

Local Scene

See what's going on. Calendar on page 9

Comics & Puzzles

Page 6

POLICE LOG

Page 8

West Sacramento Waterfront Stories


By Thomas Farley
thomasguyfarley@gmail.com

West Sacramento's waterfront has stories behind every tule, wharf, and wetland. Here's a few partial sketches about three different properties. Together, these accounts and anecdotes form a larger tale far from finished.

Seaway is a mostly rectangular shaped land directly south of the port. Some 200 acres, it stretches from the port's border on the west to the Palmadessi Bridge on the east. Despite its name, this is actually lakefront property. How's that?

When you look at the port's turning basin, its widest part, you are looking at Lake Washington. This old and isolated lake of the Central Valley is now a Frankenstein lake, its depths and contours dredged and altered to make room for the port. To boggle your mind even fur-

ther, you've probably driven over Lake Washington without even knowing it.

As you travel across the Seaway acreage on Southport Parkway, you pass over the vestigial remains of the lake. See the photo. Ever notice those "Wildlife Crossing" signs on parkway? This area is part of Lake Washington, a finger that extends almost to the Pheasant Club at the intersection of Lake Washington and Jefferson boulevards. A true wetland when flooded, all parts make for good birding and wandering.

The Stone Lock District was named for William G. Stone, "The Father of the Port." It extends from the Palmadessi Bridge on the west to the Sacramento River on the east. Its distinctive features are the Barge Canal, the navigation lock, and its accompanying control tower. A civil engineering rarity in Califor-

nia, the lock is one of only three others in our state. Why is there a lock at all?

Sacramento River water can be 20 feet higher than the port. The lock's gates keep the river from flooding the property and from depositing silt. Boats traveling between the river and the port used the lock to lift or lower craft to the proper level. Decreasing boat traffic and high operating costs doomed the lock and it was decommissioned in 2000.

The Mike McGowan Bridge is a new addition to the district. Its roadway connects two parts of South River Road at a "T" intersection. Soon, Village Parkway will join that intersection. Note the dashed line in the photograph. This extension of Village Parkway through the Honda Hills will provide an alternative to Jefferson Boulevard and a corridor

See Waterfront, page 8

Making Pioneer Bluff a mixed-use area

(Editor's Note: According to a report submitted to the city council, Charline Hamilton, director of the Community Development Department, wrote the city conducted a public hearing on a proposed amendment to the zoning ordinance that would change fueling stations from a permitted use to a conditional use in the waterfront zone.

The following has been taken from her report.)

Pioneer Bluff has been planned and zoned for urban mixed-use development since 1990 and its transition from an area focused on industrial uses began in earnest in the early 2000s with the relocation of the Cemex facility and removal of the associated rail spur, along with

the decommissioning of the city's wastewater treatment plant. Although the economic downturn and dissolution of the state's redevelopment agencies have slowed development in the area, development in the Bridge District and the completion of the Mike McGowan Bridge over the Barge Canal has elevated the Pioneer Bluff transition

into a top priority of the city. Buckeye Terminals is also no longer permitted to receive ethanol shipments via rail.

In November 2013, the city council conducted a workshop on Pioneer Bluff and gave staff direction on the process and scope of the Pioneer Bluff Transition Plan.

See Pioneer, page 2

Confirmed Zika case in Yolo County

The Centers for Disease Control and Prevention (CDC) confirmed on Wednesday that a Yolo County resident has tested positive for Zika virus. This individual recently traveled out of the country and had a mild case of Zika.

Zika virus is a relatively new disease for the Western hemisphere. It first appeared in Brazil in May of 2015. It has since spread to 20 countries in Central and South America and the Caribbean, including Mexico. Zika is spread through mosquito bites, not casual person-to-person contact. According to the CDC, the most common symptoms are fever, rash, joint pain and red, itchy eyes. Symptoms are usually mild and last several days to a week. Many people who have Zika will not experience symptoms. There is currently no vaccine or treatment for Zika.

Pregnant women, however, are believed to be most at risk for complications from the Zika virus because serious birth defects have been reported in infants born to women infected with the virus. The CDC is planning studies to learn more about the connection between Zika and children born with these birth defects. In the meantime, the CDC has issued travel guidance for women who are pregnant or who may become pregnant. To stay up-to-date on the CDC's latest travel notices, visit: www.cdc.gov/travel.

"Yolo County residents traveling to Central or South America or the Caribbean, where Zika is present, should take precautions against mosquitoes," said Yolo County Health Officer Ron Chapman, MD, MPH. "If you are pregnant, consider postponing your trip. All travelers to areas where Zika is present should go to their doctor if they experience any of the symptoms associated with Zika within three to seven days after they return. Pregnant women who have recently traveled to an area with Zika should talk to a healthcare provider about their travel even if they don't feel sick."

Ways to avoid mosquito bites include:

- Using an insect repellent containing DEET, picaridin, IR3535 or oil of lemon eucalyptus;
- Wearing long-sleeved shirts and trousers;
- Using air conditioning or window and door screens to keep mosquitoes outside; and
- Reducing the number of mosquitoes inside and outside your home by emptying standing water from containers such as flowerpots or buckets. Mosquitoes can breed in as little amount of water as a bottle cap.

On the web: www.cdc.gov/zika and www.cdph.ca.gov/HealthInfo/discond/Pages/Zika.aspx


**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

Obituary

Margaret “Margy” Yutzy
 A celebration of life for Margaret “Margy” Yutzy, a longtime West Sacramento community activist who died on Nov. 16 at the age of 73, will be held on Sunday, March 13, at the Arthur Turner Library from 1 to 4 p.m. Margy, who loved the city and its rich diversity, was a member of the West Sacramento Art Guild and the West Sacramento Historical Society. Her family requests that everyone bring a book – or two – for the library.

Please Recycle


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


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

Family-owned since 1935


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

Restaurant & Cocktail Lounge

Italian Lunch & Dinner

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

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
 George 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

West Sacramento partners with San Francisco for startup program

Call for startups announced to build a 21st Century government

The city of West Sacramento is recruiting startups to help develop technology-based solutions that address challenges facing the city. West Sacramento joins San Francisco, Oakland, and San Leandro, to form a regional Startup in Residence (STIR) collaboration led and managed by the San Francisco Mayor's Office of Civic Innovation.

Startups can apply now to work on one of 25 civic challenges in Northern California. The winning team for each challenge will be selected to participate in a 16-week "residence period" from April to August 2016 to work with a city department on a prototype for their proposed solution. The program follows San Francisco's successful pilot in 2014 that drew almost 200 applications from around the world and brought 6 startups into government that built innovative technology-based products.

West Sacramento has identified several opportunities for startups:
 Public Works Department – Flood Alerts & Real Time Evacuation Routes
 Fire Department – Smart Incident & Field Reporting
 Police Department – Virtual “War Room” for Detectives

West Sacramento Mayor Christopher Cabaldon said he looks forward to building on the success of last year's collaboration with Code for America which resulted in the creation of two apps to facilitate the growth of urban farming in the Sacramento region. “West Sacramento has been an incubator for innovative partnerships, and civic technology is leading the way with initiatives like the STIR program. Let's go!”

The regional partnership is being made possible through a grant from the U.S. Department of Commerce Economic Development Administration.

Pioneer:

Continued from page 1

This was also identified as a top priority of the council in their 2014 strategic plan. During 2014, city staff worked to develop the transition plan and

the council held two workshops on the project in May and November 2014. The council officially approved the transition plan on Dec. 17, 2014.

Transitioning Pioneer Bluff into an urban environment will involve many public and private actions. The changes in the Pioneer Bluff district are at the beginning stages of the transition process and giving the complexity, the pace of transition is likely to be both incremental and opportunistic. The transition plan discusses city plan refinements to reflect Pioneer Bluff objectives. One of the following recom-

mendations is the revision of the zoning ordinance to prevent land use inconsistencies with desired Pioneer Bluff development. To that end, it was recommended that the zoning ordinance be amended to designate fueling stations as a non-permitted use in the Waterfront Zone. If the proposed change to the zoning ordinance is approved, the existing fueling station located at 1515 South River Road would become a legally non-conforming business.

The city council held a public hearing on the proposed zoning changes on Aug. 5, 2015. The council

concerns regarding a complete prohibition of fueling stations in the waterfront zone. The council expressed concerns that a complete prohibition of expansion at any non-conforming fueling station will mean that non-petroleum-based fuels (such as hydrogen) would not be allowed to expand and or replace typical gas pumps already in place.

Staff presented the revised changes to the planning commission on Sept. 17, 2015. The planning commission voted to recommend a change to the zoning ordinance which would change fueling stations in the water front

zone from a permitted use to a conditional use. Staff also presented the planning commission with the option of an additional zoning classification for electric vehicle retail charging stations. This item was added as the council had expressed a desire to ensure that options are available for the charging of electric vehicles. After discussing this item during the public hearing, the planning commission wanted additional clarification on what constitutes a retail charging station and opted to make a decision on this item during the next round of zoning ordinance changes.

Call Maria for ad rates

596-0478

FOR RENT

S&S

Property Management

371-1870
www.westsacrentals.com

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

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

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

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


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

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


3030 West Capitol Ave.
West Sacramento, CA.

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

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


The perfect combo


Now with more entertainment

PICK 2 SERVICES
for just
\$29⁹⁵
per month for 12 months*


PICK TWO SERVICES FOR ONE LOW PRICE

Whether you love to watch movies or prefer to stream your favorite TV shows online, Wave has a great combo for you. Pick any two of our services and enjoy great entertainment, no matter which two you choose. Plus, you'll enjoy one low price for 12 full months.* Order today.

Choose from:

-  HIGH SPEED 5 INTERNET
-  LOCAL TV WITH STARZ®
-  UNLIMITED PHONE

Try us risk-free

-  No Contracts
-  No Obligations or Termination Fees
-  30-Day Money-Back Guarantee


Choose two services
for one low price.

TV with premium movies

When you choose Local TV, you'll get up to 20 channels from STARZ®, ENCORE® and MOVIEPLEX® for no additional charge for 12 months with this offer.* Includes On Demand and access to Wave TV Everywhere. That means more movies for you.


Order before this offer expires.
1-844-232-5688 ► gowave.com


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

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 Willshire, 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 Willshire
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 N/A.
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

FICTITIOUS BUSINESS NAME STATEMENT
FILED DEC 17, 2015
FILE NO. 2015-1021

The following person(s) is (are) doing business as **Fusion Cleaning Services** 1027 Elliot St. #4 Woodland, Ca. 95695. in Yolo County.
Registered owner(s):
James Leuy, 1027 Elliot St. #4 Woodland, Ca. 95695.
The business is conducted by: Individual.
The registrant commenced to transact business under the fictitious business name or names listed above on N/A.
I declare that all information in this statement is true and correct.
(A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.)
/s/James Leuy
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 Dec 17, 2015
/s/Linda Smith, Deputy Clerk
Jan 27 Feb 3 10 17 nl 510

FICTITIOUS BUSINESS NAME STATEMENT
FILED JAN 20, 2016
FILE NO. 2016-057

The following person(s) is (are) doing business as **Premier Mobile Tire**, 3201 Evergreen Ave. #360, West Sacramento, Ca. 95691. in Yolo County.
Registered Owner(s)
Todd Ford, Julie Ford, 156 Livermore Way, Folsom, Ca. 95630.
The business is conducted by: A Married Couple.
The registrant commenced to transact business under the fictitious business name or names listed above on Jan 20, 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/Todd Ford
Julie Ford.
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/Lupe Ramirez, Deputy Clerk
Jan 27 Feb 3 10 17 nl 516

FICTITIOUS BUSINESS NAME STATEMENT
FILED DEC 9, 2015
FILE NO. 2015-992

The following person(s) is (are) doing business as **Revorb Strategic Consulting**, 417 Mace Blvd. Ste J-195, Davis, Ca. 95618 in Yolo County.
Registered Owner(s)
Rebecca Brover, 1119 Greene Terrace, Davis, Ca. 95618
The business is conducted by: Individual
The registrant commenced to transact business under the fictitious business name or names listed above on Sep 1, 2015.
I declare that all information is this statement is true and correct.
(A registrant who declares as true any


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.C.3 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

CalBRE# 01298980


Puzzles & Comics

R.F.D.


Amber Waves


The Spats


Out on a Limb


Puzzle Answers are on page 5


by Mike Marland

by Dave T. Phipps

by Jeff Pickering

by Gary Kopervas

Super Crossword

NATIONAL REPLACEMENTS

| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |
|--------|----------------------|-----------------|-----------------|------------------|-----------|-----------------------------|---------------------|----------------------|---|----------------|-------------------|--------------|----------------|-----------------------|--------------------------------------|-------------------------------|----------------|-----------------------|--------------------------|-----------------|------------|--------------------|-------------------------|------------------|-----------------------|--------------------------------|----------------------------|-------------------|------------------|---|--------------------------|----------------------------|------------------|------------------------------------|----------------------|-------------------------|----------------|-------------------|----------------|-------------------|--------------|------------|----------|-----------------------------------|--------------------------------|------------------|--------------|------------------|-------------|-----------------|--------------------------------------|--------------------|---------------------------|----------|-----------------------|--------------------|----------------|------------------------------|---------------|------|-----------------------|-----------------------|-----------------|---------------|-----------------------------|------------------------------|-------------|---------------|-----------------------|---------------------|------------|--------------|------------------|----------------------------|----------------|-------------------------|---|-----------|-------------------|---------------|--------------------------------|-----------------------------------|-------------------------|-------------|-----------------------|-------------------|------------------|-----------------------|---------------------------|--------------|-----------------|---------|--------------|---------------|----------------|----------------|-------------------|------------------------|-----------------------|------------------|------------------|------------------|----------------|-------------|-----------------------|------------------------------------|---------------------------|------------------|--------------------------|-----------------------------------|-----------------------------|-------------------|------------------|----------------|--------------------------|-----------------|-----------------|----------|-------------|-----------------|------------------------|----------------|-------------------------|--------------|-----------------|----------------|-------------------|-------------|--------------------|----------------------------|---------------------------|------------------|--------------------|---------------|------------------------|--------------------|-----------------|----------------|---------------------|-----------------------|--------------|------------------|-----------------|-------------------|-----------------|
| ACROSS | 1 Flynn of old films | 6 Hardly subtle | 13 Census datum | 16 Actor Belushi | 19 Primed | 20 Its capital is Bucharest | 21 Install, as tile | 22 Prefix with polar | 23 Old directory-assistance request, in Belmopan? | 26 Pan coverer | 27 Vitamins, e.g. | 28 "— -haw!" | 29 Ale barrels | 30 Caesar of 1950s TV | 31 Add an induce-ment, in Stockholm? | 36 Rock band staple, in Doha? | 42 Galaxy unit | 43 Steelmaking places | 44 Divided-skirt garment | 46 Really anger | 50 — facto | 51 In the vicinity | 53 Early TV comic Louis | 55 Contempt-ible | 56 Alternative to GPS | 58 Tart pie topping, in Sanaa? | 64 "Break —!" ("Do well!") | 66 Duo quadrupled | 67 Gets close to | 68 Dependents expecting meals, in Budapest? | 74 Mortise's counterpart | 75 Full-speed, archaically | 76 Place to live | 77 Really tough puzzle, in Manama? | 81 Like Bach's music | 86 Paul's "Exodus" role | 87 RR building | 88 Less effectual | 90 — lang syne | 91 Hip-hop artist | 94 Bona fide | 98 Radiate | 99 Jai — | 101 Hand over a duty, in Thimphu? | 104 Beach Boys hit, in Kigali? | 108 Will be now? | 109 Locality | 110 Lav, in Bath | 111 Promise | 117 Deli salmon | 118 Orwell novel, in Port-au-Prince? | 123 Sch. URL ender | 124 Sporty truck, briefly | 125 Norm | 126 Ornamental ruffle | 127 "You're right" | 128 Actor Wass | 129 Argue in too much detail | 130 Long suit | DOWN | 1 Land o' leprechauns | 2 Bausch & Lomb brand | 3 Balsa floater | 4 Sign of rot | 5 Greek harp players of old | 6 Chastain of women's soccer | 7 Poi Trent | 8 Gallic pals | 9 Lao-tzu's universal | 10 Journalist Curry | 11 Pen tip | 12 — kwon do | 13 Vulcans, e.g. | 14 Dictionary of geography | 15 Needle hole | 16 Kentucky Derby drink | 17 — Montoya ("The Princess Bride" swordsman) | 18 Center | 24 Israeli leader | 25 Soap stuff | 29 Deborah of "The King and I" | 31 La — (Philadelphia university) | 32 Intl. commerce group | 33 Munch on | 34 Richard Gere title | 35 Fictional Solo | 36 Arabian ruler | 37 Lead-in to suction | 38 Snow queen in "Frozen" | 39 Blockhead | 40 300, to Livy | 41 Pier | 45 Tangle up | 47 Pond flora | 48 Melon, e.g. | 49 Lea females | 51 "Tra" follower | 52 Producing an effect | 54 So-far nonexistent | 57 Carta lead-in | 59 Everest, e.g. | 60 Outer; Prefix | 61 High degree | 62 Conclude | 63 Premaritally named | 65 Duffel with workout gear, maybe | 68 "You could — pin drop" | 69 Far from cool | 70 "— any drop to drink" | 71 Egyptian — (spotted cat breed) | 72 Grafton's "— for Outlaw" | 73 Sharif of film | 74 Ski lift type | 78 Manna eater | 79 Donovan of "Clueless" | 80 Speak wildly | 82 Waikiki site | 83 Cease | 84 Arm bone | 85 Early utopia | 89 "I'm not impressed" | 92 The old man | 93 Samara-dropping tree | 95 Green gp. | 96 Indian bread | 97 Amer. money | 98 County officer | 100 Pressed | 102 Less difficult | 103 Very dry, as champagne | 104 Bill — and His Comets | 105 Whittle away | 106 Infinity rival | 107 Adversity | 111 Starbuck's captain | 112 Pudding starch | 113 '60s hairdo | 114 Dark genre | 115 Unorthodox sect | 116 — Stanley Gardner | 118 Brazil — | 119 Bistro check | 120 Cain raiser | 121 Slithery fish | 122 Pro-gun gp. |
|--------|----------------------|-----------------|-----------------|------------------|-----------|-----------------------------|---------------------|----------------------|---|----------------|-------------------|--------------|----------------|-----------------------|--------------------------------------|-------------------------------|----------------|-----------------------|--------------------------|-----------------|------------|--------------------|-------------------------|------------------|-----------------------|--------------------------------|----------------------------|-------------------|------------------|---|--------------------------|----------------------------|------------------|------------------------------------|----------------------|-------------------------|----------------|-------------------|----------------|-------------------|--------------|------------|----------|-----------------------------------|--------------------------------|------------------|--------------|------------------|-------------|-----------------|--------------------------------------|--------------------|---------------------------|----------|-----------------------|--------------------|----------------|------------------------------|---------------|------|-----------------------|-----------------------|-----------------|---------------|-----------------------------|------------------------------|-------------|---------------|-----------------------|---------------------|------------|--------------|------------------|----------------------------|----------------|-------------------------|---|-----------|-------------------|---------------|--------------------------------|-----------------------------------|-------------------------|-------------|-----------------------|-------------------|------------------|-----------------------|---------------------------|--------------|-----------------|---------|--------------|---------------|----------------|----------------|-------------------|------------------------|-----------------------|------------------|------------------|------------------|----------------|-------------|-----------------------|------------------------------------|---------------------------|------------------|--------------------------|-----------------------------------|-----------------------------|-------------------|------------------|----------------|--------------------------|-----------------|-----------------|----------|-------------|-----------------|------------------------|----------------|-------------------------|--------------|-----------------|----------------|-------------------|-------------|--------------------|----------------------------|---------------------------|------------------|--------------------|---------------|------------------------|--------------------|-----------------|----------------|---------------------|-----------------------|--------------|------------------|-----------------|-------------------|-----------------|

©2016 King Features Syndicate, Inc. All rights reserved.

Weekly SUDOKU

by Linda Thistle

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


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.

Matías Bombal's Hollywood


Deadpool
The MPAA has rated this R

Twentieth Century Fox Film Corporation offers the latest Marvel comic book on the big screen with “Deadpool”. I know nothing about comic books, so my thoughts that follow are entirely based on my movie experience. I was unable to attend the press screening, which allowed me the treat of seeing this at the first advance showing at Sacramento’s Esquire IMAX theatre and I am so glad that I did.

This is the story of a handsome special forces operative (Ryan Reynolds) who had become a mercenary, righting wrongs for people for money. He’s just met a neat girl (Morena Baccarin) and might even settle down, but he’s found to have cancer and becomes depressed and runs away from his new love trying to figure out what to do next.

He arrives at a tough-

guy bar where a man in a dark suit offers him a chance to become a superhero and cure his cancer. Instead, he’s subjected to evil experimentation by the sadistic Ajax (Ed Skrein) and his body mutates, giving him the super power of advance healing, but has destroyed his flesh making him look like a horribly disfigured burn victim.

He comes up with a costume to hide his disfigurement, assisted by a blind lady (Leslie Uggams) who he has moved in with. Returning to the bar to find clues of how to track down Ajax, he decides on a name for his new self, “Deadpool” from the bartender’s (T.J. Miller) weekly wager board where bets are made on which tough guy will be bumped-off next, the “dead pool”. From that moment on, he’s sought after to become one of the X men, but his real drive is revenge against Ajax.

My description of the plot above is linear, but the movie is not, with much told in flashback with clever devices such as Deadpool speaking directly to the theatre audience in his sarcastic, fast and flip manner, breaking the 4th wall numerous times with total audience engagement. But for the plot device of the girlfriend, you’d think this was an openly gay superhero character, for his wisecracking and silliness has never been seen in quite this style from superheroes in past Marvel movies. The sadomasochistic moments between Deadpool and Ajax definitely has a gay vibe and is far more interesting then the relationship with his pretty girlfriend who is a pole dancer in a night club.

This movie is unlike any of the comic book movies which flood the screen these days. Principally because it is rated R and is naughty in a mirthful way. Nudity, sex, and


Ryan Reynolds gets sassy in a super way in “Deadpool” -Photo: Joe Lederer - Marvel & Subs. TM and © 2015 Twentieth Century Fox Film Corporation

fresh dialog which might have been a big mistake, works well to make this movie great fun. The music and pop tunes used garnered total audience engagement with the theatre patrons nodding their heads to the “beats” of Salt n Pepa’s 1993 hit “Shoop” and laughing while enjoying Wham!

The usual outrageous break-neck speed of ridiculous car crashes and mayhem that these comic book movies provide is there in full force,


too. Ryan Reynolds is unlike you’ve ever seen him, much more than the pragmatic attorney he played in “Woman in Gold”. This movie has moments reminiscent of the “Seconds” re-boot “Self/Less” in which he appeared in recently, but he’s never quite sparkled like this before.

This movie reaches a new target audience; that of adults, not children, interested in comic books and the Marvel Comic’s empire. Watch

for Marvel “legend” Stan Lee as the DJ in Deadpool’s girlfriend’s strip club. Fun for adults who are afraid to leave childhood behind and who enjoy naughtiness at the same time. The best part may be the credit sequence at the beginning, where in place of the names in the usual places, the letters spell out types like “Evil British Villain”. I enjoyed it much more than I thought I would. Best seen at The Esquire IMAX in Sacramento.

Advertise today!
Call Maria for ad rates
596-0478

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

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

- Additions
- Kitchens
- Bathrooms
- Custom Cabinetry

Certified Kitchen & Bath Remodeler
FREE Consultation
916-422-6639

LIC# 480492

www.lytleconstruction.com


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

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


Plumbing

Tree Care/Removal

Fences

Decks

General Handyman

Yard tool sharpening

Small Engine Repair

Yard Cleanup


Carpentry

Landscaping

Hauling

No job too small!!

Lic. #12746

Cont. Lic. #552529


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


TRACTOR WORK
Lic # 571637

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

Dave (916) 988-3283

HANDYMAN
Spring Yard Clean-up Specials!

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

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

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


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

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

Police Log

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

Feb. 10 at 3:15 p.m. -- Reporting Date and Time
Officers conducted a bike stop at the 2700 block of West Capitol Avenue. The suspect was riding his bicycle against traffic on the sidewalk in a business district. The suspect was identified by his ID and a warrants check revealed the multiple warrants.

Feb. 10 at 9:08 a.m. -- Reporting Date and Time
Officers were driving past the 500 block of 4th

Street when the reporting officer saw the suspect in the parking lot. The reporting officer had prior knowledge of the suspect having outstanding warrants. The suspect was placed under arrest without incident.

Feb. 10 at 9:08 a.m. -- Reporting Date and Time
The suspect contacted at the 500 block of 4th Street. The suspect had a confirmed misdemeanor warrant and was arrested and booked without incident.

Feb. 10 at 7:37 a.m. -- Reporting Date and Time
A suspect was contacted at the 200 block of West Capitol Avenue for multiple felony warrants.

Feb. 10 at 7:55 p.m. -- Reporting Date and

Time
The suspect was contacted for illegally camping in public and upon a records check had a local warrant for \$10,000. The local bench warrant was confirmed and the suspect was arrested without incident and transported and booked into Yolo County Jail.

Feb. 10 at 11:45 p.m. -- Reporting Date and Time
The suspect was contacted outside a parked vehicle at the intersection of Freeboard and Starboard drives. The suspect identified herself by name and date of birth. Dispatch confirmed the suspect had outstanding warrant. The suspect was arrested and transported to Yolo County Jail.

Feb. 10 at 1:38 a.m. -- Reporting Date and Time
The reporting officer stopped a jaywalker on the 1500 block of West Capitol Avenue. The individual was under the influence of alcohol and couldn't care for himself. He was put under arrest and booked at Yolo County Jail.

Feb. 10 at 7:50 p.m. -- Reporting Date and Time
The suspect was observed driving a grey 1983 Toyota pickup at the intersection of Jefferson Boulevard and Merkley Avenue. A vehicle check revealed that the vehicle was a reported stolen vehicle out of CHP-North Sacramento. A high risk vehicle stop was conducted and the suspect was detained without incident. A warrant check revealed

that he had an outstanding warrant for narcotic charges. The registered owner who reported the stolen vehicle advised that he did not give anybody permission to drive his vehicle or to be in possession of his vehicle. The suspect was arrested and booked into Yolo County Jail.

Feb. 9 at 10:38 p.m. -- Reporting Date and Time
An individual was stopped for riding his bike the wrong direction on West Capitol and Walnut avenues. A check revealed the suspect had two outstanding warrants. He was arrested and booked into Yolo County Jail.

Feb. 9 at 1:10 p.m. -- Reporting Date and Time
The West Sacramento Police Department was contacted by probation regarding a wanted subject that was found on the 500 block of Jefferson Boulevard. It was determined he had a felony warrant and was arrested and booked into Yolo County Jail.

Feb. 9 at 1 p.m. -- Reporting Date and Time
A transient was served with a notice to appear in court for possession of a shopping cart and carrying an open container.

Feb. 9 at 10:54 p.m. -- Reporting Date and Time
The suspect was contacted for loitering outside the 1200 block of West Capitol Avenue after business hours. The suspect identified himself by name, date of birth and social security number. Dispatch confirmed the suspect had an

outstanding warrant. The arrested officer placed the individual under arrest for the warrant. A search incident to arrest yielded a glass smoking pipe and a baggy of a crystal-like substance that was later NIK Kit tested positive for meth.

Feb. 8 at 10:25 p.m. -- Reporting Date and Time
The individual was served with a notice to appear in court for possession of a controlled substance and carrying a suspended California Driver's License.

Feb. 8 at 9:46 a.m. -- Reporting Date and Time
The reporting officer was dispatched to the 1800 block of West Capitol Avenue in regards to a trespass. The motel manager directed officers to the suspects located on scene and advised both subjects were previously trespassed from the location and continued to return. The manager signed a citizen arrest form and both suspects were placed under arrest. Upon search incident to arrest a clear, crystal like substance was located on each party. The substance was NIK tested presumptive positive for methamphetamine. The suspect was booked at Yolo County Jail on charges of trespass and possession of methamphetamines.

Feb. 8 at 12:40 a.m. -- Reporting Date and Time
The suspect was sleeping on the ground and the suspect identified and returned with a misdemeanor or no bail warrant out of Sacramento. The suspect

was arrested and booked into Yolo County Jail.

Feb. 8 at 4:53 p.m. -- Reporting Date and Time
Individual was displaying signs of being under the influence of a controlled substance on the 1600 block of West Capitol Avenue. The individual was sweating profusely, had dilated pupils. He was too intoxicated to care for himself and was arrested and booked into Yolo County Jail.

Feb. 8 at 10:18 p.m. -- Reporting Date and Time
An individual was contacted by police for riding her bike in violations of the California Vehicle Code and was found to have a warrant with a \$10,000 bail.

Feb. 7 at 9:07 a.m. -- Reporting Date and Time
Officer was dispatched to the 200 block of 19th Street in regards to a suspicious vehicle. Occupants inside were passed out and the suspect had foil in his lap and a glass smoking pipe in the door. The suspect was determined to be under the influence of heroin and unable to care for himself. He was arrested and booked into Yolo County Jail.

Feb. 7 at 12:35 a.m. -- Reporting Date and Time
The suspect was contacted at the 100 block of 4th Street. An all system check revealed a warrant for the suspect's arrest. The suspect was arrested and booked into Yolo County Jail.

Feb. 6 at 7:15 a.m. -- Reporting Date and Time
The reporting officer saw a subject sitting in a parking lot on the intersection of West Capitol Avenue and Jefferson Boulevard with a needle in his right arm. The suspect is on parole and parole hold was obtained. He was arrested and booked into Yolo County Jail.

Waterfront

Continued from page 1

to Raley Field and The Bridge District. A few years ago, the Cordish Companies proposed ambitious plans for the Stone Lock District but negotiations fell through. The architectural renderings are still online and show a tree-lined waterfront community bustling with pedestrian and bicycle traffic. Shops and recreation were depicted, with the Sacramento River and the canal providing a cool and scenic background. It's the kind of marina village that the city still hopes for, and the kind of community most people would also like in another waterfront area, The Pioneer Bluffs.

The Pioneer Bluffs starts at the Barge Canal and runs north to Highway 50 where the Bridge District begins. South River Road bisects the area. Jefferson Boulevard marks the bluff's west boundary but redevelopment will probably come first on its eastern side along the Sacramento River. Removing the CEMEX concrete silos was a vital step in repurposing this riverfront. What's next? Perhaps a decade long process of relocating the tank farms, filling stations, and maintenance yards that line South River Road.

The stories of West Sacramento and its waterfront are still being written. In time, they should make quite a book.

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
LIC# 856508

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


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

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


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

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

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

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

Ring Up-Size
\$35.00
Most Rings, Up to 2 Sizes
(Some Restrictions Apply) Expires 2/29/16 NL

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


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

**LiftMaster® 8550 DC
Belt Drive Garage Door Opener**

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

The LiftMaster® 8550 DC Belt Drive Garage Door Opener.


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

**"The Right Choice For
Service And Repair"**

Bonded & Insured

**LiftMaster**
GARAGE DOOR OPENERS

© 2014 LiftMaster All Rights Reserved

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 se-

quester 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 Asso-

ciation 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. 18: Fireworks Seller Information Night: Starting at 6 p.m. at Fire Station 45, 2040 Lake Washington Blvd. Is your non-profit organization interested in selling fireworks this season? Come meet with City staff and fireworks wholesaler representatives to see if it's right for your organization. Topics to be discussed: Lottery Process, Permit Process, and Selling Fireworks. The seller permit lottery filing period will be open from March 1-31. For more information, contact Kryss Rankin at (916) 617-4500.

Feb. 18: **SAT vs. ACT:** From 6 to 7 p.m., high school students in grades 9 through 12 are invited to come out and learn all about the SAT and ACT. Which test should you take? Parents or care givers of high school students are also invited. Free at the Turner Library.

Feb. 20 and 21: **Father Daughter Dance:** The Fa-

ther Daughter Dance for 2015 is Friday, Feb. 20 and Saturday, Feb. 21 from 6 to 9 p.m. either night. Choose your night, while tickets last. Location: the City Hall Galleria, 1110 West Capitol Ave. A magical evening, making beautiful memories in a make-believe Classic Candy Land Kingdom of sweet adventures. Enjoy a semi-formal dance with dinner buffet, professional photos, DJ, dancing, photo booth and so much more. All ages. Register online or in person at the West Sacramento Community Center, 1075 West Capitol Ave. Fee: fathers, \$40 and daughters, \$20 (daughters age 3 or younger are admitted free.) For more information contact the Parks and Recreation Department at 617-4620.

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


**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


**Havey's
Barber Shop**
William 'Bill' Havey, Jr.
(916)371-4921
849 Jefferson Blvd., Suite 103 West Sacramento
Next door to La Bou


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](#) 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 (Cafeteria)
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

The Sacramento Boat show and Off Road Expedition will be returning to Cal Expo

For over 40 years the Sacramento Valley Marine Association has been gathering top dealers in the boating industry and offering them over 600,000 square feet of retail space to come together and showcase the latest and greatest boats and accessories on the market. Each year our vendors bring out top selling models of Power Boats, Ski Boats, Fishing Boats, and even the more luxurious Pontoon boats. A big draw to our family friendly event is that we've set it up to appeal to every type of "water/outdoor enthusiast." Meaning even if you're not in the market for a boat, but let's say a personal watercraft like a Kayak or stand-up paddle board, well we have the latest models of those too! I can take it even further and say if you're just looking for a nice pool float with cup holders and a place to store your "summer beverages" - well we have those too! Swimsuits, sunglasses, board shorts, wake boards, jet skis, even flip flops with bottle openers; we've got it all. And the best part is - it's all under one roof for four great days! And that's just the Boat side of our show!! Over the last several years the Off Road Expedition part of our event has really taken off and attracts families looking for all the fun "on-land" toys like Recreational Vehicles, quads, motorcycles and ATVs. Our show really has something for anyone looking for a new family toy to use on-land or in water! That's why we're expecting to see about 14,000 visitors over our four day run! Show times are Thursday and Friday 11 a.m. to 8 p.m. Saturday 10 a.m. to 8 p.m. and Sunday 10 a.m. to 6 p.m. General admission is \$12 and kids 12 and under are free. For 50 percent off tickets people can go to website: www.sacramentoboatshow.com!

-This is an advertorial; editorial content to support the paid advertisement.

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


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