jaguar, Alfa, Lancia, Ferrari, Corvettes, Mustangs. Early Japanese Cars 213-465-3227 rstevensjr@gmail.com Other collector cars of significant value desired. (Cal-SCAN)

Cable/Satellite TV

Dish TV Retailer - SAVE 50% on qualifying packages! Starting \$19.99/month (for 12 months.) FREE Premium Movie Channels. FREE Installation! CALL, COMPARE LOCAL DEALS 1-800-357-0810 (Cal-SCAN)

Switch & Save Event from DirecTV! Packages starting at \$19.99/mo. Free 3-Months of HBO, Starz, SHOWTIME & CINEMAX FREE GENIE HD/DVR Upgrade! 2015 NFL Sunday Ticket. Included with Select Packages. New Customers Only IV Support Holdings LLC- An authorized DirecTV Dealer. Some exclusions apply - Call for details 1-800-385-9017 (Cal-SCAN)

Career Training

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-686-1704 (NANI)

Electrical Services

RETIRED MASTER ELECTRICIAN, problem solver! 30 yrs experience, senior discounts. Save big - don't replace panel - rebuild it. Lic.# 513168, 916-595-3052 (MPG 12-31-15)

Financial Services

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-966-1904 to start your application today! (Cal-SCAN)

Reduce Your Past Tax Bill by as much as 75 Percent. Stop Levies, Liens and Wage Garnishments. Call The Tax DR Now to see if you Qualify. 1-800-498-1067. (Cal-SCAN)

HELP PREVENT FORECLOSURE & Save Your Home! Get FREE Relief! Learn about your legal option to possibly lower your rate and modify your mortgage. 800-469-0167 (Cal-SCAN)

GOT LOCAL NEWS?

Call 773-1111

Health & Medical

Canada Drug Center is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 93% on all your medication needs. Call today 1-800-273-0209 for \$10.00 off your first prescription and free shipping. (Cal-SCAN)

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1- 800-796-5091 (Cal-SCAN)

Heating & Air

AC Repair Low Prices 487-4609 (MPG)

VICTORIA HEATING & AIR CONDITIONING

Lic#877379
Over 10 Years of Experience

We Provide SERVICE, REPAIR, CHANGE OUT AND NEW INSTALL.

- Easy • Fast Response
- Reasonable Price
- We offer a Special \$50 Diagnostic Fee
- We will tell you what is wrong with your unit and how much it will cost to fix your unit before we begin work
- Each project is confirmed in writing and one year warranty
- OR, new unit installed with 5 to 10 years warranty

So Don't Wait! Call Us At (209) 338-4475 or (916) 474-0173 (MPG 04-30-15)

Help Animals

SPCA Thrift Shop Helpless animals need your donations. The Real Non-Profit. Will pick up. Call 916-442-8118. 1517E Street for donations-10-4pm (MPG)

Help Wanted Drivers

ATTN: Drivers - \$2K Sign-On Bonus! Love your Job and Make Great Money! Family Company. APU Equipped Newer KWs. CDL-A Required. 888-293-9337 www.drive4mellon.mobi (Cal-SCAN)

Obtain Class A CDL in 2 ½ weeks. Company Sponsored Training. Also Hiring Recent Truck School Graduates, Experienced Drivers. Must be 21 or Older. Call: (866) 275-2349 (Cal-SCAN)

Home Maintenance

A Quality Home Maintenance

Gutters Cleaned
By Gutter Dog
(916) 613-8359

Inhome Childcare

Nenes Smart Start
Small in-home Childcare M-F 7AM-6PM. Infant thru 5 Preschool certified Licensed & Insured, (916) 723-3342 collher@surewest.net

Insurance/Health

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

LANDA'S HOUSE CLEANING

Serves Sacramento Areas. Residential & Commercial Cleaning Services. For More Information: www.landashousecleaning.com (MPG 04-30-14)

Legal Services

DID YOU KNOW Information is power and content is King? Do you need timely access to public notices and remain relevant in today's hostile business climate? Gain the edge with California Newspaper Publishers Association new innovative website capublicnotice.com and check out the **FREE One-Month Trial Smart Search Feature.** For more information call Cecelia @ (916) 288-6011 or www.capublicnotice.com

Legal/ Public Notice

DID YOU KNOW Information is power and content is King? Your doorway to statewide Public Notices, California Newspaper Publishers Association Smart Search Feature. Sign-up, Enter keywords and sit back and let public notices come to you on your mobile, desktop, and tablet. For more information call Cecelia @ (916) 288-6011 or www.capublicnotice.com (Cal-SCAN)

Medical Supplies /Equipment

Safe Step Walk-In Tub Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation, Therapeutic Jets, Less Than 4 Inch Step-In, Wide Door, Anti-Slip Floors. American Made. Installation Included. Call 800-799-4811 for \$750 Off. (Cal-SCAN)

Moving Services

STEADY MOVES
You rent the truck...we will make sure it's loaded/unloaded PROFESSIONALLY! (Lic#322945) 916-206-3183. Email msmith2661@comcast.net (MPG 06-30-14)

Miscellaneous

South Oregon Bed and Breakfast
Rogue River, Oregon. 8 miles to Grants Pass. One mile off I-5 and from the scenic Rogue River Historic Town. Nightly/ Weekly Rates. Thrifty. Call Nancy 541-582-4163 (MPG 02-28-15)

MAKE A CONNECTION Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-877-909-2569 (SWAN)

Do you owe over \$10,000 to the IRS or State in back taxes? You could get a settlement for as low as 25% of previous IRS settlements. Call now! 1- 800-741-9104 (NANI)

TOP CASH PAID FOR OLD GUITARS! 1920's thru 1980's. Gibson, Martin, Fender, Gretsch, Epiphone, Guild, Mosrite, Rickenbacker, Prairie State, D'Angelico, Stromberg, And Gibson Mandolins/ Banjos. 1-800-401-0440 (NANI)

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: Call 1-877-737-9447. 18+ (NANI)

Miscellaneous

SERIOUSLY INJURED? Auto Accidents? Medical Malpractice? Slip and Falls? Dangerous Products? Wrongful Death. Speak to a Highly Skilled Personal Injury Attorney Now. Millions Recovered for Clients. Call 24/7. 800-431-4568 (NANI)

SUPPORT our service members, veterans and their families in their time of need. For more information visit the Fisher House website at www.fisherhouse.org (NANI)

DIVORCE, ETC. \$240-\$550* Covers Children, etc. *Excludes govt. fees! For a Local Office, Call 1-215-717-8499, Ext. 400 or 1-888-498-7075, Ext. 500 BAYCOR & ASSOCIATES Established 1973 (NANI)

CASH FOR CARS: All Cars/ Trucks Wanted. Running or Not! Top Dollar Paid. We Come To You! Any Make/Model. Call For Instant Offer: 1-800-864-5960 (NANI)

Struggling with DRUGS, ALCOHOL, PILLS? Talk to someone who cares. Call ADDICTION HOPE & HELP LINE for a free assessment. 800-768-9180 (NANI)

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-491-6053 (NANI)

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-290-8321 to start your application today! (NANI)

CASH PAID for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888-776-7771. www.Cash4DiabeticSupplies.com (NANI)

DIRECTV starting at \$24.95/ mo. Free 3-Months of HBO, starz, SHOWTIME & CINEMAX FREE RECEIVER Upgrade! 2014 NFL Sunday Ticket Included with Select Packages. Some exclusions apply - Call for details 1-800-647-1163 (SWAN)

Dish TV Retailer - SAVE! Starting \$19.99/month (for 12 months.) FREE Premium Movie Channels. FREE Equipment, Installation & Activation. CALL, COMPARE LOCAL DEALS! 1-800-341-7308 (SWAN)

Miscellaneous for Sale

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 1-800-578-1363 Ext. 300N (Cal-SCAN)

Music Lessons

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

Piano lessons for children and adults by experienced, creative teacher. Citrus Heights. For more information, visit www.anitraalexander.com, or call (916) 725-1054 (MPG 05-31-15)

Personals

Want to hear from a vibrant S.D.A. Church Man. I am a vibrant S.D.A. Church Woman, 81 yrs old, 5 ft 7 ins. Interested in going to church, traveling. Have a FREE pass to Yosemite. Enjoy Camp meetings. Please call me anytime at 916-496-5740 (MPG 10-31-14)

MEET SINGLES RIGHT NOW! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now 1-800-945-3392. (Cal-SCAN)

Find the love you deserve! Discover the path to happiness. New members receive a FREE 3-minute love reading! Entertainment purposes only. 18 and over. 800-639-2705 (Cal-SCAN)

MAKE A CONNECTION Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-877-909-2569 (SWAN)

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**

Piano Lessons

Available Monday through Saturday. Learn piano, flute, and guitar. GREAT RATES! 916-974-7397 (MPG 03-31-14)

Real Estate

HONEST LOCAL INVESTOR BUYS HOUSES FOR CASH... Call Me First!! Mike (916) 203-1585 mike@risproperty.com (MPG 02-28-14)

Service Provided

Living Elements Landscape

Going to extra yard
Exterior maintenance
Landscape design and care
Excellent pressure wash services
Free estimates will beat others
916-430-3777
Ready...Set...SPRING!
(MPG 04-30-15)

MPG

HELP WANTED

Now accepting applications for

Full time and Part Time help at the UPS Store

Please inquire for positions at the store location with resume.

7405 Greenback Lane
Citrus Heights
CA 95610

Please call
(916) 725-1345

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.

HELP WANTED

Business Systems Implementation Supervisor Sutter Physician Services

Job location: Rancho Cordova, CA.

Responsible for the supervision of implementation analyst. Travel to various unanticipated Sutter affiliates for implementations is required. Act as subject matter expert for the Business System Ambulatory Implementation teams. Email resume to townsm1@sutterhealth.org attn: HR. Ref# SPS-1503103. (MPG 03-31-15)

WANTED

Female "Live-In" Housekeeper

POSITION: Available immediately for a single, mature but energetic female to take care of a healthy and active couple in their seventies, who are looking to their future needs. This is a long term live-in position, requires commitment and is not suitable for short term job seekers. Right attitude is very important.

RESPONSIBILITIES: Cooking, cleaning, ironing and all normal household and personal assistant type duties, driving, and some care giving for 6 days/week (approx. 45 hr week).

QUALIFICATIONS: Must be legal resident, have a valid California Drivers License, provide Criminal History check from Dept. of Justice, pass a fingerprinting background check and 2 work references from previous employers. Applicants must know Asian (preferably Indian) cooking and be prepared to "Live In " after probation period of 4-8 weeks. Applicants also must be experienced in this line of work, be flexible regarding hours and duties and be able to read, write and speak English. NO DUI. NO pets. NO smokers. Please read this carefully and only apply with a detailed written Resume of education and work background. Apply only if you meet ALL the criteria outlined above to jkrip@gmail.com or call 916-484-1333

COMPENSATION: During probation upto \$18/hr for 4-6 hrs/day for 5-6 days/wk. After probation upto \$ 2,500 / month + free lodging and utilities in a luxury apartment attached to the residence and free board and we will pay the required taxes etc. of the employer as well as W-2. Compensation will depend upon experience and qualifications.

LOCATION: American River Drive, 2 miles east of Watt Av. Willhagen Area, Sacramento. (MPG 04-24-15)

Donate A Boat or Car Today!

Boat Angel

"2-Night Free Vacation!"
1-800-CAR-ANGEL
www.boatangel.com
sponsored by boat angel outreach center STOP COPIES AGAINST CHILDREN

Specialties Plus

- Machine Repairs (all makes and models)
- Toner Cartridge Refills (using Cartridge World? Take 10% off their price & try mine)
- Free Cleaning (with our cartridge)
- Service Contracts (monthly or yearly)
- Lease or Rent
- High Volume Copying (save wear & tear on your machine)
- We are Local

Specializing in Digital Printers, Copiers, Fax & Multifunction Machines

E-mail: specplusscopiers@gmail.com
(916) 723-8430

Crossword Puzzle on Page 8

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

Sudoku Puzzle on Page 6

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

POPPOFF!

with Mary Jane Popp

- 3) At any moment, life can throw a mud ball at me. It's my choice whether to have a bad five minutes or a bad day.
- 4) If I allow people to “push your buttons,” I have to remember that they are really MY “buttons,” and that allowing them to be pushed is MY choice.
- 5) If I am “up to my butt in alligators,” I generally raised every one of those alligators from a baby until they were big enough to bite.
- 6) Take a long distance view of problems. Will I remember today's crisis one year later? If it is that easily forgotten, how important is it?
- 7) Defeat and disappointment offer the best opportunities to view my real character.
- 8) When I am in pain, tears can be a lubricant for the soul.
- 9) Anger and resentment give control of my emotions to someone I feel has wronged me.
- 10) Never make a long-term decision based on short-term misery.
- Like strengthening the muscles through exercise, learning to make these mental shifts might take years according to **Strawser**. It may also require tapping into your spiritual side (which **Strawser** says

anyone can do, even those who aren't believers in the traditional sense). To start though, he suggests you strive to simply become aware of when your thoughts are creating, magnifying, or exacerbating your problems and stress. In his own words, “Once you have developed this self-awareness, you'll be in a position to begin challenging your preconceived ideas and changing where you choose to place your focus. This in turn will change how you respond to events, make decisions, and take action. Shifting your thinking is the gateway to a richer, more joyful way of life.”

Thomas Strawser is an international engineer with a Master's Degree in Psychology. Divorce, alcoholism, and numerous losses in his life led him to seek practical solutions in his despair. Combining his spirituality, knowledge of psychology, and engineering know-how, he discovered the process he calls “*Spiritual Engineering*.” He and his wife Patricia continue to share this transforming power with thousands in seminars around the world. You can check out more of what he does at www.spiritual-engineering.com. Just keep in mind that things may not be really as bad as you think if you know HOW TO THINK! ★

Wiffle Ball to Benefit MS Society

By John-Michael Kibrick

CITRUS HEIGHTS, CA (MPG) - Multiple Sclerosis (MS) affects everyone in different ways, making it difficult to diagnose and even more challenging to find any kind of effective treatment. But Citrus Heights resident and MS patient Randy Saathoff has taken unique initiative to combat the disease with a fundraiser that benefits the National Multiple Sclerosis Society.

Having built a shockingly professional baseball diamond in his backyard, Saathoff will be hosting a wiffle ball tournament at his house on April 18th where he expects some 200-300 guests to take part in the games along with the raffle and silent auction he's prepared.

“When I was a kid I always wanted my own baseball field,” Saathoff told the Citrus Heights Messenger. “It's been an amazing thing to have.”

The tournament however, isn't a new event for Saathoff. Two years ago he raised nearly \$2,000 for the MS society in his backyard, an amount he hopes to reach again this year. Past tournaments

also raised close to \$4,000 dollars for a child with a rare form of cancer.

“In my life, there are no breaks in my car,” said Saathoff energetically. “I go full speed ahead.”

This same energy has seen him through the daunting task of planning these events. His upcoming double elimination tournament will feature eight competing teams that each paid \$100 sign-up fee. He hopes to bring in more substantial funds in the raffle which will include autographed NASCAR pictures and the silent auction that will feature a painting crafted by an MS patient.

Saathoff hopes that local politicians will also attend and has reached out to Sacramento's professional sports teams to contribute items for raffle and auction.

The event at 6939 Larkspur Avenue in Citrus Heights will begin at 8:30 a.m. and end between 4:30-5:30 p.m. ★

“ When I was a kid I always wanted my own baseball field. It's been an amazing thing to have. ”

GROCERYOUTLET

bargain market

6059 Greenback Lane
Citrus Heights, CA 95621

(916) 729-3600
Mon. - Sat. 8am - 9pm; Sun. 8am - 8pm

Shop us first. Get more.

\$3 OFF

a \$30 minimum purchase

Valid at Citrus Heights Grocery Outlet only. One coupon per person. Minimum purchase excludes dairy and alcohol. No cash value. Not valid with any other offer. Duplicated coupons will not be accepted. Coupon must be surrendered at time of purchase. Expires March 30, 2015.

GROCERYOUTLET
bargain market

0 00000 73904 7

DISCOVER *the difference*

4th Annual Citrus Heights Police K-9 Unit Fundraiser and fun stuff for your pets!

Date: Wednesday, April 22nd
Time: 11:00am - 3:00pm

All Proceeds Benefit The Foothill K-9 Association
CHPD K-9 unit Demonstration at 1:30pm
Raffle Prizes!!! • Vendors selling supplies.

Crosswood Oaks takes Independent Living in Citrus Heights to the next level with amenities and services desired by today's seniors. From thoughtfully designed floor plans to the world-class service and myriad recreational and social opportunities, residents may just find that we have thought of everything.

Call or visit us online today for more information or to schedule a complimentary lunch and tour!

CROSSWOOD OAKS

6650 Crosswoods Circle
Citrus Heights, CA 95621
tel **916-969-6161**

crosswoodoaks.com

SUPPORTING LOCAL FARMERS, YOUTH AND COMMUNITIES

California Certified

FARMERS MARKET

EAT HEALTHY. BUY LOCAL.

Come Shop Our Spring Locations!

Enjoy organic produce, specialty gourmet foods, live music, chef demos, and craft fairs.

SATURDAY

Sunrise Mall Farmers Market
6196 Sunrise Blvd, Citrus Heights (behind Sears in the SE parking lot).
Saturdays 8 am - 1 pm. (Year-round, rain or shine).

SATURDAY

Historic Folsom Farmers Market
915 Sutter St, Folsom (Historic Folsom Public Plaza).
Saturdays 8 am - 1 pm. (Year-round, rain or shine).

SUNDAY

Carmichael Park Farmers Market
5750 Grant Ave, Carmichael (corner of Grant and Fair Oaks Blvd).
Sundays 9 am - 2 pm. (Year-round, rain or shine).

SUNDAY

Land Park Farmers Market
1944 Sutterville Rd, Sacramento.
Sundays 9 am - 1 pm. (Year-round, rain or shine).

WEDNESDAY

VA Mather Farmers Market
10535 Hospital Wy, Mather.
Sundays 9 am - 1 pm. (Year-round, rain or shine).

WEDNESDAY

Fair Oaks Sunset Farmers Market
8101 Sunset Ave, Fair Oaks (New Life Church parking lot).
Wednesdays 3 pm - 7:30 pm. (Seasonal; April 8 - November 25).

THURSDAY

UC Davis Health System Farmers Market
45th and Y St, Sacramento (UC Davis Medical Center Campus).
Thursdays 3 pm - 7:30 pm. (Seasonal; April 23 - October 29).

Bring this coupon in and receive

5 FREE RAFFLE TICKETS

for the monthly Farmers Market Gift Basket full of fruits, vegetables, specialty foods, and more!

Valid for the whole month of April, 2015.
One per household.

For more information: www.ILoveMyFarmersMarket.com

Gem and Mineral Show Rocks the Region

Ray Dodds of the Mother Lode Goldhounds gives gold panning lessons and tips at the Roseville Rock Rollers' annual Gem and Mineral Show.

Story and photos
by Anne Stokes

SACRAMENTO REGION, CA (MPG) - The Roseville Rock Rollers Gem and Mineral Society hosted their 53rd annual Gem and Mineral Show over the weekend, taking over the Placer County Fairgrounds with 65 vendors, lapidary demonstrators, and educational presentations for rock hounds of all ages. With over 3,000 visitors in attendance, it's becoming one of the largest gem and mineral shows on the west coast, according to show chairman James Hutchings.

But don't call it a gem fair. "It's not a 'fair,'" says Hutchings. "A gem 'fair' is a commercial thing; it has nothing to do with rocks and minerals." Enthusiasts and vendors from all over the west coast brought their

A "before" (at right) and "after" (left) sample of polished lace agate from Mexico, for sale at the Roseville Rock Rollers' annual Gem and Mineral Show.

determine whether they have something really interesting, sort of like Antiques Roadshow, and give them an idea of what they have," explained Hutchings.

The Roseville Rock Rollers started out in 1960 with a handful of rock hound enthusiasts who banded together over a shared love of earth sciences and an affinity for collecting. The group now includes over 280 adult and youth members who enjoy lapidary and jewelry-making classes, specimen collecting field trips, and monthly meetings with their membership. The yearly show not only covers the group's annual operating costs but also gives members the opportunity to display their prized personal collections. "We put out about 50 display cases of the most exquisite collections in the possession of individuals who have spent their lifetime collecting the best of the best," says Hutchings. "They keep them at home and once a year they bring these mini-museums to our show to show people what they collect."

The show was a family-friendly event, with special attention to educational opportunities for young rock hounds at the Kid's Junction, which featured jewelry arts and crafts and a fossil exhibit courtesy of Sierra College. Junior Rock Roller member Cannon Hansen

of Roseville, age 9, brought a selection of his already extensive rock collection to be identified but couldn't quite put a finger on where his love for rocks and minerals comes from. "I've been collecting for years," he said. "I don't know, they're just cool things. I like fossils too, they're my favorite." Cannon's father, Erick Hansen, who is also a Roseville Rock Roller member, brought his son to the show to cultivate his enthusiasm. "Cannon has always shown an interest in rocks; every time we go on a walk outside he's always looking on the ground trying to pick up rocks. He's kind of fascinated with that and it's a good way for us to teach him science," said the elder Hansen.

Hutchings hopes that such hands-on experiences with rocks, minerals, and geology will help to expand young minds. "Hopefully they're going to understand that the rocks in their backyard, the rocks along their driveway, are not the [same as the] rest of the rocks in the world," he said. "The rocks of the world are absolutely exquisite productions of Mother Nature. There are things you never knew existed, and that's the most common comment we get by people who have never been to a show: 'I had no idea that these things existed.'" ★

Eric Lingo, age 7, inspects a mineral sample up close with father Shawn Lingo.

collections of rough and polished gemstones, mineral specimens, fossils, meteorites, and jewelry collected from all over the world to be put on display or put up for sale. Collectors were also able to bring in rocks for expert identification. "We've got mineral identification, so people can come and bring their rocks, their gemstones, we'll put them through the testing here and

Living Trust Senior Special

with this ad

If you have a house, you need a Trust.
If you have a Trust, it needs to be up-to-date.
(Review of existing trust at no charge)

SENIOR SPECIAL

Asset Protection Program includes the following:

Revocable Living Trust • Powers of Attorney Financial • Powers of Attorney Healthcare
Wills • One Residential Trust Transfer Deed
No Charge for Notary Services • Prop 13 Protection
Long Term Care Government Benefits Planning

WILL ASSOCIATES

Richard H. Will
ELDER LAW ATTORNEY
Serving Seniors Since 1975

Avoid Probate —
Call Today!
(916) 482-8897

1337 Howe Avenue, Suite 103 • Sacramento • www.willassociates.com

Union Gospel Mission Sacramento

For more than 50 years, Union Gospel Mission has been serving Sacramento's homeless with shelter, meals, clothing, a rehabilitation program and a life-changing Gospel message. Founded in 1962 by concerned Christians for men in need, the Mission now serves women and children, too, and is an amazing testament to the good that comes with committed volunteers, inspired leadership and the community's support.

We accept donations, clothing and goods,
7 days a week...and prayer always!

Matthew 25:40
"Caring for the Least"

50+ Years
of Service

(916) 447-3268

400 Bannon Street • Sacramento, CA 95811
Exec. Director, Pastor Tim Lane
P.O. Box 1108, Sacramento, CA 95812

Tune in our Radio Program:
KFIA 710 AM, Sun & Mon 3 PM
listen online & visit us at:
www.ugmsac.com
[Facebook.com/UGMSAC](https://www.facebook.com/UGMSAC)

Showcase Real Estate Group Presents "The Real Estate Insider"

with Realtor, Developer and
Radio Host

Ellen Herrle

Listen weekdays 12n-1pm on Money,
The Wall Street Business Network, 105.5 FM

More Critical Issues for Buyer/Owner in 2015

The largest amount of money you will ever spend is likely a home or property. Complex rules, varied loans and stress about making a mistake can make your dream home purchase a living nightmare if something goes wrong in the process. Let us help you now!

Rents on the Rise

Last time we warned of the most important issue, rising interest rates. Now - Rents on the Rise! Rent increases of more than 25- 30% are happening in the local market. With low interest rates, this is exactly the market for moving on up!

Homeowners, on average, benefit by about \$3000 year because of tax write-offs, not including depreciation. The other benefit, of course, is the appreciation of your home or investment properties.

Many people retire because of the smart real estate decisions they made. For renters this is real incentive to buy. On the other side of the coin, for homeowners this is a signal to consider upsizing to a new family home. For retirees, as the 'baby boomers' reach 65, this is also a great period of time to take your profits and find a perfect downsized home. Long term, buyers have the real advantage as owners. Property is the key to many retirement plans as the value is solid and the potential income growth as real as dirt.

For those who get in touch each month you'll also receive one of three pamphlets on buying and selling strategies, and be entered in a random drawing for a dinner for two at one of our great Sacramento or Placer restaurants!

Mark Your Calendar RE and Business Pros! Join us Friday evening at 6:30 pm April 24th for a one-hour free self defense clinic for business professionals and real estate agents with Robinson's Taekwondo. After the recent assault on a realtor in El Dorado Hills, this free clinic will offer safety info, practical self-defense and escape moves to survive a potential assault.

Registration is required at <http://www.robinsonstkd.com/tickets>

Don't spend more than you have too, or sell for less than you deserve by asking the expert first! Visit <http://www.showcaserealestategroup.com> or call us to help when you decide to buy or sell at 916-761-2108.

Next time: Q&A from consumer's buying and selling their properties! ★

ITS ALL ABOUT YOU

When selecting a real estate agent, you need someone who puts your needs and wants above everything else. You need an agent who:

- Listens and understands your particular needs
- Communicates on a regular basis
- Knows local markets • Handles details
- Gives you the best value - whether you are buying or selling property!

For honest, ethical
and reliable real estate
assistance, call Ellen today.

www.showcaserealestategroup.com
916-761-2108

Whether a long term owner or
first time buyer, Ellen can help.

Buyers down payment assistance
programs, sellers we show how
to get the most for your home. Starter
or luxury home, Showcase Real Estate
Group puts you first.

CA DRE #00521277

FOODIES WANTED.

I-80 @ ANTELOPE RD

Now serving award winning fresh food daily.

OPEN 24HRS/7 DAY A WEEK

THE ORIGINAL SAMMY'S, OPEN SINCE 1989

916-735-8440
6510 ANTELOPE RD
CITRUS HEIGHTS, CA 94621

STONESGAMBLINGHALL.COM
LIKE US AT [FACEBOOK.COM/STONESGAMBLINGHALL](https://www.facebook.com/stonesgamblinghall)

