

## Local Scene

See what's going on. Calendar on page 9

## Comics & Puzzles

Page 6

## POLICE LOG

Page 8

# Dr. Richard Pan discusses controversy and current legislation

## Serving Senate District 6:

By Monica Stark

He wanted to go where the people were and he did.

Situating his office in South Sacramento across from Florin Road Bingo and the Rice Bowl restaurant, California State Senator Richard Pan (D-Sacramento) wanted his office located where people frequented.

From West Sacramento up to the Sacramento International Airport over to McClellan Air Force Base and southwest to the town of Sheldon down to Elk Grove, essentially all of Sacramento proper is included in Dr. Pan's district but 2251 Florin Road, Suite 156 is where he settled.

And people are coming off the streets to pop in and talk. "It's a good place to be. I want to be sure we serve all our neighborhoods. I am proud of the work of all of our neighborhoods," Pan said.

Having worked for several nonprofits over the years from churches to food banks and nonprofit health clinics nearby, Florin Road is "one of the communities in my area that could use extra help," he said.

Proud to be a convener bringing people together, Pan has held health fairs, kids' health classes, has worked with food banks and helped summer lunch

programs. "We work with (Sacramento Food Bank & Family Services), Senior Gleaners to continue to get food to people who need help. We've done a variety of things on the ground to help out," he said.

First elected to the state Assembly in 2010, Pan has since authored legislation to bring more than \$100 million in federal funds for fire departments, including \$6 million for the Sacramento region. He partnered with law enforcement and local businesses to establish a statewide database to catch thieves attempting to sell stolen property to pawnshops, and he authored a law to allow campus police to use body cameras.

Time magazine called Dr. Pan a "hero" when he authored landmark legislation to abolish non-medical exemptions to legally required vaccines for school students.

Despite the recognition, activists attempted to recall Pan because of the vaccination law. In an article by Elk Grove Citizen's Lance Armstrong, Katherine Duran, an Elk Grove mother, and a team of volunteers responded to that bill with an effort to have Pan recalled. According to the article, Duran stated that she felt that the bill represented a loss of "liberty or right to decide what doesn't go into our bodies."

Apparently even after the effort to recall was unsuccessful, in a recent interview with this publication Pan relayed


Photo by Stephen Crowley

Richard Pan (D-Sacramento) helped introduce the presumed Democratic presidential nominee, Hillary Clinton, at a rally on Sunday, June 5 at Sacramento City College. In a recent interview Pan said it was an honor to introduce her and share important statewide issues to the candidate.

further backlash that attacked an event where he brought together members of the Muslim and Japanese communities to talk about exclusionary rhetoric. "Anti-vaxxers came to protest outside, but they played a trick on the reporter. They claimed that I allowed hate speech (on my Facebook page). They showed the reporter these posts. There were three

examples and each was less than an hour a part from another. One post was an anti-vaccine person who faked posting - 'kill the anti-vaxxers. See, they're threatening us too.' We proved that one of the posts was an anti-vaccine Facebook person who pretended they were

See Pan, page 7


Photos by Monica Stark

A grand opening was held Friday, June 17 with a ribbon cutting, bus tour and a parade of bikes. The new road, complete with marked bike lanes, replaces South River Road, which is being removed as part of the Southport Levee Improvement Project.

## Grand Opening for Village Parkway South

A ribbon cutting ceremony marked the opening today of Village Parkway South. The new road, complete with marked bike lanes, replaces S. River Road, which is being removed as part of the Southport Levee Improvement Project. Village Parkway South provides access to property owners affected by the levee work. It's also an important north/south corridor through this rural section of West Sacramento, improving emergency response time and extending the City's bike lane network.

This roadway completes Phase 1 of the levee project, which when finished, will provide Southport with six miles of fortified flood protection.

# Please, My Pet Needs Help

By Michele Townsend

Have you ever heard someone say, "it's just an animal" and think to yourself, "man, I hope they don't have any pets? They are clearly NOT animal people!"

I believe that most people are, in fact, animal people.

We have K-9 police dogs that are considered police officers, and carry the same penalties as human officers if they are hurt or killed. We have horses that patrol our State Capitol that are California Highway Patrol officers, making them State Police. We have drug and bomb sniffing dogs that are Federal Officers, as well as dogs we use to hunt for missing people.

We train dogs to be service animals to assist individuals with handicaps of all kinds, and there are therapy dogs that aid in the mental health of sick and dying individuals. And we have animals of many kinds that are used as rehabilitation animals for inmates in our jails and prisons.

These animals are just some of the "professional" animals that we recognize

and honor. These animals are usually trained and cared for by professional agencies, therefore there is no challenge or struggle in affording whatever health-care they may need, as it is worked into a company, or agency, budget.

But, what about our pets that we have at home? These animals are just as important as the previously listed animals.

In fact, some people may say that they are more important. These animals are members of our families. There are, of course, those poor babies that are mistreated, abandoned, and abused. This article is not about those animals. (Although, I encourage you to report or rescue any of those animals if you know of any!) This article is about our friends that greet us when we come home, that chew up our favorite pair of shoes when they are learning the rules, and that are there for us rain or shine, happy times or sad.

What do you do when something happens to one of your furry family members? Hats off to those of you that have the finances


Photo by the University of Liverpool Faculty of Health & Life Sciences  
<https://www.flickr.com/photos/liverpoolhls/10835558164>

to just run your pet to the vet, and are able to cover any costs that are incurred. However, there are many of us that are not in that kind of financial situation. That doesn't mean that we love our pets any less than those people that are more financially secure, nor does it mean that we are any less deserving of having furry or feathered members of our family. Some people say "that is part of being a pet owner, and you should be able to afford it."

Well, in a perfect world, that would be great! However, with more and more

people living paycheck to paycheck, or struggling even more than that, emergency bills are suddenly another challenge in life! In California, if our kids get hurt, we are able to turn to Medi-cal if we are in this kind of situation. But, there is no Pet-ical. I am NOT saying that the state should be responsible.

I'm just saying that in a society where we clearly don't look at our pets as "just an animal", where do we turn? What do we do when we find ourselves looking

See Pets, page 7


Voted best  
auto dealership in  
Yolo County  
16 years running!


Sales: (866) 980-5652 • Service: (530) 758-8770 • Parts: (530) 758-8770

4343 Chiles Road Davis • [www.universityhonda.com](http://www.universityhonda.com)


# Sacramento River Cats make giant visit to Sutter Children’s Center, Sacramento

Baseball Players Brighten the Day of the Children in the Hospital

Photos by Stephen Crowley

Sutter Children’s Center welcomed the Sacramento River Cats, as part of the annual River Cats Caravan, to Sutter Children’s Center. Several River Cats visited with Sutter Children’s Center patients both in the playroom and at bedside. Children got autographs and took photos with these “Little Giants” – an experience they won’t forget! Sutter Children’s Center is located at 2825 Capitol Ave., Sacramento.


COMMUNITY-BASED.  
BUSINESS-MINDED.

As a community bank, we do business banking differently. With financial solutions as unique as our local businesses and an experienced team that goes the extra mile, it’s easy to see why more local businesses are making the move to Community Business Bank.

Call 877-377-9077 or visit [CommunityBizBank.com](#) to discover the difference.

COMMUNITY BUSINESS BANK  
DISCOVER THE DIFFERENCE™

© 2016 Community Business Bank
Member FDIC

Dr. Kaplan, D.D.S.

Dr. Clinciu, D.D.S.

EUREKA  
DENTAL GROUP

759 Ikea Ct., Suite 110  
West Sacramento, CA 95605

**CALL US TODAY! 916-737-5121**  
[www.eurekadental.com](#)

**FREE EXAM & X-RAYS**  
Value: \$265  
New patients only. Private pay and insurance patients only. Must present at time of service.

**\$59 DENTAL CLEANING**  
Value: \$110  
New patients only. Private pay and insurance patients only. Must present at time of service.

**\$500 OFF SAME DAY CROWN**  
Value: \$1489  
New patients only. Private pay and insurance patients only. Must present at time of service.

**20% OFF ANY DENTAL SERVICES**  
Any services over \$200 or more. New patients only. Private pay and insurance patients only. Must present at time of service.

Sign up at [Careerfasten.com](#)

**MATHSENSE**  
REGISTER TODAY!  
10 week Intensive Summer Math  
Fun, Interactive & Collaborative Learning Experience

**916-572-0946**  
CAREERFASTEN LLC  
1250 Harbor Blvd., #400  
West Sacramento, CA

GIVE YOURSELF THE EDGE

Start setting higher goals – sign your students up today!  
Sign up by May 10th for \$100 Rebate after class begins.

## Change a Life

## Consider Foster Care

If you are interested please visit our website:  
[www.yolofostercare.com](#) or call (530) 574-1964

## THE NEWS-LEDGER

WEST SACRAMENTO’S CHOICE

[www.News-Ledger.com](#)

‘Official Newspaper of Record for the City of West Sacramento’

MEMBER, Calif. Newspaper Publishers Assn.

The News-Ledger was founded August 26, 1964. It is the successor to the Weekly Reader, founded by Julius A. Feher in April, 1938, and incorporates the West Sacramento News, founded by Julius A. Feher in August, 1942.

The News-Ledger is a weekly newspaper published every Wednesday. It provides coverage by mail and other distribution to the city of West Sacramento, including the communities of West Sacramento, Bryte, Broderick and Southport.

The News-Ledger is adjudged a newspaper of general circulation by Yolo County Superior Court decrees on June 1, 1967, Case No. 21893; June 4, 1973, Case Number 29812; and September 4, 2009, Case Number CV PT 09-1432. Published by:

**The News-Ledger LLC**  
George Macko, Publisher  
Monica Stark, Editor  
Kathleen Macko, Legals/Advertising Sales

News-Ledger (USPS #388-320) is published weekly. Periodicals Postage paid at West Sacramento CA 95799. POSTMASTER: Send address changes to News-Ledger, 1040 W. Capitol Ave., Suite B, West Sacramento CA 95691-2715.  
Price per copy: 35 cents.  
Subscription price: \$25.00 per year within Yolo County (including West Sacramento); \$45.00 per year elsewhere in the United States. Delivery by mail. Call (916) 371-8030.  
Editorial Submissions: [editor@news-ledger.com](#)  
Legals: [legals@news-ledger.com](#)  
Obituaries: [obits@news-ledger.com](#)  
Advertising Sales: [kathleen@news-ledger.com](#)

**The News-Ledger**  
1040 West Capitol Avenue, Suite B  
West Sacramento, CA 95691  
(916) 371-8030  
[www.news-ledger.com](#)

# Tanya Aguilera

West Sacramento Specialist

Cell: (916) 206-9016 • Fax: (916) 239-2955

**LYON**  
REAL ESTATE  
[www.Golyon.com](#)

[IloveWestSacramento.com](#)  
[Tanya@golyon.com](#)  
CalBRE# 1444144

## FOR RENT

## S&S

Property Management  
371-1870  
[www.westsacrentals.com](#)

**Your West Sacramento Specialist**  
Have a question? Call us.  
No Obligation.  
We are here to help!

Is your landlord being fair?  
Can I be charged for that?  
How can I get my security deposit back?

What notice do I give my tenant?  
Can I charge for that?  
How much rent can I get?

SERVING FAMILIES IN WEST SACRAMENTO SINCE 1962  
FD #1082

## RIVER CITIES FUNERAL CHAPEL

916-371-4535 • [www.RiverCitiesFuneralChapel.com](#)

• Complete Funeral Services • Cremation or Burial • We Use All Cemeteries • World Wide Shipping • Insurance Funded • Pre-Need Plans With Price Guarantee

Our funeral home is owned, managed and cared for by the Daniel family of West Sacramento, representing five generations of funeral service.

910 SOULE STREET • WEST SACRAMENTO CA 95691


# Outdoor summer learning: Career tech teachers continue their learning over the break

The Career Technical Education Department started off their summer with eight teachers along with the director, assistant principal and a Sacramento County Office of Education consultant participating in a five-day boot camp from June 3-9. The boot camp included updating all of the CTE Pathway course outlines. This work was essential to ensure that all courses include Industry Standards, CTE Anchor Standards as well as Common Core Academic Standards. There were also presentations from industry partners that occurred during the

week. The staff said that the best part of the boot camp was working together as a team to prepare their own lunches. Mrs. McAllister participated in a week long externship this summer learning about the agriculture industry. The first three days she spent working with the folks at Farm Fresh to You. Her experiences included; learning about fertilizers, irrigation techniques and organic pest management. She even had the chance to ride on a harvester that was harvesting zucchini at the Capay Organic Farm.

She finished up her week working at Dave Vierra Farms. One day she was spent distributing over \$1000 of fresh food to students at Natomas Park Elementary. She said that “this was the most meaningful 2 hours of my life. It felt really good helping that many people have fresh healthy food.” Her last day was spent on the farm harvesting cucumbers and zucchinis. She said after her week was over, “It is amazing all the work, logistics and technology that it takes to get food from the farm to the customer safely and with high quality.”

# Yolobus Route 35 Revisions Go Into Effect July 3

The following was sent via email to the YoloBus ridership and later posted to cityilights.org, the city of West Sacramento's online newsletter.

During the community outreach meetings earlier this year, city and district staff recommended elimination of the Lake Washington/Village Parkway/Stonegate Loop on Yolobus Route 35. At the Community's request, this draft proposal was revised to create a new loop along Linden Road /Redwood Road/Lake Washington Boulevard. This new schedule and route will go into effect on July 3, 2016.

The following stops will be added or eliminated to accommodate the revised route. Please modify your trip according to the new stops, schedule and route.

**New bus stop installations:**

- On Linden, NE corner of Linden/Mojave.
- On Linden, SE corner of Linden/Mojave.
- On Redwood, east side of Redwood, north of Linden.
- On Redwood, west side of Redwood, north of Linden.

Bus stops to be removed:

- Eastbound on Stonegate, just east of Mesa Grande.
- Westbound on Stonegate, at Mesa Grande.
- Eastbound on Stonegate, SE corner of Stonegate/La Jolla.
- Westbound on Stonegate, NW corner of Stonegate/La Jolla.
- Southbound on Village Parkway, south of Stonegate (in curb-out area).
- Northbound on Village Parkway, south of the curve onto/into Stonegate.
- Eastbound on Lake Washington, SE corner of Lake Washington/Redwood.
- Eastbound on Lake Washington, east of Jefferson.

Staff will be out on Route 35 the week of June 20th to distribute flyers with the new schedule and route. A complete revised West Sacramento schedules/routes brochure will be available the week of June 27.

If you have any questions, please contact Jose Perez at 530-402-2826 or jperez@yctd.org

## SUBSCRIBE!

Call 596-0501 today.  
Or email  
kathleen@news-ledger.com  
(don't forget the 'dash')  
It's only \$25/year in  
West Sacramento.


**Charyl M. Silva, D.C.**  
West Sacramento Chiropractic

*Optimal Health &  
Clinically Proven  
Weight Loss Program*

1044 Jefferson Boulevard  
West Sacramento, CA 95691

www.drcharyl.tsfl.com  
**(916) 372-8383**

Family-owned since 1935

**Restaurant &  
Cocktail Lounge**

**CLUB  
PHEASANT**

Italian Lunch  
& Dinner

Closed Mondays  
Phone (916) 371-9530  
Fax (916) 371-9553

Two miles south of Pioneer Memorial Bridge (US 50)  
on Jefferson Blvd., at Lake Washington Blvd. ■ West Sac.

**WILD WEST FEED**  
PETS & SUPPLIES

**Farmer's Best  
Wild Bird Seed**  
50 lb. bag  
**\$14.99**  
Expires 06/30/2016  
With Coupon

**(916) 372-5225**  
www.wildwestfeed.com

**vip.petcare**  
Community Vet Clinic, Now Every Saturday  
1:30pm-2:30pm  
\*Microchip \$15.00

3030 West Capitol Ave.  
West Sacramento, CA.

**LAND PARK  
GOLD & SILVER**  
State of the Art Jewelry Repair and Metal Diagnostics

*A Family Shop* LIC# 34041416

**Jewelry  
Rare Coins**  
UNWANTED BROKEN  
GOLD OR SILVER?  
Turn It Into Cash!

*Sell your gold with confidence*

**We Buy and Sell Gold, Silver, Jewelry, Coins**  
Call for Today's Rates on Scrap Gold 916.457.2767

**Hours:** Mon-Fri: 11-6pm, Sat: 11-5pm, Sun: Closed

**Watch Batteries**  
**\$5.00**+Tax  
Installed - per watch  
(Some Restrictions Apply) Expires 06/30/2016 WS

**5100 Freeport Blvd**  
(corner of Arica Way & Freeport Blvd.)  
**916.457.2767**

**Ring Down-Size**  
**\$15.00**  
Most Rings  
(Some Restrictions Apply) Expires 06/30/2016 WS

**Ring Up-Size**  
**\$35.00**  
Most Rings. Up to 2 Sizes  
(Some Restrictions Apply) Expires 06/30/2016 WS

**DRYING IS FREE WHEN YOU WASH!**

Newly Remodeled with A New Name

**LOVE Laundry**

2907 West Capitol Ave., West Sacramento  
(in the Goodwill/Dollar Tree Shopping Center)  
**916-372-1432**  
www.lovelaundry.com  
Hours: 6am-10pm (Last Wash: 8:30pm)

**FREE Wi-Fi** SPOT

**VISA MasterCard**


- Start Our Washers with credit cards
- Small to Super Jumbo Washers and Dryers
- Super Friendly Attendants
- Plenty of T.V.'s, Drinks & Snacks While you Wait

Always **FREE DRY** when you wash

Try our Excellent **DROP OFF** Laundry Service

**The Cleanest Laundromat in California**


FICTITIOUS BUSINESS NAME STATEMENT  
FILE NO. 2016-532

The following person(s) is (are) doing business as **Apple Brothers**, 2600 San Carlos Ct., West Sacramento, CA 95691 Registered owner(s): Prempal Singh, 2600 San Carlos Ct., West Sacramento,CA 95691. This business is conducted by: individual The registrant commenced to transact business under the fictitious business name or names listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000)). S/ Prempal Singh This statement was filed with the County Clerk of Yolo County on June 16, 2016 NOTICE-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the of- fice of the County Clerk, except, as provided in Subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to Section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). New 6/29, 7/6, 7/13, 7/20/16 CNS2893343# NEWSLEDGER nl 750

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 22, 2016  
FILE NO. 2016-553

The following person(s) is (are) doing business as **Economy HVAC**, 1369 E Oak Ave., Woodland, CA 95776 in Yolo County. Registered Owner(s) Kashaf Munir, 1369 E Oak Ave., Woodland, CA 95776. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 6/21/16. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Kashaf Munir Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 22, 2016 /s/Linda Smith, Deputy Clerk June 29 July 6, 13, 20 nl 751

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 21, 2016  
FILE NO. 2016-0549

The following person(s) is (are) doing business as **Consulting Unlimited**, 417 Mace Blvd., Suite J-226, Davis, CA 95618-6053 in Yolo County. Registered Owner(s) Charles Kraus, 44350 El Macero, Davis, CA 95618-6053. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 12/15/2001. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Charles Kraus Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 21, 2016 /s/Sara Jeska, Deputy Clerk June 29 July 6, 13, 20 nl 752

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 14, 2016  
FILE NO. 2016-529

The following person(s) is (are) doing business as **Kuma Paper**, 3445 China Hat Island Road, West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Hsiang Wang, 3445 China Hat Island Road, West Sacramento, CA 95691. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Hsiang Wang Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 14, 2016 /s/Kimberli Quam, Deputy Clerk June 29 July 6, 13, 20 nl 753

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 22, 2016  
FILE NO. 2016-556

The following person(s) is (are) doing business as **LEE & LEE**, 437 First Street, Woodland, CA 95695 in Yolo County. Registered Owner(s) Dennis Lee GP, 437 First Street,

Woodland, CA 95695. The business is conducted by: Limited Partnership The registrant commenced to transact business under the fictitious business name or names listed above on 12/20/2002. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Dennis Lee, General Partner of Yolo Grocery LP Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 22, 2016 /s/Josie Ramirez, Deputy Clerk June 29 July 6, 13, 20 nl 754

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 3, 2016  
FILE NO. 2016-416

The following person(s) is (are) doing business as **Commoncents Energy**, 53953 S. River Road, Clarksburg, CA 95612 in Yolo County. Registered Owner(s) Randel C. Walthers, 53953 S. River Rd., Clarksburg, CA 95612. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 5/1/16. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Randel C. Walthers Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 03, 2016 /s/Lupe Ramirez, Deputy Clerk June 29 July 6, 13, 20 nl 755

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 31, 2016  
FILE NO. 2016-500

The following person(s) is (are) doing business as **Fiery Ginger Farm**, 1506 Pole Line Road, Davis, CA 95618 in Yolo County. Registered Owner(s) Hope Sippola, 1506 Pole Line Road, Davis, CA 95618, Shayne Zurilgen, 1609 Alabama Ave., West Sacramento, CA 95691. The business is conducted by: General Partnership The registrant commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Hope Sippola, Shayne Zurilgen Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 31, 2016 /s/Kimberli Quam, Deputy Clerk June 22, 29 July 6 13 nl 740

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 02, 2016  
FILE NO. 2016-413

The following person(s) is (are) doing business as **The Painted Wallflower**, 327 College St., Suite #100, Woodland, CA 95695 in Yolo County. Registered Owner(s) Jessica Renee Gamble, 1904 Miekle Ave., Woodland, CA 95776. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 5/2/16. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Jessica R. Gamble Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 02, 2016 /s/Linda Smith, Deputy Clerk June 22, 29 July 6 13 nl 741

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JAN 27, 2016  
FILE NO. 2016-77

The following person(s) is (are) doing business as **Saddle Ridge Investors**, 2225 Anza Avenue, Davis, CA 95616 in Yolo County. Registered Owner(s) Gregory E. McNece, 2225 Anza Avenue, Davis, CA 95616, Amy L. McNece, 2225 Anza Avenue, Davis, CA 95616. The business is conducted by: General Partnership The registrant commenced to transact business under the fictitious business name or names listed above on 1/1/15. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Gregory E. McNece Notice-In accordance with

Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date January 27, 2016 /s/Peggy Vigil, Deputy Clerk June 15 22 29 July 6 nl 726

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 07, 2016  
FILE NO. 2016-514

The following person(s) is (are) doing business as **Common Grounds Coffee Inc.**, 2171 Cowell Blvd. Suite F, Davis, CA 95618 in Yolo County. Registered Owner(s) Common Grounds Coffee Inc., 2171 Cowell Blvd. Suite F, Davis, CA 95618. The business is conducted by: Corporation The registrant commenced to transact business under the fictitious business name or names listed above on 6/1/2006. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Common Grounds Coffee Inc., Son Chong, Secretary Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 07, 2016 /s/Sara Jeska, Deputy Clerk June 15 22 29 July 6 nl 729

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 07, 2016  
FILE NO. 2016-513

The following person(s) is (are) doing business as **Common Grounds Coffee Inc.**, 729 Main St., Woodland, CA 95695 in Yolo County. Registered Owner(s) Common Grounds Coffee Inc., 2171 Cowell Blvd. Suite F, Davis, CA 95618. The business is conducted by: Corporation The registrant commenced to transact business under the fictitious business name or names listed above on 3/1/2012. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Common Grounds Coffee Inc., Son Chong, Secretary Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 07, 2016 /s/Sara Jeska, Deputy Clerk June 15 22 29 July 6 nl 730

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 25, 2016  
FILE NO. 2016-489

The following person(s) is (are) doing business as **Leisure Life Service Group**, 2819 Shane Drive, Richmond, CA 94806 in Yolo County. Registered Owner(s) Robert Creer, 2819 Shane Drive, Richmond, CA 94806, Anita Goss, 3525 Centennial Drive, Antioch, CA 94509. The business is conducted by: General Partnership The registrant commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Robert Creer, Anita Goss Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 25, 2016 /s/Kristine Mann, Deputy Clerk June 15 22 29 July 6 nl 731

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 09, 2016  
FILE NO. 2016-520

The following person(s) is (are) doing business as **Natural Juices and Yummy Kabob**, 3301 Santa Cruz Rd., West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Nasim Afzali, 3301 Santa Cruz Rd., West Sacramento, CA 95691. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Nasim Afzali Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 09, 2016 /s/Lupe Ramirez, Deputy Clerk June 15 22 29 July 6 nl 733

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 18, 2016  
FILE NO. 2016-465

The following person(s) is (are) doing business as **L.A Handyman**, 500 6<sup>th</sup> St. #43, West Sacramento, CA 95605 in Yolo County. Registered Owner(s) Aleksandr Labutin, 500 6<sup>th</sup> Street #43, West Sacramento, CA 95605. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 4/7/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Aleksandr Labutin Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 18, 2016 /s/Kristine Mann, Deputy Clerk June 15 22 29 July 6 nl 734

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 10, 2016  
FILE NO. 2016-523

The following person(s) is (are) doing business as **G D TRUCKING**, 1990 Hays Ln., Woodland, CA 95776 in Yolo County. Registered Owner(s) Gorav Dutta, 1990 Hays Ln., Woodland, CA 95776. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 06/01/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Gorav Dutta Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 10, 2016 /s/Jenna Templeton, Deputy Clerk June 15 22 29 July 6 nl 735

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 10, 2016  
FILE NO. 2016-523

The following person(s) is (are) doing business as **G D TRUCKING**, 1990 Hays Ln., Woodland, CA 95776 in Yolo County. Registered Owner(s) Gorav Dutta, 1990 Hays Ln., Woodland, CA 95776. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 06/01/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Gorav Dutta Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 10, 2016 /s/Jenna Templeton, Deputy Clerk June 15 22 29 July 6 nl 735

FICTITIOUS BUSINESS NAME STATEMENT  
FILED JUN 01, 2016  
FILE NO. 2016-502

The following person(s) is (are) doing business as **GT ROADLINE**, 813 Harbor Blvd. #166, West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Manjinder Singh, 813 Harbor Blvd. #166, West Sacramento, CA 95691. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 05/18/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Manjinder Singh Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 01, 2016 /s/Kristine Mann, Deputy Clerk June 15 22 29 July 6 nl 736

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 04, 2016  
FILE NO. 2016-423

The following person(s) is (are) doing business as **Silica Glass Cleaning**, 1454 Tyler Place, Woodland, CA 95776 in Yolo County. Registered Owner(s) Raul Reyes Mendoza, 1454 Tyler Place, Woodland, CA 95776. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 05/04/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Raul Reyes Mendoza Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date June 01, 2016 /s/Kristine Mann, Deputy Clerk June 15 22 29 July 6 nl 736

FICTITIOUS BUSINESS NAME STATEMENT  
FILED MAY 16, 2016  
FILE NO. 2016-454

The following person(s) is (are) doing business as **Drapery Guys**, 54991 County Rd. 95A, Woodland, CA 95695 in Yolo County. Registered Owner(s) Andrew Zentner, 19491 Co Rd 95A, Woodland, CA 95695. The business is conducted by: Individual The registrant commenced to transact business under the fictitious business name or names listed above on 05/02/2016. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to

Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.) /s/Andrew Zentner Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration. State of California, County of Yolo Jesse Salinas, County Clerk Recorder Date May 16, 2016 /s/Lupe Ramirez, Deputy Clerk June 8 15 22 29 nl 719

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-827 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Fnu Fahima for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Fnu Fahima filed a petition with this court for a decree changing names as follows:

Fnu Fahima to Fahima Jalali

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 12, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: May 20, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 8 15 22 29 nl 722

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-827 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Fnu Fahima for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Fnu Fahima filed a petition with this court for a decree changing names as follows:

Fnu Fahima to Fahima Jalali

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 12, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: May 20, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 8 15 22 29 nl 722

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-828 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Ahmad Shoaib Sr. and Fnu Fahima on behalf of Fnu Munazah, a minor for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Ahmad Shoaib Sr. and Fnu Fahima filed a petition with this court for a decree changing names as follows:

Ahmad Shoaib Sr. Fnu Munazah To Ahmad Shoaib Jalali Munazah Jalali

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 12, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: May 20, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 8 15 22 29 nl 723

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-828 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Ahmad Shoaib Sr. and Fnu Fahima on behalf of Fnu Munazah, a minor for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Ahmad Shoaib Sr. and Fnu Fahima filed a petition with this court for a decree changing names as follows:

Ahmad Shoaib Sr. Fnu Munazah To Ahmad Shoaib Jalali Munazah Jalali

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 12, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: May 20, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 8 15 22 29 nl 723

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-898 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

PETITION OF DAVID BENJAMIN KURVINK FOR CHANGE OF NAME

TO ALL INTERESTED PERSONS: Petitioner David Benjamin Kurvink filed a petition with this court for a decree changing names as follows:

David Benjamin Kurvink to David Benjamin Kling, Sr.

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 26, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: June 6, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 15 22 29 July 6 nl 732

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT16-898 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

PETITION OF DAVID BENJAMIN KURVINK FOR CHANGE OF NAME

TO ALL INTERESTED PERSONS: Petitioner David Benjamin Kurvink filed a petition with this court for a decree changing names as follows:

David Benjamin Kurvink to David Benjamin Kling, Sr.

THE COURT ORDERS

that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING
Date: July 26, 2016
Time 9:00 a.m. Dept.: 11

The address of the court is: 1000 Main Street, Woodland, CA 95695. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:

The News-Ledger
Date: June 6, 2016
/S/Timothy L. Fall
Judge of the Superior Court
June 15 22 29 July 6 nl 732

NOTICE OF TRUSTEE'S SALE
T.S. No.: 2015-03118-CA A.P.N.:014-374-009 Property Address: 432 Holland Drive, West Sacramento, CA 95605

NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR.

NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED

NOTA SE ADJUNTA UN RESUMEN DE LA INFORMACION DE ESTE DOCUMENTO
TALA HAWONG BUDONG INFORMASION SA DOCUMENTONG TO NA HAWALAP
LUUY KEN TREY BAY LA BAN THAY BAY TON LUOC VE THONG TIN TRONG TAI LEU HAY

IMPORTANT NOTICE TO PROPERTY OWNER:

YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 03/08/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: William Morehouse and Cassandra Morehouse, HUSBAND AND WIFE AS JOINT TENANTS WITH RIGHT OF SURVIVORSHIP

Duly Appointed Trustee: Western Progressive, LLC Recorded 03/26/2003 as Instrument No. 2003-0016535-00 in book --- , page --- and Official Records in the office of the Recorder of Yolo County, California, Date of Sale: 07/12/2016 at 12:45 PM Place of Sale: AT THE REAR (NORTH) ENTRANCE TO THE CITY HALL BUILDING 1110 WEST CAPITOL AVENUE, WEST SACRAMENTO, CA 95691

Estimated amount of unpaid balance and other charges: \$ 144,224.38

WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE. All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as:

More fully described in said Deed of Trust.

Street Address or other common designation of real property: 432 Holland Drive, West Sacramento, CA 95605 A.P.N.: 014-374-009

The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above.

The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$ 144,224.38.

If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located.

NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property.

Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt

NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx.

Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale.

Date: June 6, 2016

Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (866) 240-3530

Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.

June 15, 22, 29 nl 728

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
DATE: MAY 09, 2016
FILE NO: 2016-259

The person(s) or entity listed below are abandoning the use of the following fictitious business name(s): **By the Bridge Eatery**, 322 3rd St., West Sacramento, CA 95605. in Yolo County. The fictitious business name was originally filed in Yolo County n/a and is being ABANDONED by the registrant(s) listed below.


Legals:

Continued from page 4

Ignatius Chavarria, 1156 Greenhills Rd., Sacramento, CA 95864  
If a Corporation or Limited Liability Company (LLC), please indicate the corporation or LLC name, as set forth in the articles of incorporation or organization on file with the California Secretary of State and State of incorporation or organization along with the address and county of the principal place of business:  
The business was conducted by: General Partnership  
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)  
/s/ Ignatius Chavarria  
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.  
State of California  
County of Yolo  
Jesse Salinas, County Clerk/Recorder  
Date: May 09, 2016  
/s/ Linda Smith, Deputy Clerk  
June 22 29 July 6 13 nl 686

NOTICE OF PUBLIC SALE

Self-storage unit contents of the following customers containing household and other goods will be sold for cash or credit card by **CubeSmart** 541 Harbor Blvd. West Sacramento, CA 95691 to satisfy a lien on July 7, 2016 at approx. 12:00 p.m. on www.storage treasures.com – Mary Bell, Jasmine Lopez, Beshia Shoatepeppers, Kylie Henry, Kayla Clark, Danny Martinez, Mary George, Johnnie Tichenor, Olympia Mendez, Alex Escamilla, David J. Popejoy.  
June 22, 29 nl 739

NOTICE OF PUBLIC LIEN SALE  
SELF STORAGE AUCTION

NOTICE IS HEREBY GIVEN that the Undersigned intends to sell the liened Property described below, pursuant to the provisions of the California Code of Civil Procedure and the provisions of the California Self-Storage Facilities Act, Business and Professions code Sections 21700 et seq. On Wednesday, the 27th of July, 2016, at 1:30PM, the undersigned will sell the contents of liened storage units by public sale by competitive bidding on the premises where said property has been stored and which are located at West Sacramento Self Storage, 2274 Lake Washington Blvd., West Sacramento. Self-Storage liened units generally include miscellaneous household goods, office or business equipment, furniture, furnishings, clothing and personal effects. In addition to those general contents, the pre-lien inventory revealed the following described good: Ed Clark in unit number D015. Extension ladder, pole tree trimmer, plastic storage shed, hitch, luggage, 3 large flower pots, boxes, totes, sleeping bag, mis. furnitures, and a Bar-B-Que. Olympia & Dana Mendez in Unit number E123. Set of tires for a Honda Civic, vacuum cleaner, battery charger, coffee maker, Bag of Christmas decorations, 6 – totes, mis. Boxes Water jug, 2 – lamps, 1 – box of Disney items. West Sacramento Self Storage in Unit number E055. Backyard table and chairs, (2) refrigerators, dresser, planter box, kerosene heater, Futon frame & Pillow, TV, rolling stand, patio table & chairs, suitcases, trundle bed, 12' ladder, handbag, etc. West Sacramento Self Storage in Unit number B070. Set of truck tires, child car set, several office chairs, copy machines, reclining chair with foot stool. All purchased items sold as-is, where-is, and must be removed at the time of the sale. Sale subject to cancellation in the event of settlement between owner and obligated party. Call ahead to make sure sale is still scheduled. Contraband, or items subject to regulation or registration will not be transferred with the liened unit unless otherwise noted. Auction to be conducted by Forrest O'Brien Ca Bond No. 00104533207 or Donna Wilson Ca No. 0562039 of Sale Maker Auctions 925.392.8508.  
June 22, 29 nl 742

NOTICE OF PROPOSED BANK MERGER/ APPLICATION

Notice is hereby given that Community Business Bank located at 1550 Harbor Boulevard, Suite 200, West Sacramento, California 95691 has made application to the Federal Deposit Insurance Corporation, Washington, D.C. 20429 for its written consent to merge with CBBC Merger Sub, 1550 Harbor Boulevard, Suite 200, West Sacramento, California 95691, a wholly owned subsidiary of CBBC Bancorp., with Community Business Bank surviving the merger. After the merger, Community Business Bank will continue to operate its branches at their current locations. This notice is published pursuant to Section 18(c) of the Federal Deposit Insurance Act. Any person wishing to comment on this application may file his/her comments in writing with the regional director of the Federal Deposit Insurance Corporation at its regional office which is located at 25 Ecker Street, Suite 2300, San Francisco, California not later than July 15, 2016. The non-confidential portion of the application is on file in the regional office and is available for public inspection during regular business hours. Photocopies of the non-confidential portion of the application file will be made available upon request.  
June 15, 2016  
Community Business Bank  
1550 Harbor Boulevard,  
Suite 200  
West Sacramento, CA 95691  
CBBC Merger Sub  
1550 Harbor Boulevard,  
Suite 200  
West Sacramento, CA 95691  
June 15, 29 July 6 nl 725

NOTICE OF SALE

Notice is hereby given that Extra Space Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated: Extra Space Storage, 975 F St. West Sacramento, CA 95605 (916) 372-7427 on July 19th, 2016 at 1:00PM. Yolanda Augustine unit 634: Household items. Sara Wilson unit 433: Household Items. Belinda Alvarez unit 366: Furniture, Personal Belongings. Yvonne Robles unit 437: Cookbooks. Yvonne Robles unit 307: Household Goods. Ian Talbott unit 666: Furniture. Richard Gallegos unit 278: Household Items. Shatha Alhumaidi unit 100: Household items. Heinrich

Schupisser unit 40: Furniture. Mark Hughes unit 518B: Boxes, Furniture, and Misc Items. Derek Antone unit 501D: Clothes. The auction will be listed and advertised on www.storage treasures.com. Purchases must be made with cash on ly and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.  
June 29, July 6 nl 745

LEGAL NOTICE  
BOARD OF SUPERVISORS  
NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the Yolo County Board of Supervisors will be conducting a public hearing on Tuesday, July 12, 2016 beginning at 9:00 a.m., or as soon thereafter as the matter may be heard, in the Yolo County Board of Supervisors Chambers, 625 Court Street, Room 206, Woodland, California. The purpose of this hearing is to consider amendments to the fiscal year 2016/2017 Master Fee Resolution. To the extent required by Government Code Section 66016, data is available indicating the amount of cost, or estimated cost, required to provide the services for which the fees are charged. All interested parties are invited to attend the meeting and provide any comments they believe are appropriate. Send written comments by July 8, 2016 to the Clerk of the Board of Supervisors at 625 Court St., Room 204, Woodland, CA 95695. List of proposed fees are on file with the Clerk of the Board for public review. You may also subscribe online to receive e-mail notifications and updates on proposed fee changes. To subscribe, go to www.yolocounty.org, select the Email Updates and check "County Fees."  
Dated: June 29, 2016  
Julie Dahtler, Deputy Clerk  
Board of Supervisors  
June 29 nl 746

NOTICE OF  
PUBLIC HEARING

The City of West Sacramento (City) will receive Community Development Block Grant (CDBG) funding from the U.S. Department of Housing and Urban Development (HUD) for July 1, 2016 through June 30, 2017. To qualify for CDBG funding, HUD requires that the City develop a five- year Consolidated Plan assessing the needs of low- and moderate-income residents and neighborhoods. The Consolidated Plan outlines goals for leveraging available resources to provide decent housing, a suitable living environment and expanded economic opportunities. An Annual Action Plan also is required that designates the proposed use of funds in fiscal year 2016/2017. The City anticipates receiving \$429,460 in federal CDBG funding and estimates receiving \$100,000 in CDBG program income during fiscal year 2016/2017. A final public hearing regarding the five- year Consolidated Plan and Annual Action Plan will be held before the City Council on July 7, 2016 at 7:30 p.m. at the West Sacramento Civic Center, Second Floor, 1110 West Capitol Avenue, West Sacramento, CA 95691. The draft documents are available at www.cityofwestsacramento.org. The following activities are proposed for funding in 2016/2017:  
1. Construction of improve-ments along the River Walk Park Trail north of the I Street Bridge in the Washington Neighborhood Target Area including paving to provide ADA access, lighting and safety features. \$343,568.  
2. General administration and planning. \$85,892.  
All CDBG funds must be used to meet one of the three CDBG National Objectives: 1) benefit to low-income persons; 2) elimination of slums and blight; or 3) urgent, emergency needs. CDBG funds may be used for a wide range of activities including public infrastructure and parks serving low-income residential neighborhood; affordable housing; public services; projects that create new jobs for low-income persons; and public facilities such as shelters, health clinics, senior centers or youth centers.  
In compliance with the Americans with Disabilities Act (ADA), if you need assistance to participate in the public hearing, you should contact the City Clerk at (916) 617-4500. Notification 72 hours prior to the meeting will enable the City to make reasonable accommodations or to make interpreter services available to assure accessibility at the meeting. The Civic Center is handicapped accessible. Written comments may be submitted by June 30, 2016 to: Louise Collis, Senior Program Manager, City of West Sacramento, and 1110 West Capitol Ave., West Sacramento, CA 95691. Information may be obtained, or a public file on CDBG activities may be reviewed, at the above address between the hours of 8:00 a.m. and 5:00 p.m. on weekdays. Technical assistance is available to groups representing low-income residents that are interested in requesting CDBG funds for a program or project. Questions or comments may be directed to Louise Collis, Senior Program Manager, at (916) 617-4555 or by email to housing@cityof-westsacramento.org. The City of West Sacramento promotes fair housing and makes all programs available to low-and moderate-income households regardless of age, race, color, or religion, sex, national origin, sexual preference, marital status or disability.

**Aviso de Audiece Publican**  
La Ciudad de West Sacramento recibirá fondos del Programa de Subsídios Globales para el Desarrollo Comunitario (CDBG, por sus siglas en inglés) del Department de Vivienda y Desarrollo Urbano (HUD, por sus siglas en inglés) del 1 de julio 2016 hasta el 30 de junio 2017. Para ser elegible para fondos de CDBG, HUD requiere que las ciudades con asignación de Derecho de Recepción desarrollen un Plan Consolidado de Cinco Años para evaluar las necesidades de los residentes y vecindarios de ingresos bajos y moderados. El Plan Consolidado establece metas para el aprovechamiento de los recursos disponibles para proporcionar una vivienda digna, un entorno de vida adecuado y expansión de oportunidades económicas. También se requiere un Plan de Acción Anual que designa el uso previsto de los fondos en el año fiscal 2016/2017. La Ciudad anticipa que recibirá \$429,460 en fondos federales CDBG y aproximadamente \$100,000 en Ingresos de Programa CDBG durante el año fiscal 2016/2017. Una audiencia pública final con respecto al Plan Consolidado de Cinco Años y el Plan de Acción Anual se llevará a cabo ante el Consejo Municipal el 7 de julio 2016 a las 7:30 p.m. en el Centro Cívico de West Sacramento, 1110 West Capitol Avenue, West Sacramento, CA 95691. El Plan Consolidado preliminar y el primer Plan de Acción Anual estará disponible para comentario público del 31 de mayo hasta el 30 de junio 2016 en la Ciudad de West Sacramento, Departamento de Desarrollo Económico y Vivienda, 1110 West Capitol Avenue, West Sacramento, CA 95691. Los documentos preliminares están disponibles en www.cityofwestsacramento.org. Las actividades siguientes están propuestas para financiación en 2016/2017:  
\* Construcción de mejoras a lo largo de River Walk Park Trail al norte del puente de la Calle "I" en la zona de Washington Neighborhood Target Area, incluyendo la pavimentación par proporcionar funciones de acceso de acuerdo con la Ley Sobre Estadounidenses con Discapacidades, iluminación y seguridad. \$343,568.  
\* Administración general y planificación. \$85,892.  
Todos los fondos CDBG deben ser utilizados para cumplir con uno de los tres objetivos nacionales de CDBG: 1. beneficio para las personas de ingresos bajos; 2. eliminación de los tugorios y tizón; o 3. necesidades de emergencia urgentes. Los fondos de CDBG se pueden utilizar para una amplia gama de actividades que incluyen la infraestructura pública y parques que sirven vecindarios residenciales de ingresos bajos; vivienda asquible; servicios públicos; proyectos que crean nuevos empleos para personas de ingresos bajos; y los servicios públicos, tales como refugios, centros de salud, centros para personas de la tercera edad o centros juveniles. Se requerirá una última audiencia pública antes de que los planes puedan ser sometidos a HUD para su aprobación. De acuerdo con la Ley Sobre Estadounidenses con Discapacidades (ADA, por sus siglas en inglés), si necesita ayuda para participar en la audiencia pública comuníquese con el Secretario Municipal. Se le pide al público avisar con 72 horas de anticipación si requieren ayuda para hacer las adaptaciones razonables o servicios de interpretación disponibles para asegurar accesibilidad a la audiencia pública. El ayuntamiento es accesible a personas discapacitadas. Comentarios por escrito podrán presentarse hasta el 30 día junio 2016 a la siguiente dirección: Louise Collis, Senior Program Manager, City of West Sacramento, 1110 West Capitol Avenue, West Sacramento, CA 95691. Adicionalmente, personas pueden obtener información o examinar un archivo público relacionado con las actividades del programa CDBG en la dirección mencionada de lunes a viernes durante las 8 a.m. y 5 p.m. La asistencia técnica está disponible para grupos que representan a residentes de bajos ingresos que estén interesadas en solicitar fondos del programa CDBG para un programa o proyecto. Preguntas o comentarios pueden ser dirigidas a Louise Collis, Senior Program Manager, al teléfono 916-617- 4555 o por correo electrónico a housing@cityofwestsacramento.org. La Municipalidad promueve la vivienda justa y ofrece todos sus programas a familias de bajos ingresos sin importar la edad, raza, color, religión, sexo, origen nacional, preferencia sexual, estado civil, la presencia de niños menores de 18 años o incapacidad física o mental.  
June 29 July 6 nl 744

NOTICE OF  
PUBLIC HEARING

Notice of Public Hearing on Proposed YOLOBUS Downtown Shuttle Service and Associated Route, Schedule, and Service Changes  
On Monday, July 11, 2016, at 7:00 PM, in the board room of Yolo County Transportation District (YCTD), 350 Industrial Way, Woodland, the YCTD board will conduct a public hearing on the proposed Yolobus Downtown Shuttle service and associated route schedule and service changes. The proposal is to provide a new Downtown Shuttle connecting the West Sacramento Transit Center to Downtown Sacramento during anticipated periods of heavy traffic due to local events at the Golden I Center. In addition to the new Downtown Shuttle, Yolobus routes 40, 41, 240, 42A and 42B, will have revised operating schedules and modified routes from approximately 6:30 p.m. until late in the evening, to facilitate connections with the Downtown Shuttle, while minimizing service impacts due to anticipated heavy traffic. Yolobus routes 40, 41, 240, 42A, and 42B will terminate at the West Sacramento Transit Center when the Downtown Shuttle service is in operation. The proposed Downtown Shuttle stops are listed below:  
10th at N  
9th at L  
Capitol Mall at 7th  
Tower Bridge Gateway at 5th  
5th at Ballpark  
West Sacramento Transit Center  
The proposed effective date for the Downtown Shuttle and associated service modifications is on or after October 1, 2016. Additional details may be viewed at 350 Industrial Blvd., Woodland, CA, 95776 and online at: www.yolobus.com/news/projectsplanning.php.  
In addition to comments at the public hearing, YCTD welcomes comments in the following ways: email to jpreze@yctd.org; regular mail to YCTD, Attn: Downtown Shuttle Comments, 350 Industrial Way, Woodland, CA 95776; fax to (530) 661-1732, or call Jose Perez at (530) 402-2826. Copies of proposed route and schedule changes are available at YCTD, and at www.yolobus.com.  
June 29 nl 747

**NOTICE OF PETITION TO ADMINISTER ESTATE OF: MARLENE F. ANDRADE AKA MARLENE FERN ANDRADE AKA MARLENE FERN HORNER AKA MARLENE FERN THALL CASE NO. PB16-101**  
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may other-wise be interested in the WILL or estate, or both of MARLENE F. ANDRADE AKA MARLENE FERN ANDRADE AKA MARLENE FERN HORNER AKA MARLENE FERN THALL. A PETITION FOR PROBATE has been filed by DEANE L. THALL AND GAYLE D. BRUNWORTH in the Superior Court of California, County of YOLO. THE PETITION FOR PROBATE requests that DEANE L. THALL AND GAYLE D. BRUNWORTH in the Superior Court of California, County of YOLO. THE PETITION FOR PROBATE requests that DEANE L. THALL AND GAYLE D. BRUNWORTH be appointed as personal representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 07/25/16 at 9:00AM in Dept. 11 located at 1000 MAIN STREET, WOODLAND, CA 95695. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner DONALD P. MADSEN, ESQ. WHEATLEY SOPP & MADSEN LLP 81 BLUE RAVINE RD #230 FOLSOM CA 95630 6/29/ 7/6, 7/13/16 CNS-2895790# NEWS-LEDGER nl 748

NOTICE OF  
TRUSTEE'S SALE

UNDER DEED OF TRUST APN: 010-491-014- 000; 010-491- 013-000 Order No. 01180-209803 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT YOU ARE IN DEFAULT UNDER A DEED OF TRUST, EXECUTED ON JULY 7, 2015. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NOTICE IS HEREBY GIVEN that the real property situated in Yolo County, California, known as 506 B Street West Sacramento CA 95605; and 508 B Street West Sacramento CA 95605, and having assessor's Parcel Number 010-491-014-000; 010-491- 013-000, and described

as: Property 1: 506 B Street West Sacramento 95605 Lot 3, in Block 38, of the Town of Washington, in the City of West Sacramento, County of Yolo, State of California, according to the Official Plat thereof, filed for record in the office of the Recorder of Yolo County, California, on June 26, 1869, Book 1 of Deeds, at Page 264. Assessor's Parcel Number: 010-491- 014-000 Property 2: 508 B Street, West Sacramento CA 95605 Lot 4, in Block 38, of the Town of Washington, in the City of West Sacramento, County of Yolo, State of California, according to the Official Map of said Town, filed in the office of the County Recorder of said County of Yolo, on June 26, 1869, Book 1 of Deeds, at Page 264. Assessor's Parcel Number: 010-491- 013-000 APN: 010-491- 014-000; 010- 491-013- 000 THE PROPERTY WILL BE SOLD AT PUBLIC AUCTION at the rear (North) entrance to the City Hall Building, 1110 West Capitol Avenue, West Sacramento, CA 95691 on July 19, 2016 at 12:00 PM, TO THE HIGHEST BIDDER for CASH (cashier's check drawn on a state or national bank; check drawn on a state or federal credit union, savings and loan association, savings association, or savings bank specified in Financial Code Section 5102 and authorized to do business in California). The sale will be made without covenant or warranty of title, possession, or encumbrances to satisfy the obligation secured by the deed of trust, all advances thereunder, interest provided therein, and fees, charges, and expenses of the trustee. The original sum stated in the deed of trust is \$1,206,000.00 executed by Epona Investment Group, LLC, a California Limited Liability Company, as original trustor, to Northern California Mortgage Fund VIII, LLC, a Delaware Limited Liability Company, as original trustee, for the benefit of Northern California Mortgage Fund VIII, LLC, a Delaware Limited Liability Company, as to an undivided 100.00% interest (the original beneficiary), and recorded on July 14, 2015, as Instrument Number 2015-0019652-00 in the Official Records of Yolo County, California. The total amount of the unpaid balance of the obligation secured by the real property to be sold and the reasonably estimated costs, expenses, and advances as of May 20, 2016 is \$1,319,238.07 (estimate). Accrued interest and additional advances, if any, will increase this figure prior to sale. The Beneficiary may elect to bid less than their full credit bid. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION OBTAINED BY OR PROVIDED TO THIS FIRM OR THE CREDITOR WILL BE USED FOR THAT PURPOSE. The undersigned trustee is appointed and substituted as trustee under that certain Substitution of Trustee recorded on March 11, 2016 as Instrument Number 2016-0006083 in the official records of Yolo County. For inquiries regarding payment please contact: FJM Private Mortgage Fund, LLC, 101 Lucas Valley Road, #150, San Rafael, CA 94903, 415-248- 1167. For inquiries regarding sale, please contact Geraci Law Firm, c/o Nema Daghbandan, 90 Discovery, Irvine, California 92618, (949) 379-2600. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714- 370-2727 or visit this Internet Web site www.LPSASAP.com, using the file number assigned to this case 453070. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Dated: June 8, 2016 Trustee Geraci Law Firm By: Name: Nema Daghbandan Its: Assistant

Secretary A-4579189  
06/29/2016, 07/06/2016, 07/13/2016  
nl 738

NOTICE OF  
TRUSTEE'S SALE

T.S. No.: 9551-2788 TSG Order No.: 8559562 A.P.N.: 014-321-007 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 04/11/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NBS Default Services, LLC, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded 04/19/2006 as Document No.: 2006-0015502-00, of Official Records in the office of the Recorder of Yolo County, California, executed by: VIANA IRVING, AN UNMARRIED WOMAN, as Trustor, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state). All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and state, and as more fully described in the above referenced Deed of Trust. Sale Date & Time: 07/20/2016 at 12:45 PM Sale Location: At the North entrance to the City Hall located at 1110 West Capitol Avenue, West Sacramento, CA The street address and other common designation, if any, of the real property described above is purported to be: 701 FOURNESS DR, WEST SACRAMENTO, CA 95605- 2224 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made in an "AS IS" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to-wit: \$204,229.37 (Estimated) as of 06/30/2016. Accrued interest and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call, 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site, www.nationwide-posting.com, for information regarding the sale of this property, using the file number assigned to this case, T.S.# 9551-2788. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the Trustee is unable to convey title for any reason, the successful bidder's sale of and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. NBS Default Services, LLC 301 E. Ocean Blvd. Suite 1720 Long Beach, CA 90802 800-766-7751 For Trustee Sale Information Log On To: www.nationwideposting.com or Call: 916-939-0772. NBS Default Services, LLC, Nicole Rodriguez, Foreclosure Associate This communication is an attempt to collect a debt and any information obtained will be used for that purpose. However, if you have received a discharge of the debt referenced herein in a bankruptcy proceeding, this is not an attempt to impose personal liability upon you for payment of that debt. In the event you have received a bankruptcy discharge, any action to enforce the debt will be taken against the property only. NPP0283772 To: NEWS LEDGER 06/29/2016, 07/06/2016, 07/13/2016  
nl 749

Puzzles

Super Crossword

Weekly SUDOKU

Answers

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


Answer

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


# PUZZLES & COMICS

R.F.D.


## Amber Waves

by Dave T. Phipps


The Spats

by Jeff Pickering


Out on a Limb

by Gary Kopervas


## Puzzle Answers are on page 5


# Steve Marschke journalism scholarship awarded to Daniela Delgado


River City High School graduating senior Daniela Delgado received the Steve Marschke Journalism Scholarship.

Planning to enroll at Sac State in the fall, Daniela will be studying sociology. “It’s always been something I have been passionate about. My mom majored in it when she graduated from UCSD. I am so much like her in so many ways, and it was her support that definitely helped me excel in school.” Daniela says her mom was the first in her family to go to college so naturally, Daniela is continuing the trend.

“Education is very important in my family and most likely I’ll be going into an education-related field with my sociology degree. I am an advocate for cultural diversity, mostly because I come from an extremely mixed Latin background, and I love exploring and understanding the ideology behind topics like racism and sexism and seeing the impact it has on society. More importantly, what we can do to eradicate these beliefs and create a more progressive and accepting society.”

Surprised to have been awarded the Steve Marschke scholarship, writing has “always been a side hobby.”

“I was very thrilled to hear my name when the scholarship was announced. It’s somehow reassuring to know that my writing is validated in some way. My writing was never anything major, just a few short chapters and stories, but it still means so much to be awarded a scholarship associated with Journalism and writing.” Asked to reflect on her high school experience at RCHS, Daniela acknowledges her peer’s opinions. “I know most people tend to fall into two categories: they loved high


school or hated it,” she said. Fortunately for her, Daniela had a positive experience in high school. “I’ve just graduated and reflecting back on my years there, I can say that my life there changed me for the better. I’ve always been an academically driven person and the teachers definitely helped me stay on track.”

Very involved in activities, Daniela was a member of the school marching band and the president of two clubs. “I love school and education, perhaps that’s why I want to pursue something of that nature when I earn my degree. All I can really draw from my high school experience is that it helped shape me into the ambitious and social person I am today. I developed my people skills, my academic habits and was able to build on my work ethic. The teachers were extremely supportive of me, some I would trust with anything, others have helped me by writing my college recommendation letters. I loved high school and the wonderful experience that it was, and it definitely has prepared me for whatever follows, even beyond college.”

Congratulations Daniela!

# Pan:

Continued from page 1

pro vaccine... it was bad.

“The reality is we have to keep our kids safe at school. We eliminated measles in 2000 and having all these cases pop up and being spread primarily around unvaccinated kids. Ten babies died of whooping cough and hundreds got sick.”

**Now hiring: After recession, state government looking for workers**

During the recession, the state essentially had a hiring freeze, but now that recovery has been underway, they’re hiring again. The need for employees also stems from those retiring.

Working with the state Department of Human Resources’ Civil Rights Commission, Pan reached out to minority groups to diversify the workplace and to fill the open positions. “A lot of people who live in less served communities don’t know the process,” he said.

Offering workshops on how to get a state job with such nonprofits as La Familia, and Asian Resources, a lot work needs to be done to get the attendees to come to exam. “We’re still in the middle of this. We want to be sure more people have opportunities to apply for these jobs ... We need to be getting them to the exam.”

While there are companies that do this for a fee, reaching out to the underserved communities, Pan has been instrumental in making sure these workshops are free of charge.

## Working with Elk Grove youth to create legislation affecting them

In February, Pan joined the 8th grade class at St. Elizabeth Ann Seton Elementary School in Elk Grove in introducing Senate Bill 977, which would ban tobacco products within 250 feet from a youth sporting event.

“Youth sports is all about developing good and healthy habits,” he said. “Everyone on the field, bleachers and sidelines should be encouraging our young athletes to pick up life-long habits that will keep them healthy and strong. I am proud of the 8th grade class at St. Elizabeth Ann Seton Elementary School for recognizing the importance of good health and working to make SB 977 state law.”

SB 977 would prohibit cigarettes, chewing tobacco, e-cigarettes and other tobacco products within 250 feet of any youth sports practice, game or other activity, where athletes under the age of 18 are present.

## Data tracking system on violent deaths

Pan also announced that his bill SB 877, which will require California to

establish and maintain a data-tracking system on violent deaths in the state, including gun deaths, passed the state senate.

“Researchers cannot fully confront the crisis and save lives because we lack research and tracking,” he explained.

“Databases are really important to figure ways to reduce injury and death. It also tells when things don’t work,” he added at the time of the interview. He said California used to participate and stopped for budget issues about 10 years ago. “Being someone in public health, I need to understand and (know) if solutions are making a difference.”

Prior to 2008, California participated in the National Violent Death Reporting System, a federal program to collect data on violent deaths. California was unable to obtain federal funding to continue the program because the state did not obtain law enforcement records required by NVDRS. SB 877 would require the California Department of Public Health to collect such data.

In addition to providing the data to the NVDRS, the data could be used to assist state policymakers and communities as they determine appropriate prevention and education efforts.

Researchers point to the difference in how guns and vehicle fatalities are tracked. In 1975, the National Highway Traffic Safety Administration started a national database called the Fatality Analysis Reporting System. State, local and federal entities work together to update the database with detailed data sets for every car death in the nation. By contrast, a unified and complete database for gun deaths is virtually non-existent, explained Pan in a press release on the topic.

Researchers and policymakers have used the information to create safety mechanisms that have drastically reduced vehicle fatalities through the years. Meanwhile, gun deaths persist and in 21 states and the District of Columbia, gun deaths now outnumber vehicle deaths, Pan continued.

Also, in regard to Dr. Pan’s bill requiring California collect data on gun deaths, Pan reported that the following 32 states collect and participate in the National Violent Death Reporting System: Alaska, Arizona, Colorado, Connecticut, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, Utah, Virginia, Vermont, Washington and Wisconsin.

# Pets:

Continued from page 1

at our “babies” as they lie there, with their eyes big from fear, profusely panting, or trying to walk to you, and obviously asking for help? Who do we call? When do we call? If it’s not your animal, and you come upon one that is sick or injured, will you be responsible for the bill if you try to get him help? And how will you pay for it!? Are there vets that offer low cost or free mercy euthanizations? These, along with many more questions, are the

things that those of us to be considered animal people, worry about. The following information are answers to some of these questions in case this happens to you. The information gathered is from Yolo County, with SOME information regarding a few Sacramento facilities. In addition, these are just guidelines and general information. I am not quoting individual business policies, or assessing any illness or injury to any pet.

There are many obvious signs and symptoms that indicate that our pets are having immediate health issues, such as trauma resulting in an injury, ex-

cessive bleeding or large wounds, inability to stand or walk, burns or seizures. However, there are a few other basic and standard guidelines that may indicate a life threatening issue, and possible need of emergency medical assistance (obtained by a local veterinarian).

For Cats – Are your cat’s **claws missing**? (sign it was hit by a car), Is your cat **straining to urinate**, or “howling” when urinating? Is your cat **breathing with it’s mouth open**? Has your cat been **pregnant for longer than 59 – 60 days, or are there**

See Cats, page, 8

**CASH PAID FOR DIABETIC TEST STRIPS**  
Do you have extra diabetic test strips left over that you do not need?  
**Sell them to us for CASH!** We will get them to someone who can use them!  
*One Touch Ultra Blue, Freestyle Lite, Bayer Contour, Accu Chek and most other brands bought.*

**WE PAY UP TO \$30 PER BOX CASH ON THE SPOT**  
(prices vary depending on brand, quantity and expiration date)  
*We offer **FAST PICKUP** at a location that is conveniently located near you.*  
Boxes must be unopened and unexpired

**For Prompt Attention Please Call Rachel at:**  
**(916) 505-4673**

**CREST JEWELERS**

- ♦ Jewelry
- ♦ Watches
- ♦ Sales
- ♦ Repair

**WE BUY SCRAP GOLD!!**

Family-owned with pride by the Macias family since 1967!

**1296 West Capitol Ave (at Safeway Center) ♦ 371-6440**

**Havey's Barber Shop**  
*William 'Bill' Havey, Jr.*

**(916)371-4921**

**849 Jefferson Blvd., Suite 103 West Sacramento**  
*Next door to La Bou*

# Home Improvement Guide

**NIETO's**  
**TILE & LANDSCAPING**  
**RESIDENTIAL & COMMERCIAL**

Sprinkler Systems (Install & Repair)  
Fencing • Plumbing  
Electrical • Painting

Concrete • Tile Installation  
Granite Fabrication  
Laminate/Wood Floors

Stump Grinding  
**Frank Nieto**  
Lic. #917883  
NietosTile@sbcglobal.net www.nietostile.com (916) 480-9512

**COMPLETE TREE SERVICE**

- ♦ Tree Trimming
- ♦ Tree Removal
- ♦ Stump Grinding
- ♦ Mistletoe Removal

— FREE ESTIMATES —  
Insured. Lic. #1000064

Call Greg Law  
(916) 375-0132

**LYTLE CONSTRUCTION INC.**  
*Remodeling and Design*

**Award-Winning Design/Build Firm**  
*Serving Sacramento for more than 25 years*

• Additions  
• Kitchens  
• Bathrooms  
• Custom Cabinetry

*Certified Kitchen & Bath Remodeler*

**FREE Consultation**  
**916-422-6639**

LIC# 480492 **www.lytleconstruction.com**

**Hardwood Flooring**  
**Specializing in installing, sanding and finishing hardwood flooring or repair and refurbish your current floors.**  
**Call Michael - (916) 383-8742**  
Lic# 544159/References Available

**ALL SERVICE MAINTENANCE**  
**Dave Johnson ■ (916) 375-1993**  
**Free Estimates ■ Senior Discount**

Plumbing  
Tree Care/Removal  
Fences  
Decks  
General Handyman  
Yard tool sharpening

Small Engine Repair  
Yard Cleanup  
Carpentry  
Landscaping  
Hauling  
No job too small!!  
Lic. #12746

Cont. Lic. #552529

**Emergency?**  
**J & J PLUMBING**  
**(916) 761-4990**  
**PLUMBING & REMODELING**  
**SEWER & DRAINWORK**  
**John & Ed Yeargin 371-4151**

**TRACTOR WORK**  
Lic# 571637

Tall Weeds. Blackberries Cut.  
Dirt Moving. Discing. Rototilling.  
Trenching. Bobcat Backhoe.

**Dave (916) 988-3283**

**HANDYMAN**  
**Spring Yard Clean-up Specials!**

- HAULING & YARD CLEAN-UP
- RAIN GUTTER CLEANING
- CONCRETE REMOVAL
- PRESSURE WASHING
- HEDGE TRIMMING /SHRUB REMOVAL

Pressure wash your driveways clean! your decks, too!  
Clean out your garage! Replace that old lawn! Hard work—not a problem!

**SPECIALS FOR SENIORS\*/SERVING THE AREA FOR OVER 18 YRS\***

Call **LESTER**  
(916) 838-1247  
Lic#128758/Ref

**Give us a call today to advertise in this section!**  
**Reasonable rates, free ad design.**  
**916-371-8030**


# Police Log

*Compiled by: Monica Stark  
The news items below are collected from police dispatchers' notes and arrest reports. The information in them has often not been verified beyond the initial reports. All suspects are presumed innocent until proven guilty.*

**Reporting date and time: June 20 at 1:53 a.m.**  
*Location of incident: 800 Harbor Ave.*

After a California Violation Check, it was found the suspect had a no bail warrant and heroin in his shoe.

**Reporting date and time: June 19 at 8:18 p.m.**  
*Location of incident: Sacramento and Sunset avenues*

Suspect was found to be in possession of drug paraphernalia and was served with a notice to appear in court.

**Reporting date and time: June 19 at 8:05 a.m.**  
*Location of incident: 1000 block of West Capitol Avenue*

Suspect was found to be camping on private property and was served with a notice to appear in court.

**Reporting date and time: June 19 at 11:39 p.m.**  
*Location of incident: 700 block of Riverpoint*

Suspect was stopped for shoplifting and served with a notice to appear in court.

**Reporting date and time: June 18 at 9:25 p.m.**  
*Location of incident: West Capitol Avenue and Jefferson Boulevard*

Suspect was stopped on a California Vehicle Code violation and was found to have two warrants out for his arrest.

**Reporting date and time: June 18 at 2:44 p.m.**  
*Location of incident: 700 block of Solano*  
Was found to have two outstanding warrants and

was arrested and taken into custody.

**Reporting date and time: June 18 at 11:10 a.m.**  
*Location of incident: West Capitol Avenue and Jefferson*  
The victim stated a friend (suspect) stayed with her for a night and when the friend left, jewelry was

**Reporting date and time: June 18 at noon**  
*Location of incident: 700 block of Sunset Avenue*  
Suspect was found to have an outstanding warrant.

**Reporting date and time: June 17 at 5:50 p.m.**  
*Location of incident: 2000 block of Town Center*  
Suspect was stopped for shoplifting and served with a notice to appear in court.

**Reporting date and time: June 17 at 11 a.m.**  
*Location of incident: 1400 block of Merkley*  
Suspect admitted to drinking before driving and was arrested for driving under the influence.

**Reporting date and time: June 17 at 7:11 p.m.**  
*Location of incident: 700 block of Riverpoint*  
Suspect was served with a notice to appear in court for shoplifting.

**Reporting date and time: June 17 at 8:15 a.m.**  
*Location of incident: 500 block of Jefferson Boulevard*  
Suspect was yelling and trying to open a door to a locked business. The suspect was contacted while laying on the floor in the fast food restaurant and showed signs of being under the influence.

**Reporting date and time: June 17 at 10:55 p.m.**  
*Location of incident: 3000 block of West Capitol Avenue*  
Officers responded to the location of incident for a welfare check. The suspect was contacted and identified. The suspect was found to have an outstanding warrant.

**Reporting date and time: June 16 at noon**  
*Location of incident: 500 block of Jefferson Boulevard*  
Suspect had a warrant and was transported from custody at RCCC to YCJ.

**Reporting date and time: June 16 at 1:15 a.m.**  
*Location of incident: 3rd and C streets*  
Subject was stopped for a California Vehicle Code Violation and was found to be in possession of a controlled substance.

# Cats:

Continued from page 7

**difficulties with birth?**  
For Dogs – Many breed have common breed specific issues. (Check with your breeder or vet to learn about these) Is your **dog's belly bloated with** extreme restlessness and excessive salivation or thick, rope like saliva? (Common in large breed dogs) Do they exhibit **signs of pain from their bloated belly?** Is your dog **choking?** (It is common for a dog to get a super ball, golf ball, tennis ball, bone or stick lodged in it's throat) Has your dog been **pregnant for longer than 63 days**, or any problems birthing? Both dogs and cats should be attended to if they are **showing any reluctance to attempt standing or walking**, or if the animal is **staggering**.

In addition, with both dogs and cats, if your animal's **gums are pale or blue instead of bright pink**, this could be an indication of a cardiac emergency. Although dogs have a much higher chance of being poisoned, both intentionally and accidentally, cats get poisoned too. If you know that your animal has been poisoned, seek immediate help and bring the container to the vet with you. Do not induce vomiting unless instructed by the veterinarian. Here are some common household substances that are toxic to our pets;

**Poisonous to Dogs and/or Cats -**  
**Plants & Foods**  
Chocolate, mistletoe, azalea, rhododendron, onions, oleander, rhubarb, poinsettia, foxglove, tomato vine, philodendron, lily of the valley

**Drugs & Pills -**  
Tylenol – especially to cats  
Aspirin – in high doses  
Aleve – in very low doses (only 1-2 tablets)  
Fleet Enema – in cats  
Many Human Prescriptions  
**Chemicals -**  
Rat poison, snail bait, antifreeze (ethylene glycol), pesticides, fertilizers, flea dips and sprays, gasoline, Walnut Husks, many household detergents/disinfectants (For example, Tide soap often gives skin rash. Ingesting is worse)  
And lastly (for the purposes of this article), summer is upon us! **Heat stroke** is a very real and dangerous problem. It doesn't just happen when an animal is locked in a hot car. In many cases it happens quickly and accidentally. If it's too hot for you, it's too hot for them! Many times people leave their dog outside, when they go to run errands, etc. and it takes longer than expected. In addition to having water available, having shade is a must. Especially if there is no lawn. Signs of heat stroke in your pet are **loud panting, bright red gums, and frightened expression**. If you suspect possible heat

stroke, you need to cool your pet down immediately! Soak them with cold water, or cold, wet towels (preferably before you take them to the vet). If your pet's temperature is 104 degrees, you need to seek immediate assistance. 106 degrees is frequently fatal.

So, How do we pay for this!? There are several options available, but you may have to put a little effort into it. There are many car insurance companies that now offer pet insurance for surprisingly low rates. You can ask your insurance company for the specifics. However, for those of us who haven't gotten there yet, there are quite a few organizations that offer grants for vet bills. Some are breed specific, and others are reason specific (only for spay/neuter, or vaccines are the most common), however the grants that are reason specific are for *many* reasons. Don't assume that because of the name of the organization, grant or website, that you don't qualify or that it's not what you need. **Read the guidelines**, and ask your vet what their rules are for accepting payment from outside sources. (Some vets may be willing to exchange volunteer time for payment of the costs incurred) These groups are *all* there for the purpose of helping your furry and feathered babies. I am listing basic contact information for important "need to know" numbers, as well as information that may be of assistance. Your local County Animal Control office or vet may/should have additional information regarding these and other questions or needs regarding your pets.

**County Animal Offices**  
**Yolo County Animal Services** – [www.yolocountysheriff.com/services/animal-services/](http://www.yolocountysheriff.com/services/animal-services/)  
(Yolo County SPCA is in the same office, but has different duties)  
**Sacramento SPCA** – [www.sspca.org/program-services/spayneuter-clinic/](http://www.sspca.org/program-services/spayneuter-clinic/)  
**Solano SPCA**- [www.solanospcaclinic.com](http://www.solanospcaclinic.com)  
**Sacramento County Animal Services**- [www.animalcare.saccounty.net](http://www.animalcare.saccounty.net)

**Pet Insurance- Check With Your Car Insurance.**  
**Care Credit**-[www.carecredit.com/vetmed](http://www.carecredit.com/vetmed) (you need to have extremely good credit to qualify for this!)

**Directories, Grants, and Programs**  
**UC Davis SVM Community Practice** (soft tissue surgeries) 530-752-9811  
**Lapcats**- (financial aid for pets, multiple reasons. Excellent site) [www.lapcats.org](http://www.lapcats.org)  
**The Starfleet Canine Aid Foundation** (vet assistance for dogs) [www.starfleetcanineaid.org](http://www.starfleetcanineaid.org) \$500 max  
**Yolo County SPCA Hope Fund** (pet deposit

for renters) [eee.yolospcapca.org](http://eee.yolospcapca.org) \$500 max  
**Red Rover Relief Grants** (urgent vet care) [www.redrover.org/grants](http://www.redrover.org/grants)  
**Merver Vet Clinic for the Homeless** 530-752-1143  
**Feline Vet Emergency Assistance** (non-routine care for cats) [www.fveap.org](http://www.fveap.org)  
**The Chester Foundation** (for stray and disadvantaged cats) [info@chesterfound.org](mailto:info@chesterfound.org)  
**The Pet Fund** (non-routine, non-emergency vet care) 916-443-6007  
**Angels4Animals** (general vet costs) 916-941-9119  
**Cats in Crisis**- (for treating specific conditions in cats) [www.catsincrisis.org/How-To-Apply.html](http://www.catsincrisis.org/How-To-Apply.html)

In addition to medical, housing or feeding costs, pet owners are responsible for knowing the laws regarding the responsibilities of pet ownership. Some of the laws to know, regarding animals in **YOLO COUNTY** are as follows (obtained at Yolo Co. Sherrif's Office, Animal Section- 2016 pamphlet The Rules Of Responsible Pet Ownership.) ..... (These are summarized and should be verified if needed for any changes in the law.)  
1. **All dogs, 4 months and older are required to be licensed.** Cost is about \$10.

(This is a misdemeanor, NOT a fix-it-ticket, and you will have to appear for trial in traffic court)

2. **All dog's off the owners property must be on a leash.**

3. **Rabies Vaccine is required for dogs 4 months and older.**

(They won't licence your dog without proof in hand. There are many lists for low cost vaccine clinics in our area.)

4. **All animal bites must be reported to Animal Services 530-668-5287**

(This includes by *any* medical professional. Most first offendeneders, your dog will be quarantined for 10 days, often at home, and a \$50 fine.)

5. **Any uncontrolled, aggressive, animal (determined by Animal Control) is subject to immediate impound.**

(It is expensive to bail your dog out of jail!!!)

6. **No animal, except a domestic cat** (yes, it says that!) **is pemitter to make habitually loud noise, or act as a public nuisance.**

7. **Dogs found worrying, injuring, or killing livestock may be shot by the livestock's owner.**

If you have any issues regarding Yolo Co. animal laws, or need assistance with stray animals, animal bites, or animals that are a threat or in need of rescue, contact Animal Services at the Yolo County Sheriff. Please **only** do this through 911, if it in fact an emergency!

8. **The Good Samartian Law**

This is when you find an animal (not owned by you) that is sick or injured. Will you be responsible for the bill if you take the animal to the vet (rescue) for help? Unfortunately, inYolo County that is decided by each individual vet.

I truly hope that nobody needs any of the information that I have provided here, but the reality is that life happens, and we should do our best to take care of the ones we love. This is true for animals as well as people. For that reason, I hope that this information is helpful. Remember, if you already have an established relationship with a vet, they can often answer questions, and possibly help you over the phone. If not, it's better safe than sorry!


**RIVER CITY  
PHYSICAL THERAPY**

**Jim Thweatt, PT**  
Kevin Lindblom, PT

5665 Power In Rd, Suite 121  
Sacramento, CA 95828  
916-383-8785

1550 Harbor Blvd., Suite 120  
West Sacramento, CA 95691  
916-456-3735  
[riverscitypt@gmail.com](mailto:riverscitypt@gmail.com)

**Red, White, & Blue Solutions**

New numbers taking us to the Stars. Building entire computer system around them. Need Math and Computer engineers to assist. Everyone invited to participate.

Contact Red, White and Blue Solutions at:  
P.O. Box 1633, West Sacramento, CA 95691  
**or email: [IIICOLORSSTRONG@AOL.COM](mailto:IIICOLORSSTRONG@AOL.COM)**

**Sacramento City College  
West Sacramento Center**


Visit our website today:  
[www.scc.losrios.edu/westsacramento](http://www.scc.losrios.edu/westsacramento)  
1115 West Capitol Avenue, West Sacramento, CA 95691

**Whitey's Jolly Kone**

• Tacos • Burgers • Shakes  
GREAT FOOD.  
FRIENDLY FOLKS.  
A West Sacramento Tradition!  
1300 Jefferson Blvd.  
371-3605


**ALL AVAILABLE STORAGE UNITS  
HALF PRICE  
FOR THE FIRST TWO MONTHS!**


**SOUTHPORT SELF STORAGE**  
3080 PROMENADE STREET, WEST SACRAMENTO  
**916-395-3080**


**1522 Cedarbrook Rd • \$517,500**

This 5 bedroom, 4 bath home has a large, open kitchen that overlooks the family room, perfect for casual entertaining. The traditional floorplan boasts a formal living room and dining room for those special occasions. And, you'll find an outdoor kitchen where you can capture warm nights and enjoy a relaxing bar-b-que. The upstairs loft can double as a game room or home office.


**Perry Palamidessi**  
**916.425.1270**  
[perry.palamidessi@cbtnorcal.com](mailto:perry.palamidessi@cbtnorcal.com)  
CalBRE# 01298980


# Local Scene

## Help West Sac boys make it to Ohio for the U.S. National Development Games

See <www.gofundme.com/wxy3u47g> for more information. Help local boys Robert and Jaiyer make it to Ohio for the U.S. National Development Games where they will compete against boys across the United States and earn a spot to represent the United States against Canada at the International Bowl held at the Dallas Cowboys stadium which will be aired on ESPN. The further this spreads the more chances we have of raising money. Even if 100 people donate \$1 each that's \$100 more then we have so please share! <usafootball.com>; <usafootball.com/nationalteams>.

## Friends and Families of suicide loss support group

The effect of a suicide on friends and family can be overwhelming. Survivors of suicide loss often state that no other loss has been as painful or confusing. In a group with others who have shared a similar loss, support comes from exploring, sharing, and clarifying feelings. Individuals are encouraged to consider attending no matter how long ago the suicide occurred. The group meets monthly at Yolo Hospice. There is no fee for this group, funded by the Ladd Clark Memorial Fund and Suicide Prevention of Yolo County. 6 to 7:30 p.m. at Yolo Hospice 1909 Galileo Court, Davis, 95618.

## Widowed Persons Association of California Sunday support

Any and all widows, widowers or surviving registered domestic partners in California are invited every Sunday from 3 to 5 p.m. in the meeting room of the WPAC office. Enter from the back parking lot at 2628 El Camino Ave., Ste D-18. Realizing how difficult it is to go into new social situations when one is first widowed, the Widowed Persons Association of California encourages widowed men, women and surviving domestic partners to come to Sunday Support each Sunday from 3 to 5 p.m. with some going to dinner as a group following the session. The

Widowed Persons Association is designed to be of help to recently widowed men and women, but any and all widows, widowers and surviving registered domestic partners in the State of California are welcome as a community service by WPAC. Participants do not need to be members and there is no charge. On the third Monday of each month at 5:30 p.m. there will be a newcomers' buffet and social at the Plaza Hof Brau on the Corner of El Camino and Watt Avenue. Cost varies as the choice is from a no-host buffet menu.

## Off the Grid: River Walk

**Welcome to Off the Grid:** River Walk, your new Sunday brunch spot with local food, brews and music. Every Sunday 11 a.m. to 4 p.m. until Oct. 30, lay out under cabanas and tents and pair dishes from 20 food vendors with local brews and craft cocktails. There will even be music and kid's activities to round out this weekly family-friendly experience! Address: 651 2nd St., West Sacramento. Parking: Paid parking available on Waterfront Place and 3rd St., street parking available around the area. Kid's activity: Kid's activity: Pixie Tribe strives to make magic and whimsy accessible to all. Their characters reflect the magic in our heart and Off the Grid will be joined by a couple of pixies offering face painting and balloon twisting at the event! website: http://www.pixietribe.net / DJ: DJ Jay Sumabat, 10 food trucks and 10 tents with bi-weekly rotating lineup including Bella Family Pizza, Big Country Corn, Brass Clover Beverage, Burgess Brothers BBQ, Cali Love, Cecils Taste, Chando's Tacos, Costas Kettle Corn, Culinerdy Cruzer, Drewski's, Dojo Burger, Fat Face Cart, Fusion Eats, Grateful Gypsy Bistro, Green Papaya, Gyro Stop, Kado's Asian Grill, Krush Burger, OMG Yogurt, Rudy's on the Roll and Wandering Boba.

**Attention Yolo County Fair exhibitors: Closing date for fair entry has been extended** You now go online at yolocountyfair.net go to fair

and then to fair exhibitor. Residents of Yolo, Colusa, Solano, Sutter, and Yuba counties are being reminded by Yolo County Fair officials that entry forms are due in the fair office on or before July 17. Entry forms are due in the following categories: Adult Baked Foods, Clothing, Canned Foods, Arts, Crafts & Photography; and Junior Baked Foods, Clothing, Canned Foods, Miscellaneous, Art, Crafts, Photography and Vocational Education. Enter homemade products and be a part of the Yolo County Fair, advises Jeanie Malcolm, entry supervisors. "It is always fun to compete and see your entries on display during the annual Yolo County Fair, which is planned for Aug. 19 through 23." People can also go online at yolocountyfair.net and get forms and an exhibit book. Entry department hours are 9 a.m. to 3 p.m. at the Fair Office, 1125 East St., Woodland. For information, call 530-402-2205.

**June**  
**June 29: West Sacramento Friends of the Library Meeting:** The WSFOL meets the last Wednesday of the month from 6:30 to 8 p.m. at the Turner Library, 1212 Merkley Ave. WSFOL is a non-profit 501 (c) (3) organization dedicated to serving the West Sacramento community supporting library programs and services. WSFOL is always recruiting for new friend.

**Ongoing events**  
First and second Sundays of the month: **VFW breakfast:** VFW breakfasts are now only the first and second Sundays of the month at 1708 Lisbon Ave., Bryte/West Sacramento. The cooks are Deb and John Flores.

**Golden Years Club:** Those age 50 and up are invited to join the Golden Years Club of West Sacramento. The club meets on the third Tuesday of each month, with dinner starting at 5:30 p.m. at the VFW, 905 Drever St. For info, call Dareld at 396-3617.

**Sutter Davis Hospital Auxiliary scholarships** for the academic year 2016-2017 will be awarded to residents of Yolo County and Dixon who intend to pursue a human health related career. High School seniors, college students, Sutter Davis Hospital campus employ-

ees, and change of career/re-entry applicants are eligible for consideration. Application materials will be available at the high school career counseling offices, and at the Sutter Davis Hospital Information Desk. The deadline for submitting all application materials, including a personal essay, official transcript of academic work, and letters of reference is **March 31**. Recipients will be announced in April and notified by US mail. If you need further information, please call the Sutter Davis Hospital Information Desk at 530-759-7485 to leave a message for a member of the Scholarship Committee.

**Public Input Sought on Clerk-Recorder/Assessor/Registrar of Voters** With the retirement of Yolo County Clerk-Recorder//Assessor/Registrar of Voters Freddie Oakley, the Yolo County Board of Supervisors has embarked on a process to appoint a successor to complete the remainder of the term ending Jan. 8, 2019. While statute does not allow the board to call for a mid-term election, they have an interest in obtaining public input on the skills and qualities necessary to carry out the duties of the office. Yolo County residents can provide feedback by either: 1) attending the Jan. 12 Board of Supervisors meeting, held at 9 a.m. in Board Chambers, Room 206 of the Erwin Meier Administration Building at 625 Court St. in Woodland; or 2) by completing the survey found on www.yolocounty.org by Jan. 22.

**Trees for Tomorrow – Free Shade Trees!** The city of West Sacramento in partnership with Tree Davis has been awarded a large Cap and Trade Grant designed to reduce Greenhouse gas by planting trees. The target area for the grant is north of the deep-water channel. If you would like some FREE shade trees to plant around your home, please come to one of three workshops being offered Feb. 3 and March 2 at the Com-

munity Center at 1075 West Capitol Ave. from 6 to 7:30 pm. Trees are delivered to your home. The trees are free however, you must plant them yourself. Call 617-4620 to sign up. The Trees for Tomorrow Program will plant and maintain a total of 1,000 new trees in communities throughout West Sacramento to sequester carbon and reduce greenhouse gas emissions in an effort to lessen the impacts of climate change throughout California. Funding for the Trees for Tomorrow Program has been provided through a grant awarded by the California Greenhouse Gas Reduction Fund and administered by the California Department of Forestry and Fire Protection (CAL FIRE), Urban and Community Forestry Program. This grant will span three years; host nearly 80 planting and

tree care events, provide multiple internships and employment opportunities, and will make a lasting, positive environmental impact on our region.

**Book Club for Seniors**  
Club meets on the second Wednesday of each month from 10 a.m. to 11:30 p.m. to discuss a book chosen by participants at the West Sacramento Community Center. The schedule, is, as follows:

**July 13:** The House on Mango Street, by Sandra Cisneros  
**Aug. 10:** I Am Malala, by Malala Yousfzai  
**Sept. 14:** When We Were Colored, by Eva Rutland  
**Oct. 12:** Saving Fish From Drowning, by Amy Tan  
**Nov. 9:** The Immortal Life of Henrietta Lacks, by Rebecca Skloot  
**Dec. 14:** Where'd You Go

Continued on page 10

## AUCTION!

**1963 MOBILE HOME 2 BD 1 BA**  
**JUNE 30 10 A.M.**  
**Skylark Mobile Home Park**  
**3205 West Capitol Avenue**  
**West Sacramento, CA 95691**  
— GO TO OFFICE FOR INFORMATION —

Buying or Selling Your Home?

*Call Patrick Treadwell, Broker*  
**(916) 747-8022**  
pbtreadwell@gmail.com  
 **Premiere Zillow Broker**  
Over 30 years experience | Southport Resident

**Working, Living and Supporting Our City...One Home at a Time!**


**Please call me for any of your estate needs.**


**Deborah Luna**  
**916-834-1947**  
realtor@debluna.com  
Cal BRE# 01446048


**EXCLUSIVE**  
Realty & Mortgage

## News-Ledger Directory of Local Places of Worship

<b>Community Lutheran Church</b> 920 Drever St., 371-8804 10 a.m. Worship/Sunday School Friendly, inclusive faith language, Progressive theology LGBT, Interfaith folks welcome www.community-lutheran-church.net Pastor Jason Niemi	<b>Our Lady of Grace Catholic Church</b> 911 Park Blvd., 371-4814 Rev. Mathew Rappu Masses: Sat. Vigil 5:30pm Sunday 9 & 11 a.m. Weekdays 7 a.m. No Mass on Thursday	<b>Center for Spiritual Awareness</b> 1275 Starboard Dr. 374-9177 (For prayer line, listen for prompt) Sun. Service: 10:15 Youth Programs & Jr. Church Rev. Georgia Prescott www.csasacramento.org for weekly affirmations. All are welcome!
<b>Good Shepherd Parish</b> <i>A welcoming, independent Catholic Community</i> (916) 747-0284, 920 Drever St. www.GoodShepardCommunity.org Sunday Mass 4:30 p.m.; Reconciliation Service Dec. 18 at 4:30 p.m.; Christmas Morning Mass 10 a.m. Pastor Tony Prandini, OSFC	<b>Seventh Day Adventist Church</b> Sasa Andelkovic, Senior Pastor 2860 Jefferson Blvd., W. Sac. PO Box 447, W. Sac. 95691 Sat. Sabbath School 9:30 a.m. Worship 11 a.m. 372-6570	<b>Trinity Presbyterian Church</b> 1500 Park Blvd. W. Sac. CA 916.371.5875 www.TrinityWestSac.org info@TrinityWestSac.org Pastor: Rev. Eric Keller Spanish Ministry: Pastoras Miryam Osorio & Maria Ibeth Holtzer Sunday Worship Services: 10 a.m. Blended/Traditional 12:00 p.m. Spanish Language
<b>Holy Cross Catholic Church</b> 1321 Anna St. (corner of Anna & Todhunter) Pastor Jacob A. Caceres Sat. Vigil 5 p.m. (English) Sunday 9 a.m. (English) Noon & 7 p.m. (Spanish) Mon., Tues., Wed. & Fri. 8:30 a.m. Thurs. 6:45 p.m. (Spanish) Call 371-1211	<b>West Sacramento Baptist Church</b> Sun. School 9:30 a.m. Sun. Worship 11am Wed. 6:30pm Prayer Meeting & Bible Study 2124 Michigan Blvd. 371-2111	<b>South Port Community Church</b> Pastor Bruce Maier Celebration Worship Sunday 10:30 a.m. KidLand during service. Youth & Small Group Ministry for All Ages. Call 372-7818. Meets at 2919 Promenade St. www.southportcommunity.com
<b>Lighthouse Covenant Church</b> 3605 Gregory Ave (in Southport, where Jefferson, Davis & Gregory meet) (916) 371-6706 Pastor Don Bosley	<b>Horizon Christian Fellowship</b> Rev. Claude J Perez, Sr., Pastor 1800 Manzanita Way, 371-3458 SUN. Worship 9:15 am, 11 am TUES. Celebrate Recovery 6:30pm WED. Fuel Station Prayer & Devotion Service, 6:30pm WED. Girls Ministries & Royal Rangers, 6:30pm THURS. CounterCulture Student Service, 7pm	<b>American Buddhist Seminary Temple</b> Learn how to practice Mindfulness Meditation for your everyday happiness in small group setting. Free Community Service. Fridays 7:00-9:00 pm 423 Glide Avenue, West Sac. 916 371 8535 www.abstemple.org
<b>New Seasons Church</b> Your Church in West Sacramento Pastor Ron Jackson Sunday 10 am service Westfield Elementary School 508 Popular Ave., West Sacramento 916-265-4025 pastorron@newseasonsws.com www.newseasonsws.com		
<b>Looking for a place to worship?</b> Check here first! To find out how to list your place of worship in this directory, email: maria@news-ledger.com		

# Letter to the editor

While sent as a "Letter to the Editor", this is also actually an open letter to Chief McDonald.

Chief McDonald,  
I would like to first apologize for interrupting you at the opening of the Joey Lopes Memorial Park. Having said that, I would like to also thank you for your assistance in getting me in touch with the right department and your personal touch in facilitating with this problem. The problem being the intersection of West Capitol and Sycamore. Although it is marked with a crosswalk and there is a device in place to alert traffic to pedestrian use, it is hooked up to nothing (no lights) as I have been advised they were stolen. It has been my personal experience to be both a witness and one who has personally been involved with very near misses in that crosswalk. Someone lost their life in a very similar situation just yards from that location, hit by a vehicle not yielding to pedestrian traffic. As I am now past 67 years old and live in a nearby senior facility (ESKATON), I shop locally and use the local streets and sidewalks both as a pedestrian and with the help of my scooter. With the excep-

tion of the front of City Hall, the new college and library, the sidewalks are in sad shape to say the least. I know that private property is responsible for a major part of this problem, but some of those areas are owned by the cit and the state of California, DMV on Evergreen Avenue and the sidewalks on West Capitol in front of properties taken by eminent domain. In my opinion, the city should lead by example and address their responsibility for health and safety, as well as the beautification of the whole downtown district, not just in front of City Hall. Your involvement and that of Chris Dougherty, Public Works, Traffic and Transportation Department, was a breath of fresh air, as I had written several emails to city officials, from the mayor on down, with no response. Your immediate action has facilitated a promise form Mr. Dougherty that there would be a fix within two weeks (for the crosswalk only). Again I thank you and him and would like it known by the people you serve, That You Do Listen.

THANK YOU.  
Jimmie L. Manerchia  
Resident since 1953


# Local Scene

Continued from page 9

Bernadette?, by Maria Sempe  
**Jan. 11:** The Housekeeper and the Professor, by Yolo Ogawa  
**Feb. 8** The Invention of Wings, by Sue Monk Kidd

More detailed descriptions of the books can be accessed through the Library website. <<http://www.yolocounty.org/general-government/general-government-departments/library/library-services/read-around-yolo-ra-y->>. For information about the Senior Book Club at the Community Center contact [jacquelinen@cityofwestsacramento.org](mailto:jacquelinen@cityofwestsacramento.org)

**Free lunch for seniors:** A free, tasty lunch is available at Riverbend Manor to any senior, 60 or older, with a resident address in Yolo County. Although lunches are free, donations are always accepted and appreciated. The lunch is tasty, nutritionally bal-

anced, served every week Monday through Friday from 11:30 a.m. to noon. Riverbend Manor is located at 664 Cummins Way. In order to plan food supply, a mandatory 24-hour advance reservation is required. For more information, reservations, or directions, call 373-5805.

**Widowed Persons Association of California:** On the third Monday of each month at 5:30 p.m. any and all widows or widowers may attend the newcomers' buffet and social in the private dining room at the Plaza Hof Brau on the corner of El Camino and Watt Avenue. Cost varies as the choice is from a no-host buffet menu. This is a public service to all widows and widowers and there is no charge to attend the social other than the meal they choose. Also, every Sunday from 3 to 5 p.m., widows and widowers are invited to Sunday support from 3 to 5 p.m. in the

meeting room of the WPAC office. Enter from the back parking lot at 2628 El Camino Ave., Ste. D-18.

**NAMI - Yolo Announces Class for Caregivers of Children and Teen with Emotional Difficulties**  
NAMI-Yolo is offering a free six-session education class, NAMI Basics, designed for parents and other caregivers of children and adolescents with emotional and behavioral difficulties. The course is taught by a trained team with lived experience - they know what parents are going through because they've been there. The program provides critical strategies for taking care of children with mental illness and helps participants learn the ropes of recovery Basics provides participants current information about attention deficit disorder, major depression, bipolar disorder, conduct disorder, opposition defiant disorder, anxiety disorders, obsessive compulsive disorder, childhood schizophrenia, disordered eating, self-mutilation (cutting) and substance abuse disorders. Participants learn about current treatments, including evidence-based therapies, medications and side effects. They are given

an overview of the public mental health care, school and juvenile justice systems and learn how to manage crises, solve problems and communicate effectively. In addition to discussions of the clinical treatment of mental illnesses, guidance will be given on locating appropriate supports and services within the community. Participants gain the knowledge and skills needed to cope effectively with the impacts that mental illness has on their child and family as they gain tools for making the best decisions possible for their child's care. During the class, participants also learn to take care of themselves and to handle stress as they develop the confidence and stamina to support their child with compassion. They also gain an understanding of the challenges and impact of mental health conditions on the entire family and learn how to advocate for their child's rights at school and in health care settings. The Basics class will be offered in Woodland Monday evenings from 6:30-9 p.m., April 18, through May 26. Pre-registration is required. See [www.namiyolo.org](http://www.namiyolo.org) for further information. To register for the Basics class, please call NAMI-Yo-

lo at 530-756-8181. Leave a message and someone will get back with you.

**On-going programs at the Turner Library, 1212 Merkley Ave.**

**VITA – Volunteer Income Tax Assistance** is back! Saturdays from 9-2pm. Drop in and get assistance in completing your taxes for free at the Turner Community Library. Volunteers are available and specially trained to help with this task. No tax help March 26th.

**Buddy reading** – Mondays at 4:30 to 5:30 p.m.: Practice reading with an older "buddy". Each child will be paired up with a high school student from the River City High School Interact Club for a 30-minute reading session. Registration Required.

**English Conversation Group – Fridays at 10 to 11 a.m.:** Join our adult Conversation Group and improve your English in a fun and relaxed way with the aid of a group facilitator. No registration is required; drop-in visitors are welcome. **Homework center – Tuesdays and Thursdays at 3 to 5 p.m.:** FREE afterschool program for students in grades 3

through 8 to receive homework help. Pre-Registration is required.

**Hug- a-bye baby – Thursdays at 11 a.m. to noon:** A warm and cuddly lap-sit program that will share with parents and caregivers ways to stimulate language development through songs, lullabies, finger plays and books. **Mother Goose– Tuesdays at 11 a.m. to noon:** Parents with children ages 12 to 36 months are invited to join us for music, movement, visual literacy and language development.

**Preschool storytime – Wednesdays at 11 a.m. to noon:** Parents and children ages 3 to 5 years are invited to join us for stories, rhymes, finger plays, and songs to help develop early literacy skills and encourage children to engage in group participation.

**Russian story time – Tuesdays at 6:30 to 7:30 p.m.:** Children and their families are encouraged to join us for stories and songs in Russian. **Spanish/English storytime – Saturdays at 11 a.m. to noon:** Children ages 2 to 6 years and their parents are invited to join us for stories, songs, movement, rhymes and finger plays.


RIVER CITY SOLAR

Professional, Solar Installation

When you have commercial or residential solar installation that needs to be done quickly and with an eye for quality, look no further than River City Solar, your local solar company.

2950 Beacon Boulevard, Suite 45  
West Sacramento, CA 95691

Office: (916) 873-8148


NOW OPEN!!

Lighthouse Bar & Grill

2125 W. Capitol Ave., West Sacramento  
Ice Cold Beer - All Your Favorite Drinks  
Billiards - Great Food! - Jukebox - Karaoke

916-760-7195


No Other Garage Door Opener  
Opens Your World Like a LiftMaster®.

COUPON FOR YOU

\$25.00 OFF  
Offers cannot be used on previous orders and prices subject to change.


LiftMaster® 8550 DC  
Belt Drive Garage Door Opener

What garage door opener alerts you when it opens or closes with MyQ® Technology? Gives you the ability to control it from anywhere? Safeguards your home with advanced security features, and powers up so you can access your home, even when the power is down?  
The LiftMaster® 8550 DC Belt Drive Garage Door Opener.


RC

GARAGE DOOR SERVICE

RON CHESHIRE  
C.L. #909235 • 916-704-9992  
Bonded and Insured

The Right Choice For  
Service And Repair™

Bonded & Insured

© 2014 LiftMaster All Rights Reserved


LiftMaster®  
GARAGE DOOR OPENERS