

Local Scene

See what's going on. Calendar on page 10

Comics & Puzzles

Page 6

POLICE LOG

Page 8

West Sacramento bicycling into the future

By Michele Townsend

In a time when we are all wondering how money is spent by our city, state and federal government, you may have noticed areas around town that are being developed. These pieces of land, within our residential areas, are areas that have been previously fenced off from the public. The strip of land directly behind Westfield Elementary School once had a deep trench that ran the length of the property, from Michigan Blvd to the access opening at the end of Rice Blvd. That trench has been filled in, and replaced with lawn and a nice paved path. Across the street from that area, running between Michigan Blvd and West Capitol Blvd. lies another section of newly improved land. You may have also seen the new park that is being built on the corner of West Capitol Blvd. And Sycamore Ave.. These are just a few of the sections that are receiving a face lift.

These once unattended sections of our neighborhoods were unsightly, and held potential dangers. Though the development and beautification of these sections of land are much more appealing to the eye, many citizens are wondering if this is reckless spending by our city. In reality, we are seeing the beginning stages of a Master Plan that will improve West Sacramento drastically! The West Sacramento Bicycle, Pedestrian and Trails Master Plan (BPTMP) is a very large, long range plan designed to utilize the open spaces throughout the city in conjunction with our parks, to create a multipurpose pathways for our walking, running, biking and equestrian travels. The boundaries for this plan are Citywide.

The bike path system is sectioned into three classes, each including and managing its own set of needs. Class I Bike Paths are throughout the plan. These are off street bike paths and are for use exclusively for bicycle, pedestrian, equestrian and other non-motor vehicles. There will be minimal cross traffic. These paths will be designed to al-

low easier and more direct routes of travel to areas of town that are currently more difficult to access safely and easily when walking or on a bicycle (short cuts). These areas are planned to have support facilities such as lighting, directional signs ("street" signs), restrooms, drinking fountains and benches. It is also planned for employers to install showers with secure storage and long term bike storage for those that ride their bikes to work and school. Class II Bike Paths are those paths where the bicycles will be sharing the road with motorized vehicles. It includes the installation and improvement of sidewalks, crosswalks, and bike lanes throughout our city. This will include painting designated bike lanes green, as approved by the Federal Highway Administration. Class III Bike Paths are bike routes. These routes follow streets with relatively low traffic volume and low speeds, such as neighborhood streets, where the mixture of bicycles and car traffic common.

So it seems, that those random pieces of land that are being beautified are in fact the first section of development in this master plan for the improvement of West Sacramento's infrastructure. The section that we are seeing emerge is called the Sycamore Trail. It will be a Class I path, and will go from Sacramento Ave., to Yolo, where there will be a tunnel constructed under the railroad tracks. The tunnel will come out behind Westfield Elementary to Michigan. It will cross Michigan to West Capitol Avenue and through Sycamore Park. It will cross Evergreen, where a pedestrian bridge will be built over Hwy 50, pass behind Westmore Oaks Elementary and end at the intersection of Park and Stone boulevards. West Sacramento strives to make this project beneficial to all linking residential areas with schools and job centers. For that reason, they are currently looking for lighting that will fill the safety needs of the path, without being invasive to the residents along the trail. This is just one of many concerns that are addressed and includ-

ed in the planning of this system.

The News Ledger will be bringing you further information about BPTMP, the programs that it is conjunction with, funding, and the progress of the project. If you would like more detailed information on what the projected plan is, along with soft updates on the priority list, you can find it at www.cityofwestsacramento.org/civica/filebank/blobload.asp?

Washington Unified Loses Assistant Superintendent

By Michele Townsend

This article is going to be a little bit different for me, as it touches my heart and my home, as it should yours. I have one child that has gone through school in West Sacramento, and one child still in school. I have been on Site Councils and the Curriculum Council for about 10 years. I am not a teacher, nor am I an educational specialist of any kind; I am just a mom who was not happy with the education that my children were receiving, so I got involved.

Five years ago, when William Spalding (Bill) took over the job of Assistant Superintendent of Educational Services, after Sue Brothers, he had some big shoes to fill. But he jumped in with both feet! The administration that was led by Stephen Lawrence, and his staff, influenced a complete turnaround of our school district. There had been so many changes and improvements in all aspects of our district that it would have been natural for that progress to slow, while a new administrator was brought up to speed.

As an administrator, he didn't just come in and take over. He had ideas of what he'd like to see, but he didn't bulldoze over the work we had in progress. He didn't stop the forward motion that our district was in. In fact, amazingly enough, he didn't even slow it down!

Bill Spalding

He came into the district, he introduced himself, and he asked us to talk to him. He wanted to know where we were going with things and why.

There are obviously many aspects to anything that is done in the education system. It doesn't just take a good idea. That idea needs to put into a format related to its goal, such as a lesson plan, or some other conceptual plan. In addition, the need and benefits, along with how the idea will be executed and any training that will be needed, must be included. It then needs to be presented to counsels to be passed, and possibly the Board of Education.

From there, funding must be planned, found or acquired. Budget plans, categorizing funds, applying for grants, etc., are just a few examples of the financial challenges. These are the basic steps just to get something approved. As much work as these things entail – that is only the beginning. Getting it done is the im-

pressive part. The list of changes, improvements and programs that Bill Spalding has completed in his five years of being with WUSD is astounding. This is not to say he is a one-man army. Everything done takes a team, but Bill listened, took in ideas and suggestions, addressed issues and challenges, and steadily moved us forward by leaps and bounds.

When asked what he was most proud of since he's been here, he mentioned the Bryte Garden Café (637 Todhunter Ave.) Not only is he proud of the beautiful building and first-rate equipment, but also the outstanding program that is now offered to our kids. He's extremely proud of the caliber of work that the children are producing, and the excellent instructors and guest chefs who are teaching them. He didn't just get the culinary program up and running, and stop there; he had a vision of bringing in the Farm to Fork program, where the kids will have the opportunity to be involved in the farming, and business regarding the agriculture. He also prepared for the Future Farmers of America program to come into our school, allowing another aspect of the food supply business to be taught. These programs are just a few examples of the progress that Bill brought into our schools, all while watching and ensuring that our test scores con-

See Spalding, page 8

Cannabis distribution center likely to take root in West Sacramento

River Wellness (dba River Collective), is seeking a Conditional Use Permit (CUP) to operate a legal cannabis distribution facility at 3121 Evergreen Avenue, Suite 100, according to the background information provided to the City of West Sacramento's Planning Commission.

The business functions to take place under the CUP includes the warehousing of legal cannabis products, providing safe and secure storage and transportation of goods between legal cannabis producers and legal cannabis retailers. The CUP excludes activities related to cultivation, manufacturing, or retail of cannabis products, according to the background.

Until state licensure become available, cannabis businesses continue to operate under local jurisdiction.

Consistent with the regulatory framework to be implemented under the MMRSA, River Wellness will obtain legal cannabis products from legal cannabis producers, ensuring the contents are safe for consumption as defined by the statewide standards and best available science from leading cannabis testing laboratories, paying taxes when they are imposed, and delivering store-door to legal cannabis retailers throughout California.

A 17,237-square-foot light industrial warehouse space with office and use type compliant with city ordinances and conditional use permit (C.U.P.) from the City of West Sacramento as a distributor and transporter of legal cannabis, River Wellness will have gated parking to allow quick perimeter access and controls for local law enforcement and other relevant regulatory agencies.

More can be found online at cityofwestsacramento.org under the April 7 planning commission meeting agenda.

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

River City Sets School Records in Last Home Meet

By Saba Khan
River City High School student

River City High School held their last track home meet of the season last Wednesday in a Tri-County Conference league competition that featured athletes from Pioneer, Rio Linda, Inderkum, River Valley, and Woodland high schools. Several Raiders performed at a high level, impressing Coach Anthony Williams and Coach DePrato for putting in all the work that allowed them to compete favorably against their league

rivals. RCHS sophomore Imani Green continued his strong season by breaking the school record in the 300m hurdles with a time of 40.93. Another RCHS school record was broken by senior Faith Grewe in the 100m hurdles with a time of 16.59. Grewe broke the record that was set earlier this season by senior Brianna Staffler. "I wasn't mad, I was actually proud of her because it was her first time running the 16's," said Staffler. Although coming in second to Grewe in that race,

Ikaika Griffith – RCHS Freshman Ikaika Griffith, a talented young distance runner, gives it his all in the final stretch of the 1 mile race.

Staffler won the high jump and got revenge by beating Grewe in the 300m hurdles and finishing 4th overall. It was signature performance by Staffler who was competing in her last track meet at RCHS. "It was kind of sad but scary at the same time because that means I have to start college soon," said Staffler. The junior boys had a strong showing which foreshadows success for next year's team. Junior Landon Hubbard won the 300m hurdles and finished 3rd in the 400m sprint. Junior Darrell Johnson placed 2nd in the 110m and 300m hurdles. Junior Keith Cole won the triple jump and Junior Riley Tilson placed 2nd in the shot put.

River City High School sports highlights:

On April 1, RC's varsity baseball played Inderkum and won 9-5. On April 4, boys tennis played Rio Linda and beat them 9-0. On April 5, girls soccer played against Rio Linda and won 10-0. Jaylen Crim scored four goals; Sydney Schultz had three; Catalina Avalos had one; Deysi Ayala had one, and Itzel Geronimo had one. On April 5, RC came to find out that girls softball off to a 3-0 start in league and 8-4 overall. They had a great tournament in Tracy in which they played some of top teams from the South Section. The Bee rankings came out on Tuesday and River City came in at No. 7 in the area. On April 5, RC varsity baseball played Yuba City and lost 10-5. JV Boys Baseball beat Yuba City 1-0 in extra innings on April 5. On April 6, softball played Woodland and won 16-0. On April 7, RC girls soccer played Pioneer beating them 4-0. Sydney Schultz score two goals, Jaylen Crim scored on a penalty kick and Arizona Vargas scored one. On April 7, the JV girls soccer team also played Pioneer winning 6-0.

-Boys volleyball: home vs. Pioneer at 6 p.m.

Thursday, April 14
-Girls soccer at Yuba City, JV at 4 p.m., varsity at 6 p.m.
-Freshman baseball at Sutter at 4:15 p.m.
-JV/Varsity baseball: Home vs. Rio Linda at 4:15 p.m.

Friday, April 15
-JV/Varsity Baseball at Rio Linda at 4:15 p.m.
-Track and Field, Away, Woody Wilson Invitational
-Boys Tennis, away, Quincy Invitational Tourney
-Swim at River Valley at 4 p.m.

Saturday, April 16
- Boys Tennis, away, Quincy Invitational Tourney

Monday, April 18
-Boys volleyball at Inderkum at 6 p.m.

Tuesday, April 19
-JV/Varsity Baseball: Home vs. Pioneer at 4:15pm

Wednesday, April 20
-Boys Volleyball at Yuba City at 6 p.m.
-Boys Tennis at Woodland at 3:30 p.m.
-Swim at Yuba City at 4 p.m.
-Softball at Inderkum at 4:15 p.m.

Weekly sports calendar: April 13-20
Wednesday, April 13
-Softball at Rio Linda at 4:15 p.m.
-Boys Tennis at Yuba City at 3:30 p.m.

Family-owned since 1935

Restaurant & Cocktail Lounge

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.

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.

© 2016 Community Business Bank

Member FDIC

HELP WANTED

Raley's

Software Engineer IV (Master's with 6 yrs exp or Bachelor's with 8 yrs exp; Major: CS, CIS or related field; Other suitable qualifications acceptable) – West Sacramento, CA. Job entails working with and requires experience including: Software: design, structured programming, full SDLC, and technical support; Several of the following: AIX and Linux, Windows Server 2008 R2, Windows POSReady 2009, DB2, SQL Server, Informix-4GL, C, C++, J2EE, PL/SQL, Powershell, EAI and ESB; Providing IT training and instruction for individuals and groups; Supporting grocery Point of Sale systems with 100+ installed sites across multiple states; NCR Advanced Checkout Solution (ACS) application support; and Supporting PCI compliant systems as a level 1 Merchant. Relocation and travel to unanticipated locations within USA possible. Send resumes to Raley's, Attn: HR, 500 West Capitol Avenue, West Sacramento, CA 95605

Whitey's Jolly Kone

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

Sacramento City College
West Sacramento Center

Registration for SPRING 2016 semester starts November 30, 2015

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

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

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

Internet that lets you be free

- ▶ no contracts
- ▶ no obligations
- ▶ no nonsense

PICK 2 SERVICES
for just

\$29⁹⁵

per month for
12 months*

**LIMITED-TIME
OFFER**

**Get this with our
30-day Money-Back
Guarantee**

**Choose the two services you
need and enjoy one low price:**

- ▶ **High Speed 5 Internet**
- ▶ **Local TV with STARZ®**
- ▶ **Unlimited Phone**

Here at Wave, we're all about giving you choice and control. Choose the services you need and switch at any time. Need more internet speeds? We offer a variety of speeds to meet every need and budget—up to 110 Mbps.

Bundle up for the best value and get FREE Bundle Perks

When you sign up for all three services from Wave, you also get FREE perks and extras like:

- ▶ **Premium Channels** Up to 20 premium movie channels from STARZ®, ENCORE® and MOVIEPLEX® on your channel line-up
- ▶ **Free On Demand Movie** rentals up to three times a year
- ▶ **FREE** Residential Service Protection Plan to cover all in-home service calls related to Wave wiring, equipment and customer education
- ▶ and more

Say hello to your local connection

We're Wave, your local provider for high-speed internet, TV and home phone service. Our company was founded on the premise that providing quality service with friendly customer care can make all the difference. And having a local choice? That's something to cheer for. Switch to Wave today and see what it means to have your home perfectly connected.

With Wave, you get:

- Choice and control over your package
- 24x7 tech support from our team based right here on the west coast
- A 30-day Money-Back Guarantee that lets you try us completely risk-free

Get Wave now

- ▶ **1-855-971-1410**
- ▶ **gowave.com**

wave®

Your home, perfectly connected

*Residential offers, available for new customers only. Offers expire 5/15/16. Cable TV rates subject to change based on programming cost increases. Equipment, Universal Service Fund, E911, taxes and other fees apply. Local TV stations charge an additional monthly fee for their channels; this fee varies by area, visit gowave.com/rates for details. Offer(s) valid with 12 month Promotional Discount. High Speed 5 Internet regularly \$29.95/month with cable or phone, \$39.95/month without, and includes 100 GB data transfer usage per month. Usage beyond total allotment subject to additional charges; allotment upgrades available. Minimum computer system requirements apply. Speed is not guaranteed and is affected by user's computer, sites accessed and number of devices connected. Cable modem required. Multimedia modem required when internet and phone service is combined. Modem with Home Networking Service available for \$10/month. Local TV regularly \$25.95/month. \$2/month Interactive Equipment Fee on first digital or HD receiver. STARZ and ENCORE regularly \$10/month each or \$15/month for both. MOVIEPLEX regularly \$5/month. STARZ Play, ENCORE Play and MOVIEPLEX Play are only accessible in the U.S. and certain U.S. territories and require a high speed broadband connection (a minimum 3G connection is required to use on an authorized mobile device). STARZ Play, ENCORE Play and MOVIEPLEX Play are included with a subscription through participating cable, satellite and telco television providers. STARZ and related channels and service marks are the property of Starz Entertainment, LLC. On Demand and HD services available at no additional charge with your STARZ subscriptions. HD receiver and HD television required to receive HD programming. Unlimited Phone regularly \$29.95/month. Installation is \$60.00 and includes set-up for up to 2 TVs on existing outlets, 1 computer or 3 devices with Wireless Home Networking, and up to 4 pre-wired phone outlets. Additional outlet and special wiring fees may apply. Money-Back Guarantee good for new product/services only and credited on a pro-rated basis up to the first 30 days. Serviceable areas only. Prices subject to change. Not valid with other offers. Certain restrictions and additional fees may apply. Call for complete details.

WBB_NLFP_0416

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 01, 2016
FILE NO. 2016-275

The following person(s) is (are) doing business as Sacramento Family Medical Center, 2727 W. Capitol Avenue, West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 River City Medical Group, Inc., 7311 Greenhaven Drive, Suite 145, Sacramento, CA 95831.
 The business is conducted by:
 Corporation
 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/River City Medical Group, Inc., Loren Douglas, CEO
 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
 Jeffrey Barry, Interim Clerk
 Date April 01, 2016
 /s/Linda Smith, Deputy Clerk
 April 13 20 27 May 4 nl 608

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 28, 2016
FILE NO. 2016-257

The following person(s) is (are) doing business as Green Light Termite & Pest Inc, 3182 Pender Island St., West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 Green Light Termite & Pest Inc., 3182 Pender Island St., West Sacramento, CA 95691.
 The business is conducted by:
 Corporation
 The registrant commenced to transact business under the fictitious business name or names listed above on May 15, 2015.
 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/Greenlight Termite & Pest Inc., Fred Hatfield, President.
 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
 Jeffrey Barry, Interim Clerk
 Date March 28, 2016
 /s/Linda Smith, Deputy Clerk
 Apr 13 20 27 May 4 nl 611

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 06, 2016
FILE NO. 2016-303

The following person(s) is (are) doing business as Red Rose Massage, 1264 E. Gibson Road #A109, Woodland, CA 95776 in Yolo County.
 Registered Owner(s)
 Ping Wang, 5602 Walerga Road, Unit #1, Sacramento, CA 95842.
 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

2280 Geary Street

Four bedroom, 3 bath charmer just steps to neighborhood park & bike trail.

Don't miss this one!

\$399,900

Steph Baker Realtor®

(916) 775-3447 CAL BRE #01402254

HELP WANTED

Raley's

Software Engineer IV (Master's with 6 yrs exp or Bachelor's with 8 yrs exp; Major: CS, CIS or related field; Other suitable qualifications acceptable) – West Sacramento, CA. Job entails working with and requires experience including: Software: design, structured programming, full SDLC, and technical support; Several of the following: AIX and Linux, Windows Server 2008 R2, Windows POSReady 2009, DB2, SQL Server, Informix-4GL, C, C++, J2EE, PL/SQL, Powershell, EAI and ESB; Providing IT training and instruction for individuals and groups; Supporting grocery Point of Sale systems with 100+ installed sites across multiple states; NCR Advanced Checkout Solution (ACS) application support; and Supporting PCI compliant systems as a level 1 Merchant. Relocation and travel to unanticipated locations within USA possible. Send resumes to Raley's, Attn: HR, 500 West Capitol Avenue, West Sacramento, CA 95605

of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.)
 /s/Ping 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
 Jeffrey Barry, Interim Clerk
 Date April 06, 2016
 /s/Lupe Ramirez, Deputy Clerk
 Apr 13 20 27 May 4 nl 612

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 7, 2016
FILE NO. 2016-314

The following person(s) is (are) doing business as RadioShack, 767 Ikea Ct., Ste. 100, West Sacramento, CA 95605 300 RadioShack Circle, MS CF4 101, Fort Worth, TX 76102 Registered owner(s): General Wireless Operations Inc., 300 RadioShack Cir., FortWorth, TX 76102 This business is conducted by: Corporation
 The registrant commenced to transact business under the fictitious business name or names listed above on 04/01/2015
 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/B radford A. Tobin, V. Pres. & Corp. Sec. General Wireless Operations Inc. This statement was filed with the County Clerk of Yolo County on April 1, 2016 NOTICE-In accordance with Subdivision (a) of Section 1792 0, 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, 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 4/13, 4/20, 4/27, 5/4/16 CNS2862988# NEWSLEDGER nl 609

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 05, 2016
FILE NO. 2016-300

The following person(s) is (are) doing business as Davis Farmers Market Alliance, 228 B Street, Davis, CA 95616 in Yolo County.
 Registered Owner(s)
 Davis Farmers Market Alliance, 228 B Street, Davis, CA 95616
 The business is conducted by:
 Corporation
 The registrant commenced to transact business under the fictitious business name or names listed above on 09/18/2015.
 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/Davis Farmers Market Alliance, Virginia Ann Trump Daniel, Board

President.
 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
 Jeffrey Barry, Interim Clerk
 Date April 05, 2016
 /s/Lupe Ramirez, Deputy Clerk
 Apr 13 20 27 May 4 nl 613

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 7, 2016
FILE NO. 2016-314

The following person(s) is (are) doing business as Idce Dolce, 2727 Albany Avenue, Davis, CA 95618 in Yolo County.
 Registered Owner(s)
 Atrice Burns, 2727 Albany Avenue, Davis, CA 95618.
 The business is conducted by:
 Individual
 The registrant commenced to transact business under the fictitious business name or names listed above on 10/30/2014.
 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/Atrice Burns, Owner
 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
 Jeffrey Barry, Interim Clerk
 Date Apr 7, 2016
 /s/Kim Weisenburg, Deputy Clerk
 Apr 13 20 27 May 4 nl 614

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 30, 2016
FILE NO. 2016-262

The following person(s) is (are) doing business as Stone Breaker Media, 305 Bridge Place, West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 Jarred Patton, 305 Bridge Place, 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/Jarred Patton
 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
 Jeffrey Barry, Interim Clerk
 Date March 30, 2016
 /s/Kristine Mann, Deputy Clerk
 April 6 13 20 27 nl 606

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 30, 2016
FILE NO. 2016-263

The following person(s) is (are) doing business as Themis Court Reporting, 1618 Inverness Drive, Woodland, CA 95695 in Yolo County.
 Registered Owner(s)
 Kathryn E. Schmidt, 1618 Inverness Drive, 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 03/30/16.
 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/Kathryn Schmidt
 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
 Jeffrey Barry, Interim Clerk
 Date March 30, 2016
 /s/Lupe Ramirez, Deputy Clerk
 Apr 6 13 20 27 nl 599

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 28, 2016
FILE NO. 2016-259

The following person(s) is (are) doing business as By The Bridge Eatery, 322 3rd Street, West Sacramento, CA 95605 in Yolo County.
 Registered Owner(s)
 Ignatius L. Chavarria, 1156 Greenhills Road, Sacramento, CA 95864, Sonephet J. Sidouang, 2224 14th Street, Sacramento, CA 95818.
 The business is conducted by:
 General Partnership
 The registrant commenced to transact business under the fictitious business name or names listed above on March 28, 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/Ignatius L. Chavarria, Sonephet J. Sidouang
 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
 Jeffrey Barry, Interim Clerk
 Date March 28, 2016
 /s/Lupe Ramirez, Deputy Clerk
 April 6 13 20 27 nl 600

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 29, 2016
FILE NO. 2016-260

The following person(s) is (are) doing business as Blush Up Faces, 18 Buckeye Street, Woodland, CA 95695 in Yolo County.
 Registered Owner(s)
 Mandeep Kaur, 18 Buckeye Street, 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 03/01/2016.
 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/Mandeep Kaur
 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
 Jeffrey Barry, Interim Clerk
 Date March 29, 2016
 /s/Sara Jeska, Deputy Clerk
 April 6 13 20 27 nl 601

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 11, 2016
FILE NO. 2016-211

The following person(s) is (are) doing business as Moxie Salon, 1029 Jefferson Blvd. #H, West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 Dawn Caldwell, 1725 Park Blvd., 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 03/15/2006.
 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/Dawn R. Caldwell
 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
 Jeffrey Barry, Interim Clerk
 Date Mar 11, 2016
 /s/Kimberli Quam, Deputy Clerk
 April 6 13 20 27 nl 602

FICTITIOUS BUSINESS NAME STATEMENT
FILED APR 01, 2016
FILE NO. 2016-273

The following person(s) is (are) doing business as Small Business Solutions, 1650 Princeton Road, West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 David Pereira, 1650 Princeton 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 01/01/2016.

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/David Pereira
 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
 Jeffrey Barry, Interim Clerk
 Date April 01, 2016
 /s/Kristine Mann, Deputy Clerk
 April 6 13 20 27 nl 603

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 30, 2016
FILE NO. 2016-266

The following person(s) is (are) doing business as Journey Inn, 99 West Main Street, Woodland, CA 95695 in Yolo County.
 Registered Owner(s)
 Pravinbhai M. Patel, 99 West Main Street, 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 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/Pravin Patel
 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
 Jeffrey Barry, Interim Clerk
 Date March 30, 2016
 /s/Peggy Vigil, Deputy Clerk
 April 6 13 20 27 nl 604

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 21, 2016
FILE NO. 2016-238

The following person(s) is (are) doing business as Mactalvos Home Care Services, 1338 Leo Way, Woodland Ca. 95776 in Yolo County.
 Registered Owner(s)
 Macario Montalvo 1338 Leo Way, Woodland Ca. 95776
 Maria D. Lopez 1338 Leo Way, Woodland Ca. 95776
 The business is conducted by:
 A Married Couple
 The registrant commenced to transact business under the fictitious business name or names listed above on March 21, 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/Macario Montalvo
 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
 Jeffrey Barry, Interim Clerk
 Date Mar 21, 2016
 /s/Jenna Templeton, Deputy Clerk
 Mar 30 Apr 6 13 20 nl 590

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 07, 2016
FILE NO. 2016-201

The following person(s) is (are) doing business as Capay Valley Coffee Roasters 15875 St Hwy 16, Capay Ca. 95607 in Yolo County.
 Registered Owner(s)
 Elizabeth Campbell, 15855 St Hwy 16, Capay Ca. 95607
 Kevin Campbell, 15855 St Hwy 16, Capay Ca. 95607
 The business is conducted by:
 A Married Couple
 The registrant commenced to transact business under the fictitious business name or names listed above on Mar 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/Elizabeth Campbell
 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

Jeffrey Barry, Interim Clerk
 Date Mar 07, 2016
 /s/Kimberli Quam, Deputy Clerk
 Mar 30 Apr 6 13 20 nl 591

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 18, 2016
FILE NO. 2016-236

The following person(s) is (are) doing business as J's Janitorial, 417 Mace Blvd., Ste. J #107, Davis, CA 95618, in Yolo County.
 Registered Owner(s)
 Ansar El Muhammad, 4636 Cutting Circle, Richmond, CA 94804.
 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/Ansar El Muhammad
 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
 Jeffrey Barry, Interim Clerk
 Date March 18, 2016
 /s/Kristine Mann, Deputy Clerk
 Mar 30, Apr 6 13 20 nl 594

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2016
FILE NO. 2016-217

The following person(s) is (are) doing business as WILLIAM BRUCE MACINTYRE, 1910 Lehigh Drive, Davis, CA 95616 in Yolo County.
 Registered Owner(s)
 William Bruce MacIntyre, 1910 Lehigh Drive, Davis, CA 95616.
 The business is conducted by:
 Individual
 The registrant commenced to transact business under the fictitious business name or names listed above on December 29, 1966.
 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/William Bruce MacIntyre
 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
 Jeffrey Barry, Interim Clerk
 Date March 14, 2016
 /s/Kimberli Quam, Deputy Clerk
 Mar 23 30 Apr 6 13 nl 574

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2016
FILE NO. 2016-216

The following person(s) is (are) doing business as Revision Brewing Company, 1000 Riverside Pkwy., Suite 170/180, West Sacramento, CA 95605 in Yolo County.
 Registered Owner(s)
 Revision Brewing Company, LLC, 11940 Brooke Crest Dr., Auburn, CA 95602.
 The business is conducted by:
 Limited Liability Company
 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/Revision Brewing Company, LLC, Jeremy Warren, CEO.
 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
 Jeffrey Barry, Interim Clerk
 Date Mar 14, 2016
 /s/Kimberli Quam, Deputy Clerk
 Mar 23 30 Apr 6 13 nl 577

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 16, 2016
FILE NO. 2016-226

The following person(s) is (are) doing business as West Sac Yoga, 2655 Del Monte St., West Sacramento, CA 95691 in Yolo County.
 Registered Owner(s)
 Kelly A. Rochester, 3124 Redwood Avenue, West Sacramento, CA 95691, Sabrina Lockhart, 3392 Bridgeway Lakes Dr., West Sacramento, CA 95691.
 The business is conducted by:

Capitol Valley Electric INC.

- Commercial & Industrial
- Troubleshoot Electric Systems
- Load Assessment and Expansion
- New Equipment Hook-Up and Control
- LED Lighting Experts-Interior & Exterior
- Design/Build includes Engineering and Drafting

24/7 EMERGENCY SERVICE

(916)-686-6665

Contact: Steve Riley
Business Dev/Sales Manager

steve@capitolvalleyelectric.com
8550 Thys Ct. Sacramento, CA 95828
UC# 856508

WILD WEST FEED

PETS & SUPPLIES

Farmer's Best Wild Bird Seed

50 lb. bag

\$14.99

Expires: 04/30/16

With Coupon News Ledger

Baby Chicks are now here!

Community Vet Clinic,
Now Every Saturday
1:00pm-2:00pm •
*Microchip \$15.00

(916) 372-5225

www.wildwestfeed.com

3030 West Capitol Ave.
West Sacramento, CA.

General Partnership

The registrant commenced to transact business under the fictitious business name or names listed above on 02/09/16.

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/Kelly A. Rochester, Sabrina D. Lockhart
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
Jeffrey Barry, Interim Clerk
Date March 16, 2016
/s/Sara Jeska, Deputy Clerk
Mar 23 30 Apr 6 13 nl 578

**FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 17, 2016
FILE NO. 2016-146**

The following person(s) is (are) doing business as **Bespoke Revitalisation**, 719 2nd Street, Davis, CA 95616 in Yolo County.

Registered Owner(s)
Rebecca Lobo, 955 Cranbrook Ct., #339, Davis, CA 95616.
The business is conducted by:
Individual

The registrant commenced to transact business under the fictitious business name or names listed above on 02/03/16.

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/Rebecca Lobo

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
Jeffrey Barry, Interim Clerk
Date Feb 17, 2016
/s/Lupe Ramirez,
Deputy Clerk
Mar 23 30 Apr 6 13 nl 579

**FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 16, 2016
FILE NO. 2016-232**

The following person(s) is (are) doing business as **Jahn Engineering, JEI**, 32 West Southwood Drive, Woodland, CA 95695 in Yolo County.

Registered Owner(s)
Jahn Engineering, Inc., 32 West Southwood Drive, Woodland, CA 95695.
The business is conducted by:
Corporation

The registrant commenced to transact business under the fictitious business name or names listed above on October 5, 2015.

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/Jahn Engineering, Inc., Alice Ames Jahn, President

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
Jeffrey Barry, Interim Clerk
Date March 16, 2016
/s/Linda Smith, Deputy Clerk
Mar 23 30 Apr 6 13 nl 580

**FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 11, 2016
FILE NO. 2016-212**

The following person(s) is (are) doing business as **Lighthouse Bar & Grill**, 2125 West Capitol Avenue, West Sacramento, CA 95691 in Yolo County.

Registered Owner(s)
Garkev Corp, 2125 Capitol Avenue, West Sacramento, CA 95691.
The business is conducted by:
Corporation

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/Garkev Corp., Jim Gouveia, President

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
Jeffrey Barry, Interim Clerk
Date March 11, 2016
/s/Jennifer Templeton,
Deputy Clerk
Mar 23 30 Apr 6 13 nl 584

**FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2016
FILE NO. 2016-219**

The following person(s) is (are) doing business as **Affordable Mobility/Medical**, 2204 West Capitol Avenue, West Sacramento, CA 95691 in Yolo County.

Registered Owner(s)
Paul Fedorenko, 9229 Daylor Street, Elk Grove, CA 95758.
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/Paul Fedorenko

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
Jeffrey Barry, Interim Clerk
Date March 14, 2016
/s/Kimberli Quam,

Deputy Clerk

Mar 23 30 Apr 6 13 nl 585

**FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 17, 2016
FILE NO. 2016-233**

The following person(s) is (are) doing business as **Outsource One**, 1975 Maxwell Avenue #134, Woodland, CA 95776 in Yolo County.

Registered Owner(s)
Rochelle C. Domingo, 1975 Maxwell Avenue #134, 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 March 17, 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/Rochelle C. Domingo

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
Jeffrey Barry, Interim Clerk
Date March 17, 2016
/s/Peggy Vigil, Deputy Clerk
Mar 23 30 Apr 6 13 nl 588

**SUPERIOR COURT
OF CALIFORNIA, COUNTY OF
YOLO CASE NO. PT16-373
ORDER TO SHOW CAUSE FOR
CHANGE OF NAME**

Petition of **Mengting Wang** for Change of Name

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

Mengting Wang

to

Mendy Wang

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: April 28, 2016

Time 9:00 am 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: March 08, 2016

/S/Timothy L. Fall

Judge of the Superior Court

March 23 30 April 6 13

nl 575

**SUPERIOR COURT
OF CALIFORNIA, COUNTY OF
YOLO CASE NO. PT16-365
ORDER TO SHOW CAUSE FOR
CHANGE OF NAME**

Petition of **Shirley Ann DeLemos** for Change of Name

TO ALL INTERESTED PERSONS:
Petitioner Shirley Ann DeLemos filed a petition with this court for a decree changing names as follows:

Shirley Ann DeLemos

to

Shirley Johann Lemos

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: April 20, 2016

Time: 9:00 am 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: March 3, 2016

/S/Timothy L. Fall

Judge of the Superior Court

March 23 30 April 6 13

nl 576

**SUPERIOR COURT
OF CALIFORNIA, COUNTY OF
YOLO CASE NO. PT16-341
ORDER TO SHOW CAUSE FOR
CHANGE OF NAME**

Petition of Yatobajamid Godina for Change of Name

TO ALL INTERESTED PERSONS:

Petitioner Yatobajamid Godina filed a petition with this court for a decree changing names as follows:

Yatobajamid Godina

to

Yatoba Jamid Godina

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: April 20, 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: March 2, 2016

/S/Timothy L. Fall

Judge of the Superior Court

Mar 23 30 Apr 6 13 nl 586

NOTICE OF TRUSTEE SALE

TSG No.: 8607423 TS No.: CA150027028
FHA/VA/PMI No.: APN: 072-273-002
Property Address: 3929 TULE STREET
WEST SACRAMENTO, CA 95691
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 02/23/2013. 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.
On 04/19/2016 at 12:45 P.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 03/12/2013, as Instrument No. 2013-0007972-00, in book , page , of Official Records in the office of the County Recorder of YOLO County, State of California. Executed by: VICTOR MANUEL GUERRA, A SINGLE PERSON, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the North entrance to the City Hall located at 1110 West Capitol Avenue, West Sacramento, CA 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 described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 072-273-002 The street address and other common designation, if any, of the real property described above is purported to be: 3929 TULE STREET, WEST SACRAMENTO, CA 95691 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, 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, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said 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 \$329,150.42. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said 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 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.nationwideposting.com, for information regarding the sale of this property, using the file number assigned to this case, T.S.# 9986-8460. 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 sole 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.

NPP0277201 To: NEWS LEDGER
04/06/2016, 04/13/2016, 04/20/2016
nl 597

NOTICE OF TRUSTEE'S SALE
TS No.: 9986-8460 TSG Order No.: 8605454 A.P.N.: 046-361-014
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/21/2005. 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 11/30/2005 as Document No.: 2005-0059403-00, of Official Records in the office of the Recorder of Yolo County, California, executed by: LONNIE R JACK SR, AN UNMARRIED MAN AND JOYCE L ALLEN, 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.

NOTICE OF TRUSTEE'S SALE
TS No.: 9986-8460 TSG Order No.: 8605454 A.P.N.: 046-361-014
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/21/2005. 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 11/30/2005 as Document No.: 2005-0059403-00, of Official Records in the office of the Recorder of Yolo County, California, executed by: LONNIE R JACK SR, AN UNMARRIED MAN AND JOYCE L ALLEN, 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: 04/27/2016 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: 1620 UNION SQUARE RD, WEST SACRAMENTO, CA 95691-5177 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: \$303,659.13 (Estimated) as of 04/15/2016. 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 888-988-6736 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-14-650546-RY . 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. 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. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext

5318 Quality Loan Service Corp. TS No.: CA-14-650546-RY IDSPub #0104467
4/6/2016 4/13/2016 4/20/2016
NI 598

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 888-988-6736 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-14-650546-RY . 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. 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. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext

5318 Quality Loan Service Corp. TS No.: CA-14-650546-RY IDSPub #0104467
4/6/2016 4/13/2016 4/20/2016
NI 598

**NOTICE INVITING PROPOSALS
WEED ABATEMENT SERVICES 2016**
NOTICE IS HEREBY GIVEN, that proposals will be received at the Administrative Offices of the Fire Department of West Sacramento, 2040 Lake Washington Blvd., West

Sacramento, California until the hour of 2:00 P.M. on April 20, 2016. Said proposals must be addressed "Fire Marshal, City of West Sacramento Fire Department. 2040 Lake Washington Blvd., West Sacramento, California, 95691" and endorsed, "Weed Abatement Services-2016," and delivered to the Fire Marshal, at or before 2:00 P.M. on April 20, 2016. Proposals received after said time or at any other place other than the time and place stated herein will not be considered. Postmarks will not be accepted.

Proposals will be evaluated and awarded in accordance with Section C(4) of the City of West Sacramento Purchasing Policy, copies of which are available upon request. The selected proposal will be recommend for contract award to the West Sacramento City Council at a meeting within sixty (60) days after the final date of proposal acceptance. West Sacramento reserves the right to reject any and all proposals, or to waive any irregularities or informalities in any proposal.

The selected Contractor shall be required to adhere to California Labor Code section 1770, et seq., and shall pay its building trade contractors based on the prevailing wage rates, which are established and issued by the Department of Industrial Relations ("DIR"). Copies of the prevailing rate of per diem wages are on file at the City's principal office, and will be made available to any interested party upon request. It is also the Contractor's and any subcontractor's duty to employ registered apprentices for the work contemplated under this Contract to the extent required by Labor Code section 1772.5.

Pursuant to Labor Code section 1725.5. No contractor or subcontractor may be listed on a bid proposal for a public works project unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5. No contractor or subcontractor may be awarded a contract for public work on a public works project unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5. This project is subject to compliance monitoring and enforcement by the DIR.

The successful Contractor must ensure that employees and applicants for employment are not discriminated against on the basis of age, color, race, national origin, ancestry, religion, sex, sexual preference, marital status, and shall comply with the Americans with Disabilities Act.

Submittals shall be in accordance with the requirements set forth in the RFP documents. Submission of a proposal shall constitute a firm offer to West Sacramento. Any questions concerning this RFP should be addressed to Bryan Jonson at (916) 617-4608, email

bryanj@cityofwestsacramento.org, or sent to City of West Sacramento Fire Department, Attn: Bryan Jonson, 2040 Lake Washington Blvd., West Sacramento, California, 95691.

The complete RFP package is available at: http://www.cityofwestsacramento.org/business/invitation to bid/default.asp

**PROPOSAL INFORMATION FOR CONTRACTORS
TENTATIVE SCHEDULE OF ACTIVITIES**
Request for Proposals for Weed Abatement 2016
The tentative schedule of key

See Legals, page 7

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

Super Crossword
Answers
ARTSALES
SERENEST
ENERGETIC
COMB
BOAR
FALL
ORELISE
PERIOD
EISSEN
SUE
HARSHIP
FELT
ATIONE
QUAK
SIP
DU
ONCE
PORE
ROAM
ANTE
HEID

Weekly SUDOKU
Answer

9	3	4	5	8
---	---	---	---	---

PUZZLES & COMICS

R.F.D.

by Mike Marland

Amber Waves

by Dave T. Phipps

The Spats

by Jeff Pickering

Out on a Limb

by Gary Kopervas

Puzzle Answers are on page 5

Super Crossword

WHAT'S IT ALL ABOUT?

ACROSS

1 Gallery events for buying works	56 Pro Bowl org.	106 Place to buy tikts.	12 Bathroom floor installers, often	49 Script unit Present	84 Start over on section
9 Acting in a Broadway show, e.g.	57 Former GI	107 "Total Recall" director	13 Supreme Court justice	52 "Move — a Little Higher"	85 Totally lost
16 "High Voltage" rock band	58 Spay, say	108 "It happens to the best —"	14 "— while they're hot!"	53 Nights of anticipation	86 Chrysler line of the 1980s
20 Most calm	59 Bring to court	111 Be a drifter	15 Joseph who co-founded an ice cream company	54 Verve	87 Do field work
21 Exposed to danger	60 Lorain's lake	112 This puzzle's theme	16 Indisposed	59 "Isn't — Lovely"	88 Santa —
22 Shift course	63 Paige of the stage	113 Price to play	17 Tabloid topic	60 Relative of "speak"	93 Viewed to
23 12-Across, #1	64 112-Across, #4	119 1970s cop show	18 Prohibit	61 Sudoku part	94 Blaze features
25 German river	71 2006-12 Mexican President Calderón	120 Mechanic's crowbar	19 Set of beliefs	62 Place to stay the night	95 "Shoot!"
26 Toothed torskorial tool	72 Like seams	121 Not brush off	20 Espionage org.	63 And other things:	97 Winfrey of "Beloved"
27 Punker/tolkie	73 — room (Pling-Pong place)	122 Nothing-but-net sounds	21 Fish story	64 All upset box	98 Not a soul
28 French for "summer"	74 Make right	123 Least lenient	29 Firing crime?	65 "Half — is better than none"	99 Packing
29 Trample (on)	75 Nothing		31 Firing crime?	66 Skating area	100 "Hogwash!"
30 112-Across, #2	77 Skull section	DOWN	32 Bog plant	67 Velocity	101 Fetal homes
37 Sidekick	78 Milk: Prefix	1 "Hold on —"	33 Kvetch	68 Kauai, e.g.	102 1970s toe of Frazier
39 Olds of old	83 112-Across, #5	2 Nevada city	34 Chisel part	69 Obliterate	103 Chaps
40 Uplifting poems	89 UV blockage stat	3 quivering	35 Tolls, e.g.	70 Lizardlike amphibian	104 "Baywatch" actress
41 "Go, toreador!"	90 All 52 cards	4 — -Croatian	36 Garden aliens	71 Web pages for newbies	105 Genia Lee —
42 Ultimatum concluder	91 Alarm	5 With 6-Down, Best Director of 2012	37 With 78-Down, seventh-century pontiff	72 Really pester network	109 Lizards' craft
43 Inedible orange type	92 Turn around	6 See 5-Down	38 Eros' father	73 "Siberia"	110 Shipped off a fluid oz.
46 Son of Adam	93 Lemon	7 Mississippi or Nueva York, por ejemplo	43 Commit perjury	74 Really pester	111 Numerical suffix
48 Timber tree	94 Be alarmed by	8 Wasp wound	44 Bid	77 Shake up	112 About half of a fluid oz.
51 112-Across, #3	95 Tippler's hwy. offense	9 N-R linkup	45 Pine —	78 See 37-Down	113 Repeated syllables in "Hye Jude"
	96 — Paulo	10 Modern, in Germany	46 Log splitter	79 Singer Garfunkel	114 Noshed
	97 112-Across, #6		47 Comic shtick	80 Truce	115 Repeated syllables in "Hye Jude"
				81 "So long!"	116 Tantallite, e.g.
					117 — -de-lance

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
20								21							22				
23							24								25				
26						27					28			29					
		30		31	32			33	34	35				36					
37	38			39				40					41						
42			43				44	45				46	47			48	49	50	
51						52					53				54				
55						56					57				58				
				59				60	61	62			63						
	64	65	66	67				68				69	70						
71							72					73							
74						75	76				77				78	79	80	81	82
83						84				85	86	87			88				
89				90					91					92					
			93					94				95				96			
97	98	99					100	101				102	103			104			
105						106					107				108		109	110	
111					112				113	114	115				116	117			
118					119							120							
121					122							123							

Weekly SUDOKU

by Linda Thistle

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2016 King Features Synd., Inc.

Legals:

Continued from page 5

milestones related to the City of West Sacramento Weed Abatement Project 2016 is as follows:
Issuance of Request for Proposal April 6, 2016
Written Questions Submission Deadline April 13, 2016
City Response to Written Questions April 15, 2016
Receipt of Proposals to City (by 2 p.m.) April 20, 2016
Staff Recommendation to City Council May 4, 2016
Contract Award May 5, 2016
April 6 13 nl 607

ORDINANCE SUMMARY

At their regular meeting on April 20, 2016 the West Sacramento City Council is scheduled to adopt Ordinance 16-3 amending Title 17 (Zoning) relating to Cannabis Distribution Facilities; and Ordinance 16-4 approving the Development Agreement between the City and River Wellness dba River Collective. The meeting will be held at 1110 West Capitol Avenue, West Sacramento in the Council Chambers at 7:00 pm. The full text of these ordinances are available in the City Clerk's Office, 1110 West Capitol Avenue, West Sacramento, CA 95691.
April 13 nl 615

INVITATION TO BID

Sealed proposals will be received at the office of the Director of Public Works, 1110 West Capitol Avenue, 1st Floor, West Sacramento, California until 2:00 p.m. local time on Wednesday, April 27, 2016, at which time and place they will be publicly opened and read aloud for the:

WASHINGTON DISTRICT PARKING LOT IMPROVEMENTS
The work generally consists of the removal of existing concrete and asphalt, re-grading existing parking lot to drain into an infiltration planter (rain garden), concrete pavement for parking lot, construction of concrete curb & gutter, sidewalks, driveways, ADA access ramps, chainlink fence, tree wells, landscaping & irrigation, street & parking lot lighting, bicycle parking, parking lot striping & markings, and other related improvements as shown on the plans.

In addition, the work shall include the replacement of any pavement, sidewalk, curb and gutter or public and private improvements removed or damaged as a consequence of the execution of this Contract, as well as all necessary traffic control.

Completion of Work: All work shall be completed within thirty (30) working days from the date designated on the Notice to Proceed.

Obtaining Contract Documents: Plans and specifications may be obtained from:

Dynamic Imaging
Account Representative: Chris Katz 620 Commerce Drive, Suite A Roseville, CA 95678
Electronic copies of the plans and specifications may be viewed online and hardcopies may be ordered in its entirety at the following website: <http://disacramento.com/home.htm>
Instructions for on-line plans, Plan Smart:

Select "Plan Smart" in the upper tool bar; then click on the button marked "Enter Plan Smart".

1. If you are starting for the first time, proceed to step 3.

2. However, if you have an existing account, you may go to step 4.
3. If this is the first time, select "click here to register".
4. Fill in the appropriate information. Once complete, return to your email account.
5. A confirmation email is sent to your account, this is for security. Follow the prompt at your email to confirm the account. This activates the account. Note: You will not be able to log in to the Plan Smart system until you click on the link in the confirmation email.
6. Return to the Plan Smart log in page and enter your email and password, and click "log in".
7. Now you will be at the "Project for Bid" screen.
8. If the project you want to view is a public bid project, it will be in the New Public Bids folder; skip to step 10.
9. Skipped
10. Once you click on the project in either of the folders that you want to view you will be at the "Project Details" screen.
11. In the left corner where it says "Revision History" select the set you want to view. Note: There could be several lines, addendums, etc. The bottom line is always the most current set.
The plans will be in view at this point. In the upper left corner is a black "disk" icon. Select it and a drop down of all pages appears. You can scroll through this list to choose exactly what pages you want to view. The right mouse button gives some additional options when clicked on the plan page (primarily for zoom). You may prefer to make some notes regarding what pages you need before ordering what plans you need.

To place your order click "order" and fill in the rest of the form. The comments box can be used for any special instructions.
Note: The pages on Plan Smart are there for viewing purposes and cannot be downloaded from the website. All reprographic costs for plans, specifications, tax and shipping are non-refundable and shall be paid for by the bidder.
For questions or issues with obtaining or accessing bid documents, contact Dynamic Imaging by calling (916) 782-8070 or by e-mailing printing@disacramento.com.
Questions: Project-specific questions must be made in writing and sent to the City's Project Engineer, Mr. Vin H. Cay, Senior Civil Engineer at vine@cityofwestsacramento.org. If appropriate, the City will post responses to bidder questions received at the following address: http://www.cityofwestsacramento.org/business/invitations_to_bid.asp. The cutoff date for submittal of questions is April 18, 2016 by 5:00 p.m. local time.
Submission of Proposals: All proposals must be submitted not later than the date and time prescribed. The Bidder is wholly responsible to ensure its bid is submitted on the date and at the time and place designated for the opening of bids. Any bid received after the time and date specified shall not be considered. Any bid may be withdrawn prior to the scheduled time for opening bids. Each bid must conform and be responsive to this notice and shall be made on the official proposal forms furnished with the Contract Documents.
Bid Security: Each proposal must be accompanied by a Bid Security in the form of a cashier's check, certified check, or bid bond executed on the prescribed form, in an amount not less than ten percent (10%) of the total bid price payable to the City of West Sacramento.

Bidders are hereby notified that in accordance with the provisions of Public Contract Code section 22300, securi-

ties may be substituted for any monies which the City may withhold pursuant to the terms of this Contract to ensure performance.

Construction License: Bidder must possess a current Class "A" General Engineering Contractor's License issued by the State of California, at the time the bid is submitted.

Contractor Registration: Effective March 1, 2014, all Bidders must have registered with the California State Department of Industrial Relations pursuant to Labor Code section 1725.5 prior to submitting a bid. Furthermore, effective April 1, 2015, a Contractor must be registered pursuant to Labor Code section 1725.5 before entering into a contract to work on a public project.

Public Contract Code section 20103.5: In all contracts subject to this part where federal funds are involved, no bid submitted shall be invalidated by the failure of the Bidder to be licensed in accordance with the laws of this state. However, at the time the contract is awarded, the Contractor shall be properly licensed in accordance with the laws of this state. The first payment for work or material under any contract shall not be made unless and until the Registrar of Contractors verifies to the agency that the records of the Contractors' State License Board indicate that the Contractor was properly licensed at the time the contract was awarded. Any Bidder or Contractor not so licensed shall be subject to all legal penalties imposed by law, including, but not limited to, any appropriate disciplinary action by the Contractors' State License Board. The City shall include a statement to that effect in the standard form of prequalification questionnaire and financial statement, if applicable. Failure of the Bidder to obtain proper and adequate licensing for an award of a contract shall constitute a failure to execute the contract and shall result in the forfeiture of the security of the Bidder.

Preconstruction Conference: A preconstruction conference will be convened after the Contractor has delivered the necessary bonds, insurance certificates, and signed agreement in proper form as required in the invitation to bid, bid proposal, and general conditions of these specifications. Prior to any work, the Contractor shall provide the Engineer with a list of key personnel assigned to the project and the telephone numbers where they may be reached at any time. The list shall be made available in sufficient copies and presented at the preconstruction conference.

Award: The award shall be made to the lowest responsible Bidder whose proposal complies with the specified requirements. The award of the Contract will be made by the West Sacramento City Council, and the Contractor shall execute the Contract within ten (10) days after it has received the Contract from the City. The City reserves the right to waive any irregularity in the proposals. No bid may be withdrawn for a period of sixty (60) days after the opening of bids.

Rejection of Bids: The City reserves the right to reject any and all bids, or to waive immaterial irregularities in any bid. Any bid not conforming to the intent and purpose of the Contract Documents may be rejected. The City reserves the right to make all awards in the best interest of the City.

Disqualification of Bidder: If there is a reason to believe that collusion exists among any Bidders, none of the bids of the participants in such collusion will be considered and the City may likewise elect to reject all bids received.

Relief of Bidder: Attention is directed to the provisions of Public Contracts

Code section 5101 and the following, concerning relief of Bidders and in particular to the requirements therein that if the Bidder claims a mistake was made in its bid, the Bidder shall give the City written notice, within five (5) days after the opening of bids of the alleged mistake, specifying in the notice, in detail, how the mistake occurred.

Wage Rates: Bidders are hereby notified that the California Department of Industrial Relations has determined the general prevailing rate of wages for each craft, classification, or type of worker needed to execute the work. Copies of the current schedules for prevailing wages are on file in the City's office, and the contents of those schedules are included herein as if set forth in full.

It shall be mandatory for the Contractor and any subcontractor under it to pay not less than the said specified rates to laborers and workmen employed by them in the execution of the Contract. Bonds: The successful Bidder will be required to furnish a payment bond in an amount equal to one hundred percent (100%) of the Contract price, and a faithful performance bond in an amount equal to one hundred percent (100%) of the Contract price.
April 13 20 nl 616

REQUEST FOR PROPOSAL

The City of West Sacramento invites qualified, interested consultant firms or teams to submit proposals for necessary professional services to construct the Washington District Sustainable Community Infrastructure Project. Services being contemplated include supplemental environmental documentation, right-of-way services, preparation of Plans, Specifications and Estimates (PS&E) to construct sustainable improvements including multi-modal transportation infrastructure including transit, bicycle, pedestrian, and vehicular roadway improvements; hardscape landscaping; wet and dry utilities, construction support and any additional services to help the City realize the project in compliance with the funding requirements.

The City received a \$ 4,130,888 grant award from California Strategic Growth Council for infrastructure and an \$87,000 state Active Transportation Program (ATP) grant for design of West Capitol Avenue bicycle improvements from SACOG. Including local match, the estimated design and construction project budget is \$5.7 million. Seven (7) hardcopy sets of proposals must be received at the address below by 5:00 p.m. local time on Friday, April 22, 2016. Late proposals will not be considered.

A copy of the Request for Proposal can be obtained from the City website as follows:

http://cityofwestsacramento.org/business/rfis_n_rfps.asp
April 13 20 nl 617

REQUEST FOR QUALIFICATIONS

The City of West Sacramento invites qualified, interested consultant firms to submit qualifications for professional on-call traffic engineering and transportation planning services. Services being contemplated include, but are not limited to traffic forecasting, traffic impact analysis, traffic circulation studies, signal design, traffic operation studies, data collection, signing and striping plans, traffic operation studies, planning documents, and engineering estimates.

Firms interested in being considered for the City of West Sacramento's on-call traffic engineering and transportation

planning list must submit six (6) copies of their statement of qualifications no later than 4:00 p.m. local time on Monday, May 9, 2016. Late proposals will not be considered. These responses should be submitted to 1110 West Capitol Avenue, First Floor, West Sacramento, CA 95691. ATTN: J. McCoy.

A copy of the Request for Qualifications can be obtained from the City website at: http://cityofwestsacramento.org/business/rfis_n_rfps.asp
April 13 20 nl 618

NOTICE OF TRUSTEE'S SALE TS NO. CA-15690225-BF ORDER NO.: 150268201-CA- VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED

1/24/2012. 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. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank

specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. 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, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): WILLIAM FITCH AND LINDSAY FITCH, HUSBAND AND WIFE Recorded: 1/30/2012 as Instrument No. 2012-0002900-00 of Official Records in the office of the Recorder of YOLO County, California; Date of Sale: 5/16/2016 at 1:00 PM

Place of Sale: At the North Entrance of the West Sacramento City Hall, 1110 W. Capitol Avenue, West Sacramento, CA 95691

Amount of unpaid balance and other charges: \$393,561.90
The purported property address is: 3800 SILVERWOOD, WEST SACRAMENTO, CA 95691
Assessor's Parcel No.: 072-101-008
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 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site: <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-15690225-BF. 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Trustee, or the Mortgagee's Attorney. 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 against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street, San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp.
TS No.: CA-15-690225-BF IDSPub #0105188 4/13/2016 4/20/2016 4/27/2016 nl 610

Traveling Scooter For Sale

Great Condition/Hardly Used!

\$900

Call 916 371-7938

CASH PAID FOR DIABETIC TEST STRIPS

Do you have extra diabetic test strips left over that you do not need?
Send 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

**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) Concrete • Tile Installation
Fencing • Plumbing Granite Fabrication
Electrical • Painting Laminate/Wood Floors

Lic. #917883 Frank Nieto
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

NARI

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

Call LESTER
(916) 838-1247

Lic#128758/Ref

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*

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: April 8 at 5:25 a.m.

Location of incident: 1700 block of West Capitol Avenue

Officers conducted an attempt to locate a known robbery suspect at the above location. She was contacted inside one of the rooms arrested per a PC Declaration case. Search incident to arrest revealed she had a knife inside her front right sweater pocket. She was transported to the police department and

confessed to the robbery. She was booked into Yolo County Jail.

Reporting date and time: April 7 at 11:55 a.m.

Location of incident: 1700 block of West Capitol Avenue

Driver was found to have a suspended license and also warrant, which he was arrested for.

Reporting date and time: April 7 at 9:28 a.m.

Location of incident: 800 block of Harbor Boulevard

The suspect was contacted sleeping behind an open business. He was arrested for the following warrant and booked into Yolo County Jail.

Reporting date and time: April 6 at 9:36 p.m.

Location of incident: Sacramento and Bryte avenues

Subject driving occupant of vehicle stopped for vehicle code violations and was found outstanding warrants.

Reporting date and time: April 6 at 12:10 a.m.

Location of incident: 4000 block of West Capitol Avenue

At about 12:10 a.m., officers were dispatched to the location where the defendant was being detained by the business owner for having stolen U.S. mail from the business. The defendant also possessed drug paraphernalia and mail belonging to several other people.

Reporting date and time: April 5 at 11:44 p.m.

Location of incident: 1030 West Capitol Avenue

Suspect was contacted outside of the location of incident. The suspect identified himself by name

and date of birth. The suspect also confirmed his social security number and driver's license address. Dispatch confirmed that the suspect had outstanding warrants and arrested and booked the suspect into jail.

Reporting date and time: April 5 at 9:32 p.m.

Location of incident: 500 block of Jefferson Boulevard

Suspect was contacted at the location of incident. Dispatch confirmed the suspect had outstanding warrants. The suspect was transferred from Sacramento Main Jail and booked into Yolo County Jail for the outstanding warrant.

Reporting date and time: April 5 at 12:20 a.m.

Location of incident: 1800 Merkley Avenue

Suspect contacted after mother called in due to him acting bizarre and out of control. Suspect

contacted and displayed objective signs of being under influence of substance.

Reporting date and time: April 4 at 5:35 p.m.

Location of incident: 500 block of Jefferson Boulevard

Officer was dispatched to above location regarding a verbal fight. The suspect was extremely intoxicated and unable to care for himself. The suspect was arrested and booked into Yolo County Jail.

Reporting date and time: April 3 at 7:52 p.m.

Location of incident: 1000 block of Cummins Way

On the above date and time, a suspect and victim got into an altercation. The victim states that during an argument he threatened to call the police on the suspect. The suspect then became upset and took an open pocket knife and told the victim that if he was going to call

the police she was going to make it worth it. The suspect then held the knife up in a threatening manner and advanced toward the victim. The victim stated that he felt threatened that the suspect was going to stab him. He stated that the suspect got within stabbing distance with the knife and he indicated that she made an attacking motion with the knife. The victim then grabbed the suspect's arm and he struggled with her over the knife. During the struggle, he hit her head against a wall to get her to drop the knife. The suspect and victim have been married for 17 years, they live together, and they have one child in common. The victim signed a citizen's arrest and stated that he wished to have her arrested for the violation. The suspect was contacted and eventually exited the residence and she was placed under arrest for the violation. The suspect was then booked into Yolo County Jail.

Spalding:

Continued from page 1

tinued to rise, our drop rate went down, and our staff received continued training. New curriculum has been adopted and put into place, not only for our existing subjects, but for new and current subject matter as well. Programs to help struggling students catch up, as well as to bring them back into mainstream are now in place.

The Assistant Superintendent of Educational Services is the Chief Academic Officer of the district. He, or she, along with the Assistant Superintendents of Human Resources and Business Services, serves on the Superintendent's Executive Cabinet. Bill's job was to provide support to schools, teachers and students with the mis-

sion of providing the highest quality of education and best possible opportunities for ALL students. Bill took his job seriously, and did it with genuine concern and care for our students as well as the staff throughout our district that work so tirelessly for our kids.

Bill's accomplishments have not gone unnoticed. He has been offered a job as superintendent for another district, and left WUSD this week. Though we are happy to see him get recognized for his work, their gain is our loss! We do not yet have a replacement for his position, but I'm sure it will be no easy task to replace him with someone that has as much passion and care that Bill put into the job. So, thank you, Bill, for all of your heart that you left behind; we wish you the best of luck.

West Sacramento Shuttle Helps Seniors Stay Active and Healthy

by Charlotte Dorsey

Imagine that you are 75 years old and living alone. You no longer have a car or are able to drive. Your income is limited. You may walk with difficulty. You are lonely. Your primary social support (neighbor, daughter, friend) is not available. You have an emergency that requires transportation or you have run out of food.

These are some of the challenges facing many older West Sacramento residents. Six years ago, the City initiated a door-to-door senior shuttle service. Beginning with a conversation between the City Parks and Recreation Department and Shores of Hope (formerly Broderick Christian Center), a shuttle service was launched. Originally a twice a week service from the resident's home to the Community Center where there are services, activities and information resources, the shuttle was expanded after the seniors them-

selves voiced their support at City meetings. The expanded service includes a twice monthly door-to-door trip to Walmart.

When there is an opportunity to talk with the shuttle riders, it becomes clear that this is personal and vital: "My daughter works full time and is not available to take me shopping"; "I have used a taxi, but it is expensive"; "I called a taxi, but my wheelchair didn't fit"; "The bus driver can't carry my groceries to my door but the shuttle driver is so helpful".

The U.S. Census Bureau has released statistics highlighting the senior citizen population boom in the world and nation. In the US, estimates indicate that individuals 65 and older will more than double by 2050, rising from 39 million today to 89 million. These statistics are important considerations as West Sacramento designs an Age Friendly City. Inadequate transportation results in social isolation, lack of access to

fresh foods, and decreasing ability to relate to services that may be offered in the community.

In West Sacramento it won't be enough to have bike paths or trails or high density housing. Someday, every resident will be grateful that city planners recognized the needs of senior citizens. Seventy percent of people over the age of 75 cannot walk more than two blocks to public transportation. The older a person gets, he or she will more likely be a rider than a driver. Even shopping becomes a challenge when there is a long wait

at a bus stop, often with no bench, in inclement weather, or when grocery bags are heavy.

As the population ages, the value of maintaining a flexible, reliable, safe transportation system is recognized as an important contribution to the economic health of a city. Door-to-door, low-cost transportation is vital for our seniors' mental and physical health, nutrition, independence, recreation, socialization, and access to services. Thanks to the city of West Sacramento, the transportation gap has narrowed.

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
CalBRE# 01298980

GLASS WEST
GLASS & SCREEN REPAIR

Call Today For a Free Estimate
916-372-9391

Free Estimate!
Text Us A Picture
916-832-5494

24hr Emergency Service
GlassWest.com

3033 Duluth St. West Sacramento Lic# 852286

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
rivercitypt@gmail.com

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

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

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 04/30/16 WS

Ring Down-Size
\$15.00
Most Rings
(Some Restrictions Apply) Expires 04/30/16 WS

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

Ring Up-Size
\$35.00
Most Rings. Up to 2 Sizes
(Some Restrictions Apply) Expires 04/30/16 WS

Send your news item or your local, nonprofit calendar event info to:
News-Ledger,
1040 W. Capitol Ave.
Ste. B
West Sacramento
CA 95691.
Or email it to:
editor@news-ledger.com.
Please include your contact information.
Deadline is prior Friday.

Matías Bombal’s Hollywood

Demolition

The MPAA has rated this R
Fox Searchlight Pictures offers the latest from “Dallas Buyers Club” director Jean-Marc Vallée, “Demolition”. In this story of the complications of grief unraveling for a man that never bothered to smell the roses, a man who had skated by in life without engaging, offers another fine performance from Jake Gyllenhaal. He’s an investment banker, with the first name “Davis”. He fell into his line by marriage, when his father-in-law, played brilliantly by Chris Cooper, who barely tolerates him, gave him the job.

The picture begins on an average day as Davis and his wife motor in to work. Suddenly and without warning there is an automobile accident, and she does not survive, yet he makes it out alive with no psychological injury. His life devolves from this moment forward as we watch the very human and misunderstood forms in which grief overtakes one’s life. In Davis’ case, whilst still in the emergency room, he fixates on a vending machine which will not properly dispense his selection.

Stricken by grief, his mind and body focus on the seemingly banal as he cannot absorb the fullness of what has just happened. At the funeral, he is aloof, hiding out in a small study where he begins to compose a very formally written note to the vending machine company that shorted him their snack product. His long, overly polite yet detailed and professional letter becomes two letters, then three, four and five letters over the next few days. With each letter he begins to reveal his situation and grief. You may imagine his surprise, when at two in the morning, the customer service rep for the company; Karen (Naomi Watts) calls him back about the issue. The initial conversation is not unlike the great Mike Nichols and Elaine May skit “Telephone” where the caller desperately tries to get back his solitary dime from the operator on a payphone.

Thus begins an unlikely development as Karen becomes interested and shows compassion for Davis’ situation. She herself has a few concerns as well; a loveless marriage with the owner of the vending machine company and a troubled teen son, Chris (Judah Lewis), who is just beginning to find himself. In an interesting parallel,

Davis also begins to act out also, as both he and Chris are making some emotional headway and self-discovery in their lives. They start as rivals and become pals, both working out pain through demolition, both real and mental of walls that prevent them from reaching who they must really be inside.

This movie has thought provoking style and color design and for the most part the photography is tasteful and beautiful, yet there are many scenes where cinematographer Yves Bélanger wears out his welcome with the far too over-used shaky hand held camera, which draws attention to it and is really unnecessary.

This may not be for everyone, but it is a great performance from Jake Gyllenhaal. Ms. Watts is great in support, and the young teen, Judah Lewis is great for one so young. Chris Cooper is consistently excellent, and has one great scene with Gyllenhaal in a restaurant, reflecting on the loss of his daughter that may be one of the finest movie moments this year. The direction seems to meander a bit and the movie seems long. Some scenes seem superfluous. Yet, in a way, that is not unlike life.

Everybody Wants Some!!

The MPAA has rated this R
Paramount Pictures brings us the 1980’s all over again, this time from director Richard Linklater, with “Everybody Wants Some!!”, a story about members of a college baseball team getting to know each other in the days before the beginning of classes. This follows on the heels of his earlier work, in a similar vein from 1993, about the last day of High School from some students in 1976, “Dazed and Confused”. The director’s recent movie “Boyhood” impressed many with its incremental filming of the development of a young man over several years.

Linklater, who also wrote the screenplay, helps us in feeling the sense of newness by casting mostly younger actors you’ve not seen very much on the screen, thus in a way, like the young men in the story you, too, meet them for the first time from your theatre seat and watch as these college baseball players make their way through unsupervised adulthood. The narrative primarily follows

young Jake, played by Blake Jenner, as he assimilates into the group. At first ignored, he jumps into a car to go on a cruise with his new roommates.

The director’s focus is on the bonding of these men in the few days before college starts. The movie does run a little long, but I found the dialogue to be extremely believable, clever and evocative of the period. There were very few errors in capturing the time period accurately. However, in one scene, a character displays his massive VHS tape collection of Twilight Zone episodes, as another recalls his favorite episode of the show being in season 2, episode 4 of the famous series. In that pre-DVD and Netflix era, I recall most television shows being sought after by episode title, as the concept of packaging or viewing of the entire output of a show had not yet become as popular as it is today.

The ball playing cast includes, aside from Blake Jenner, who you may have seen in “Glee”, Juston Street, Ryan Guzman, Tyler Hoechlin, Wyatt Russell, Temple Baker, and J. Quinton Johnson. Zoey Deutch is Jake’s love interest, and there are, to be sure, many sorority girls cast as well. The oddest duck in the bunch is the role played by Juston Street, as Jay, in a type of role that would have gone to John Turturro had he been young enough. This is a talky, dialogue heavy nostalgic journey for those that went to college in the 1980s. As such, it may not have enough action to please fans of comic book movies. I found it well written, performed and nostalgic, but not exceedingly memorable.

In the vein of Richard Linklater’s cult classic Dazed and Confused, Everybody Wants Some!! is a comedy set in the world of 1980 college life following a group of friends as they navigate their way through the freedoms and responsibilities of unsupervised adulthood. Get ready for the best weekend ever.

The Boss

The MPAA has rated this R
Universal Pictures gives us Melissa McCarthy in a role she wrote for herself with co-screenwriters Steve Mallory and Ben Falcone, who also directs. It is very broad comedy

and I do not mean that indelicately. An orphan rejected by many adoptions goes on to become a tough and heartless business giant, Michelle Darnell (Melissa McCarthy), but is turned in for insider trading by a past lover and former business partner Renault, played by the most popular “Little Person” of the screen today, Peter Dinklage. Dinklage takes on the mantle of parts that would have been played by Billy Barty in classic Hollywood.

Once out of stir, the flamboyant and tough-as-nails business giant is out of touch with how the real working world works and prevails on her former assistant Claire (Kristen Bell) to take her in and help her get started again. Claire is struggling to support her daughter Rachel (Ella Anderson), who also participates in a girl scout-type organization, and Darnell is set to reorganize the group into tough little money makers to rise to the top again through the sale of brownies.

There’s not much plot here, and the story meanders into comedy bits that are funny but do not really advance what little story

there is. The character of Darnell is well realized and thought-out and is a great and stylish creation; perhaps in a better story in future she could comeback in another movie. Great costumes. Great laughs, too, but most seem like a stand-up routines such as stand-alone barbs that would be funny in or out of this movie.

The star power of Kathy Bates appears for a day’s work on the picture and those scenes are beautifully lit and well done. I laughed out loud many times during this movie, but it was very not good. The jokes were funny, but not for tweens and under. McCarthy was great in this, too bad the rest of the movie was not as well turned-out.

Buying or Selling Your Home?

Call Patrick Treadwell, Broker

(916) 747-8022

pbtreadwell@gmail.com

Premiere Zillow Broker

Over 30 years experience | Southport Resident

Deborah Luna

916-834-1947

realtor@debluna.com

Cal BRE# 01446048

ENDLESS POSSIBILITIES...

With a little love this house will make a perfect starter home or great investment. Think of the endless possibilities as you walk into this 2 bedroom, 1 bathroom home surrounded by country living.

3660 Seymour Avenue • \$159,800

News-Ledger Directory of Local Places of Worship

Community Lutheran Church 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	Our Lady of Grace Catholic Church 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	Center for Spiritual Awareness 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!
Good Shepherd Parish <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	Seventh Day Adventist Church 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	Trinity Presbyterian Church 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 Ibelth Holtzer Sunday Worship Services: 9 a.m. Contemporary 10 a.m. Blended/Traditional 12:00 p.m. Spanish Language
Holy Cross Catholic Church 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	West Sacramento Baptist Church Sun. School 9:30 a.m. Sun. Worship 11am Wed. 6:30pm Prayer Meeting & Bible Study 2124 Michigan Blvd. 371-2111	SouthPort Community Church 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
Lighthouse Covenant Church 3605 Gregory Ave (in Southport, where Jefferson, Davis & Gregory meet) (916) 371-6706 Pastor Don Bosley	Horizon Christian Fellowship 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	American Buddhist Seminary Temple 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
New Seasons Church Your Church in West Sacramento Pastor Ron Jackson Sunday 10 am Worship Westfield Elementary School 508 Popular Ave., West Sacramento 916-265-4025 pastorron@newseasonsws.com www.newseasonsws.com	Looking for a place to worship? Check here first! To find out how to list your place of worship in this directory, email: maria@news-ledger.com	

DRYING IS FREE WHEN YOU WASH!

Newly Remodeled with A New Name

Come to West Sac for the Best Laundry Experience!

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)

- 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 With Wash

No Time for Doing your Laundry? No Problem! Try our Drop Off Laundry Service Offering Same day or Next day

The Cleanest Laundromat in California

Local Scene

April 13: Yolo Conflict Resolution Center presents “Building Strong Relationships Through Conflicts- A Community Conversation”: Join YCRC for this workshop, which will discuss the nature of conflict, how it impacts our lives and communities, and how we can turn conflicts into opportunities to connect with people. Workshop to be held from 6:30 to 8 p.m. at the Mary L. Stephens Davis Branch Library, 315 E. 14th St., Davis.

April 14: All Things String at the West Sac Library, 6 p.m. This crafting circle is for anyone who knits, crochets, embroiders or enjoys fiber art. Bring a project or start something new. Event will be held at the Yolo County’s Arthur F. Turner Community Library, located at 1212 Merkley Avenue in West Sacramento.

April 15: Old Glory flag retirement: Old Glory: The Symbol of Freedom and Liberty. Like no other, the American flag rep-

resents freedom, liberty and justice for all where ever it is flown. On this day, the flag will be retired and honored proudly at Riverbank Elementary, 1100 Carrie St. at 9:30 a.m. Have an old US flag that needs disposing? Drop it off at your local VFW post. Point of contact: Gordon Grewe, 371-6109. Participating organizations include: VFW Posts of Yolo County, AMVETS Post 9126, River City Air Force Junior ROTC, Washington Unified School District, West Sacramento Fire Department, West Sacramento Police Department.

April 16: Poetry Jam and Competition at the West Sac Library, 3 p.m. Join us for National Poetry Month as teens are invited to participate in this first ever poetry jam and win prizes! No registration required. Event will be held at the Yolo County’s Arthur F. Turner Community Library, located at 1212 Merkley Avenue in West Sacramento.

April 16 and 17: Library book sale: The West Sacramento Friends of the Library will hold a spring book sale at the Arthur F. Turner Community Library, 1212 Merkley Ave., West Sacramento. Saturday hours are 9 a.m. to 4 p.m.; hardcover books are \$1 and paperback books are 50 cents. Sale includes school yearbooks, audiobooks, movies, and special-priced books. Sunday hours are 10 a.m. to 3 p.m. and items will be \$3 a bag. For more information, send email to wsfol99@yahoo.com or call 916-375-6465 Ext. 4.

April 17: Rose Club 25th Annual Rose Garden Tour: The Woodland Library Rose Club’s 25th Annual Rose Garden Tour features a look at six beautifully landscaped private gardens—and the extensive rose collection on the grounds of the Woodland Public Library. This garden is one of four gardens in the United States bestowed the prestigious Award of Garden Excellence in 2015 by the World Federation of Rose Societies. This annual Rose Club fundraiser will be held on Sunday, April 17 from noon to 5 p.m. The gardens are all within the Woodland area; five are located within the City Limits of Woodland and one is located in the Wild Wings area, west of Woodland.

Festivities at the Club’s Library Rose Garden feature docent led tours of the largest public rose collection in Woodland and a fabulous silent auction. Musicians and tastings of Yolo County produce will be staged throughout the gardens. Tickets are \$20 for adults

and \$10 for youth and can be purchase in advance with a credit card on the Rose Club’s online store at <www.shop.woodlandlibraryroseclub.com/>, and with cash or check at these local Woodland businesses: The Gifted Penguin, Boxwood Nursery, Corner Drug and Terry’s Hallmark. Tickets (credit card, check or cash) will also available the day of the event in the Library’s rose garden from 11:30AM to 2:30PM. Information and tickets can also be obtained by calling (530) 661-9362. The rain date is Sunday, April 24. For more details visit the Rose Club’s website at www.cityofwoodland.org/wlrc or call (530) 661-9362.

April 18: Yolo Bus transit route planning open house: Come join staff from the City Public Works Department and Yolo County Transportation District (Yolobus) to discuss the potential redesign of Yolobus Routes 35 and 39 to improve public transit for employers, schools, and residents. Help plan for transit and take our survey at https://www.surveymonkey.com/r/route35_39. For further information contact Mike Luken at (530) 402-2830 or mluken@yctd.org. Southport Town Center Starbucks, 2155 Town Center Plaza from 5 to 7 p.m.

April 18-May 26: NAMI-Yolo (a chapter of NAMI, the Nation’s Voice on Mental Illness) announces free class for caregivers of children and teens with emotional difficulties. NAMI-Yolo is offering a free six-session education class, NAMI Basics, that is specifically designed for parents and other care-

givers of children and adolescents with emotional and behavioral difficulties. The class helps parents and other family caregivers of children understand the illnesses that are causing those behavioral difficulties, and the critical role families play in the treatment. The class 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. At NAMI Basics, families find out that they’re not alone. Recovery is a journey, and there is hope. The small group setting provides mutual support and sharing that makes a positive impact. Participants can experience compassion and reinforcement from people who understand their situations. Members also can help others with their own experience.Beginning Monday evenings from 6:30-9:00, April18, through May 26, 2016, the class will be offered in Woodland. See the NAMI website - www.namiyolo.org for further information. Pre registration is required. To register for the Basics class, please contact NAMI-Yolo at 530-756-8181.

April 19: Golden Years Club potluck dinner: Those age 50 and up are free to join the Golden Years Club of West Sacramento. The club meets the third Thursday of each month with dinner starting at 5:30 p.m., at the VFW, 950 Drever St. Bring a food item to share or \$5. Bingo will

be played after dinner. There will be two River Cats tickets to be raffled. Membership is still \$10 for the year. For more information, call Nat Lopez at 371-4268.

April 30: Lake Washington Sailing Club Open House:Calling all sailors, would be sailors, or straight up landlubbers! You are invited to the Port of West Sacramento for the Lake Washington Sailing Club’s Open House. The event is open to everyone: sailors and non-sailors, young and old. Bring warm, layered clothing; life jackets will be provided. There will be several different small boats you can try. Rides will be given depending on weather conditions and on a first-come, first-serve basis. An added bonus: There will food and refreshments. Where: The Port of West Sacramento Lake Washington Sailing Club. Take Harbor Boulevard south, from I-80, turn right on Industrial Boulevard, and left at the signs to LWSC. For more information, visit LWSailing.org.

May
May 3: Monthly Computer Class: eBAY: From 9 to 10 a.m., learn about the online auction site where people sell, buy, and bid on items from around the world. Some items are brand new, some are used, and you can find anything from antiques to computer parts to cars. In this class we will go over the basics, such as searching and setting up an account. A library card and PIN are required. Register in person at the information desk or by phone at 916-375-6465. Space is limited to 20 people.

Help Wanted

Raley’s

Software Engineer IV (Master’s with 6 yrs exp or Bachelor’s with 8 yrs exp; Major: CS, CIS or related field; Other suitable qualifications acceptable) – West Sacramento, CA. Job entails working with and requires experience including: Software: design, structured programming, full SDLC, and technical support; Several of the following: AIX and Linux, Windows Server 2008 R2, Windows POSReady 2009, DB2, SQL Server, Informix-4GL, C, C++, J2EE, PL/SQL, Powershell, EAI and ESB; Providing IT training and instruction for individuals and groups; Supporting grocery Point of Sale systems with 100+ installed sites across multiple states; NCR Advanced Checkout Solution (ACS) application support; and Supporting PCI compliant systems as a level 1 Merchant. Relocation and travel to unanticipated locations within USA possible. Send resumes to Raley’s, Attn: HR, 500 West Capitol Avenue, West Sacramento, CA 95605

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.

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 —

LiftMaster
GARAGE DOOR OPENERS

© 2014 LiftMaster All Rights Reserved