

EAST SACRAMENTO NEWS

— BRINGING YOU COMMUNITY NEWS FOR 24 YEARS —

CAPT. SUTTER'S DESCENDANTS VISIT SUTTER'S FORT

See page 6

- Arts.....2
- Janey Way Memories4
- Lance Armstrong Feature6
- Matías Bombal's Hollywood17
- Calendar.....18

East Sac boy scout received once-in-a-lifetime scouting honor

■ See page 12

Building bridges between Sutter's hometown and Sacramento, specifically at the Turn Verein

■ See page 13

SUMMER AT JESUIT

ACADEMICS PLUS
BOYS | GRADES 5-8

ACADEMY CAMPS
BOYS & GIRLS | GRADES 5-8

SUMMER SCHOOL
BOYS & GIRLS | GRADES 9-12

SPORTS CAMPS
BOYS & GIRLS | GRADES 1-12

Register now at jesuithighschool.org/summer

E-mail stories & photos to: editor@valcomnews.com

Vol. XXIV • No. 7

East Sacramento News is published on the first and third Thursday of the month in the area bounded by Business 80 on the west, the American River on the north and east and Highway 50 on the south.

2709 Riverside Blvd.
Sacramento,
CA 95818
t: (916) 429-9901
f: (916) 429-9906

Publisher..... George Macko
General Manager..... Kathleen Egan
Editor..... Monica Stark
Art Director..... John Ochoa
Graphic Designer..... Annin Greenhalgh
Advertising Executives..... Linda Pohl, Melissa Andrews
Distribution/Subscriptions..... George Macko

Cover photos:
Lance Armstrong

Other photos:
Courtesy
Mirko Sylla

Copyright 2015 by Valley Community Newspapers Inc. All rights reserved.
Reproduction in whole or in part without written permission is prohibited.

*The Classics are always in demand...
Call Kurt for classic service!*

KURT CAMPBELL
PROFESSIONAL REAL ESTATE CONSULTANT
956-5878

LYON
REAL ESTATE
www.GoLyon.com

STEPHEN'S SERVICE CENTER

The Best Dealer Alternative!
Neighborhood Shop Built on Honesty & Integrity.

- Serving the Sacramento community for 25 years
- Shuttle service available

916-452-5067

BOSCH Service ASE
5600 Elvas Ave., Sacramento, 95819

INSERTS!

Your Company, Our Distribution!

You or Your Company Can Have Your Flier or Postcard Inserted in our publications! We Have Great Rates!

CALL 916-429-9901 for Information

Shimo Center for the Arts announces April show

Shimo Center for the Arts in partnership with the Art League of Lincoln and Blue Line Arts, is proud to present ceramic artists Ray Gonzales and Dana Bilello-Barrow from April 10 to May 6. Gallery hours are from 1-5 p.m. This show will be held in conjunction with the 2015 America's ClayFest III show at Blue Line Gallery. A Second Saturday reception will be held on April 11 from 6-8:30 p.m. Shimo Center for the Arts is located at 2117 28th St. For more information, call 706-1162. This joint show will exhibit Ray Gonzales's abstract platters—richly textured pieces that reference landscapes, seascapes, outer space, and the endless images the viewer brings to the table. Complementing his pieces will be Dana Bilello-Barrow's pots fired with various alternative methods that use organic materials to achieve varied tactile surfaces.

Shown here is a piece by Ray Gonzales called "El Fuego Azul", which will be on display at the Shimo Center for the Arts from April 10 to May 6.

"my best friend!"

Publish a photo of your family pet and tell us why they are so special to you.

\$45 FULL COLOR PHOTO OF YOUR BEST FRIEND!

CONTACT STEVE FOR DETAILS • 429-9901 • STEVE@VALCOMNEWS.COM

WALK. RUN. FUN!
APRIL 19

NEW: COSTUME CONTEST!

ZOOZOOM

2015 SACRAMENTO 5K & 10K & SAUCONY "RUN FOR GOOD" KIDS' FUN RUNS

REGISTER AT SACRAMENTOOZOOM.COM

Participants receive complimentary admission to the Sacramento Zoo on race day! Proceeds benefit the Sacramento Zoo.

The Woolford Group

Fab Forties Residence Awaits

1200 44th St.
3 Bedrooms, 2.5 Baths,
\$975,000

East Sac Brick Charmer

1552 36th St.
3 Bedrooms, 2 Baths,
\$524,500

5500 Model in Campus Commons

710 Elmhurst Cr.
3 Bedrooms, 2.5 Baths,
\$439,000

Pending

Tucked-In East Sac Brick Cottage

1709 41st St. | \$499,000
3 bedrooms, 2 baths

Phenomenal Lot

6768 Orleans Way | \$449,900
4 bedrooms, 2.5 baths

Sparkling in Tahoe Park

6235 Broadway | \$239,000
2 bedrooms, 1 bath

Just Sold

- Resort Living in River Park - 5532 Camellia Avenue
3 bedrooms, 2 bath | \$691,000 - (Respresented Buyer)
- Quintessential East Sac - 904 47th Street
2 bedrooms, 1 bath | \$475,000
- Light and Bright Cottage - 1216 58th Street
2 bedrooms, 1 bath | \$338,000

- Diamond in the Rough - 1317 52nd Street
2 bedrooms 1 bath | \$325,000
- Opportunity Knocks - 800 51st Street
2 bedrooms, 1 bath | \$320,000
- Tranquil Condo Living - 8441 CreekrIDGE Circle
2 bedrooms, 2 bath | \$190,000

The Woolford Group
Nan, Bill & Libby
Mobile: (916) 834-6900
www.thewoolfordgroup.com

CalBRE #0067959, #00680069, #01778361

The Disneyland of the North

By **MARTY RELES**
marty@valcomnews.com

When I was growing up on Janey Way, we attended the California State Fair and Exposition on Stockton Boulevard annually. It marked the end of summer, our favorite time of the year.

I had many great times at the old fair. We went to the teen village there to see our good friend Dan Blakolb play with his band the Intruders. My sister Pat and I saw Nat King Cole perform on the Race Track stage. Later, my brother Terry and I watched Indy drivers Parnelli Jones and A. J. Foyt race open-wheeled cars on the old dirt track. What a thrill!

Then, in 1968, Governor Ronald Reagan officiated at the opening of the brand new Cal Expo on Exposition Boulevard near the American River. The grand opening took place amid great fanfare. They promised it would be like a Disneyland of the North, and feature a year-round amusement park. We couldn't wait to see the shiny new fair.

My cousin Bob and I went out to the fair soon after opening day. I remember we parked across the boulevard to avoid paying the \$5 parking fee. When we walked up to the main gate, eager with anticipation, I noticed it didn't seem quite as grand as the entrance to the old state fair.

Then, as we walked into the new facility, we saw the ballyhooed monorail pull up just inside the main gate. Unlike the sleek monorail in Disneyland, this one looked square and clunky. What a disappointment.

Our next stop was the Exposition Building, the architectural focal point of the new Cal Expo. It comprised four concrete towers rising high into the sky. The building looked very modern in design, but a little stark, and uninviting by comparison to the warm brick buildings at the old fair.

A lagoon spread out under the front of the building. Fair-goers powered paddle boats across it. We walked over the ramp that crossed the lagoon to the building. Inside, we found four separate display rooms housing fine arts, industrial arts, a hall of flowers like the one at the old state fair and a California history exhibit.

The new building was nice, but the rooms seemed much smaller than the buildings that housed these exhibits at the old fair, and the displays were sort of cramped. We began to think this new fair was pretty disappointing.

And so it went. We next walked over to the long ramp that passed in front of the Commerce buildings which ran away to the east parallel to the American River. The storied counties display was housed in this section of the new fair. It transected two large rooms in the complex. In the old fair, the counties exhibit occupied its own spacious

two-story building. The new exhibit lost some of its grandeur by being placed in this larger Commerce complex of buildings.

In the end, we felt short-changed by the new Cal Expo. As often happens, it did not measure up to its promise. It ultimately did not have a year-round amusement park as was promised. Instead of indy cars, they raced motorcycles at the new race track. Nor did the new race track feature a grand stage, like the old fair. Everything about it seemed second-rate.

These days, as I ride my bike on the American River bike trail, I go right by the back of the Cal Expo. It looks a little weather-worn nowadays. In its 47th year, it looks old, as opposed to modern.

To me, it represents a great failure of our state, the greatest state in the union. Instead of being the Disneyland of the North, it has become a bad Janey Way memory.

Faces and Places: Food trucks at McKinley Park

Photos by **MONICA STARK**
editor@valcomnews.com

It's food truck season and for East Sacramento that means the second Friday of every month will feature food trucks courtesy of SactoMoFo and the city of Sacramento. The first food truck event of the year was held on Friday, March 10 and these folks all seemed to have a good time, enjoying good food, bounce houses, music, friends and dog friends. Proceeds from the beer garden benefited the Front Street Animal Shelter and many adoptable dogs met many prospective owners that day. Don't miss the next food truck event in the neighborhood on April 10 from 5 to 8 p.m.

5 Year FIXED RATE Home Equity Line of Credit Loan

4.25%
Initial APR

CHECK THE EL DORADO ADVANTAGE:

- ✓ FIXED RATE for 5 Years
- ✓ Local Processing & Servicing
- ✓ No Closing Costs on Qualifying Transactions
- ✓ Flexibility and Convenience
- ✓ Have Funds Available for Current and Future Needs
- ✓ Home Improvement, Debt Consolidation, College Tuition
- ✓ Interest May be Tax Deductible (Please consult your tax advisor)

EL DORADO SAVINGS BANK
Serving our local communities since 1958

www.eldoradosavingsbank.com

5500 Folsom Blvd. • 452-2613
4768 J Street • 454-4800
Se Habla Español • 800-874-9779

Member **FDIC**

The initial Annual Percentage Rate (APR) is currently 4.25% for a new Home Equity Line of Credit (HELOC), and is fixed for the first 5 years of the loan which is called the draw period. After the initial 5 year period, the APR can change once based on the value of an Index and Margin. The index is the weekly average yield on U.S. Treasury Securities adjusted to a constant maturity of 10 years and the margin is 3.50%. The current APR for the repayment period is 5.50%. The maximum APR that can apply any time during your HELOC is 10%. A qualifying transaction consists of the following conditions: (1) the initial APR assumes a maximum HELOC of \$100,000, and a total maximum Loan-to-Value (LTV) of 70% including the new HELOC and any existing 1st Deed of Trust loan on your residence; (2) your residence securing the HELOC must be a single-family home that you occupy as your primary residence; (3) if the 1st Deed of Trust loan is with a lender other than El Dorado Savings Bank, that loan may not exceed \$200,000 and may not be a revolving line of credit. Additional property restrictions and requirements apply. All loans are subject to a current appraisal. Property insurance is required and flood insurance may be required. Rates, APR, terms and conditions are subject to change without notice. Other conditions apply. A \$375 early closure fee will be assessed if the line of credit is closed within three years from the date of opening. An annual fee of \$50 will be assessed on the first anniversary of the HELOC and annually thereafter during the draw period. Ask for a copy of our "Fixed Rate Home Equity Line of Credit Disclosure Notice" for additional important information. Other HELOC loans are available under different terms.

REVERE COURT

MEMORY CARE

Music and Memory is a non profit organization that brings personalized music into the lives of the elderly or infirm through digital music technology, vastly improving quality of life.

As part of this national organization, Revere Court is one the few communities that has been trained on how to create and provide personalized playlists using iPods and related digital audio systems that enable those struggling with Alzheimer's, dementia and other cognitive and physical challenges to reconnect with the world through music-triggered memories.

Family Testimonial
"Trigeminal Neuralgia is a type of brain tumor that causes her to shut her mouth close and The medication has been replaced by her medication for pain and agitation. Music via the head phones has allowed her to relax and achieve calm, even has stopped her pain. touch can become very painful, thus requiring connection with music."

Alive Inside features this wonderful and needed program! Movie available on Netflix

Do you want to participate?
We are looking for volunteers to help with this program. Contact Christi to explore this opportunity!
We are accepting gifts of iPods, iTunes Gift Cards, and child headphones!

Program Benefits

- Calming and Reduces Agitation
- Triggers long term memories
- Improves mood
- Can create conversation
- May reduce the need for pain medication
- Triggers emotions and creates engagement

7707 Rush River Drive, Sacramento, CA 95831
Lic. #347001338/342
(916) 392-3510 | www.reverecourt.com

Engineered for Comfort. Designed for life. **Propét**

Come try our full selection of Propét shoes, including the latest styles featuring **Rejuve Motion Technology™**

Visit us **April 18** from 11am - 4pm for our Propét Try-On event & feel what comfort can do for you + **FREE gift*** with any Propét purchase.
*While supplies last.

BECK'S SHOES
SHOES THAT WORK

5663 Stockton Blvd, Sacramento, CA 95824
(916) 453-1719

Store Hours: M-F: 9am-7pm, Sat: 10am-6pm, Sun: 11am-6pm

Capt. Sutter's descendants visit Sutter's Fort

By LANCE ARMSTRONG
Lance@valcomnews.com

Among the most common questions that state employees and docents at Sutter's Fort State Historic Park at 2701 L St. regularly receive from visitors of this historic site pertain to whether there are still any Sutter family members in existence and if any Sutter relatives are living in California today. The answers to such questions are an affirmative, "yes."

But better than the knowledge that there are still living, breathing, walking, talking Sutter family members residing in the Golden State today is the fact that two descendants of the German-born, Swiss immigrant John Augustus Sutter, Sr. (1803-1880) were roaming inside the walls of the fort just last Tuesday, March 24.

The first of those descendants to be discovered by this publica-

tion on the grounds of the fort last week was 9-year-old Connor Glasgow, who was dressed in clothing reminiscent to those that were worn by his great-great-great-grandfather, the aforementioned John Sutter, Sr. — aka Capt. John Sutter.

John Sutter, Sr. immigrated to California during its Mexican period of 1821 to 1848, and during the summer of 1839, he made his way to the shore of the American River in an area near today's 28th and C streets, where the river flowed during that time.

Eventually, John Sutter, Sr. obtained a Mexican land grant, which was named Nueva Helvetia (New Switzerland). That grant included the area of today's Sacramento.

John Sutter, Sr. established an agricultural empire in Nueva Helvetia that would come to an end with the emergence of vast numbers of gold seekers during the great California Gold Rush.

Connor's recent presence at the fort came by way of the Environmental Living Program, which presents California fourth grade students with opportunities to "live history" at the fort through a 24-hour, educational experience, which simulates life at the fort during the 1840s. The program is additionally beneficial, since it is integrated into the students' curriculum.

Accompanied by their teachers and trained parent assistants, the school children participate in such activities as cooking in

Photo by Lance Armstrong

Connor Glasgow portrays his great-great-great-grandfather, Capt. John Augustus Sutter, during the Environmental Living Program gathering at Sutter's Fort.

the period kitchen and in the yard's fire pits, trading, basket, rope, candle and corn husk doll making, riding in covered wagons, entertainment and other activities related to the era.

A major element of the program is the students' involvement in taking on the roles of particular characters of the era, including John Sutter, Sr., James Marshall, John Bidwell, Patty Reed and Elizabeth Patton Elliot.

And that part of ELP is the precise reason that Connor was found at the fort portraying Capt. Sutter last week.

After the arrival of the East Sacramento News at the fort,

Connor left a group of 4th graders, who were participating in an activity, to dedicate time to sharing a few details about himself, his family and his visit to the fort.

Connor, who was born in Walnut Creek and resides in Pleasant Hill, said that because of his ancestry, he received a special invitation to attend this year's ELP.

"I go to Valhalla (Elementary School in Pleasant Hill)," said Connor, whose ELP experience also included giving a welcome speech. "I just got to go (with students from Pleasant Hill's Strandwood Elementary School), because I'm related (to both John Sutters)."

In speaking about his family, Connor said that he has four other members in his family, his father, Jack, his mother, Amber, and his sisters, Addison and Kate.

Connor, who enjoys playing baseball and swimming, added that his mother, who was born Amber Lynn Sutter, changed her middle name from Lynn to Sutter after she

was married, so that she could maintain the Sutter name.

After being asked what he enjoys about Sutter's Fort, Connor said, "I like how everything is like old. Like you don't see (electric) signs that say like, 'open,' that are flashing."

A few minutes following Connor's interview with this paper, a meeting of the Friends of Sutter's Fort ended on the grounds of the fort.

Connor's grandfather, Ron J. Sutter, who, until recently, had served as chairman of that organization during the past four years, was among those who emerged from that meeting.

Ron, who was born in San Francisco and graduated from San Francisco Polytechnic High School in 1966, had also arranged to be interviewed for this article.

During that interview, Ron spoke for a while about his Sutter family history.

"I come from John Sutter, Jr. (and his second wife, Nicolasa

See Sutter's Fort, page 7

Photo by Lance Armstrong

Descendants of Capt. John Sutter — Ron Sutter, right, and Connor Glasgow — were shown during their visit to the fort last week.

Sutter's Fort:

Continued from page 6

Solis Sutter)," Ron said. "John Sutter (Sr.) had four children, and (John, Jr.) was the one that came to California and developed the city of Sacramento. He (made) plans for the streets and the parks and so on.

"And, of course, everything changed (with the Gold Rush). People were coming in and taking what belonged to (John, Sr.), and so on. So, he went to Congress to fight it and try to get his grant back.

"John Sutter (Sr.) and his wife, Anna, (eventually permanently) moved back to Pennsylvania.

"John Sutter, Jr. (who had various children, including Reginald Sutter, Sr.), became the U.S. consulate from Mexico and went to Acapulco. That's the Mexican side of our family.

"My father was heavily involved with Sutter's Fort. His name was Reginald Sutter, (Jr.). When I came to the fort as a little child, I got involved in all the functions and the parties and so on.

"My father and his sister, (Gloria), had to leave (Acapulco), Mexico during the revolution. They had to leave the country. Otherwise they would have been killed. So, they came over here and they had children. And my (grandmother, Guadalupe Sutter) took care of them, and that's how they got to the Bay Area. And most of our family is from the Bay Area right now. I live in Rio Vista right now."

Ron, after being asked to describe the pride he has for being a descendant of the two John Sutters, said, "I'm a little proud of being this way, being a Sutter. There are a lot of stories that come with it, and then you hear different sides and you read different types of books. But it is unbelievable how a man could travel from Switzerland and come all the way over here, and make a settlement. I just find that unbelievable. You know, we complain today about a six-hour

plane flight, and he took five years to get here."

In further speaking about the Sutter family, Ron said, "There are people who can't believe that there is still a Sutter around or Sutters. We have a very large family. I would say (there are) at least 200 Sutter (relatives) in California. There are quite a few cousins and so forth. There are also some back East, some in Germany and some in Mexico."

And for at least some time last week, there were also two at Sutter's Fort.

Senior Homecare

By Angels®

916.971.9333

www.VisitingAngels.com/Sacramento

Errands • Shopping
Light Housekeeping • Meal Preparation
Friendly Companionship • Flexible Hourly Care
Respite Care for Families • Live-in Care

America's Choice in Homecare.

VisitingAngels
LIVING ASSISTANCE SERVICES

Each Visiting Angels agency is independently owned and operated.

FUNERAL DIRECTORY

Call Melissa at (916) 429-9901
www.valcomnews.com

GEORGE L. KLUMPP
CHAPEL OF FLOWERS 1936
2691 Riverside Boulevard
Sacramento, CA 95818
(916) 443-7917
www.cfcsSacramento.org

Serving the community since 1921

Harry A. Nauman & Son

Dignity 4041 Freeport Blvd
Sacramento, CA 95822
FD366 (916) 452-6157

Serving Sacramento Families since 1903.
Pre-arrangement packages available.

LIND BROTHERS FD 1141

A Family Owned Funeral Home & Crematory
Celebrating 50 Years in the Community

916.482.8080

East Lawn
Memorial Parks,
Mortuaries
& Crematory
(916) 732-2000
EastLawn.com
4 Sacramento Locations
serving families since 1904

HELP WANTED!

ADVERTISING SALES

P/T OR F/T

CONTRACTOR JOB - WORK FROM HOME

CALL GEORGE AT (916) 429-9901

Community Worship

Faith United Methodist Church

3600 J Street • 452-7637 • www.faithumcsacramento.org

Bible Study: Sunday at 9:15am. Tuesday at 10:00am • Sunday Worship: 11:00am
(Communion on 1st & 3rd Sunday) • Fijian Language Worship: Sunday 1:00pm

Call (916) 429-9901 to advertise your church services in this paper!

east sac | river park | elmhurst | tahoe park

"The only, source of knowledge is experience"
- Albert Einstein

When in the past year 355 homes sold in your neighborhood and...

- One home sold every 1.02 days
- The prices ranged from \$195,000 to \$1,900,000 and
- The price per square foot ranged from \$178.61 to \$519.00... an expert in clearly, needed

30 years of experience and a priceless amount of knowledge about the neighborhoods, the homes and what it takes to get the most value from your house.

Knowledge Experience Passion

Do You Know...

- What to expect from an older home
- The value of older construction
- What's the norm in the neighborhood
- The importance of exact location
- The acceptable & unacceptable conditions
- How to construct an offer to be accepted
- The captivating history of the area

I Do ...

and so will you choose

Knowledge Experience Passion

Janet gatejen janet@urbanhoundproperties.com
urbanhoundproperties.com
916.420.8418

Remember janet donates 5% of her commission to SSPCA

for knowledge on your area you live or want to live...

janet gatejen

916.420.8418 | urbanhoundproperties.com

remember... janet has committed to donate
5% of her commission to the SSPCA

Sacramento State calls on campus community – including alumni – to wear green and gold on Thursdays

By MONICA STARK
editor@valcomnews.com

Students in Professor Tim Howard's public relations planning and management classes at California State University, Sacramento are launching a "spirit campaign" to encourage students, faculty, staff, administration, alumni and university supporters to wear green and gold every Thursday to demonstrate school pride. Students are hoping that by increasing Sacramento State pride, there will be a boost in the school's visibility locally and nationally. Additionally, they hope a little more school spirit will

help add value to the degrees the students earn.

In an interview with this publication, student Kristy Collins said the idea of the campaign was introduced to her class by Mr. Howard. She described more in depth about this campaign, as follows: "A majority of the students in this class are graduating seniors. Every semester this particular class takes on a new campaign. The idea for the campaigns is introduced by Professor Howard and then is up to the entire class to run it."

"Our class is divided into five groups – traditional media, social media, internal out-

reach, external outreach, and research. Although we are in separate groups we coordinate with one another. This class really allows students to have a hands on experience to what it is like to work on a real public relations campaign."

Describing the current level of Hornet buzz, Kristy said, "school spirit has been more than I have seen this semester. I think people on campus

have shown more spirit because our men and women's basketball teams have been doing very well."

In Kristi's opinion, school spirit is needed in order for everyone to feel included and part of a community. "I think that showing spirit shows pride for your school. I personally am proud to attend Sacramento State and want to show that pride," she said.

So, go Hornets! Wear green and gold every Thursday, and help CSUS build the campus they deserve. Remember, their vision is not just for students on campus to participate, but for alumni, faculty, and the surrounding community; so, share your picture on Instagram and Twitter with the name @sacstatement to help spread the word. Students have been using #sacstatement as the hashtag of choice.

Stylish, Elegant and Better Than New!

\$680,000 | 2416-2418 D Street

This lovely property boasts two fabulous homes on a large lot. The front house has beautiful new hardwood floors, a flowing floor plan, 4-5 bed, 2 bath. The guest flat was built in 2012 and also has hardwood floors, plus granite countertops, stainless steel appliances and designer custom cabinetry. The 3 car garage is a rare find in this area and has plenty of space for storage and a workshop.

Dana Miller
(916) 716-9046
CalBRE # 01472899
danamillersells@yahoo.com

CARING CONNECTION
Full & Part Time Available
Preschool & Infant/Toddler Care

Midtown Campus: 916-261-0796
West Sac Campus: 916-371-3301
Elk Grove Campus: 916-686-5029

carconnectionchildrenscenter.com

Senior Services & Connections

Call Melissa (916) 429-9901

DOCUMENT PREP SERVICES

LIVING TRUST/LIVING WILL
Legal Document Prep Services:

- Trust • Will
- Powers of Attorney
- Residential Deed

Couples \$495 Singles \$450
Lynda K. Knight (916) 214-1215
1337 Howe Ave., Ste. 103
Sacto 95825

IN-HOME SAFETY ASSESSMENT

Keeping Independent Seniors Safe at Home

Offering personalized in-home safety assessment, education, resources and follow-up.

Free phone consultation.

Dory Berke, RN
916-428-4051

Age Safely. Age well.
www.KeepingIndependentSeniorsSafe.com

LEGAL SERVICES

WILLS AND TRUSTS

Services: Wills and Trusts, Special Needs Trusts, Trust Administration

Experience: Medi-Cal - 8 Years, Franchise Tax Board - 10 Years, Private Practices - 13 Years

Free In-Home Consultation
Tim Tyler, Ph.D., Attorney at Law 916-432-0624

SPECIAL ALZHEIMER'S LIVING

REVERE COURT
MEMORY CARE Lic. #54700338/942

Day Club, Respite, Residential, Support Groups & Educational Classes

casey.chancellor@healthcare.com
www.reverecourt.com
(916) 392-3510
7707 Rush River Dr. Sacto, CA 95831

YOUR SERVICES ARE NEEDED
CALL Melissa TODAY
TO PLACE YOUR AD
(916) 429-9901

LYON
REAL ESTATE
www.GoLyon.com

TEAM BLACK

Annette Black 826-6902 Lic# 00802727	Kathy Pardun 247-7030 Lic# 01000106	Diane Berry 698-7288 Lic# 00794641	Wanda Noack 761-6748 Lic# 00946526	Rene'e Liddie 613-9885 Lic# 01152399	John Woodall 421-5421 Lic# 01232653

Top Producing Agent for Sacramento's #1 Real Estate Company

HIGHRISE LIVING IN THE HEART OF EAST SAC

There is no comparable unit. Seller spent \$300K to move walls and replace every inch of this home. Top of the line cabinetry in every room. State of the Art kitchen. The very best sound system and speakers throughout. Beautiful floors. Entirely new baths. Too much to list. No expense spared as they remodeled for themselves not thinking of moving! Their loss is your gain. Must see.

4100 Folsom Blvd #4D - \$599,000

10 ACRE RANCH

5,000 sq. ft. custom home. 4 stall Barn/covered paddocks, rubber mats, tack rm, hay storage etc. Detached shop & garage. Lighted tennis court perfect for training. 126 solar panels to cut power bill in half. 30' x 50' game/hobby rm/wet bar. Cov patio w/ Bar-B-Q. 850 sq ft apartment over the barn for live-in help. 2 wells & 2 miners inches of NID water. 3 HV/AC systems.

4149 Burnett rd. - \$1,550,000

PRESTIGIOUS LOS LAGOS

This serene, spa-like home w/ disappearing doors that allow for indoor-outdoor entertaining. This stunning beauty is situated on one of the most prestigious streets in Los Lagos. The resort like backyard has a pool, spa, granite outcroppings, putting, and basketball area. Separate fitness room & an outdoor bath. Walk-in 2,000 bottle wine room.

8965 Vista De Lago Court - \$1,899,000

MOVE-IN READY

You really must see this well cared for 3 bedroom, 2 bath home in a nice neighborhood. It features tiled floors, dual pane windows (w/quality window coverings too!), cedar closet floors + a newer gas stove and A/C unit. Plus a big backyard perfect for a growing family or for entertaining! Close to American River access.

2183 Pantages Circle - \$209,900

OWN PRIVATE LAKE

This sophisticated home rests sprawling park like grounds offering privacy and special lake views. Featuring an elegant staircase, vaulted wood beam ceiling, hand scraped wood floors & windows peering out to the pool. With eye catching fireplaces, open living spaces and a gourmet kitchen boasting high end appliances.

8414 Lakehaven Ct. - \$1,349,000

CASA DE LOS GOBERNADORES

Rare available lot to build your dream house. Nearly 1/2 acre inside Carmichael's most prestigious gated community.

\$525,000

ARDEN PARK

Lovely, but understated exterior gives way to spacious, elegant and contemporary interior. Over 3400 square feet featuring open floor plan with 5 large bedrooms and 3 gorgeous baths. Beautiful dark hardwood floors, state-of-the-art kitchen. Family room French doors open to great outdoor space featuring covered patio, huge lawn area, and fenced off raised bed gardens.

3617 Tolenas Ct. - \$1,099,000

A RARE FIND

An awesome opportunity awaits! Perfect for a multigenerational family or live in one home and rent out the other! Two homes on .83 fabulous, wooded acres. A former Montessori School, this beautiful property has been completely renovated. The main home is +/- 3,600 SF with 4 bedrooms and 3 full baths. The detached cottage is +/- 1,000 SF.

7416 Northlea Way - \$569,900

GREAT DEL DAYO

Just blocks from Jesuit or Rio Americano High School. Open floorplan with 4 bed 2 baths. Lots of updates. Wall of windows to great backyard with patio, fenced pool and lots of glass space, plus raised bed garden.

Chancery Way - \$624,900

STARTER HOME

Need a serene place to call your own? You've found it at this partially updated home! From the welcoming, landscaped front courtyard to the home's open floor plan and cozy fireplace, this home is special. Then there's the newly installed flooring, fresh paint and a backyard ideal for entertaining in a Great neighborhood! Close to parks and river boat launch. Buy now before prices shoot up!

7283 Rivergate Way - \$289,900

East Sacramento/Downtown Office • TeamBlack.GoLyon.com

Arts & Activities

Coffee Garden & Coffee Garden Gallery

- Great coffee & food
- Open Mic Nights
- Second Saturday Receptions & Craft Faires 6-11pm
- Live Music • Rewards! • Art

2900 & 2904 Franklin Blvd.
www.thecoffeegarden.com
457-5507

Fe Gallery

Second Saturday Reception
Fauna - Anomaly
April 11, 2015
6pm-9pm

Annual group show.
Over 40 artists

Carrie Cottini

Tracy Lewis

Exhibit runs through June 4, 2015
Blacksmithing Demonstration by
Stephen Lyman at 7pm
1100 65th St. • (916) 456-4455
www.FeGallery.com

Woodland Opera House Theatre Company presents . . .

"The Little Shop of Horrors"

presented by Tony & Trish Marshall
& the Woodland Opera House Guild

April 17-May 10, 2015

Tickets:
Adults - \$25
Seniors - \$23
Children 17 and under - \$12
Balcony Tickets:
Adults - \$15
Children 17 and under - \$7

340 2nd Street, Woodland
530-666-9617 - www.woodlandoperahouse.org

One of the longest-running Off-Broadway shows of all time!
This show is rated PG.

GUNTHER'S ICE CREAM

April: Salted Peanut Butter Oreo

Come See Our Murals!

- Malts, Floats, Sundaes & Shakes
- Sandwiches/Soups
- Real Fruit Freezes
- Ice Cream Cakes & Pies
- Ice Cream Socials

We Make Our Own Ice Cream

Open Daily: Sun-Thur: 10am - 9:30pm • Fri-Sat: 10am - 10pm

70 years of business

2801 Franklin Blvd. (Corner of Franklin & 3rd Ave.)
457-6646 • www.gunthersicecream.com

"MR. SOUSA" Encore Performance!

a new musical bio celebrating the life of
John Philip Sousa "The March King"

April 8, 2015 at 8 p.m.

Sunrise Event Center
11167 Trade Center Drive,
Rancho Cordova

Tickets \$10:

www.brownpapertickets.com/event/1171478

love!
laughter!
marches!
waltzes!
ragtime!
comedy!
opera!

Featuring the Sacramento
Symphonic Winds and
an all-star San Francisco cast!

Info: 916-489-2576

www.sacwinds.org

Capital Contemporary Chamber Orchestra

Join CCCO as we weave the arts
together with Mendelssohn's Octet &
Richard Strauss' Capriccio

Saturday, April 11th at 7:30 p.m.

VENUE: Contemporary Dance Conservatory • 21320W St., Sacramento, CA

Henrik Jul Hansen - Conductor

Contemporary Dance Conservatory • Lena Logan - Director
Riverrun Quartet • Dyne Elfrson

Music
Movement
Matisse

Combining Visual Arts, Music & Dance

For tickets
or information
call . . .
916-476-5420

General Seating
\$25 in advance
At the door: Adult: \$23.00
Seniors: \$20.00
Student: \$15.00
15 & under: Free

TOOL & GARDEN EVENT

STARTS April 10th at 10:00 A.M.

LAWN AND GARDEN FURNITURE, Umbrellas,
GARDEN DECOR, GARDEN ART, LAWN EQUIPMENT,
TOOLS, FOUNTAINS, PLANTERS and Outdoor Lights.

Every birthday is a gift. Every purchase and donation supports
the American Cancer Society's efforts to save lives and create
a world with less cancer and more birthdays.

2708 Marconi Ave,
Sacramento, CA 95821
916-484-0227

Friday: 10 a.m. - 6 p.m.
Saturday & Sunday: 10a.m. - 5 p.m.

Cancer Information: cancer.org | 1.800.227.2345

Discovery Shop
Unique Quality Retail Experience™

cancer.org/discovery

Connect with us on:

17th Annual LAND PARK GARDEN TOUR, TEA & ARTS FESTIVAL

SATURDAY, MAY 2, 2015

GARDEN TOUR 10 a.m. - 4 p.m. | TEA LUNCHEON 12 p.m.
FINE ARTS FESTIVAL FREE 10 a.m. - 4 p.m. LOCATED @ HOLY SPIRIT SCHOOL
3920 W. LAND PARK DR. SAC, CA 95822
TICKETS LP GARDEN TOUR \$20 IN ADVANCE/\$25 DAY OF EVENT
LAND PARK GARDEN TOUR AND TEA \$40
WWW.HS-PS.COM

RYAN MONTELIUS

A Berkshire Hathaway Affiliate

CHAD TALACH

EAST SAC BEAUTY

417 SAN MIGUEL | \$849,000

EAST SAC COTTAGE

1346 55TH STREET | \$399,000

OPEN HOUSE APR 4 & 5 12-4PM

ON MARKET THIS FRIDAY

460 PALA WAY
4 BED 3 BATH
2893 SQ. FT.
\$985,000

NEW CONTRUCTION

900 ALHAMBRA
9 Brand new town homes.
Sq ft 1700 sq - 2000sq ft.
Garage & Roof top terrace

COMING SOON - EAST SACRAMENTO

4754 JERRY WAY
2 bed, 1 bath
Mid April

1545 SANTA YNEZ
5 Bed, 3 bath
May

641 51 St.
3 bed, 2 bath
June

FOR MORE INFO ON THESE HOMES PLEASE GIVE US A CALL OR EMAIL

2015 RECENT SOLD & PENDING SALES

1316 47th St
SOLD PRICE \$1.179 MILLION

536 Sandburg Dr
SOLD PRICE - \$504,000

3228 Serra Way
PENDING - \$429,000

501 45th St.
PENDING - \$699,000

400 42nd St.
PENDING - \$400,000

1335 57th St.
PENDING - \$585,000

RYAN MONTELIUS
(916) 743-7225
Ryan@interosaccentral.com
CalBRE# 01352147

CALL FOR A
FREE ESTIMATE OF
HOME VALUE

CHAD TALACH
(916) 715-6455
chad@interosaccentral.com
CalBRE# 01896460

East Sacramento boy scout received once-in-a-lifetime scouting honor

East Sacramentan Dallin Stevens, 14, was one of 10 boy scouts chosen nationwide to hand deliver the Boy Scout of America's Report to the Nation, an annual report to our nation's leaders detailing scouting's impact on communities across the country. Dallin traveled to Washington, D.C. Feb. 22-26 and visited with U.S. Cabinet members and House and Senate leadership.

It's an honor and privilege to be selected for this duty, and Dallin was chosen because of his accomplishments and contributions to the community. His nickname is "the energizer Scout" and his activities show his enthusiasm to get involved in community projects, both in and outside of scouting. He has earned several awards within the organization, including the Eagle Scout Award, Supernova Bronze award, Hornaday Badge, Arrow of Light, Varsity Letter, World Conservation Award, Camping and Riding National Outdoor Award, 46 merit badges, Religious Emblem, NESAs Member, and an Eagle palm.

While in the nation's capital, Dallin proudly represented the nearly 3 million young people who make up the scouting program and shared scouting's achievements from 2014, which includes more than 14 million hours of service provided by scouts to their communities at a value of more than \$323 million.

Dallin spoke with the East Sacramento News about this honor and what it means to him: "I attended the Report to the Nation with the best Scouts and Scouters from across the nation. Meeting our nation's leaders was a great experience, but getting to know these Scouts and Scouters and learning from their examples of leadership, courage, service, and noble character topped any meeting or place we went to. This honor gave me the opportunity to meet with the leaders of this nation and to assure them that Scouting is alive and well, and America needs the organization."

Speaking about his days' events and activities, Dallin provided a list of scheduled activities:

"Saturday, after some flight troubles, our whole group was able to come together and spend some time getting to know each other. In the afternoon, we went to Goddard Space Center and got a 'behind-the-scenes' tour of all the technology that NASA is developing."

"Sunday, we toured the US Naval Academy, attended church at the academy's chapel, and then took a tour of the Smithsonian Museum of Natural History's bird and mammal specimens."

"Monday, we headed to the Pentagon for a meeting with the Vice Chairman of the joint chiefs of staff, Army and Air force Generals, and lunch with the director of joint chiefs of staff (a former scout and Philmont Scout Ranch staffer). We visited the 9/11 memorial, laid a wreath at the tomb of the unknown soldier, visited the Kennedy graves and many memorials and monuments."

"Tuesday, we toured the U.S. Supreme Court building, and then met with the clerk of the Supreme Court, Scott Harris."

"Wednesday we visited America's leaders in the Capitol building. First, Speaker John Boehner, Leader Nancy Pelosi,

Leader Mitch McConnell, and representative Pete Sessions of Texas. Then, we visited our congressional leaders. Jillian Infusino, the National Venturing Vice president from Los Angeles and I had the privilege to meet with Senator Feinstein, present her with the report and share our experiences in Scouting. We then attended the gathering of the Eagle Scouts on Capitol Hill, where we had the opportunity to speak with some great people."

"The Boy Scouts of America as a federal charter requires us by law to give the report to the Clerk of the House and the Secretary of the Senate. Thursday morning, we had breakfast and a discussion with Clerk Haas and Secretary Adams on what Scouting is doing to build better citizens and great leaders and how we can improve communities and America. Next, we visited the Department of Bureau of Printing and Engraving, met with the Treasurer of the United States, Rosie Rios. Following this last event, we all flew home after having had a week full of great memories and experiences."

Aside from this honor, Dallin shared some of his favorite scouting memories as follows, "In May, 2014, I was asked to be the emcee for the Celebration of Eagles, an event put on by the Utah National Parks Council to honor and award Distinguished and Outstanding Eagle Scout awards. The event took place July 3, 2014. It was a great opportunity for me to work with the council and meet the distinguished eagles, men of noble character who have dedicated their lives to make their communities a better place. During the program, I had the privilege of receiving my Eagle rank from Distinguished Eagle Larry M. Gibson, who serves on the BSA National Advisory Board. It was great to be able to talk with several men who have earned this rank, and to learn from their examples and experiences, I hope to someday become like those men that I had the privilege to meet as the emcee of the Celebration of Eagles."

With the background and love for scouting that Dallin has clearly exemplified, it's no doubt he will grow up to become like the distinguished and outstanding Eagle Scout awardees he had the privilege of meeting last year.

Photo courtesy of Dallin Stevens. Shown here is East Sacramentan Dallin Stevens, 14, who was one of 10 boy scouts chosen nationwide to hand deliver the Boy Scout of America's Report to the Nation, an annual report to our nation's leaders detailing scouting's impact on communities across the country. Dallin traveled to Washington, D.C. Feb. 22-26 and visited with U.S. Cabinet members and House and Senate leadership.

Building bridges between Sutter's hometown and Sacramento, specifically at the Turn Verein

By MONICA STARK
editor@valcomnews.com

Kandern, Germany resident Peter Völker returned to Sacramento in February for the fifth time over the course of 15 months. Peter is on a mission to make Sacramento a sister-city to John Sutter's hometown.

Völker lives on the street in Kandern which carries Sutter's name and the town has a small museum where visitors can find documents of the life of Sutter and visit the house where he was born. And at Sutter's Fort, there is a plaque that mentions Sutter's birthplace as Kandern. So to Völker, making Kandern and Sacramento a sister-city relationship seems like a viable option and he is determined to make it happen. "We know many Americans who are very keen to find out about their roots, which often lie in Germany," he said.

During his most recent visit, Peter said a taxi driver was curious about his travels and after learning about the visit, the driver said: "You need to go to the Turn Verein (in East Sacramento)," recalled Peter. With that bit of advice from the taxi driver, Peter was on his way.

After visiting folks at the Turn Verein, Peter said he's been encouraged to bring Kandern singers to perform at the center's main hall next year.

Founded in 1854, the historic club is, according to the Turn Verein website, "where locals with German ancestry—and those with an interest in German culture—congregate to socialize, study German language, celebrate, exercise, and carry on revered German customs. This includes Sacramento's first, best, and biggest annual Oktoberfest celebration."

Speaking about his efforts of bringing a 30-member choir from Kandern to the Sacramento Turn Verein, Peter said: "My idea is to bring a group; we have three choirs in Kandern. From these three, we take 30 who are willing to come to Sacramento for a concert. We are now looking for guest families."

Besides stopping in at the Turn Verein, while in Sacramento, Peter visited the German class at C.K. McClatchy and a sixth-grade class at David Lubin Elementary School.

At David Lubin, Peter presented a show-and-tell about Kandern, highlighting its distinctive Swiss architecture. "I showed them a ruin, a Baroque castle and they asked if they could buy it. One girl said, 'I would like to live there in Kandern.' We are countryside; they liked (the show-and-tell)."

At Pam Rice's German class, Peter said there was a German foreign exchange student who happened to be presenting to the class about her hometown, Auxburg. Peter showed the class a Kandern travel video. "She was showing how they live. We were two (guests) from Germany that day," he said.

Photo by Mirko Sylla. Longtime Kandern, Germany resident Peter Völker stands in front of Sutter's Fort. He and copilot Mirko Sylla flew to Sacramento Executive Airport from Florida to attend one of the weekly Fort Sutter Lions Club lunch meetings. Völker is on a mission to make Sacramento a sister-city to John Sutter's hometown.

Despite the prestige and the signage at city hall that designates Sacramento's sister cities, the connections Peter has made between Kandern and Sacramento, in his opinion, are much more important than what you pin on the wall. "Without life, (a sister-city designation) is not so useful. I want to bring together the citizens and the students, schools. This is the idea.

It grows slowly but constantly. I will be gone one day and I hope that it continues. You need many shoulders, many people to support you in such a partnership," he said.

As connections are still alive during his conversations with the travel agent. Apparently the granddaughter Robin Little of Union Vacations had her first job at Kandern's American school, Black Forest Academy. Peter was beside himself. "It's unbelievable how there are so many relations. It's already working."

An uncanny thing happened during Peter's last visit here. After stopping in at Union Vacations in East Sacramento, Turn Verein's treasurer Jim Roger asked Peter if he mentioned Kandern during his conversations with the travel agent. Apparently the granddaughter Robin Little of Union Vacations had her first job at Kandern's American school, Black Forest Academy. Peter was beside himself. "It's unbelievable how there are so many relations. It's already working."

Enriching the Lives of Others

Residents enjoy an active, engaging lifestyle that promotes wellness and independence.

Whether short-term, following an illness or injury, or permanent, our assisted living and memory care programs utilize professional nursing staff to help determine your specific needs. Around the clock caregiver staff are here to provide services when you need or want them - allowing you to devote your energies to a life well lived!

**7548 Greenhaven Drive
Sacramento, CA 95831**

greenhavenassistedliving.com • (916) 427-8887

WWW.VALCOMNEWS.COM

FRANCO GARCIA
(916) 206-3802
CALBRE# 00925201

GREAT LOCATION

4518 47th - \$425,000
This business has been in continual operation since 1947. The current owner has owned and operated the daycare for 25 years. Easy freeway access and major street visibility. The sale includes the property, 2 buildings and business if buyer wishes to continue operation.

ROSANNA GARCIA
(916) 202-7294
CALBRE# 01058309

COMMERCIAL PROPERTY

8827 Gerber - \$450,000
This care facility has been owned and operated by the seller as a daycare facility. Current tenant has an adult learning center. The two buildings are well maintained, great frontage exposure to Gerber, easy access, plenty of parking and plenty of land, nearly an acre, to roam for all those kids/and/or adults!

2100 28th Street • (916) 452-7535 • www.GarciaRealEstate.com • Hablamos Español

Attention Realtors!

Advertise Your Property Listings in California Kids!

California Kids is an events and activities guide for active families and is published once a month by Valley Community Newspapers, publishers of the Arden Carmichael News, East Sacramento News, Land Park News and the Pocket News. View at: www.valcomnews.com

California Kids targets active families who get out and enjoy all the community has to offer. It also serves as a guide to families that are thinking of relocating to a new area. A perfect publication for real estate listings.

Some of the drops include: schools, restaurants, doctors and dentists, libraries, museums, grocery stores, attorney offices, visitor centers, chamber of commerces, real estate offices, parks and recreation offices, coffee shops, book stores, churches, child care centers, pizza parlors, gymnastic centers, reaching those parents most likely to purchase products, use services, and search real estate listings.

It is distributed to:
Broderick • Cameron Park • Carmichael • Citrus Heights • Davis • Diamond Springs • Dixon • El Dorado Hills • Elk Grove • Fair Oaks • Folsom • Granite Bay • North Highlands • Orangevale • Rio Linda • Rocklin • Roseville • Sacramento • West Sacramento

For more information, call Linda Pohl at (916) 429-9901

Capital Contemporary Chamber Orchestra to perform reunion concert April 11

Event will include music, dancing, tribute to Matisse

By LANCE ARMSTRONG
Lance@valcomnews.com

Editor's Note: This is part one of a two-part series pertaining to the Capital Contemporary Orchestra and its Danish conductor Henrik Jul Hansen.

A performance with a diverse, innovative approach will be presented in Sacramento on Saturday, April 11 at 7:30 p.m. The event will be a blending of music, visual arts and modern dance.

On that evening, the Capital Contemporary Chamber Orchestra – formerly the Gold Country Chamber Orches-

tra – will bring musical masterpieces to life through its reunion concert, entitled, "Music, Movement and Matisse."

Attendees of this performance will hear string pieces by Richard Strauss and Felix Mendelssohn. And directing the orchestral performance will be the Copenhagen, Denmark-born, midtown Sacramento resident Henrik Jul Hansen, whose musical resume includes his U.S. debut with a 94-piece orchestra at Carnegie Hall in October 1989.

Many people are familiar with Hansen for his various other musical endeavors,

which have included serving as conductor of the Sacramento Ballet and leading the Merced Symphony and the aforementioned Gold Country Chamber Orchestra.

This month's featured performance, which will be held at the Contemporary Dance Conservatory at 213 26th St., also highlights the talents of the jazz-based ensemble, Riverrun, and the Sacramento Contemporary Dance Company.

In speaking about the innovative approach to the upcoming performance, Hansen said, "It's very hard to do concerts anymore the way you used to. You used to just come in, rehearse an orchestra, and then have a concert and put it on. But times have changed. If you do concerts the way it was, it's often considered boring. People today, especially younger people, who are used to so much entertainment, you need something more than just coming in and listening to a concert. So, I've been thinking about how to expand the concept of what it can be, and so we are inviting some visual artists that are coming in.

"It's partly a tribute to (the famous French artist Henri-Émile-Benoît) Matisse, who did some cutouts, which are absolutely, totally wonderful. (Those cutouts, which were recently exhibited in New York and London, are) very

Photo courtesy of Henrik Jul Hansen

Local conductor Henrik Jul Hansen will direct the Capital Contemporary Chamber Orchestra in an innovative, Matisse-themed reunion concert in Sacramento on April 11.

pure, very ingenious the way he put very simple things together, but created some lines that I think are very telling, very inspiring. So, I have put out the word (to) visual artists in the neighborhood that would be interested in exhibiting at this concert, and have something to do with move-

ment and color, and dance and music.

So, when people come in, they would come in the front hall and they would feel these wonderful arts that are there. (It is) sort of like being bombarded by all these colors and motif and stuff, and sort of like getting into the mood of things. And then we have teamed up with a dance company, which is called the Contemporary Dance Conservatory. And the Riverrun jazz quartet (is directed by) Dyne Eifertsen, who teaches out of American River College. And the director of the dance company is Lena Logan."

Following the performance, ticketholders will have the opportunity to attend a reception, where they can speak to the dancers, visual artists and the musicians, and view the artwork again.

Admission to the April 11 performance is \$20/general in advance, and \$25/general, \$20/seniors and \$10/students (19 years old or older) at the door. Students 18 years old or younger will be admitted for free.

Photos by
CROWLEY

Capturing Memories
for a Lifetime

Steve Crowley
916-730-6184

photosbycrowley@yaboo.com
www.photosbycrowley.com

Your Home Improvement Guide

Call a sales representative today for great advertising rates: 429-9901

ADDITION SPECIALIST

LYTLE CONSTRUCTION INC.
Remodeling and Design
LIC# 480492

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

- Additions
- Kitchens
- Bathrooms
- Custom Cabinetry

FREE Consultation
916-422-6639

Certified Kitchen & Bath Remodeler

www.lytleconstruction.com

ALARM SYSTEMS

\$8.95/MO. ALARM MONITORING - NO CONTRACTS Lifetime Controls

Find out how you can save \$100's every year by hearing my 1 minute recorded message.

No Sales Person will answer.

916-525-7773

NEW OR ANY EXISTING SYSTEM
MONTH - TO - MONTH
IF YOU ARE PAYING MORE -
YOU ARE PAYING TOO MUCH
35 YEARS EXPERIENCE
CALL DAVID WITH QUESTIONS **916-525-7774**

YOUR AD SHOULD BE HERE!

Call today!
Your services are needed.
Your ad should be here.
Ad design is free.
Call 429-9901

BUILDERS

GOODRUM BUILDERS, INC.

GENERAL CONTRACTORS SINCE 1979
For All Your Design/New Construction & Home Renovation Needs

- CUSTOM HOMES • KITCHEN/BATH REMODELS • ADDITIONS
- FULL TEAR-DOWNS • ROOFS • CONCRETE
- FIRE/FLOOD DAMAGE REPAIR • ADA ACCESSIBLE ALTERATIONS

CALL NOW FOR FREE ESTIMATE: (916) 441-4800
*Highly Competitive Rates • CA Lic #794864 • Dryrot Specialists

CLEANING

Prime Quality Maintenance

- Window Cleaning (inside/out/screens washed)
- Pressure Washing (all surface areas)
- Rain Gutter Cleaning
- Hard Water Stain Removal
- Landscape Maintenance

Free Estimates Licensed & Insured

Call Jesse: 916-428-2940

FENCING

Bob Grove (916) 425-7435 License #: 927602

GATEWAY FENCE CO.
Commercial & Residential

Gateway-Fence.com
bob@gateway-fence.com Fax (916) 429-1905

10% OFF VCN Special

CREATURE CATCHERS/REMOVAL

Creature Catchers Wildlife Management
"If it walks or flies, we'll remove it"

Humane and non-toxic solutions for both animals & man

Dead Animal Location/Removal • Exclusion Work
Live Trapping • Humane Removal • Repair

Skunks • Fox • Raccoon • Opossum • Squirrels
Mice/Rats • Birds/Bats (bat elimination)

CreatureCatchers.org 530 885-PEST(7378)
California State Trapping License #7261 - Issued by 13 days off London

ELECTRICAL CONTRACTOR

CAPITOL ELECTRIC
Reasonable Residential & Commercial Work since 1960

Repairs, Trouble Shooting
Custom Lighting/FREE Est.
Excellent ref from Angie's List

(916) 451-2300
Cell: 213-3740
Neil McIntire — C.S.L.# 394307

HANDYMAN

FREEDOM HANDYMAN SERVICE
I specialize in all areas of home improvement!
Quality work the first time, guaranteed!

Carpentry - Electrical - Plumbing - Demolition
Sprinklers - Sheetrock

Accepts All Major Credit Cards
"Senior Discount"

NO JOB TOO SMALL!
Licensed and Insured #152902

Call Eric (916) 470-3488

HANDYMAN

GET READY FOR SPRING!

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

Pressure wash your driveways clean! your decks, too!
Clean out your garage! Replace that old lawn!

Hard work ---not a problem!
SPECIALS FOR SENIORS! *SERVING THE AREA FOR OVER 18 YRS*

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

HARDWOOD FLOORING

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

Your services are needed!
Call (916) 429-9901 and reserve your space on the **East Sacramento News**

YOUR AD SHOULD BE HERE!

Call today!
Your services are needed.
Your ad should be here.
Ad design is free.
Call 429-9901

HOUSE CLEANING

Allaway's House Cleaning
• Owner Operated • Reasonable Rates
• Satisfaction Guaranteed

Excellent References of 20 Years or More

Call Rick: (916) 832-4199
(916) 600-0172
for FREE Estimate • Licensed & Bonded

LANDSCAPING

CA Lic# 96345

Gill Landscaping

Professional Service • Professional Results

- Full Landscape Installation
- Landscape Maintenance
- New Irrigation Installation/Repair
- Fence Installation/Repair
- Full Concrete/Cement Work
- Drought Tolerant Scapes
- Old Landscape Removal
- Artificial Turf

Great Value - Over 10 years experience - FREE onsite estimate
(209) 483-5254 • (916) 856-0308
GillLandscape@hotmail.com

Your Home Improvement Guide

Call a sales representative today for great advertising rates: 429-9901

Home Improvement Guide: a "Keeper" by our readers

Great exposure in these four upscale neighborhoods:
Arden-Carmichael, East Sacramento, Land Park & Pocket/Greenhaven.

Contact Melissa at 916-429-9901

PAINTING

SOVEREIGN PAINTING

Quality craftsmanship 3rd Generation Painter with over 30-years experience

(916) 422-4416
sovereignpaintingco.com
sovereignpaint@yahoo.com

Dan Sovereign, Interior & Exterior Painting
Lic# 484215
Better Business Bureau Member

PAINTING

COOK PAINTING

Full Service Company - Start to Finish

• Custom Painting • Super clean, neat & fast
• Interior/Exterior • Cabinets

Specializing in custom trim & moulding!
Color Consultants • Free Estimates

Refreshen up for Spring!
VCN Special

In business since 1982
CSL# 432951

(916) 591-5056

PAINTING

GARY'S PAINTING

CUSTOM RESIDENTIAL
INTERIOR & EXTERIOR OVER 20
YEARS EXPERIENCE WITH PRIDE
EXCELLENT REFERENCES

725-8781
Contractors Lic. # 734323
McClatchy '67
"Member BBB"

PAINTING

Special Exterior/Interior Painting

Power Wash,
2 Coat,
Spray Back Roll,

Material & Labor:
Single Story \$1,350
2 Story \$1,650 UP

(916)-665-2671
LIC #550940

PLUMBING

EXPRESS ROOTER & PLUMBING CO.

DRAIN & SEWER SERVICE
PLUMBING REPAIR & REPLACE

916 927-9537

Lic # 998904

PLUMBING

ROONEY'S PLUMBING

FULL SERVICE PLUMBING

456-7777

rooneysplumbing.com
License #683668

REMODELS

Litell Cabinet Outlet

Quality Cabinets • Outlet Pricing

General Contractor/no subs
1020 Del Paso Rd.,
Sacramento, CA 95834

916-285-6022

FREE Consultation!

ROOFING/SIDING

ZIMMERMAN REROOFING

3675 R Street
Sacramento, California 95816
East Sac Specialists
454-3667
zimmerroof.com
License #763169 Dave Zimmerman

ROOF/GUTTER CLEANING

STAN THE MAN

GUTTER CLEANING
ROOF CLEANING
WINDOW WASHING
PRESSURE WASHING
SENIOR DISCOUNTS AVAILABLE

916-601-1030

TREE SERVICE

DON'S TREE SERVICE

ISA CERTIFIED ARBORIST W44590A
Trimming, thinning, shaping & stump removal
Family Owned & Operated since 1967

#1 in customer satisfaction
(916) 428-4882
(916) 689-5244
www.donsantreeservice.com
Lic# 331196

TREE & GARDENING SERVICES

Terra Bella Tree & Gardening Service

"Not your typical mow, blow & go company!"

• One Time Clean-Ups • Tree, Bush & Hedge Removal
• Full Yard Maintenance
Family Owned • 25 years experience!

Call Randy (916) 454-3430 or 802-9897
www.terrabellagarden.com • Lic# 152584

Linda Pohl
916-429-9901
linda@valcomnews.com
www.valcomnews.com

Valley Community Newspapers
Arden-Carmichael News • East Sacramento News
Land Park News • Pocket News
California Kids

Matías Bombal's Hollywood

The Divergent Series: Insurgent

The MPAA has rated this PG-13

From Lionsgate comes the second in the Divergent series, "Insurgent" in 3-D and IMAX and standard presentations in other theatres. In the first movie, set in the ruins of Chicago, the action thriller of an oppressive future divided the population into four districts based on the resident's virtues. We pick up where the last one left off as Tris Prior, who is played by Shailene Woodley, is the one "Divergent", a person in possession of all virtues not merely one. Thus, she must be captured by the power hungry Jeanine played by Kate Winslet, who wishes to control all factions. This movie is louder, bigger and faster than the first, and the chase for Tris is on! Theo James is Four, her love interest. Kate Winslet as Jeanine is always fun to watch, and Ashley Judd returns in the role of Tris' mother. Also returning are Miles Teller, Ansel Elgort, and a lady that seem not to be able to give anything less than a good performance no matter what the script: Octavia Spencer. As impressive as this was, I was not consumed by it personally. I thought that the first movie was much better. This movie seemed more action packed, and violent for that matter, than the first. If you are going to see it at all, see it at the Esquire IMAX, where the sheer size and 3-D of the experience will be a thrill you can't find with home viewing.

Gett: The Trial of Viviane Amsalem

The MPAA has not rated this movie

Music Box Films offers remarkable court room drama set in Israel, in French and Hebrew language, "Gett: The Trial of Viviane Amsalem". It relates the story of Viviane, played by actress Ronit Elkabetz, trying to finalize her divorce from her husband in a rabbinical court, which is not predisposed to view the perspective of a wife with fairness. Compounding the frustration of this strong and beautiful woman are the delays upon delays that occur in the rabbinical court system that prolong her case well over five years.

As a movie, subtitled in English, this becomes a most fascinating character study of a woman whose

performance is measured in a fantastic and expressive face. Ms. Elkabetz has the classic look of a silent screen actress, and like them, relays the entire torture of her failed marriage in her expression. The camera rarely leaves the small courtroom or waiting chambers adjacent, offering a long and profound study of all of the actors which include her estranged husband, Elisha (Simon Ebkarian) and the three members of the Rabbinical court.

Elisha reveals in testimony that he loves all the actors of the cinema, but cites only Charles Bronson and Gregory Peck, saying now there is a problem with indecency showing things he does not want to see. His own closed nature is not unlike the men often portrayed by the actors he offers as favorites. Sibling directors Shlomi and Ronit Elkabetz have crafted a story that brings to light the oppressed role of women in a culture much different than our own. What makes this movie singular is Ms. Elkabetz, who radiates an inner strength so remarkable that you'll not forget this performance anytime soon.

RESERVE YOUR SPACE

California Kids!
CALL STEVE, AT (916) 429-9901 TODAY!

HEALTH + MEDICAL

The Health + Medical publication will be in
FOUR Valley Community Newspapers:
Arden-Carmichael
East Sac
Land Park
Pocket

NEWS
Deadline May 29, 2015

Call 916.429.9901 Today To Reserve Your Space

CLASSIFIED ADS

Call a sales representative today for great advertising rates: 429-9901

— EVENT LISTING SECTION —

Advertise your craft fairs, holiday bazaars, school fundraises, church events, etc. in your Community Newspapers.
Call (916) 429-9901 for rates.

Lunch & "Wine Social"
Tuesday, April 7- 11:30 a.m.

Entree choices:
Three-Cheese Garden Lasagne,
Tortellini or Spinach Salad
Dessert: Almond Cake Framboise

Casa Garden Restaurant
2760 Sutterville Rd. Sacto
\$24 per person, includes tax & gratuity.
Reservations a must, (916) 452-2809
Proceeds benefit the
Sacramento Children's Home.

Crockett-Deane Ballet Company & Deane Dance Center
present "The Unicorn Fountain"

May 23 at 7 p.m.
May 24 at 2 p.m.

The Center at Twenty-Three Hundred
2300 Sierra Blvd. Sacramento
Tickets \$10 - \$15 at the door
OR contact
www.deanedancecenter.com
(916) 453-0226

YOUNG ACTORS STAGE
presents
THE SOUND OF MUSIC

Friday, May 15 & 22 at 7;
Saturday, May 16 & 23
at 1, 4, & 7;
Sunday, May 17 at 1 & 4
24th Street Theater,
2791 24th Street, Sacramento
Tickets \$10 - \$12
More info at YoungActorsStage.com

All Saints Concerts presents . . .

• Choral Evensong - 4 p.m.
• Recital: Patricia Grimm, Organist - 4:45 p.m.

Sunday, April 26, 2015

2076 Sutterville Rd, Sacramento
Overflow parking available across Sutterville at City College
Suggested donation of \$10 - Child Care provided - Reception follows

HANDYMAN

HANDYMAN SERVICES
No job too small. Make your "to-do" list and give me a call. Electrical, Plumbing, Tile, Sheetrock, Plaster, Stucco, Repairs and Remodeling, you name it! Lic# 908942. Call Steven at 230-2114.

SPRING CLEAN UP SPECIALS
Rain gutter's cleaned, concrete removal, sod placement, rototilling, pressure washing/power spray, yard work, hauling, painting, tree & shrub removal, general labor, fence repair, odd jobs & more. References available. In business for 18 years. Licensed. Call Les at 838-1247.

No-Hassle Life Insurance
FREE in-home
"Life Insurance Test Drive Packet"
Drive it before you buy it.
GET ALL the facts w/no salesmen,
no pressure! Free 24/7 recorded
message, plus FREE gift for
qualifiers. 916-229-6116

TAX PREPARER

#1 TAX PREPARER
32 yrs. exp. We specialize in Business Tax returns including Corp & Partnerships. We prepare expertly all past tax returns including all State returns. Get the most deductions allowed to you by law. CTEC Registered & Bonded. Please call for yr appt. today. Irene Senst (916) 640-3820, Nevada (775) 410-3422. Same low 1990 rates. www.taxirene.info • taxireneinfo@gmail.com

HELP WANTED/DRIVERS

Drivers (CDL-B): Great Pay, Hometown!
No-Forced Dispatch!
New Singles from Sacramento to surrounding states.
APPLY: TruckMovers.com
1-855-730-1084

BOOKKEEPING

#1 BOOKKEEPER
32 yrs. exp. in industries like Auto, Mechanics, Restaurants, Caterers, Massage, Doctors, Chiropractors, Non-Profit, Retail, Martial Arts, Barber, Construction, Wholesale, Investment Clubs, Corp, Partnerships, Sm Business. We are experts in General Ledger, Payroll, Profit & Loss & Quarterly. Call for yr specialized appt. Same low 1990 rates. Ask for Irene Senst (916) 640-3820, Nevada (775) 410-3422. www.taxirene.info • taxireneinfo@gmail.com

HARDWOOD FLOORS

REFINISH OR INSTALL
Install, sand & finish hardwood flooring or refurbish your existing hardwood floors. Call Michael at (916) 383-8742. Lic#544159 Ref available

Sell you car fast in the classifieds

FOR A BOX CLASSIFIED AD
Call Melissa
429-9901

PET PORTRAITS

ORIGINAL PET PORTRAITS
Original Pet Portraiture. Realistic paintings of beloved pets. Perfect gift for animal-lovers! Perfect gift for the holidays! Reasonable prices. Submit photograph—turn around 7-10 days. Email melissa@melissandrews.com or call 447-4441. See www.MelissaAndrews.com. Stop by Valley Community Newspapers, you can meet Melissa and see her artwork in our office at 2709 Riverside Blvd.

ADVERTISE YOUR RENTALS

Call Melissa at 429-9901

Advertise in California Kids!
Serving Greater Sacramento
For more information, call at (916) 429-9901
Published by Valley Community Newspapers, Inc.
A monthly publication of activities, mazes, word search, party ideas, travel, book reports, and a lot more!

CALENDAR

Send your event announcement for consideration to: editor@valcomnews.com at least two weeks prior to publication.

ONGOING

Theodore Judah benefit "wine drop" box at Compton's Market

Compton's is hosting the wine drop this year to collect donations of wine for the Theodore Judah silent auction! Drop off a bottle there, or if you are shopping purchase a bottle and they will give you 20 percent off. Proceeds from the auction will benefit the art, science and music programs that reach all 625 each week at Theodore Judah. The silent auction and fundraising gala will be held on Saturday, April 18 at The Turn Verein on J Street.

Underearners Awareness meetings

There is a 12-step program out there for underearners. They meet twice a week in East Sac, one on Mondays at 7:15 p.m. at the Friends Church, 4001 E St., Fireside Room, 41st side of building, and one on Wednesdays at 10:30 a.m. at the Friends Church 890 57th St. Underearning isn't just about money. It's about underachieving, or under-being, no matter how much money you make. Do you... Feel Stuck in an unhappy job? Feel like there isn't enough time? Hold onto old or useless things? Fear asking for a raise? Start tasks but don't complete them? Then Underearners Anonymous might be the Twelve Step Program for you. To find out more about UA, the symptoms of underearning, UA Tools, reading material, and meetings, go to UASac.org or UnderearnersAnonymous.org

Low Impact Fitness at Tahoe Park:

Enjoy a low impact workout outdoors at Tahoe Park. Neighbors come together for fun and exercise every Monday and Wednesday at 10:30 a.m. Examples include: Jogging-in-place,

jumping jacks, Fingertip-to-toe jacks. Donations of \$1-\$2 are requested to pay for the online service, Meetup.org, which this group is a part of. This is a meet-up for neighbors to provide guidance and encouragement for each other. There is no professional trainers and all injury is at your own risk. Meet by the pool house, 3501 59th St., 95820.

Free yoga in Tahoe Park

Free yoga in Tahoe Park every Sunday at 9 a.m. (starting April 12) at 59th Street at 11th Avenue. Please bring a mat, towel, and a water bottle. This is an all-levels class and everyone is welcome.

Free Young Adult Bereavement Counseling:

The UC Davis Hospice Program and UC Davis Children's Hospital Bereavement Program will offer an eight-week Young Adult Bereavement Art Group for individuals 17 to 24 who are coping with the recent loss of a loved one. The sessions will be held on eight consecutive Monday evenings from Sept. 29 through Nov. 17. Each session will be held from 6 p.m. to 7:30 p.m. at the UC Davis Home Care Services Building, 3630 Business Dr., Suite F.

Sunday Jazz with the Sacramento Traditional Jazz Society at the Elks Lodge

Every second Sunday of the month from noon to 5 p.m., enjoy Jazz bands in the Main Ballroom (nominal fee), Emblem Room (free) & Lounge (free) at the Elks Lodge No. 6, 6446 Riverside Blvd. There's always plenty of food available for purchase.

Support group for alienated grandparents

Meeting is the last Friday of each month at 2717 Cottage Way, suite 4. Meeting is at noon. 761-9121.

Tai Chi at Hart Senior Center

Focuses on low impact form of ancient Chinese exercise, combining slow movements with relaxation. Mondays, 10:30 - 11:30 a.m. at the Ethel MacLeod Hart Senior Center, 915 27 St. Try it once for free! Stop by the Hart Senior Center front desk or contact 808-5462. Cost: \$23 for five classes.

Zumba for Seniors at Hart Senior Center

Zumba for Seniors incorporates physical exercise and dance steps to the rhythms of Cumbia, Merengue, Mambo, Salsa, Samba, and much more. Tuesdays 9:30-10:30am and Fridays 3 to 4 p.m. at the Ethel MacLeod Hart Senior Center, 915 27 St. Sacramento (27th and J streets). Try it once for free! For more information or to register, stop by the Hart Senior Center front desk or contact 808-5462. Cost: \$20 for five classes; \$40 for 10 classes.

Active Yoga at Hart Senior Center

Increase your strength and flexibility, improve balance, and enhance the ability to relax and release stress. Classes are Mondays and Wednesdays, 2:30 p.m. - 3:30 p.m. at the Ethel MacLeod Hart Senior Center, 915 27th St. For more information or to register, stop by the Hart Senior Center front desk or call 808-5462. Cost: \$35 for five classes or \$70 for 10 classes. Try the class once for free and see if Active Yoga is right for you.

Singers with Hart

Experienced and beginning singers age 50 and above are welcome. New sessions start every nine weeks and are held at the Hart Senior Center, 915 27th Street, Sacramento (27th and J streets). Pre-registration is required. For more information, visit the Hart Senior Center front desk or contact (916) 808-5462. Cost: \$15.

Youth Connections Unlimited announces fundraising campaign

Did you know that one Sacramento organization can reduce recidivism for crimes committed by youths by up to 70 percent? Youth Connections Unlimited has been providing mentoring and other services to incarcerated and probationary youth for over ten years that gives youth tools for staying outside the juvenile justice system. YCU works with the Sacramento County Probation Department with a focus on re-entry mentoring and preventative programming with a commitment to the principles of Restorative Justice. The support youth get from YCU and its volunteers gives hope to Sacramento County youth, make communities safer and save taxpayers money. For more information, call David Taft at 835-1147 or visit <http://www.sacycu.com>

Your social security questions answered at Hart Senior Center

Meet with a Social Security Administration representative every third Thursday of each month at the Hart Senior Center and learn general information about Social Security, Supplemental Security Income (S.S.I.) as well as retirement, disability, and survivors benefits. Make an appointment at the Hart Senior Center, 915 27th Street (J and 27th streets) or call 808-5462. Cost: Free.

APRIL

April is Poetry Month

Bottle Cap Magnets and Jewelry @ McKinley (Teen)

April 3: Starting at 3:30 p.m., come to the library as creatives create their own bottle cap art! They will select pictures to put

in the bottle caps, then transform the bottle caps into magnets or pendants for necklaces, bracelets, or other decorative jewelry. McKinley Library is located at 601 Alhambra Blvd.

Fairytale Town to hold a "Spring Eggstravaganza"

April 4 and 5: From 10 a.m. to 3 p.m. on Saturday and Sunday, this fun-filled family weekend features egg hunts, prizes, spring-themed hands-on activities and visits with Peter Cottontail. Daily egg hunts are held promptly at noon, 1 and 2 p.m. Hunt areas are separated by age group: 0-3 years, 4-6 years, and 7-12 years. Magical Moonshine Theatre will perform "Tales of Br'er Rabbit" in the Children's Theater at 12:30, 1:30 and 2:30 p.m. Theater tickets are \$2 for non-members and \$1 for members. Spring Eggstravaganza is free with paid park admission. Weekend admission is \$5.50 for adults and children ages 2 and older. Children ages 1 and under are free. For more information, visit fairytalestown.org or call 808-7462. Sponsored by Extra Self Storage. Fairytale Town is located at 3901 Land Park Dr.

Theater Performance: "Tales of Br'er Rabbit"

April 4 and 5: Magical Moonshine Theatre brings the traditional African American tales of Br'er Rabbit to life with humor, large table-top puppets, a live banjo and singing during three afternoon shows, 12:30, 1:30 and 2:30 p.m. Br'er Rabbit may be small, but he has his wits. That doesn't keep him out of trouble, but does tend to get him out of it, once he gets into it. When he comes up against the likes of Br'er Fox and Br'er Bear, it turns out they are no match for the clever rabbit. Tickets are \$2 for nonmembers in addition to park admission, and \$1 for members. For more information, visit fairytale-town.org or call 808-7462. Sponsored by ScholarShare College Savings Plan. Fairytale Town is located at 3901 Land Park Dr.

Lunch and wine social at Casa Garden Restaurant

April 7: Lunch and "Wine Social" with red and white wine sips offered by Karmere Vineyards and Winery from Plymouth paired with Casa hors d'oeuvres at 11:30 a.m. (one seating only). Casa Garden Restaurant, 2760 Sutterville Road. Entree choices: Three-Cheese Garden Lasagne or Tortellini and Spinach Salad; dessert: Almond Cake Framboise -- \$24 per person, includes tax and gratuity. Reservations a must, open seating -- call 452-2809. Proceeds benefit the Sacramento Children's Home.

Job fair at Capitol Mall

April 7: This is a free event for job seekers. Job opportunities include: inside sales reps, outside sales reps, account executives, retail managers, account managers, insurance sales, customer service, technical sales, sales managers, pharmaceutical sales, tele-sales, sales trainer, merchandiser, mortgage brokers, financial planner, route sales, retail sales, retail management, and human resources. Many of the companies offer some of the following: Base plus uncapped commission pay structure, flexible work schedule, full benefits, 401K, stock options, company car or gas allowances, president club trips and other incentives, opportunity for immense growth, \$70,000-plus for first year salaries, 9 a.m. to 12:30 p.m. at Embassy Suites Hotel, 100 Capitol Mall. Parking: \$1.50 per half hour. Bring 10 to 15 resumes, dress business professional.

Music at noon free concert at Westminster Presbyterian Church

April 8: Bring your lunch and enjoy fine music. This week there will be music fea-

turing Camellia City Flute Choir; Marty Melicharek, director. Upcoming concert information and "printed" programs can be accessed from www.musicatnoon.org. Westminster Presbyterian Church is located at 1300 N St.

Deadline for scholarships for Sacramento Youth Symphony

April 10: Attention all oboe, bassoon, string bass, and brass players! The award-winning Sacramento Youth Symphony is now offering several merit-based scholarships to new SYS members who audition on select instruments and are placed in the Premier Orchestra or the Symphonic Winds Ensemble. Deadline to apply for a scholarship is April 10. Visit us online at www.sacramento-youthsymphony.org or call Robert at 731-5777 for details.

Science Craft: Marshmallow Catapults @ McKinley (School Age (6-12))

April 10: Starting at 3:30 p.m., come learn about science by doing! First, make your own catapults out of plastic spoonsposticks and rubber bands. Then, learn about velocity as you use your catapults to shoot mini-marshmallows to knock down towers of paper cups. McKinley Library is located at 601 Alhambra Blvd.

Salute dinner to be held at SPHSS Hall

April 11: As a fundraiser for the California American Portuguese Veterans Memorial project at Capitol Park, a "Salute Dinner" will be held at the SPHSS Hall at 6676 Pocket Road, beginning with a no-host bar at 4 p.m. and continuing through 8:30 p.m. The event will include guest speakers, a "Portuguese in California" presentation, entertainment, a silent auction and appearances by Nuno Mathias, consul general of Portugal in San Francisco, and Assemblywoman Kristen Olsen. The cost of the event is \$50 per person. For more information on the dinner, call Rod Ross at 924-3000 or visit the American Portuguese Club's Facebook page. Further donation information, including how to reserve a name on the memorial's pavers or how to contribute items for the dinner's silent auction, can be obtained by contacting Maria at 314-757-0474 or by email at Eddie.Maria@att.net.

Sutterville Elementary School rummage sale

April 11: Sutterville Elementary School is in need of your help. They are looking for gently used items to sell at their annual rummage sale. You can drop off items at the school on Friday, April 10 from 2 to 8 p.m. Sutterville Elementary is located at 4967 Monterey Way. The rummage sale is set for Saturday, April 11 from 8 a.m. to 2 p.m. Proceeds will go towards the school's music program.

Dia de los Ninos - Caterpillar Puppets (School Age (6-12))

April 11: Caterpillar Puppets presents: Los Tres Cabritos Traviosos — a folk tale about a Troll and some hungry Billy goats (Can you say "HolaSven!"). Silly and fun for both bi-lingual and mono-lingual kids of all ages, 2 p.m. Carmichael Library, 5605 Marconi Ave.

LEGO WeDo Robotics @ Pocket Library (Family/All Ages)

April 11: Kids aged 7-12 are invited to join us for this beginning robotics workshop led by library staff, starting at 1 p.m. Registration is required. The Robbie Waters Pocket-Greenhaven Library is located at 7335 Gloria Dr.

Biggest kids show ever in Sacramento!

Festival for Kids

April 11 & 12, 2015
Cal Expo
10 a.m. to 5 p.m.
Adults \$7, Kids \$3, Under 3 Free

"It was like he was Elvis. The Police had to escort him out." He's Sponge Bob Squarepants, America's favorite cartoon character, and he's coming to Sacramento to be a part of THE SACRAMENTO FESTIVAL FOR KIDS, Saturday and Sunday, April 11th and 12th, 2015. The Festival For Kids will encompass 8 buildings at Cal Expo, sight of the California State Fair, and will be jam-packed with activities for kids AND their moms and dads. Sponge Bob and his cartoon buddy Dora the Explorer will be on hand so kids can have a souvenir picture with their favorite character.

A true festival for the whole family!

Child Safety Building: Allows families to fingerprint their kids to help law enforcement in case of an emergency. **Sports for Kids:** Learn about all the unique opportunities and activities for kids and their families. **Celebrity stage:** Jugglers. Magicians. Wild animal acts. Continuous entertainment. **Pets, pets and more pets!** A whole building dedicated to our favorite furry friends.

Rain Forest Alive!

A stunning rainforest exhibit. Kids get up close and personal with animals from the jungle.

Special Guests

The Science Wizard will anchor the kids science building with his hilarious and educational shows.

Pacific Animal Productions is back with up close and personal displays.

Lucky Starr, the 8-foot tall cowgirl. America's Funniest Cowgirl!

Something Ridiculous is the high-energy juggling and acrobatic act.

www.festivalforkids.net

Vendor Inquiries: (800) 787-2248

LET'S GO!

A SPECIAL ADVERTISING PUBLICATION OF VALLEY COMMUNITY NEWSPAPERS

Don't Miss Out!

Reserve your space by 4/27

Appearing In:
Arden-Carmichael East Sac Land Park Pocket **NEWS**

Call (916) 429-9901 to reserve your space today

FABULOUS HOME

4 bedroom, 2 bath single level home, 2900 sf. Bright and airy with skylights and spacious rooms. Refinished maple and random plank floors. Murphy bed in front bedroom. Plantation shutters, living room fireplace and 5 year old roof. New tile on 2 patios. Basement with over 300 sq.ft. Lots of storage. 2 fountains. \$817,000
COLLEEN WIFVAT 719-2324

SUNNY MEDITERRANEAN STYLE

Tucked away on a lovely East Sacramento street, this sunny 2 bedroom home is loaded with charm - hardwood floors, leaded glass cabinet, kitchen pantry cabinet, and multi-lite windows. Relax on the front courtyard or on the back deck overlooking the beautifully landscaped (and deep) backyard. \$489,000
DAVID KIRRENE 531-7495

L STREET LOFT

Amazing corner unit with a wraparound deck and city views lets you fully enjoy the loft experience. A large great room space is perfect for entertaining. The master suite is tucked behind the living area for privacy. Large half bath and a large laundry room with built in cabinets for additional storage. \$669,000
SUE BALDO 541-3706

BEAUTIFUL ENGLISH TUDOR

Fabulous 44th Street! 1920's charm has been preserved while adding many modern upgrades including remodeled bathrooms, kitchen and den. Loaded with charm, 4 or 5 bedrooms 2½ baths, breakfast nook, living room window seat. Large 1/4 basement and garage 1/2 bath. \$995,000
DAVID KIRRENE 531-7495

WALK TO EAST PORTAL PARK

Built from the bottom up in 2006! Custom courtyard with water feature, backyard putting green, fabulous outdoor lighting, this fantastic 3 bedroom 2½ bath home makes you feel relaxed-like you are on a permanent vacation. Granite kitchen and wonderful balconies! \$519,000
TIM COLLOM 247-8048

LIFE ON THE GRID

Beautifully renovated from head to toe - The Didion House - Rich wood, fine detailing and spacious rooms. Historical in both style, heritage and culture. 4 bedrooms 2 full baths and 2 half baths with new kitchen, three floors, including media room, and a full basement. \$1,395,000
SHEILA VAN NOY 505-5395

MAKE THIS YOUR OWN

Conveniently located, close to shopping, restaurants and transportation, this lovely 3 bedroom, 1½ bath home has beautiful refinished hardwood floors, living room, dining room and spacious master bedroom! Central heat and air conditioning, covered patio and attached garage. Bring your decorating ideas. \$399,000
NATHAN SHERMAN 969-7379

MAGNIFICENT MCKINLEY PARK

5 bedroom 4 bath home recently remodeled! Spectacular upstairs addition, 3 bedrooms, 2 baths and over 400 sq. ft. of storage space! 2 downstairs bedrooms, 1½ baths, this home has every amenity you can dream of including a finished basement man cave or playroom! Beautiful finished landscaped yard! \$989,000
JAMIE RICH 612-4000

SARATOGA TOWNHOME

Walking distance to the Capitol, art galleries and great restaurants yet still quiet in the evenings. 2 bedroom 1½ bath, loft area, private and secure with direct access attached garage, private patio and Roosevelt Park across the street. Quiet owner occupied complex! \$329,000
NATHAN SHERMAN 969-7379

for current home listings, please visit:

DUNNIGANREALTORS.COM

916.484.2030

916.454.5753

DUNNIGAN,
Realtors

Dunnigan is a different kind of Realtor.®