

Local Scene

See what's going on. Calendar on page 9

Comics & Puzzles

Page 6

POLICE LOG

Page 8

West Sacramento's 5th annual Earth Day celebration set for Sunday, April 23

The City of West Sacramento will host its 5th Annual free community event to celebrate Earth Day. This fun, family event will have interactive activities for the kids, live music by Island of Black and White, dance presentations by River City Dance Academy, great local food by Lenise's Cafe and valuable information about how you can make a difference for the environment while improving your home and community. Ride your bike to the event or ride Yolobus for free.

Highlights include: River City High School Diggers & Diners Club and Westmore Oaks Student Garden Program selling garden seedlings; High School students' interactive enviroscape display demonstrating stormwater pollution prevention; arts and crafts by ReCREATE and green busi-

ness vendors with helpful information on resource and money saving home improvements that help protect the environment. **This is a Zero Waste event** with the goal of minimizing waste generation and maximizing diversion. All mixed recyclables (bottles, cans, clean paper, etc.) and organics recyclables (food waste and food soiled paper) will be recycled!

If you go:

WHEN: Sunday, April 23 from 10 a.m. to 2 p.m.

WHERE: West Sacramento City Hall, 1110 West Capitol Ave. inside the Galleria and Outside on West Capitol Avenue.

INFORMATION: For more information visit www.WestSacRecycles.org

PARKING: Free event parking behind City Hall and at 1271 West Capitol Avenue

West Sacramento Urban Farm program to add new Barn location to its crop

By Daniel Wilson
dwilson@dwilsononline.com

West Sacramento's Urban Farm program is preparing to grow with a new location on the property of the Barn, which is planned to begin the process of sprouting produce by the end of April, according to the program's manager Sara Bernal.

The new farm, which will be just over a quarter of an acre, is the city's fifth and joins the farms at 5th and C, Lake Washington, Cummins Way, and the Fiery Ginger Farm, which is located behind Yolo High School at 919 West Acre Road.

The Urban Farm program is a collaborative effort headed by the Winters-based non-profit Center for Land-Based Learning. Its main partners include Raley's, Nugget Markets, Community Business Bank, Bayer Crop Science and the city of West Sacramento's Chamber of Commerce.

"[The new site] is going to be really, really amazing because it's not only a partnership with Fulcrum Reality, [who owns the land], Raley's is also a huge sponsor on that site," said Bernal, who started the program in 2014. "We're going to be growing food at that farm that will be sold directly to Ra-

ley's supermarkets here in West Sac. Drake's Brewery is going to be taking over space at the Barn, so we'll be growing food for that restaurant."

The farm will additionally support a farm stand and food produced at the new site will be sold at the West Sacramento Farmers Market, which will be moving to the Barn when it returns this summer.

"The produce that will come out of there is definitely going to make its way through a lot of different avenues and it's also a way for us to test out new markets for the farmers," said Bernal, who will be farming the new site until farmers are assigned to it. "It'll be growing anywhere between 30 and 40 different vegetables and melons."

Mary Kimball, executive director for the Center for Land-Based Learning, said the new farm site has been in discussion for several years and she's happy to see it finally coming to fruition.

"The opportunity is so great there because it's so open and so many people are going to see it because it's right next to the Barn," Kimball said. "There's just so much excitement around the riverfront. [The Barn] will be the first of its kind in

the Sacramento region that has a farm attached to it and a farm stand and a way for people to really connect to the agriculture of the region."

The Urban Farm program is part of the California Farm Academy incubator program, which trains farmers in both farming and business. Bernal said a lot of the country's farmers are retiring and that a new workforce being trained will important to the country's agricultural future.

She added that the academy and the Urban Farm program are a way for people who want to become farmers but have little-to-no knowledge of farming to get into the business.

"We break those barriers by working with all these different types of people who actually have access to land and take the time to get contracts to have five-year-at-a-time renewable leases," Bernal said. "That by itself, I think, is one of the larger advantages of having an incubator program. Most of these land owners wouldn't want to lease land to Joe Schmoe, but they'll lease it to a reputable non-profit that's operating a program."

Bernal said a big part of her job, aside from establishing locations

See Urban Farm, page 10

West Sac's Children and Technology

By Michele Townsend

As part of the restructuring and improvements of the Washington Unified School District, updated technology in every classroom is just one of the many changes. This doesn't only mean that the classrooms have new computers. It also includes the vast number of applications this technology can be used for, and on March 23, 2017 the first annual "STU-CON" was held.

Catered by RCHS's Culinary School, this even showcased how staff and students have stepped up and taken their education to places our kids have never been able to go to before. Held in the Galleria of City Hall, students in grades 1 to 11 (all TK-12 classrooms were eligible) showed off how effective the integration of technology into classrooms has effected their daily education. Through student-led presentations and demonstrations, the students showed their families and community members the many different ways that technology is being used, and some of the applications in which to use them. This allowed the community to see first hand the type of progress that is leading WUSD into being a truly extraordinary district.

With the use of Chromebooks, laptops, tablets and robotics there were ongoing student demonstrations of how technology can be an asset to any subject. People wandered around the room and enjoyed examples of how the students have written stories, created movies, built robots, made music, and much more. They explained, and taught the guests how those skills were applied to their lessons. It was amazing to see a 6th grader teaching Algebra and Geometry to adults. It was also quite impressive seeing

See Stu-Con, page 2

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

Mary Louise Acuña

Mary Louise Acuña was born November 12, 1921 in Ontario, CA and entered into heaven on March 24, 2017. Loving wife to Fransico Acuña and mother to David Lopez, Mary Robinson, Sam Acuña, Robert Acuña and Mary Acuña-Vela, Mary Louise Acuña leaves behind 22 grandkids, 43 great grandkids and 21 great-great grandkids.

Services will be held at Sacramento Memorial Lawn, 6100 Stockton Blvd., Sacramento, CA 95824. There will be a viewing on April 4, 2017 from 3 to 7 p.m., followed by services on April 5, 2017, from 11 a.m. to 1 p.m. Flowers can be provided by Relles Florist, 2400 J Street, Sacramento, CA 95816 (916) 441-1478. It will be open casket.

Yolo County DA Celebrated 11 Years of Honoring Crime Victims

District Attorney Jeff Reisig and the Yolo County District Attorney Victim Services Program hosted the Eleventh Annual Crime Victims' Tribute on April 3. Yolo County crime victims, community members, victim advocates, prosecutors, law enforcement, and service professionals again joined together with the Yolo County District Attorney's Office to recognize victims' rights and the devastating impact of crime on victims, schools, neighborhoods, and our nation as a whole.

The keynote address was given by sexual assault survivor and community advocate Yee Xiong. Reisig and Yolo County Victim Services honored five individuals and a family who have survived through tragic and heart-breaking events. The honorees include: A family who had their home burglarized by multiple offenders while they were asleep upstairs. The crime left them feeling as though they may never be able to regain their sense of security or wellbeing but they found incredible strength to carry on and testify during the jury trial. A survivor of domestic violence who was attacked by her boyfriend of 12 years in front of their young son. The victim sustained an eight inch

knife cut. Her perseverance through both language barriers and a lack of transportation are a testament to her character and resilience. Three bicyclists who were intentionally run down by an unstable and crazed driver in Clarksburg. All three were injured but one young bicyclist suffered extreme injuries that nearly caused him to lose his life. With their families support and their determination, all three testified to help prosecute the offender. A domestic violence survivor who was brutally assaulted and suffered a broken back, a broken arm, and a severe bite mark. She was able to heal from her injuries and overcome many personal challenges in order

to find the courage to testify and face her attacker at trial. The "Hero of the Year" award was presented to Dawn Yackzan, the Executive Director of Sexual Assault Awareness Campaign. Her campaign, which recognizes the gaps in sexual assault education for high school students, has united multiple organizations throughout the community and has become an incredible resource for parents, teachers, and students. Also, the Winters Theatre Company is presenting a special benefit performance of SEVEN in honor of Crime Victims' Rights Week at the Woodland Opera House on Saturday, April 8 at 7:30 p.m. SEVEN tells the true stories of seven courageous

women around the world who stood up and fought for equality and justice for women. These women come from Nigeria, Russia, Guatemala, Northern Ireland, Afghanistan, Pakistan, and Cambodia. Issues such as human trafficking, domestic violence, labor laws, medical access, and the right to be educated are all addressed in this compelling theatre documentary. The event is sponsored by the Yolo County District Attorney's Office, the Winters Theatre Company, WEAVE, Empower Yolo, and My Sister's House. Tickets are \$20.00 and may be purchased through the Woodland Opera House box office at www.woodlandopera-house.org or by calling 530-666-9617.

CASH for your Vinyl LP's
 45's, CD's, Cassettes & Reel to Reel Tapes
 MARTY DeANDA
 (916) 442-5344
 (916) 505-5191
 Medium Rare RECORDS & COLLECTIBLES
 CALL TODAY!
 TOP PRICES PAID!
 1104 R Street #140 Sacramento, CA 95811 www.digmusic.com

Stu-con

Continued from page 1

that students have learned how to write computer code well enough that they created cartoon movies. Eleventh grader Kainoni Williams described how reading the novel "The Great Gatsby" wasn't just a book they were assigned to read, instead there was a fun twist added to it. "This was better than just a regular old book report" she said "At the end of each chapter, we had to find a song that best described the meaning of the chapter or something about the chapter that was significant to us. It could be any song from any time period, and we

could pick that song for whatever reason we wanted, as long as we could explain how they were related. It didn't matter if it was a statement in the song that matched the book, or a song that described something, or whatever. Then we put it all together together with graphics." It was interesting and engaging, and if this 17-year-old's work is the standard quality that our children will be producing, then the technological education that our kids are getting might just put them a step or two above the rest! Two years ago WUSD brought in the Innovated Educators Program, where additional technology training was given. Teachers had to sign up, and they had to be in teams of two; 130 signed up!

THE NEWS-LEDGER
 WEST SACRAMENTO'S CHOICE
 www.News-Ledger.com
 'Official Newspaper of Record for the City of West Sacramento'
 MEMBER, Calif. Newspaper Publishers Assn.
 The News-Ledger was founded August 26, 1964. It is the successor to the Weekly Reader, founded by Julius A. Feher in April, 1938, and incorporates the West Sacramento News, founded by Julius A. Feher in August, 1942.
 The News-Ledger is a weekly newspaper published every Wednesday. It provides coverage by mail and other distribution to the city of West Sacramento, including the communities of West Sacramento, Bryte, Broderick and Southport.
 The News-Ledger is adjudged a newspaper of general circulation by Yolo County Superior Court decrees on June 1, 1967, Case No. 21893; June 4, 1973, Case Number 29812; and September 4, 2009, Case Number CV PT 09-1432. Published by:
 The News-Ledger LLC
 George Macko, Publisher
 Monica Stark, Editor
 Kathleen Macko, Legals/Advertising Sales
 News-Ledger (USPS #388-320) is published weekly. Periodicals Postage paid at West Sacramento CA 95799. POSTMASTER: Send address changes to News-Ledger, 1040 W. Capitol Ave., Suite B, West Sacramento CA 95691-2715.
 Price per copy: 35 cents.
 Subscription price: \$25.00 per year within Yolo County (including West Sacramento); \$45.00 per year elsewhere in the United States. Delivery by mail. Call (916) 371-8030.
 Editorial Submissions: editor@news-ledger.com
 Legals: wsnewsledger@gmail.com
 Obituaries: wsnewsledger@gmail.com
 Advertising Sales: kathleen@news-ledger.com
 The News-Ledger
 1040 West Capitol Avenue, Suite B
 West Sacramento, CA 95691
 (916) 371-8030
 www.news-ledger.com

Tanya Aguilera
 West Sacramento Specialist
 Cell: (916) 206-9016 • Fax: (916) 239-2955
 IloveWestSacramento.com
 Tanya@golygon.com
 CalBRE# 1444144
 LYON REAL ESTATE
 www.Golygon.com

FOR RENT
 S&S
 Property Management
 371-1870
 www.westsacrentals.com
 Your West Sacramento Specialist
 Have a question? Call us.
 No Obligation.
 We are here to help!
 Is your landlord being fair?
 Can I be charged for that?
 How can I get my security deposit back?
 What notice do I give my tenant?
 Can I charge for that?
 How much rent can I get?

SERVING FAMILIES IN WEST SACRAMENTO SINCE 1962
 FD #1082
 RIVER CITIES FUNERAL CHAPEL
 916-371-4535 • www.RiverCitiesFuneralChapel.com
 Complete Funeral Services • Cremation or Burial • We Use All Cemeteries • World Wide Shipping • Insurance Funded • Pre-Need Plans With Price Guarantee
 Our funeral home is owned, managed and cared for by the Daniel family of West Sacramento, representing five generations of funeral service.
 910 SOULE STREET • WEST SACRAMENTO CA 95691

Reminder: Plant Sale and Gardening Workshop at Woodland Community College

Gardeners get your tools ready. It's time to start planning and planting your spring garden! Mid - April is the recommended time of year to get tomatoes and many other summer vegetables and annual flowers in the ground. It's also a good time to add some new attractive perennial plants to your landscape and to pick up some gardening tips from Master Gardeners at their free workshops and information table.

On Saturday April 8th from 9 a.m. to 1 p.m. the UC Master Gardeners -Yolo County, the Woodland Community College Agriculture Department, and the Woodland High School gardening program will be selling 35 varieties of heirloom and hybrid tomatoes, other summer vegetables and flowers, house plants, perennial landscape plants, succulents and herbs. All proceeds from the plant sales help support these important

gardening programs.

A presentation on Spring Floral Arrangements will start at 9:15 followed by a Pollinator Garden workshop at 10:30.

While visiting the Greenhouse and Gardens area enjoy some of the surrounding ornamental plantings, including a large rose garden, the drought tolerant bee friendly Four Square Garden, and a beautiful recently installed succulent garden. Also be sure to check out the significant progress on the new greenhouse being constructed on site.

Woodland Community College is located at 2300 East Gibson Road, Woodland. Plant sales and workshops will be held in the Greenhouse and Gardens area, and only cash and checks will be accepted for plant sales. For more information on this event that will happen rain or shine go to mgyolo.ucanr.edu or call 666-8737.

Hometown Boy has explosive start

By Michele Townsend

A former RCHS baseball star jump-started the 2017 Sac State collegiate baseball season by striking out the first five out of six batters in the Feb. 18 game against Washington State. Eighteen-year-old Austin Roberts has been playing baseball since he was 3 years old, and is described by Jamie King, RCHS Athletic Director, as being “a natural talent that was dedicated to his team, and committed to the game while at River City.” Sacramento State College first approached Austin when he was a high school sophomore, after seeing him pitch at El Dorado Hills. They continued to watch him, and by the next year (when he was just a junior), they offered Austin a full baseball scholarship to Sac State once he completed high school. It wasn't just any scholarship though! Aus-

tin was drafted as a Division 1 athlete.

King said “River City's athletic program has grown 5-6 times in size over the last few years, and our quality has grown with it...quality in programs, quality in dedication, and quality in athletes! However, a high school student being recruited straight into a Division 1 program is extremely rare!” He estimated that less than 2 percent of high school athletes go directly into Division 1. King proudly said that over 70 percent of RCHS's athletes have a 3.0 GPA or higher. A 2.0 GPA is required in order to participate in school sports. He also said that “Austin is a great representative of the high quality athletes and people that River City is producing.”

Austin is attending school full time, and is majoring in Kinesiology so that he can continue onto sports medicine.

Austin is a very positive and personable young man who is proud of his home town of West Sacramento. He is striving to represent the Sacramento area, as well as West Sacramento, and hopes to make them proud. Austin stated “It was difficult getting here, but what I've enjoyed the most is my team. You know, my teammates and how welcoming they are. They made the transition so easy, and we all work together so well. It's great how everybody respects is everyone on the team is aspiring to continue their baseball journey. Nobody criticizes... they critique. And we are all open to the help from each other! We all just click, and play together like we've played together for years, instead of it being our first year, They're just really great guys.”

Austin showed what a great guy he is when he ran over to his little brother, after the

#17 AUSTIN ROBERTS

6-1 / 220 / FR

POSITION:
RIGHT-HANDED PITCHER

HOMETOWN:
WEST SACRAMENTO, CA

HIGH SCHOOL:
RIVER CITY HS

17 DAYS
TO OPENING
DAY

STINGERS

first game, and handed him the game ball that was signed by the entire Sac State baseball team. Sac State won 2 out of the 3 games that they played against Washington State, and is getting ready to travel to play the next series of games against North Kentucky.

Your Input Is Needed For Library System Master Plan

The Yolo County Library is collecting feedback from the community as part of a long range master planning process. Whether you are a current library user, have not visited the library in a long time, or have never visited a library, your voice matters. The information gathered from these Community Conversations will help identify what is important to you and the future of your community, and will help the Library develop programs and services that reflect the needs of our community. The most convenient session for West Sacramento residents to attend is:

When: April 6 from 5:30 to 9 p.m.

Where: Arthur F. Turner Community Library, 1212 Merkley Ave.

*Meals will be provided

You can also help by sharing this survey with friends and neighbors in your community. Printed sur-

veys in English, Spanish and Russian are also available at any Yolo County Library branch for those people who would rather use a print version of the survey. All responses

are anonymous and confidential.

Spanish: <https://es.surveymonkey.com/r/YoloLibSpanish>

English: <https://www.surveymonkey.com/r/YoloLibrary>

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 April 30, 2017 WS

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

Ring Down-Size
\$15.00
Most Rings
(Some Restrictions Apply) Expires April 30, 2017 WS

Ring Up-Size
\$35.00
Most Rings. Up to 2 Sizes
(Some Restrictions Apply) Expires April 30, 2017 WS

DRYING IS FREE WHEN YOU WASH!

Newly Remodeled

LOVE Laundry

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

- Start Our Washers with credit cards
- Small to Super Jumbo Washers and Dryers
- Super Friendly Attendants

THREE ADDITIONAL LOCATIONS TO SERVE YOU!

7272 Franklin Blvd.
Sacramento, CA 95823
(916) 246-9011

2431 K St.
Sacramento, CA 95816
(916) 469-9840

1776 E. 8th St.
Davis, CA 95616
(530) 231-7044

- Plenty of T.V.'s, Drinks & Snacks While you Wait

Always **FREE DRY** when you wash
Try our Excellent **DROP OFF** Laundry Service

The Cleanest Laundromat in California

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-202

The following person(s) is doing business as:
Poema Collective, 1311 Drake Dr. #4, Davis, CA 95616, County of Yolo.
Marisa Lynne Morton, 1311 Drake Dr. #4, Davis, CA 95616
This business is conducted by Individual.
The registrant commenced to transact business under the fictitious business name or names listed above on 01/01/2017.
/s/ Marisa Lynne Morton
This statement was filed with the County Clerk of Yolo County on February 27, 2017.
Jesse Salinas,
County Clerk/Recorder
By: Kimberli Quam, Deputy
3/15, 3/22, 3/29, 4/5/17
CNS-2984385#
NEWS-LEDGER nl 1091

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-191

The following person(s) is doing business as:
Dandan Heating and Cooling, 1508 Barona Street, West Sacramento, CA 95691, County of Yolo.
Daniel Ryan Alverson, 1508 Barona Street, West Sacramento, CA 95691
This business is conducted by Individual.
The registrant commenced to transact business under the fictitious business name or names listed above on N/A.
/s/ Daniel Ryan Alverson
This statement was filed with the County Clerk of Yolo County on February 23, 2017.
Jesse Salinas,
County Clerk/Recorder
By: Kimberli Quam, Deputy
3/15, 3/22, 3/29, 4/5/17
CNS-2983632#
NEWS-LEDGER nl 1092

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 27, 2017
FILE NO. 2017-303

The following person(s) is (are) doing business as **SU CASA FINANCIERA & INSURANCE AGENCY DON ROBERTO'S Insurance and Financial Agency**, 420 Main Street, Woodland, CA 95695 in Yolo County. Registered Owner(s) Roberto Luis Dominguez-Lozano, 420 Main St., 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/Roberto Luis Dominguez-Lozano
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, County Clerk Recorder
Date: March 27, 2017
/s/Kristine Mann, Deputy Clerk
Apr 5 12 19 26 nl 1133

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 27, 2017
FILE NO. 2017-305

The following person(s) is (are) doing business as **Two Rivers Detail**, 326 Bridge Place, West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Gary D. Haddox, 326 Bridge Place, West Sacramento, CA 95691
The business is conducted by: Individual
The registrant commenced to transact business under the fictitious business name or names listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.)
/s/Gary D. Haddox
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, County Clerk Recorder
Date: March 27, 2017
/s/Kim Weisenburg, Deputy Clerk
Apr 5 12 19 26 nl 1134

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

Photos by CROWLEY

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

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 23, 2017
FILE NO. 2017-297

The following person(s) is (are) doing business as **West Sac Truck Lube W Sac Truck Lube**, 895 Stillwater Rd #500, West Sacramento, CA 95605 in Yolo County. Registered Owner(s) 2B Assets, 895 Stillwater Rd. #500, West Sacramento, CA 95605
The business is conducted by: Corporation
The registrant commenced to transact business under the fictitious business name or names listed above on 06/06/2012.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor.)
/s/2B Assets, Buck D. Branum, 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
Jesse Salinas, County Clerk Recorder
Date: March 23, 2017
/s/Kimberli Quam, Deputy Clerk
Apr 5 12 19 26 nl 1136

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. FBN#:2017-300

The following person(s) is doing business as: **Express Homes, 3721 Douglas Blvd., Suite 230, Roseville, CA 95661**. Mailing Address: 301 Commerce Street, Suite 500, Fort Worth, TX 76102
D.R. Horton CA3, Inc. 301 Commerce Street, Suite 500, Fort Worth, TX 76102
This business is conducted by Corporation.
The registrant commenced to transact business under the fictitious business name or names listed above on 3/1/2017
/s/ Thomas B. Montano, Secretary
D.R. Horton CA3, Inc.
This statement was filed with the County Clerk of Yolo County on March 24, 2017.
Jesse Salinas, County Clerk/Recorder
By: Kimberli Quam, Deputy
New
4/5, 4/12, 4/19, 4/26/17
CNS-2991290#
NEWS-LEDGER nl 1140

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-301

The following person(s) is doing business as:
D.R. Horton America’s Builder, 3721 Douglas Blvd., Suite 230, Roseville, CA 95661, County of Placer; 301 Commerce Street, Suite 500, Fort Worth, TX 76102. Western Pacific Housing, Inc., 301 Commerce Street, Suite 500, Fort Worth, TX 76102
This business is conducted by corporation.
The registrant commenced to transact business under the fictitious business name or names listed above on 2/1/2016
/s/ Thomas B. Montano, Secretary
Western Pacific Housing, Inc. This statement was filed with the County Clerk of Yolo County on March 24, 2017.
Jesse Salinas,
County Clerk/Recorder
By: Kimberli Quam, Deputy
4/5, 4/12, 4/19, 4/26/17
CNS-2991295#
NEWS-LEDGER nl 1141

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 29, 2017
FILE NO. 2017-314

The following person(s) is (are) doing business as **The Bern Zone**, 410 1st Street, Davis, CA 95616 in Yolo County. Registered Owner(s) Joshua G. Jones, 3211 Trawler Pl., Davis, CA 95616, Sarah J. Fulton, 410 Aggie Lane, Davis, CA 95616.
The business is conducted by: General Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on 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/Joshua G. Jones, Sarah J. Fulton
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, County Clerk Recorder
Date: March 27, 2017
/s/Kim Weisenburg, Deputy Clerk
Apr 5 12 19 26 nl 1134

Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas,
County Clerk Recorder
Date: March 29, 2017
/s/Linda Smith, Deputy Clerk
Apr 5 12 19 26 nl 1142

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 08, 2017
FILE NO. 2017-245

The following person(s) is (are) doing business as **CARPET BY LUIS**, 561 Pecan St. #3, West Sacramento, CA 95691 in Yolo County. Registered Owner(s) José L. Cabrera Gallardo, 561 Pecan St. #3, West Sacramento, CA 95691, José Luis Cabrera Jr., 561 Pecan St #3, West Sacramento, CA 95691
The business is conducted by: Limited Liability Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on 02/20/2017.
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/José L. Cabrera, José L. Cabrera Jr.
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas,
County Clerk Recorder
Date: March 08, 2017
/s/Linda Smith, Deputy Clerk
Apr 5 12 19 26 nl 1143

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 13, 2017
FILE NO. 2017-251

The following person(s) is (are) doing business as **The People’s Kush**, 720 B St., Davis, CA 95616 in Yolo County. Registered Owner(s) Davis People’s Harvest, 720 B St., 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 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/Davis People’s Harvest, Ishar Dhalhiwal, 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
Jesse Salinas,
County Clerk Recorder
Date: March 13, 2017
/s/Linda Smith, Deputy Clerk
Apr 5 12 19 26 nl 1144

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 21, 2017
FILE NO. 2017-284

The following person(s) is (are) doing business as **Phillip Alan Films**, 3968 Tule Street, West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Phillip Sheffield, 3968 Tule Street, 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 3-1-17.
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/Phillip Sheffield
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas,
County Clerk Recorder
Date: March 21, 2017
/s/Lupe Ramirez, Deputy Clerk
Apr 5 12 19 26 nl 1147

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-260

The following person(s) is doing business as:
1. CALPLY, 2. Calblum Wholesale Material Supply, 1300 S River Rd, West Sacramento, CA 95691, County of Yolo; Mailing Address: c/o Tax Dept. PO Box 838, Beloit, WI 53511.
L. & W Supply Corporation, 550 W Adams St, Chicago, IL 60661
This business is conducted by Corporation.
The registrant commenced to transact business under the fictitious business name or names listed above on N/A.
/s/ Todd Buehl, VP/CFO
L & W Supply Corporation This statement was filed with the County Clerk of Yolo County on March 14, 2017.
Jesse Salinas,
County Clerk/Recorder
By: Eleigh Schaubmayer, Deputy
3/29, 4/5, 4/12, 4/19/17
CNS-2989426#
NEWS-LEDGER nl 1122

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-281

The following person(s) is (are) doing business as: **West Coast Coffee Company, Inc.**, 1250 Harter Avenue, Suite B, Woodland, CA 95576 County of YOLO Farmers Bros. Co., 1912 Farmer Brothers Drive, Northlake, CA 76262 - Sacr This business is conducted by a Corporation
The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.
Farmers Bros. Co.
S/ David G. Robson, CFO
This state-

ment was filed with the County Clerk of Yolo County on 03/20/2017.
Jesse Salinas,
County Clerk/Recorder
Kimberly Quam, Deputy
3/29, 4/5, 4/12, 4/19/17
CNS-2990388#
NEWS-LEDGER nl 1124

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-277

The following person(s) is doing business as:
First Pointe Management Group, 23622 Calabasas Road, Suite 200, Calabasas, CA 91302
West Coast Redevelopment, Inc. 23622 Calabasas Road, Suite 200, Calabasas, CA 91302
This business is conducted by corporation.
The registrant commenced to transact business under the fictitious business name or names listed above on 2/2015
/s/ Cristina Agra-Hughes, President
West Coast Redevelopment, Inc. This statement was filed with the County Clerk of Yolo County on March 20, 2017.
Jesse Salinas,
County Clerk/Recorder
By: KIMBERLI QUAM, Deputy
Renewal
3/29, 4/5, 4/12, 4/19/17
CNS-2988147#
NEWS-LEDGER nl 1125

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-278

The following person(s) is doing business as:
Brymarc Management Company, 23622 Calabasas Road, Suite 200, Calabasas CA 91203.
West Coast Redevelopment, Inc., LLC, 23622 Calabasas Road, Suite 200, Calabasas CA 91302
This business is conducted by a corporation.
The registrant commenced to transact business under the fictitious business name or names listed above on 5/16/2012
/s/ Cristina Agra-Hughes, President
This statement was filed with the County Clerk of Yolo County on March 20, 2017.
Jesse Salinas,
County Clerk/Recorder
By: Kimberly Quam, Deputy
3/29, 4/5, 4/12, 4/19/17
CNS-2985139#
NEWS-LEDGER nl 1126

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 17, 2017
FILE NO. 2017-274

The following person(s) is (are) doing business as **Mawickello Company**, 3250 Rivermont St., West Sacramento, CA 95691 in Yolo County. Registered Owner(s) Chris Flores, 3250 Rivermont St., 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/Chris Flores
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, County Clerk Recorder
Date March 17, 2017
/s/Kimberli Quam, Deputy Clerk
Mar 29 Apr 5 12 19 nl 1127

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 23, 2017
FILE NO. 2017-295

The following person(s) is (are) doing business as **DK’s Place Pizza and Arcade**, 1495 East St. #A, Woodland, CA 95776 in Yolo County. Registered Owner(s) Mita B. Dave, 5925 Rampart Dr. Apt #29, Carmichael, CA 95608
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/Mita Dave
Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, County Clerk Recorder
Date March 23, 2017
/s/Lupe Ramirez, Deputy Clerk
Mar 29 Apr 5 12 19 nl 1131

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 13, 2017
FILE NO. 2017-252

The following person(s) is (are) doing business as **Hero Appliance, Hero Services**
970 Reuter Dr., West Sacramento, Ca. 95605 in Yolo County. Registered Owner(s) Pavel Berejnoj
970 Reuter Dr. West Sacramento, Ca. 95605
The business is conducted by: Individual
The registrant commenced to transact business under the fictitious business name or names listed above on 10/25/2016.
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/Pavel Berejnoj
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was

filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Mar 13, 2017
/s/Linda Smith, Deputy Clerk
3/22, 3/29 4/5 4/12/17 nl 1104

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2017-244

The following person(s) is doing business as:
1. Renaissance Park, 2. Renaissance Park Apartments, 3. Renaissance Park Homes, 3000 Lillard Drive, Davis, CA 95616.
Renaissance Park 176, LLC - 23622 Calabasas Road, Suite 200, Calabasas, CA 91302
This business is conducted by Limited Liability Company.
The registrant commenced to transact business under the fictitious business name or names listed above on 1/1/07
/s/ Cristina Agra-Hughes, Senior Vice President
Renaissance Park 176, LLC
This statement was filed with the County Clerk of Yolo County on March 8, 2017.
Jesse Salinas, County Clerk/Recorder
By: Kimberly Quam, Deputy
3/22, 3/29, 4/5, 4/12/17
CNS-2984409#
NEWS-LEDGER nl 1105

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 14, 2017
FILE NO. 2017-163

The following person(s) is (are) doing business as **AZ Transportation**, 2455 West Capitol Ave. Apt 266. West Sacramento, Ca. 95691 in Yolo County. Registered Owner(s) Alexander Zubkov
2455 West Capitol Ave. apt 266. 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 6/27/16.
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/Alexander Zubkov
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Feb 14, , 2017
/s/ Eleigh Schaubmayer, Deputy Clerk
3/22 3/29 4/5 4/12/17 nl 1106

FICTITIOUS BUSINESS NAME STATEMENT
FILED FEB 28, 2017
FILE NO. 2017-210

The following person(s) is (are) doing business as **RC Training With Toland**
1454 Springcreek Dr. Woodland, Ca. 95776 in Yolo County. Registered Owner(s) Les Toland 1454 Springcreek Dr. Woodland, Ca. 95776
Valerie Toland 1454 Springcreek Dr. Woodland, Ca. 95776
The business is conducted by: A Married Couple
The registrant commenced to transact business under the fictitious business name or names listed above on 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/Valerie Toland
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Feb 28, 2017
/s/Lupe Ramirez, Deputy Clerk
3/22 3/29 4/5 4/12/17 nl 1107

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2017
FILE NO. 2017-254

The following person(s) is (are) doing business as **Bedrock Investments Inc. dba Bedrock Construction**
2525 2nd St, Davis, Ca. 95618 PO Box 1830 Davis, Ca. 95617 in Yolo County. Registered Owner(s) Bedrock Investments Inc. 2525 2nd St. Davis, Ca. 95618
The business is conducted by: Corporation
The registrant commenced to transact business under the fictitious business name or names listed above on 1/9/92
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/Bedrock Investments Inc. by Michael Pesola, President
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Mar 14, 2017
/s/Ava Woodard, Deputy Clerk
3/22 3/29 4/5 4/12/2017 nl 1108

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2017
FILE NO. 2017-255

The following person(s) is (are) doing business as **Covell Properties dba Aggie Square Apartments**
644 Alvarado Ave, Davis, Ca. 95616 PO Box 1830 Davis Ca. 95617 in Yolo County. Registered Owner(s) Greg McNece 2225 Anza Ave Davis, Ca. 95616
Mark McNece 610 Barbera Pl Davis, Ca. 95616
The business is conducted by:

Co-Partners
The registrant commenced to transact business under the fictitious business name or names listed above on 9/01/97.
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/Greg McNece
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date: Mar 14, 2017
/s/Ava Woodard, Deputy Clerk
3/22 3/29 4/5 4/12 2017 nl 1109

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2017
FILE NO. 2017-256

The following person(s) is (are) doing business as **Second Street Warehouse 2nd Street Self Storage**
2525 2nd St Davis Ca. 95618 PO Box 1830 Davis, Ca. 95617 in Yolo County. Registered Owner(s) Davisville Properties Inc. 2525 2nd St. Davis Ca.95618
The business is conducted by: Limited Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on 1/27/04.
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/Greg McNece Vice President
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Mar 14, 2017
/s/Liz Mahovich, Deputy Clerk
3/22 3/29 4/5 4/12 2017 nl 1110

FICTITIOUS BUSINESS NAME STATEMENT
FILED 14, 2017
FILE NO. 2017-257

The following person(s) is (are) doing business as **Sycamore West Apartments Investors dba Almondwood Apartments**
1212 Alvarado Ave. Davis, Ca. 95616 PO Box 1830 Davis Ca, 95617 in Yolo County. Registered Owner(s) Gregory McNece, Trustee 2225 Anza Ave. Davis, Ca. 95616
Sycamore West Apartments Investors 2525 2nd St. Davis Ca. 95618.
The business is conducted by: Limited Partnership
The registrant commenced to transact business under the fictitious business name or names listed above on 12/17/93.
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/Greg McNece General Partner
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Mar 14, 2017
/s/Ava Woodard, Deputy Clerk
3/22 3/29 4/5 4/12 2017 nl 1111

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2017
FILE NO. 2017-258

The following person(s) is (are) doing business as **Davisville Properties Inc. dba Davisville Management Compnay, dba Davisville Realty**.
2525 2nd Street Davis, Ca. 95618 PO Box 1830 Davis, Ca. 95617 in Yolo County. Registered Owner(s) Davisville Properties Inc. 2525 2nd St. Davis, Ca. 95618.
The business is conducted by: Corporation
The registrant commenced to transact business under the fictitious business name or names listed above on 1/25/78
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/Greg McNece Vice President
Notice- In accordance with Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.
A new Fictitious Business Name Statement must be filed before the expiration.
State of California,
County of Yolo
Jesse Salinas, Date Mar 14, 2017
/s/Liz Mahovich, Deputy Clerk
3/22 3/29 4/5 4/12 2017 nl 1112

FICTITIOUS BUSINESS NAME STATEMENT
FILED MAR 14, 2017
FILE NO. 2017-259

The following person(s) is (are) doing business as **Fountain Circle Apartments**
1213 Alvarado Ave. Davis, Ca. 95616 PO Box 1830 Davis, Ca. 95617 in Yolo County. Registered Owner(s) Barbara McNece Duder, Trustee 721 More Ave. Los Gatos, Ca. 95032
Greg McNece, Trustee 2225 Anza Ave. Davis, Ca. 95816
The business is conducted by: Co-Partners
The registrant commenced to transact business under the fictitious business name or names listed above on 10/1/87
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/Greg McNece
Notice- In accordance with

Legals:

Continued from page 4

Subdivision (a) of Section 17920, a Fictitious Business Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk. A new Fictitious Business Name Statement must be filed before the expiration.

State of California, County of Yolo
Jesse Salinas, Date Mar 14, 2017
/s/liz Mahovich, Deputy Clerk
3/22 3/29 4/5 4/12 2017 nl 1113

FICTITIOUS BUSINESS NAME STATEMENT FILED FEB 1, 2017 FILE NO. 2017-105

The following person(s) is (are) doing business as **Design House Furniture Galleries**, 1015 Olive Dr., Davis, CA 95616 in Yolo County.

Registered Owner(s)
Leona H. Storm, 58 College Park, 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 Sept/1/1981.

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/Leona H. Storm

Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.

A new Fictitious Business Name Statement must be filed before the expiration.

State of California, County of Yolo
Jesse Salinas, County Clerk Recorder
Date: February 1, 2017
/s/Peggy Vigil, Deputy Clerk
Mar 15, 22, 29, Apr 5 nl 1090

FICTITIOUS BUSINESS NAME STATEMENT FILED FEB 06, 2017 FILE NO. 2017-122

The following person(s) is (are) doing business as **Imaginable, Branding, Advertising, Marketing**, 1402 Hoover Drive, Woodland, CA 95776 in Yolo County.

Registered Owner(s)
Marcia A. Bradshaw, 1402 Hoover Dr., 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 2/6/17.

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/Marcia A. Bradshaw

Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.

A new Fictitious Business Name Statement must be filed before the expiration.

State of California, County of Yolo
Jesse Salinas, County Clerk Recorder
Date: February 06, 2017
/s/Lupe Ramirez, Deputy Clerk
Mar 15, 22, 29, Apr 5 nl 1095

FICTITIOUS BUSINESS NAME STATEMENT FILED MAR 07, 2017 FILE NO. 2017-229

The following person(s) is (are) doing business as **Enviro-Master Services**, 2655 Del Monte St., West Sacramento, CA 95691 in Yolo County.

Registered Owner(s)
Harb Ventures LLC, 4532 Sweetgale Dr., San Ramon, CA 94582

The business is conducted by: Limited Liability Company

The registrant commenced to transact business under the fictitious business name or names listed above on 2/13/2017.

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/Harb Ventures LLC, Harminder Sehmi, Managing Member

Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.

A new Fictitious Business Name Statement must be filed before the expiration.

State of California, County of Yolo
Jesse Salinas, County Clerk Recorder
Date: March 07, 2017
/s/Ava Woodard, Deputy Clerk
Mar 15, 22, 29, Apr 5 nl 1099

FICTITIOUS BUSINESS NAME STATEMENT FILED MAR 07, 2017 FILE NO. 2017-234

The following person(s) is (are) doing business as **Golden Days C.B.A.S.**, 1215 Merkle Ave., West Sacramento, CA 95691 in Yolo County.

Registered Owner(s)
McGlothlin Enterprises, 1215 Merkle Avenue, West Sacramento, CA 95691

The business is conducted by: Corporation

The registrant commenced to transact business under the fictitious business name or names listed above on 2/24/2017.

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/McGlothlin Enterprises, Inc., Michael McGlothlin, President, Wendy McGlothlin, V.P.

Notice-In accordance with Subdivision (a) of Section 17920, a Fictitious Name Statement generally expires at the end of five years from the date on which it was filed in the office of the County Clerk.

A new Fictitious Business Name Statement must be filed before the expiration.

State of California, County of Yolo
Jesse Salinas, County Clerk Recorder
Date: March 07, 2017
/s/Kimberli Quam, Deputy Clerk
Mar 15, 22, 29, Apr 5 nl 1100

FICTITIOUS BUSINESS NAME STATEMENT FILED MAR 09, 2017 FILE NO. 2017-249

The following person(s) is (are) doing business as **CLOUD 9**, 2050 Town Center Plaza, #B-150, West Sacramento, CA 95691 in Yolo County.

Registered Owner(s)
Sunrise Trading Inc., 3730 Lake Katie Way, Sacramento, CA 95834

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/Sunrise Trading Inc., Noorddin Kachhi, 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
Jesse Salinas, County Clerk Recorder
Date: March 9, 2017
/s/Linda Smith, Deputy Clerk
Mar 15, 22, 29, Apr 5 nl 1101

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT17-330 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Daniil Andreyevich Yagolnikov
for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner: Daniil Andreyevich Yagolnikov filed a petition with this court for a decree changing names as follows:
Daniil Andreyevich Yagolnikov to **Daniil Bulgakov**
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: 5/4/17,
Time: 9:00 a.m. Dept.: 7
The address of the court is: 1000 Main Street, Woodland, CA 95695.
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:
The News-Ledger
Date: March 8, 2017
/S/Samuel T. McAdam
Judge of the Superior Court
Mar 15 22 29 Apr 5 nl 1097

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT17-322 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Laura Anne Parker
for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner: Laura Anne Parker filed a petition with this court for a decree changing names as follows:
Laura Anne Parker to **Laura Anne Coe**
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: 5/4/17,
Time: 9:00 a.m. Dept.: 7
The address of the court is: 1000 Main Street, Woodland, CA 95695.
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:
The News-Ledger
Date: March 07, 2017
/S/Samuel T. McAdam
Judge of the Superior Court
Mar 15 22 29 Apr 5 nl 1102.

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER A FICTITIOUS BUSINESS NAME DATE: FEBRUARY 10, 2017 FILE NO: 2012-398

The following person(s) have withdrawn as a general partner(s) from the part-

nership operating under the Fictitious Business Name(s): J&B Towing and Transport, 3729 Bridgeway Lakes Drive, West Sacramento, CA 95691, in Yolo County.

The Full Name & Address (may substitute business address) of the person(s) withdrawing as a partner(s) include:
Richard Horkey, 7140 Brayton Avenue, Citrus Heights, CA 95621
The fictitious business name referred to above was filed in Yolo County on 04-26-2012.

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.)

I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.

State of California
County of Yolo
Jesse Salinas, County Clerk/Recorder
Date: February 10, 2017
/s/Kimberli Quam, Deputy Clerk
Date: Mar 29 Apr 5 12 19 nl 1132

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT17-421 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Mitchell Thomas Henderson
for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner: Mitchell Thomas Henderson filed a petition with this court for a decree changing names as follows:
Mitchell Thomas Henderson to **Mitchell Thomas Hendriks**
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: 05-18-17
Time: 9:00 a.m. Dept.: 7
The address of the court is: 1000 Main Street, Woodland, CA 95695.
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:
The News-Ledger
Date: March 23, 2017
/S/Samuel T. McAdam
Judge of the Superior Court
Mar 29 Apr 5 12 19 nl 1128

SUPERIOR COURT OF CALIFORNIA, COUNTY OF YOLO CASE NO. PT17-419 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Petition of Majken Hanna Isabelle Hanson
for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner: Majken Hanna Isabelle Hanson filed a petition with this court for a decree changing names as follows:
Majken Hanna Isabelle Hanson to **Majken Hanna Isabelle Hendriks**
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: 05-18-17
Time: 9:00 a.m. Dept.: 7
The address of the court is: 1000 Main Street, Woodland, CA 95695.
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:
The News-Ledger
Date: March 23, 2017
/S/Samuel T. McAdam
Judge of the Superior Court
Mar 29 Apr 5 12 19 nl 1129

NOTICE OF PUBLIC SALE
Self-storage unit contents of the following customers containing household and other goods will be sold for cash by **CubeSmart** 541 Harbor Blvd. West Sacramento, CA 95691 to satisfy a lien on April 13, 2017 at approx. 12:00 pm on storagetreasures.com: Monique Jenkins, Eugene Neal Jr., Sean Collins, Spencer

Bracey, Jesse Rios, Kristina Ampong, Eric Beltrami, Amber Ramirez, Keith Reese, Eric Beltrami, Robert Erickson.
Mar 29 Apr 5 nl 1120

NOTICE OF PUBLIC SALE

Notice is hereby given that **Extra Space Storage** will sell at public auction at the storage facility listed below, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at location indicated:
Extra Space Storage 975 F St. West Sacramento, CA 95605 (916) 372-7427 on April 18th, 2017 at 3:00 PM.
Belinda Alvarez unit 366: Personal Belongings, Furniture. **Jessica Hunt unit 15:** Household items, 67 inch LCD Flat Screen TV, Sports Equipment. **Rebecca Courtney unit 28:** Household goods. **Tranisha Agee unit 683:** Household Items. **Harvey Fong unit 485:** Household Items. **Shelving units.** **Laura Melendez unit 69:** Boxes, Couch, TV. **Denita Williams unit 537:** Dressers, Boxes, Couch, Bed, toys. **Tammy Jackson unit 440:** Clothes, Containers. **Antionette Jones unit 369:** Couch, Household Items, Clothes. **Craig Daniels unit 669:** Household Items. **Brandon Denson unit 47:** Household Items. **Tyrone Moore unit 606:** Boxes, household items. **Iterance Howard unit 144D:** Clothes, Bikes. **Deen Jannah Unit 224:** Household Furnishings. **Larry Bethune unit 676:** Boxes, Dresser, TV, Clothing, Action Figures, Comic Boxes, Electronics, Entertainment center, Jewelry
Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
Mar 29 Apr 5 nl 1121

NOTICE OF TRUSTEE SALE

TSG No.: 8686235 TS No.: CA1600276718 FHA/VA/PMI No.: APN: 058-182-027 Property Address: 1207 NORFOLK AVENUE WEST SACRAMENTO, CA 95691
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 05/14/2010. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 04/24/2017 at 01:00 P.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 05/17/2010, as Instrument No. 2010-0013077-00, in book , page , of Official Records in the office of the County Recorder of YOLO County, State of California. Executed by: SCOTTY D DESPER AND KRISTI A. SHERBURNE, HUSBAND AND WIFE, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) West Sacramento City Hall, 1110 W. Capitol Avenue, West Sacramento, CA 95691 All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 058-182-027 The street address and other common designation, if any, of the real property described above is purported to be: 1207 NORFOLK AVENUE, WEST SACRAMENTO, CA 95691 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$137,145.43. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby by immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. **NOTICE TO POTENTIAL BIDDERS:** If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you

are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. **NOTICE TO PROPERTY OWNER:** The sale date shown in this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 or visit this Internet Web www.Auction.com , using the file number assigned to this case CA1600276718 Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee or the Mortgagee's attorney. Date: First American Title Insurance Company 1500 Solana Blvd Bldg 6 Ste 6100 Westlake, TX 76262 First American Title Insurance Company MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL 800-280-2832NPP0303700 To: NEWS LEDGER 03/29/2017, 04/05/2017, 04/12/2017 nl 1123

NOTICE OF PETITION TO ADMINISTER ESTATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF Georgann Joyce
CASE NUMBER PB17-74
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of Georgann Joyce
A Petition for Probate has been filed by Russell W. Woodmancy III in the Superior Court of California, County of YOLO.
The Petition for Probate requests that Russell W. Woodmancy III be appointed as personal representative to administer the estate of the decedent.
The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court as follows:
Date: 4/24/17 Time: 9:00 a.m. Dept: 7
Address of court: Superior Court of California, County of Yolo 1000 Main Street, Woodland, California 95695.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the **later** of either (1) **four months** from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) **60 days** from the date of mailing or personal delivery to your of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a *Request for Special Notice* (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A *Request for Special Notice* form is available from the court clerk.

Attorney for petitioner:
John B. Palley
1555 River Park Drive,
Suite 108
Sacramento, CA 95815
916-920-5983
Apr 5 12 19 nl 1138

PUBLIC HEARING NOTICE
The West Sacramento City Council will conduct a public hearing on April 19, 2017 at 7:30 PM or as soon thereafter as possible on the following. The hearing will be held in the council chambers at the Civic Center, 1110 West Capitol Ave., West Sacramento. Interested persons are invited to attend. In compliance with the ADA, if you need assistance to participate in this meeting, you should contact the City Clerk at 617-4500. Notification 72 hours prior to the meeting will enable the City to make reasonable arrangements to assure accessibility to this meeting. City Hall is handicapped accessible.

1. Adoption of Resolution 17-28 authorizing the City to enter into a joint exercise of powers agreement establishing the Yolo Subbasin Groundwater Agency for the purpose of acting as the Groundwater Sustainability Agency for the Yolo Subbasin of the Sacramento Valley Groundwater Basin.
Apr 5 12 nl 1145

INVITATION TO BID

Sealed proposals will be received at the office of the Director of Public Works, 1110 West Capitol Avenue, 1st Floor, West Sacramento, California until **10:00 a.m. local time on Tuesday, April 18th, 2017**, at which time and place they will be publicly opened and read aloud for the:
LINDEN LOOP 2 WATER METER RETROFIT PROJECT
The proposed work generally consists of furnishing and placing meters, Smartpoint M2 Radio Transceivers (MXUs), registers, meter boxes, meter box lids and all related components necessary to complete the work as specified in the plans.

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

Completion of Work: All work shall be completed within Thirty-Five (35) working days from the date designated on the Notice to Proceed.

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

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

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

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

2. However, if you have an existing account, you may go to step 4.

3. If this is the first time, select "click here to register".

4. Fill in the appropriate information. Once complete, return to your email account.

5. A confirmation email is sent to your account, this is for security. Follow the prompt at your email to confirm the account. This activates the account. Note: You will not be able to log in to the Plan Smart system until you click on the link in the confirmation email.

6. Return to the Plan Smart log in page and enter your email and password, and click "log in".

7. Now you will be at the "Project for Bid" screen.

8. If the project you want to view is a public bid project, it will be in the New Public Bids folder, skip to step 10.

9. Skipped

10. Once you click on the project in either of the folders that you want to view you will be at the "Project Details" screen.

11. In the left corner where it says "Revision History" select the set you want to view. Note: There could be several lines, addendums, etc. The bottom line is always the most current set.

The plans will be in view at this point. In the upper left corner is a black "disk" icon. Select it and a drop down of all pages appears. You can scroll through this list to choose exactly what pages you want to view. The right mouse button gives some additional options when clicked on the plan page (primarily for zoom).

You may prefer to make some notes regarding what pages you need before ordering what plans you need.

To place your order click "order" and fill in the rest of the form. The comments box can be used for any special instructions.

Note: The pages on Plan Smart are there for viewing purposes and cannot be downloaded from the website. All reprographic costs for plans, specifications, tax and shipping are nonrefundable and shall be paid for by the bidder.

For questions or issues with obtaining or accessing bid documents, contact Dynamic Imaging by calling (916)782-8070 or by e-mailing printing@disacramento.com.

See Legals, page 7

To Place Your Legal – send to
wsnewsledger@gmail.com
For questions call: 916 371-8030

Puzzles

Super Crossword

Answers

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

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

Popeye

by Jeff Pickering

Flash Gordon

by Jim Keepe

Super Crossword

SPLITTING THE LAND

ACROSS

DOWN

83 Spellbind

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							41	
42							43					44		45			46		47	
48							49					50	51				52	53		
																			54	55

Weekly SUDOKU

by Linda Thistle

6 1 2 8

3 7 4

5 8 1

1 7 5 3

7 9 5 4

4 6 8 9

7 9 3 2

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!

© 2017 King Features Synd., Inc.

Legals:

Continued from page 5

Questions: Project-specific questions must be made in writing and sent to the City's Project Manager, Derek Goodwin P.E. at derekgoodwin@cityofwest-sacramento.org. If appropriate, the City will post responses to bidder questions received at the following address: http://www.cityofwestsacramento.org/business/invitations_to_bid.asp. The cutoff date for submittal of questions Thursday, April 13th, 2017 by 5 p.m. local time.

Submission of Proposals: All proposals must be submitted not later than the date and time prescribed. The Bidder is wholly responsible to ensure its bid is submitted on the date and at the time and place designated for the opening of bids. Any bid received after the time and date specified shall not be considered. Any bid may be withdrawn prior to the scheduled time for opening bids.

Bid Security: Each proposal must be accompanied by a Bid Security in the form of a cashier's check, certified check, or bid bond executed on the prescribed form, in an amount not less than ten percent (10%) of the total bid price payable to the City of West Sacramento.

Bidders are hereby notified that in accordance with the provisions of Public Contract Code section 22300, securities may be substituted for any monies which the City may withhold pursuant to the terms of this Contract to ensure performance.

Construction License: Bidder must possess a current Class "A" General Engineering or a Class "C-34" Pipeline Contractor's License issued by the State of California, at the time the bid is submitted.

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

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

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

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

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

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

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

Wage Rates: Bidders are hereby notified that the California Department of Industrial Relations (DIR) has determined the general prevailing rate of wages for each craft, classification, or type of worker needed to execute the work. The contract will be governed by the most recent revision to the prevailing wage prior to bid opening. Copies of the current schedules for prevailing wages are on file in the DIR website at <http://www.dir.ca.gov/OPRL/DPreWageDetermination.htm>, and the contents of those schedules are included herein as if set forth in full.

It shall be mandatory for the Contractor and any subcontractor under it to pay not less than the said specified rates to laborers and workmen employed by them in the execution of the Contract.

Bonds: The successful Bidder will be required to furnish a payment bond in an amount equal to one hundred percent (100%) of the Contract price, and a faithful performance bond in an amount equal to one hundred percent (100%) of the Contract price.

Apr 5, 12 nl 1146

NOTICE OF TRUSTEE'S SALE

TSG No.: 8685562 TS No.: V550273 FHA/VA/PMI No.: APN: 058-390-019 Property Address: 785 PEARLITE COURT WEST SACRAMENTO, CA 95691 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 12/22/2011. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 04/25/2017 at 12:45 P.M., T.D. Service Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 01/06/2012, as Instrument No. 2012-0000532-00, in book , page , of Official Records in the office of the County Recorder of YOLO County, State of California. Executed by: BREYON J. DAVIS, A SINGLE WOMAN, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/ CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the North entrance to the City Hall located at 1110 West Capitol Avenue, West Sacramento, CA 95691 All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 058-390-019 The street address and other common designation, if any, of the real property described above is purported to be: 785 PEARLITE COURT, WEST SACRAMENTO, CA 95691 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$74,395.80. The ben-

eficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call (916)939-0772 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case V550273 Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee's attorney. Date: T.D. Service Company 4000 W. Metropolitan Drive, Ste 400 Orange, CA 92668 T.D. Service Company MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0304746 To: NEWS LEDGER 04/05/2017, 04/12/2017, 04/19/2017 nl 1135

NOTICE OF TRUSTEE'S SALE
APN: 072-061-001 TS No: CA08001576-16-1 TO No: 8648372 NOTICE OF TRUSTEE'S SALE (The above statement is made pursuant to CA Civil Code Section 2923.3(d) (1). The Summary will be provided to Trustor(s) and/or vested owner(s) only, pursuant to CA Civil Code Section 2923.3(d)(2).) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED March 1, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On May 1, 2017 at 09:00 AM, at the rear (North) entrance to the City Hall Building, 1110 West Capitol

Avenue, West Sacramento, CA 95691, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on March 7, 2006 as Instrument No. 2006-0008957-00, and that said Deed of Trust was modified by Modification Agreement and recorded June 21, 2011 as Instrument Number 2011-0016936-00, of official records in the Office of the Recorder of Yolo County, California, executed by VENIAMIN SYAKOV AND IRINA SYAKOV, HUSBAND AND WIFE, as Trustor(s), in favor of WELLS FARGO BANK, N.A. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 3885 W ROLLINS CT, WEST SACRAMENTO, CA 95691 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$958,351.65 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the prop-

erty. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic at 702-659-7766 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA08001576-16-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: March 27, 2017 MTC Financial Inc. dba Trustee Corps TS No. CA08001576-16-1 17100 Gillette Ave Irvine, CA 92614 Phone: 949-252-8300 TDD: 866-660-4288 Stephanie Hoy, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.insourcelogic.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: In Source Logic AT 702-659-7766 Trustee Corps may be acting as a debt collector attempting to collect a debt. Any information obtained may be used for that purpose. ISL Number 29469, Pub Dates: 04/05/2017, 04/12/2017, 04/19/2017, NEWS LEDGER nl 1137

NOTICE OF TRUSTEE'S SALE

NOTICE OF TRUSTEE'S SALE
TS No. **CA-16-756095-BF** Order No.: **8684745** NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) **YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/19/2013. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): **LEE B BRETNEY, A SINGLE PERSON** Recorded: **2/28/2013** as Instrument No. **2013-0006646-00** of Official Records in the office of the Recorder of YOLO County, California; Date of Sale: **5/8/2017 at 1:00 PM** Place of Sale: **At the North Entrance of the West Sacramento City Hall, 1110 W. Capitol Avenue, West Sacramento, CA 95691** Amount of

unpaid balance and other charges: **\$217,399.47** The purported property address is: **2534 JACQUELYN LANE, WEST SACRAMENTO, CA 95691** Assessor's Parcel No.: **045-402-017** **NOTICE TO POTENTIAL BIDDERS:** If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. **NOTICE TO PROPERTY OWNER:** The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call **800-280-2832** for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: **CA-16-756095-BF**. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. **QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.** Date: **Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711** For **NON SALE information only Sale Line: 800-280-2832** O r Login to: <http://www.qualityloan.com> **Reinstatement Line: (866) 645-7711 Ext 5318** Quality Loan Service Corp. TS No.: **CA-16-756095-BF** IDSPub #0124741 4/5/2017 4/12/2017 4/19/2017 nl 1139

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 Check 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

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

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

WE BUY SCRAP GOLD!!

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

SELL YOUR CAR IN THE NEWS-LEDGER

CALL 916 371-8030

Send photo and description.
Only \$40 a month (4 ads for one low price!)

Home Improvement Guide

NIETO's

TILE
RESIDENTIAL & COMMERCIAL

Custom Flooring
All Laminate Wood Floors Tile & Granite

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

COMPLETE TREE SERVICE

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

— FREE ESTIMATES —
Insured. Lic. #1000064

Call Greg Law
(916) 375-0132

LYTLE CONSTRUCTION INC.

Remodeling and Design

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

Certified Kitchen & Bath Remodeler

•Additions
•Kitchens
•Bathrooms
•Custom Cabinetry

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

Free Estimates
Senior Discount

- Plumbing
- Tree Care/ Removal
- Fences
- Decks
- General Handyman
- Yard tool sharpening
- Small engine repair
- Carpentry
- No Job Too Small!!!!

Dave Johnson
(916) 375-1993

Lic# 12746

Emergency?

J & J PLUMBING

(916) 761-4990

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

LAWN, dirt, landscape removal, blackberry weeds cut, trench, rototill, disc, backhoe.

TRACTOR WORK

(916) 988-3283

Lic. #571637

CLEAN-UP SPECIALS!

Call Lester (916) 838-1247

Hauling & Yard Cleanup
Rain Gutter Cleaning
Concrete Removal
Hedge Trimming/Shrub Removal
Pressure-wash your driveway clean! Your decks, too!
Clean out your garage! Replace old lawn!
SPECIALS FOR SENIORS – Lic#128758/Ref Available

Give us a call today to advertise in this section!

Reasonable rates, free ad design.

916-371-8030

Police Log

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

Reporting date and time: March 30 at 11:30 a.m.
Location of incident: 500 block of Jefferson Boulevard
During a weapons search, two throwing knives were located in the suspect’s right rear shorts. A records check revealed a local active arrest warrant.

Reporting date and time: March 30 at 12:49 a.m.
Location of incident: 1600 block of West Capitol Avenue
Subject was observed crossing the road between two controlled intersections. The officer conducted an enforcement stop

and the subject was identified by name and date of birth. A system check revealed an active misdemeanor bench warrant.

Reporting date and time: March 30 at 3:15 p.m.
Location of incident: Town Center Plaza
Police received a call for service regarding the suspect urinating in the street behind the location of incident.

Reporting date and time: March 29 at 11:03 p.m.
Location of incident:Jefferson Boulevard and Michigan Boulevard
Suspect was found riding a bike without a forward facing white light. A systems check revealed outstanding misdemeanor warrants.

Reporting date and time: March 29 at 8:43 a.m.
Location of incident: 100 block of 4th Street
Officers responded to city

property to enforce illegal camping violations. .

Reporting date and time: March 29 at 9:15 a.m.
Location of incident: 1500 block of South River Road
Suspect was placed under citizen’s arrest for trespassing at the location of incident. He was booked into Yolo County Jail.

Reporting date and time: March 29 at 8:37 p.m.
Location of incident: West Capitol and Poplar avenues
Suspect was walking in the middle of the road, causing a traffic hazard. He was holding a can of alcoholic beverage and threw it in a bush. He had slurred speech, watery eyes, etc.

Reporting date and time: March 29 at 1:07 a.m.
Location of incident:2nd and D streets
Officers contacted the suspect sleeping in a vehicle at the location. He was identified by a California ID and a records check revealed an outstanding warrant out of Yolo County. She was arrested and

booked into Yolo County Jail.

Reporting date and time: March 28 at 11:06 p.m.
Location of incident: 800 block of Cummins Way
Bicyclist was heading west without a forward facing white light. He was dressed in all black then attempted to conceal himself behind a tree in front of a park entrance. He was dressed in black and wearing gloves and had a backpack on. Sweater stated words “Broderick” on it. This location is located in the Broderick Norteno street gang injunction safety zone. The subjects were contacted and asked if he was on parole or probation. He said he was on parole for drugs and auto theft. The officer proceeded to detain the subject in handcuffs due to his suspicious behavior and the fact that he was wearing very bulky clothing and was possible a gang member. The officer check the area behind the tree where the subject was standing and located a small cloth baggie which contained meth pipe and small amount of white

crystal like substance in two plastic baggies which the officer recognized to be meth. Both later tested positive via NIK with NET weight of 1.7 grams and 80 full and three baggies of marijuana. He also smelled like alcohol.

Reporting date and time: March 27 at 11:36 p.m.
Location of incident:500 block of Solano Street
Suspect was seen taking a portable Honda generator from the front yard of the residence located at the 500 block of Solano Street. The suspect was observed by a resident who told him to stop, but instead he ran from the front yard carrying the generator, but was caught by the owner of the generator when he chased him about one block. The owner verbally ordered the suspect to stop as he chased him down the block and the suspect complied. Officers arrived on scene and took the suspect into custody.

Reporting date and time: March 27 at 4:28 p.m.
Location of incident:500 block of Jefferson Boulevard

Suspect arrived at the police department lobby to set a court date. He was found to have two active warrants out of Yolo County.

Reporting date and time: March 27 at 11:48 a.m.
Location of incident: Tower Bridge
Suspect was contacted during unrelated investigation and was found to have several warrants for his arrest.

Reporting date and time: March 25 at 12:01 a.m.
Location of incident:400 block of Maple Street
Suspect was contacted on a call for service and was identified for having an outstanding misdemeanor warrant.

Reporting date and time: March 23 at 7:16 a.m.
Location of incident:3000 block of West Capitol Avenue
Suspect was sleeping in front of a business and refused to leave when requested by security. Suspect was found to be in possession of a concealed dirk or dagger.

River City High School Athlete of the Month

Name: Robby Saechin
Sport: Tennis
Years Played: 3
College Choices:
1. University of Los Angeles
2. UC San Diego
Career Plans: Civil Engineer

Raiders Softball Off To a Hot Start

By Raider Reporters

The River City varsity softball team won their first Tri County Conference league game in dominant fashion against River Valley on wednesday, with a 10-0 shutout. The win brought the team to a 7-1-1 record but was also notable for the effort on defense. Senior pitcher Amaryssa Medina pitched a perfect game from the mound, completely shutting down the Falcons with her teammates making timely plays behind her. This perfect league opener and strong start to the season has propelled the Raiders to a #3 ranking in area softball by the Sacramento Bee. As good as the defense played, the

team’s hitting might be even better. Against River Valley, sophomore catcher Reyna Cota hit 2 HR’s, bringing her season total to 12 HR’s in the first 9 games. “Our team’s greatest strength is definitely when we are up to bat. We have a lot of speed on the bases and a lot of home run hitters on our team,” said senior shortstop Elizabeth Caffero, who hit a HR to right field herself in the 2nd inning. Head coach Kim Ceo has been impressed with the player’s “camraderie, work ethic, and coming to practice with a purpose.” The Raiders will be tested in the TCC early, with 6 of their next seven games on the road. Their next home game will come on April 7 against Pioneer.

River City High School Weekly Sports 4/5/17 to 4/12/17

Wednesday 4/5/2017 Track @ TCC Center Meet Boys Tennis vs Inderkum Frosh Baseball @ Inderkum Varsity/Jv Baseball vs Inderkum	3:00 3:30 4:15 4:15
Thursday 4/6/2017 Boys Volleyball vs Inderkum Softball @ Woodland	6:00 4:15
Friday 4/7/2017 Swimming @ Woodland Boys Tennis @Yuba City Varsity/Jv Baseball @Inderkum Track @ Inderkum	4:00 3:30 4:15 2:30
Saturday 4/8/2017 Boys Tennis vs Pioneer Frosh Baseball vs Yuba City @ Yuba City Frosh Baseball vs Ponderosa @ Yuba City	3:30 4:30 7:00
Monday 4/10/2017 Golf @ Rio Linda @ Teal Bend Boys Tennis vs Woodland Frosh Baseball vs Cosumnes Oaks @ Yuba City Frosh Baseball vs Placer @ Yuba City Varsity/Jv Baseball 4/10-4/13 @ Easter Tournament	3:00 3:30 11:30 4:30 TBA
Tuesday 4/11/2017 Boys Volleyball vs Yuba City	6:00

Raider Scoreboard

Baseball			
3/25 Rio Linda Double Header	Varsity 2-3	JV 6-4	
3/27 Pioneer	Varsity 4-5	JV 13-3	
3/29 Pioneer	Varsity 1-4	JV 1-7	
3/29 Ben Holt Academy	Varsity 10-5	JV 1-21	
	Frosh 16-7		
Boy Golf			
3/28 River Valley	RV 268	RC 400	
3/29 Woodland	Woodland 234	RC 264	
Softball			
3/29 River Valley	Varsity 10-1	JV	
Boys Tennis			
3/24 Vanden			
3/27 River Valley	7-2		
Swimming			
3/24 Yuba City			
Boys:	RC 106	YC 64	
Girls:	RC 142	YC 31	
Boys Volleyball			
3/24 Woodland	Won 3-0		
3/28 River Valley	Loss 0-3		

Local Scene

April 5, 6: Evening meal and conversation. Attendance at this event would count as work time, and will provide you with an opportunity to not only hear what members of the community are looking for, it will also provide you with an opportunity to voice what you would like to see in your communities in the next 20 years. The Yolo County Library is collecting feedback from the community as part of our long range master planning process. Whether you are a current library user, have not visited the library in a long time, or have never visited a library, your voice matters. The information gathered from these Community Conversations will help us understand what is important to you and the future of your community, and will help the Library develop programs and services that reflect the needs of our community. You are welcome to attend any one of the following sessions: April 3rd from 5:30 – 9:00 p.m. at Stephens-Davis Branch Library, 315 E. 14th Street in Davis ·April 4th from 5:30 – 9:00 p.m. at Esparto Regional Branch Library, 17065 Yolo Avenue in Esparto ·April 5th from 5:30 – 9:00 p.m. at Winters Community Library, 708 Railroad Avenue in Winters ·April 6th from 5:30 – 9:00 p.m. at Arthur F. Turner Community Library, 1212 Merkley Avenue in West Sacramento RSVP to Jenny Tan at jenny.tan@yolocounty.org or by phone at (530) 666-8001 by March 28, 2017. Your voice is important. There will be a consultant team (2 people) facilitating these meetings.

April 8 & 15: VITA: Free Tax Return Preparation (Saturdays), 8:00 a.m. From April 4 through April 15, get help preparing your 2016 Income Tax return for FREE at the library. This service is provided by the West Sacramento VITA group. Arthur F. Turner Community Library, located at 1212 Merkley Avenue in West Sacramento.

April 8: Plant sale and gardening workshops at Woodland Community College: On Saturdays, April 1 and 8 from 9 a.m. to 1 p.m. the UC Master Gardeners -Yolo County, the Woodland Community College Agriculture Department, and the Woodland High School gardening program will be selling 35 varieties of heirloom and hybrid tomatoes, other summer vegetables and flowers, house plants, perennial landscape plants, succulents and herbs. All proceeds from the plant sales help support these important gardening programs. The two free workshops on April 1 , start at 9:15 a.m. with growing tomatoes and other summer vegetables, followed by landscaping with native plants at 10:30 a.m. On April 8, a presentation on spring floral arrangements will start at 9:15 a.m. followed by a pollinator garden workshop at 10:30 a.m. Woodland Community College is located at 2300 East Gibson Road, Woodland. Plant sales and workshops will be held in the Greenhouse and Gardens area, and only cash and checks will be accepted for plant sales. For more information on this event that will happen rain or shine go to mgyolo.ucanr.edu or call 530-666-8737.

April 8: How Do Artists Acquire An Audience? YoloArts will be hosting a professional development workshop at the Sacramento City College - West Sacramento Center, 1115 W. Capitol Ave. in West Sacramento Saturday April 8 from 10 a.m. - 3 p.m. Attendees will learn how to increase the impact of their art by understanding how to engage audiences in a variety of ways. Michele Alexander, social benefit entrepreneur, who has 16 years of experience providing guidance to nonprofits, start-ups, professional artists, and creative start-ups, will teach this innovative workshop. Takeaway skills from the workshop will include: identifying and targeting audiences to reach specific goals; networking and expanding influence; using systems to manage contacts and simplify communications; how to create opportunities for audience involvement; listening and responding to your community. Cost for the workshop is \$35 and includes lunch; to register, go to <http://bit.ly/2nkgT2l>. Free and convenient parking will be available. For more information contact Janice Purnell, jpurnell@yoloarts.org or call 530-309-6464. This workshop is part of YoloArts' professional development series for artists, arts organizations and artisans made possible by a Creative California Communities grant from the California Arts Council.

April 11: Monthly Computer Class: How to Use Email, 9:30 a.m. Learn how to write and receive emails, upload pictures, attach documents, and other important information. Experience using a computer is highly recommended. Register in person at the information desk or by phone at: (916) 375-6465. Space is limited. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 13 & 27: All Things String, 6:00 p.m. This crafting circle is for anyone who knits, crochets, embroiders or enjoys fiber art. Bring a project or start something new. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 15: Egg Decorating, 3:00 p.m. Families are invited to participate in egg decoration by creating your own special egg that you can take home. Materials will be provided by the library. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 15: City of West Sacramento Annual Spring Celebration: The City's Annual Spring Celebration offers a multitude of fun, family-friendly activities, including Zumba, face painting, musical entertainment and an egg hunt! Bring the family out for a day in the sun that all will be sure to remember. Location: West Sacramento Recreation Center – 2801 Jefferson Blvd. Time: 10:00 a.m. – 12:00 p.m. *Egg Hunt: 10:30 a.m. – 12:00 p.m. Fee: FREE!

April 17: Washington Middle College High School information session: Washington Unified School District will be hosting an informational meeting to learn more about the newly designed Washington Middle College High School (WMCHS) and why this innovative dependent charter school is the right option for you and your child. 5 p.m. at Riverbank Elementary School Library, 1100 Carrie St.

April 19: Washington Middle College High School information session: Washington Unified School District will be hosting an informational meeting to learn more about the newly designed Washington Middle College High School (WMCHS) and why this innovative dependent charter school is the right option for you and your child. at 6 p.m. at Stonegate Elementary School Library, 2500 La Jolla St.

April 19: What's Happening Seniors? 12:00 p.m. Are you looking to get together with active seniors and make new friends? Come share stories, learn from one another and find out 'What's Happening' in West Sacramento and beyond.

April 19: Magazine Poetry (Teen Room), 4:00 p.m. Teens and tweens can come and create artistic poetry by using words from magazines to recreate into a personal masterpiece. Great for journaling. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 19: Evening Book Club, 6:00 p.m. This month's reading selection will be My Brilliant Friend by Elena Ferrante. Please contact Cindy at 916-731-5504 for more information. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 20: Washington Middle College High School information session: Washington Unified School District will be hosting an informational meeting to learn more about the newly designed Washington Middle College High School (WMCHS) and why this innovative dependent charter school is the right option for you and your child. at 6 p.m. at Washington Middle College High School, 1504 Fallbrook St.

April 26: West Sacramento Friends of the Library (WSFOL) Meeting, 6:30 p.m. This non-profit 501(c)(3) organization is dedicated to serving the West Sacramento community through supporting library programs and services, and welcomes new members. Please contact the WSFOL directly at (916) 375-6465, ext. 4 or email: wsfol99@yahoo.com for more information. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 28: Tai Chi and Qigong Part XVII, 4:00 p.m. Learn a series of movements and breathing exercises for general wellness, stress relief, physical

balance, flexibility and fall prevention. In part XVII, we will learn selected tai chi and qigong movements that have been recognized by the Arthritis Foundation, National Institute of Health and Harvard Medical School for better health and wellbeing. Come in comfortable clothing; floor mats will be provided. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

April 29: Día de los Niños / Día de los Libros, 2:00 p.m. This is a multicultural program for the whole family featuring storytime, activities, a special performance and a FREE book! Arthur F. Turner Community Library, located at 1212 Merkley Ave.

May 13: "Community Potluck + Donation Drive": From 6 to 8 p.m., there will be an International Potluck that celebrates the diversity of our community! Bring a dish to share that represents YOUR cultural identity. Enjoy delicious interna-

tional cuisine while you meet new neighbors. Organizers of the event will be collecting donations of NEW OR GENTLY USED POTS AND PANS for Opening Doors, Inc. Teaming up with this local non-profit to stock the kitchens of newly arrived refugees, let's show our newest neighbors how welcoming our community is! This event is organized by a local group of community activists and will be held at 2667 Linden Road. (red brick building next to Southport Elementary). For more info, visit our Facebook Event "West Sac Community Potluck".

Ongoing events
Write a poem; April is National Poetry Month! Come write a poem to share with the Turner Library community that will be hung on the wall to be read. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

Continued on page 10

River City Physical Therapy

Jim Thweatt, PT

1550 Harbor Blvd., Suite 120
West Sacramento, CA 95691
916-456-3735

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

rivercitypt@gmail.com
rivercitypt.org

Sacramento City College West Sacramento Center

SPRING 2017 schedule is available online.

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

Whitey's Jolly Kone

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

SUNDAY BREAKFAST at BRYTE V.F.W. 9498

First, second and third Sundays of the month

OPEN TO THE PUBLIC

Friday night dinners, Monday Taco Night,
Monday Night Football

1708 Lisbon Avenue - (916) 371-9126

Bobby's Seven Day Barber Shop

Open Everyday!

1040 West Capitol Ave Suite E (Behind Subway)
West Sacramento, CA 95691

Bobby Luna
(916) 371-4676

Next to City Hall
Corner of West Capitol and Merkley

WILD WEST FEED

PETS & SUPPLIES

Farmer's Best Wild Bird Seed
50 lb. bag
\$14.99

Expires April 30, 2017
News Ledger With Coupon

(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

News-Ledger Directory of Local Places of Worship

Community Lutheran Church 920 Drever St., 371-8804 10 a.m. Worship/Sunday School Friendly, inclusive faith language, Progressive theology LGBT, Interfaith folks welcome www.community-lutheran-church.net Pastor Jason Niemi	Our Lady of Grace Catholic Church 911 Park Blvd., 371-4814 Rev. Mathew Rappu Masses: Sat. Vigil 5:30pm Sunday 9 & 11 a.m. & 4:30 p.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: 11:00 a.m. Youth Programs & Jr. Church Rev. Georgia Prescott www.csasacramento.org for weekly affirmations. All are welcome!
New Seasons Church Your Church in West Sacramento Pastor Ron Jackson Sunday 10 am service Westfield Elementary School 508 Popular Ave., West Sacramento 916-265-4025 pastorron@newseasonsws.com www.newseasonsws.com	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 PEGGY CROSS Spanish Ministry: Pastoras Miryam Osorio & Maria Ibeth Holtzer Sunday Worship Services: 10 a.m. Blended/Traditional 12:00 p.m. Spanish Language
Holy Cross Catholic Church 1321 Anna St. (corner of Anna & Todhunter) Pastor Jacob A. Caceres Sat. Vigil 5 p.m. (English) Sunday 9 a.m. (English) Noon & 7 p.m. (Spanish) Mon., Tues., Wed. & Fri. 8:30 a.m. Thurs. 6:45 p.m. (Spanish) Call 371-1211	West Sacramento Baptist Church Sun. School 9:30 a.m. Sun. Worship 11am Wed. 6:30pm Prayer Meeting & Bible Study 2124 Michigan Blvd. 371-2111	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	<h3>Space Available!</h3> <p>Call 371-8030 and reserve your spot on the News-Ledger Worship Directory.</p>	

Looking for a place to worship?

Check here first!
To find out how to list your place of worship in this directory,
call 916-371-8030 for more information.

Local Scene

Continued from page 9

Library Bingo, through April 30. Adults are invited to read, connect and discover by playing Library Bingo. Free cards will be available in English and Spanish at any Yolo County Library branch and also online through the library’s website. After completing five consecutive squares in any direction (horizontal, verti-

cal or diagonal), return the card to the library to receive a prize. Card must be turned in by May 5. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

In-N-Out’s ‘Cover to Cover’ Reading Program, through April 15. Children ages 4 to 12 are eligible to participate in this fun reading challenge and receive a free In-N-Out cou-

pon. For additional details visit the library or call: (916) 375-6465. Arthur F. Turner Community Library, located at 1212 Merkley Ave.

Friends and Families of suicide loss support group: The effect of a suicide on friends and family can be overwhelming. Survivors of suicide loss often state that no other loss has been as painful or confusing. In a group with others who have shared a similar loss, support comes from exploring, sharing, and clarifying feelings. Individuals are

encouraged to consider attending no matter how long ago the suicide occurred. The group meets monthly at Yolo Hospice. There is no fee for this group, funded by the Ladd Clark Memorial Fund and Suicide Prevention of Yolo County. 6 to 7:30 p.m. at Yolo Hospice, 1909 Galileo Court, Davis, 95618.

Yolo County Library’s New Books by Mail Service: The Yolo County Library is introducing Books by Mail, a new free service that delivers library materials to Yolo County residents through the mail. This program is designed for residents who have a disability, illness or lack of regular transportation that prevents them from visiting a Yolo County Library branch. After completing an application and speaking with library staff, residents can request specific materials be mailed to them directly, and may even request library staff to select materials for them based on personal interest. Residents can be sent items such as audiobooks, regular and large print fiction and non-fiction books, international language materials, music CDs, magazines and DVDs in the library’s collection. Items will be loaned for four weeks and may be renewed by contacting Books by Mail staff. There is no cost to sign up for this program and no cost to return items, as residents will receive library materials in a reusable canvas book mailer with postage pre-paid by the library. Fees will only be charged to a resident to replace damaged or lost items. To learn more about this free service, contact Books by Mail staff at: 530-757-5583 or BooksbyMail@yolocounty.org; www.yolocountylibrary.org; www.facebook.com/yolocountylibrary.org.

Urban Farm:

Continued from page 1

for the farms, is fundraising. She said each farm costs approximately \$40,000 to establish. A lot of that funding comes from the partners of the program.

Fiery Ginger, for instance, was fully funded by Raley’s and a portion of its crops go to the grocery chain’s Food for Families program, which helps provide food for hungry families, according to the site’s farmers Hope Sippola and Shayne Zurilgen.

Zurilgen is a former middle school teacher and Sippola formerly ran a farm at a middle school in Davis. Both got into full-time farming later in life, which Bernal said is fairly common with the Urban Farm program. Zurilgen and Sippola met through the farm academy.

The Fiery Ginger farm, named after Hope because, as she puts it, she’s a ginger, took root at the Yolo High School location about a year ago, and is a prime example of some of the benefits the farms bring to the community.

One of the biggest benefits of the Fiery Ginger farm in particular is the work its farmers do with local youth.

“We’re a for-profit farm, but a lot of our mission is working with the schools,” Sippola said. “We work with schools here in West Sac and provide some educational stuff and opportunities for these Yolo High kids to get some community service hours, field trips and other stuff.”

Sippola added that she and her business partner host students of all age groups at the farm and that while on the farm, the students participate in various activities from helping plant to learning about raising chickens.

The farmers said they also work four days a week with a transition to adult living program that helps 18-22-year-old students living with intellectual disabilities become more independent in adulthood.

“We are hoping that we can develop a business model that’s sustainable financially, but also can provide all these other types of services to the community and engender respect and support from the community as a result,” Zurilgen said.

Zurilgen praised the farm-to-fork movement that has become such a big deal over the last decade, but said although it’s generated a lot of interest, there’s still a lot of work to be done for people to recognize the importance of healthy eating and that quality food costs more.

“That said, all this kind of promotion of that concept, farm-to-fork, has opened doors for us to work with schools,” Zurilgen said. “I mean I worked at a school for 15 years, the lunch system was terrible. People are starting to see that it’s important how you raise food and investing in your health. I think those concepts are becoming commonplace now.”

Yolo County Office of Education Complimentary Breakfast Briefing Key Immigration Issues in the Educational Setting - Supporting All Students

In reviewing immigration enforcement issues of the new presidential administration, some of the more publicized actions contemplated will affect undocumented students, including school-aged children. Subjects related to recent developments concerning federal immigration policy affecting undocumented students, in addition to relevant antidiscrimination and privacy laws, will be covered in this complimentary Breakfast Briefing.

When: Friday, April 14, 2017
Where: Yolo County Office of Education, Conference Center
1280 Santa Anita, Suite 120, Woodland, CA
Continental Breakfast and Registration:
8:00 a.m.-8:30 a.m.
Program: 8:30 a.m.-10:30 a.m.
Please Register by: 4/10/17

Register at: www.aalrr.com

Topics will include:

- What is a “Sanctuary Campus” or “Safe Haven?”
- Current Constitutional and Related Protections for Undocumented Students
- Federal Immigration Enforcement Policies Concerning Students at Sensitive Locations
- Status Update on Deferred Action for Childhood Arrivals (DACA)
- Legal and Related Issues Presented by the Executive Order on “Sanctuary Jurisdictions”

Presenters: Meredith Brown and Gabriel Sandoval
Atkinson, Andelson, Loya, Ruud & Romo
Questions? Contact: Keesha Clark at (562) 653-3200

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

COUPON
FOR YOU

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

LiftMaster® 8550 DC
Belt Drive Garage Door Opener

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

The LiftMaster® 8550 DC Belt Drive Garage Door Opener.

RC
GARAGE
DOOR
SERVICE

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

The Right Choice For Service And Repair™

— Bonded & Insured —

© 2014 LiftMaster All Rights Reserved

LiftMaster
GARAGE DOOR OPENERS