

Winters Express

"Gateway to the Monticello Dam"

69¢

plus 6 cents for Jerry

Summer
concerts
continue

— Page A-9

Volume 128, Number 25 - Locally owned since 1884

Winters, Yolo County, California, Thursday, July 21, 2011

Hometown paper of Mitch & Kathleen Montgomery

Two attacked, officer away

By **DEBRA DeANGELO**
Express editor

Two brothers were attacked at home on the 200 block of Niemann Street on Monday, July 18, around 6:30 p.m. Although multiple 911 calls were placed by neighbors who noticed the commotion, the only officer on duty was already booking a suspect from another incident into the Yolo County Jail and there were not any other Winters police officers on duty to respond.

Yolo County Sheriff's deputies were dispatched, but by the time they arrived at the scene, the suspects had fled and one of the victims drove himself and his brother to the hospital. Their condition and extent of their injuries is unknown because they did not receive medical assistance from local emergency personnel.

According to Winters Lieutenant Sergio Gutierrez, the attack took place near the intersection of Neimann Street and Almeria Drive, which is near

the brothers' home. Three males, believed to be in their 20s, got in an altercation with the older brother, age 25. Gutierrez said the victim was beaten with a sock that contained a hard object, was knocked to the ground, and beaten some more.

The victim's brother, age 19, heard the commotion from inside his residence, and rushed outside to help, but was also attacked. Gutierrez says it is unclear what the motive for the attack was or whether the victims and suspects knew each other. Gutierrez says it is possible that the attack was gang-related, but this also is under investigation.

With no police officers on duty in the city, Gutierrez says Sheriff's deputies had to drive from other parts of the county to respond. One came from Woodland and he was not sure where the other was when dispatched, but both were about 20 minutes away.

Gutierrez could not

See **ATTACKED** on page **A-5**

Photo by Dawn Van Dyke

John Martin is the manager of Park Winters, a boutique hotel (below) that was formerly a mansion located on County Road 26 north of town. Park Winters opens on Sept. 1.

PARK PLACE

◆ New boutique hotel with fairytale setting opens Sept. 1 in Victorian mansion on CR 26

By **DAWN VAN DYKE**
Express Correspondent

With secret garden paths, reflecting pools, and a grand, circa 1860s Victorian mansion, Park Winters could be lifted right out of a fairytale. Partners John Martin, Rafael Galiano and Summer Rodman became the new owners of the property, located just 20 minutes north of Winters on County Road 26, in April. The mansion features original carved staircases, three fireplaces, five bedrooms, a fully equipped kitchen, patio area and beautifully landscaped grounds on 10 acres. The mansion itself is 6,000 square feet, with a 500 square foot renovated tank house, (referred to as the "tower suite") that will include a kitchen, sitting room, bedroom and bathroom.

See **PARK** on page **A-7**

Meeting details plans for Putah Creek Nature Park

By **LIBBY EARTHMAN**
Putah Creek Council

All are invited to join the Putah Creek Council and local habitat restoration professionals on Thursday, July 21, at 7 p.m. at the Winters Community Library for CreekSpeak to learn about a Winters Putah Creek Nature Park restoration project scheduled to begin this summer. CreekSpeak is a project of the Putah Creek Council, which educates the public about the Putah Creek region.

Restoration can mean a lot of things: bringing something such as a landscape, a home, or a car back to its original glory.

Restoration can also mean simply re-creating function — like restorative surgery — where the outcomes are expected to be better than before intervention, but not in their original condition.

On Putah Creek, restoration does not mean bringing the landscape or its vegetation back to a state of pre-European-settlement, but rather improving its condition to where it can most effectively provide for the needs of the humans and wildlife that depend on it.

The restoration project at Winters Putah Creek Nature Park will reform the creek channel on smaller scale, taking into ac-

count the current water flows and land use. The project will narrow the flow channel, lower the floodplains, increase flow velocity, and restore the connection of the creek to its floodplains.

The project will also greatly enhance public access to public land. On the south bank, public land spans the distance between the Winters Car Bridge to the west and the Interstate 505 bridge to the east. On the north bank, public land spans between the car bridge to the eastern edge of the housing development off of Creekside Way.

Walking trails will be created on both the

See **CREEK** on page **A-5**

Planners meet Tuesday

The Winters Planning Commission will meet on Tuesday, July 26, at 6:30 p.m. in the council chambers at City Hall. The agenda includes:

~ Swearing in of new and returning planning commissioners.

~ Public hearing and recommendation to the city council regarding the adoption of an ordinance to amend Title 17 of the Winters Municipal Code to prohibit the estab-

See **MEET** on page **A-5**

FUTURE SUBSCRIBERS

FRANK AIDEN ESTEPA is the newborn son of Frank Ryan and Leslie Estepa of Winters. Born on June 30, 2011 at Woodland Memorial Hospital, he weighed 6 pounds, 8 ounces, and was 18 inches long. He has a sister, Ava, 21 months old. Maternal grandparents are Rick and Kelly Carner of Winters. Maternal great-grand parents are Veda Carner of Winters, and Bob and Bobbie Figy of Hawaii. Paternal grandparents are Frank and Linda Estepa of Esparto. Paternal great grandmothers are Juanita Carrion of Woodland and Wilma Keith of Grants Pass, Oregon.

SOPHIA I. JARA is the firstborn daughter of Jose Jara and Maria Luisa Gamino of Winters. Born at 9:40 a.m. July 11, 2011, at Sutter Davis Hospital, she weighed 7 pounds, 9 ounces and was 19 inches long. Maternal grandparents are Manuel and Raquel Gamino of Dixon. Paternal grandmother is Maria Ramona Jara of Winters.

INSIDE

Classifieds B-6
Community A-6
Entertainment A-9
Eventos hispanos B-5
Features B-4
Obituary A-2
Opinion A-4
Schools & Youth B-2
Sports B-1

Included in this week's issue are
advertising inserts from:
Round Table,
Alpha Omega Family Services

(Supplements are sent to Winters,
Woodland, Davis, Capay Valley,
Dixon, Vacaville and Fairfield.)

WEATHER

Weather readings are taken
at 9 a.m. daily, covering the
previous 24 hour period.

Date	Rain	HI	Lo
July 13		89	60
July 14		85	54
July 15		84	55
July 16		87	55
July 17		86	59
July 18		85	56
July 19		88	59

Rain for week: 0

Season's total: 0

Rainfall season begins
July 1, ends June 30

Watson
AUTO BODY, INC.
"It's Your Choice"
All Insurance Welcome
For 26 years Solano County's most
respected collision repair facility
I-CAR, ASE, Certified Welding,
Quality Workmanship & Lifetime Warranties
(707)427-2417
885 Beck Avenue, Fairfield, CA
All major credit cards accepted

Over 800 Stores
FLOORING PLUS
VALLEY FLOORS
18 Main Street • Winters
(530)795-1713
Open: Mon.-Fri. 9-5 — Sat. by appt.
Lance & Gina Linville, Owners
Cont. Lic. No. 563789

Bertinocia
WINTERS AGGREGATE
4499 Putah Creek Rd.
(530) 795-2994
Bark, Perlite, Potting
Soils, Humus, Topsoil,
Sand & Gravels,
Rocks & Boulders
Culvert Pipe
Sold & Delivered in
Bulk Quantities

STATE FARM
INSURANCE
LIKE A GOOD NEIGHBOR,
STATE FARM IS THERE.®
Andy Pignataro, Agent
Insurance Lic. # 0D02919
104 Browns Valley Parkway
Vacaville, CA 95688 • Bus: 707-452-9599
statefarm.com
State Farm Insurance Companies
P026038 Home Offices: Bloomington, Illinois 9/05

Street 3rd Jeweler
FULL SERVICE JEWELER
Free Ring
Cleaning!
903 3rd Street
Downtown Davis
(530) 753-5000
www.3rdstreetjewelers.com

BUCKHORN
STEAK & ROADHOUSE
EST. 1933
Real food for people who know the difference
Restaurant: 795-4503 • Catering: 795-1722

OBITUARY

Robert Dreibus

Robert “Bud” Dreibus died peacefully at his home in Vacaville on June 6, 2011. A native Nebraskan, he spent most of his 95 years in Southern California before moving north in 2009. Bud was born on Oct. 2, 1915, in Grand Island, Neb., the second son of Frederick and Frieda (Ewoldt) Dreibus and younger brother to Frederick “Fritz” Jr. His dad spent many years as a conductor for the Union Pacific Railroad, and Bud spent several summers working on a UP track gang to save money for college.

He attended the University of Nebraska in Lincoln and remained true to the Cornhuskers all his life. While in college, Bud joined the Sigma Phi Epsilon fraternity and worked toward a degree in journalism, which he received in 1939. A few months before graduation, he met his future wife, Geraldine “Gerry” Gamble of Wayne, Neb., on a blind date. It was love at first sight and they were married later that year in Los Angeles. Bud had come west to work on a newspaper, The Southwest Wave, but at the outbreak of World War II, his professional life took a new direction when he accepted a management position at Harvill Die Castings in El Segundo.

His three children were raised in Westchester: Cyndi, Judi and Bob (now deceased). The family enjoyed camping and spent many weekends at their cabin on Big Bear Lake, where trout for breakfast was always on the menu. Between work and play, Bud always found time for a good laugh and a good baseball game. Also an active member of the Elks Lodge, his affiliation lasted almost 50 years. He stayed in the casting business the rest of his career and owned an aluminum foundry, Aero Alloys, in Vernon for many years until retirement. After retiring, Bud and Gerry spent six months each year at a second home in Puerto Vallarta, Mexico. The “Casa Grande” was to become a favorite vacation destination for family and friends.

He is survived by his beloved wife of 71 years, Gerry; daughters Cyndi of Puerto Vallarta and Judi of Winters; five grandchildren; and six great-grandchildren. His “Go Big Red” enthusiasm was celebrated at a memorial on June 12.

Weekly police report

July 11

~ Time unknown, 1000 block of Adams Lane, a cellular telephone was lost. Loss: \$50.

~ 3:23 p.m., Jennifer Aislinn Silva, 28, of Winters, was picked up at Solano County Jail, transported to Yolo County Jail and booked on an outstanding Winters Police Department bench warrant charging her with violation of probation on a previous charge of taking a vehicle without the owner's consent.

~ 4:09 p.m., victim's name and personal information were used to fraudulently obtain cellular telephone services.

July 12

~ 12:03 a.m., 100 block of East Grant Avenue, an officer responded to an audible alarm. The business was found secure.

~ 7:56 p.m., 100 block of Caselli Court, an officer responded to an audible residential alarm that was activated accidentally.

July 13

~ 8:35 a.m., 100

block of Broadview Lane, an officer responded to an audible residential alarm that was activated accidentally.

~ 10:48 a.m., 100 block of Martinez Way, an officer responded to an audible residential alarm. A door was left ajar causing the alarm to activate. The resident was contacted and the residence secured.

July 15

~ 3:57 a.m., Fredericks Drive, an officer assisted a Yolo County Sheriff's deputy with a medical aid call.

July 16

~ 1:45-1:50 p.m., East Grant and Railroad avenues, an unknown passenger on a bus committed battery by spitting on the bus driver.

July 18

~ 8:45 a.m., Jason Kyle Riley, 37, of Winters, was arrested for being in possession of drug paraphernalia. Riley was booked at the Winters Police Department and released on a notice to appear.

BRYAN-BRAKER
FUNERAL HOME

Funeral Professionals Since 1906

CALL AND COMPARE PRICES:

FUNERAL HOME

GRAVESIDES

MONUMENTS

CREMATIONS

VETERAN SERVICES

GRANITE & BRONZE

We Own & Operate Our Crematory So...

Your Loved One Never Leaves Our Care

131 SOUTH FIRST ST, DIXON, CA 95620

(707) 693-0292

WWW.BRYANBRAKER.COM

FD1989

YESTERYEAR

File photo by Relfe Ehret

Pictured above were the new administrators and teachers in the Winters School District for the 1971-72 school year, 40 years ago. They are, left to right: Paul Iribarne, principal at the Primary School and Wolfskill Kindergarten Center; Rudy Rodriguez, language arts and reading for seventh and eighth grades; John Balshor, Waggoner School Principal; Mrs. Tome Bryan, elementary school counselor; Miss Susan Zimmerman, seventh and eighth grade science and girls physical education; Miss Marilyn Godfrey, student teacher in the high school home economics department; Miss Miriam Hertz, fourth and fifth grades; Mrs. Kathy Ryan, third grade; Richard Lui, fourth grade; Miss Georgie Beresford, EMR; and Mrs. Sally Paul, seventh and eighth grade art.

50
YEARS AGO

August 3, 1961
An estimated 20 to 25 cars of peaches will be shipped this season from the Winters Growers shed here. Bill Brinck, operator of the shed, is packing peaches under a contract with the California Freestone Peach Association.

A farm labor office has been opened by Winters Farmers and is located on Railroad Avenue near the Union Ice House.

Born: To Mr. and Mrs. Pat Smyth, of Major Vista, a son, on July 30, 1961, at Yolo General Hospital in Woodland.

Mrs. Wayne Ireland, daughter Patty and son Tim are expected home tomorrow from Cobb, where they spent the month of July.

Mr. and Mrs. Henry Johnston spent the weekend visiting their daughter Janet, who is attending the Institute of Languages at Monterey this summer.

Mr. and Mrs. Bill C. Cody and their three children spent last weekend in Santa Cruz with Mr. and Mrs. Tom Lewis and three children, who are vacationing there.

65
YEARS AGO

August 2, 1946
Mermod brothers, Hermon and Horace, have purchased the residence property of Dr. and Mrs. A.M. Heron located at Third and Abbey streets. Mr. and Mrs. Herman Mermod, now living on Grant Avenue, plan to take up their residence there.

Mrs. Frank Martin and daughter, Madeline, plan to leave the first of next week for Santa Fe, New Mexico, where they will visit their son and brother, Pvt. Joe Martin of the Medical Corps.

Mr. and Mrs. W. Lloyd Adams and children, Gerald, Claire and Warren; Mr. and Mrs. J.M. Clayton and children, Colleen and Charles, and Mr. and Mrs. L.A. Sackett returned Monday from Anchor Bay where they spent four days fishing for abalone.

Nine blue first prize ribbons and four red ribbons, representing second prizes, were captured by Mr. and Mrs. F.A. Coble of Winters at the Sacramento County Fair held last week in Galt.

100
YEARS AGO

August 4, 1911
Bonds for the municipal issue for the construction of the Winters' sewer system sold at \$28,711.20.

Plans are being made to make permanent the dam, which contributed so much to the very satisfactory Fourth of July celebration here.

Rev. Gordon Palmer officiated Sunday at Madison when Miss Mae Archer became the bride of Don Russell.

Miss Edith Wells entertained Thursday honoring Miss Edith Rohrbough at the home of her aunt, Mrs. Russell M. Pleasants.

Dr. F.W. Anderson and family will leave Tuesday for Inverness for a three weeks' outing.

Ralph Sparks has purchased a five-passenger Rambler automobile.

Mrs. Will A. Young was selected to teach the primary grades at the local grammar school at Tuesday's meeting of the board of trustees.

During July, 360 books were withdrawn from the library.

115
YEARS AGO

July 31, 1896
The trustees of the Winters union high school district have taken a 25 years' lease on the old grammar grade public school house, and will put it in condition for high school uses.

The railroad bridge has had a necessary overhauling, and is once again in first class condition.

Rev. J.R. Grinstead will preach his farewell sermon in the Christian church, Sunday morning. This will be his last sermon before leaving Winters to take up his duties as principal of the Dixon High School.

Mr. E.H. Archer, a prominent farmer of Madison, has given the sugar beet industry a trial, and succeeded in raising a fine patch.

Aunt Peggy Wolf-skill, accompanied by her daughter, Miss Ruth, her sons, John and Barnett, and grandson, Rob Lee, left Thursday morning on a camping trip to Cobb Valley. They expect to be gone two or three weeks.

Berryessa down .59 of a foot

The level of Lake Berryessa fell by .59 of a foot during the past week, with a reduction in storage of 10,561 acre feet of water, according to Ken Emigh of the Solano Irrigation District.

He reported Tuesday morning that the lake was 431.48 feet above sea level, with storage computed at

1,394,358 acre feet of water.

The SID is diverting 575 second feet of water into the Putah South Canal and 43 second feet is flowing in Putah Creek at the Diversion Dam.

Evaporation on Lake Berryessa averaged 283 acre feet of water per day during the week.

For all the local news, read the **Winters Express**

Far from ordinary.
Close to you.

You don't have to travel far from home for extraordinary service. All the attributes you expect of a good neighbor — personal consideration, understanding, and consistent support — You can expect from us.

Wiscombe Funeral Home
116 D Street, Davis (530) 758-5500
FD-992

34 Main St., Winters (530) 795-5600
FD-2013

Milton Carpenter

FUNERAL HOME

MORTUARY • CREMATION • MONUMENTS
PRE-ARRANGEMENT PLANNING

FD-0386

Independently Owned and Operated Since 1859

569 N. FIRST STREET, DIXON • (707) 678-2189

Winters Express

312 Railroad Avenue, Winters, CA 95694
(530) 795-4551

Published each Thursday, Winters, California, 95694. Entered and paid at the Post Office, Winters, California as Periodicals Matter (USPS 687-240)

Charles R. Wallace, Publisher
Debra J. Lo Guercio-Ramos-Lo Guercio-DeAngelo, The Editor
Sharon Stello, Editorial Assistant
Barbara Lorenzi, Office Manager/Proofreader
Laura Lucero, Accounts Receivable/Accounting
Newton Wallace, Publisher Emeritus

Open: Mon. - Thurs. 10-5 - Fri. 10-3 Closed during the lunch hour
e-mail: news stories and letters to news@wintersexpress.com
e-mail: advertising or subscriptions to ads@wintersexpress.com
charley@wintersexpress.com
debra@wintersexpress.com
web site: wintersexpress.com
News deadline, noon Monday

Subscription Rates:
Winters home delivery or mailed in 95694 \$25.00
Mailed Yolo & Solano Counties \$30.00
Mailed Outside of Yolo Solano Counties \$50.00
emailed Express (charley@wintersexpress.com) .. \$25.00

If you don't receive your home delivered paper by 5 p.m. on Wednesday, call 795-4551. Mailed complaints should be directed to your local Postmaster

Classified Advertising
Minimum cash ad \$5.00, Minimum charge ad \$10.00, for 20 words
Display advertising is \$6.50 per column inch - Non-Profit Rate is \$4.25
Ad deadline, noon Tuesday

Cutting corners

Photo by Debra DeAngelo

Streetscape work at the intersection of First Street and Main Street continues to progress. Street closures are planned on Monday, July 25, at 6 p.m., and on Tuesday, July 26, at 6 p.m. Streets will be reopened by the next morning to allow for minimal disruption to the downtown businesses. Pedestrian traffic will not be affected by the street closures. During the closures, the entire length of the block will be trenched for irrigation and electrical lines for Phase Two of the streetscape project. Contact Dan Maguire, 795-4910, extension 118, for more information.

Search on for tallest Yolo sunflower

Have you planted sunflowers this year? NAMI-Yolo, a local education, advocacy and support organization working to improve the lives of people with psychiatric disorders, is looking for the tallest sunflower in Yolo County.

To enter, take a photograph of you, your family or friend beside your sunflower; measure and record its height in feet and inches; send the photo and measurement along with your name and phone number to: friends@namiyolo.org or to NAMI-Yolo, P.O. Box 447, Davis, CA 95617.

For more information, call 756-8181 or visit www.namisunflowers.org. The entry deadline is Sept. 30.

Yolo County department closures posted online

In an effort to meet challenges resulting from state and local funding shortfalls, along with increased costs, Yolo County will be experiencing department closures during the 2011/12 fiscal year. A calendar of county department closures is posted at www.yolocounty.org (go to "Hot Topics").

AARP Driver Safety Class offered

The City of Winters is again sponsoring an AARP Driver Safety class for those 50 and over at the Community Center, 201 Railroad Avenue. This eight-hour class helps older drivers become more aware of changes that occur due to aging and how to adjust driving accordingly. It will be held on Aug. 22 and 24,

1:30-5:30 p.m. on both days. The course reviews some of the basic rules of the road and the typical types of violations that occur with older drivers. It also covers current issues such as aggressive drivers and the proper use of air bags. Taking this course may help drivers save

money on automobile insurance. The fee for the course is \$12 for AARP members and \$14 for non-AARP members. Enrollment applications are available at City Hall or the Community Center. For more information, call Tracy Jensen, 795-4910, extension 100.

LIVING TRUST SEMINAR

PLAN NOW INSTEAD OF THE COURT DECIDING LATER

WILLS DO NOT AVOID PROBATE

We will explain how to transfer your HOME to your family without probate fees!!!

PLAN TO ATTEND ONE OF THESE FREE SEMINARS

FAIRFIELD Community Center 1000 Kentucky Street Thurs., July 28 th 6:30 to 7:30 pm	VACAVILLE Veteran's Memorial Bldg. 540 Merchant Street Fri., July 29 th 10 to 11 am	WINTERS Community Center 201 Railroad Ave. Fri., July 29 th 12:30 to 1:30 pm
--	---	--

WHY IT'S RISKY TO USE NON-ATTORNEY, DO IT YOURSELF OR INTERNET TRUSTS

EVERY HOMEBOWNER - SINGLE OR MARRIED - SHOULD ATTEND THIS SEMINAR

- Keep your affairs private and out of the courts
- Danger of Joint Tenancy
- How to protect or eliminate estate taxes
- Guardianship saves the your children
- Provisions for your grandchild
- What happens without a Living Trust

FREE

Reservations Recommended
1-800-350-6376
Reservations are required for this seminar

FREE

Presented by:
ALPHA OMEGA FAMILY SERVICES
Representing Award Estate Legal Plan, Inc.

All services are provided without charge by an independent nonprofit agency who will help you as the donor plan for your family. An independent financial institution, who may be a financial institution, will deliver your services online and offline.

Protecting America's Families and Homes from Beginning to End

Bring this flyer and receive \$100 off your Living Trust package at the seminar.

Opinion

LETTERS

Don't be a litterbug

There are few things that clench my jaw more than littering (tagging or graffiti, as I knew it when I was younger, irks me in a similar way). The cavalier, off-handedness of just throwing something on the ground or leaving a mess behind after recreating, with or without the assumption that someone else will pick it up, I just don't get.

Environmental hipness such as recycling or conserving water requires a conscience effort to be made, but, cleaning up after oneself should be a fundamental human behavior, something Robert Fulghum said we should have all learned in kindergarten.

As a park ranger at Lake Berryessa, I've become familiar with the garbage people leave behind on summer weekends; beer bottles (Sierra Nevada drinkers appear to be no more environmentally conscience than the Bud folks), cans, bikini tops and bottoms, fast food wrappers, towels, twelve pack cartons, Styrofoam worm containers (fishermen I can't say are anymore "eco-groovy" than the high octane party animals), and latex-based products — use your imagination.

Often these various trash items are left only a few feet, a simple sprint, from a garbage can. Markley Cove, specifically "party point", is well known to residents of Winters, an accessible place for a cool down in the summer. Here, the sun is freely worshipped, alcohol liberally imbibed, and garbage thoughtlessly scattered by ambivalent pleasure seekers

channeling their inner numbskull.

In fairness, most people are not litterbugs. But, the few that are have capabilities far beyond their numbers, shading a person's perspective, becoming the proverbial drop of ink in the otherwise clean glass of drinking water. I remind myself of this fact as me and my trash picker go to work on the split, soiled diaper, oozing yellow absorption gel. Now that you have a good visual in mind, keep Putah Creek and City Park looking good. Have fun, cut loose a bit but make the oh so nominal effort to clean-up after yourself. After all it's assumed a person comes to a place like Berryessa because they like the outdoors, the woodsy charm of a natural setting. Don't detract from the attraction with a diaper — thanks.

MIKE MCGRAW

Forwarded our concerns

The West Yolo Democratic Club (WYDC) forwarded the following statement of its concerns to President Obama:

The West Yolo Democratic Club strongly objects to using any re-

ductions in payments or coverage under Social Security, Medicare, and Medicaid programs, as bargaining chips to encourage the Republican controlled House of Representatives to raise the national debt ceiling.

We continue to support the objectives proposed by the Obama campaign, during the 2008 election and, we recognize the difficulties brought about by the continued tax breaks for corporations and the wealthiest members of our society, along with the military policies of the previous administration.

We must not, however, do irreparable damage to the basic Democratic Party ideas embodied in FDR's "New Deal" and Lyndon Johnson's "The Great Society", which viewed our society as a "family" with a social compact of support for one another when we are old, sick or disabled.

WEST YOLO DEMOCRATIC CLUB

Thanks for the support

The Rotary Club of Winters had its annual Trap Shoot on Saturday, June 25. The event

raised funds to support the club's student scholarship program.

Thanks to our corporate sponsors First Northern Bank, Round Table Pizza, Winters Express and Winters Eyecare. Raffle donors included The Buckhorn, Putah Creek Café, The Palms, Pacific Ace Hardware, Berryessa Gap Vineyards, Napa Auto Parts, Tomat's, Cody's, True Value Hardware, Linn and Paul Myer, Mike and Janet Kimes, B&K woodworks, Turkovich Family Wines and John Donlevy.

ED ANDERSEN
Rotary Club of Winters

Who's in charge

CITY

Winters City Council: Mayor Woody Fridae, council members, Harold Anderson, Cecilia Curry, Mike Martin and Tom McMasters-Stone; City Manager, John Donlevy.

SCHOOL DISTRICT

Board of Trustees: President Dan Maguire, Robyn Rominger, Matt Brickey, David Hyde, Robert Warren, Mike Olivas and David Reynoso; Superintendent Rebecca Gillespie.

CHARLES R. WALLACE
A QUICK OPINION

WAY TO GO CECIL. I Don't know anyone who works harder for Rotary than Cecil Padilla. When PG&E had an office in Winters, Cecil was the district manager. He came from Placerville, but grew up in West Sacramento so he knew our area. He worked hard in the Chamber of Commerce and was an active Rotarian. He was active in the effort to build the community center, along with Jack Lindeman, Camile, Lavinia Young and others. He is a past Winters Citizen of the Year.

After he retired from PG&E he became even more involved in Rotary, travelling around the world helping as a medical translator, or just a handyman when they needed something fixed. These trips weren't paid for Rotary, but by the volunteers themselves. As the years went by, Cecil went on more and more of these humanitarian trips. I don't want to say Rotary is his life, but it is a big part of it.

At last week's Rotary meeting, next year's Rotary District Governor Laura Day was in attendance. There is a point during the meeting when people can make announcements about upcoming events and Laura Day got up and started talking about the Rotary International Foundation. We had a full agenda that day and I was thinking that she was taking up the time we allocate for our speakers. Then she asked Cecil to come forward and announced that he had given \$250,000 to the Rotary International Foundation.

My first thought was, way to go Cecil. My second thought was about his health. He assured me that he is just fine, just a little short of cash. It must have been a big decision to give that sum of money away, but I'm sure it was an easy decision for Cecil. He does love Rotary, and I don't think there is a better place for his money then continuing projects that he has helped create his whole life.

MEDICAL MARIJUANA on agenda? I was reading the legals this week, making sure the right ones were in the paper. I came across one that ran last week about "consider recommending to the Winters City Council the adoption of an ordinance to amend Title 17 of the Winters Municipal Code to prohibit the establishment and operation of businesses and uses prohibited by State and Federal Law." Now, what do you think that means? I think this is the medical marijuana dispensary hiding under a cloud of smoke.

There has been a lot of open discussion about whether we should allow a medical marijuana dispensary in Winters, and I'm a little upset, as is Debra, that we didn't get something from the city in English. We think we're right, but we didn't think about it in time to get a response from anyone at City Hall. Sometimes deadlines get in the way of finding out what is really going on.

If you want a say about dispensaries, be there on Tuesday, July 26, at 6:30 p.m. in the council chambers at City Hall.

Have a good week. I know that Cecil did.

From one end of the state to the other, no one's happy with their neighbors

So, 13 southern California counties want to become the 51st state and carve out their own Republican Shangri-la where it's just hunky-dory to portray the President of the United States as a watermelon-chomping chimpanzee or support Michelle Bachmann for President. Oh, but that we could just lop off this continent like a gangrened limb and let the healing begin.

If it was up to me (and it's a damned shame it isn't, because I've come to the conclusion that we'd all be better off), I'd say let 'em go. But here's the catch, SoCal: You keep Hell-A, or the deal's off. Us northerners will gladly keep our San Francisco values, our Birkenstocks, Pride parades and single-stream recycling, and you southerners keep your LA values, whatever that means... lipo or Botox... Atkins or South Beach... Jimmy Choo or Prada...

"LA values? OMG, is there a sale at Bebe?" Yes. I'm evil. Deal with it. And no. NorCal doesn't want that either.

Seriously. Los Angeles is the deal-breaker. LA is the spoiled,

smelly, obese, English bulldog that craps on the carpet and has breath like three-day old roadkill on an August afternoon. It's a divorce, and we're not fighting over who gets to keep him. We're fighting over who has to keep him. And possession is nine-tenths of the law.

Yes, maybe it's time we Californians faced our irreconcilable differences and parted ways. We all identify as NorCal or SoCal already anyway (except the poor souls in San Luis Obispo who are neither here nor there), so why not make it official. Maybe it'd be less stressful to stop all the bickering and create a new state where Redneck Right Wing Republicans can exist in a happy little Red bubble. They won't have to strain their little brain cells with conflicting viewpoints, and we can stop patiently trying to explain to them why the quotation marks on Fox "News" are there.

But if the goal is to create one homogeneous state unfettered by diversity in thought, color and culture, why stop at California? Why not draw

DEBRA DeANGELO
BECAUSE I SAY SO

the lines around Arizona and Texas too? I give you: "Calizonas." The 51st state. And I hereby nominate the supremely befitting Ted Nugent as your first governor.

Upon further reflection, why stop at mere statehood? Why not just let Calizonas secede from the Union? Texas likes to hint that it isn't really part of the United States anyway. It was a republic once, let it be a republic again, bigger and better than before: The Republic of Calizonas. Or Texizornia. Or Ariforxas. Whatever. Happy Trails. I'll miss Willie Nelson, but this is the price we must pay so we can all get along.

Honestly, would we miss Texas that much? All that "Don't Mess With Texas" outlaw shtick is just tired and boring. Word to Texas: nobody really wants to mess with you. We're kind of over you. We've seen your best and brightest in the 43rd

president, and we're not that impressed. He totaled the family car, threw us the keys and walked away grinning. So, Texas, you've done quite enough. Thanks for playing. But you do get Arizona and South California as these lovely parting gifts.

Good old-fashioned NorCal liberal fantasies aside, what if we really did part ways with SoCal. Would it be all that bad? Not all. For one thing, North California's financial problems would be over. One word: water. We have it, they don't. You know that big blue aqueduct that stripes the state? Once it crosses into SoCal, that water turns into pure gold for NorCal. Which, by the way, means that the "Golden State" nickname stays with NorCal. SoCal, I don't know what that makes you. The Gridlock State maybe? Smog State? How about Red State? No one's grabbed that

golden ring yet.

Yes, all in all, it's for the best. Chop it in half, I say. Queen Solomon has spoken.

Having solved our state's problems, let's zoom in to local touch-me-not issues — the redistricting of Yolo County. Our county supervisors have the final say on this, and early reports indicate that it's not looking good for the Fifth District in its current configuration. The Fifth District is like South California. We don't really view ourselves as part of the rest of the county. We're not like Those People Over There. But we better get used to them, because I predict that Winters will become the new West Davis.

Remember how I used to joke about life down here on Far West Russell Boulevard? Not so funny now, is it. Unless you're living on Far East Grant Avenue.

Some Winters folks are horrified over the prospect of being absorbed into the Davis Second District, akin to the seventh level of hell. But all this animosity toward Davis is more of a Winters

golden ring yet. meme than anything based on reality. It's like people who hate broccoli. They haven't actually tried it. They just know they do.

Come on, broccoli's quite tasty. Just try one bite. Let's pretend it's an airplane... here it comes! Zoom zoom! Into the hangar!

And it gets spit back into my face every time.

While Winters is balking and clinging for dear life to the Capay Valley, Davis is lobbying hard to have us. You can't blame them, really. Their other option is to absorb part of West Sacramento. And we all know which one of those girls is cuter. Who would YOU rather go to the prom with?

So, state or county — what's the common psychological denominator? Simple social psychology. When resources are limited and life becomes precarious, humans band together with those wearing the same animal skin. Or kilt. Or uniform. Or bumper sticker. And bash the ones who aren't.

It's true. There really is nothing new under the sun.

Crash causes traffic backup on highway

By **DEBRA DeANGELO**
Express editor

Traffic in the northbound lanes of Interstate 505 just north of Allendale Road was stalled on Wednesday, July 14, after a 1998 Toyota Rav 4, driven by Rachel Ragatz, 28, rear-ended a Cal Fire vehicle at approximately 12:15 p.m. Northbound traffic was stopped in both lines for miles while the California Highway Patrol and emergency vehicles cleared the lanes.

According to a press release issued by the Solano County office of the California Highway Patrol, Ragatz was traveling northbound in the fast lane at an unknown speed. A Ford F350 pickup truck, identified as a Cal Fire vehicle (no emergency equipment), driven by Cal Fire employee Geoffrey Bravo, 41, was al-

legedly stopped facing northbound in the center divider, monitoring a grass fire.

The Toyota hit the truck, and Ragatz sustained major injuries in the crash. She was Life Flighted to the UC Davis Medical Center. Both northbound lanes were closed for approximately 20 minutes to extract Ragatz from the vehicle and begin lifesaving measures.

Bravo was uninjured, but was transported to Vaca Valley Hospital for precautionary reasons. Cal Fire employee Courtney Duncan was a passenger in the right front seat of the Cal Fire pickup and complained of head and neck pain. She was transported to Vaca Valley Hospital.

The crash is under investigation. Alcohol or drugs are not suspected in this collision.

CREEK

Continued from page A-1

north and south banks. As part of this project a seasonal walking path will be created along the south bank from the car bridge to I-505, and a separate project will construct a paved path on the upper north bank terrace between downtown and the Creekside Way development.

The walking trails are possible because the restoration project will create new floodplains on both sides of the channel the by narrowing the channel along much of this distance. The new channel will be about

30 feet wide, with alternating pools, riffles, and runs, and it will meander through the park. Invasive species including eucalyptus, Himalayan blackberry, arundo, and tamarisk will be removed and native species will be planted in their place.

Anyone interested in learning more about this project from local restoration professionals is invited to attend. CreekS-peak is free and open to the public, though non-Putah Creek Council members are asked to donate \$5.

Learn more about this project at www.cityofwinters.org and www.putahcreek-council.org

MEET

Continued from page A-1

ishment and operation of businesses and uses prohibited by state and federal law.

~ Public hearing and recommendation to the city council of the adoption of a resolution for the Grant Avenue Design Guidelines and an ordinance amending the text of the Winters Municipal Code, Chapter 17.36 (Design Review).

~ Public hearing regarding a planning application for a site plan/design review and conditional use permit for the construction of a 1,500 square foot modular structure to house a field office for the American Council for Food Safety & Quality, to be located on the northeast corner of Railroad Avenue and East Abbey Street, adjacent to the Mariani Nut processing warehouse.

Good, clean funds

Photo by Debra DeAngelo

Fundraising's a dirty job, but the Winters High School girls soccer team is up to the task. A carwash fundraiser is planned for Saturday, July 23, 9 a.m. to 4 p.m. at Pisani's Service, corner of Railroad and Grant. Car washes will be offered for a donation. Funds raised will go toward the team's transportation costs for soccer games. Due to the school district's budget cuts for sports transportation, the girls hope to raise \$4,000 to cover their transportation and equipment. They are also holding a raffle for tickets to the Fram Autolite National Drag Races. Tickets are \$10. Ready to clean things up on Saturday are, from left, soccer players Ellie Kreun, Cristina Chabez, Angelica Arellano, Vanessa Arellano, Ashley Shaw and Marlaina Garcia.

ATTACKED

Continued from page A-1

provide a description of the suspects, but said it appears that two of them were Hispanic. They are believed to be from the Winters area.

"It's all under investigation," said Gutierrez. "We are trying to establish if there is any history between the suspects and victims."

He said there did not appear to be any connection between this attack and the stabbing of two young men in that area on July 1 while walking on Neimann Street near Moody Slough Road.

Anyone with information about the July 18 attack is asked to call the Winters Police Department, 795-4561. Officer Matt Martin is in charge of the investigation.

Food to be distributed

The Food Bank of Yolo County will distribute food to eligible Winters residents on Thursday, July 21, 12-1 p.m. at First Baptist Church, 512 First Street, and 3-4 p.m. at Yolo Housing, 62

Shams Way.

Participants may receive food at only one site, and are asked to bring a bag to carry their food home.

For more information call the Food Bank, 668-0690.

LPL Financial
Kevin B Cowan, Registered Principal
CA Insurance Lic. #0D17040
228 San Luis St • Woodland, CA 95895
530.681.3564 office • 530.405.1519 fax
kevin.cowan@lpl.com
Member
FIDELITY

Community

Reunited at last

Courtesy photo

The 55th reunion of the Winters High School Class of 1956 took place on Saturday, July 16. The class had dinner at Tomat's, then went on to the home of Betty Ann Biasi for coffee and dessert, and much reminiscing and looking at photos and yearbooks. On Sunday, July 17, 14 of the classmates met again at Tomat's for brunch and continued the reminiscing, stories and catching up on each other's lives. Attendees included, from left (standing) George Wren, Mary Vieu Carpenter, Jerry Corbett, Ann Martin Schueler, Doris Vaughn Wright, Bob Kozen, Glenda Kidder Matties, Sam Biasi, Larry Joerger, Roger Johnson, Elaine Halley Juarez, Lorin Warren and Frank Martinez; (sitting) Evelyn Wylie Roberts, Brenda Halley Molina, Margarite Peralta Kittyle and Betty Ann Martinez Biasi.

Winters Ag Exploration is Saturday

The Winters Chamber of Commerce will hold its first "agri-tour" on Saturday, July 23. The Winters Ag Exploration features a tour of Four Winds Growers, located in the hills west of Lake Solano Park.

Check-in is at 9 a.m. at Steady Eddy's, followed by the tour of the sprawling citrus ranch owned by John "Cedar" and Mary Helen Seeger from 10-11:30 a.m. Participants will learn about citrus and other edible ornamentals for the garden. The Four Winds family created the dwarf citrus in 1950.

Next is a guided "Winters Walk," from 12-1:30 p.m., featuring historic downtown Winters, and stops at Turkovich Family Wines, Rootstock, Berryessa Gap Winery, and Cloth Carousel, which all have special treats planned. The day concludes with lunch at Ficelle at 1:30 p.m.

The cost of the tour is \$40. Everyone is welcome.

For more information about the tour or to register, call the Winters Chamber of Commerce, 795-2329.

Blood drive is on Monday

A community blood drive is planned on Monday, July 25, 3-7 p.m., at the Community Center. The blood drive is sponsored by the Winters Lions Club and BloodSource. Blood donors will receive a coupon good for a pint of Baskin Robbins ice cream.

Donating blood is safe, easy and takes about an hour. Donors must weigh at least 110 pounds, be generally healthy, and at least 17 years old (16 with a signed BloodSource Parental consent form found at bloodsource.org, click on schools).

There is no upper age limit for blood donations. Join the Be the Match marrow registry at no cost.

For more information and eligibility about blood donation and marrow registry, visit bloodsource.org or call (866) 822-5663.

Sharp shooters

Courtesy photo

The Rotary Club of Winters had its annual Trap Shoot on Saturday, June 25. The event raised funds to support the club's student scholarship program. Scott Pester won the event, with Ed Andersen taking second and Greg Little placing third (above). TJ Andersen and Jake Ivory (right) won the "Snipe Shoot" competition in the youth category.

Swedish Express

Courtesy photo

John and Chris Castañón took the Winters Express to Dalarna on June 29, during their three-week trip to Sweden.

Calendar

Thursday, July 21

Free Food Distribution, 12-1 p.m., First Baptist Church, 512 First Street; 3-4 p.m., Yolo Housing, 61 Shams Way

WFOI Free Summer Concert, 7 p.m., Rotary Park

CreekSpeak meeting: Putah Creek Nature Park, 7 p.m., Winters Community Library

Saturday, July 23

Winters Ag Exploration tour, Four Winds Growers, sign up at the Chamber of Commerce, 795-2329

WHS Girls Soccer Team Car Wash Fundraiser, 9 a.m. to 4 p.m., Pisani's Service, Railroad and Grant

Monday, July 25

Lions Club Community Blood Drive, 3-7 p.m., Community Center

Tuesday, July 26

Planning Commission meeting, 6:30 p.m. City Hall, council chambers

Ongoing

Thursdays: Winters Rotary Club meeting, noon, The Buckhorn; **Bilingual Storytime**, 6:30 p.m., Winters Community Library; **Alcoholics Anonymous meeting**, 8 p.m., 305 First Street.

Sundays: Alcoholics Anonymous meeting, 9 a.m., 305 First Street

Tuesdays: Alcoholics Anonymous meeting, 6-7 a.m., 305 First Street

Wednesdays: Soroptimist meeting, 7 a.m., call 795-4631 or 795-2828 for location information; **Narcotics Anonymous meeting**, 7 p.m., 62 Shams Way

Upcoming events

Friends of Winters Parks clean up, Saturday, Aug. 6, City Park playground, 7:30 a.m. to noon.

Chamber Mixer, Monday, Aug. 8, 5:30 p.m., Berryessa Gap

Chamber of Commerce Breakfast Meeting, Wednesday, Aug. 10, 7 a.m., Cody's

Garden Goddesses talk/book-signing, Wednesday, Aug. 17, 6 p.m., Winters Community Library

AARP Driver Safety Class, Monday Aug. 22 and Tuesday, Aug. 23, 1:30-5:30 p.m., Community Center

Earthquake Street Festival, Friday, Aug. 26, 5-11 p.m., downtown Main Street

Festival de la Comunidad, Saturday, Sept. 24, 5-10 p.m., Rotary Park

(To list your non-profit local event on the Winters Express calendar, email information to news@wintersexpress.com or call 795-4551.)

This community calendar is sponsored by:

A PILLAR OF STRENGTH
for more than **100 Years**

FIRST NORTHERN BANK

WINTERS FINANCIAL CENTER
48 Main Street, Winters CA 95691
(530) 795-4501

www.thatsmybank.com

Member FDIC

Volunteers, cooks wanted for Festival de la Comunidad

It may only be July, but the City of Winters Hispanic Advisory Committee is already gearing up for the fifth annual Festival de la Comunidad (Community Festival) and carnitas cook-off.

The event will be held on Saturday, Sept. 24, from 5-10 p.m. at Rotary Park and the Community Center. The festival is sponsored by the committee in its efforts to promote outreach and understanding amongst all segments of the Winters community.

The family-friendly event will feature entertainment, music, booths and the popular carnitas cook off.

Anyone interested in trying out his/her carnitas recipe for a chance to win \$300 can visit City Hall for an application. Vendor booth applications will be avail-

able soon as well.

The festival doesn't happen without the dedicated volunteers who help put it all together. As the festival continues to grow, volunteers are even more crucial. Volunteers may sign up for a variety of jobs: set-up, clean-up, check-in, entertainment coordinator, vendor coordinator, carnitas cook-off volunteer/server, ticket sales, and others. No special skills are required.

Anyone interested in volunteering for this event can contact Mary Jo Rodolfa, 795-4910, extension 111, or Dawn Van Dyke, 795-4910, extension 108. Students who volunteer will receive a letter documenting hours of community service.

PARK

Continued from page A-1

Park Winters opens for business on Sept. 1, and without any advertising at all, the owners have already booked three weddings and will host Yolo Land Trust's "A Day in the Country," on Sept. 11. In addition to weddings and other events, Park Winters is available as a vacation rental. Groups, friends or families can rent the whole 10 acres for a country getaway.

"Which I think will be really fun to share with people," says Martin.

Martin and Galiano, who also own and operate White Palace SF, a Victorian property on Divisadero Street in San Francisco, found the Winters property months ago; it had been listed for sale for two and a half years before they found it on a real estate email blast.

"We were drawn to the country, but never experienced this far out," says Martin.

They were immediately intrigued by the house, which looks so much like the home they own in San Francisco that they call it the "sister" property.

"We had named it Park Winters before we ever saw it," he says. "We fell instantly in love with it."

The owners are full of enthusiasm about the rural surroundings and the local community.

"We hadn't been to Winters before," says Martin. "Now we can't stay out of it. It's so much fun there."

In fact, they booked one of the three upcoming weddings while eating at The Buckhorn.

"We started a casual conversation, and before we knew it we were having the wedding here."

The agricultural surroundings fit with the focus of Park Winters, where cooking classes and other events will feature farm dinners, celebrity chefs and floriculturists. Martin

says he wants Park Winters to serve as a place of inspiration, "an organic and cool place to be."

They'll further the local connection with the food, the gifts they'll offer in the gift shop, and by hiring local staff. They'll also connect with the community — planning events including an annual Easter Egg Hunt and other holiday celebrations.

The grounds include a long expanse of dappled green lawns, called the east garden, with a reflecting pool and fountain perfect for a wedding backdrop. Meandering paths feature bird-baths, fountains, flowering vines, all touches that will make visitors want to keep looking in case they miss something. The entire property, indoor and out, will also be wired for sound.

In keeping with the goal of making everyone welcome, the partners are looking at flexible ways to offer the property to prospective renters at a variety of budget levels. For example, Martin imagines those without a large music budget taking advantage of the sound system by plugging in an iPod loaded with a wedding playlist. They are also open to allowing clients to bring in their own caterer or personal chef, to suit their personal needs.

"Our people can have the day off," says Martin. "We want everyone to have the opportunity to be welcome here."

Soon, the east gardens will include a saltwater pool and, continuing with the spa-like feel, visitors will be able to enjoy a massage

For Martin, Park Winters is part of a lifelong devotion to hospitality. He's known since he was a kid that he wanted to be part of the hotel industry. He found a job

at a hotel front desk when he was 18, and then realized his dream when he purchased White Palace SF, which he calls "a miracle."

"That venue is what opened the door to this venue," he says. "I've always known that hotels and hospitality is who I am."

It took nine months to go through the entitlement process with Yolo County, obtaining the proper permits to change from a residential to a commercial property. Construction is still underway inside the house, where the original woodwork and moldings are intact, and private bathrooms are being added to each spacious bedroom, to provide a luxury that Bed & Breakfast customers will appreciate. The décor will be "classic," in a style that Martin believes will continue the theme of "simple country luxury."

In addition to the bathroom additions, the owners are working to make Park Winters ADA accessible, a requirement, but something he says he and his partners "would do anyway," so the property can be shared by everyone who wants to visit. Parking on-site will accommodate up to 300 guests; common rooms are being fitted with sofa beds to allow for as many guests as possible.

For Martin, the manager, and Galiano and Rodman, the designers, Park Winters is about sharing a feeling and welcoming visitors of all kinds, with all budgets.

"We're trying to create as many moments as we can," says Martin.

For more information about Park Winters, 27850 County Road 26, visit www.parkwinters.com or contact Martin at (415) 509-3555.

Plumbing Doctor in Oregon

The locally owned and operated Plumbing Doctor is opening a franchise territory headquartered in Albany, Oregon. This is the first Plumbing Doctor franchise in Oregon.

Plumbing Doctor was founded in Winters almost 20 years ago by plumbing contractor Michael Farias, who wanted to create a distinctive brand that would set his company apart, so he converted an ambulance into a plumbing truck and named his company Plumbing Doctor.

The branding worked and the company grew throughout Yolo and Solano Counties. In 2005 Farias expanded his company outside of the area. He chose to use the franchise model so each company would be locally owned and operated, just as his is.

Farias now spends his time working on franchise development while his two sons, Justin and Taylor, both plumbing contractors, run the day to day operations of the local plumbing company.

Pinned

Photo by Charles Wallace

Laura Day of Rotary District 5160, places a pin on Cecil Padilla at the July 14 Rotary Club of Winters meeting. Padilla was honored for donating \$250,000 to the Rotary International Foundation. The pin signifies Padilla as one of 200 people worldwide to join the Arch C. Klumph Society, named after past Rotary International President Arch C. Klumph, who started the Rotary Foundation in 1917.

Electronic newsletters offer reading suggestions

The Yolo County Library now provides NextReads electronic newsletters on a variety of reading interests, from fiction to current events. All that is required to subscribe is an email account. To view and subscribe to any of the 27 newsletters available, visit: www.yolocountylibrary.org and

select the NextReads icon.

Subscribers will receive reading lists with brief descriptions of plot or content. The e-newsletters include new titles, bestsellers, and some hidden gems. Subscribers can check to see items of interest are available at their local library.

Entertainment

Keri Carr Band to perform concert at park gazebo

Keri Carr and her band will mix classic country-rock and soulful Mexican ballads at a free outdoor concert on Thursday, July 21, at 7 p.m. at the Rotary Park gazebo as part of the Winters Friends of the Library summer concert series.

Courtesy photo

The summer concert series, presented by the Winters Friends of the Library, continues this week with a free outdoor performance by the Keri Carr Band on Thursday, July 21, from 7 to 8:30 p.m. at the Rotary Park gazebo, in front of the Community Center.

Called "Sacramento's supreme torch singer" Keri Carr (formerly of Rowdy Kate) and her band bring a unique mix of the classic

country rock of such bands as the Flying Burrito Brothers, Emmylou Harris, and Little Feat, and the traditional Mexican music that Carr learned growing up, from dance-floor scorchers to soulful tear-jerkers.

The band features Keri Carr on vocals, Steve Randall and Richard March on guitar, Larry Carr on drums, RW Grigsbey on bass, and Beth Grigsbey on supporting vocals.

All are welcome to

bring a blanket or lawn chairs or sit on the grass, sip a cool drink, and enjoy some fine live music on a summer evening. The Friends of the Library will sell pizza, ice cream and cold drinks. All proceeds will support the Winters Library. There will also be a selection of quality used books for sale.

For more information, contact Keith Cary at kcary@dcn.org or 795-3173.

Root Stock hosts live music and wine tasting

Live music and wine tasting are planned on Friday, July 22, from 6 to 8 p.m. at Root Stock, 22 Main St.

Local wine and jazz guitarist Doug Martin will be featured. Martin is a solo jazz guitarist from Stockton.

"He loves the joy that music brings to peoples lives," says Lynda Hinds, Root Stock owner.

Martin fell in love with the guitar at the age of 12 after taking lesson at Baylock music center in Carson. His performances include all instrumental songs in genres of smooth jazz, soft rock, pop, R&B, dance and easy listening music.

His music style was inspired by musicians such as Wes Montgomery, George Benson and Norman Brown, and funk bands of the '70s such as Rufus and Chaka Khan, and Earth Wind & Fire.

Tom Rigney and Flambeau return to The Palms

Tom Rigney and Flambeau will appear at The Palms on Friday, July 22, at 8:30 p.m. Rigney, the fiery, electrifying violinist/composer, joins forces with some of the finest musicians on the San Francisco music scene to form Tom Rigney & Flambeau.

This compelling band specializes in blazing Cajun and zydeco two-steps, low-down blues, funky New Orleans grooves, and beautiful ballads and waltzes. Rigney was recently honored as Emperor of this year's Sacramento Jazz Festival and Jubilee.

The ever-creative Rigney composes most of the songs, although

the shows are spiced with classics from the Cajun/Zydeco/New Orleans songbook. Rigney's charismatic stage presence, humor, and high-energy showmanship pull the audience into his performances and make them feel that they are a part of the music and the show.

Voted Best Cajun/Zydeco Band by the West Coast Blues Hall of Fame, Tom Rigney and Flambeau are Rigney on violin, Danny Caron on electric guitar, Caroline Dahl on piano, Steve Parks on bass and Iian Hoffmann on drums. The dance floor will be open.

Tickets are \$17

Courtesy photo

Tom Rigney and Flambeau will perform at 8:30 p.m. Friday, July 22, at The Palms, 13 Main St., Winters.

and are available at Pacific Ace Hardware in Winters, Armadillo Music in Davis,

Watermelon Music's sold out.

Woodland branch, For more, call 795-1825 or visit palmsplayhouse.com.

Roy Rogers, The Delta Rhythm Kings get ready to paint The Palms blue

Roy Rogers and his band, The Delta Rhythm Kings, will perform on July 23 at The Palms.

Courtesy photo

KATE LADDISH
Entertainment correspondent

Saturday evening, July 23, sees the return of slide guitar powerhouse Roy Rogers and his band, The Delta Rhythm Kings, to The Palms for an evening of blistering hot blues.

Roy Rogers (yes, that's his real name; no, it's not a reference to the singing cowboy) cut his teeth as guitarist in John Lee Hooker's legendary band more than 20 years ago, and rapidly caught the attention of the blues world for being a player with tremendous power, technical prowess, and ability to remain true to the roots of Delta blues without being a mere carbon copy of those who came before him.

Unquestionably one of the top blues slide guitarists in the world, Rogers is renowned for both his

electrifying renditions of classic Mississippi blues, especially Robert Johnson songs such as "32-20 Blues" and "Terraplane Blues," and crafting original songs that are fresh yet fit perfectly with these classic tunes. A dynamic and versatile player with few peers, Rogers' frequent use of a custom-built double-neck guitar exemplifies how his talent, exuberance, and sheer love for the blues can't be contained.

The show starts at 8:30 p.m. Tickets are \$20, available at Pacific Ace Hardware in Winters, Armadillo Music in Davis, Watermelon Music's new branch location in Woodland, online at tickets.com, and at the door if not sold out.

For more, call 795-1825 or visit palmsplayhouse.com or roy-rogers.com. The Palms is at 13 Main St.

Theatre Company to present 'Much Ado' next month in park

The Winters Theatre Company will present "Much Ado About Nothing," this summer's selection for the company's annual Shakespeare in the Park presentation. The performance dates are Friday and Saturday, Aug. 12-13, and the following weekend, Aug. 19-20, in the outdoor amphitheater behind the Community Center.

"Much Ado" is one of Shakespeare's most popular comedies

— a popularity that has endured for more than 400 years since it was first presented in 1599. The play concerns a tempestuous battle of the sexes from one couple, a betrayal of young love from another, a plot of revenge from a pair of villains, and a counterplot from well meaning friends. All elements of the plot are encased in Shakespeare's sense of comedy and brilliant use of poetry.

All are invited to join the members of the Winters Theatre Company as they present "Much Ado About Nothing." Bring a lawn chair and blanket, and enjoy Shakespeare under the stars. Curtain time is 8 p.m. Admission is \$5; children under 12 are free when accompanied by an adult.

For more information, call 795-4014.

Yolo County Fair hosts 8th annual Idol search

For the eighth year, the Yolo County Fair is featuring the popular Yolo Idol Search Contest. Open to singers who live in Yolo County, Yolo Idol will be at 7:30 p.m. Thursday, Aug. 18, on the West Stage next to the Rotary Park picnic area.

Yolo County Superior Court Judge David Rosenberg will return

as emcee of the show.

Each singer must pre-register at the Fair Office, 1125 East St., Woodland. For entry and Release for Minors forms, go to the Yolo

Idol website, www.YoloIdol.com, email enterainment@yolocountyfair.net or at the Fair Office. The contest is limited to the first 20 entrants. Call 402-2222.

Want local entertainment info? It's in the **Express**

Coming up

Fri. July 22 - Tom Rigney & Flambeau
Sat. July 23 - Roy Rogers & the Delta Rhythm Kings
Sat. July 30 - Sapo Guapo

See the rest of our schedule online at
palmsplayhouse.com

Sports

All Stars shine at championship

Courtesy photo

It took the Winters Minor All Star softball team 12 girls, two games, eight innings (total), 16 strike-outs, 47 runs and fewer than 48 hours to dispatch a very young Rio Vista team to win the Little League District 64 Championship in Rio Vista on July 5 and 6. Next stop is the 11-team Division II Tournament in Pinole, which began on July 17 and continues until July 26. The team includes, from left (front), Makenna Gordon, Taylor Adams, Jordann Jones, Chrissanne Iten, Vanessa Ceja, Eli Moore and Anna Cruz; (back) Tammy Jones, Nikki Woods, Alexis Garcia, Christi Woods, Keeley Stone, Abby Delao, Bailey Coffman and Katie Coffman.

Warriors standout in East-West Classic

By ERIC LUCERO
Express sports

Former Warrior standouts continued to excel in the East West All Star Charity Football Classic played in Napa on Saturday,

July 16.

Max Barbosa, Thomas Boswell, Thomas Damon and Jesus Quirarte all started and played for the East team at the 39th annual event.

Boswell, a team

captain and middle linebacker, played mostly defense with Quirarte, who played defensive tackle. Both players did see some time on the offensive

See CLASSIC, page B-3

Photo by Eric Lucero

Thomas Boswell, in the middle, stands behind teammate Jesus Quirarte (77) as both players get ready to rush the quarterback during the 39th annual East-West All Star Football game on Saturday, July 16, in Napa.

Fun run set to aid Warrior sports travel

A Warrior Pride Fun Run is planned Saturday Aug. 13, to raise funds for the Winters High School Sports Transportation Committee. The 10K walk/run starts at the Winters High School Track at 7 a.m., and the 5K walk/run starts at 7:15 a.m. Registration fees are \$45 for the 10K run and \$35 for the 5K run.

All are welcome to participate and awards will be given for most pledges raised (individual and team), most enthusiastic walker, and first to cross the finish line. Participants can collect donations and will receive a fun run T-shirt with

See RUN on page B-3

Football & Cheerleading

Parents Meeting

Wednesday, July 20
Winters Middle School Amphitheater
6 - 8 p.m.

All parents and guardians are urged to attend. We will be having sign-ups for football, cheer, and the Warrior Pride Fun Run.

Come be part of a great youth organization and make 2011 our best year ever!

Gamblers team wins North Bay Division

◆ Winters to play in Joe DiMaggio World Series

By ERIC LUCERO
Express sports

The Winters Gamblers managed by Dave McIntire clinched the North Bay North Division last weekend and will compete in the Joe DiMaggio World Series starting on Friday, July 22, at 5 p.m. at Justin Siena High School in Napa.

The Gamblers won three out of their last four games to assure themselves a spot in the Series.

Winters played on the road on Sunday, July 10, and came home with a split in a double header at Redwood High School. The Gamblers lost game one, 1-3, but turned it around and won game two, 3-2.

In the first game, Adam Martinez threw a complete game, giving up three unearned runs on four hits. Max Van Dyke led the team at the plate, batting 2 for 3. John Rowell went 1 for 2, Rocco Romero was 1 for 4 with an RBI and Brad Case scored a run.

In game two, Van Dyke threw eight innings to give the Gamblers a 3-2 victory. Van Dyke gave up two runs on three hits. Joe McIntire went 2 for 3 with a double and two RBI. Romero went 2 for 4 with three runs scored. Van Dyke batted 1 for 3 with an RBI and Josh Myers went 1 for 4.

On July 17, the Gamblers played

the Napa Sheriffs in a double header and won both games starting with an 11-3 victory in game one. Martinez pitched a complete game for the win, giving up three runs on six hits.

Van Dyke went 2 for 4 with two doubles, three RBI and a run scored to lead the team at the plate. Kyle Tobler batted 2 for 4 as well with a homerun, three runs scored and an RBI. Kendrick Moore batted 2 for 3 with an RBI and two runs scored. Martinez went 1 for 3 with a double and two runs scored. Myers went 1 for 3 with a double, an RBI and two runs scored. Trevor Ray went 1 for 3 with three RBI. Romero went 1 for 4 with two RBI. Austin Murphy batted 1 for 4 and McIntire scored a run.

In game two, the Gamblers won 13-7 behind the pitching of Tobler, Moore and Martinez. Tobler batted 2 for 3 with a double, a triple, three RBI and two runs scored as he hit for the cycle in the two games combined. Van Dyke batted 3 for 5 with a double, three RBI and a run scored. Rowell batted 2 for 3 with two RBI and a run scored. McIntire batted 2 for 4 with two RBI and three runs scored. Ray batted 1 for 2 with two RBI. Xavier Borchelt went 1 for 2 with a run scored. Moore batted 1 for 4 with an RBI and two runs scored. Murphy batted 1 for 5 with a run scored and Romero scored two runs for the Gamblers.

WHS Booster Club plans golf tournament

Come one, come all foursomes to the first Winters High School Booster Club golf tournament and tri-tip dinner, to be held at Wild Wings golf course on Sunday, Sept. 25.

The tournament will be a four-person scramble. Prizes will be given for longest drive, closest to the

pin, best team score and best mixed foursome score (no more than two players).

The entry fee is \$70 per person or \$260 per foursome. This includes 18 holes of golf, cart, tri-tip dinner and prizes.

Donations to the Booster Club and sponsorships for the

tournament are welcomed: \$500 MVP Sponsor (includes four golf entries), \$250 All League Sponsor (includes two golf entries) and \$100 Honorable Mention

For more information, contact Debbie Geerts at 867-1662 or banddgeerts@yahoo.com.

PISANI'S ATHLETE OF THE WEEK

Keli Callison

Keli Callison, a senior on the Winters High School football team, is athlete of the week.

Last week, at the Gold Beach Football Camp, Callison stood out above all 350-plus players and showed what he is capable of doing on the football field when he puts his mind to it.

Aside from dominating his opponents on the field, Callison was presented with several awards at the camp. He was given the Top Lineman Award, won the lineman agility competition and the lineman shuttle competition, helped his team win the lineman competition and was named to the All Camp Team.

\$10.00 Off Any Smog Inspection

'95 and older, vans, HD, RVs extra

Must present this ad at time of write up (Expires 7/31/2011)

Master Auto Technicians:

- ✓ Complete Auto Service
- ✓ Check Engine Light Diagnosis
- ✓ A/C Service / Repair
- ✓ Smog Inspections / Repairs

\$25.00 Off
A/C System
Service

Railroad Ave. & Grant Ave. - 795-9966
SERVING WINTERS SINCE 1959

Schools

Anguay earns Eagle Scout rank

By TOM ANGUAY
Troop 998 Committee Chair

On Sunday, July 10, in the LDS Church Cultural Hall, LDS BSA Troop 998 held a Eagle Court of Honor to honor and recognize the accomplishments of Bo Anguay, earning the highest rank in scouting. A scout must spend a great deal of time and effort fulfilling the requirements for rank advancement. Bo joined scouting later than his fellow scouts his age. Despite this disadvantage, he achieved his goal. Bo's efforts, as well as those of his scout leaders and his family, culminated with the presentation of the Eagle Scout Badge. This was an occasion for pride and joy as well as a time for reflection. The Court of Honor was convened by Troop Committee Chair Tom Anguay and the program was emceed by Troop 133 Cubmaster Phillip Anguay. Troop 133 Scout Phoenix Anguay led the scouts in reciting the Scout Oath. G.E.C. District Commissioner Jeff Pulsipher officially opened the Eagle Court of Honor. The Scout

Law Presentation was given by C.O.R. Tom Ryel: "The rules of scouting are found in the 12 points of the Scout Law, let us pay careful attention to the words and re-dedicate ourselves to the principles contained in those words." Next, a skit called "The Trail to Eagle" was presented by Bo's family. Followed by Venture Crew Leader Dave Hudson giving Bo the Pledge of the Eagle. The presentation of the Eagle Scout badge is an important and serious event. A Scout works many years for this moment, an occasion of pride and joy, and a time for serious contemplation. It is the culmination of efforts of the various leaders of these Scouts. The eagle Scout Award is the highest and most coveted rank in scouting; the last major step in the advancement program. Fewer than 4 percent of all Scouts in the United States reach the Eagle Scout rank. Scoutmaster Ruben Martinez gave Bo several recognition awards, a G. E. C. letter of recognition, plus an Eagle cap and T-shirt, and a letter of recognition from Congressman

Wally Herger, plus an American Flag. (At Herger's request, this flag was flown over the U.S. Capitol on July 10 for Bo Denny Anguay of Scout Troop 998 in honor of his becoming an Eagle Scout.) Martinez awarded Bo with his Eagle Scout certificate and membership card. Grandmother Janis Anguay pinned Bo's Eagle Badge on his shirt. Bo then pinned his grandmother and grandfather with Eagle pins. Karen Ramsey dressed Bo with his new Eagle Neckerchief and Eagle Slide. Martinez presented to the audience the newest and 10th Eagle Scout of Troop 998, Bo Anguay. David Cliche, 2nd Counselor in the Winters LDS Ward Bishopric, awarded Bo with a beautiful granite Eagle plaque recognizing his accomplishments. Now it was time for the Eagle's response. Bo thanked everyone for helping him achieve his goal of becoming an Eagle Scout. He gave Mentors pins to VCL Dave Hudson and COR Tom Ryel. He gave another Mothers Eagle pin to Karen Ramsey. The Eagle Scout Challenge was given by

Courtesy photo
Bo Anguay was honored July 10 for earning his Eagle Scout rank, the highest level a Boy Scout can achieve. Asst. SM Aaron Drumright. "Bo, the process of earning one's Eagle Scout award does not end with this Ceremony. We have confidence that you will honor Scouting with your life and service as today Scouting has honored you." Pulsipher closed the Court of Honor and Troop 998 Advance Chair Dawn Stewart gave the bene-

Trustees discuss committee that will respond to Grand Jury

By DEBBIE HEMENWAY
Staff writer

The Winters School Board needed only 25 minutes to complete its business at its regularly scheduled meeting on July 14. The board convened without the presence of Trustee Matt Brickey, who was expected to join the group later in the evening. If Brickey did appear, he must have found a darkened room and a locked door, as everyone had departed the premises by 7 p.m. There were three items on the agenda, which were dealt with in short order. Two of the items on the consent agenda were worthy of note, as was the superintendent's report on the investigation into STAR testing problems at Winters High School. The board also met in special session on Monday of this week. On Thursday evening, the trustees approved the tentative collective bargaining agreement with the

California School Employees Association. CSEA represents classified employees, those who work in food service, maintenance and operations, clerical and secretarial positions, classrooms, transportation, health service and information technology. The agreement, which retroactively covers the school year that just ended, includes an increase in health benefits. Trustee David Reynoso, who took part in the negotiations, praised CSEA's team for their "positive" attitude in a difficult time. Trustee Mike Olivas, whose wife is a CSEA member and district employee, recused himself from the vote, which was unanimous. Joe Cook, who oversees Information Technology services, then presented the board with an agreement with Saf-T-Net for Alert Now, a notification system that allows the district to contact families via

email, text message and telephone with vital information. The district has been using a product called School Messenger, but Cook cited numerous problems with "clumsy service" and poor technical support. Alert Now is "significantly less expensive" and more "streamlined and user-friendly." In calling for the vote, which was unanimous in support of the new service, Board President Dan Maguire observed, "It's hard to argue with lower cost and better service." In the last item on the regular agenda, Maguire updated the trustees on the first meeting of the ad hoc committee that was empowered to gather information to reply to the Grand Jury report of May 2011. In that report, concerns about the operations and conduct of district administration and

See **JURY** on page B-3

Photo by Eric Lucero

Thomas Damon (55) points to a defender as he communicates with teammate Max Barbosa (50) during the 39th annual East-West All Star Charity game on Saturday, July 16, in Napa. Former Warriors, Damon played right tackle and Barbosa played right guard.

CLASSIC

Continued from page B-1

side of the ball as well. Boswell was in on several tackles and made some hard hits, while Quirarte had a quarterback sack and recovered a fumble.

Barbosa and Damon played right guard and right tackle, respectively, and did an impressive job of holding off the defensive line and making holes on the running plays. The two former Warriors did a great job along with teammates Boswell and Quirarte representing Winters High School in their last game as high school football players.

All four players will continue to play

Photo by Eric Lucero

Max Barbosa, Thomas Boswell, Jesus Quirarte and Thomas Damon (from left) played in the 39th annual East-West All Star Charity Football Game on July 16, in Napa.

football at the next level with three of them on the same team. Barbosa, Boswell and Quirarte all will be playing for Solano College next year under Solano special teams coordinator and

linebackers coach and former Winters High School player Josh Ramos.

“We are very excited to have all three of them coming out this year,” Ramos said. “We would love to have

Damon as well but I’m not sure what his plans are. All four of them would be a great fit into our program. They are the type of players and the type of people that our program wants.”

Neil hits game winner for Marysville Gold Sox

◆ WHS alumnus is playing with professional-grade community team this summer

By ERIC LUCERO
Express sports

Brock Neil, a 2007 Winters High School graduate, knocked in the game-winning run for the Marysville Gold Sox baseball team on Sunday, July 3, in the bottom of the ninth inning.

During the year, Neil plays baseball for New Mexico State University.

For th summer, Neil is spending his summer off, he’s playing for the Marysville Gold Sox, a professional-grade community

baseball team whose roster is made up of top collegiate baseball players.

Currently, Neil is playing first base for the Gold Sox and is maintaining a .311 batting average.

Neil’s game-winning hit came with two strikes on him after he fouled off three fastballs. On the next pitch, Neil connected with a long fly ball to deep left field to score the winning run.

The Gold Sox play 44 home games throughout the summer at Appeal Democrat Park in Marysville.

More information about the team and a schedule is available on the team’s website, Goldsox.com.

Courtesy photo

Winters High School graduate Brock Neil is playing for the Marysville Gold Sox baseball team this summer. He made the game-winning hit on July 3.

Whooping cough vaccine clinics are available

The Yolo County Health Department is providing extra vaccine clinics through August to help youth in grades 7-12 meet new whooping cough (pertussis) vaccine requirements for entry into school this fall.

Under state law, all students entering 7th through 12th grades in both public and private schools will be required to show proof of a Tdap booster shot (Tetanus toxoid, reduced diphtheria toxoid and acellular pertussis vaccine) before starting school.

“This new immunization requirement is intended to reduce the spread of whooping cough in California, which in 2010, had the largest outbreak of pertussis in 50 years,” said Dr. Christian Sandrock, Yolo County

Health Officer. “Many children have not received Tdap yet, and will need a dose before starting the school year. Avoid the rush and make sure your children can start school on time.”

The Yolo County Health Department encourages parents to make an appointment for their children with their health care provider or attend one of the below clinics to receive the vaccine before school starts.

Yolo County Health Department clinics are as follows:

Woodland clinics are held at the Yolo County Health Department, at 137 N. Cottonwood St. from 2 to 5 p.m. Wednesdays, and from 9 a.m. to 3 p.m. Aug. 8, 10 and 23.

For more: www.yolohealth.org, 666-8645.

JURY

Continued from page B-2

expensive” and more “streamlined and user-friendly.”

In calling for the vote, which was unanimous in support of the new service, Board President Dan Maguire observed, “It’s hard to argue with lower cost and better service.”

In the last item on the regular agenda, Maguire updated the trustees on the first meeting of the ad hoc committee that was empowered to gather information to reply to the Grand Jury report of May 2011. In that report, concerns about the operations and conduct of district administration and the board were enumerated, with a deadline of Aug. 23 set for full response to each item.

Maguire said the committee, which is composed of himself, Trustees Reynoso and Robyn Rominger and an attorney from the firm of Fagan, Friedman and Fulfro, retained for this matter, has developed a plan of action to review the report and to investigate its findings. To that end, the

attorney “has talked to current and former trustees” and “more trustees and citizens are to be interviewed.”

Maguire stressed, as he has in previous meetings, that everyone who is interested should “please voice your concerns, questions and comments.” He went on to assure everyone that “nothing is going to be screened” and that “everything will be brought to the attention of the attorney.”

The consent agenda, which is made up of routine items and is generally agreed to with unanimous consent, required a roll call vote after Rominger voted “no” on the motion to accept because she questioned the process regarding bill warrants.

Bill warrants are included in board packets as a printout of all payments the district made over the preceding weeks.

“I don’t understand why these are approved after they’ve been paid,” she said. “I would like to see them before we pay them.”

It was agreed that the matter could come back for future discussion.

The 11th month

attendance report showed that WJUSD lost \$19,000 due to absences and that the year-to-date losses total \$449,176.

A consent item that represented a change from usual policy was an item that reflected a one-time only addendum to Superintendent Rebecca Gillespie’s contract. That item extends, by mutual consent, the date of the annual evaluation to Aug. 31. At that time, the trustees will “provide notice to the superintendent whether the board will grant a one-year extension to the contract.”

It is general practice to accompany a positive evaluation with an extension each year.

Maguire explained that the extension reflected a “prudent timeline,” coming “after the Grand Jury response” is completed.

In her report early in the meeting, Gillespie informed the board that she received a letter from the Testing and Accountability Office of the Department of Education. In that letter, CDE “concurred with the district that testing results have not been compromised.”

Irregularities in standardized testing at the high school in April led to an inquiry into the situation and one of the possible consequences of a negative finding could have been invalidation of the school’s scores for the just-completed school year.

Earlier this week, Gillespie told the Express that the investigation was based on self-reported information and that in a letter dated June 26, she was informed of the outcome. CDE also recommended that the district “take every reasonable step to resolve” the problems in future testing, Gillespie said.

CDE’s only authority is the ability to invalidate scores if breaches of protocol are of sufficient magnitude. Any other remedies, if necessary, are to be determined at the district level.

The board also met on Monday of this week in special session for two closed sessions.

The first item was a “conference with legal counsel regarding anticipated litigation” in the “claim of George W. Griffin as against the Winters Joint Unified School

District.”

The second was

“regarding public

employee discipline/

dismissal/release.”

Following the closed

sessions, the board

convened to open ses-

sion and Maguire

announced “no re-

portable action.”

The next regularly

scheduled meeting of

the board will be at

the district office at

6:30 p.m. on Thursday,

Aug. 4. The public is

welcome to attend.

RUN

Continued from page B-1

their registration.

Pre-register on the event registration Web page at <http://warrior>

pridefunrun.eventbrite.com.

For more information, call Janelle Winslow at (707) 761-7399, or Jaime Garcia at 219-1984, or visit the Winters Jr. Warriors on Facebook.

Features

Stroke, heart attack risks are similar

DEAR DR. DONOHUE: I read all the time about the risks of having a heart attack. I never see anything said about the risks for having a stroke. What are they? I fear a stroke more than I do a heart attack. — P.S.

ANSWER: The risks for both are similar. They include uncontrolled high blood pressure, cigarette smoking, diabetes, high cholesterol, too little exercise, a large waist, excessive alcohol consumption and a high ratio of Apo B to Apo A-1. This last item needs an explanation. Apo B is similar to LDL cholesterol — the bad kind of cholesterol, the kind that clogs arteries. Apo A-1 is more like HDL cholesterol — good cholesterol, the kind that keeps arteries clean. I have to admit that these tests are not usually ordered.

This subject is complicated by the fact that there are two different kinds of stroke. The more-common variety comes from obstruction of blood flow to a part of the brain from a plugged artery, like the plugged heart artery of a heart attack. The less-common variety comes from the breaking of a brain artery, something called a hemorrhagic stroke.

The two require different treatments and different approaches to prevention.

P.S. is like most people who live in greater fear of a stroke than a heart attack. The booklet on strokes explains the kinds of strokes and what can be done to prevent and treat them. Readers can obtain a copy by writing: Dr. Donohue — No. 902W, Box 536475, Orlando, FL 32853-6475. Enclose a check or money order (no cash) for \$4.75 U.S./\$6 Canada with the recipient's printed name and address. Please allow four weeks for delivery. ***

DEAR DR. DONOHUE: Recently I had what the hospital doctors called a panic attack. I would like to know what causes them and if there is a cure. Would lack of

sleep or medication have anything to do with it? — W.B.

ANSWER: A panic attack is a period of extreme fear in a situation that doesn't warrant such fear. It comes on suddenly, reaches a peak in 10 or fewer minutes and makes the person want to flee from the situation he or she finds him- or herself in — shopping for groceries, driving a car or walking down a street.

During an attack, some of the following are present: the heart beats fast; sweat breaks out; people become short of breath; they can feel like they are choking; they might have chest pain and believe they're having a heart attack; they could be dizzy.

The actual attack probably results from an outpouring of body chemicals, like adrenaline. What triggers the release of these chemicals usually is buried deeply in a person's subconscious. Lack of sleep or medication could make a person more susceptible to an attack.

If you experience a panic attack only once, you don't have a great concern. If the attacks recur, then you do have a problem that needs attention. Report them to your family doctor, who will get you started on treatment and refer you to a professional who can unearth hidden causes provoking these attacks. ***

Dr. Donohue regrets that he is unable to answer individual letters, but he will incorporate them in his column whenever possible. Readers may write him or request an order form of available health newsletters at P.O. Box 536475, Orlando, FL 32853-6475.

(c) 2011 North America Synd., Inc. All Rights Reserved

Not exactly king of the Freaky Family

The weekend of June 25 was the reunion of the "Freaky Family." I think that there were probably a thousand family members at the beautiful Camp Norge near Alta, Calif.

Things didn't go exactly like I had planned because I mistakenly thought I would be unopposed in my quest to become head of the family. Sort of like King of the Freaky Family.

I arrived at Camp Norge on Friday the 24th and immediately went into action to set the stage for my coup d'état. Of course, being the important man that I am, I got the best cabin. It had a door and a window.

First, I made the rounds with printed forms that when signed by each family member, would effectively give me control of all family banking and financial planning. Only one person, my grandson Anthony, would sign.

That's OK, I had some other plans. Everyone knows that I'm the soul of the family. I put out a steady flow of grace. Who else but me should lead the family down the road?

I made a handout pamphlet with the best of my ideas in big red letters so all would know what I stand for as a man.

My first idea was to have a family garage sale. I would take care of the cash box, of course. We could also put out a mother-in-law joke book.

I decided that

women and children should eat last, we will have alcohol instead of milk at dinner, and only children from broken homes and those who are disabled will have to work in the kitchen.

We could seek out the most obedient wives and train them with special babysitting skills so the rest of us could party late into the night.

There would be no more health food or green stuff. Every night we can show horror movies to the kids. Kids that are orphans can sleep in the back of our trucks with a tarp for a cover. Those that rebel will be sent to military school.

Like I said, I thought I was unopposed for the leadership of the family. That's OK, I have the goods on him. His name is Brant Brumbaloe. He does everything all wrong.

One thing he did wrong was when it was his turn to clean the kitchen floor, he left a clove of garlic under the stove. I found it and cleaned it up the following night.

Like in a game of chess, Brant fixed me up real good. When he took the family group picture with his fancy camera, he put me way in the back so you can see only the top of my head. He of course

placed himself in the very front, reclined, and I think he Photoshopped a halo above his head. Some people have no morals.

One more thing: Recently in the Express, a lady named Paula Russell sent in a letter designed to belittle me even more than I already am. Well, Missy Russell, how did you know I was draining my washer under my house through a hole in the wall? You done me wrong, so get ready.

I challenge you to a boxing match to be held in downtown Winters on a day of your choosing. Here is the agenda:

~ Your first match will be against my friend Steve. 10 rounds

~ Your second match will be against my friend Terry who works for the City of Winters. 10 rounds

~ I will fight you in the third match because I figure you'll be so tired you won't be able to block my lightning fast punches. One round

All matches will be continuous with a two-minute break for you. You can bring your husband and kids, but they cannot hit me or you lose the match.

Well, what do you say Missy Smartypants Russell?

ARIES (March 21 to April 19) You're not Sheepish when it comes to asserting your opinions on what you think is right or wrong. Be assured that you're being heard, and something positive will follow.

TAURUS (April 20 to May 20) Your sense of justice makes it difficult not to speak up about a recurring matter involving a co-worker. But, once again, you need facts to back you up before you can act.

GEMINI (May 21 to June 20) Romance is still dominant, and if Cupid misfired before, don't worry. He'll take better aim at someone new this time around. Expect favorable news about a financial matter.

CANCER (June 21 to July 22) The zodiac's Moon Children can expect things to work out pretty much as planned. One negative note involves a minor relationship problem that suddenly turns serious.

LEO (July 23 to August 22) You're suddenly being asked to make choices between two practically equal offers. Which one to choose? Easy. The one most likely to gladden your Lion's heart.

VIRGO (August 23 to September 22) Once again, you're confronted by a workplace problem you thought you'd already resolved. This time, you might need to go higher up to find a just resolution.

LIBRA (September 23 to October 22) Good for you: You're determined to stick with your goals and ignore those naysayers who might try to discourage you. You're on the right track. The challenge now is to stay on it.

SCORPIO (October 23 to November 21) You'll soon get news that is supposed to help you with a troublesome situation. Use your sharp Scorpion instincts to determine if the information is reliable.

SAGITTARIUS (November 22 to December 21) If you learn someone has betrayed your trust, don't just accept it and walk away. You need to know why that person decided to do what he or she did.

CAPRICORN (December 22 to January 19) A painful family relationship problem could finally begin to heal. Be prepared to show more flexibility than you might like. But it could be worth it.

AQUARIUS (January 20 to February 18) It's a good idea to enhance your career skills so you'll be prepared to accept a more responsible position when it's offered. A friend returns a favor just when you need it.

PISCES (February 19 to March 20) Show that strong, steely backbone that you usually hide, and demand to be included in any family decision-making that could affect the well-being of a loved one.

BORN THIS WEEK: You can be happy being alone at home. But you also love exploring the world outside and meeting new people and sharing new ideas.

(c) 2011 King Features Synd., Inc.

CryptoQuote

AXYDLBAAXR
is LONGFELLOW

One letter stands for another. In this sample, **A** is used for the three L's, **X** for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each week the code letters are different.

VOIDTM PVTXTPX TB NRF

DQBN KFWOUF PW Q

VPDNTMTQX CTNRPON QXL

PVTXTPX PW RTB PCX. -

AQKH IPXRQA MQKNFK

©2011 King Features Synd., Inc.

Pleased to meet you

Name: Tyler Tufts
Occupation: Program assistant with RISE
Hobby: Hiking and digging for dinosaur bones
Favorite thing about Winters: "It's a small town and everyone knows each other."
Fun fact: Just returned from a dinosaur dig in Montana and found stegosaurus fossils.

Answers
— King Crossword —
Public opinion is the last refuge of a politician without any opinion of his own. - Mark Bonham Carter

Follow the Express on Facebook and Twitter

King Crossword

ACROSS

- Safe-cracker
- Collection
- Memo acronym
- Seed coat
- In favor of
- Sitarist
- Shankar
- Soldierly
- Radar screen noise
- Defense grp., 1954-77
- Mate
- Gear teeth
- Illustrations
- Morse "T"
- Dryer fluff
- Rd.
- Khan
- Tarzan's transportation
- Carnival city
- There
- Mountain goat
- Blue shade
- "This — recording"
- Celebrity
- Nursery item
- Labor camp
- Birthing barter
- Pertaining to funds

- | | | |
|----------------------|-----------------------|-------------------|
| 54 Swiss city | sackful | 31 Through |
| 55 Rage | 8 Latticework shelter | 32 A long time |
| 56 Despot | 9 Healthful | 34 Test tube |
| 57 Emulates Simon | 10 Hertz rival | 38 Broken-leg aid |
| 58 Ball-bearing item | 11 Prop for Sherlock | 40 Stupefies |
| 59 Blood (Pref.) | 16 As well | 42 Candle count |
| | 20 Butter servings | 43 CSA soldiers |
| | 22 Smooth-talking | 44 On the briny |
| | 23 Trig | 45 Send out |
| | 25 Rotations duration | 47 Lounge about |
| | 26 Past | 48 Composer |
| | 27 Very clean | 49 Pita sandwich |
| | 29 On deck | 52 Raw mineral |
| | | 53 Born |

© 2011 King Features Synd., Inc.

HOCUS-FOCUS

BY HENRY BOLTINOFF

© 2011 King Features Synd., Inc. All rights reserved.

Nuestras Noticias

JUAN FERNANDEZ

EVENTOS Y COMENTARIOS HISPANOS

Nuestros gobernantes

Para los políticos de este país, el pueblo es sólo un conjunto de votos necesarios para alcanzar el poder. Para lograr esos votos, nuestros políticos investigan qué es lo que la gente quiere, y eso ofrecen aunque estén más que seguros de que no tienen forma de cumplir sus promesas. Investigan que es lo que a esas “voto-personas” les gusta escuchar, para inspirarse en las tribunas cual tenores en óperas baratas, que siempre terminan como las obras de Shakespeare, en tragedias.

Es el país que menos medidas ha tomado para enfrentar la epidemia del Sida. Es el que pese a existir una vacuna contra la meningitis, la enfermedad que mata a miles de niños norteamericanos, no la utiliza, porque fue inventada en Cuba, país con el que nuestros gobiernos han sostenido obsoletas hostilidades. Estados Unidos es el país que más droga consume en el mundo, representando el mayor negocio mejor pagado para los traficantes de ese flagelo, y el que menos acciones serias toma al respecto, si se compara lo que se invierte en defensa con lo que se invierte en combatir el narcotráfico en el país.

A nuestros políticos no les interesan esos temas, porque los que quieren proteger al mundo del calentamiento global, son los ambientalistas, y estos son muy pocos, y apoyándolos se pierde el apoyo de sectores industriales poderosos, que aportan mucho dinero con que conseguir más votos; porque los enfermos de Sida no tienen fuerzas para ponerse de pie e ir a votar, y los niños que mueren de meningitis no tienen derecho al voto porque son menores de edad; así mismo los que consumen drogas, son fácilmente manejables para que voten por ellos, sobre todo, si se les ofrecen las posibilidades de obtener recursos provenientes de los programas de ayuda que ellos utilizan muchas veces para sostener sus adicciones.

A los políticos de este país no les interesa que haya un orden internacional que establezca muros de contención para evitar las guerras, porque estas son los mecanismos necesarios para las grandes empresas que proporcionan recursos para las campañas, obtener materia prima de otros países, o convertir a estos en consumidores penitentes de lo que ellas producen. Por eso este país, invierte billones de dólares en armas, cuando el mundo clama a grito que éstas ya no debían existir.

Muchos norteamericanos, sino la mayoría, piensan que nuestros políticos hacen lo mejor por el pueblo norteamericano, y no se dan cuenta de que los atentados contra las Torres Gemelas de Nueva York en septiembre del 2001, que dejaron cerca de tres mil muertos son la muestra de todo lo contrario, de que nuestros políticos actúan con irresponsabilidad en el mundo, sin importarles que sea el pueblo norteamericano el que sirva como escudo a sus acciones.

Si nuestros políticos gobernaran para servir realmente al pueblo norteamericano, no utilizaran el dinero que paga el pueblo de impuestos para enviar a nuestros jóvenes adolescentes a matar y a morir en guerras en tierras extranjeras. En conflictos en los que no está envuelta de ninguna manera la defensa del país y mucho menos el patriotismo.

No se negaran a proteger la vida del planeta, con tal de defender los intereses de las compañías que financian sus campañas. Actuarían en función de lo que beneficia a todos los habitantes del país, no a determinados grupos de poder. Habrían adoptado las medidas pertinentes en los años 80 para evitar la epidemia del Sida. En aquellos años, durante el gobierno de Ronald Reagan, el gobierno no obligó a los bancos de sangre a examinar o eliminar sus recursos almacenados para evitar el contagio.

Si se interesaran por el bienestar de los niños norteamericanos, permitieran el uso de la vacuna contra la meningitis, en vez de dilatar su aplicación para dar tiempo a que los laboratorios norteamericanos, encuentren una y no comprar la que hace años inventó Cuba, mientras, miles de niños mueren cada año a causa de la enfermedad.

Si realmente sirvieran al pueblo que los elige, no mintieran como lo hacen mediante el manejo de los medios de comunicación, para justificar sus acciones en favor de ellos mismos y en detrimento del país. Si a nuestros políticos no les preocupa el propio pueblo americano ¿Les puede preocupar lo que ocurra a la gente de otros países?

Diferencias culturales

Claro que el idioma ingles es muy distinto al español, y como tales cada idioma representa costumbres y diferencias culturales entre las personas nacidas aquí y los que venimos de Latinoamérica, el idioma lo asemejo mucho como al estandarte por parte de los anglos y nosotros los latinos, es como decir una bandera cultural, y es por eso que el idioma es muy importante, tan importante es que el uso del español en este país no les cae nada bien a los ultraderechistas de este país, así como el uso del ingles en países latinoamericanostampoco les cae bien a los ultraderechistas de América latina.

Cuando llegamos a este país y empezamos a aprender ingles nos damos cuenta que las diferencias van mas allá de usar palabras distintas, les voy a dar ejemplos porque hay un gran abismo en el uso de las palabras,

dese el punto de vista de los anglos, y el punto de vista de nosotros los latinos, en lo referente a como miramos el mundo a nuestro alrededor.

¿Venimos a este país a ganar dinero verdad? Dinero para tener una vida mejor, esa es nuestra mentalidad, y la mentalidad de los norteamericanos está tan enfocada a tener “éxito” (léase: ganar mucho dinero) que incluso lo reflejan en sus frases de todos los días.

Veamos algunas de las más comunes: Por ejemplo, mientras que en español tenemos una frase que dice: “ganarse la vida,” el equivalente en inglés sería “to earn a living.” Sin embargo, en la práctica, mucha gente prefiere decir: “to make money” (“hacer dinero”). Cuando en español esperamos que gane alguien o algo (por ejemplo, determinado equipo de futbol, o que se realice una posibilidad

futura), decimos: “Yo le voy a...” Pero los norteamericanos prefieren esta frase: “My money goes to...” (“Mi dinero va a...”).

La frase “dar en el clavo” se traduce como “on the money” (“en el dinero”). “Making good money” (“Hacer buen dinero”) sería el equivalente de “ganar bien,” o “tener buen salario.” Cuando los hispanos decimos que no haríamos nada decimos “por nada del mundo,” pero los norteamericanos dicen: “For the love of money” (“Por el amor al dinero”). Si nosotros decimos que alguien o algo “da una buena pelea,” los norteamericanos dicen que da “una buena carrera por su dinero” (“run for someone’s money”). Cuando nosotros predecimos que algo tiene igual posibilidad de ocurrir, decimos: “Seguro que ...” Pero los “anglos” dicen “even money” (“dinero empatado”).

Cuando los hispanos

respaldamos a alguien o a algo, generalmente decimos que “ponemos la mano en el fuego por eso,” o “si tuviera que elegir...” En cambio, los norteamericanos dicen “for my money, I’d pick...” (“por mi dinero, yo elegiría a...”). Si nosotros le reclamamos a alguna persona hipócrita que haga lo que predica, le decimos que “predique con el ejemplo.” Pero los norteamericanos le dicen: “put your money where your mouth is” (“pon tu dinero donde está tu boca”).

Y por último, una clásica: Cuando tratamos de valorar el tiempo, los hispanos decimos: “El tiempo vuela”... pero los norteamericanos usan una frase inmortal que define como ninguna la cultura anglosajona (y que hasta ha sido adoptada por muchos países latinoamericanos): “time is money.”

Evite la deshidratación

Los días de calor pueden ser molestos pero, ¿sabía que pueden afectar la manera en que usted trabaja, practica un deporte o simplemente realiza actividades al aire libre con sus hijos? El principal componente de la mayoría de células del cuerpo, especialmente las de los músculos, es el agua. Las células necesitan agua para poder llevar a cabo sus procesos metabólicos. Al sudar, el cuerpo mantiene su temperatura dentro de los niveles normales, pero también pierde agua. Si pierde demasiada, la persona está deshidratada y sus funciones se ven afectadas. Cuando se pasa mucho tiempo trabajando o realizando actividades al aire libre durante los meses calurosos del verano, y no se bebe suficiente agua, las células no pueden procesar la energía que les proporcionan los alimentos. Al faltar el agua

en el cuerpo, el rendimiento y desempeño se reduce significativamente.

El cuerpo da señales de que ha perdido demasiada agua, como labios y lengua secos, ojos hundidos, orina de color vivo u oscuro, letargo y apatía. No se debe esperar a que el cuerpo pierda tanta agua como para llegar al punto en que, al pellizcarse la parte de encima de la mano, la piel se mantenga elevada por varios segundos. Cuando el cuerpo esta hidratado, la piel regresa a su normalidad inmediatamente.

Algunas recomendaciones para mantenerse bien hidratado: No espere hasta que sienta sed para beber agua. Para entonces, puede haber perdido fluidos esenciales y electrolitos que pueden afectar su desempeño. Por eso ella recomienda que beba de 4 a 8 onzas de agua antes de iniciar

cualquier actividad bajo los rayos candentes del sol. Mientras permanezca activo y expuesto a los rayos del sol, beba por lo menos 4 onzas cada 15 a 20 minutos para no deshidratarse.

El agua es la mejor bebida para la mayoría de las actividades. Las gaseosas o sodas tienen mucho azúcar por lo que el cuerpo no las puede absorber tan bien; además pueden provocar dolor de estómago. A menos que esté participando en un entrenamiento atlético intensivo, probablemente no necesite beber esas costosas bebidas para atletas. Recuerde que aunque no sea un atleta dedicado, todo ejercicio en condiciones de calor intenso hará que sude mucho más. Tome agua es lo importante.

¿Qué dice?

El llanto es la señal externa del sentimiento interno. Para los políticos mexicanos la presidencia es lo Principal. Dios es lo último que nos queda cuando todo lo demás ha fallado. Todo héroe no tuvo tiempo de arrepentirse. La manera en que enfrentemos el fracaso revelará cómo lidiaremos con el éxito. A los pavos el Día de Acción de Gracias les pone la carne de gallina. Hay mujeres tan ardientes que la sangre no les circula sino les hierve.

Es terrible llevar un apellido y no salir del anonimato. Un gesto de cortesía es no hablar mientras se conversa. El

emigrante parte con el boleto de ida en la mano y el de regreso en el corazón. Detrás de una mujer con plata siempre hay un hombre con oro. Definición de lucidez: acceso de locura al revés. En materia de mujeres, la línea curva es la distancia más atractiva entre dos puntos. Lo cierto es que la lejanía nos acerca más a los nuestros. Un buen discurso debe ser corto al empezar, corto al terminar y con corto espacio entre los dos. La vida es como ir en bicicleta: no se detiene al menos que dejemos de pedalear.

Cuando la mujer infiel se arrepiente, engaña al amante. Los

charlatanes tienen dificultad para no hablar. La lógica consiste en equivocarse sin la menor posibilidad de error. Actualmente y como está la situación económica, decirle a alguien que tenga un buen día, puede ser tomado como un insulto. Mi padre me enseñó ventriloquia cuando decía: “¡Cállate y contéstame!” Los hijos quieren enseñarnos, ahora que somos adultos, lo que una vez les enseñamos a ellos cuando éramos jóvenes. Pensar es un verbo reflexivo. Dicen que partir es morir un poco. Especialmente si a donde se parte es a Afganistán. Los estúpidos ayudan al medio ambiente ahorrando energía cerebral.

La vejez mantiene vivas las ganas y muertos los medios.

En los zoológicos, los animales nos ven entre rejas. La mujer al marido: “¿Cómo quieres que te extrañe, si aún no te largas?” En el último beso hay un toque de queda. “Gloria a Dios en las alturas y en la Tierra paz a los hombres de buena voluntad”...que ya no van quedando. Por lo general el hombre conquistador siempre se queda con la peor de sus conquistas. George W Bush se lamentó de haber dicho algunas cosas que dijo; pero no se arrepintió de haber hecho ciertas cosas que hizo. Nadie es tan rico que no pueda vivir sin sonreír, y nadie tan pobre que no lo merezca. Los bebés de hoy serían los jóvenes que se evitaron ayer.

¿Se va casar?

¿Dio a luz a un bebé?

¡Anuncíelo en el Express es Gratis!

Llama a 795-4551

para mas information!

Suscribase al Winters Express, Able a 795-4551

The Market Place for Winters

Trustee's Sale

NOTICE OF TRUSTEE'S SALE TSG No.: 5239483 TS No.: CA1100226857 FHA/VA/PMI No.: APN:038 180 027 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 08/17/04. 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 August 3, 2011 at 12:45 PM, First American Trustee Servicing Solutions, LLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 08/25/04, as Instrument No. 2004 0038693 00, in book , page , of Official Records in the Office of the County Recorder of YOLO County, State of California. Executed by: WILLIAM B. CLARK AND CHENEENE R. CLARK, HUSBAND AND WIFE AS JOINT TENANTS., WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the North entrance to the City Hall located at 1110 West Capitol Avenue, West Sacramento, CA. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 038 180 027. The street address and other common designation, if any, of the real property described above is purported to be: **309 CREEK-SIDE WAY, WINTERS, CA 95694.** 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 \$284,337.80. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's Trustee. The beneficiary or servicing agent declares that it has obtained from the Commissioner of Corporations a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 that is current and valid on the date the Notice of Sale is filed and/or The timeframe for giving Notice of Sale specified in subdivision (s) of California Civil Code Section 2923.52 applies and has been provided or the loan is exempt from the requirements. Date: 06/29/11, First American Title Insurance Company First American Trustee Servicing Solutions, LLC 3 First American Way, Santa Ana, CA 92707 Original document signed by Authorized Agent, Chet Sconyers -- FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (916) 939-0772. First American Trustee Servicing Solutions, LLC May be Acting as a Debt Collector Attempting to Collect a Debt. Any Information obtained may be used for that purpose. NPP0184616 07/14/11, 07/21/11, 07/28/11

Trustee's Sale

NOTICE OF TRUSTEE'S SALE TS No. 10-0024720 Title Order No. 4386024 Investor/Insurer No. 143606100 APN No. 003-424-021-000 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 06/15/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER." Notice is hereby given that RECONTRUST COMPANY, N.A., as duly appointed trustee pursuant to the Deed of Trust executed by JOSHUA BENTON, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY, dated 06/15/2006 and recorded 06/22/06, as Instrument No. 2006-0024276-00, in Book , Page), of Official Records in the office of the County Recorder of Yolo County, State of California, will sell on 08/11/2011 at 12:00PM, At the rear (North) entrance to the City Hall Building, 1110 West Capitol Avenue, West Sacramento, CA. 95691 at public auction, to the highest bidder for cash or check as described below, payable in full at time of sale, all right, title, and interest conveyed to and now held by it under said Deed of Trust, in the property situated in said County and State and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: **205 ALMERIA PLACE, WINTERS, CA, 95694.** The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance with interest thereon of the obligation secured by the property to be sold plus reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$535,181.40. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. In addition to cash, the Trustee will accept cashier's checks 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 Financial Code and authorized to do business in this state. Said sale will be made, in an "AS IS" condition, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed of Trust, advances thereunder, with interest as provided, and the unpaid principal of the Note secured by said Deed of Trust with interest thereon as provided in said Note, plus fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. DATED: 05/24/2010 RECONTRUST COMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 93063 Phone: (800) 281 8219, Sale Information (626) 927-4399 By:-- Trustee's Sale Officer RECONTRUST COMPANY, N.A. is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. ASAP# 4042933 07/21/2011, 07/28/2011, 08/04/2011

Trustee's Sale

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 20110177900300 Title Order No.: 110184184 FHA/VA/PMI No.: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 04/20/05. 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. NDEx West, LLC, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 04/25/05, as Instrument No. 2005 0018704 00 of official records in the office of the County Recorder of YOLO County, State of California. EXECUTED BY: JAMES R. NEWCOMB AND DEBORAH C. NEWCOMB, 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) DATE OF SALE: August 10, 2011 TIME OF SALE: 12:45 PM PLACE OF SALE: At the North entrance to the City Hall located at 1110 West Capitol Avenue, West Sacramento, CA STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: **118 ALMOND DRIVE, WINTERS, CA 95594.** APN# 003 492 010 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 \$271,297.19. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. FOR TRUSTEE SALE INFORMATION PLEASE CALL: NATIONWIDE POSTING & PUBLICATION, INC. 5005 WINDPLAY DRIVE, SUITE 1, EL DORADO HILLS, CA 95762-9334 916-939-0772, www.nationwideposting.com NDEx West L.L.C. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NDEx West, L.L.C. as Trustee, BY: Ric Juarez Dated: 07/11/11 NPP0184681 07/21/11, 07/28/11, 08/04/11

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER July 12, 2011
FREDDIE OAKLEY, CLERK
Lupe Ramirez, Deputy
FBN NUMBER 2011-580
Fictitious Business Name
Avicena, Absite.org
3716 El Segundo., Davis, CA 95618
Business Mailing Address
1296 E. Gibson Rd. Ste A #325, Woodland, CA 95776
Name of Registrant:
Lisa Sahar
3716 El Segundo., Davis, CA 95618
David Sahar
3716 El Segundo., Davis, CA 95618
Business Classification: Husband and Wife
Beginning Date of Business: 7/12/11.
s/Lisa Sahar/David Sahar
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Lupe Ramirez, Deputy Clerk
Published July 21, 28, August 4, 11, 2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER June 09, 2011
FREDDIE OAKLEY, CLERK
Linda Smith, Deputy
FBN NUMBER 2011-495
Fictitious Business Name
Cache Creek Inn
2996 Rumsey Canyon Rd., Rumsey, CA 95679
Business Mailing Address
P.O. Box 84, Rumsey, CA 95679
Name of Registrant:
Camilla Barry
2996 Rumsey Canyon Rd., Rumsey, CA 95679
Business Classification: Individual
Beginning Date of Business: 6/09/11.
s/Camilla Barry
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Linda Smith, Deputy Clerk
Published July 21, 28, August 4, 11, 2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER July 5, 2011
FREDDIE OAKLEY, CLERK
Lupe Ramirez, Deputy
FBN NUMBER 2011-566
Fictitious Business Name
GB Farms
23451 County Road 91B, Woodland, CA 95695
Name of Registrant:
John Scott Gunter
23451 County Road 91B, Woodland, CA 95695
Business Classification: Individual
Beginning Date of Business: July 2011.
s/John S. Gunter
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Lupe Ramirez, Deputy Clerk
Published July 14, 21, 28, August 4, 2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER July 13, 2011
FREDDIE OAKLEY, CLERK
Kimperi Quam, Deputy
FBN NUMBER 2011-581
Fictitious Business Name
Wren Usdi Productions
4800 Solano Paru Circle Apt 1814, Davis, CA 95616
Business Mailing Address
P.O. Box 73253, Davis, CA 95616
Name of Registrant:
Brook Colley
4800 Solano Paru Circle Apt 1814, Davis, CA 95616
Cutcha Rising Baldy
4800 Solano Paru Circle Apt 1512, Davis, CA 95616
Gina Caison
4800 Solano Paru Circle Apt 1814, Davis, CA 95616
Business Classification: General Partnership
Beginning Date of Business: 7/7/11.
s/Cutcha Rising Baldy
I hereby certify that this is a true copy of the original document on file in this office. This certification is true as long as there are no alterations to the document, AND as long as the document is sealed with a red seal.
State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Kimperi Quam, Deputy Clerk
Published July 21, 28, August 4, 11, 2011

Want to see a past edition of the Express?
Want to read a column or three?
wintersexpress.com

Find out what's really happening.
Read the legals.
They are good for you.

Help Wanted

Job Fair
in Fairfield,
July 26th

**RESIDENTIAL
APPLIANCE
REPAIR
TECHNICIAN**

We are looking to fill
TEN positions to provide
superior service repair-
ing home appliances in
Solano County. Previous
appliance repair experi-
ence recommended.
Strong teamwork skills,
excellent customer serv-
ice and a good driving
record is required. Some
positions require a CFC.
Must be 18 years of age
to apply. We offer excel-
lent compensation and
benefits, along with a
service vehicle & gas
provided. Qualified can-
didates need to submit
to drug test, background
check, drivers abstract
before hire.

To be invited to job fair,
please email resume to
jbastro@searshc.com,
or fax 847-747-1031.
Sears is an EEO/AA
employer. We support a
drug-free workplace.

25-1tp

Pest Control Service/
Sales Rep
for California's leading
pest control co. We are
seeking a motivated self-
directed person to repre-
sent a co. dedicated to
excellence. F/T, benefits.
Bkgrd. ck. & drug screen
req'd. Must have good
DMV.

Apply at
811 Eubanks Dr.,
Vacaville or online at
www.clarkpest.com

25-4tp

CONSTRUCTION
Journey Roofers &
Laborers needed PT/FT.
Must have own trans-
portation & DL, exp. in
TPO, torchdown & shingles.
Call Chad Ariza at
7707-685-3023

25-1tp

AUTO
Busy Toyota dealership
seeks Certified Techs.
Immed. Openings!
Apply in person
TOYOTA VACAVILLE
500 Orange Dr.

25-1tp

**OUTSIDE SERVICES
ATTENDANT**
Green Tree Golf Club
seeks Outside Services
attendant. Work a mini-
mum of three days a
week & weekends at
must. Warm, friendly at-
titude required, knowl-
edge of golf a plus as is
previous experience in
customer service.

EODE/MFHV.
Please apply
in person to:

Green Tree Golf Club
999 Leisure Town Road,
Vacaville, CA 95687,
and ask for Sandra
Karse
or Mark Drohman

25-1tp

Trustee's Sale

NOTICE OF TRUSTEE'S SALE Trustee Sale No.:
20110177900300 Title Order No.: 110184184
FFHA/VA/PMI No.: YOU ARE IN DEFAULT
UNDER A DEED OF TRUST, DATED 04/20/05.
UNLESS YOU TAKE ACTION TO PROTECT
YOUR PROPERTY, IT MAY BE SOLD AT A PUB-
LIC SALE. IF YOU NEED AN EXPLANATION OF
THE NATURE OF THE PROCEEDING AGAINST
YOU, YOU SHOULD CONTACT A LAWYER.
NDEX West, LLC, as duly appointed Trustee under
and pursuant to Deed of Trust Recorded on
04/25/05, as Instrument No. 2005.0018704.00 of
official records in the office of the County Recorder
of Yolo County, State of California. EXECUTED
BY: JAMES R. NEWCOMB AND DEBORAH C.
NEWCOMB, WILL SELL AT PUBLIC AUCTION TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK/CASH EQUIVALENT or other form of pay-
ment authorized by 2924(b), (payable at time of
sale in lawful money of the United States) DATE
OF SALE: August 10, 2011 TIME OF SALE:
12:45 PM PLACE OF SALE: At the North entrance
to the City Hall located at 1110 West Capitol Av-
enue, West Sacramento, CA STREET ADDRESS
and other common designation, if any, of the real
property described above is purported to be: 118
ALMOND DRIVE, WINTERS, CA 95594. APN#
0003 492 010 The undersigned Trustee disclaims
any liability for any incorrectness of the street ad-
dress and other common designation, if any,
shown herein. Said sale will be made, but without
covenant or warranty, expressed or implied, re-
garding title, possession, or encumbrances, to pay
the remaining principal sum of the note(s) secured
by said Deed of Trust, with interest thereon, as pro-
vided 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 ad-
vances at the time of the initial publication of the
Notice of Sale is \$271,297.19. The beneficiary
under said Deed of Trust heretofore executed and
delivered to the undersigned a written Declaration
of Default and Demand for Sale, and a written No-
tice of Default and Election to Sell. The under-
signed caused said Notice of Default and Election
to Sell to be recorded in the county where the real
property is located. FOR TRUSTEE SALE IN-
FORMATION PLEASE CALL: NATIONWIDE
POSTING & PUBLICATION, INC. 5005 WIND-
PLAY DRIVE, SUITE 1, EL DORADO HILLS, CA
95762-9334 916-939-0772, www.nationwidepost-
ing.com NDEX West L.L.C. MAY BE ACTING AS
A DEBT COLLECTOR ATTEMPTING TO COL-
LECT A DEBT. ANY INFORMATION OBTAINED
WILL BE USED FOR THAT PURPOSE. NDEX
West, L.L.C. as Trustee, BY: Ric Juarez Dated:
07/21/11 NPP0184681 07/21/11 07/28/11,
08/04/11

Help Wanted

DRIVERS:
Tanker Work Based out of
Vacaville. Great Pay, Bene-
fits, Hometown!
CDL- A w/X End. 2 yrs.
Exp. 866-339-0072
www.cryodriverson.com

25-4tp

Looking for an appoint-
ment Setter near Win-
ters, with excellent
customer service and an
outgoing personality.
\$9.00 per hour plus
bonus. Please call for an
interview at 1-800-880-
8039.

23-4tc

If you are a subscriber
and have something for
sale for less than \$100
you can run your ad for
free for one week.
Call the Winters Express
795-4551 or email your ad
to
ads@wintersexpress.com

Schools

Thinking about
a new career?
Do something
about it!

Programs Offered

_ Massage Therapy
_ Cosmetology
_ Esthetician

Milan Institute
of Cosmetology
934 Missouri Street
Fairfield, CA 94533

1-888-214-1356
Student Salon Open!
Call for appt/specials
Instructor supervised
student salon/spa

23-4tp

Enrolling Now!

* Dental
* Nursing
* Pharmacy
* Medical Assisting
* Cosmetology
* Massage Therapy
* Esthetician
* Holistic Health Pract.

Call Today!
707.455.0557

BlakeAustinCollege.edu
Exceptional Education
for Today's Careers

Bus. Op.

Legitimate work at home
opportunity. Backed by
BBB, no sales, no in-
vestments, no risks.
Weekly, monthly income
plus bonuses. Contact
Robin. (916) 993-9750
or email resume to
seanandrobin.com

9-24tp

BUY OR SELL AVON!
Call Shirley, an
Independent Sales Rep.
(707) 567-0311

25-4tp

Trustee's Sale

NOTICE OF TRUSTEE'S SALE TS #: CA-11-
436489-AB Order #: 5286439 YOU ARE IN DE-
FAULT UNDER A DEED OF TRUST DATED
7/2/2003. UNLESS YOU TAKE ACTION TO PRO-
TECT 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 bid-
der 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 associa-
tion, or savings bank specified in Section 5102 of
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, pos-
session, 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):
AARON C. WILKINSON, A MARRIED PERSON
Recorded: 7/18/2003 as Instrument No. 2003-
0042293-00 in book xxx , page xxx of Official
Records in the office of the Recorder of YOLO
County, California; Date of Sale: 8/4/2011 at
12:45:00 PM Place of Sale: At the north entrance
to the West Sacramento City Hall located at 1110
West Capitol Avenue, West Sacramento, CA
Amount of unpaid balance and other charges:
\$268,379.23 The purported property address is:
101 MARTINEZ WAY WINTERS, CA 95694 As-
sessor's Parcel No. 003-423-015 The undersigned
Trustee disclaims any liability for any incorrectness
of the property address or other common designa-
tion, if any, shown herein. If no street address or
other common designation is shown, please refer
to the referenced legal description for property lo-
cation. In the event no common address or com-
mon designation of the property is provided herein
directions to the location of the property may be
obtained within 10 days of the date of first publica-
tion of this Notice of Sale by sending a written re-
quest to Nationstar Mortgage LLC 350 Highland
Drive Lewisville TX 75067 Pursuant to California
Civil Code §2923.54 the undersigned, on behalf of
the beneficiary, loan servicer or authorized agent,
declares as follows: [1] The mortgage loan servicer
has obtained from the commissioner a final or tem-
porary order of exemption pursuant to Section
2923.53 that is current and valid on the date the
notice of sale is filed; [2] The timeframe for giving
notice of sale specified in subdivision (a) of Sec-
tion 2923.52 does not apply pursuant to Section
2923.52. If the Trustee is unable to convey title for
any reason, the successful bidder's sole and ex-
clusive remedy shall be the return of monies paid
to the Trustee, and the successful bidder shall
have no further recourse. If the sale is set aside for
any reason, the Purchaser at the sale shall be en-
titled only to a return of the deposit paid. The Pur-
chaser shall have no further recourse against the
Mortgagor, the Mortgagee, or the Mortgagee's At-
torney. Date: Quality Loan Service Corp. 2141 5th
Avenue San Diego, CA 92101 619-645-7711 For
NON SALE information only Sale Line: 714-573-
1965 or Login to: www.priorityposting.com Rein-
statement Line: 619-645-7711 Quality Loan
Service, Corp. If you have previously been dis-
charged 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. THIS
NOTICE IS SENT FOR THE PURPOSE OF COL-
LECTING A DEBT. THIS FIRM IS ATTEMPTING
TO COLLECT A DEBT ON BEHALF OF THE
HOLDER AND OWNER OF THE NOTE. ANY IN-
FORMATION OBTAINED BY OR PROVIDED TO
THIS FIRM OR THE CREDITOR WILL BE USED
FOR THAT PURPOSE. As required by law, you are
hereby notified that a negative credit report re-
flecting on your credit record may be submitted to
a credit report agency if you fail to fulfill the terms
of your credit obligations. IDSPub #0006588
7/14/2011 7/21/2011 7/28/2011

Trustee's Sale

NOTICE OF TRUSTEE'S SALE T.S No. 1323708-
10 APN: 003-471-012-000 TRA: 002000 LOAN
NO: Xxxx8300 REF: Delucchi, Richard IMPOR-
TANT NOTICE TO PROPERTY OWNER: YOU
ARE IN DEFAULT UNDER A DEED OF TRUST,
DATED February 04, 2003. 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 August 09, 2011, at
9:00am, Cal-Western Reconveyance Corporation,
as duly appointed trustee under and pursuant to
Deed of Trust recorded February 11, 2003, as Inst.
No. 2003-0007435-00 in book XX, page XX of Of-
ficial Records in the office of the County Recorder
of Yolo County, State of California, executed by
Richard G. Delucchi III, will sell at public auction
to highest bidder for cash, 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 At the rear
(north) entrance to the city hall building 1110 West
Capitol Avenue West Sacramento, California, all
right, title and interest conveyed to and now held
by it under said Deed of Trust in the property situ-
ated in said County and State described as: Lot 82,
subdivision no. 3188 dune creek subdivision, units 3
and 4, filed for record June 17, 1986 in book 14 of
maps 28, 29, 30, 31, 32 and 33 Yolo county
records. The street address and other common
designation, if any, of the real property described
above is purported to be: 1022 Kennedy Drive Dr
Winters CA 95694 The undersigned Trustee dis-
claims any liability for any incorrectness of the
street address and other common designation, if
any, shown herein. Said sale will be held, but with-
out covenant or warranty, express or implied, re-
garding title, possession, condition or encumbrances,
including fees, charges and expenses of the Trustee
and of the trusts created by said Deed of Trust, to
pay the remaining principal sums of the note(s) secured
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: \$143,492.21. 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 bid-
der shall have no further recourse. The beneficiary
under said Deed of Trust heretofore executed and
delivered to the undersigned a written declaration
of Default and Demand for Sale, and a written No-
tice of Default and Election to Sell. The under-
signed caused said Notice of Default and Election
to Sell to be recorded in the county where the real
property is located. For sales information: Mon-Fri
9:00am to 4:00pm (619) 590-1221. Cal-Western
Reconveyance Corporation, 525 East Main Street,
P.O. Box 22004, El Cajon, CA 92022-9004 Dated:
July 13, 2011. (R-384718 07/14/11, 07/21/11,
07/28/11)

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER
June 22, 2011
FREDDIE OAKLEY, CLERK
Linda Smith, Deputy
FBN NUMBER 2011-531
Fictitious Business Name
Katharoseden Management Services
110 Touchstone Place, West Sacramento, CA 95691
Name of Registrant:
Katherine R. Gales
110 Touchstone Place, West Sacramento, CA 95691
Business Classification: Individual
Beginning Date of Business: 6/22/11.

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 docu-
ment, AND as long as the document is sealed with a
red seal.

State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Linda Smith, Deputy Clerk
Published July 21, 28, August 4, 11, 2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER
July 5, 2011
FREDDIE OAKLEY, CLERK
Josie Ramirez, Deputy
FBN NUMBER 2011-564
Fictitious Business Name
The Sweet Life Photography
1725 Elston Circle, Woodland, CA 95776
Name of Registrant:
Fiona Broward
1725 Elston Circle, Woodland, CA 95776
Business Classification: Individual
Beginning Date of Business: 7/5/2011.

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 docu-
ment, AND as long as the document is sealed with a
red seal.

State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Josie Ramirez, Deputy Clerk
Published July 14, 21, 28, August 4, 2011

Classified Advertising

Minimum cash ad \$5.00

Minimum charge ad \$10.00

Tuesday at noon deadline

795-4551

The Davis Enterprise &

The Winters Express:

\$21.00

for 20 words one week
plus a week on the internet

Trustee's Sale

Trustee Sale No. 227092CA Loan No.
0686195934 Title Order No. 602109545 NOTICE
OF TRUSTEE'S SALE YOU ARE IN DEFAULT
UNDER A DEED OF TRUST DATED 12/15/2004.
UNLESS YOU TAKE ACTION TO PROTECT
YOUR PROPERTY, IT MAY BE SOLD AT A PUB-
LIC SALE. IF YOU NEED AN EXPLANATION OF
THE NATURE OF THE PROCEEDINGS
AGAINST YOU, YOU SHOULD CONTACT A
LAWYER. On 8/4/2011 at 12:45 PM, CALIFORNIA
RECONVEYANCE COMPANY as the duly ap-
pointed Trustee under and pursuant to Deed of
Trust Recorded 12/22/2004, Book , Page , In-
strument 2004-0058603-00, of official records in the
Office of the Recorder of YOLO County, California,
executed by: MICHAEL EADS AND KATHLEEN
EADS, HUSBAND AND WIFE, as Trustor, WASH-
INGTON MUTUAL BANK, FA, as Beneficiary, will
sell at public auction sale to the highest bidder for
cash, cashier's check drawn by a state or national
bank, a cashier's check drawn by a state or federal
credit union, or a cashier's check drawn by a state
or federal savings and loan association, savings
association, or savings bank specified in section
5102 of the Financial Code and authorized to do
business in this state. Sale will be held by the duly
appointed trustee as shown below, of all right, title,
and interest conveyed to and now held by the
trustee in the hereinafter described property under
and pursuant to the Deed of Trust. The sale will be
made, but without covenant or warranty, expressed
or implied, regarding title, possession, or encum-
brances, to pay the remaining principal sum of the
note(s) secured by the Deed of Trust, interest
thereon, estimated 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. Place of Sale: At the
north entrance to the West Sacramento City Hall
1110 West Capitol Avenue, WEST SACRA-
MENTO, CA Legal Description: As more fully de-
scribed in said Deed of Trust Amount of unpaid
balance and other charges: \$575,649.26 (esti-
mated) Street address and other common designa-
tion of the real property: 29284 THE
HORSESHOE OR ROAD 87 WINTERS, CA
95694 APN Number: 030-280-45-1 The under-
signed Trustee disclaims any liability for any incor-
rectness of the street address and other common
designation, if any, shown herein. The property
heretofore described is being sold "as is". In com-
pliance with California Civil Code 2923.5(c) the
mortgagee, trustee, beneficiary, or authorized
agent declares: that it has contacted the bor-
rower(s) to assess their financial situation and to
explore options to avoid foreclosure; or that it has
made efforts to contact the borrower(s) to assess
their financial situation and to explore options to
avoid foreclosure by one of the following methods:
by telephone; by United States mail; either 1st
class or certified; by overnight delivery; by personal
delivery; by e-mail; by face to face meeting. DATE:
7/11/2011 CALIFORNIA RECONVEYANCE COM-
pany, as Trustee DEREK WEAR-RENEE, ASSIS-
TANT SECRETARY CALIFORNIA
RECONVEYANCE COMPANY IS A DEBT COL-
LECTOR ATTEMPTING TO COLLECT A DEBT.
ANY INFORMATION OBTAINED WILL BE USED
FOR THAT PURPOSE. California Reconveyance
Company 9200 Oakdale Avenue Mail Stop: CA2-
4379 Chatsworth, CA 91311 800-892-6902 For
Sales Information: (714) 730-2727 or www.lp-
sasap.com (714) 573-1965 or www.prioritypost-
ing.com P853402 7/14, 7/21, 07/28/2011

Public Notice**PUBLIC NOTICE****NOTIFICATION OF****WORKFORCE INVESTMENT ACT****YOLO COUNTY LOCAL PLAN MODIFICATION
PROGRAM YEAR 2011-12**

The Yolo County Workforce Investment Board has
modified the Local Five-Year Strategic Plan to
comply with State requirements under the Work-
force Investment Act of 1998 (WIA). WIA programs
are administered by the Yolo County Department
of Employment and Social Services (DESS) and
services are provided through the One-Stop Car-
eer Centers in Woodland and West Sacramento.
U.S. Department of Labor funding is provided
through the California Employment Development
Department as determined by the California Work-
force Services Division.

The initial Five-Year Plan was approved by the
Yolo County Board of Supervisors in March 2000
and is now under review for the extension and
modification to the plan. The plan modification is
available by calling (530) 661-2750 ext. 4023 or at
http://www.yoloworks.org/gispub/index.asp?docid=
425 Any persons who have questions or wish to
comment on the plan modification may write to
Nancy O'Hara at DESS, 25 N. Cottonwood Street,
Woodland, CA 95695. Comments will be accepted
from June 24, 2011 through July 23, 2011. Copies
of the plan summary are available for review at the
two DESS locations: 25 N. Cottonwood Street,
Woodland and 500-A Jefferson Blvd, West Sacra-
mento; between the hours of 8:00 A.M. and 4:00
P.M. Monday through Friday.

Published June 30, July 7, 14, 21, 2011

Trustee's Sale

NOTICE OF TRUSTEE'S SALE TS No. 11-
0032847 Title Order No. 110207342 Investor/In-
surer No. 046702276 APN No. 003-462-004 YOU
ARE IN DEFAULT UNDER A DEED OF TRUST,
DATED 11/17/2003. UNLESS YOU TAKE ACTION
TO PROTECT YOUR PROPERTY, IT MAY BE
SOLD AT A PUBLIC SALE. IF YOU NEED AN EX-
PLANATION OF THE NATURE OF THE PRO-
CEEDING AGAINST YOU, YOU SHOULD
CONTACT A LAWYER." Notice is hereby given
that RECONTRUST COMPANY, N.A., as duly ap-
pointed trustee pursuant to the Deed of Trust exe-
cuted by JOHN WILLIAM KRAINTZ, AND LESLIE
L KRAINTZ, HUSBAND AND WIFE AS COMMU-
NITY PROPERTY WITH RIGHT OF SURVIVOR-
SHIP, dated 11/17/2003 and recorded 11/25/03, as
Instrument No. 2003-0071664-00, in Book , Page
, of Official Records in the office of the County
Recorder of Yolo County, State of California, will
sell on 08/18/2011 at 12:00PM, At the rear (North)
entrance to the City Hall Building, 1110 West Cap-
itol Avenue, West Sacramento, CA. 95691 at pub-
lic auction, to the highest bidder for cash or check
as described below, payable in full at time of sale,
all right, title, and interest conveyed to and now
held by it under said Deed of Trust, in the property
situated in said County and State and as more fully
described in the above referenced Deed of Trust.
The street address and other common designation,
if any, of the real property described above is pur-
ported to be: 820 JEFFERSON STREET, WIN-
TERS, CA, 95694. The undersigned Trustee dis-
claims any liability for any incorrectness of the
street address and other common designation, if
any, shown herein. The total amount of the unpaid
balance with interest thereon of the obligation se-
cured by the property to be sold plus reasonable
estimated costs, expenses and advances at the
time of the initial publication of the Notice of Sale is
\$231,226.14. It is possible that at the time of sale
the opening bid may be less than the total indebt-
edness due. In addition to cash, the Trustee will
accept cashier's checks drawn on a state or na-
tional bank, a check drawn by a state or federal
credit union, or a check drawn by a state or federal
savings and loan association, savings association,
or savings bank specified in Section 5102 of the
Financial Code and authorized to do business in
this state. Said sale will be made, in an "AS IS"
condition, but without covenant or warranty, ex-
press or implied, regarding title, possession or en-
cumbrances, to satisfy the indebtedness secured
by said Deed of Trust, advances thereunder, with
interest as provided, and the unpaid principal of the
Note secured by said Deed of Trust with interest
thereon as provided in said Note, plus fees,
charges and expenses of the Trustee and of the
trusts created by said Deed of Trust. DATED:
07/22/2011 RECONTRUST COMPANY, N.A. 1800
Tapo Canyon Rd., CA-6-914-01-94 SIMI VALLEY,
CA 93063 Phone: (800) 281 8219, Sale Informa-
tion (626) 927-4399 By: Trustee's Sale Officer RE-
CONTRUST COMPANY, N.A. is a debt collector
attempting to collect a debt. Any information ob-
tained will be used for that purpose. ASAP#
4045716 07/28/2011, 08/04/2011, 08/11/2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER
June 8, 2011
FREDDIE OAKLEY, CLERK
Linda Smith, Deputy
FBN NUMBER 2011-491
Fictitious Business Name
Joe's Fish & Game Shop
26256 Capay St., Esparto, CA 95627
Name of Registrant:
Joseph Camacho
26256 Capay St., Esparto, CA 95627
Business Classification: Individual
Beginning Date of Business: N/A.

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 docu-
ment, AND as long as the document is sealed with a
red seal.

State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Linda Smith, Deputy Clerk
Published July 7, 14, 21, 28, 2011

Fictitious Business Name

FILED YOLO COUNTY CLERK/RECORDER
June 20, 2011
FREDDIE OAKLEY, CLERK
Kimberli Quam, Deputy
FBN NUMBER 2011-522
Fictitious Business Name
Necropsy Services Group
1046 Olive Dr #3, Davis, CA 95616
Business Mailing Address
P.O. Box 749, Winters, CA 95694
Name of Registrant:
William L Spangler
40 Parkside Dr, Davis, CA 95616
Business Classification: Individual
Beginning Date of Business: 7/1/2008

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 docu-
ment, AND as long as the document is sealed with a
red seal.

State of California, County of Yolo
FREDDIE OAKLEY County Clerk/Recorder
Kimberli Quam, Deputy Clerk
Published July 7, 14, 21, 28, 2011

Notice to Contractors**NOTICE TO CONTRACTORS**

1. Sealed proposals will be received by the City En-
gineer, City of Winters, 318 First St., Winters, Califor-
nia until Thursday, August 11, 2011 at 2:00 pm at which
time they will be publicly opened and read aloud, for
performing work in accordance with plans and speci-
fications, therefore as follows:
City of Winters, CA
1-505/Gateway Utilities, Phase 2
Project No. 021-09.02

2. Bids are required for the entire work as described
below.
The Project involves constructing a 400 gallon per
minute dual submersible sewer pump station facility lo-
cated on the east side of Winters, California. More
specifically, the work consists of the construction or in-
stallation of a wet well, submersible pumps, electrical
controls, piping, valves, instrumentation, fencing, ac-
cess road, and other related components.

3. Plans and specifications may be examined at the:
City of Winters Public Works Department office in City
Hall at 318 First St., Winters, CA or
Ponticello Enterprises Consulting Engineers office at
1216 Fortna Avenue in Woodland, CA

Copies of the Contract Documents may be obtained
through PlanWeb EnterpriseV at https://order.e-
arc.com/arcEOC/PWELL_PubList.asp?mem=78 or
by contacting ARC at (916) 443-1322.

The City of Winters Construction Specifications (Sep-
tember 2003) may be obtained on the City of Winters
website at
http://www.cityofwinters.org/public_works/public_forms
.htm.

4. No bid will be considered unless it is made on the
blank forms incorporated in the Contract Document,
and unless it is accompanied by a Proposal Guarantee
in the form of cash, bid bond, or certified check, or a
cashier's check made payable to the City of Winters in
an amount equal to ten percent (10%) of the bid
amount. Each bidder must be licensed as required by
law.

5. Each proposal shall be submitted in a sealed en-
velope bearing the title of the work and the name of the
bidder.

6. Bidders are hereby notified that pursuant to Sec-
tion 1770 et seq. of the Labor Code of the State of Cal-
ifornia, the Director of Industrial Relations of the State
of California has ascertained the general prevailing
rate of hourly wages and rates for legal holidays and
overtime work in the locality where this work is to be
performed, for each craft or type of worker or mechanic
needed to execute the contract which will be awarded
the successful bidder. The prevailing rates are avail-
able at the State of California, Department of Industrial
Relations website http://www.dir.ca.gov/dlsr/PWD/.