

Holiday Collection Drive to Aid Citrus Heights

Page 4

PLUS:
If You Like Your Apple
Fritter, You Can Eat
Your Apple Fritter

Page 8

M Citrus Heights Messenger

“Written by the people, for the people”

Volume 3 Issue 22 Serving the City of Citrus Heights and Sacramento County Second Edition for November 2013

Win CHPD Harley Davidson

Page 2

United Way Announces CEO

Page 5

Santas Needed to Fill Stockings

Page 9

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

PRESORTED STD.
US POSTAGE
PAID
PERMIT 350
Carmichael, CA
Change Service Requested

Sylvan Cemetery Honors Veterans

AmeriCorps youth carry out service project by volunteering at Veteran's Day at Sylvan Cemetery. Right to left: Citrus Heights Police Chief, Christopher Boyd, AmeriCorps Team Leader Ryan Kocak, Mayor Steve Miller, and AmeriCorps team members.

By Elise Spleiss

CITRUS HEIGHTS, CA (MPG) - Bells rang out in rapid succession from the new Sylvan Cemetery Bell Tower to signal the eleventh hour of the eleventh day of the eleventh month, and the commencement of the 2013 Veteran's Day observance at Citrus Height's own hometown cemetery.

While we traditionally use this day to honor those who gave all for their country, and to thank all who have returned to civilian life or are still serving, we were also encouraged to acknowledge and thank another group of people involved in this process.

Master of Ceremonies Charles Stone, Army National Guard, offered another perspective,

pointing out that the 25 million Americans serving in the military today have their families, bosses and others who support them to thank for giving them something to fight for, and for taking care of their families and maintaining their jobs while they are serving. "It is these people who give us hope and support as they fight for us in their own ways".

Sponsored by the Citrus Heights American Legion Post #637 the day continued with time-honored traditions. The ever-popular all-Veteran choir, the Folsom Harmony Express entertained throughout the day. The procession through the cemetery led by the Boy Scouts Troop #228, and Citrus Height Police Honor Guard along the "Avenue of Flags", pausing to honor those of all branches

of service, the rifle salute, and TAPS on the bugle at the end of the ceremony. American Legion Chaplain Steve Bogart offered prayers for all Veterans and their families and for those who have "fallen in for the final roll call."

When our men and women entering the service of their country 'sign on the dotted line', it is like writing a blank check to be cashed as needed, up to and including paying with their lives." This reality was illustrated many times throughout the day.

Sacramento Board of Supervisors member Roberta MacGlashan, Police Chief Christopher Boyd, members of the Citrus Heights City Council, and members of the

Continued on Page 10

DA Secures \$480,000 in Restitution for Sac Library

District Attorney (DA) Jan Scully

SACRAMENTO, CA (MPG) - District Attorney (DA) Jan Scully announced that due to the success of its Office in seizing assets Sacramento Public Library Authority will receive \$480,000 in restitution it is due.

Former library employees Dennis Nilsson and James Mayle, as well as Mayle's wife, Janie Rankins-Mayle, were convicted in December 2011 of theft, bribery, and conflict of interest related to their fraudulent billing scheme for maintenance services. They were ordered to pay \$768,130 in restitution. Nilsson was ordered to pay an additional \$55,967.

Using white collar crime laws, the District Attorney's Office froze assets belonging to the defendants. After sentencing, the court appointed J. Benjamin McGrew of Managewest, Inc. to levy those assets. McGrew generated \$480,000 for restitution from the sale of a Folsom residence, several vehicles, and the liquidation of bank accounts.

Supervising Deputy District Attorney Michael Blazina, who prosecuted the case, stated, "In many embezzlement cases victims do not get their money back. Fortunately in this case, not all of the stolen money was squandered and several properties still existed with sufficient value. Although the library is not yet made whole for its loss, a significant part of the taxpayers' money is being returned to the agency from which it was wrongfully taken." ★

Source: Office of the District Attorney

Celebrate Christmas with the City of Citrus Heights

SACRAMENTO, CA (MPG) - The Annual Tree Lighting Ceremony will take place in Citrus Heights on December 5th. This marks the 17th year of this Citrus Heights tradition, and promises to be a celebration to remember. The Annual Tree Lighting Ceremony is a free event for all to enjoy!

The Tree Lighting will take place, beginning at 6:30 p.m., in the City Hall Parking Lot, 7117 Greenback Lane, with music performed by the Citrus Heights

Community Marching Band, Christmas Carols lead by Jingle Julie, special holiday messages from the Mayor, Council members and a dance performance by the Nube de Oro's sponsored by the Citrus Heights History and Arts Commission.

Following the Tree Lighting Ceremony the celebration will continue in the Citrus Heights Community Center across the street from City Hall. The Citrus Heights Community Marching

Band will provide holiday music and the Nube de Oro's will perform a special holiday dance routine. There will be free hot cocoa, peppermint mocha's provided by 7-11, free cookies and cookie decorating provided by Randy Peters Catering and balloon twisting.

While enjoying the holiday festivities, children can get their face painted by Citrus Heights Princesses', Beauty Queens and Ambassadors. Bring your camera

since Santa will be on hand to listen to all the Christmas wish lists. Donation bins will be on hand for new unwrapped toys.

The event is sponsored by the City of Citrus Heights, Sunrise Mall, Sunrise Marketplace, and 7-11.

For more information visit www.citrusheights.net under What's New/Upcoming Events or call Michele Saario at 916-727-5400. ★

Source: City of Citrus Heights

City and Community Collaborate for a Brighter Christmas

CITRUS HEIGHTS, CA (MPG) - The City of Citrus Heights 5th Annual Holiday Referral Program is officially under way. The Citrus Heights Police Department and the City of Citrus Heights have again partnered with various local service clubs, schools, neighborhoods, businesses, and community members to brighten the holidays for several of our Citrus Heights families.

Participation can include the donation of items, adopting a family, or volunteering. Community members can donate or nominate a family who needs assistance by filling out a referral form. To refer a family for consideration, an application must be completed and submitted to CHPD.

The Holiday Referral Program Application can be picked up at the front counter of CHPD or downloaded from the City website located at www.citrusheights.net.

Completed referrals can either be dropped off at the department or mailed to CHPD at 6315 Fountain Square Drive, Citrus Heights, CA 95621. Applications will be accepted through Friday, November 22nd.

Donations can be dropped off at the Citrus Heights Police Department from November 25th to December 15th between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday, or Saturdays between 9:00 a.m. and 2:00 p.m.

For additional information contact the Citrus Heights Police Department at (916) 727-5500 or email holidayreferral@citrusheights.net. ★

Source: City of Citrus Heights

Win a CHPD Harley Road King

CITRUS HEIGHTS, CA (MPG) - The Citrus Heights Police Activities League (CHPAL) is raffling off three original Citrus Heights Police Department Harley Road King motorcycles! Raffle tickets are \$50 each and went on sale November 11th. Other prizes include a flat screen TV, iPad, and \$500 Citrus Heights shopping spree!

Grand prize winners will be selected at the First Annual CHPAL Banquet on May 16, 2014. The event will include auctions, food, no-host bar, and entertainment. Tickets are \$50 each or \$500 for a table of ten. Interested individuals are encouraged to purchase tickets early – as the event is likely to sell out!

To purchase tickets to the CHPAL Raffle and Banquet, call (916) 727-4820 or come into the Citrus Heights Police Department (6315 Fountain Square Drive). To purchase by mail, send a completed Raffle Application and payment (check or credit card) to: CHPAL Raffle, 6315 Fountain Square Drive, Citrus Heights, CA 95621.

Proceeds from the CHPAL Raffle and Banquet will benefit the Citrus Heights Police

Activities League (CHPAL), a non-profit program established in 2010 to foster positive relationships between police officers and at-risk youth. The program currently serves over 500 local children.

To purchase tickets to the CHPAL Raffle and Banquet, call (916) 727-4820 or come into the Citrus Heights Police Department (6315 Fountain Square Drive). To purchase by mail, send a completed Raffle Application and payment (check or credit card) to: CHPAL Raffle, 6315 Fountain Square Drive, Citrus Heights, CA 95621. For more information, visit www.citrusheightspalraffle.com or call (916) 727-4820.

Source: City of Citrus Heights

Chamber of Commerce Welcomes 1st Choice Realty to the Community

By Bill Martin

CITRUS HEIGHTS, CA (MPG) - A Ribbon Cutting ceremony was held recently on November 8th for the newest Citrus Heights business to join the community; 1st Choice Realty. Real Estate Broker Tanya Bridges, along with her partners, Gary Sidhu and Gary Khera put together a fabulous event. Lots of great raffle prizes, scrumptious food, live music, and a lot of mingling added to the festive mood at the lively event.

1st Choice Realty serves residents of the Citrus Heights area and beyond. You can call the good folks at 1st Choice Realty at (916) 722-7400 or stop by during business hours at 7622 Auburn Blvd. in Citrus Heights. 1st Choice Realty is comprised of eight (8) experienced and knowledgeable Realtors to serve you; Gary Khera, Ravi Grewal, Mike Riccobuano, Tanya Bridges, Trena Thompson, Tarrah Smith, Randy Ritter and Gary Sidhu. 1st Choice Realty also offers an on-site Real Estate Broker and will soon be offering a Notary to be of service to the Citrus Heights

Focusing on small town values, being of service to the community, working hard and offering clients the latest innovations and services via Real Estate-focused-technology, is a primary goal of 1st Choice Realty.

community as well.

Focusing on small town values, being of service to the community, working hard and offering clients the latest innovations and services via Real Estate-focused-technology, is a primary goal of 1st Choice Realty.

As a seasonal example of putting their goal to work; 1st Choice Realty has volunteered their time and office space as a

drop-off point for non-perishable items for the 5th Annual Holiday Referral Program for the City of Citrus Heights and the Citrus Heights Police Department. Please bring your donations by 1st Choice Realty at 7622 Auburn Blvd. in Citrus Heights, help out someone less fortunate during this holiday season and meet your new business neighbors!

City of Citrus Heights - 17th Annual Christmas Tree Lighting

Thursday
December 5, 2013
6:30pm

Tree Lighting Ceremony
City Hall Parking Lot
7117 Greenback Lane
Share in the festivities after the ceremony in the
Citrus Heights Community Center
6300 Fountain Square Drive

Join us for:
FREE Refreshments
FREE Musical Entertainment
FREE Cookie Decorating
FREE Pictures with Santa

Visit www.citrusheights.net for more information!

VINTAGE MORE

Antiques • Collectables • Crafts • Gifts

SALE

Nov 29th, Nov 30th and Dec 1st

Store Hours: Monday Closed
Tuesday through Saturday 10:00 to 6:00
Sunday 11:00 -5:00

916-721-1600
www.vintage-more.com

Jenner Inn & Event Center

Storybook Weddings
Corporate, Personal
& Wellness Retreats

707-865-2377

10400 Coast Rt. 1,
Jenner, CA 95450

innkeeper@jennerinn.com www.jennerinn.com

CAPITOL MECHANICAL

Air Conditioning • Heating • Sheetmetal
7300 Auburn Blvd., Citrus Heights, CA 95610

Make Us Your Local Heating and Air Contractor

Call today to set your appointment!
916-722-5451
Family Owned and Operated since 1988
Licensed California Contractor: 539385
Visit us at www.Capitolmechanical.net

- Manufacturer Rebates up to \$1,200*
- Local Utility Rebates up to \$650*
- Federal Tax Credits up to \$500*
- Free In Home Estimates for Equipment Replacement
- Energy Savings Agreements
- Financing Available**
- 100% Commission Free Employees

*On Certain Models **For Qualified Buyers

Fall System Check

\$59

per system

Must present coupon at time of service
Expires 11/30/13

So my family woke up one morning cold, and smelling a burning smell coming through the air ducts. Something was obviously wrong with the heater. I crawled around in the attic and pulled the panels off the heater and discovered the furnace was igniting and the burners were burning, but the blower wasn't blowing the hot air out. So, when I got to work, a coworker referred me to Capitol Mechanical. She is friends with the owners and said they do honest work, so I took a chance.

A tech came out and within ten minutes had the problem diagnosed. It was simply a burned up capacitor, a simple \$20 part. Talk about honest work, he could of told me it was the blower motor and charged me a bunch and I wouldn't have doubted it. I'll be calling Capitol Mechanical in the future if I need service or even a new system. Thank you guys! - **Jeremy M., Fair Oaks, CA**

A+ Rated

ACCREDITED BUSINESS

Citrus Heights Messenger

"Written by the people, for the people"

Publisher's Statement: It is the intent of the Citrus Heights Messenger to strive for an objective point of view in the reporting of news and events. We consider our Editorial and Opinion pages to be a public forum for our readers. It is understood that the opinions expressed on these pages are those of the authors and cartoonists and are not necessarily the opinions of the publisher or our contributors.

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; \$30 per year in Sacramento and Sacramento county; \$40 per year outside Sacramento county. Citrus Heights Messenger is published twice monthly. Call 916-773-1111 for more information. (ISSN # 1948-1918).

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

Advertising Sales
Graphics & Layout
Contributing Writers
Distribution Assistant
Accounting
Web Master
News Services
Photography

Banerjee Designs • Stump Removal Graphics • Full Moon Graffiti
Susan Skinner • Mary Jane Popp • Marlys Johnsen Norris • Tim Reilly
David Dickstein • Dave Ramsey • Dr. E. Kirsten Peters • Kay Burton
Dr. Bob Graykowski • Julie Parker • Elise Spleiss • Eric Marks
Leslie Carrara • Pastor Rich Reimer • Pastor Cary Duckett • Ronnie McBrayer
David Graulich • Perry Hartline • Gerry Scholl • Trish Tatterson
Gabriel Scholl
Nicholson & Olsen CPA
RJ at the site barn.com • JWS Promotions • Mikahn Design
Whiskey & Gunpowder • StatePoint Media • NewsUSA • PRWEB NewsWire
North American Precip Syndicate • Blue Ridge Press • ARA Content
Family Features • WorldNetDaily
Amanda Morello • Susan Skinner

Member of Carmichael, Citrus Heights, Fair Oaks, and Orangevale Chambers of Commerce

We are proud members of these newspaper associations.

Publisher,
Paul V. Scholl

Citrus Heights Messenger is a member of
Messenger Publishing Group

Local Farm Fresh Quality Fruits & Vegetables

LOW EVERYDAY PRICES THROUGHOUT STORE!

Russian Grocery

Neroe's European Baked Goods

- Produce Delivered Daily
- Relaxed Friendly Atmosphere
- Knowledgeable Sales Staff
- Always Affordable

We have fresh Apple Hill Apples!

NEW SEASON RUSSET POTATOES

10LB. BAG \$1.99

Fuyu Persimmons

.79¢ A POUND

6021 SAN JUAN AVENUE • CITRUS HEIGHTS 95621

VISIT OUR SISTER STORE
Jesse's Farmers Market • 3100 Arden Way Sacramento • Open M-F 8-8

MATHNASIUM®

The Math Learning Center

Math That Makes Sense to Kids!

- ✓ Unlimited Drop-In Instruction
- ✓ Personalized Curriculum + Homework Help
- ✓ Dramatic Results - Kids Love It!
- ✓ Low Monthly Rates (As Low As \$200/Month)

Open Sunday Thru Friday

Thanksgiving Special!

FREE ASSESSMENT WITH ENROLLMENT

AND THIS AD HURRY! Offer ends Nov. 30, 2013

Fair Oaks: (916) 967-6222
Sunrise & Madison

El Dorado Hills: (916) 673-9119
Governor Village

Folsom: (916) 983-6222
Across from the Aquatic Center

Granite Bay: (916) 791-9119
Sierra College & Douglas

Ring in the holidays at your center.

Nothing says convenience like a center close to you with easy parking. Pick up gifts, shop for a new holiday outfit or plan your seasonal party with food and beverages. Citrus Town Center is the perfect neighborhood center to truly call... **Your Center.**

Holiday Collection and Open House

Saturday, December 7, 1 - 3pm

Donate new clothing and toys, blankets, gift items and non-perishable food. We'll also have some holiday cheer with an open house, entertainment and treats. Stop by, have fun and help area families with your generosity. Co sponsored by The City of Citrus Heights and The Citrus Heights Police Department.

Complete listing of retailers and restaurants at Citrus Town Center

Apparel & Accessories Carter's Dress Barn Marshalls Once Upon A Child Red Wing Shoes	Restaurant & Food Beverage Service BevMo Black Angus La Fiesta Taqueria Panera Bread Pizza Hut Round Table Sprouts Farmers Market Wendy's Wingstop
Specialty Services IB Tan Oasis Nail Salon SmileCare Sunrise Chiropractic	

YOUR CENTER

Sunrise Blvd & Greenback Lane • www.inter-cal.com

Summer Hills Veterinary Improves the Health of Pets for 20 Years

By Linda Harper

CITRUS HEIGHTS, CA (MPG) - When our pets get sick, wouldn't it be great if they could tell us "where it hurts"? How about when the cute, little puppy you welcomed into your home begins destroying his/her new digs? Have you been compelled to ask your pet, "why"? Maybe you're a dog owner who experiences the "darting dog" who races out the door every time you open it. You want to know why he's so anxious to leave, and where he's going in such a hurry. Or perhaps you have a cat with peculiar habits, and you wonder if you've done or said something to stir up a questionable attitude. There's help for all of us curious pet owners. A trip to an experienced Veterinarian is the answer. Dr. David C Davis, DVM is the driving force behind the

longevity of Summer Hills Veterinary Hospital located at 7912 Zenith Drive, (off of Antelope, before the freeway). He and his dedicated staff have been serving the needs of Citrus Heights pets and their owners since 1994. He is an Internal Medicine specialist with a PHD in Clinical Immunology. His special interests are in animal Gastroenterology, Geriatric Diseases, Oncology and Arthritis. In addition to his general practice, he is also a referral Vet and he's available for second opinions. Dr. Davis uses modern science to solve today's veterinary needs. Just as there are new medical breakthroughs for humans, there are as many in the Veterinary Medicine arena. Dr. Davis keeps an eye on research that will help him treat his patients in the future. A vast amount of experience as a Veterinarian, coupled with

on-going education provides Dr. Davis the opportunity to treat a multitude of animal ailments, as well as educate pet owners on the importance of disease prevention. Dr. Dave is also willing to help you find a new pet that will be perfect for you and your family. He can facilitate a comfortable "fit" by working closely with area breeders and the surrounding animal shelters. After you welcome your new family member into your home, Dr. Davis will promote and evaluate your pet, as well as guiding you through your new life together. He is able to answer the questions posed above and more, by explaining the behavioral traits of different animal breeds, size expectations and environmental preferences. Dr. Davis is committed to the community, its pets and their owners. He's a pro-active

member of the Public Advisory Committee for Citrus Heights. This group makes recommendations to the City to improve Animal Control services, develops plans to return lost pets to their owners, and focuses on improving the animal/human bond. The dedicated staff at Summer Hills Veterinary Hospital take pride in serving each pet as if it was their own. The longevity of his business can be attributed to extraordinary customer service, affordable care, a genuine love and caring for animals, and the constant work to improve the dignity of our pets. Summer Hills Veterinary Hospital is open Monday – Saturday. Go to www.summerhillsvet.com for their hours and more information, or call (916) 726-3001. ★

Holiday Collection Drive to Aid Citrus Heights

Drop off new clothing, gifts, toys, blankets and non-perishable food. (Pick up a list and specials from Sprouts Farmers Market entrance.)

CITRUS HEIGHTS, CA (MPG) - Ring in the holidays and support local families who need assistance this season. Drop off new clothing, gifts, toys, blankets and non-perishable food. (Pick up a list and specials from Sprouts Farmers Market entrance.) Be entertained by Victorian carolers, a free train

ride and face painting. Enter to win a \$250 gift card to the Citrus Town Center store of your choice! Drive is co-sponsored by Citrus Town Center, City of Citrus Heights and The Citrus Heights Police Department. ★ Source: Marketing Resources

Advanced Pet Care [From the Heart]

We Care about Your Pets!

FALL SPECIALS!*

DOG VACCINES			
Rabies	\$15	DHLPP	\$18
Corona	\$18	Bordetella	\$18
H3N8 (Dog Flu) \$23			
CAT VACCINES			
FVRCP	\$18	FeLV(Leukemia)	\$21

*Limit 1 coupon per customer. Must present coupon prior to exam. Coupon cannot be combined with any other offers. Expiration 2/28/14

Open Monday-Friday 9-1 • 3-6

NEW Sat. Hours Starting 12/7

Open 9-12 • 1-3 and Special

Vaccines Clinic 3-5 (Cash Only)

Exam performed by experienced DVM

Fecal Test – \$16 Heartworm Test – \$26

Microchip Implants – \$25

(916) 726-3001 • (855) 855-SPOT(7768)

7932 Zenith Avenue • Citrus Heights

Shipping Discount Domestic & International

5% OFF

Wednesdays and Thursdays Only

Limit 1 Coupon per Customer.

Valid Only At Participating Locations.

Restrictions Apply.

Offer Expires 12/5/13

UPS Store

Located at the Corner of Greenback & San Juan

7405 Greenback Lane
Citrus Heights, CA 95610

916-725-1345

Fax: **916-725-1772**

Website:
www.theupsstorelocal.com/2503

HunterDouglas

'tis the season for style

saving celebration

\$100 rebate*

with any of the following purchases:

- 4 Duette® Architella® Honeycomb Shades (plus \$25 rebate each additional unit)
- 2 Pirouette® Window Shadings or 2 Silhouette® Window Shadings or 2 Vignette® Modern Roman Shades (plus \$50 rebate each additional unit)
- 1 Luminette® Privacy Sheer or Modern Drapery or 1 Skyline® Gliding Window Panels or 1 Vignette® Traversed™ with Vertiglide™ Shade (plus \$100 rebate each additional unit)

Vignette® Modern Roman Shades

SEPTEMBER 14 – DECEMBER 17, 2013

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)

Blind Magic

BLIND CLEANING & REPAIR
FABRIC SHADE CLEANING
WINDOW WASHING & MORE

Don't forget to ask about our holiday blind cleaning specials good through February!

Ask about **FREE** Measuring and Installation

Ask about **FREE** Measuring and Installation

Blind Magic
4562 Roseville Rd Ste B
North Highlands CA
M-F: 8:30 AM - 5:00 PM
By Appointment Only
Closed
916-349-0555
www.draperyandshades.com
826522

Like us on Facebook!

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 9/14/13–12/17/13 from participating dealers in the U.S. only. A qualifying purchase is defined as a purchase of any of the product models set forth above in the quantities set forth above. Offer excludes Nantucket™ Window Shadings, a collection of Silhouette® Window Shadings. If you purchase less than the specified quantity, you will not be entitled to a rebate. Rebate offers may not be combined; for each qualifying purchase, the higher applicable rebate amount will apply. Rebates will be issued in the form of a prepaid reward card. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balance 7 months after card issuance and each month thereafter. Additional limitations apply. Ask participating dealer for details and rebate form. ©2013 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas.

HELP WANTED

Messenger Publishing Group

INDEPENDENT SALES AGENT

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

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

Foster Care

The need is great for loving, safe homes for foster children ages 0-18 & pregnant/parenting teens.

We offer free training, fingerprinting, CPR/1st aid, 24 hr support, monthly reimb.

Call Lenka
(916) 338-7156

Specialties Plus

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

Specializing in Digital Printers, Copiers, Fax & Multifunction Machines

E-mail:
specplus@comcast.net
(916) 723-8430

OFFICE SPACE FOR LEASE

Great Locations Available

Call to Schedule a Tour

7144 FAIR OAKS VACANCIES

1. Suite A-1 is 182 SF.
2. Suite A-2 is 109.25 SF.
3. Suite A-3 is 109.25 SF.
4. Suite A-4 is 109.25 SF.
5. Suite #1 is 696 SF.

3400 COTTAGE WAY VACANCIES

(Just off Watt Avenue) **Sacramento**

1. Suite K is 1717 SF.
2. Penthouse is 779 SF.
3. Suite F is 2342 SF. (Coming Available)

Contact Ben Tiner
6833 Fair Oaks Blvd. • Carmichael, CA 95608
916-974-6011

EAST LAWN

Sierra Hills Memorial Park

Announces

117 New Garden Crypts Available in a unique and tranquil hilltop setting

5757 Greenback Lane, Sacramento, CA
(I-80 @ Greenback)

Limited Time Pre-Need Pricing with NO Opening and Closing Fee.*

These beautiful granite-faced garden crypts will sell fast so don't delay!

*Offer Expires 11/30/13

Call today! (916)732-2020

 www.EastLawn.com

United Way California Capital Region Announces New President and CEO

SACRAMENTO REGION, CA (MPG)

- Stephanie McLemore Bray, executive director of the San Francisco General Hospital Foundation, has been chosen to lead United Way California Capital Region as the new president and CEO beginning in January.

"Our goal was to recruit the best possible talent for this position, and we are thrilled to have secured Stephanie as our new president and CEO," said Carolyn Mullins, United Way board chair. "With 25 years of experience in fund development and volunteer management for local, regional and national organizations, Stephanie will be an outstanding leader as we find new ways to improve education, income and health in our region."

Prior to her work at San Francisco General Hospital Foundation, Bray served as assistant dean for health sciences advancement at UC Davis Health System, overseeing fundraising for the School of Medicine, The Medical Center, the Betty Irene Moore School of Nursing and several other centers of medical excellence on the UC Davis Sacramento campus. She has served in fundraising leadership positions with the American Cancer Society, UNCF/The College Fund, Learning Ally, and the University of Medicine and Dentistry of New Jersey. Bray is a graduate of Douglass College, Rutgers University, in New Jersey and was a participant in Harvard Business School's Strategic Perspectives in Nonprofit Management in July 2012.

"United Way has proven itself to be an innovative and impactful organization in our region," Bray said. "I am looking forward to being part of the change taking place in our community. My experience both locally

Stephanie McLemore Bray, executive director of the San Francisco General Hospital Foundation, has been chosen to lead United Way California Capital Region as the new president and CEO beginning in January.

and across the nation has given me some ideas for how we can become even more effective at our vision to build stronger, healthier, more compassionate communities."

Bray replaces Steve Heath, who departed as president and CEO at the end of June. Victoria Kosha, senior vice president for finance and administration, will continue to serve as interim president and CEO until January.

For 90 years, United Way California Capital Region has actively worked to address the community's most pressing issues, now focusing on innovative solutions related to high school graduation rates, household financial stability and obesity. United Way's team of

nonprofits, businesses, donors and volunteers are working together to provide positive, measurable results on these issues through United Way projects: STAR Readers, SenSe-Ability and Fit Kids. Community members can give, volunteer and advocate in support of the causes they care most about, benefiting United Way and hundreds of nonprofits in Amador, El Dorado, Placer, Sacramento and Yolo counties. United Way is an independent, local affiliate of United Way Worldwide. For more information, visit www.yourlocalunitedway.org. ★

Source: Kristin Thebaud Communications

BAUERFINANCIAL Inc., Coral Gables, Florida
EXCEPTIONAL PERFORMANCE AWARD

EL DORADO SAVINGS BANK
PLACERVILLE, CALIFORNIA

For continuously earning a five-star SUPERIOR rating for 81 consecutive quarters. This award recognizes the highest level of performance. Congratulations!

Awarded September 2013
Rated five-stars since December 1993

Paul A. Bauer, Founder

EL DORADO SAVINGS BANK
Serving our local communities for over 55 years
www.eldoradosavingsbank.com

Member **FDIC**
CITRUS HEIGHTS • 7895 Lichen Drive • 729-1100
Se Habla Espanol • 800-874-9779

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

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

\$3.00	Any Car Wash
OFF	Package
BAUER San Juan Car Wash Citrus Heights • 916-967-3083 <small>Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 11/30/13</small>	

\$5.00	Any Car Wash
OFF	Package
BAUER San Juan Car Wash Citrus Heights • 916-967-3083 <small>Must present this coupon at time of purchase. Not valid with any other discount or offer. Exp 11/30/13</small>	

CALL A PROFESSIONAL!

Business & Service Directory

PAINTING SERVICE

J & M PAINT SERVICE

A Professional Painting Service of Fair Oaks
Over 20 Years Experience • State Lic. 937799 • Bonded • Insured

Interior & Exterior
Specials!

20% OFF
REGULAR PRICE

916-967-0763

Offer Good through November 1, 2013 till February 2014

We cover all areas including Orangevale, Fair Oaks, Carmichael, Citrus Heights, Rancho Cordova, Roseville and all of Sacramento

CONCRETE

S & D CONCRETE, INC.

Specializing in Homeowner Concrete Projects

STEVE DeVRIEND
President

Lic #646947 - Since 1978

Foundations, Patios, Walkways
Remove & Replace, Stamped, Color
Free Estimates

916-988-9659
916-425-6984

s.devriend@comcast.net

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

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

HMF Family DENTISTRY

Located at 11230 Gold Express Dr. #306
Gold River, CA • 916-852-7660

• Restorative and Cosmetic Dentistry • Oral Sedation
• Invisalign • Extractions (including wisdom teeth)
• 1 hour Teeth Whitening (as seen in extreme makeover)
• White Fillings • Digital X-Rays (uses less radiation) • Financing Available

COMPUTER SERVICES

Apple Tutor
and Web Designer

for your iPhone, iPad,
iMac, MacBook and
Apple TV

Need some expert Help with
your Apple products
or designing your website?

Please go to my website
for more information:
YourAppleConsultant.com

Zinsky's

PC Configurations
"Don't replace it - REPAIR IT!"

Custom Desktop Computer Configuraions
• PC Repair • Home Wireless Networking
• Installations • Viri & Spyware Eradication

Alan Zinsky
Phone: 916-622-2269
Zconfig@sbcglobal.net
Bus. Lic. # 305312 • B. E. A. R. Reg. #84416

www.zinskyspcrepair.com

LEGAL SERVICES

BONES LAW FIRM

Gordon G. Bones
Attorney at Law

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

REAL ESTATE

Sherm Grady

REALTOR@BRE #01925823

916.768.7704 Mobile

916.773.8027 Office • 916.722.7947 Fax

sherm.grady@cbsnorcal.com

www.shermgrady.com

2270 Douglas Blvd., Ste 120
Roseville, CA 95661

COLDWELL BANKER

RESIDENTIAL BROKERAGE

REAL ESTATE/REFINANCE

RESIDENTIAL LOANS - REFINANCE OR PURCHASE

• Rates are low—pre-qualify to purchase!
• Refinance for lower payments or cash out!
• FREE Home valuation!
• 40 Lenders compete for your business!

UNITED LENDING PARTNERS

[916] 276-9310 www.LeslieGorman.com

Call today for a no obligation consultation.

Leslie Gorman
NMLS lic # 314310

Work with someone in your community who cares.

This offer is made by United Lending Partners, Inc. CA BRE 01846152. NMLS 1689352. This is not a loan commitment.

VACUUM SERVICE AND REPAIR

VACUUM SERVICE CENTER

Repair • Parts • Belts • Bags

Your One-Stop Vacuum Repair Shop

BEL AIR SHOPPING CENTER
4005 MANZANITA AVENUE #26
MONDAY-SATURDAY, 10AM – 6PM ♦ 916-978-0206
(Inside Heirloom Flooring Gallery)

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

FUNERAL SERVICES

RUSS MONROE'S

FUNERALS & CREMATIONS

FD 1404

7960 WINDING WAY
FAIR OAKS, CA 95628

Tel (916) 9611265
Fax (916) 9612430

HOME OWNERSHIP

1st Time Home Buyer??

Me out

Charles Vines

Broker Associate
(916) 216-9349
DRE# 01789423

LYON REAL ESTATE
www.GolLyon.com

Scan QR Code to see YouTube Video

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

FUNERAL SERVICES

Lind Brothers FD 1141

A Family Owned Funeral Home
and Crematory Since 1964

4221 Manzanita Ave.
Carmichael
916-482-8080

GLASS NEW & REPAIR

DICK'S RANCHO

Fogged or Leaky
Windows?

Glass

New & Repaired

Patio Door Rollers,
Custom Mirrors, Shower Doors
& Window Screens

Since 1956
363-6554

SENIOR CARE

In-Home Care
By Angels

You Select Your Caregiver

• Up to 24 hour care
• Meal preparation
• Errands/shopping
• Hygiene assistance
• Light housekeeping
• Respite care
• Bonded and insured

Visiting Angels

SENIOR HOMECARE BY ANGELS®
916-424-4400

LANDSCAPE SERVICES

SLS

Superior Landscape Services
Landscaping and Maintenance

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

Insured
Lic#794551

(916) 728-5812 • Cell (916) 761-0999

Dave Cochran Owner • dave_SLS@surewest.net

PAINTING

Garrett Rogers,
Owner

the color of home.
the color of life.
the color of
certainty in
Rancho Murieta/Wilton

CertaPro Painters
Residential, Commercial, Interior, Exterior.

Call today to schedule
your free estimate
916-361-1023
CA Lic. # 730053

PRINTER AND COPIER SERVICE

Specialties Plus

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

Specializing in Digital
Printers, Copiers,
Fax & Multifunction
Machines

E-mail:
specplus@comcast.net
(916) 723-8430

PET HOSPITAL

GOLD RIVER PET HOSPITAL

11297 Coloma Road, Suite A
Gold River, CA 95670
Near Sunrise & Coloma

Ph. 916.638.5838

www.goldriverpethospital.com

STATEPOINT CROSSWORD • POP CULTURE

CROSSWORD

CLUES

ACROSS

1. "The buck ____ here"
6. Augment
9. Like a jury unable to agree
13. Orca, e.g.
14. *Photographs in text messages
15. Wiser
16. Buddhist who has attained nirvana
17. Australian runner
18. Sign of life
19. *Movie host
21. *Like popular TV genre
23. Hot springs resort
24. Ski lift
25. Sensitive subject to some
28. Delhi wrap
30. Boredom
35. "____ Free" (1966)
37. *What a judge does on "Top Chef"
39. Straight muscles
40. Continental currency
41. Iron Age priest
43. Churn
44. Make more attractive
46. Major European river
47. "Fool me ____, shame on you"
48. Rodent and name of outdoor gear maker
50. Fungal spore sacs
52. Articulate
53. Coffin along with stand
55. Mozart's "L____ del Cairo"
57. *One Direction, e.g.
61. *Modern book
65. Architectural projection
66. Jelly-like stuff
68. **"Say Yes to the Dress" target
69. Calyx part
70. Emergency responder
71. Saint ____ of Rome
72. *American Idol's Ryan Seacrest
73. Unidentified John
74. City in Belgium

DOWN

1. Go to and fro
2. Through, to a poet
3. Pearl Harbor location
4. Surveyor's maps
5. Arrangements
6. D'Artagnan's weapon of choice
7. *Kourtney and Khloé's sister
8. Beyond suburbs
9. Drag
10. Tangerine and grapefruit hybrid
11. Egg holder
12. *Multi-shaded Christian
15. Merciful one
20. Talked like a sheep
22. **"The Biggest Loser" isn't supposed to do it a lot
24. Like a noble dignitary
25. At right angles to ship or plane
26. Known for its common red casing
27. Computer message
29. Like pink steak
31. Audition tape
32. *They're on an iPhone screen
33. Carthage's ancient neighbor
34. "From Disney to pop star
36. "Cheers" regular
38. *The Jonas bros
42. Interior designer's focus
45. Cricket penalty
49. Sn. on periodic table
51. First-aid item
54. Bordered
56. Frustration, in print
57. *One of Miami Heat's "Big Three"
58. Filling treat
59. Pitiful puppy cries
60. ***Teen ____ mag (1967-2007)
61. Besides
62. Have supper
63. Original garden?
64. R in RIP
67. Rock music style

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

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

FREE
PREMIUM MOVIE CHANNELS*
For 3 months.

HBO
CINEMAX
SHOWTIME
starz

A dish

© StatePoint Media

SUDOKU

you could save 28%
Call 1-866-929-9071 to see how much
you could save on car insurance.

esurance
on Allstate company

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

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

For Solutions See Page 7

Come back every week for Crossword and Sudoku!

Messenger Publishing Group

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)

ALTERATIONS Seamstresses Available

ALTERATIONS. Skilled Seamstress available for all Alterations and Tailoring. 7433 Greenback Ln # J, Citrus Heights, CA. (916) 521-9856 (MPG 10-31-13)

Apartments For Rent

RETIREMENT APARTMENTS, ALL INCLUSIVE. Meals, transportation, activities daily. Short Leases. Monthly specials! Call (877) 210-4130 (NANI)

Antiques/Collectibles Wanted

Old Railroad Items Wanted: lanterns, clocks, china, paper, etc. Call (916) 663-2463 (MPG 12-31-13)

Old Porcelain Signs Wanted: oil & gas, highway, RR, etc. Call (916) 663-2463 (MPG 12-31-13)

Auto Donations

Donate Your Car to Veterans Today! Help those in need! Your vehicle donation will help US Troops and support our Veterans! 100% tax deductible Fast Free pickup! 1-800-263-4713 (NANI)

DONATE YOUR CAR - Fast Free Towing 24 hr. Response - Tax Deduction. UNITED BREAST CANCER FOUNDATION. Providing Free Mammograms & Breast Cancer Info 888-792-1675 (Cal-SCAN)

Autos Wanted

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)

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)

Cable/Internet Services

REDUCE YOUR CABLE BILL! Get an All-Digital Satellite system installed for FREE and programming starting at \$24.99/mo. FREE HD/DVR upgrade for new customers. SO CALL NOW! (877)366-4509 (Cal-SCAN)

SAVE on Cable TV-Internet-Digital Phone-Satellite. You've Got A Choice! Options from ALL major service providers. Call us to learn more! CALL Today. 888-706-4301. (Cal-SCAN)

AT&T U-Verse for just \$29/mo! BUNDLE & SAVE with AT&T Internet+Phone+TV and get a FREE pre-paid Visa Card! (Select plans). HURRY, CALL NOW! 800-319-3280 . (Cal-SCAN)

Cable/Satellite TV

DISH TV Retailer - Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL NOW! 1-800-357-0810 (Cal-SCAN)

Direct TV - Over 140 channels only \$29.99 a month. Call Now! Triple savings! \$636.00 in Savings, Free upgrade to Genie & 2013 NFL Sunday ticket free! Start saving today! 1-800-291-0350 (Cal-SCAN)

DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL NOW! 1-800-375-0156 (MB 12-31-13)

Bundle & Save on your CABLE, INTERNET PHONE, AND MORE. High Speed Internet starting at less than \$20/mo. **CALL NOW!** 800-291-4159 (NANI)

Career Training /Education

AIRLINE CAREERS begin here - Get FAA approved Maintenance training. Financial aid for qualified students - Housing available. Job placement assistance. CALL Aviation Institute of Maintenance 877-804-5293 (Cal-SCAN)

Classic Car For Sale

1958 Bel Air 350 engine w/throttle body fuel injection, 350/3 speed trans., 10 CD changer, Runs Great! \$10,000 or B/O Motivated 2 sell. Thomas Quinn. 3437 Noblessa Way, Rancho Cordova CA 95670 Day Phone: 916-631-9220 Evening Phone: 916-631-9220 (MPG 12-31-13)

Messenger Publishing Group has openings for people who know how to work.

Web Work

We are seeking someone to post articles to our many news sites. This would be a few hours per night, 2-3 nights per week. Flexible schedule. Flat rate per article posted. Must be proficient in Dreamweaver and Photoshop CS5.

Social Media Support

We are looking for a knowledgeable Social Media professional to contract to manage our Social Media needs for our many websites. Must already know what you are doing! References and a track record a must. We are a growing media company. This could be a long-term deal!

Graphic Artist - Layout

Support person needed to assist with graphics and layout. Must be proficient in various programs including Adobe CS5-5 Photoshop, InDesign, etc. Newspaper or magazine publishing experience preferred.

To apply for any of these positions, contact: Paul V. Scholl, Publisher
Email: Publisher@MPG8.com • Mail: 7405 Greenback Lane #129, Citrus Heights, CA 95610
916-773-1111

Credit/Debt Services

GET FREE OF CREDIT CARD DEBT NOW! Cut payments by up to half. Stop creditors from calling. 855-341-6281 (MB 12-31-13)

GET FREE OF CREDIT CARD DEBT NOW! Cut payments by up to half. Stop creditors from calling. 888-416-2691. (Cal-SCAN)

Divorce

Before you list your home, order Free Special Report that reveals what happens to your matrimonial home before, during, and after a divorce. Free recorded message **1-800-213-4205** ID# 1009 DRE # 00809220 R Dumont (MPG 08-30-12)

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 09-30-13)

Financial Aid

Cut your STUDENT LOAN payments in HALF or more even if Late or in Default. Get Relief FAST Much LOWER payments. Call Student Hotline 855-341-7551 (MB 12-31-13)

Cut your STUDENT LOAN payments in HALF or more even if Late or in Default. Get Relief FAST Much LOWER payments. Call Student Hotline 855-589-8607 (Cal-SCAN)

Financial Services

Do You Want to Know What Your Home is Worth?

Home Values Have Increased Over 30% in our Area in the Last Year!

Call Now for a **FREE Market Analysis of Your Home (916) 992-9922**

Dare & Associates Real Estate License #01228753 (MPG 06-30-13)

Guaranteed Income For Your Retirement. Avoid market risk & get guaranteed income in retirement! CALL for FREE copy of our **SAFE MONEY GUIDE** Plus Annuity Quotes from A-Rated companies! 800-375-8607 (Cal-SCAN)

For Sale

Laz-y-Boy sofa bed with 2 matching chairs. \$300 or offer. 916-635-5827. Between 7am and 10pm. Rancho Cordova (MPG 12-31-13)

Foster Parenting

Financial Services

Do You Want to Know What Your Home is Worth?

Home Values Have Increased Over 30% in our Area in the Last Year!

Call Now for a **FREE Market Analysis of Your Home (916) 992-9922**

Dare & Associates Real Estate License #01228753 (MPG 06-30-13)

Guaranteed Income For Your Retirement. Avoid market risk & get guaranteed income in retirement! CALL for FREE copy of our **SAFE MONEY GUIDE** Plus Annuity Quotes from A-Rated companies! 800-375-8607 (Cal-SCAN)

For Sale

Laz-y-Boy sofa bed with 2 matching chairs. \$300 or offer. 916-635-5827. Between 7am and 10pm. Rancho Cordova (MPG 12-31-13)

Foster Parenting

Aspiranet is seeking loving homes for foster children in need. Contact 1-877-380-HERO for info and register for training. aspiranetheroes.org (MPG 04-30-13)

Handyman

QUALITY LABOR & MAINTENANCE

Yard Work, Hauling, Gutter Clean, Odd Jobs

You Name It! (916) 613-8359

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 75 percent on all your medication needs. Call today 1-800-281-3958 for \$10.00 off your first prescription and free shipping. (MB 12-31-13)

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 90 percent on all your medication needs. Call today 1-800-273-0209, for \$10.00 off your first prescription and free shipping. (Cal-SCAN)

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 90 percent on all your medication needs. Call today 1-800-273-0209, for \$10.00 off your first prescription and free shipping. (Cal-SCAN)

Heating & Air

AC Repair Low Prices 487-4609 (MPG)

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

AIRLINE CAREERS Get FAA approved Aviation Technician training. Housing and Financial aid for qualified students. Job placement assistance. Apply now with AIM Dallas 877-205-0503 or Houston 888-216-1687 (SWAN)

Immediate Opportunity for Men and Women. Entry-Level Oilfield Jobs Starting at \$64,000-\$145,000/Year. No Experience Necessary. Call 24hr Free Recorded Message 1-888-450-4902 (NANI)

ACTORS/MOVIE Extras Needed immediately for upcoming roles \$150-\$300/perday depending on job requirements. No experience. All looks needed. 1-800-561-1762 Ext A-104, for casting times/locations. (NANI)

\$1000 WEEKLY PAID IN ADVANCE!!!** MAILING BROCHURES or TYPING ADS from home. FREE Supplies! Genuine Opportunity, PT/FT. No Experience Needed! www.MailingBrochuresFromHome.com (NANI)

Good Money! Weekly! Processing Mail and Mailing Brochures! Experience Unnecessary! Start Immediately! WWW.MAILINGNOW23.COM 1-888-285-7643 (NANI)

HELP WANTED Earn Extra income Assembling CD cases From Home. Call our Live Operators Now! No experience Necessary 1-800-405-7619 Ext 2605 www.easywork-greatpay.com (NANI)

Caring Compassionate Seniors WANTED! SENIORS HELPING SENIORS®, a leader in the Senior in-home service industry, has immediate PT openings for Providers. Qualified candidate will have life experience, an interest in making a difference in the lives of other seniors and be comfortable working with senior citizens. Flexible schedules...we'll work around your schedule! Valid driver's license and use of auto is required. Call us today for more information. (916) 372 9640 (MPG)

Help Wanted Drivers

Owner Operators DEDICATED HOME WEEKLY! Solos up to \$175,000/year, \$2500 Sign-on Bonus! Teams up to \$350,000/year, \$5000 Sign-on Bonus! Forward Air 888-652-5611 (Cal-SCAN)

DRIVERS: EARN \$1000+ week. Full benefits + quality hometime. New trucks arriving. CDL A required. Call 877-258-8782 www.ad-drivers.com (Cal-SCAN)

Inhome Childcare

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

Help Wanted Drivers

Owner Operators DEDICATED HOME WEEKLY! Solos up to \$175,000/year, \$2500 Sign-on Bonus! Teams up to \$350,000/year, \$5000 Sign-on Bonus! Forward Air 888-652-5611 (Cal-SCAN)

DRIVERS: EARN \$1000+ week. Full benefits + quality hometime. New trucks arriving. CDL A required. Call 877-258-8782 www.ad-drivers.com (Cal-SCAN)

Inhome Childcare

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

Medical Supplies /Equipment

Medical Alert for Seniors - 24/7 monitoring. FREE Equipment. FREE Shipping. Nationwide Service. \$29.95/ Month CALL Medical Guardian Today 855-334-1975 (MB 12-31-13)

Miscellaneous

Alone? Emergencies Happen! Get Help with One Button Push! \$29.95/month. Free Equipment, Free Set-Up. Protection for You or a Loved One. Call LifeWatch USA 1-800-426-9109 (SWAN)

Have fun and find a genuine connection! The next voice on the other end of the line could be the one. Call Tango 1-800-905-0676. FREE trial! (SWAN)

Insurance

SAVE \$\$\$ on AUTO INSURANCE from the major names you know and trust. No forms. No hassle. No obligation. Call READY FOR MY QUOTE now! CALL 1-888-706-8325. (Cal-SCAN)

Looking For

MICHAEL KURZAWA SEAN KURZAWA Please call your Aunt Jeri in Michigan at **989-348-7419.** (MPG 12-31-13)

Medical Supplies /Equipment

Medical Alert for Seniors - 24/7 monitoring. FREE Equipment. FREE Shipping. Nationwide Service. \$29.95/ Month CALL Medical Guardian Today 855-334-1975 (MB 12-31-13)

Miscellaneous

Alone? Emergencies Happen! Get Help with One Button Push! \$29.95/month. Free Equipment, Free Set-Up. Protection for You or a Loved One. Call LifeWatch USA 1-800-426-9109 (SWAN)

Have fun and find a genuine connection! The next voice on the other end of the line could be the one. Call Tango 1-800-905-0676. FREE trial! (SWAN)

Looking For

MICHAEL KURZAWA SEAN KURZAWA Please call your Aunt Jeri in Michigan at **989-348-7419.** (MPG 12-31-13)

Medical Supplies /Equipment

Medical Alert for Seniors - 24/7 monitoring. FREE Equipment. FREE Shipping. Nationwide Service. \$29.95/ Month CALL Medical Guardian Today 855-334-1975 (MB 12-31-13)

Miscellaneous

Alone? Emergencies Happen! Get Help with One Button Push! \$29.95/month. Free Equipment, Free Set-Up. Protection for You or a Loved One. Call LifeWatch USA 1-800-426-9109 (SWAN)

Have fun and find a genuine connection! The next voice on the other end of the line could be the one. Call Tango 1-800-905-0676. FREE trial! (SWAN)

SENIOR NEEDS ITEMS FOR SALE

Wheel chair in excellent condition \$200

Walker with basket \$35

Shower chair for personal care \$50

Tub handrail that clamps to side of tub \$65

Get all for \$500

Call Paul at 916-773-7337 days or evenings.

Will deliver to local area.

GOT LOCAL NEWS?

Call 773-1111

MPG

Miscellaneous

Feel The Vibe! Urban woman and men ready to MAKE THE CONNECTION. Call singles in your area! Try FREE! Call 1-800-974-0356 (SWAN)

Order Dish Network Satellite TV and Internet Starting at \$19.99! Free Installation, Hopper DVR and 5 Free Premium Movie Channels! Call 800-597-2464 (NANI)

Have fun and find a genuine connection! The next voice on the other end of the line could be the one. Call Tango 1-800-381-1758. FREE trial! (NANI)

***LOWER THAT CABLE BILL!** Get Satellite TV today! FREE System, installation and HD/DVR upgrade. Programming starting at \$19.99. Call NOW 1-877-329-9040 (NANI)

ROTARY INTERNATIONAL - A worldwide network of inspired individuals who improve communities. Find information or locate your local club at www.rotary.org. Brought to you by your free community paper and PaperChain. (NANI)

AIRLINES ARE HIRING - Train for hands on Aviation Career. FAA approved program. Financial aid for qualified students - Job placement assistance. CALL Aviation Institute of Maintenance 888-686-1704 (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)

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/Banjoes. 1-800-401-0440 (NANI)

DIRECTV, Internet, & Phone From \$69.99/mo + Free 3 Months: HBO® Starz® SHOWTIME® CINEMAX® + FREE GENIE 4 Room Upgrade + NFL SUNDAY TICKET! Limited offer. Call Now 888-248-5961 (NANI)

Meet singles now! No paid operators, just people like you. Browse greetings, exchange messages, connect live. FREE trial. Call 1-877-737-9447 (NANI)

Meet singles right now! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now 1-877-909-2569 (SWAN)

Where Local Singles Chat! Real callers in YOUR area! Fun and Discreet! Live 1-on-1 phone chat. Try FREE! Call 1-800-963-7493 (SWAN)

HighSpeed Internet EVERYWHERE By Satellite! Speeds up to 12mbps! (200x faster than dial-up.) Starting at \$49.95/mo. CALL NOW & GO FAST! 1-888-928-7852 (SWAN)

DirectTV Over 140 channels only \$29.99/mo. Call Now! Triple savings! \$636 in Savings! Free upgrade to Genie & 2013 NFL Sunday ticket free! Start saving today! 1-800-416-7254 (SWAN)

Mother's Helper

If you need some one to pick up the kids take Mom out shopping or run errands give me a call. I am also a Certified Life Coach. Teresa Popkin-Wild. 4632 Belcrest Way, Sacramento, CA. 95821. Day Phone: 916 483-1132 Evening Phone: 916 483-1132 (MPG 12-31-13)

Music Lessons

Guitar Lessons - Beginner to Advanced. \$10/half hour. \$20/hour. freddiebbalbert1@yahoo.com. 916-335-9741 (MPG 12-31-13)

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)

Music Lessons Piano Beginner and Classical. \$60 (916) 899-8529

CALL 773-1111 TO ADVERTISE IN YOUR LOCAL HOMETOWN NEWSPAPER

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**

Personals

Looking for a special man. I am healthy and active and have many interests. Quiet time with a special person. Long or short trips, little theatre, dancing, cruising, dining and conversation. The ideal man should share some of these and be in his seventies. **916-967-6289.** (MPG 10-31-13)

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)

Pet Care

Holiday Discount! Leaving for the holidays? Give your pets great care while you're gone. Kennel free environment. Lots of TLC. Call Madeline 916-723-1608, (MPG 12-31-13)

Dawn Houston, The Tattooed Lady Dog Groomer Formerly of Vicky's Pet Chalet, has moved to Pinkiepool Dog Grooming. 779-0630 pinkiepool.com (MPG 11-30-13)

Pets/Animals

SPCA THRIFT SHOP *The Real Non-Profit*

Helpless Animals Need Your Donations

Will Pick Up **Call 916-442-8118** 1517 E Street for donations 10-4pm

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

Real Estate

Hope for Troubled Homeowners

WE PROVIDE SOLUTIONS Call Our Short Sale Hotline for a FREE Consultation **(916) 331-3311** Sac Short Sale Pros License #01128753 (MPG 06-30-13)

Travel/ Vacations

Six day vacation in Orlando, Florida! Regularly \$1,175.00. Yours today for only \$389.00! You SAVE 67 percent. PLUS One-week car rental included. Call for details. 1-800-985-6809 (Cal-SCAN)

Volunteers Needed

Bristol Hospice is looking for volunteers to provide companionship with our hospice patients and families. We provide the training and match you with a family in your area. Please call volunteer services for more information at (916) 782-5511. (MPG 12-31-13)

Sutter Auburn Faith Hospice Thrift Store invites volunteers to work as cashiers, sales floor assistants, donation processors or pricers. Training is provided; a four hour weekly commitment is requested. Location: 13342 Lincoln Way, Auburn. Call store coordinator, Kim Chase, 530-887-0561. (MPG 12-31-13)

Volunteers Needed

Volunteers Needed: A Community For Peace, formerly the Domestic Violence Intervention Center, offers ongoing opportunity for volunteers. Call 728-5613 or visit our office at 6060 Sunrise Vista Dr, Suite 2340, Citrus Heights, CA 95610. (MPG 12-31-13)

Want to Buy

WANTED JAPANESE MOTOR-CYCLE KAWASAKI 1967-1980 Z1-900, KZ900, KZ1000, ZIR, KZ1000MKII, W1-650, H1-500, H2-750, S1-250, S2-350, S3-400 Suzuki GS400, GT380, CB750 (69-70) CASH PAID. 1-800-772-1142, 1-310-721-0726 usa@classicrunners.com (NANI)

CASH PAID FOR DIABETIC STRIPS!! Don't throw boxes away-Help others! Unopened/Unexpired boxes only. All Brands Considered! Call Anytime! 24hrs/7days (888) 491-1168 (Cal-SCAN)

WANTED: Pre-1975 Superhero Comic Books, sports, non sports cards, toys, original art & celebrity memorabilia especially 1960's. Collector/Investor, paying cash. Call Mike: (800)273-0312, mike-carbo@gmail.com (Cal-SCAN)

Want to Buy Canning Pressure Cooker

Canning pressure cooker in good condition. **530-852-2031** (MPG 11-30-13)

NOTICE TO READERS

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

DISCLAIMER

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

Classified Advertising

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

MPG

773-1111

DELIVERY ROUTES AVAILABLE CALL 773-1111

MPG

ELWOOD WAS ALWAYS TRYING TO LOSE WEIGHT. . . BUT IT KEPT FINDING HIM

INDEPENDENT CONTRACTORS NEW \$2500 Lease Incentive! -Limited Time Offer-

Looking for an Excellent Contract to Support & Grow Your Business? Now is a Great Time to Partner with Trimac Transportation!

- Chemical Hauls
- Regional & OTR Runs
- Weekly Settlements
- Plenty of Miles
- Special B2B Pricing
- Minimal Start Up Cost
- Trimac Furnished Equipment (Compressors, blowers, pumps)
- Excellent Support
- Fuel Incentives
- Quarterly Safety Incentives

REQUIRED

- CDL-A
- 1 Year T/T Experience
- Tanker & Hazmat Endorsement
- 2007 or Newer Tractor or Carb Compliant

Lease Your Truck Today. Contract Now! **Trimac.com | 888-695-9004**

Go Painlessly with THERA-GESIC.

Maximum strength analgesic creme for temporary relief from:

- Joint and Muscle soreness
- Arthritis
- Back aches

THERA-GESIC

HELP WANTED

Messenger Publishing Group

INDEPENDENT SALES AGENT

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

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

MPG

Crossword Puzzle on Page 6

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

By Ronnie McBrayer

One of my sons has a motto by which he attempts to live his life. It is: “Never submit.” I can attest that he practices this maxim rigorously, and it serves him well in many situations, giving him grit and determination. But at the point that he cannot impose his demands upon people and situations, bending these to his liking (and he reaches this point routinely), then “Never Submit” leads to a dark and dangerous place.

Nevertheless, my boy is at least speaking the truth, as only youngsters can. And the truth reaches well beyond himself. This is precisely how many of us live. We are stubborn, obstinate, and pigheaded. We refuse to submit – not to authority, the rules, or a way of life that would make our days lighter, easier, and healthier – and not even to God. This shows up, most noticeably, when we pray.

Prayer, if you haven’t detected it for yourself, can be very self-centered. We approach God, not with a view of letting go of ourselves, to receive and live the life he has for us. We approach God with the mantra, “Never Submit.” Our prayers are scripturally-laced ransom letters,

Never Submit

demanding the Almighty to do things our way; to meet us where we are; to comply with our plans.

Sure, prayer is a way of bringing our needs and requests to God, but sometimes, being human as we are, we can’t tell the difference between what we want and what we need. We mistake our preferences, as wholesome as these appear, for what we require. We cling to our personal agendas, and conveying these to God, require him to make us as comfortable as possible, comfort achieved as he yields to our wishes.

Such an attitude is not unlike the act of checking into a luxurious penthouse. We want something to eat, so room service is called and the kitchen goes into full operational mode to bring us whatever we want when we want it. Our favorite shirt is dirty. No problem, send for the maid. She will quickly take it to the laundry and return it before dinner.

Do you need a cab? Ring the bell; the concierge lives to serve you. Not enough clean towels? Want your bed made twice a day? Need an extra chocolate on your pillow at bedtime? It’s easy-peasy: Pick up the phone and the management will be happy to attend to your every whim and impulse.

Does prayer really work this way? I don’t think so. Prayer is not a method for getting everything we want. Rather, it is the means by which we surrender to what God wants. It is an act of submission; the letting go of our

will, to be shaped by God’s will.

Really, what good is prayer if it isn’t changing the one who prays? Because if prayer only feeds our narcissism and the human tendency to self-aggrandize our egos, I seriously doubt that God is doing very much listening. Why would he? If all we want is a change of circumstances, be it in regards to our health, finances, job, church, spouse or a hundred other things, we miss the point that God seems more interested in changing us, rather than changing our surroundings.

I love the image painted by the great Methodist missionary E. Stanley Jones. He said, “Suppose you go fishing early one morning, and launch your little boat into the water. After a while, you are finished, and you wish to return home. What do you do?” He answers, “You throw a line to shore and begin to pull. Are you pulling the entire landmass to yourself, or are you being pulled to the shore?” The answer to his question is as enlightening as it is obvious.

Prayer is not pulling God to ourselves, to our will, or to our way of seeing and doing things. It is compliance to the will of God, as he pulls our lives in his direction. It is orienting our entire existence to his direction. It is submission, always. ★

Ronnie McBrayer is a syndicated columnist, pastor, and author of multiple books. You can read more and receive regular e-columns in your inbox at www.ronniemcbrayer.me.

If You Like Your Apple Fritter, You Can Eat Your Apple Fritter

By Rev. James L. Snyder

Not mentioning any names, but some person living in my house can be a little tricky when it comes to the usage of language. I may be the “wordsmith” in our house but she definitely is the “word butcher.”

A while back, we were having a little discussion centering on one of my favorite topics, Apple Fritters. My motto: An Apple fritter a day makes it all worth living and two turns it into heaven.

In our discussion, I was reminding the Gracious Mistress of the Parsonage that she made a promise that if I liked an Apple Fritter I could eat an Apple Fritter. I laid out my argument very clear, at least I thought so, and encouraged her to follow suit.

She then disrupted the whole discussion by insisting on evidence.

“When,” she said with a very suspicious look on her face, “did I ever say if you liked your Apple Fritter you could eat your Apple Fritter?”

“Don’t you remember,” I said as confidently as I could possibly muster at the time, “we were at a restaurant and our discussion centered on dessert.”

“I don’t remember such an occasion.”

I started to wiggle a little bit but I knew if I could win this argument at this point it would be a great win.

It is at times like this I wish I was a little more like a politician who can say something and it mean different things to different people at different times. Regardless of what they say at any particular time it can always be reinterpreted the way a politician wants it any particular time he needs it.

Let me point out very quickly that this is in no way lying. In fact, I am not sure what the definition of lying is anymore. Nobody lies, they are just being misinterpreted. They can get anybody to believe anything if they rearrange the truth in such a way it is no longer the truth but it is not necessarily a lie.

“Don’t you remember we were talking about dessert,” I said as calculatedly as possible, “and you said a person should be able to like what they eat and eat what they like?”

She thought for a moment and then responded, “I seem to recall a conversation along that line but I do not recollect that we were talking about Apple Fritters. The words “Apple Fritters” never

came up in the conversation as I remember it.”

“When I said that,” she said, looking at me straight in the eye, “I did not have Apple fritters on my mind. In fact, if the truth were known, I had broccoli on my mind at that moment.”

Many times what I hear is not really what is being said and at times, what is being said is not exactly what I hear, especially if my wife is doing the speaking.

Only God says what He means and means what He says. I like the encouragement he gives to Joshua. “There shall not any man be able to stand before thee all the days of thy life: as I was with Moses, so I will be with thee: I will not fail thee, nor forsake thee” (Joshua 1:5 KJV).

Whatever God says He means and it never changes its meaning from one generation to the next. That is something I can really rely upon. ★

Rev. James L. Snyder is pastor of the Family of God Fellowship, P.O. Box 831313, Ocala, FL 34483. He lives with his wife, Martha, in Silver Springs Shores. Call him at 866-552-2543 or e-mail jamessnyder2@att.net. His website is www.jamessnyderministries.com.

Forever In His Arms

By Karen Anderson

A while back grief came up, hit me square in the face and left me with the most excruciating heart pain I have ever known. The following are excerpts from my book, Nikki’s Tail-Waggin’ Lessons and my recent bout with grief. Nikki was my special Golden Girl that I believe God sent to me for a time. I had never connected at the soul-level like I did with this special friend with the wet nose and the wiggly tail-end. On with part of this story...

As we continue to enjoy this wonderful life together, Nikki, God was preparing you for your most important assignment. This was a lesson I did not want you to teach me. At the beginning of October, 2011, you were diagnosed with lymphoma that was not curable... When I heard that you would not live more than a few months, I was shocked and stunned. The realization that you would be gone by the end of November was unacceptable;

there had to be something we could do. My thoughts were, “How can this be? You are only five years old.” The doctor indicated that you really didn’t know you were sick and that you were feeling no pain. My heart started to die with you and we lost you the end of March 2012.

During this whole time I was asking God why you had to be taken from me at such a young age. My heart cried out to God, “Where are you Lord!” I knew in my mind that He was watching over me, but I didn’t feel His presence. Let’s continue with the story...

What gave some peace to my heart was that you were pretty much yourself through the whole ordeal. We had been praying that the Lord would take you home peacefully without us making the decision to put you down. We spent time together, while you rested in your favorite spot under a big tree in the backyard. I had to leave you for a short while and you wouldn’t come with me. When I came back out a short time later, you had completed your assignment and had slipped peacefully into the loving arms of God. I can see God looking down at you and saying, “Well done, thou good and faithful servant; now come home,” as He tenderly scooped you up. I guess you didn’t want me to see you graduate. You knew it

would have broken my heart to watch you leave, so you snuck out when I wasn’t looking. You always looked out for me, even at the end.

God’s Word says, “The Lord Himself watches over you! The Lord stands beside you as your protective shade. The sun will not harm you by day, nor the moon at night. The Lord keeps you from all harm and watches over your life. The Lord keeps watch over you as you come and go, both now and forever.” God knew what was best, even though my heart was broken at the time. You were a great teacher and you will be forever on my heart.

To the reader, when your heart is broken remember His Word. God is your ultimate comforter and He will hold you in His arms until you are ready to move forward once again. Look for the continuation of this story.

PASSAGE: Psalm 121:5-8 (NLT)

★

Karen Anderson is an accomplished speaker, author, and chaplain. Her latest books, Nikki’s Tail-Waggin’ Lessons and The Little Book of BIG Thoughts series can be found on Amazon.com. Leave a message for Karen at www.soaringtohope.com/ contact or connect with her on Facebook at [www.facebook.com/](http://www.facebook.com/Facebook) SoaringToHope.

By Marlys Johnsen Norris, Christian Author

Child Evangelism is active throughout the world and the teachings they use may be simple but profound to help every one of us to understand God’s plan of loving grace and redemption that has changed thousands of lives for the better. They use colors and what they represent as they tell the story to children, possibly today they might bring a deeper understanding of the glorious plan of God to touch your life too.

In the beginning God created all that was along with structures that apply to assist in their growth, such as oxygen, sunlight and gravity. Rules/laws: for existence. One cannot question this fact. Then He created

The Glorious Plan of God

Adam and Eve and He instructed them, “to never to eat from the tree of good and evil”. But they disobeyed and ate thereby “sin” entered their life and every generation thereafter. Since this inherited SIN will keep all of us out of our heavenly home and its color is BLACK.

Loving ALL God has created, He desires that we will live with Him in heaven one day. However heaven is a holy and perfect place and God will not allow any form of sin in anyone to reside there. Heaven is perfect and a beautiful GREEN and CRYSTAL CLEAR. Its beauty is breathtaking!

So God provided a redemption plan for us and sent His Perfect and Only Beloved Son from heaven to earth. He birthed as a tiny baby in a virgin named Mary. Thus, Jesus was both God and man. He was an exceptional child learning the Word of God. He went about the country doing miracles and teaching in the church. At the perfect time as recorded in prophecies, one of his disciples named Judas betrayed him and took 30 piece of silver. The soldiers took him and, as an innocent man, he was

nailed to a cruel cross. A soldier pieced his side and every ounce of blood and water spilled from His body and Jesus died. Every ounce of His RED Blood was shed providing salvation for all that will believe in Him as the Savior of their souls.

Then, as Jesus prophesied three times before he died, He rose again and was alive with hundreds of people seeing and talking with him. He had received a new body and walked through a wall where He met in the Upper Room with His disciples. Thus, Jesus Christ shed blood washed away every sin making those who believe pure WHITE and clean. He also provided the “gift” of eternal life in heaven for those who will believe and follow in obedience forever to His Word. Jesus righteousness purchased the abundant life for he once who accepts His birth, His life, His death and His resurrection that provided the Way, the Truth and New Life for us. ★

Marlys Johnsen Norris – Christian Author of 7 Books including Award Winning “Recipes for a Happier Marriage” Marlysjn@gmail.com

Grace Baptist Church

6724 Palm Avenue Fair Oaks, CA 95628
Pastor Charles Carter (916) 967-3915

Come grow with us at Grace Baptist Church where the Old Time Gospel Message is still preached and God-Honoring music is still sung.

Grace Baptist still stands on the Principles, Doctrines and Separation, Found and taught in The Bible

Service Schedules

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

*Come and Experience God’s Amazing Grace
(Located south of Madison; just east of Dewey)
Call for More Information*

RUHKALA MONUMENT CO.

- Serving All Cemeteries Since 1889
- Reasonable Prices • Custom Designs

4501 Yankee Hill Ct., Rocklin
916-624-1176

Got Church News?
Call 773-1111

CitrusHeightsMessenger.com

Got Church News?
Call 773-1111

CitrusHeightsMessenger.com

Call Lenka
(916) 338-7156

Foster Care

The need is great for loving, safe homes for foster children ages 0-18 & pregnant/parenting teens.

We offer free training, fingerprinting, CPR/ 1st aid, 24 hr support, monthly reimb.

The Privilege of Planning

A 20-minute luncheon presentation.
We'll provide you with a Free Lunch!

Make Sure Those You Care About Are Always Cared For

"The Privilege of Planning" is not a sales seminar. It is a 20-minute educational presentation that focuses on the importance of advance funeral planning and all of the options available. Information will be presented on Veteran's benefits, cremation and burial choices as well as key consumer advice. In addition to a catered meal, each attendee will receive a FREE Emergency Planning Guide.

Choose One Of These Luncheon Seminars

Fri., February 7, 2014
Fri., April 11, 2014
Thurs., June 12, 2014
11:30 am to 12:30 pm

EAST LAWN
Memorial Park & Crematory
4300 Folsom Blvd.
P.O. Box 19334
Sacramento, CA 95819
Tel 916.732.2000

Thurs., January 30, 2014
Fri., February 28, 2014
Fri., March 28, 2014
Thurs., April 24, 2014
11:30 am to 12:30 pm

EAST LAWN
Sierra Hills Memorial Park & East Lawn Mortuary
5757 Greenback Lane
Sacramento, CA 95841
Lic. #FD-1242
Tel 916.732.2020

Wed., February 19, 2014
Wed., April 16, 2014
Wed., June 18, 2014
(Spanish & English)
11:30 am to 12:30 pm

EAST LAWN
Andrews & Greulich Funeral Home
3939 Fruitridge Road
Sacramento, CA 95820
Lic. #FD-136
Tel 916.732.2026

Fri., January 17, 2014
Thurs., March 20, 2014
Frid., May 16, 2014
11:30 am to 12:30 pm

EAST LAWN
Elk Grove Memorial Park & Mortuary
9189 E. Stockton Blvd.
Elk Grove, CA 95624
Lic. #FD-1455
Tel 916.732.2031

RSVP LisaW@eastlawn.com
Seating is limited to 30 attendees per seminar - RSVP today and reserve your seat.

FD#136 www.EastLawn.com

By Pastor Ray Dare

When the Pilgrims celebrated the first Thanksgiving, things had not gone as planned for them. They came to America so they could have freedom to worship Jesus Christ. But on the trip over and after they got here everything went wrong. About half the people died in the settlement. It was an incredibly harsh winter. The Indians were hostile. The crops they had planted wouldn't grow. They suffered one disappointment after another. They had every reason in the world to be resentful towards God. Yet in the midst of all the things that were going wrong in their lives what did they do? They had a Thanksgiving Service.

How can you be grateful when things aren't going your way? A famous English Bible scholar

The Pressure Test

named Matthew Henry was once attacked by thieves and robbed of his purse. He wrote these words in his diary: "Let me be thankful. First, I was never robbed before. Second, although they took my purse, they didn't take my life. Third, although they took my all, it was not much. Fourth, let me be thankful because it was I who was robbed and not I who did the robbing."

Grateful people rise above their problems with thankfulness in the hearts because of their perspective. Our problem is the way we looking at things. The Bible says, "Celebrate God all day, every day...I'd say you'll do this best by filling your minds and meditating on things true, noble, reputable, authentic, compelling, the best, not the worst; the beautiful, not the ugly; things to praise, not things to curse." *Philippians 4:4,8 (Msg)*. What you choose to focus on has a greater influence on your life than anything else.

The attitude of gratitude gets your eyes off the problem and puts it on the positive things in your life. John Henry Jowett, a British preacher of an earlier generation, said this about gratitude:

"Gratitude is a vaccine, an antitoxin, and an antiseptic." What did he mean? He meant that gratitude, like a vaccine, can prevent and heal a discouraged spirit. Like an antitoxin, gratitude can prevent the affects of the poisons of cynicism, criticalness, and grumbling. Like an antiseptic, a spirit of gratitude can heal a depressed spirit.

Develop the attitude of gratitude today by counting your blessings. Thank God for all the good things in your life. Make a list of 50 things you can be grateful for; it's a great antiseptic to discouragement!

One day Jesus healed ten people with leprosy. The Bible says after they were healed that only one person came back to Jesus to thank Him. Jesus asked, "Didn't I heal ten men? Where are the other nine?" *Luke 17:17* Have you expressed your gratefulness to God lately? There's always something to be grateful for.

Pastor Ray.

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

Santas Needed to Fill Holiday Stockings

SACRAMENTO REGION, CA (MPG) - Local residents can bring smiles to formerly homeless women and children this holiday season by contributing to Women's Empowerment's annual Holiday Stocking Drive. The group is seeking 250 stockings and specific fillers for local infants and toddlers, children, teens and adult women. For the list of items needed, visit www.womens-empowerment.org.

Those interested also can donate \$30 to have a volunteer elf fill a stocking. Items are needed by Dec. 6 and can be dropped off at 1590 North A Street in Sacramento. For more information, contact Kate Towson at kate@womens-empowerment.org or (916) 669-2307.

"These remarkable women and children have worked tirelessly to break the cycle of homelessness, and these stockings bring immeasurable holiday cheer to their hearts and their new homes," said Lisa Culp, executive director. Women's Empowerment

offers the most comprehensive job-readiness program in the Sacramento area for women who are homeless and their children. The 2009 Nonprofit of the Year award winner has graduated 1,086 homeless women and their more than 2,000 children. Last year, 90 percent of graduates found homes and nearly 80 percent found jobs or enrolled in school or training.

The program combines self-

esteem courses, job training, health classes and support services to help homeless women across diverse ages, races and cultures. Women's Empowerment is funded solely through private donations from the community. For more information or to donate online, visit: www.womens-empowerment.org

Source: Thébaud Communications

LAW OFFICE OF RICK MORIN

DROWNING IN DEBT? GET HELP!

Get a FRESH START!

- Get out of debt and save money!
- Stop harassing phone calls.
- Stop lawsuits and wage garnishments.
- Free consultation and payment plans.

Don't Delay. Call Today!

331 J Street #200, Sacramento, CA 95814

(916) 258-5435 • www.sacramentobankruptcyoffice.com

Law Office of Rick Morin • Helping Consumers with Bankruptcy and a Debt Relief Agency

CALL 773-1111 TO ADVERTISE

You're Invited!

Sunday Mornings at 10am

"We Do Church Differently"

We Meet At:
Foothills Community Center

For More Information
(916) 992-1997

We are creating...

- Quality Children's Programs
- Meaningful Friendships in Small Groups
- Ministry for Healthy Families and Marriages
- Contemporary Worship in which God is experienced

New Beginnings Church
5510 Diablo Drive
Sacramento, CA

"A Community Church Your Entire Family Will Enjoy"

www.NewChurchComingSoon.org

www.CitrusHeightsMessenger.com

Korean War Veterans gathered for a photo on this the 60th anniversary of the Korean War. Left to right: Jerld Hackney, Chief Master Sgt. Army Air Force; Rick Duran, Corporal USMC; Richard Taylor, 2nd Lt., U.S. Army; Don Colbert, Master Gunnery Sergeant; Les Cudorth, Boilerman 1st class, U.S. Navy, USS Algol.

Continued from Page 1

American Legion, all shared their own stories and observations of this important day with attendees. There were stories of family members serving in all wars, some losing their lives. MacGlashan shared the many benefits available to Veterans in Sacramento County. Chief Boyd thanked those who fight for the rights that his own men and women help to preserve and protect. Mayor Steve Miller shared

a poem he had written, “I Will Never Know”, bringing to mind the myriad of experiences one at war must face while loved ones wait for him or her at home. We were reminded that the day to thank a veteran is every day. We were educated on the difference between Memorial Day and Veteran’s Day, thought about the importance of our flag in the world, and heard the history of Veteran’s Day from WWI to what it is today. A new addition this year,

eleven team members of Americorps, a national civilian community volunteer corps for men and women ages 18-24 helped where needed as part of their 10 month program. Finally, one lesson learned by City Councilman Jeff Slowey: when you are buying a ‘round’ of drinks to thank a few Marines you just met following their Marine’s 238th birthday party, the word will spread fast and they will come, but it was well worth it in the end. ★

Taxpayer Group Applauds Senator Jim Nielsen

SACRAMENTO COUNTY, CA (MPG) - Advocates for the protection of Proposition 13 – the Howard Jarvis Taxpayers Association – recently touted Senator Jim Nielsen’s voting record to preserve taxpayers’ rights. In its review of lawmakers’ votes on bills pertaining to taxes during the 2013 legislative year, Senator Nielsen received a perfect score of 100 percent. “Californians are heavily taxed in our everyday lives from cell phone taxes to car taxes. These taxes are in addition to income and sales tax increases, the fire tax and the ever increasing fees

imposed by state agencies on all of us,” said Senator Nielsen (R-Gerber). “Yet, Sacramento politicians are constantly looking at different ways to tax us to pay for their pet projects.” Nielsen added, “The practice of politicians raiding taxpayers’ pocketbooks to fund an increasingly burdensome and dysfunctional government must stop.” After tracking over 20 pieces of legislation that would have significant negative impacts on taxpayers, HJTA thanked Nielsen for his support of taxpayers and his tireless efforts to fight on

their behalf. HJTA’s President Jon Coupal said, "For 35 years Jim has been a staunch supporter of Proposition 13 on behalf of taxpayers. This year's perfect score demonstrates a continued level of consistency that is commendable. His is a record that taxpayers can trust, and a model that other legislators should look to." Founded in 1978, the Howard Jarvis Taxpayers Association is the leading taxpayer group dedicated to the protection of Proposition 13. ★

Source: Senator Jim Nielsen

Let’s Talk Turkey

When you dig into that turkey dinner with dressing and yams with a dash of pumpkin pie, will you think of that first Thanksgiving so long ago and wonder what it was really like? The man to ask is Ken Davis who knows what it was really like. He is author of the “Don’t Know Much About” series from history to presidents. First of all, the pilgrims did not wear black. And the feast was more of a surf-and-turf, full of venison, turkey, and mussels and scallops from the nearby ocean. And, as for the “Happy Meal” with the friendly Indians, well, I’ll get into that later. If you think it was only religious freedom they sought, you only get a partial credit. Pilgrims were an offshoot sect of Puritans, people who were challenging the Church of England and the English monarchy itself. They wanted to purify the Church of England...that is to get rid of any vestige of Roman Catholicism. But the Pilgrims went another step. They wanted to separate from the Church of England completely. It was not a polite disagreement, but a phase of the Protestant Reformation that eventually led to a bloody English Civil War and the beheading of King Charles I in 1649. These separatists left England to take refuge in Holland. Unhappy there, they set up a company that would start a new colony in America where the Virginia colony had been established in 1606. And they did not call themselves “Pilgrims.” They referred to themselves as “Saints” or “First Comers.” Only later did William Bradford call them Pilgrims. Not even all the passengers on the Mayflower were Pilgrims. Of 102 people on board, only 50 were Pilgrims. The others were members of the Church of England who had signed on simply as laborers, soldiers, or those looking to gain property in the “New

POPPOFF!

with Mary Jane Popp

World.” The Pilgrims called them “Strangers.” In my own words... what a trip that must have been!!! Now to the turkey thing. There was turkey, but not the one we know and love. It was wild turkey (the animal not the beverage). The menu for this major feast was a colonial surf-and-turf which included ducks, geese, cod, salmon, lobster, mussels, eels, and clams, along with wild onions to make salad and vegetables, including pumpkins (but no pie) and “crane berries” (no cranberry jelly). Dessert would have been cornmeal bread and puddings. So who all was there? In addition to about fifty Pilgrims, unexpected company arrived. About ninety Wampanoag Indians showed up with their Chief Massasoit. As there was not yet any Hamburger Helper, so the Indians went out like good guests and brought back plenty of venison which added to the menu. The harvest lasted three days. The peace and good will of that celebration lasted about a generation. First, the English settlers fought a brutal war against nearby Pequot, wiping them out in 1637. Then in 1676, Massasoit’s son Metacom... known as King Philip...led the Wampanoag in a war of survival against the English. This bloody war nearly wiped out the colonists who ultimately prevailed. Metacom’s head was placed on a pole; his wife and son...grandson of the Chief who came to dinner in 1621...were sold into slavery. By the way, to the Pilgrims, a true day of thanksgiving simply meant a day of prayer and fasting... not what most of us have in mind when turkey day comes around. What we call “Thanksgiving” today was in fact a harvest festival for the Pilgrims who celebrated in October...not November...1621. Those Pilgrims were mostly grateful to be alive...half of their company had died during the bleak first winter in Massachusetts, after they landed at Plymouth in December 1620. Oh, and there was no mention of Plymouth Rock at the time. That’s clearly a notion cooked up more than a hundred years later. They had Public Relations folk even back then.

So when did the modern day Thanksgiving begin? It was first celebrated as an official holiday in 1777, to mark the patriot victory at Saratoga in the Revolutionary War. When Washington later tried to proclaim a Thanksgiving Day, some in Congress complained that he had no right to make such a proclamation. Gradually, Presidents routinely proclaimed days of “thanksgiving, but the custom died out in the 19th century. In 1837, a writer and magazine editor named Sarah Joseph Hale began a campaign to reinstate the holiday. Hale was also the author of the poem “Mary Had a Little Lamb.” At Hale’s urging, Abraham Lincoln finally proclaimed a national holiday of Thanksgiving on November 1863. During the Great Depression, Franklin D. Roosevelt moved the date to the third Thursday in November at the request of retailers who wanted to extend the holiday shopping season. In 1941, with individual state governors declaring separate thanksgiving days, Congress declared a national holiday and it was fixed on the fourth Thursday in November where it remains to this day. If you want more of the super reality info that Ken Davis has to tell, go to www.dontknowmuch.com. All his books are there with a bunch more information! There!!! Now we have some truths about all the fuss and muss of Thanksgiving Day and what it really was all about. Nevertheless, I hope your day is filled with the love and camaraderie that should be experienced on this day. Reach out to someone who will be alone and share. It does not have to be a feast, just a taste of caring! And don’t forget to look back and cherish just being. Put aside the things that are wrong in your life and be grateful for those that are right! I have much to be grateful for...a wonderful husband of 42 years, a beautiful brother and his wife who care about us, and a job of sharing all aspects of life with you on both on radio at KAH1-AM 950 and here in my POPPOFF Column. HAPPY THANKSGIVING...no matter how you celebrate it...to you and yours!!! ★

NOVEMBER SPA SAVINGS!

One Hour Swedish Massage
\$59 (reg. \$80)

Exclusive Facial
\$69 (reg. \$89)

MONDAY, TUESDAY AND WEDNESDAYS

Hoshall's
SALON & SPA
hair face body

916-485-4941
7330 Fair Oaks Blvd. • Carmichael, CA 95608
hoshallscarmichael.com

Good thru November 30, 2013. Not valid with any other offer.

POTOCKI FAMILY CHIROPRACTIC

5 YEAR ANNIVERSARY IN FAIR OAKS

THE NATURAL WAY TO GOOD HEALTH

To celebrate through the end of July we will be offering a no cost consultation and examination.

If we need x-rays they will be taken at a cost of \$79. This will cover the first 2 visits in our office including the first treatment.

Excludes work comp and personal injury cases.

Potocki Family Chiropractic
5150 Sunrise Blvd.
Suite F1
Fair Oaks, CA 95628
(Corner of Wildridge & Sunrise)
916-536-0400
www.drpotocki.com

WELLS FARGO HOME FOR THE HOLIDAYS

Get your tickets early for this popular family Christmas performance!

Radiant music for Christmas—A candlelit procession, audience sing-along, new and familiar choral orchestral holiday songs. Merriment guaranteed!

Saturday, Dec 14 at 8:00 PM

Sacramento Memorial Auditorium
1515 J Street, Sacramento

Special Guests:
Sacramento Children’s Chorus
Lynn Stevens, Conductor

Guest Artist: Tevey Ditter, Tenor

Sacramento CHORAL SOCIETY & Orchestra
Donald Kendrick, Music Director

TICKETS | Main Floor: \$45
1st Balcony: \$35
2nd Balcony: \$30
Students 50% discount

CCT Box Office **916.808.5181** | TICKETS.com

Do You Suffer From Chronic Pain?

Before Symmetry → After Symmetry

Poor Posture → **SYMMETRY** → Equals NO PAIN

Are You Starting to Look Like Your Parents?

Lasting PAIN RELIEF Through Postural Alignment Therapy™

Call (916) 467-7764 or go to www.symmetryforhealth.com to Register for a **FREE 90 MINUTE EVALUATION!**

Folsom Health and Wellness Center 2575 E. Bidwell St., Ste. 260 Folsom, CA 95630

Sylvan Cemetery District

Established 1862

- Standard Complete In-Ground Burial \$2275 - \$2475
- Cremation Burials \$775 - \$1700

Phone (916) 725-3406 • Fax (916) 725-6109
7401 Auburn Boulevard • Citrus Heights, CA 95610
www.sylvancemetery.com

NEED STORAGE?

ARMOR MINI STORAGE

Since 1980

Computer Gate Access 6am-9pm 365 Days A Year
Award Winning Customer Service
Digital Video Surveillance
Competitive Rates
Daily / Monthly / Annual Rentals
Easy Drive-Up Access
Professional Resident Managers

916.332.6455
5714 Auburn Blvd., Sac 95841

Conveniently Located on Auburn Blvd. Between Manzanita & Garfield

Citrus Best of 2012 Heights

GREEN SPOT DROP-OFF
CONCRETE RECYCLING CENTERS

Office Hours: Mon-Sat 9-6 • Sun 9-4

www.armorministorage.com

START YOUR'S TODAY!

The Perfect Combination!

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

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

CLINCHED!
As capture A.L. West title for second year **SPORTS** | Page C1

Keapernick struggles, Luck shines in Colts' 27-7 rout of Niners
SPORTS | Page C1

THE SACRAMENTO BEE
Monday, September 23, 2013

Housing rises from meltdown
"SUPER COMMUTERS" INVESTORS FLOCK TO BATTERED AREA

San Joaquin home prices
"Super commuters" and Bay Area residents are showing up home prices in the San Joaquin Valley and other northern areas, although prices are still below pre-recession levels.

Group in mall attack resilient
KENYA ASSAULT A SIGN-AL-SHARAB IS STAGGERING COMEBACK

YES! START MY SUBSCRIPTION NOW!

NAME _____

ADDRESS _____

CITY _____ ZIP _____

PHONE () _____ EMAIL (OPTIONAL) _____

MAIL YOUR PAYMENT TO:
MESSENGER PUBLISHING GROUP
7144 FAIR OAKS BOULEVARD, SUITE 5
CARMICHAEL, CA 95608

*Some delivery restrictions may apply.

As a valued Citrus Heights Messenger subscriber, you receive the Sunday Sacramento Bee as part of your subscription. BOTH NEWSPAPERS FOR ONLY \$25 PER YEAR!

IT'S THE PERFECT COMBINATION!

Offer available to new and current subscribers. To take advantage of this unique opportunity please call (916) 773-1111

SPOTLIGHT ON BUSINESS

1st Choice Realty A Part of Your Community

The 1st Choice Realty Team: Gary Khera, Mike Riccobuano, Tanya Bridges, Trena Thompson, Tarrah Smith, Randy Ritter and Gary Sidhu.

Do you remember the good old days when your local merchant was always part of your community? They were not just a branch office of some large corporation. They lived there and work there. They had a stake in the community's growth and success. A new local business is doing just that; putting down roots from which to grow with the community they serve; Citrus Heights. Tanya Bridges, Real Estate Broker, along with fellow owners, Gary Khera and Gary Sidhu, are Citrus Height's newest locally-owned and operated business, **1st Choice Realty**. Celebrating a combined 40+ years of experience with the Grand Opening of their newly remodeled, state-of-the art Real Estate office, will serve the residents of Citrus Heights. The owners have put together a strategy for how they wanted their Real Estate Company to function within the community they serve. As an example, they advertise that an "On duty agent will respond to your inquiry on a property within fifteen minutes, 7 days a week". As you can imagine, this cutting-edge Real Estate Company keeps their team of 8 agents on the go.

1st Choice Realty also offers two (2) special proprietary programs designed to insure interaction between the seller and their agent. The first program is called a "Proof of Performance Program". The second program they offer to their sellers is called a "Full Service Marketing Strategy" system. This system is designed to help their sellers reach the larger universe of potential buyers by marketing your property on the social networking sites like Facebook, Twitter, and

Craigslist, along with Internet Real Estate search engines as part of the marketing of your home. Tanya Bridges Broker and Owner stated, "There will soon be a Notary on duty at the office to handle Citrus Heights residents and business needs at a very reasonable fee".

The Citrus Heights Chamber Of Commerce was on hand November 8th for the ribbon cutting ceremony welcoming **1st Choice Realty** to the community. The ribbon-cutting ceremony was followed by the Grand Opening festivities featuring live music, raffles, prizes and food for all.

1st Choice Realty has also joined forces with the City of Citrus Heights, Citrus Heights Police Department, service clubs and schools in the "5th Annual Holiday Referral Program". The program is designed to help local families in need through an Adopt-a-Family project. For more information on how you can help a local family, please visit the Citrus Heights Police Department website at citrusheightsspd.net or email your questions to holidayreferral@citrusheights.net. **1st Choice Realty** will be your local drop off point for non-perishables for this program.

Stop by and visit your new neighbors, **1st Choice Realty**.

1st Choice Realty
7622 Auburn Blvd., Citrus Heights • 916-722-7400

Farmers Markets!

California Certified
EAT HEALTHY, BUY LOCAL
SUPPORTING LOCAL FARMERS, YOUTH AND COMMUNITIES

SATURDAY

Sunrise Mall Farmers Market

6190 Sunrise Boulevard, Citrus Heights
(behind Sears located in SE Parking Lot)

Open every Saturday from 8 am to 1 pm - all year round

SUNDAY

Carmichael Park Farmers Market

5750 Grant Avenue, Carmichael (Corner of Grant & Fair Oaks Boulevard under the trees in the Park)

Every Sunday from 9 am to 2 pm - all year round

THURSDAY

UC Davis Health System Sacramento Farmers Market

45th & Y Streets (Behind Shriners Hospital)

Every Thursday from 3 to 7:30 pm (Seasonal, through November 14th)

SATURDAY

Sacramento Midtown Farmers Market

2020 J Street (Between the STANF Native American Health and Bioware buildings)

Every Saturday from 8 am to 1 pm - all year round, rain or shine

WEDNESDAY

Fair Oaks Plaza Park Farmers Market

7003 Park Drive, Fair Oaks (Old Fair Oaks Village)

Every Wednesday from 3 to 7 pm (Seasonal, through October 31st)

WEDNESDAY

Mather VA Hospital Farmers Market

10535 Hospital Way, Mather

Every Wednesday from 9 am to 1 pm (Seasonal, through December 18th)

SATURDAY

Historic Folsom Farmers Market

915 Sutter Street, Historic Folsom Public Plaza, Folsom

Every Saturday from 8 am to 1 pm - all year round

BMSUSA Certified Farmers Markets offer fresh grown organic produce and specialty food products weekly rain or shine, all year round and seasonal! All Markets include Live Music, Chef Demonstrations, Quarterly Crafting Events and Health Fairs along with special events and activities.

BeMoneySmartUSA.org

Your Citrus Heights Real Estate Specialist

SOLD

FOR SALE

D.A.R.E.

DARE & ASSOCIATES REAL ESTATE

916-992-9922

AREA SPECIALIST

DareHomesOnline.com

Dare & Associates
Real Estate

License #01128753

Serving Citrus Heights
for over 23 years

Call us for a free
market value of your home

916-992-9922

Citrus Heights Home Prices are
GOING UP!

Don't Trust
Computer-Generated
Home Value Estimates...

Call Me for an
Expert Home
Evaluation

Questions About Short Sales?

Call to speak with one of our friendly Short Sale Specialists...

NO COST TO SELLER

The Dare Real Estate Short Sales Department has worked diligently to streamline the Short Sale process and ensure that the transaction goes as smoothly as possible.

We have a reputation for getting our short sales **CLOSED**.

**WE'RE HERE
TO HELP YOU!**

Call
916-208-0000

Raymond Dare, Broker