

FOR MORE INFORMATION ABOUT ADVERTISING IN OUR REAL ESTATE SECTION, CALL 530-894-2300

HOME OF THE WEEK

2822 DOLPHIN BEND | CHICO | LISTED AT \$425,000

This is one of the best locations in Chico. Awesome views of the foothills, granite counters, vaulted ceilings, low maintenance yard and close to Wildwood park.

CENTURY 21
Select Real Estate, Inc.

Alice Zeissler
REALTOR
CENTURY 21 SELECT REAL ESTATE
DRE #01312354
530.518.1872

LOVE'S REAL ESTATE

Mad at God (Part Two)

In part one of this story, we saw Roberto, the in-home caregiver and contractor, race through the Camp Fire in his Suburban SUV the morning of Thursday November 8. He drove to Magalia to save two of his elderly in-home patients. He picked up a disoriented elderly man. "I was mad at God!" he tells us. "How can he take Paradise?"

Now back home in Paradise, he bangs on the doors of his unaware neighbors. One man needs to be carried to the car. The man's wife drives them away.

Roberto's house is on fire. He suddenly has a plan to save his other two pickup trucks.

He drives his Suburban a block, and parks it. He runs back and gets into his black Silverado pickup and drives it a block ahead of the Suburban, and parks it. He runs back and gets into his white Silverado pickup and drives it a block ahead of the black Silverado, and parks it. Repeat. He will leap-frog his three vehicles to safety.

At each stop he bangs on doors. At Nunneley and Sawmill a market is literally exploding.

He picks up two more disoriented old men. "I ran to as many houses as I could," said Roberto. "I called to God, 'If there is a Superman, send him now!'" Safeway is on fire. Another market is blowing up. He helps another disoriented old man into the black Silverado.

Roberto gets his one-man caravan to the Performing Arts Center. Firemen are protecting the space. The sky is black. Fire everywhere.

Roberto is going to make a run in his Suburban down Clark Road. He asks his passengers to join him. "They all said they would rather stay there in Paradise. Die if they must," said Roberto.

Everyone survived. Roberto made it to Chico at about 3:00. "I think God put some Superman in me," says Roberto. I have not a mark or scratch."

I asked him if he is still mad at God. "Maybe not as much," says Roberto.

Doug Love is Sales Manager at Century 21 in Chico.
Call 530-680-0817 or email douglove@gmail.com
License #950289

CENTURY 21
Select Real Estate, Inc.

Homes are Selling in Your Neighborhood
Shop every home for sale at www.C21SelectGroup.com
530.345.6618

STEVE KASPRZYK (KAS-PER-ZIK)
You don't have to spell it out
for me to sell it!
27 years representing clients in our area
Century 21 Select Chico California
c21falconer@gmail.com

CENTURY 21 (530) 518-4850
Select Real Estate, Inc. License#01145231

13988 Persimmon 4 bd 3 ba 1 acre
\$813,988
14056 Hereford 2 homes on 1 lot
w/ Large shops \$989,000
385 E.12th - 6 unit Apartment
complex \$699,000

PAUL CHAMPLIN | (530) 828-2902
Making Your Dream Home a Reality

FOR SALE
3 bed 2 bath in Magalia
with lots of upgrades!
Call now for more info &
private showings!

CalDRE #02056059

Olivia Larrabee | (530) 520-3169
Olivia.Larrabee@c21selectgroup.com

NEW LISTING!
3 bed. 2 bath 1,008sqft
2 car garage...

\$239,000

Lic# 01506350

SMILES ALWAYS!
JOYCE TURNER
(530) 570-1944 • joyce_turner@ymail.com

Homes Sold Last Week

Sponsored by Century 21 Select Real Estate, Inc.

ADDRESS	TOWN	PRICE	BR/BA	SQ. FT.
4 Whitehall Pl	Chico	\$777,000	2/2	2248
509 Rhaps Dr	Chico	\$730,000	4/4	2808
1468 Mountain View Ave	Chico	\$699,000	4/4	2778
449 Weymouth Way	Chico	\$650,000	4/3	2906
220 Denali Dr	Chico	\$605,000	4/3	2172
43 Edgewater Ct	Chico	\$600,000	2/2	2232
21 Temperance Way	Chico	\$595,000	4/3	2333
3027 Ceanothus Ave	Chico	\$575,000	4/3	2038
362 Silver Lake Dr	Chico	\$551,000	3/2	1904
140 Gooselake Cir	Chico	\$500,000	3/2	1705
2854 Lucy Way	Chico	\$486,000	3/2	1718

ADDRESS	TOWN	PRICE	BR/BA	SQ. FT.
9 Roxbury Ct	Chico	\$470,000	4/3	2239
3253 Rogue River Dr	Chico	\$465,000	3/2	1755
45 Shari Ln	Chico	\$460,000	3/2	1670
2767 Levi Ln	Chico	\$460,000	3/2	1580
515 Mission Santa Fe Cir	Chico	\$450,000	3/2	1479
3 Glenview Ct	Chico	\$450,000	3/2	1900
151 Mandalay Ct	Chico	\$442,500	3/2	1869
2554 Banner Peak Dr	Chico	\$440,000	3/3	1840
13 Picual Ct	Chico	\$400,000	3/2	1739
152 Remington Dr	Chico	\$375,000	3/2	1391
1207 Peninsula Dr	Chico	\$370,500	3/2	1570