

Local Scene

See what's going on. Calendar on page 9

Comics & Puzzles

Page 6

POLICE LOG

Page 8

Mark your calendars: West Sac art show and reception set for March 3

The West Sacramento Art Guild will be displaying a wonderful collection of their varied talents at the Gallery 1075 located at 1075 West Capitol Ave. During the entire of March, a show will be held within the gallery and on Thursday, March 3 from 4 to 6:30 p.m. a reception will be held. The show provides an opportunity for the public to meet the artists on a personal basis and for folks to ask questions.

Everyone is welcome and anyone interested in joining the guild will be given information by attending. Do make this a date on your calendar to come and enjoy beautiful art, completed by award winning local artists. For more information, call JoJo Gillies at 371-3165.

Photo by Monica Stark

Shown here is artwork by Jo Jo Gillies, an award winning artist out of West Sacramento. Jo Jo is promoting the West Sacramento Art Guild show to be held the entire month of March.

Yolo Farm to Fork: Gala to raise awareness for local edible garden learning projects

The first day of spring, March 21, will see a celebration of Yolo County's agricultural bounty at Park Winters in a Gala to benefit the programs of Yolo Farm to Fork. Foods from the farms, ranches and vineyards of Yolo County will be featured in the Gala dinner that begins with a wine and appetizers from 5:30 p.m., continuing with a gourmet dinner at 6:30 p.m. The elegant event is an opportunity to enjoy a gourmet dinner using fresh local and hyper-local food in an amazing setting, the simple country luxury of Park Winters.

The Gala will raise awareness and support for the 37 edible garden-learning projects supported by Yolo Farm to Fork throughout Yolo County through its three locally-based programs: Davis Farm to School, Kid Dig It!, and the West Sacramento School Garden Network. "Edible gardens are extremely cost-effective, hands-on learning environments where students experience the real world of biology, physics, math and literacy and link them to their classroom learning," according to Suzanne Falzone, a career educator and current president of Yolo Farm to Fork, "not to mention the links to better nutrition, recycling, sustainable growing practices, and the life-long satisfaction that comes from eating food fresh from one's own garden."

Yolo Farm to Fork, a private nonprofit organization, supports garden-centered and farm-based education for students. The organization is dedicated to bringing locally grown farm-fresh food to school meals and to reducing waste through recycling and composting. Its programs provide the real-life resources for kids to improve nutrition habits, fight obesity and integrate garden learning with classroom instruction while sustaining edible gardens.

The Inn at Park Winters is the ideal venue for this elegant event, for its luxurious country setting and its commitment to growing and serving only fresh local foods. Built in 1865, the Victorian farmhouse has been lovingly restored and landscaped to emphasize its roots in Yolo County's rich agricultural heritage. An organic farm on its land provides the freshest produce for its gourmet kitchen, and Chef Scott Ostrander is planning a Gala menu of the best Yolo County has to offer.

Only 100 tickets will be available for the Gala. Tickets at \$125 per person include all food and beverages, and will be available online through Brown Paper Tickets (www.brownpapertickets.com). A portion of the cost of each ticket will be a tax-deductible donation to Yolo Farm to Fork. More information about the event and the programs it supports is available on the Yolo Farm to Fork website (www.yolofarmtofork.org) or on the Davis Farm to School website (www.davisfarmtoschool.org)

Neighborhood works homeownership program

The city council unanimously approved outside contractor, NeighborWorks Homeownership Center, to provide loans for first-time homebuyers. At its Feb. 17 meeting, the council agreed to authorize the city manager to execute a 12-month contract with the consultant for an amount not to exceed \$58,284 for administration of homebuyer assistance programs; and authorize the city manager, or his designee, to extend the contract for up to two additional 12-month terms.

In his report to the council, Raul Huerta, Sr. Program Manager for the city of West Sacramento, wrote that housing staff has historically administered these housing assistance programs, with the First Time Home Buyer Program only being administered by a consultant from 2009 through 2011. The FTHB Program has been one of the most popular city homeownership programs and has provided more than 60 low-income buyers the opportunity to own their first home.

However, because of the housing market collapse that began in 2007, demand for homebuyer assistance loans had been non-existent, according to Huerta's report. With the resurgence of the housing market and continuing low interest rates, staff began to see an increased demand for homebuyer assistance loans. In response to the increased demand, housing staff applied for and received a \$500,000 home grant award for homebuyer assistance in 2014. As a result of staffing changes and existing workload demands, staff has determined that administration of the FTHB program and possibly some components of other homeownership programs would be most effectively managed by a consultant. This approach would ensure efficient and timely processing of applications as well as timely expenditure of the 2014 home grant funds.

Criticizing the proposal, though ultimately voting in favor of the item, council member Bill Kristoff questioned why it didn't pass through the city's Economic Development Advisory Commission. "I think EDAC really deserves to hear this. One of the questions I have is --It looks like we have half-a-million-dollar-home-grant award, or we're going to shoot for that -- How many homes can be purchased with \$500,000 for first-time homebuyers?"

In response, Huerta said noted the city has already been awarded the funding and that they are anticipating assistance for 10 to 12 homebuyers, depending on the amount of funding each homebuyer receives. "Unfortunately, because of the timing trying to get the contract, it didn't jive with the current calendar for EDAC; so, we weren't able to take the contract to EDAC," he said.

Huerta said there is a waiting list of close to 80 people who are trying to apply for the first time home-buyer program. "We did open applications late last year and we'll put some on hold until we process. We have a couple of (potential home-owners) that are going through the process and have several on queue to get their applications processed," he said.

Pressing on, Kristoff reiterated with a limited amount of money from the home grant, it's imperative that EDAC is involved. "This is a first-time homebuyer program. We are only really talking about eight residences possibly, and I don't know of too many homes out there that are sitting at \$25,000; \$30,000; \$40,000; \$50,000. I don't know of too many of those that wouldn't require cash infusion to get that home up to par. So it's important for EDAC to look at these kinds of things so they can flush out and we get the biggest bang for our buck, and now we're contracting with some outside company, NeighborWorks, and we're going to pay them 50 grand. I assume this is coming out of the homebuyers assistance program and so that is even less money... I bring this up because I really don't want to see this kind of thing happen again."

The city administers a number of homeownership programs including the First Time Homebuyer Assistance Program, which provides low-interest loans for low-income buyers; an Inclusionary Housing Program, providing units affordable to low- and moderate-income persons; and a Shared Equity Housing Program for low-income buyers. By way of these programs, the city promotes homeownership among a wide range of income levels to retain the vitality of older neighborhoods and to make homeownership an affordable option for the workforce.

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

Obituaries

Elizabeth Burns
Written by granddaughter, Julie Davis

Elizabeth Burns was a generous sweet lady who served Jehovah for over 50 years. She was born July 25, 1920 and passed on January 31, 2016. She was 95 ½ years old. I am thankful for the time I had with her here on this earth as my darling grandmother. She leaves behind six grandchildren, five great-grandchildren, two sons and daughters. Her son, John, healed her holistically and she outlived four cancers. We were all fortunate to have her with us as long as we did. I will treasure the four years I was her caregiver. Grandma's father was a farmer working in grain, that's why grandma always liked wheat bread. Her mother took care of the home and children. Grandma's aunts Fannie and Minna paid for grandma's piano lessons as a child. They were so gracious to her, she showed the same loving nature to her family, her Kingdom Hall, and anyone who knew grandma loved to be near her. She lived in West Sacramento on Maple Street, the little house behind the big house with the white picket fence. I have many fond memories of the time spent at her house when I was little. She always brought brown paper lunch bags filled with gifts and rode her bike with the big wheels around West Sacramento to Old Sacramento.

Elizabeth Burns

She catered many dinners and served up delicious homemade vegetable soup. Grandma helped raise me, put me through tap dancing lessons, fed me, clothed me, and most of all, loved me. I know that white dove in the sky is you. Grandma had a stand at the Roseville auction for years. She loved collecting and selling antiques. She also was a massage therapist and for many years a CNA at Somerset Nursing Center in West Sacramento. She also worked the front desk at Vince's Ristorante many moons ago. She was an Elvis fan and loved playing his records. I loved her sense of humor. She always said "if all else fails you'll still have your sense of humor." I loved driving Miss Daisy and yes grandma, I agree Jehovah is extraordinary. I want to dedicate this song to you "Queen Elizabeth" I Will Always Love You by Whitney Houston. Madison and I adore you, you will be missed. Four generations strong -Elizabeth, Maryann, Julie and Madisun

Collins, Kenneth Alvin "Kooch"

Collins, Kenneth Alvin "Kooch"
Kenneth was born August 28, 1937 to Hannah and Alvin Collins in Bryte CA where he called home his entire life. He died peacefully in his home on January 29, 2016 in the presence of family and friends at the age of 78. He was predeceased by his parents, his sister Eleanor and her husband, Milton Phillips. He is survived by his only child, his son Steve; sister Nancy; nieces Lorraine, Rachelle, Chelsea; nephews, Dennis, Gary, Edward, Karl, Jake and cousin David. He attended Bryte Elementary School and Woodland High where he played basketball and baseball, but his greatest love was baseball. In 1955, he graduated from the new James Marshall High School in West Sacramento. He served in The United States Army for two years and was honorably discharged. Kenneth was a union plumber (Plumbers and Pipefitters local #447). He enjoyed the river,

working with his hands, cars, gardening, and sports. A special thank you to his caregivers, Alisi and Mary for 10 years of wonderful care. Memorial arrangements are still pending. Email memorialforkenneth@gmail.com for information. May he rest in peace

Thelma Louise Rogers
Thelma Louise Rogers passed away peacefully Feb. 12, 2016 at the age of 91. she was preceded in death by her daughter Margaret Ann Rogers. She is survived by her husband of 68 years, William D. Rogers, her children David (Caralee) and Dennis (Char) Rogers, her grand-children Sarah Rogers and Amber Dal Porto, and many loving family members and friends. She taught high school home economics for many years and was a member of the first city council of West Sacramento. Friends are welcome to attend her funeral service at River Cities Funeral Chapel, 910 Soule St., West Sacramento, Ca. 95691 on Thursday, Feb. 18 at 11 a.m. In lieu of flowers, please make a donation to Shriners Hospital for Children Sacramento or the Greater Sacramento Area Alzheimer's Association.

Ruth Rojo
Ruth Rojo entered into eternal rest Dec. 9, 2015 in her West Sacramento residence with her family by her side. Beloved

Thelma Louise Rogers

wife of 63 years to Luciano Rojo, Ruth was also a loving mother to Luciano "Don" Rojo (Cathie), Ron Rojo (Lori), Rick Rojo & Bruce Rojo (Denise). She is also survived by three brothers, three sisters, 13 grandchildren and 21 great grandchildren. Ruth is preceded in death by her son, Jeff Rojo (Tammi). Friends are invited to attend a memorial mass to be offered Saturday, Feb. 20 at 11 a.m. at Holy Cross Church, 1321 Anna St., West Sacramento. Private inurnment. Memorials preferred to the American Heart Association

Allen Servis
Allen Servis, 84, of West Sacramento, died at home Feb. 3, 2016. Born April 20, 1931 in Waquoit, MA, the second youngest of seven children of Reuben and Anna Servis. Returning from a tour of duty in Korea, Allen married his high school sweetheart Arlene (McClurg) Servis, Oct. 12, 1954 in New Bedford, MA. Together they raised a loving family

Allen Servis

of four children, eight grandchildren and eight great-grandchildren. Allen retired from UC Davis in 1987. He was known for his natural ability and practical ingenuity to fix or repair almost anything. He enjoyed RVing, fishing, hunting and winning at cribbage, but most of all his family. He had giant hands and a gentle heart. Allen is survived by his wife Arlene; children Glenn, Gary, Gail and Gregg; eight grandchildren; eight great-grandchildren; and siblings Reuben Servis, Jr. and Walter Servis. A Catholic Mass will be held at Our Lady of Grace Parish in West Sacramento, Saturday, February 27th at 11:00 am. Reception will follow at Casa Gardens, 2760 Sutterville Road, Sacramento. Allen's ashes will be laid to rest in a private family interment. The family thanks Patty, Angelica and Mika of Mercy Hospice for their care and support. Memorial donations may be sent to Mercy Foundation Hospice, 3400 Data Drive, Rancho Cordova, CA, 95670,online at supportmercyfoundation.org or charity of your choice.

916-372-7767 | 916-596-8160
1011 DREVER STREET | WEST SACRAMENTO, CA 95691

BAD CREDIT? FORECLOSURE? FIRST TIME BUYER? WE SAY YES!
At Sacramento auto sales center we provide Low prices, Special financing for all types of buyers & excellent service! Guaranteed approval!!

www.sacramentocars.net

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

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?	What notice do I give my tenant?
Can I be charged for that?	Can I charge for that?
How can I get my security deposit back?	How much rent can I get?

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.

Charyl M. Silva, D.C.
West Sacramento Chiropractic
Optimal Health & Clinically Proven Weight Loss Program
1044 Jefferson Boulevard
West Sacramento, CA 95691
www.drcharyl.tsfl.com
(916) 372-8383

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
Maria Canlas, 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: maria@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) 239-3955**

LYON REAL ESTATE
www.Golyon.com

ilovewestsacramento.com
tanya@golyon.com
CalBRE# 1444144

WILD WEST FEED
PETS & SUPPLIES

Farmer's Best Wild Bird Seed
50 lb. bag
\$14.99
Expires 02/29/2016
With Coupon News Ledger

(916) 372-5225
www.wildwestfeed.com

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

3030 West Capitol Ave.
West Sacramento, CA.

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

Many young professionals gathered for United Way trivia night fundraiser at Yolo Brewing Company

On Wednesday, Feb. 17 at the Yolo Brewing Company, about 100 young professionals enjoyed trivia and beer while raising money to increase access to drinking water at local elementary schools. United Way's Young Leaders Society's Brews & Brains included rounds of trivia and beer, food truck fare, networking, music and more. The event raised \$2,678 toward the \$25,000 needed for United Way's Young Leaders Society's Hydration Station Initiative, which last year funded the purchase and installation of five hydration stations in target schools, providing every student at the school with a reusable water bottle, and educating students on the importance of choosing water over sugary beverages. This year's event will raise funds to install five more hydration stations.

Kristina Ricci, program officer, United Way California Capital Region, said all five schools in the Robla Elementary School District will receive additional hydration stations this summer, and this recent event is helping to cover part of the costs.

Robla superintendent Ruben Reyes described how beneficial the hydration stations will be to his schools. "Our kids are fascinated by technology, so we know these hydration stations will be a far bigger draw for the kids than traditional drinking fountains... And because the kids are excited about the hydration stations and have been receiving important education about the dangers of sugary drinks, we know we will see more kids drinking water and making healthy choices."

While schools do not have soda machines, some kids arrive at school with sodas in their lunches, despite sodas being discouraged.

Asked what the difference between hydration stations and the typical water fountains, Ricci said the stainless steel hydration stations are mounted on walls and include a cooler and bottle filling station in an ADA-compliant design. Each station holds up to 3,000 gallons of filtered water, and an LED light shows students when their bottles are full.

"The hydration stations are better than drinking fountains because they

make it easy to quickly fill up a water bottle so students can bring water with them throughout the day. They also provide more appealing drinking water – the schools were meeting the state standards for access to water with portable buckets and cups, but kids are much more excited to drink water from a hydration station and will therefore consume more," Ricci said.

The first round of hydration stations were installed in the schools' cafeterias, and the second round will be installed outside.

Summing up the importance of having hydration stations, Lindsey Smith, chair of United Way's Young Leaders Society, said, "The hydration stations play an important part in educating children to make healthier choices every day. Being able to be a part of this initiative from start to finish and to see how excited the students are has been extremely gratifying. The fact that we are able to make a difference in these students' lives and create a partnership with the Robla School District helps us realize the potential of

Shown here are members of United Way Young Professionals at trivia night at the Yolo Brewing Co. Wednesday, Feb. 17. The gathering was a fundraiser for "hydration stations" at local schools.

our future Young Leaders Society projects."

Due to the success of last year's event, United Way's Young Leaders Society members and supporters decided trivia night was the right format again this year and something different from a typical happy hour mixer. Guests were able to come with friends or meet new people, share their knowledge, enjoy good food and drinks, and learn about United Way's Young Leaders Society and the Hydration Station Initiative.

If any readers are interested in learning more about United Way's Young Leaders Society, visit www.yourlocalunitedway.org/young-leaders-society. The group is comprised of more than 100 members locally.

LAND PARK
GOLD & SILVER
State of the Art Jewelry Repair and Metal Diagnostics
A Family Shop LIC# 34041416

Sell your gold with confidence

**Jewelry
Rare Coins**

UNWANTED BROKEN
GOLD OR SILVER?
Turn It Into Cash!

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 2/29/16 NL

Ring Down-Size
\$15.00
Most Rings
(Some Restrictions Apply) Expires 2/29/16 NL

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 2/29/16 NL

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.

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

LiftMaster® 8550 DC
Belt Drive Garage Door Opener

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

COUPON FOR YOU

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

RC GARAGE DOOR SERVICE
RON CHESHIRE
C.L. #909235 • 916-704-9992
Bonded and Insured

"The Right Choice For Service And Repair"
— Bonded & Insured —

© 2014 LiftMaster All Rights Reserved

LiftMaster
GARAGE DOOR OPENERS

DRYING IS FREE WHEN YOU WASH!

WASH & DRY LAUNDER LAND
"The best laundromat in town"

Northern California's Best Laundry Experience

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

- Start Our Washers with Credit/Debit
- Small to Super Jumbo Washers and Dryers
- Super Friendly Attendants
- Plenty of T.V.'s, Drinks & Snacks While You Wait

FREE WiFi SPOT

VISA MasterCard

Always FREE DRY with wash

Try our DropOff Laundry Service
Offering Same day or Next day

The Cleanest Laundromat in California

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 03, 2016
FILE NO. 2016-105

The following person(s) is (are) doing business as **Pakpour Family Law**, 1667 Oak Avenue, Davis, CA 95616 in Yolo County.
Registered Owner(s) Pakpour Family Law PC, 1667 Oak Avenue, 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 2/20/13.
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/ Pakpour Family Law, PC, Brian Pakpour, 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 Feb 03, 2016
/s/Kimberli Quam, Deputy Clerk
Feb 24 Mar 2 9 16 nl 544

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 20, 2016
FILE NO. 2016-055

The following person(s) is (are) doing business as **Advanced Garage Screens**, 879 Wallace Drive, Woodland, CA 95776 in Yolo County.
Registered Owner(s) Michael Louis Coughlin, 879 Wallace Drive, 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 1/20/16.
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/Michael Coughlin
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 Jan 20, 2016
/s/Peggy Vigil, Deputy Clerk
Feb 24 Mar 2 9 16 nl 545

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 26, 2016
FILE NO. 2016-070

The following person(s) is (are) doing business as **NTW**, 3010 Ramco Street, West Sacramento, CA 95691 in Yolo County.
Registered Owner(s) TBC Corporation which will do business in California as TBC-Tire and Battery Corporation, 4300 TBC Way, Palm Beach Gardens, FL 33410.
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/TBC Corporation, TBC Corporation which will do business in California as TBC – Tire and Battery Corporation, Kyle Benko, SVP Controller.
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 Jan 26, 2016
/s/Kimberli Quam, Deputy Clerk
Feb 24 Mar 2 9 16 nl 546

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2016-101

The following person(s) is (are) doing business as: **Dollar General, 26875 State Hwy 16, Esparto, CA 95627**
Mailing address: 100 Mission Ridge, Goodlettsville, TN 37072
Registered owner(s): Dolgen California, LLC, 100 Mission Ridge, Goodlettsville, TN 37072
This 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 punishable by a fine not to exceed one thousand dollars (\$1,000).
S/ John Garratt, CFO
Dolgen California, LLC

This statement was filed with the County Clerk of Yolo County on February 2, 2016
NOTICE-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the 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
2/17, 2/24, 3/2, 3/9/16
CNS-2843242#NEWS-LEDGER nl 536

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016~075

The following person(s) is (are) doing business as: **Yolo Vineyards**, 15890 County Road 95, Woodland, CA 95695; Mailing Address: 15890 County Road 95, Woodland, CA 95695
Registered owner(s): Frank L. Muller, 19 Toyon Drive, Woodland, CA 95695
Thomas M. Muller, 858 Cardoza Court, Woodland, CA 95695
This business is conducted by: General Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on March 1, 1995.
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/ Frank L. Muller
This statement was filed with the County Clerk of Yolo County on January 27, 2016.
NOTICE~In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the 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).
Renewal 2/17, 2/24, 3/2, 3/9/16
CNS~2843695# NEWS~LEDGER nl 538

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 09, 2016
FILE NO. 2016-128

The following person(s) is (are) doing business as **Ryder Transportation Services**, 2599 Evergreen Avenue, West Sacramento, CA 95691 in Yolo County.
Registered Owner(s) Ryder Truck Rental, Inc., 11690 NW 105 St, Miami, FL 33178.
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/Julie Azuaje, Assistant Secretary, Ryder Truck Rental, Inc.
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 09, 2016
/s/Peggy Vigil, Deputy Clerk
Feb 17 24 Mar 2 9 nl 541

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 08, 2016
FILE NO. 2016-024

The following person(s) is (are) doing business as **The Reception Connection of Woodland**, 3939 W Capitol Ave. #C, West Sacramento, CA 95691. in Yolo County.
Registered Owner(s) Jon Wiltshire, 2660 Independence Ave., West Sacramento, CA 95691, Mark Banard, 935 56th St. #6, Sacramento, CA 95819.
The business is conducted by: General Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on 03/01/1994.
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/Jon Wiltshire
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 Jan 08, 2016
/s/Kimberli Quam, Deputy Clerk
Feb 17 24 Mar 2 9 nl 542

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 1, 2016
FILE NO. 2016-91

The following person(s) is (are) doing business as **Leave Your Mark Sacramento**, 324 3rd Street, West Sacramento, CA 95605 in Yolo County.
Registered Owner(s) Lance Arnold, 1514 26th Street, #D, Sacramento, CA 95816.
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/Lance Arnold
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
Freddie Oakley, Clerk
Date Feb 1, 2016
/s/Peggy Vigil, Deputy Clerk
Feb 10 17 24 Mar 2 nl 524

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 12, 2016
FILE NO. 2016-0033

The following person(s) is (are) doing business as **Aurora Healing Touch** 2043 Anderson Road, Suite D, Davis, CA 95616, in Yolo County.
Registered Owner(s) Veronica French, 741 L Street, Unit 9, 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 November 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/Veronica French
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
Freddie Oakley, Clerk
Date Jan 12, 2016
/s/Linda Smith, Deputy Clerk
Feb 10 17 24 Mar 2 nl 525

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
FILED JAN 20, 2016
FILE NO. 2015-037

The person(s) or entity listed below are abandoning the use of the following fictitious business name(s), **Culbreth Schroeder LLP**, 2945 Ramco Street, Suite 110, West Sacramento, CA 95691 . in Yolo County.
The fictitious business name was originally filed in Yolo County June 1, 2004 and is being ABANDONED by the registrant(s) listed below.
Eric M. Schroeder
3545 Pacifica Lane
Elk Grove, CA 95758
William M. Loscotoff
1422 Weller Way
Sacramento, CA 95818
If a Corporation or Limited Liability Company (LLC), please indicate the corporation or LLC name, as set forth in the articles of incorporation or organization on file with the California Secretary of State and State of incorporation or organization along with the address and county of the principal place of business:
The business was conducted by: Limited Liability Partnership.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Eric M. Schroeder
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California
County of Yolo
Freddie Oakley, County Clerk/Recorder
Date: Jan 20, 2016
/s/ Kimberli Quam, Deputy Clerk
Date Feb 10 17 24 Mar 2 nl 527

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 20, 2016
FILE NO. 2016-058

The following person(s) is (are) doing business as **Schroeder Loscotoff LLP**, 2945 Ramco Street, Suite 110, West Sacramento, CA 95691 in Yolo County.
Registered Owner(s) Eric M. Schroeder, 3545 Pacifica Lane, Elk Grove, CA 95758
William M. Loscotoff, 1422 Weller Way, Sacramento, CA 95818
The business is conducted by: Limited Liability Partnership.
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/Eric M. Schroeder, William M. Loscotoff
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
Freddie Oakley, Clerk
Date Jan 20, 2016
/s/Kimberli Quam, Deputy Clerk
Feb 10 17 24, Mar 2 nl 526

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 04, 2016
FILE NO. 2016-107

The following person(s) is (are) doing business as **AS Wholesale**, 2455 W. Capitol Avenue, Apt. #166, West Sacramento, CA 95691 in Yolo County.
Registered Owner(s) Naveed Aslam, 2455 W. Capitol Avenue, Apt. #166, West Sacramento, CA 95691.
The business is conducted by: Individual
The registrant commenced to transact business under the fictitious business name or names listed above on 02/04/2016.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.)
/s/Naveed Aslam
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
Freddie Oakley, Clerk
Date Feb 04, 2016
/s/Peggy Vigil, Deputy Clerk
Feb 10 17 24 March 2 nl 529

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 04, 2016
FILE NO. 2016-110

The following person(s) is (are) doing business as **Stick and Brick**, 1364 Milano Drive, #3, West Sacramento, CA 95691 in Yolo County.
Registered Owner(s) Matthew Miller, 1364 Milano Drive, #3, 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/Matthew Miller
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
Freddie Oakley, Clerk
Date Feb 04, 2016
/s/Lupe Ramirez, Deputy Clerk
Feb 10 17 24 Mar 2 nl 530

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 21, 2016
FILE NO. 2016-061

The following person(s) is (are) doing business as **Guy's Corner**, 17776 County Rd. 89, Madison, CA 95653. in Yolo County.
Registered Owner(s) Parminder Singh, 3432 La Cadena Way, Sacramento, 95835
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/Parminder Singh
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Freddie Oakley, Clerk
Date Jan 21, 2016
/s/Peggy Vigil, Deputy Clerk
Feb 10 17 24 Mar 2 nl 533

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 5, 2016
FILE NO. 2016-112

The following person(s) is (are) doing business as **Aleph Maintenance**, 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 February 5, 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
Freddie Oakley, Clerk
Date Feb 05, 2016
/s/Lupe Ramirez, Deputy Clerk
Feb 10 17 24 Mar 2 nl 534

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
FILED JAN 22, 2016
FILE NO. 2014-105

The person(s) or entity listed below are abandoning the use of the following fictitious business name(s): **Let Them Eat Cake**, 310 C Street, Davis, CA 95616 in Yolo County.
The fictitious business name was originally filed in Yolo County Jan 22, 2016 and is being ABANDONED by the registrant(s) listed below.
Melody W. Steeples
1634 Rio Grande St.
Davis, CA 95616
Yolo County
If a Corporation or Limited Liability Company (LLC), please indicate the corporation or LLC name, as set forth in the articles of incorporation or organization on file with the California Secretary of State and State of incorporation or organization along with the address and county of the principal place of business:
The business was conducted by: An Individual.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/Melody Steeples
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California
County of Yolo
Freddie Oakley, County Clerk/Recorder
Date: Jan 22, 2016
/s/Peggy Vigil, Deputy Clerk
Date Jan 22, 2016
Feb 3 10 17 24 nl 517

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 08, 2016
FILE NO. 2016-00019

The following person(s) is (are) doing business as **Remax Woodland**, 927 Main Street, Woodland, CA 95695 in Yolo County.
Registered Owner(s) Sharp Enterprises, Inc., 927 Main Street, 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 9/1/2000.
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/Sharp Enterprises, Inc., Donald B. Sharp, 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
Freddie Oakley, Clerk
Date Jan 08, 2016
/s/Linda Smith, Deputy Clerk
Feb 3 10 17 24 nl 518

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 8, 2016
FILE NO. 2016-023

The following person(s) is (are) doing business as **West Sacramento Urgent Care**, 2455 Jefferson Blvd., Suite 100, West Sacramento, CA 95691. in Yolo County.
Registered Owner(s) West Sac Medical Group, Inc., 2515 Carriage Drive, Lodi, CA 95242
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/West Sac Medical Group, Inc. /Ziad A. All, MD Presudebt & 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
Freddie Oakley, Clerk
Date Jan 08, 2016
/s/Kimberli Quam, Deputy Clerk
Feb 3 10 17 24 nl 520

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 22, 2016
FILE NO. 2016-64

The following person(s) is (are) doing business as **Little Friends Montessori School**, 1101 F Street, Davis, CA 95616 in Yolo County.
Registered Owner(s)

Shrima Bogollagama, 1917 Mammoth Way, Sacramento, CA 95834.
The business is conducted by: Individual
The registrant commenced to transact business under the fictitious business name or names listed above on NA.
I declare that all information is 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/Shrima Bogollagama, Owner/Director.
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
Freddie Oakley, Clerk
Date Jan 22, 2016
/s/Josie Ramirez, Deputy Clerk
Feb 3 10 17 24 nl 521

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO
CASE NO. PT16-167
ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Sandra Luz Beltran Hernandez for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Sandra Luz Beltran Hernandez filed a petition with this court for a decree changing names as follows:
Sandra Luz Beltran Hernandez to Sandra Luz Hernandez
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: MARCH 24, 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: Feb 04, 2016
/S/Timothy L. Fall
Judge of the Superior Court
Feb 17 24 Mar 2 9 nl 540

NOTICE OF PUBLIC SALE

Self-storage Cube contents of the following customers containing household and other goods will be sold for cash or credit by **CubeSmart** 541 Harbor Blvd., West Sacramento, CA 95691 to satisfy a lien March 3, 2016 at approx. 12:00PM on www.storage treasures.com – Shalini Sharma, Mary Garcia, Kathy Ashley, Martin Aburto, Rushelle Lawrence, Todd Blee, Bill Peterson, Robert Rodriguez, Brendon McDonnell, Robert Gelinias, Jr., Amber Godina, Lewis DeFillippis, Teresa Ramos, Yolanda Brooks.
Feb 17 24 nl 537

ORDINANCE SUMMARY

At their regular meeting on February 17, 2016 the West Sacramento City Council adopted by the vote noted below Ordinance 16-1 amending Municipal Code Chapter 17 regarding Fuel Stations in the Waterfront Zone. The ordinance will be effective on March 18, 2016.
AYES: Johannessen, Kristoff, Ledesma, Sandeen, Cabaldon
NOES: None
ABSENT: None
The full text of the ordinance is available in the City Clerk's Office, 1110 West Capitol Avenue, West Sacramento, CA 95691
Feb 24 nl 547

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO
CASE NO. PT16-94
ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Maria Julia Otkidycheva for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Maria Julia Otkidycheva filed a petition with this court for a decree changing names as follows:
Maria Julia Otkidycheva to Mary Mysyn
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: March 16, 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: Jan 25, 2016
/S/Timothy L. Fall
Judge of the Superior Court
Feb 3 10 17 24 nl 519

Sacramento Spinal Foundation

OUR MISSION

Sacramento Spinal Foundation is dedicated to enhancing the life of individuals with spinal cord injuries and their families in Sacramento and surrounding areas. Our goal is to raise awareness of this disability and provide financial assistance.

APPLY FOR A GRANT NOW!

- Home modifications to increase accessibility.
- Caregiver and Home Health Aide.
- Specialized SCI Physical Rehabilitation.

DONATIONS

We rely solely on your generous donations and contributions to continue our scholarships and outreach programs. We are grateful for all the donations we receive.

Please tell your friends & family about Sacramento Spinal Foundation!

WE ARE A 501.C3 CHARITABLE ORGANIZATION

For more information please visit us at: SACSPINALFOUNDATION.ORG
(916)952-4786

State Bar #182950

Linda S. Patrick

Attorney at Law

Helping West Sacramentans since 1996.

Estate Planning

Trusts

Wills

Probate

Trust Administration

Law Office of Linda S. Patrick

7420 Greenhaven Drive., Suite 100

Sacramento CA 95831

(916) 395-4265 • Fax (916) 395-4268

lpatrickesq@gmail.com

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@cbnorcal.com

CaIBRE# 01298980

Matías Bombal’s Hollywood

Touched with Fire

The MPAA has rated this R

Roadside Attractions offers “Touched With Fire”, a love story of self-discovery by director Paul Dalio that is complex and beautiful at the same time. The picture opens as we are introduced to a non-successful poet, Carla (Katie Holmes), at a reading for her book of prose entitled “Faded” at a bookstore. She reads from her tome with little response from those gathered who only offer polite applause. Across town, we are also introduced to a man, Marco (Luke Kirby). In addition to writing lyrics to rap songs, Marco has a vivid creative streak which is fueled in part by his manic behavior, as he is bipolar. Marco’s dad, George (Griffin Dunne), arrives for a visit and is concerned by his condition. He asks if Marco has been taking his medications as he looks at the disarray of his apartment, where the power has been shut off and Marco’s books are spilled all over the floor. Marco is concerned that the medications will not allow him to feel full emotions, and so he has stopped taking them, much to the concern of his father.

We also see concern in a relationship between Carla and her mother, Sara (Christine Lahti). Sara is a no-nonsense, cold, rigid and concerned mother. Carla also suffers from manic behavior and before long, Marco and Carla find each other in the same mental institution and fall in love. They understand each other completely, but this does not bode well with the doctors and staff who try to separate them. Their parents try similar tactics when they are eventually released.

The movie is told in seasons, with on-screen text describing summer, fall, winter, spring and so on. The story is compelling and the performances great. The photography, by Kristina Nikolova and Alexander Stanishev is beautifully composed. The use of color, light and dark

sequences in the movie are suburb, with the two principals at their happiest with brighter colors and lighting. At their most oppressed, in darker colors and lighting. This is a first outing for Paul Dalio as a filmmaker; he himself has suffered from the bipolar disorder and was inspired to stay medicated and creative by Dr. Kay Jamison who wrote a book in 1996 entitled “Touched with Fire: Manic Depressive Illness and The Artistic Temperament”. The movie’s title comes from the book, but the narrative is entirely Dalio’s. He also composed the music, and edited the film.

The importance of this movie is that it serves as ray of hope for those with artistic temperament that suffer from manic depression. Not only was I touched, I was very moved by this and could see the essential value of a movie like this reducing the stigma of this illness in popular culture. It is told as a dramatic entertainment but remains a powerful insight into a world that clouds so many lives. Great for those that have manic depression, and even better for those who do not, in order to understand it. In no way is this a documentary, it is an excellent dramatic movie. I suggest you see it.

Race

The MPAA has rated this PG-13

Focus Features offers the story of Olympian Jesse Owens, who was the world sensation of the 1936 Olympics held in Berlin, winning four medals that year. Owens is played in the movie by a very likable Stephan James and his coach, Larry Snyder, is played by Jason Sudeikis. The movie begins in the early 1930s where we see the young Owens preparing to go to college for the first time. His mother, Emma, played by Michèle Lonsdale Smith, has fixed up an old blazer for him to wear. His strong and silent father, Henry, played by Andrew Moody, sees him off stoically. He sees his sweet-

heart and after handing her a few dollars, heads on a bus to Columbus, Ohio to try out for the Ohio State team.

Lynn St. John, Ohio State’s athletic director (Vlasta Vrana) and coach Snyder greet the athlete and are stunned by his speed. Snyder thinks him a worthy Olympian. St. John wonders if there will even be 1936 Olympic games as the Olympic committee was seriously considering not participating in the games due to the rise of national socialism in Germany.

In Washington, Avery Brundage (Jeremy Irons), a builder and member of the Olympic committee, is trying to convince Jeremy Mahoney (William Hurt) to work things out. Mahoney is for boycott. The two actors add much depth to the narrative. Given the era and place, Jesse encounters bullying from the other players, who insist on showering before he, intolerant of the color of Jesse’s skin. The coach is sure that Jesse could be an Olympic hopeful and encourages him positively. The coach wants to be sure Owens does not mind that neither the Germans nor the Ohio State students may look at him unfavorably. He wants Jesse only to think to win.

The rest of the of the picture fairly represents the actual historical events and makes an interesting parallel between the two historically conflicting African American and Jewish cultures. With the ‘36 Olympics, the two groups had a greater advisory, the Negrophobia and hatred of Jews by the Nazis.

The relationships between Jewish and African American athletes at the games is one of this movie’s best points and is engagingly told. Owens says it best; “On the track, there is no color, there is only fast and slow.”

The movie is entertaining with solid, likable performances. The sequences shot at the actual Olypiastadion in Berlin are fantastic, adding much realism to the picture. The movie does have historical flaws, however. Many of the buses seen in the early part of the film at the Ohio State sequences were too new for the era depicted. The music throughout the movie was not correct in style and arrangement for the mid 1930s, especially in Germany, where Reich Minister of Public Enlightenment and Propaganda, Joseph Goebbels, had outlawed jazz and blues music the year before in 1935.

The oddest historical error occurs with the famous airship Hindenburg, which was most certainly present at the actual event. The Olympic rings had been painted on the side of the airship for the occasion, and its immense size was a symbol the Nazis wanted the world to see. The actual rigid airship had been Zepelin LZ 129, and was named for past German President Paul von Hindenburg and his name was printed in large, old German typesetting on the front two sides of the Zeppelin. In this movie, as the zep passes over Jesse’s head, impressively blocking the sunlight, the name “Hindenburg” is on the wrong spot of the Zepelin’s outer skin, at the back and underneath, rather than the front and on the sides. A remarkable oversight since they went to the detail to include it in the first place.

On the other side of the coin, the depiction of film director and documentarian Leni Riefenstahl is spot on. She is seen in the movie and did, in real life, make a film about the Olympics

in two parts, “Olympia”. That movie has images so beautiful and haunting that they remain timeless today. She cared more about her work than politics and insisted to her death in 2003 that her films documented what was, and that her participation was as an artist and not political. A remarkable and strong woman, she is played in the movie by actress Carise van Houten.

Aside from the historical errors and incorrect music, this may be one of the best movies to ever open in February, likely chosen to highlight Black History Month. I encourage you to see it; the performances are likable. It honors the truly great real life story of one of the USA’s greatest heroes, Jesse Owens.

Risen

The MPAA has rated this PG-13

Sony Pictures offers a new biblical story, not quite an epic, as it is a much more intimate story. “Risen” tells of a Roman Tribune, Clavius (Joseph Fiennes) who must serve his master, the Roman Prefect Pontius Pilate (Peter Firth) in performing an inquiry of what has become of the body of Jesus Christ after his entombment. The disciples of Jesus insist that he has risen from the dead. How is that possible?

The centurion thus begins a journey over land and self-discovery that will contradict his entire life as a fierce warlord. From the cru-

cifixion, he will see Jesus after Christ’s death, meet the disciples and spare Mary Magdalene. The story follows the many Bible accounts accurately, with the added personal view of a non-believer slowly being convinced.

The movie has a slightly-better-than-TV special feel to it, much could have been computer graphics in a movie of this type, but most shots are in the medium range and in intimate settings and thus are not in need of much trickery of electronics. Fiennes is good, but not great in his stoic performance of the almost expressionless tribune with a perpetual case of one day beard growth that we never see him shave. The other disciples are presented mostly as simpletons, and if the movie has a design flaw in costuming and make-up it could be said that the disciples have nearly all perfect modern looking teeth.

To add young acting flesh, and a sense of Roman ambition for some color in the otherwise docile story, actor Tom Felton plays Lucius, a young aide to Clavius in discovering what happened to the corpse of the Christ. This film is directly reverently Kevin Reynolds who also co-wrote the screenplay based on co writer Paul Aiello’s story. Reynolds’ other films you may have seen include “Red Dawn”, “The Count of Monte Christo” (2002) and “Rapa Nui”. Overall well done, but not remarkable.

Puzzles

Super Crossword														
Answers														
TOP LEFT	ART LAB	OLD ISH	INSPIRE	BULOVA	PERISIA	MOISTURE	MUSICAL	PEACED	ERS	HERO	RICO	CAVE	PERF	MILERS
SCOTUMES	DEBORAH	CELTIC	PEEL	RECLOSE	SUMMIT	REACTS	ENDORSE	SOAS	RAHA	DIET	SMEAR	GETS AWAY	DEFEAT	IMMERSE
LOCUSTS	ALLOP	POSIT	AFAT	CRUMMIES	EST	SOLES	URD	IS	HOTS	SAISA	DEPOT	BORA	USE	URSIA
DISPUTES	BASED	IMMORTAL	CUISSES	AGED	APRES	THREADY	CUSTOMERS	MILES	UPS	ANTI	POOH	OSLO	WAX	PIRATES
SUMMER	SITICE	ROUTES	SPECTE	DEER	LER	INTENT	ISLAND	DRSEUSS						

Weekly SUDOKU														
Answer														
2	7	8	3	4	9	6	5	1						
5	1	3	8	7	6	2	4	9						
6	4	9	1	5	2	7	3	8						
1	3	7	9	8	5	4	6	2						
9	8	2	6	3	4	1	7	5						
4	5	6	2	1	7	9	8	3						
3	9	4	7	2	8	5	1	6						
7	6	1	5	9	3	8	2	4						
8	2	5	4	6	1	3	9	7						

HELP WANTED!

THE NEWS LEDGER
seeks
WRITERS

- To Cover Local News
- Pitch Stories
- Take Assignments

EMAIL MONICA AT
editor@news-ledger.com

Photos by
CROWLEY

Capturing Memories
for a Lifetime
Steve Crowley
916-730-6184
photosbycrowley@yahoo.com
www.photosbycrowley.com

HARDWOOD FLOORING

Specializing in installing,
sanding and finishing hardwood
flooring or repair and refurbish
your current floors

Call
Michael
(916) 383-8742

Lic# 544159/References Available

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

REMAKING "THE LONGEST DAY"

- ACROSS
- 1 Escape key's position
 - 8 Schoolroom with easels, maybe
 - 14 Not very new
 - 20 Spur on
 - 21 Big name in luxury watches
 - 22 Darius' land
 - 23 Biceps with more sweat?
 - 25 Rang, as bells
 - 26 Hosp. triage sites
 - 27 El Cid, e.g.
 - 28 Puerto —
 - 30 Troll's home
 - 31 Zest
 - 32 Running specialists' outfits?
 - 38 Actress Kerr
 - 42 Whoopi's "The Color Purple" role
 - 43 Fruit coverer
 - 44 Shut down skiing peaks again?
 - 47 Flinches or blinks, say
 - 51 Check beneficiary
 - 52 In order (to)
 - 54 "I figured it out!"
 - 55 With 78-Down, Coke Zero, e.g.
 - 56 Lipstick flaw
 - 60 Breaks loose
 - 64 Vanquish
 - 67 Put cica-das under water?
 - 70 Sleep like —
 - 72 Assume as fact
 - 73 "... to market, to buy — pig"
 - 74 Most inferior shoe bottoms?
 - 79 Fasteners threaded at two ends
 - 83 Zippy chip dip
 - 84 Railroad station
 - 86 Afghan-istan's Tora —
 - 87 Application
 - 88 — Minor (Little Dipper locale)
 - 91 Altercations
 - 94 Hound type
 - 98 Never-for-gotten four-letter words?
 - 102 Like sharp cheese
 - 104 After, in Amiens
 - 105 Filamentous
 - 106 What a store manager likes to see on faces?
 - 111 FedEx or DHL rival
 - 112 "No" voter
 - 113 Roo's friend
 - 114 Norwegian hub
 - 116 Bee product
 - 119 Sea robber
 - 121 June event
 - 127 GPS suggestions
 - 128 Hard money
 - 129 Less trustful
 - 130 Aim
 - 131 Atoll part
 - 132 Sam-I-am's creator
 - 9 Toys — (kids' haven)
 - 10 "Creep" trio
 - 11 IM snicker
 - 12 Not at all fond of
 - 13 Funda-mental
 - 14 Enemy
 - 15 "Life of Pi" director Ang Lee
 - 16 Biting Count
 - 17 Hajji's faith
 - 18 Food strainer
 - 19 Pluto's realm
 - 24 Pop idol?
 - 29 Perp catcher
 - 31 Groups of athletes on horseback
 - 33 Hosp. area with IVs
 - 34 Sci-fi writer Stanislaw —
 - 35 Tree for a bark beetle
 - 36 "How the Other Half Lives" author Jacob
 - 37 With 41-Down, titling laughs
 - 38 "Judge —" (1995 Stallone film)
 - 39 "— Meenie" (2010 hit)
 - 40 A-G linkup
 - 41 See 37-Down
 - 45 Long hauler
 - 46 Stuffing stuff
 - 48 Raven cries
 - 49 "I heard —!"
 - 50 Expresses
 - 53 Ward of "CSI: NY"
 - 57 Pre- — (replace)
 - 58 "— 'n' Andy"
 - 59 Put new turf on
 - 61 Miso soup ingredient
 - 62 Labor pain?
 - 63 Motor coaches
 - 65 — mater
 - 66 Labor
 - 68 Really peeve
 - 69 Scale interval
 - 71 Central figure of Christianity, in Florence
 - 74 Bait fish
 - 75 Santa —, California
 - 76 Some Pac-12 athletes
 - 77 Indian wrap
 - 78 See 55-Across
 - 80 Plenty o'
 - 81 Cornered, as a raccoon
 - 82 Smart-alecky
 - 85 Pinball no-no
 - 89 Bad wrecks
 - 90 Clock radio toggle
 - 92 Pulitzer-winning composer
 - 93 Reasons
 - 95 Surfeit
 - 96 Psyche part
 - 97 Big storm
 - 99 "... — quit!"
 - 100 Clergyman's field: Abbr.
 - 101 Mao — -tung
 - 103 "In excelsis —"
 - 106 Old Ford
 - 107 Grant's side
 - 108 Swagger
 - 109 TV actress
 - 110 Salt's "Help!"
 - 115 Sotheby's cry
 - 116 2012 Nintendo console
 - 117 Deck quartet
 - 118 Children of boomers
 - 120 "Taps" hour
 - 122 Blanc of many voices
 - 123 Onetime big record label
 - 124 One, in Berlin
 - 125 M&M color
 - 126 Thre, in Bari

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	124	125					126			
127								128							129						
130								131							132						

Weekly SUDOKU

by Linda Thistle

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

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.

Did You Know Dogs Must Be Licensed in the City of West Sacramento?

Yep. It's the law, falling under Yolo County Ordinance 6-1.406.

The reason is two-fold. First, licensing increases the likelihood that your pet will be reunited with you if he or she becomes lost. Second, licensing your dog also helps prevent against rabies outbreaks by requiring all dogs to be vaccinated for rabies.

It's easy to get a new license or renew an existing one. Call Yolo County Animal Control at 916-375-6492 with questions.

Also please remember to keep your dog on a leash. West Sacramento's leash law (Municipal Code Section 6.16.020, Dogs on leashes) states, "No owner shall permit his or her dog to be in any residential, commercial or industrial area, other than on private property where the dog is maintained by or on behalf of its owner, unless the dog is restrained by a leash not exceeding eight feet in length. The only exceptions are Police K-9s, dogs assisting those engaged in hunting with a license, and dog training or exhibitions conducted with the permission of the property owner."

Further, dog owners are required by law to clean up after their pets (Municipal Code Section 6.16.220). Please be a responsible dog owner!

Source: cityilights.org, the city of West Sacramento's online news source

The Game

By Jack Chandler

This is the big one. Forget your World Series, World Cup, Stanley Cup, any cup. This event carries the most clout.

A popular West Sacramento sports bar is incandescent with activity. A dozen wide screens broadcast The Game. The volume is up to a deafening level, mixed with the revelry of the party-goers. The air is adrift with the mingled fragrances of buffalo wings, chili dogs, french fries, and anything else that can be deep-fried.

Here and there a bar patron sports the jersey of a favorite player. One man resembling Santa Claus on vacation wears a T-shirt with the slogan, "Three can keep a secret, if two are dead." Shots of Jack and pitchers of beer materialize from a bottomless well of spirits. This is the good life. Responsible citizens enjoying The Game.

Lady Gaga appears onscreen and stuns everyone with her jaw-dropping version of The Star-Spangled Banner (she even hits the high note)...followed by a roaring Blue Angels jet cadenza, no less.

Minutes into The Game, Jackson of the Broncos recovers a Panther fumble for a touchdown. The Game surges on. A face-mask call. A sixty-one

yard punt return by the Broncos. An interception by the Panthers, deep in Broncos territory. Minutes later, an acrobatic catch by a Panther with less than fifty seconds to go in the second half. And so it goes. By half-time, the score is not lop-sided, but fate will decide that Peyton Manning and the Broncos dominate the Panthers (thanks to the Broncos' vigorous defense and the Panthers' lack thereof) by the end of play.

But, for now, let us direct our attention to the much-vaunted Super Bowl Commercials. Besides the alarming Skittles commercial featuring Steven Tyler of Aerosmith, an unexpected and surreal ad for a foot fungus remedy, a spectacular ad for Coca-Cola starring The Incredible Hulk, and a quick plug for Scientology, the 2016 batch of commercials is decidedly monopolized by car commercials and trailers for motion pictures featuring a plethora of explosives. Great fun, nevertheless. The point being, it's all about the spectacle and let's enjoy it.

Much discussion surrounds the inevitable half-time show: Who should and shouldn't perform. Who performed in the past. Who may perform in the future. This is all here nor there. Again, where else are you going to witness this many

fireworks go off in this compacted length of time, short of Dubai?

The show starts. A lead singer crouches in the middle of the field, wielding a microphone. One of the bar patrons says to no one in particular, without irony, "Who IS that guy?"

It turns out to be the lead singer from Coldplay, who is joined onstage by his bandmates and a marching band, complete with marching violinists. Is he lip-synching? Would it matter, even if we could make out the lyrics? No, it doesn't matter.

As if this wasn't enough, Bruno Mars and his crew, dressed as intergalactic monks, appear seemingly from nowhere. Last but most definitely not least, Beyonce' marches through the pandemonium with two-thousand-dollars'-worth of weaves and a battalion of back-up dancers. The climactic moment features the three main players, Chris Martin of Coldplay, Bruno Mars, and Beyonce', beaming directly into the camera. One question: Where was Ozzy and was he even considered?

Throughout the afternoon, a boisterous raffle is held in the bar, and warm smiles and claps on the back are in abundance. Returning from one commercial break, the message: 'Football is Family.' flashes up on the dozen screens. Indeed.

SUBSCRIBE!

Call 371-8030 today.
Or email
maria@news-ledger.com
(don't forget the 'dash')
It's only \$25/year
in West Sacramento.

Advertise your business in the West Sacramento News Ledger

Call Maria for ad rates
(916) 596-0476

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

Martial Arts Training for the Whole Family

2 weeks for \$39 (including uniform)

Kick Start Your Family Fun!
916-373-9789
atasouthport.com

3170 Jefferson Blvd. #120
West Sacramento, CA 95691

Whitey's Jolly Kone

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

CASH PAID FOR DIABETIC TEST STRIPS

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

WE PAY UP TO \$30 PER BOX CASH ON THE SPOT
(prices vary depending on brand, quantity and expiration date)
We offer FAST PICKUP at a location that is conveniently located near you.
Boxes must be unopened and unexpired
For Prompt Attention Please Call Rachel at:
(916) 505-4673

CREST JEWELERS

♦ Jewelry
♦ Watches
♦ Sales
♦ Repair

WE BUY SCRAP GOLD!!

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

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

ESTATE SALE

EVERYTHING MUST GO!
ALL PRICES ARE NEGOTIABLE!

- Oak Roll Top Desk \$95
- Walnut China Cabinet & Chest \$185
- 8FT Enclosed TV Stereo Cabinet \$175
- Glass Top Coffee Table \$45
- Antique Oak Coffee Table \$65

- Desk with BookShelves \$55
- LRG Oak Dining Table (glass top & 6 Chairs *MUST SEE \$450)
- 2 Stools \$70
- End Table \$40
- Baby Crib \$100

Call Dan for more information: 916-402-1208

Home Improvement Guide

NIETO's

TILE & LANDSCAPING
RESIDENTIAL & COMMERCIAL

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

Concrete • Tile Installation
Granite Fabrication
Laminate/Wood Floors

Lic. #917883
NietosTile@sbcglobal.net www.nietostile.com

Frank Nieto
(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

Certified Kitchen & Bath Remodeler

FREE Consultation
916-422-6639

LIC# 480492 www.lytleconstruction.com

Hardwood Flooring

Specializing in installing, sanding and finishing hardwood flooring or repair and refurbish your current floors.

Call Michael - (916) 383-8742

Lic# 544159/References Available

ALL SERVICE MAINTENANCE

Dave Johnson ■ (916) 375-1993
Free Estimates ■ Senior Discount

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

Small Engine Repair
Yard Cleanup
Carpentry
Landscaping
Hauling
No job too small!!

Lic. #12746

J & J PLUMBING

(916) 761-4990

PLUMBING & REMODELING
SEWER & DRAINWORK
John & Ed Yeargin 371-4151

Cont. Lic. #552529

Emergency?

TRACTOR WORK

Lic# 571637

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

Dave (916) 988-3283

HANDYMAN

Spring Yard Clean-up Specials!

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

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

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

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

Give us a call today to advertise in this section!

Reasonable rates, free ad design.

916-371-8030

Police Log

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

Feb. 16 at 11 p.m. -- Reporting Date and Time
A female was given a notice to appear in court for possession of cocaine. The location of incident was 5th Street at C Street.

Feb. 16 at 12:08 a.m. -- Reporting Date and Time
A transient was contacted regarding suspicious activity in an apartment complex parking lot on the 700 block of 5th Street. This area has been affected by recent thefts, burglaries and auto theft. One subject was concealing herself behind a parked vehicle. The suspect provided the officer with the name "Jady Wells". When the officer checked video booking for the photo of this name, it did not match the suspect detained. After researching other names, the officer discovered the suspect's true name of John Degen. A records check through dispatch revealed two warrants for his arrest. John was arrested on the warrants and for providing a false name.

Feb. 16 at 12:08 a.m. -- Reporting Date and Time
A suspect was contacted regarding suspicious activity in an apartment complex parking lot on the 700 block of 5th

Street. This area has been affected by recent thefts, burglaries and auto theft. This suspect was on searchable probation for drug sales. A search of his person revealed NIK test positive meth in his left pants pocket. He was arrested for the VOP and meth possession.

Feb. 16 at 6:36 p.m. -- Reporting Date and Time
The reporting officer responded to a call for service at the 1300 block of West Capitol Avenue. A store manager called to report a male swinging a bag around towards the customer. The suspect was described as a white male, white tank top with a coffee stain, black pants. Officer Barrantes arrived on scene and observed Carver, matching the suspect description, swinging a bat in the parking lot. The suspect was detained in handcuffs and a warrants and record check revealed him to be on searchable probation in Placer County and mandatory supervision in Placer County . During a search of the suspect, in his front left pants pocket, a clear plastic bag tied in a knot was located. Inside the bag, the officer located an additional small clear bag tied into a knot. Inside the bag, the officer located a crystal-like substance, which the officer recognized from his training and experience as what he believed to be meth. The officer later tested the crystal-like substance which NIK tested presumptively positive for meth with a total weight of about 5.3 grams. The

manager confirmed the suspect was the subject she had called police regarding. The suspect was identified verbally and confirmed with a coplink photograph of the suspect. The suspect showed to be under the influence of alcohol with red/watery eyes, slurred speech, and horizontal gaze nystagmus. The suspect was unable to care for himself and in violation of the terms of his probation.

Feb. 16 at 4:03 p.m. -- Reporting Date and Time
The reporting officer responded to the 2100 block of Town Center Plaza for the report of a subject trying to pass fake checks. Upon the officer's arrival, he contacted two subjects who were involved with trying to pass a check for \$140 that belonged to the victim for his Safe Credit Union account. The bank manager contacted the victim and the victim confirmed that neither subject had permission to have the check or access the account. The suspect then attempted to cash a \$600 check that belonged to the victim for his Safe Credit Union Account, and the suspect also attempted to use the victim's ATM card for his Safe Credit Union account to withdraw \$600 out of an ATM prior to attempting to cash the checks. The officer contacted the victim via phone and he informed the officer that the suspect is his son. He stated that the subject had stolen checks for the victim's Safe Credit Union account, a check for the victim's Golden One Cred Union account and the victim's ATM Visa card for Safe Credit Union. He stated the suspect did not have permission to have any

of those items, and that none of the checks from the victim's account had been written to the suspect. He stated he wanted to press charges against the suspect for attempting to cash the checks and use his ATM card without permission. The suspect was placed under arrest, and he was searched incident to arrest and the suspect was found to be in possession of an additional check for the victim's Golden One Credit Union account that the suspect had written out for \$500. The total of the fraudulent checks the suspected altered/possessed/passed was \$1,240 and the total that the suspect attempted to use the ATM card for during this incident was \$600. The suspect was booked into Yolo County Jail.

Feb. 16 at 2:26 a.m. -- Reporting Date and Time
The officer was dispatched to a possible brandishing at the 900 block of West Capitol Avenue. Upon arrival, the officer located the suspect walking without his shoes eastbound on West Capitol Avenue. Upon contact with the suspect, he was in possession of a hammer. While talking to the suspect, he exhibited signs of intoxication: slurred speech, bloodshot eyes and unsteady gait. The suspect also stated that he drank a six pack of beer. The suspect was placed under arrest and secured in the back of a patrol vehicle. After the suspect was secured, the officer contacted the RP, who stated that he didn't want to press charges and he wanted to advise the suspect not to come back on the motel's property. While at pre-booking, the suspect became uncooperative. The sus-

pect was placed in a wrap and a spit mask over his head.

Feb. 17 at 11:58 p.m. -- Reporting Date and Time
A suspect was served with a notice to appear in court for shoplifting at the 700 block of Riverpoint Court.

Feb. 17 at 2:40 p.m. -- Reporting Date and Time
The officer was dispatched to the 3000 block of West Capitol Avenue for a male resisting detainment by store employees. Upon contact, store employees stated that the suspect had stolen an iPhone the day prior worth roughly \$600. While being detained, the suspect resisted store employees by hitting them and leaving red marks on their arms. The front window of the business was also kicked by the suspect, which store employees estimate to be under \$950 at this time.

Feb. 17 at 7:30 p.m. -- Reporting Date and Time
A female suspect was seen in video surveillance prowling neighborhood and stealing documents from a vehicle located on the 100 block of Morse Court. The suspect also made the entry to the occupied home. Possible ID on suspect.

Feb. 17 at 1 p.m. -- Reporting Date and Time
An unknown suspect stole a tablet from the victim's stroller while checking out at a business, located at the 700 block of Ikea Court.

Feb. 17 at 12:30 a.m. -- Reporting Date and Time
The program manager for the West Sacramen-

to Urban Farm reported that one of her produce stands was stolen and located at an address in West Sacramento. The item was returned to the original location and the report was taken for information only.

Feb. 18 at 5:21 p.m. -- Reporting Date and Time
The officer was dispatched to the 1200 block of West Capitol Avenue regarding a male on scene who the manager of the business had been having prior problems with regarding theft. Per the call, this male had been in the business on numerous occasions taking property without paying. The description of the male was wearing blue jeans, black shirt with orange tennis shoes. A male matching this description was located walking across the street near the business. He was later found to be a parolee at large.

Feb. 18 at 1:45 p.m. -- Reporting Date and Time
The officer was dispatched to the 500 block of Jefferson Avenue for a prowler. The officer found the defendant who had an outstanding felony warrant. The defendant also possessed meth and was booked into Yolo County Jail.

Feb. 19 at midnight -- Reporting Date and Time
The suspect was contacted during a "brandishing a weapon call". But the individual didn't brandish, but a knife, but was intoxicated. Suspect had slurred speech and the officer could smell the odor of alcoholic beverage. He was arrested and booked into Yolo County Jail.

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# 85608

River Cats announce 2016 promotions schedule

The Sacramento River Cats are excited to announce the promotions schedule for the 2016 season, with the team's home opener Friday, April 15. The 2016 promotions schedule is packed full with premium giveaways, six specialty jerseys, the addition of Orange Fridays and more.

Over the course of the team's 72-home game schedule, the River Cats have eight exciting giveaways planned for fans, including a Hunter Pence River Cats bobblehead (April 22) and a Madison Bumgar-

ner bobblehead (August 12). Also on the calendar for the 2016 season is a Susacramento shirt giveaway (May 6), a Beat LA flag (May 27), a Barry Zito dual jersey (June 17), a Mike Piazza Hall of Fame t-shirt (July 1), a vintage grey San Francisco Giants cap (July 8) and a Gaylord Perry statue (September 2).

Brand new for the 2016 season is the addition of Orange Fridays at Raley Field. Every Friday home game, the River Cats will take the field in orange Sactown jerseys. Fans will be encouraged to break out their River Cats – or San Francisco Giants – orange for all Friday River Cats games and attend a pregame happy hour.

Also new is Wellness Wednesdays, a weekly promotion in which fans can participate in healthy-living activities before games at the park. Events like yoga on the field, a Tour de Cat bike ride to the game, and more are a part of this promotion. Other daily, value-oriented promo-

tions will return, including Cache Creek Bingo Monday, Toyota Family Value Tuesdays, Miller Lite Thirsty Thursdays, Sutter Health Saturday Fireworks and K-LOVE Sunday Funday.

As they were last season, the River Cats will again be at home on five major holidays: Mother's Day (May 8), Memorial Day (May 30), Father's Day (June 19), Independence Eve (July 3) and Labor Day (September 5), the final game of the season. Each holiday game offers a ticket and picnic option for those fans who wish to celebrate at the ballpark. Similarly, the River Cats will celebrate local military personnel and first responders with a Salute to Armed Forces (May 28) and a Salute to First Responders (July 23).

Salute to Armed Forces night also features one of the team's six specialty jerseys: a Top Gun flight suit-themed jersey. The team's other specialty jerseys include a stunning Dia de los Muertos jersey for

Halfway to Dia de los Muertos and Hispanic Heritage Night (May 7), a patriotic jersey commemorating the 1776 "Don't Tread on Me" flag for Independence Eve (July 3), a San Francisco Giants throwback jersey (July 30) and a tiger jersey for Sacramento Zoo Night (September 3). Given last year's popular Legends of the Hidden Temple jerseys, the River Cats will again be teaming up with Nickelodeon for a Good Burger specialty jersey on August 13.

Some highlighted ballpark promotions include Princess & Pirate Night (April 16), Bark in the Ballpark (May 29), STAR WARS® Night (July 9), Dinger's Birthday Celebration (July 10), Frank 'N Stein Oktoberfest (September 1), and Fan Appreciation Night (September 4) among many others.

Single-game tickets go on sale at 12 noon on Sunday, March 6 at the Ticket Office at Raley Field with an 11 a.m. advance opening for River Cats Season Ticket Members. An online pre-sale will be available on Saturday, March 5 beginning at 10 a.m. For an updated list of promotions, please visit rivercats.com/promotions or stop by the River Cats' front office. Promotions and dates are always subject to change.

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

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

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

(916)371-4921

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

Local Scene

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

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

Sutter Davis Hospital Auxiliary scholarships for the academic year 2016-2017 will be awarded to residents of Yolo County and Dixon who intend to pursue a human health related career. High School seniors, college students, Sutter Davis Hospital campus employees, and change of career/re-entry applicants are eligible for consideration. Application materials will be available at the high school career counseling offices, and at the Sutter Davis Hospital Information Desk. The deadline for submitting all application materials, including a personal essay, official transcript of academic work, and letters of reference is March 31. Recipients will be announced in April and notified by US mail.

If you need further information, please call the Sutter Davis Hospital Information Desk at 530-759-7485 to leave a message for a member of the Scholarship Committee.

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

Trees for Tomorrow – Free Shade Trees!: The city of West Sacramento in partnership with Tree Davis has been awarded a large Cap and Trade Grant designed to reduce Greenhouse gas by planting trees. The target area for the grant is north of the deep-water channel. If you would like some FREE shade trees to plant around your home, please come to one of three workshops being offered Feb. 3 and March 2 at the Community Center at 1075 West Capitol Ave. from 6 to 7:30 pm. Trees are delivered to your home. The trees are free however, you must plant them yourself. Call 617-4620 to sign up. The Trees for Tomorrow Program will plant and maintain a total of 1,000 new trees in communities throughout West Sacramento to sequester carbon and reduce

greenhouse gas emissions in an effort to lessen the impacts of climate change throughout California. Funding for the Trees for Tomorrow Program has been provided through a grant awarded by the California Greenhouse Gas Reduction Fund and administered by the California Department of Forestry and Fire Protection (CAL FIRE), Urban and Community Forestry Program. This grant will span three years; host nearly 80 planting and tree care events, provide multiple internships and employment opportunities, and will make a lasting, positive environmental impact on our region.

Book Club for Seniors
Club meets on the second Tuesday of each month from 10 a.m. to 11:30 p.m. to discuss a book chosen by participants at the West Sacramento Community Center. The schedule, is, as follows:
March 8: Dandy Gilver and the Proper Treatment of Bloodstains by Catriona McPherson
April 11: The Elegance of the Hedgehog by Muriel Barbery
May 10: The End of Life Book Club by Will Schwalbe (non fiction)
June 14: Cooking with Fernet Branca by James Hamilton-Patterson

Free lunch for seniors: A free, tasty lunch is available at Riverbend Manor to any senior, 60 or older, with a resident address in Yolo County. Although lunches are free, donations are always accepted and appreciated. The lunch is tasty, nutritionally balanced, served every week Monday through Friday from 11:30 a.m. to noon. Riverbend Manor is located at 664 Cummins Way. In order to plan food supply, a mandatory 24-hour advance reservation is required. For more information, reservations, or directions, call 373-5805.

Widowed Persons Association of California: On

the third Monday of each month at 5:30 p.m. any and all widows or widowers may attend the newcomers’ buffet and social in the private dining room at the Plaza Hof Brau on the corner of El Camino and Watt Avenue. Cost varies as the choice is from a no-host buffet menu. This is a public service to all widows and widowers and there is no charge to attend the social other than the meal they choose. Also, every Sunday from 3 to 5 p.m., widows and widowers are invited to Sunday support from 3 to 5 p.m. in the meeting room of the WPAC office. Enter from the back parking lot at 2628 El Camino Ave., Ste. D-18.

February
Feb 24: Yolo Resilience Network Community Meeting Meeting to be held from 3 to 4:30 p.m. at the Yolo County Health and Human Services Agency, Walker Room, 137 N Cottonwood St. Woodland. A short meeting followed by our feature presentation by Susan Jones, ACEs Connection, Group Manager, Education. Resilient Yolo: Techniques for Building Resilience in Ourselves and Those We Care For
Light refreshments will be available. For more information go to: <http://www.acesconnection.com/g/yolo-county-ca-aces>

Feb. 25: Healthy Living Workshops: Come join the public health nurse talk about living healthy. The day’s topic will be about what a pancreas is. Let’s talk about diabetes. What it is. How to lower your risk. And how to manage diabetes to prevent complications. Location: West Sacramento Community Center; time: 11a.m. For more information, call 530-666-8524.

Feb. 27: Dinner-N-Purses Auction:
Start with dinner at 6 p.m.: Delicious soup, salad bar, and a yummy dessert all for \$8.
Then, at 7 p.m., there will be a purse auction: New and gently used purses with a prize in each purse! 4 purses also have

a \$5 gift card! There will be lots-a-FUN for you to participate in!
Host: Ways & Means Comm. Maggie Rich, Chair Sign up at the West Sacramento CA Lodge #4762
3240 Jefferson Blvd. West Sacramento.

Feb. 28: West Sacramento Library Provides U.S. Citizenship Resources: Individuals interested in becoming U.S. citizens can now find resources at the new ‘U.S. Citizenship Corner’ at Yolo County’s Arthur F. Turner Community Library, located at 1212 Merkley Avenue in West Sacramento. The U.S. Citizenship Corner, located inside the library by the government materials section, provides free information and resources for individuals to take home, as well as a U.S. Citizenship Kit that cardholders can check out. In addition, the library is hosting a series of free workshops on U.S. citizenship. The first workshop, entitled ‘How to Become a U.S. Citizen’, is scheduled for February 28 from 6:00 to 8:00 p.m. and features special guest Vilaysay Chang from the United States Citizenship and Immigration Services of District 22. She will be available to answer questions about the naturalization process. All programs and workshops are free to attend and no reservations are required. The Yolo County Library supports learning and growth by providing opportunities and resources in a welcoming and enriching environment. This new service is made possible through a collaboration with the United States Citizenship and Immigration Services of District 22. For more information about events at the Arthur F. Turner Community Library, contact library staff at (916) 375-6465 or visit the Yolo County Library at: www.yolocounty.org (see calendar for Arthur F. Turner Community Library-specific events). Connect with the Yolo County Library on Facebook at: www.facebook.com/yolocountylibrary.org.

Feb. 29: Yolo Community Foundation (YCF) Yolo Youth Service Award Deadline, an affiliate of Sacramento Region Community Foundation (SRCF), announces that guidelines and application process for the 2016 Yolo Youth Service Award scholarships (YoYoSA) are now available online at www.yolocf.org and www.sacregcf.org. Applications are due Feb. 29 and must be completed online. YoYoSA awards will be announced by Friday, April 8 and awardees will be recognized at a reception hosted by Yolo Community Foundation in April. YCF seeks applications from high school seniors who have volunteered with a recognized Yolo County nonprofit at least 60 hours during their junior and/or senior years of high school. YoYoSA student awardees will receive a \$1000 scholarship to support post-high school education, which may include college, vocational, or technical school. A \$500 grant will be awarded to the nonprofit agency sponsoring each YoYoSA student scholarship winner. The YoYoSA program is designed to promote Yolo County youth volunteering with local nonprofit organizations, and encourages Yolo County nonprofits to engage with youth volunteers. Yolo Community Foundation strives to boost local philanthropy by serving donors, nonprofits, and youth in the Yolo County area, and is proud to recognize tomorrow’s leaders in local philanthropy through the YoYoSA program. To learn more about YCF and Yolo Youth Service Awards, visit the YCF website at www.yolocf.org, send an email to yoyosa@yolocf.org, or call 530-312-0593.

Fid's Smog & Tune
Family Owned

Serving West Sacramento Since 1991

FULL AUTOMOTIVE REPAIR
916-374-8706
fidssmogandtune.com

1048 Soule Street West Sacramento, CA 95691

Buying or Selling Your Home?

Call Patrick Treadwell, Broker
(916) 747-8022
pbtreadwell@gmail.com

 Premiere Zillow Broker

Over 30 years experience | Southport Resident

SACRAMENTO
Home Source

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

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

2016-17 Transitional Kindergarten & Kindergarten Registration

The Washington Unified School District (WUSD) 2016-17 Transitional Kindergarten & Kindergarten Registration Packets are now available for pick up at your local school.
Get a head start and turn in your packets to your local school main office on the
WUSD Registration Date: Saturday, February 27, 2016 between 9:00 AM - 12:00 PM
Questions? Call the WUSD [Student and Family Support Services](http://www.wusd.net) Office at (916) 375-7600 ext. 1370.

New Dual Language Immersion Program

WUSD is launching a new Dual (Two-Way) Language Immersion Program at Elkhorn Village Elementary School in English and Spanish next school year to help students develop strong skills and proficiency in both their native language and English. Join us for an informational session:
Wednesday, February 17, 2016 at 6:30 p.m.
Elkhorn Village Elementary School (Calesteria)
750 Cummins Way, West Sacramento - (916) 375-7670

How do I register?

1. Complete the 2016-17 Transitional Kindergarten & Kindergarten Registration Packet.
2. If interested, complete the Dual Immersion Application Form.
3. Submit the above two items to your school's main office beginning **Saturday, Feb. 27, 2016.**

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	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: Leaders Arturo & Lina Jimenez Sunday Worship Services: 9 a.m. Contemporary 10:30 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

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

Tom Leonard | (916) 834-1681
Tom.Leonard@CBNorcal.com
CalBRE#01714895

West Sacramento Listing Specialist

Nurturing Seeds of Love, Hope and Courage
Celebrating 25 years

Providing a safe emergency school for Sacramento's homeless children.

Mustard Seed is a free, private school for homeless children 3-15 years old which provides a safe, nurturing and structured environment, a positive learning experience, happy memories, survival resources of food, clothing and shelter referrals, medical and dental screenings, immunization updates, counseling for children and their parents, and assistance entering or reentering public schools.

Mustard Seed School was established in 1989 to help meet the needs of homeless children. Many school age children do not attend school because of their homelessness; some lack immunizations, birth certificates, or other documents, some are in transit, and almost all lack a support system. In spite of their situations these children are eager to learn and to be accepted.

Many homeless children are not enrolled in school because the places their families find to sleep are often not near a child's school and the family only plans to be there a short time. Sometimes the school needs an address or updated immunizations which homeless families cannot provide.

From fifteen to thirty-five children may not attend our school each day, and an average stay is just three to four weeks. Some children have been out of school for a long time and need help to go back. A major goal of the Program is to prepare and enroll homeless children into public schools, and preschool for younger children, when families have found housing stability. Since the school began, over 4500 individual children have participated in Mustard Seed.

www.sacloaves.org

For each closed sale, I will donate \$250 to the Mustard Seed Foundation in the sellers' name.

MBS Capital Group Inc.

Office: (877) 362-9018

NBMLS#190276

Jacob Eckerd
Cell: (916) 834-0428
jacob@mbsfr.com

Geoff M. Proctor
Cell: (916) 208-1314
geoff@mbsfr.com

NMLS #190078

Unique Mortgage Services:

MBS Capital Group Inc. is a direct lender offering more mortgage programs than any other lender... bar none.

Refinance Your Loan

- **Lower Your Rate:**
Refinancing often makes sense if you can lower your interest rate which yields a lower monthly mortgage payment.
- **Change to a Fixed Rate:**
If you currently have an adjustable-rate mortgage (ARM), it may make sense to switch to a low, fixed-rate mortgage to make budgeting easier.
- **Renovate Your Home:**
If you have light-to-major renovations in mind for your home, it may make sense to get a renovation loan to pay for all your upgrades.
- **Obtain Cash:**
Use the equity in your home for minor home improvements, college tuition or investment opportunities.

Home Purchase

Our mortgage consultants have the expertise to assist first-time home buyers and move-up buyers analyze their short and long-term goals to make the wisest financing decisions.

We do VA 100% and First Time Buyer Programs

- Fixed-Rate
- Adjustable-Rate
- Buydown