

PRESORTED
STANDARD
U.S. POSTAGE PAID
EL CAJON, CA 92020
PERMIT NO. 237

SUBSCRIBE
TODAY!
CALL
(619) 444-5774

VOLUME 13
NUMBER 23

Gazette Newspaper Group, [LOCAL, STATE AND NATIONAL AWARD WINNING PUBLICATIONS](#), proudly serves
El Cajon, Rancho San Diego, La Mesa, Spring Valley, Lemon Grove, Ramona, Santee, Lakeside, Alpine, Jamul and the Back Country

OCTOBER 20-26, 2011

100th birthday celebrated

Meet Atlanta and her friends
on page 18

INSIDE THIS ISSUE

Local 2-9
Inspiration10
Health12
Entertainment..... 13-15
Best Friends18
Legals.....19-24
MotorSports 25-27
Classifieds 26

Looking for a new automobile?

Read about the newest automobiles on the market
on page 25 by Dave Stall
This week he drives the Toyota Tundra

What's new in Theaters?

Ready to go to the
movie theatre but not
sure what to see?

Check out the review
on
'Martha Marcy May
Marlene'

and 'The Big Year'
by Diana Saenger
on pages 14 & 16

Get the real scoop on
movies right here
in the Gazette!

Councilmember Jillian Hanson-Cox gave a special proclamation to Helen Treat, born in Lynch, Nebraska, on October 7. Helen celebrated her 100th birthday at the Bradley Court Convalescent Center in El Cajon. Congratulations! Photo credit: Monica Zech

Fantastic Sams®
HAIR SALONS
HAIRCUT \$11.95 Reg. \$12.95
Good Only at the EL CAJON SALON
Expires Oct. 30, 2011 *Extra Charges may apply for Long or Thick hair.
124 West Main St., Suite 140 El Cajon
(619) 440-0339

WE CATER TO GREAT TASTE
BARGAIN BUNDLE
4 Small Subs, 4 Chips or
Cookies & 4 Bottled Drinks
for only **\$20**
ONE COUPON PER ORDER / EXP. 10/30/11
CLU #4420-B
Quiznos Sub
124 W. Main St., El Cajon
(619) 440-6512
CALL US! WE DELIVER / order online @ quiznos.com

Local News & Events

Viejas public relations director gets new title and expanded responsibility

by Diana Saenger

Robert Scheid has been promoted to Vice President of Community and Public Relations for the Viejas Band of Kumeyaay Indians. Scheid joined Viejas in 2006 as Director of Public Relations for Viejas Tribal Government and Viejas Enterprises, Inc. As of September 1, Scheid now oversees Viejas Public Relations and Community Relations departments.

"I'm responsible for building and fostering relationships with communities across San Diego and Imperial Counties," Scheid said. "In addition to being involved with groups and organizations; having memberships and serving on boards, Viejas provides approximately \$2 million a year in financial and in-kind support to organizations, causes and charities in the area."

Scheid oversees Executive Director of Community Relations, Bobby Barrett; Director of Community Relations, Charlie Brown; Community Relations Manager, Dee Dee Castro; Administrator Consultant, Chuck Hanson; and two administrative assistants.

"This decision came about

because of the overlap of community relations and public relations," Scheid said. "Over the years Bobby Barrett and Chuck Hanson have done a terrific job in the community, as well as Charlie Brown and Dee Dee Castro, they know everyone in the community. I think the transition will be very effective and look forward to some new and exciting ways in working with the community."

Born and raised in Wisconsin, Scheid graduated in 1983 with a BA degree from the University of Wisconsin-Eau Claire in journalism and minor in broadcast radio and TV. In his senior year in college he went to work at the campus radio station and eventually a local radio station. From 1983 - 1997 Scheid worked as a news reporter and director for different stations in the area.

Scheid next worked in Public Relations for an educational technology company, helping them to build their reputation with the regional and national media. In 2000 he was hired by Lightspan, an educational technology company with a researched-based curriculum that was operated on Sony Play Stations. He then worked for Content One, an Encinitas based high-tech PR Firm.

In 2004 Scheid started Forefront Communications, his own PR and Consulting Firm. One of his clients was Progressive Gaming International in Las Vegas, where he experienced his first foray into gaming. In 2006 Scheid was hired by Viejas.

"I was part of Progressive Gaming's launch of a ground breaking product that allowed for real time betting in sports books, and using their mobile technology bet on any number of propositions during the game. I think the marketing person at Viejas heard about me through that campaign," he said.

Scheid was very impressed with the Viejas Tribal Government and businesses. "Right away their brand intrigued me," he said. "I saw them as leaders in the gaming industry but also as a tribe very friendly, smart and pragmatic and at the leading edge of running a government and a business."

Since his tenure at Viejas Scheid has ventured into many arenas with Viejas, including gaming rights, sacred sights protection, new acquisitions, growth, community outreach, tribal customs and working with legal and local

media to keep Viejas in the forefront and informed. He said the tribe has given back to him in unexpected ways.

"I believe I've provided good PR and general council to the tribal council and the business operation, but they've helped me grow both personally and professionally at least as much if not more than anything I have provided to the tribe. They've been respectful of my insights professionally and my background, but I had to learn all about native government and native culture and share that with a large community and how we can continue good will and work together."

Scheid's many duties require him to be available 24/7, but it's a requirement he doesn't mind. "If you look back at an article on me in Wisconsin I said I looked forward to not being on call 24/7. And I've been that ever since. What I love about the job is the diversity. One day you can be working on a grand opening of a hotel - which we've done in Washington, D.C., Sacramento and here in San Diego, and the next day doing publicity on a corvette winner, 20th anniversary or internet gaming. It's just part of my life, and I love what I do."

Robert Scheid. Photo credit: Kathy Foster

High School Essay Contest opens for 2011-12

U.S. high school students and their teachers are invited to participate in the [Bill of Rights Institute's](http://www.BillOfRightsInstitute.org) sixth annual [Being an American Essay Contest](http://www.BillOfRightsInstitute.org).

The largest contest of its kind in the country, the Being an American Essay Contest explores the Founding principles outlined in the Constitution. The contest is administered by the Bill of Rights Institute, a non-profit educational organization in the Washington, D.C. area devoted to educating young people about the Constitution and Founding principles. The 2011-2012 contest is sponsored by the History Channel.

"This contest is unique in that it gives students the opportunity to think about the important Founding principles communicated in our Constitution," said Dr. Jason Ross, Bill of Rights Institute Vice President of Education Programs. "This context is vital to helping students see their Founding principles as a meaningful part of the American experiment of self-government."

Specifically, students are asked to share their thoughts on the Constitution by answering the following question: "How does the Constitution establish and maintain a culture of liberty?"

The top three student winners from each of the five geographical regions will be awarded cash prizes of \$1,000 (First Place), \$500 (Second Place), and \$250 (Third Place). Teacher sponsors for each student winner will also receive a cash prize of \$100.

"We are pleased to support the Bill of Rights Institute's Being an American Essay Contest," said Dr. Libby O'Connell, SVP, Corporate Outreach and Chief Historian, History Channel. "The contest encourages students to think critically and truly makes the past relevant in their lives today."

Complete contest details can be found below. Further information, including submission criteria, lesson plans and background information on the Constitution, Bill of Rights, Founders and the Founding principles are available at www.BillOfRightsInstitute.org/Contest.

Lose Weight Now, the Fast & Healthy Way!

Whether you have 20, 40 or 100 lbs to lose, get started today at a Medifast Weight Control Center

- ◆ Lose 2-5 lbs per week*
- ◆ Recommended by 20,000 doctors
- ◆ Clinically proven since 1980
- ◆ One-on-one Consultations
- ◆ www.medifastcenters.com

2 years in a row

Call today for a **FREE** consultation and take advantage of our **Fall Special of \$100 off your program***

Call (619) 590-1930

EL CAJON

680 Fletcher Parkway, #200
El Cajon, CA 92020
(619) 590-1930

*Special offer and guaranteed average weight loss of 2-5 lbs per week are based on the purchase of a full-service Medifast Weight Control Center program. Offer expires 10/31/11

Medifast
WEIGHT CONTROL CENTERS™

Call Today 1-877-404-3458 • Encinitas • Carmel Mtn Ranch • El Cajon • San Marcos • Chula Vista • Oceanside • Temecula

SAVE \$100 with coupon

BUSINESS & PROFESSIONAL DIRECTORY

It's always best to know who you're dealing with — these local people are your neighbors — they're always here to help you!

HYPNOSIS WORKS!

- Fibromyalgia
- Sleep
- Weight
- Fear

- Chronic Pain
- IBS
- Stress
- Relationships

Smoking Today!

Judy Callihan Warfield

• Certified Hypnotherapist • Certified NLP Practitioner • Certified Therapeutic Imagery

(619) 303-8511

www.successhypnotherapy.com

4730 Palm Ave. #205, La Mesa, Ca. 91941

DB INVESTIGATIONS

DON BERTSLER

Private Investigator

• Domestic • Civil • Criminal • Surveillance • Investigations

(619) 443-4093

Fax (619) 390-4480 Cell (619) 733-4093

email: dbipi@cox.net

P.O. Box 1974, Lakeside, CA 92040

PI
18486

CSS Insurance & Registration Agency

We are next to Department of Motor Vehicles
For Low Cost Insurance

SR-22 MERCURY INSURANCE

(619) 440-2600

Since 1960
0213417

**DRUM ON THE RUN
MUSIC LESSONS**

2 FOR 1 MUSIC LESSONS

619-540-3659

SDMUSICLESSONS@GMAIL.COM

CHAPTER 7 & 13 BANKRUPTCY

- ✓ **DEBT NEGOTIATION**
- ✓ **FREE CONSULTATIONS**

Law Offices of Adam B. Arnold

2552 Fletcher Pkwy #A, El Cajon, CA 92020

619-599-3303

www.ababkfirm.com

STEALTH COMPUTER SERVICES

OPEN SUN-FRI!

Lic.# 017187

- VIRUS REMOVAL
- DIAGNOSTICS AND REPAIRS
- TUNE-UPS AND UPGRADES
- HAND-BUILT DESKTOP PCs
- ...AND MORE!

HOUSE-CALLS AVAILABLE!

MICHAEL ANDERSON • (619) 966-8742
WWW.STEALTH-FIXMYPC.COM

**Ray's
PLUMBING**

"For the Best Plumbing Values in Town"

REPAIR ♦ REPIPE ♦ REMODEL

LIC. # 749354 619 464-5257

DRIVEWAY SPECIALIST

WORK GUARANTEED!

STAMP, COLORED OR STANDARD
DRIVEWAYS & PATIOS

32 years experience — Licensed

Call Ray Tatlock

(619) 447-1497

www.drivewayspecialist.net

VISA/MASTERCARD ACCEPTED

BELL

State Lic. #411756

Plumbing & Drain Service

COMPLETE PLUMBING REPAIRS

Senior Discounts

1069 Bradley Ave., El Cajon
(619) 562-4780 • Cell (619) 206-

Turning 65?

Medicare made simple!

Call Lana Barney
619-415-3425

SecureHorizons® | Live Secure. Be Secure™
by UnitedHealthcare

0011_080520AK01

SHEX08HM3068638_000

BEAUTIFYING YOUR ENVIRONMENT SINCE 1990

Estates Tree Service

- FREE Estimates • Crown Reduction • Pruning
 - Lacing • Shaping • Difficult Removals
 - Palm Tree Trimming • Stump Grinding, Chipping & Hauling
- Serving All Of San Diego & North County

760-440-9138 or 619-258-5828

Lic #896532 • Insured & Workers Comp

Claudia Buys Houses

and Multi-Family
Condos, Commercial & Self Storage too!

ANY CONDITION - CASH OR TERMS

No Equity? No Problem!!

Fast close, or as slow as you would like.

It's Simple and it's Hassle Free!

Visit www.ClaudiaBuysHouses.com

(619) 722-\$OLD

Handy-Ma'ams

Specializing in Window Washing

We do anything you can't or don't want to do

- WINDOW WASHING • PRESSURE WASHING
- HOUSE/OFFICE CLEANING • CARPET/UPHOLSTERY CLEANING
- GENERAL REPAIRS • PAINTING • YARD WORK • ORGANIZING
- PARTY SET UP/CLEAN UP • CAR DETAILING & Much More...

Courteous, professional service

Nothing we can't do ... Almost!

(619) 992-9203

Lease Specials "NOBODY BEATS"
Military Discounts] No Credit?
FREE Appraisals Bad Credit?
No Problem!!

Hundreds of cars and trucks to choose from

"Lowest Prices Anywhere"

Call John "GEORGIA" Gaskin for details.

Tel: 619-733-9353 or email: johngatford@gmail.com

LIC#835378

OFFICE 619-478-9202 FAX 619-478-2925
sdseptic5@yahoo.com

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

Weekend at a glance

“Not to Be Forgotten Rally”

Several hundred people attended the October “Not to be Forgotten Rally” in downtown El Cajon. The Women’s Club of Lakeside participated in the walk from Main St. and Van Houten to the Prescott Promenade. Men and women alike raised their signs and banners in support of stopping domestic violence in our communities. Photo credit: Patt Bixby

Cameo Paper team took first place at the Mother Goose Golf Classic this past Monday. Pictured (L-R) Steven Nelson, Matt Willoughby, Larry Trudeau and Mike Tuttle. Congratulations team. Keep an eye on the Gazette about upcoming information for next year’s tournament. Photo credit: Debbie Norman

Pumpkin Patch fun

Pumpkin Patches are popping up all over East County and kids of all ages seem to be drawn to the biggest ones they can find. Pictured below (left) little Bailey picks out her perfect pumpkin, in her mind anyway! Pictured below are youngsters Caleb, Grace, Luke and Connor trying to pick up their ‘pick of the day.’ This pumpkin patch was found at Summer’s Past Farms off Olde Hwy. 80 in the Flinn Springs area.

Left: Jane Moore from St. Madeleine Sophie’s Center brought “Al E. Cat” to the City Council meeting Tuesday to formally invite the City Council to the 6th Annual Alley Cat Art Fest on Friday, Oct. 14. Great music, art, food and drink were enjoyed by all. Proceeds benefit the special programs at St. Madeleines.’ Photo credit: Monica Zech

Now Enrolling Back to School Special

Mention this ad and receive
FREE registration - \$100 value

Children's Choice

Infants • Preschool • School Age

MEALS INCLUDED - LOWEST RATES
childrenschoicepreschool.com

- Potty training
- Kindergarten readiness
- All meals included

- Lowest rates
- Video surveillance
- Arts and crafts

Madison
(619) 442-4014

Second Street
(619) 442-1685

Lakeside
(619) 561-1178

DOUBLE'S

ESTABLISHED 1977

TACK & FEED

10% OFF PURCHASE with this ad, cannot be combined with any other specials. Exp. 11/10/11

(619) 443-9211

14335 Olde Highway 80
El Cajon, CA 92021

Hours: M-F: 8-5:30 Sat: 8-5 Sun: 9-3
www.doublestackandfeed.com

THOUSANDS OF PEOPLE
COULD HAVE BEEN READING
YOUR AD RIGHT NOW!
CALL TODAY AND SEE HOW
AFFORDABLE AND EASY
IT IS TO PLACE YOUR AD!
(619) 444-5774

— LOCAL NEWS & EVENTS —

El Cajon highlights —

by Monica Zech,
City of El Cajon Public
Information Officer

*Please note, this coming Friday, October 14, El Cajon City offices will be closed. For a full calendar of operating hours and dates visit the City's website at www.cityofelcajon.us.

El Cajon Police Station dedication

The official dedication of the new El Cajon Police Station will be held Saturday, Nov. 12, from 10 a.m. to 2 p.m. at 100 Civic Center Way in downtown El Cajon. Along with the dedication ceremony, you'll find law enforcement displays, including SWAT and other specialized police units in the parking lot area and tours of the new beautiful high-tech facility.

Prescription Drug Take Back Day is October 29

Another "Prescription Drug Take Back Day" is planned for Saturday, Oct. 29, from 10 a.m. to 2 p.m. in various parts of the County. The drop off location in El Cajon will be at the new El Cajon Police station, located at 100 Civic Center Way. Help prevent prescription drug abuse and drop off your unused prescription drugs – no questions asked! For more information, or to find other drop off locations, please visit: <http://www.dea.gov>. The Rx

Abuse Hotline number is (877) 662-6384.

The next Sector Watch Community Forum is Oct. 26

The next El Cajon Police Department Sector Watch Community Forum is for Sector 9, on October 26, at Meridian Elementary, located at 651 South 3rd Street. The topic will be Community Involvement. These meetings give residents a special opportunity to ask police and other City department representatives questions, and to voice any concerns they may have about their neighborhood. These meetings are from 6:30 - 8 p.m. This includes a 20 minute presentation and a question/answer period. The final Police Community Forum is for Sector 10 on November 2, and will be held at the El Cajon Police Station, located at 100 Civic Center Way. The topic will be Crime Free Multi-Housing. To locate the sector of El Cajon you live in, please see the sector map at www.elcajonneighbors.org and go to "Where is my sector." For more information, please contact Lt. Tim Henton at (619) 579-3366.

Free Shredding Day Saturday, Oct. 22

Protect your identity and shred your old documents! Visit the San Diego County Credit Union office in El Cajon for free shredding services

on Saturday, Oct. 22, 9 a.m. to 12 noon, at their offices located at 312 West Main Street. The public is invited to bring a maximum of two boxes containing personal and confidential information to be shredded on the spot at no charge in the parking lot of the SDCCU branch. Boxes must be no larger than approximately 10-by-12-by-15 inches. Since 2007, when SDCCU began hosting its free Shred Day events, more than 305,000 pounds of confidential, sensitive documents have been shredded on the spot and recycled at no charge, saving approximately 2,790 trees (every 120 pounds shredded represents one saved tree). Officials say they are proud to be able to help consumers protect themselves from identity theft. The first rule in preventing identity theft is: if you don't need it, shred it, and we are here to make that happen. Moving to their online services is another great way to minimize the amount of confidential information you have at home and reduce waste. For more information please call (619) 461-3104.

Trunk or Treat at the next Cajon Classic Cruise

Bring the kids for Trunk or Treat at the next Cajon Classic Cruise, Wednesday, Oct. 26. Vehicles will be decorated in a Halloween theme and owners

will be handing out candy for young trick or treaters from 5 to 8 p.m. This is one of the last car shows of the season. A special Holiday Parade of Lights Show will take place on Wednesday, Dec. 7. These free events are located on East Main Street at the Prescott Promenade, at 201 East Main Street, just east of Magnolia Avenue. Enjoy classic cars, great restaurants, street vendors, and live entertainment. For more information visit www.downtownelcajon.com, or call (619) 401-8858.

Children's Choice Fall Festival

Stop by the 4th Annual Children's Choice Health and Safety Fall Festival on Saturday, Oct. 22, from 1 to 4 p.m., at 1465 E. Madison Avenue in El Cajon. Enjoy games, pony rides, hay rides, a cake walk, an Astro jump, crafts, face painting, L & L Barbeque, prizes and raffle baskets. For more information, call (619) 442-4014.

Don't miss a western spaghetti dinner at Wieghorst October 22

Stop by for food and entertainment at the Olaf Wieghorst Museum, on Saturday, Oct. 22. Country festivities begin at 5:30 p.m. with a catered Western Spaghetti dinner at the museum. Wear casual or western attire – but come in

comfortable shoes. This event will be held outside in the cactus garden at 131 Rea Avenue in El Cajon. The cost is \$45 per person. For more information and tickets, call (619) 590-3431.

A full breakfast for just \$5 from the El Cajon Valley Lions Club

What a deal! The El Cajon Valley Host Lions Club will hold its annual Pancake Breakfast on Sunday, Oct. 23, between 8 a.m. and 12 p.m. at the Ronald Reagan Community Center, 195 E. Douglas Avenue in El Cajon. Five dollars is the total cost for a complete breakfast which includes eggs, sausage, coffee, juice and, of course, unlimited pancakes. You'll also find a classic car show featuring the old 50's you've always enjoyed – plus complimentary music. Tickets are available at the door. All proceeds from this fundraising event will go toward free eye testing and glasses for children in the Cajon Valley School District. In past years, the Lions Club has paid for as many as 250 annual tests, plus glasses if needed, at no charge to the student or parents. For more information, call (619) 925-9058.

A fun day of pumpkin carving at Hillside Recreation Center

On Monday, Oct. 24 from 4 - 5 p.m., Hillside Recreation

Center is hosting its annual Pumpkin Carve. Children from the ages of 5 - 12 years old are encouraged to explore their creativity by carving a pumpkin masterpiece. Each child will receive one pumpkin to create the scariest, funniest, or most creative pumpkin they can imagine. There will be prizes for all participants. The cost is \$5 to join in on all the fun. Sign-ups are from October 3 - 21. For more information, call (619) 441-1674, or stop in to sign up. Hillside Recreation Center is located at 840 Buena Terrace, just off Fletcher Parkway. Hillside Recreation Center hours are Monday - Thursday from 3 - 6 p.m. and Friday from 3 - 9:30 p.m.

East County Family Palooza in November

The 3rd Annual East County Palooza is Saturday, Nov. 5, from 11 a.m. to 3 p.m. at the Prescott Promenade, located at 201 East Main Street. This is a free community-wide event with games, prizes, music and more for the whole family. See stage performances, El Cajon police and fire displays, along with representatives from the El Cajon Parks & Recreation Department. Hosted by FAM-NET - families Network of San Diego County.

For more information, visit www.eastcountypalooza.com.

See HIGHLIGHTS page 6

Over 40 YEARS IN EAST COUNTY

• Beef
• Ham
• Spare Ribs

the Mangle
Family BBQ

WEEKLY SPECIAL
BEEF OR HAM SANDWICH PLATE
Limit 1 Coupon Per Plate
\$5.59 (with coupon)

901 EL CAJON BLVD., EL CAJON • 442-1170

Sentimental Fashions
Ladies Resale Boutique

Purses, Shoes, Jewelry and Accessories.
1077 Broadway, El Cajon, CA 92021
(619) 442-3231

Mon-Sat 10-6 closed Sundays

Visit us at:
www.sentimentalfashions.com

MANGIA BENE
RISTORANTE ITALIANO

Med. Pizza w/1 topping, Spaghetti w/meatballs, Garden Salad & Garlic Bread

\$20 Take Out Only tax incl.

Expires OCT. 30, 2011

Buy large pizza, get a medium FREE

Take Out Only, exp. 10/30/11

Not valid with other offers

Buy 1 Entree, Get 1 Free
up to \$10 value (with purchase of 2 beverages)

Sunday and Monday ONLY, not valid holidays

Expires OCT. 30, 2011

221 E. Main Street. • El Cajon • 619-444-0303
Hours: Sunday-Thursday 11am-9pm, Friday 11am-10pm, Saturday 3-10pm

KIDS EAT FREE MONDAY NIGHT
with the purchase of reg. priced entree

Book your party now for any occasion!

Banquet Room up to 55

For more info go to www.mangia-bene.com or info@mangia-bene.com

— LOCAL NEWS & EVENTS —

Bits and pieces around East County *Highlights ...*

Win big with Friends of County Library Essay Contest

Aspiring authors of all ages can sign up to win big through writing at San Diego County Library branches. This annual essay contest is sponsored by The Library Friends of San Diego County, and gives monetary prizes to the top three essays written in each age group: children, teens, and adults. This year's essay question is, "How does the library benefit you?" with essays being accepted at all County Library locations until October 29.

The essays must be five hundred words or less, typed,

preferably double-spaced and printed single-sided. Customers can pick up an application at any County Library branch or online at www.sdcl.org. Finished products can be dropped off at any County Library or sent to: Dick Wayman, Ramona Branch Library, 1275 Main St, Ramona CA 92065. Prizes include: \$100 for first place, \$50 for second place, and \$25 in third place, within each age division. Winners will be announced on January 20.

For more information on the Friends of the Library Essay Contest, send an email to LFSDCessay@yahoo.com, visit www.sdcl.org, or contact your local library.

The Alpine Fire Department says that at approximately 10 a.m. Wednesday morning (October 19) a car crashed into the front pillar at the Alpine Rite Aid Store. There were no injuries, except to the pillar, which resulted in the roof sagging. The County Building Inspector requested that Rite Aid close until the damage can be repaired. The Drive-Thru Window will REMAIN OPEN so people can pick up their prescriptions. Photo courtesy

Event to help recent veterans readjust to life at home

The Springs of El Cajon retirement community, located at 444 Prescott Avenue in El Cajon, will host an Italian Dinner to support the Outward Bound for Veterans program, a not-for-profit 501(c), on Oct. 22 at 12:30 p.m. The public is invited.

Many veterans, hardened by the realities of war, face depression, drug and alcohol abuse, failed personal relationships and unemployment as they struggle to readjust to civilian life. The Outward

Bound for Veterans program provides challenging learning expeditions to encourage healing and rebuild confidence.

Outward Bound for Veterans helps returning service members and recent veterans readjust to life at home through powerful wilderness courses that draw on the teamwork and challenge through use of the natural world.

"I can now finally return whole to my family after 18 months of living as a stranger. The renewed perspective that this very unique program provided me has brought home

See VETERANS page 27

Continued from page 5 East County High School students - write an essay on ethics and win a \$1,500 scholarship!

The San Diego Better Business Bureau (BBB) is inviting all 11th and 12th graders to write and submit a 400-word essay on the importance of marketplace ethics and receive up to a \$1,500 scholarship from the BBB. The presenting sponsor of the BBB's scholarship program is Sycuan Casino in El Cajon. Last year's winners included two high school students from East County high schools. All high school juniors or seniors (graduating classes of 2012 or 2013) who attend an accredited high school in San Diego or Imperial counties, and who reside in San Diego or Imperial counties, are eligible to submit an essay. The essays should include viewpoints and examples, including how marketplace ethics involve integrity, honesty and civility in our community. An independent panel of judges will evaluate the essays based on: (#1) inclusion of personal viewpoints and/or examples (5 points); (#2) relevance to the theme (5 points); (#3) readability and clarity (5 points); and, (#4) spelling and grammar (5 points). There is no cost to submit an essay. Deadline for essays is 5 p.m., Monday, October 24, 2011. Essays can be submitted via mail, fax or e-mail. An application form and more details are available at <http://sandiego.bbb.org/scholarship-program>. For additional questions, contact Andrea McNelis at the BBB offices, (858) 637-6199, or via e-mail at amcnelis@sandiego.bbb.org. Five students will be awarded cash scholarships of \$1,500, \$1,250, \$1,000, \$750 and \$500 at the BBB's 2011 Torch Awards for Marketplace Ethics presentation luncheon on Tuesday, Dec. 13.

Jingle Paws Pet Walk in November

If you love animals join us for the 3rd Annual Jingle Paws Pet Walk scheduled for Saturday, Nov. 19, 8 a.m. to 2 p.m. at Wells Park, 1153 East Madison Avenue. Registration is at 8 a.m., and the Pet Walk begins at 9 a.m. Entry fees begin at \$25. Enjoy Santa's Village with Pet vendors, craft booths, refreshments for you and your pet, pictures with Santa and an adoption area with local rescue organizations. This fun event is presented by the El Cajon Animal Center for Education and

Services (ACES) to assist the guests of the El Cajon Animal Shelter. Visit their website at www.acesfoundation.org.

Kittens, cats & dogs available for adoption at the El Cajon Animal Shelter

If you are looking for a new pet, or a companion for your current pet, the El Cajon Animal Shelter is the perfect place to start your search! The shelter currently has a large population of cats, kittens, and dogs available for adoption. Shelter hours for viewing the animals are Tuesday through Saturday 10 a.m. to 5 p.m.; closed from 1 to 2 p.m. The front office is open until 5:30 p.m. for licenses; and they are closed Sundays, Mondays and holidays. Stop by and adopt a new, loving pet for your family. Adoptions are \$80 for cats & dogs; and if you adopt a senior pet (over 8 years old), the adoption fee is \$30. Dog and cat adoptions include a spayed or neutered pet, registered micro-chip, and up-to-date vaccinations.

In addition to adoptions, the shelter provides many services for the Cities of El Cajon and La Mesa. Be sure to check with shelter staff if you are searching for a lost pet in the event it has been recovered. Most important, consider having your dog micro-chipped to make it easier to find them should they ever become lost. The shelter is located at 1275 N. Marshall in El Cajon, just two blocks north of Fletcher Parkway. For more information, call (619) 441-1580.

It's all about being prepared for the Great California ShakeOut

Are you prepared for an earthquake? Go to www.shakeout.org for valuable information on being prepared at home, at work and at school! Then test your readiness on Thursday, Oct. 20 at 10:20 a.m. for the Great California Shakeout!

Please keep me informed of your community events by placing me on your mailing or e-mail list. If you have an event in the City of El Cajon that you would like to share, please contact Monica Zech, Public Information Officer for the City of El Cajon, at (619) 441-1737 or via e-mail at mzech@cityofelcagon.us, or mail to: Monica Zech, Public Information Officer, City of El Cajon, 200 Civic Center Way, El Cajon, CA 92020.

Still N Motion

Photography for:
Weddings, engagements,
birthdays, anniversaries and other
special occasions

Visit our site at
www.smmem.com

It's coming!

The Best Little Native Plant Sale in San Diego County".

Join Alpine's native plant expert, Don Hohimer, for the Back Country Land Trust's annual native plant sale.

Visit Alpine's Joan MacQueen Middle School on Saturday, October 29th on south Tavern Road.

Be there early at 8:00 am for Don's "Plant Talk". Plant sales start right after.

MOST FOR YOUR MONEY SEPTIC SERVICE PUMPING & CLEANING ELECTRONIC LOCATING OPERATION STATUS REPORT

AL MAX SANITATION

1-800-404-6480 TOLL FREE

619-562-5540

35 YRS. EXPERIENCE LICENSED & BONDED

**BEST PEOPLE + BEST EQUIP
AND KNOW HOW = BEST JOB**

HOME LOANS

4.25%
30 Year Fixed
4.362 % APR
Call
Today!

Primary Residential Mortgage, Inc. is a full-service Mortgage Bank and one of the top FHA originators in the nation.

Our Well Rounded Team of Experts Can Help You!

PURCHASE & REFINANCE HOME

- FREE Pre-Approvals — so you can shop with confidence
- GUARANTEED RATES — FREE — We back your rate at application
- FHA, VA, FNMA loans available
- 3.5 percent Cash down to purchase loans up to \$700,000
- FAST CLOSING — We close on time for your family
- Branches Nationwide — Large enough to be secure, small enough to care

**KELLI
KRUEL**

NMLS LICENSE #222434

**CHRIS
WILEY**

NMLS LICENSE #240137

Licensed by the Department
of Corporations under
the California Residential
Mortgage Lending Act.

DID YOU KNOW??

**Veterans — 2 years after a Foreclosure
Short Sale, or BK — 0% down purchase**

**Everyone Else — 2 years after BK and 3 years
after Foreclosure — 3.5% down purchase.**

**CHRISTINE
WAITS**

NMLS LICENSE #222514

OUR REPRESENTATION:

Our branch team members live in your area. We shop at the same stores. Our kids go to the same schools. In short, our branches are knowledgeable about our local market, and we enjoy the backing of a nationwide mortgage lender — you get the strength and flexibility when it comes to your loan.

OUR STRENGTH:

Primary Residential Mortgage is a respected, nationwide mortgage lender. As a direct lender, we control the entire loan process, in-house, from start to finish. Having funded more than 70,000 loans during 10 years in business, we have the strength and experience to get your loan done and make your dream a reality.

———— WE DO OUR HOMEWORK SO YOU CLOSE ON TIME! ————

CALL US TODAY (619) 722-1303

2124 Arnold Way, Alpine, CA 91901

"Your East County Home Loan Professionals"

— COMMUNITY EVENTS CALENDAR —

Out and about in the County

Through Dec. 3: The Ramona Mainstage has upcoming events through Dec. 3. Currently scheduled are:

Rob Schneider - Nov. 5 and Christopher Titus - Dec. 3. **Music:** Montrose - Sept. 10 smf Abbamania - Nov. 11. The Ramona Mainstage has free parking, air conditioned and has food drinks and alcoholic drinks. Under 21 admitted with parent or guardian. The Mainstage is located at 626 Main Street, Ramona. (760) 789-7008.

Through Oct. 19: Cajon Classic Cruise Wednesdays through Oct. 26, and Dec. 7, 5 to 8 p.m. on Main Street and Magnolia Avenue in downtown El Cajon. Tune to Downtown El Cajon Radio FM 104.1 during the show.

Cajon Classic Cruise 2011 Season Schedule

Oct. 26 - Halloween Trunk or Treat

Dec. 7 - Holiday Parade of Lights

** Schedule subject to change without notice **

(East and West Main Streets will remain fully open to traffic during all car shows - NO Main Street Closures)

For more information visit www.downtownelcagon.com, or by calling the El Cajon CDC at (619) 401-8858.

Through Nov. 20: Thanksgiving is coming and the people of the United Church of Christ of La Mesa (UCCLM) invite you to let Mama do the baking this year! Two of our members, Barbara and Ken, are again helping Mama's Kitchen raise money to provide nutritious meals for San Diego men, women and children affected by HIV/AIDS and cancer. Mama's Kitchen hopes to sell more than 6,000 pies during the six-week sales period, which will raise \$125,000 and fund nearly 40,000 meals.

Each pie sold provides more than six home-delivered meals to a neighbor struggling with critical illness. Help by purchasing a pumpkin, pecan, apple, or sugar-free apple pie for \$20 (\$15 of each pie purchased is tax-deductible, and \$20 of each Love-A-Client Raffle Pie is tax-deductible). These may be ordered online at www.mamaskitchen.org now through November 20 (please enter "UCCLM" on the Team Line) or from Barbara and Ken in Friendship Hall following UCCLM's 9 a.m. church service on October 16, 23, 30, November 6 and November 13 (You're welcome to join us in worship, too.) Pies may be picked up at the location of your choice on November 23 from 10 a.m. until 4 p.m.. The church is located at 5940 Kelton Avenue, La Mesa, CA 91942 (619-464-1519, www.ucclm.org).

Oct. 21-23: 46th Annual Borrego Days Desert Festival starting Friday, Oct. 21 and continues onto Saturday, Oct. 22 from 11 a.m. to 7 p.m., and Sunday, Oct. 23 from 9 a.m. to 3 p.m. This FREE three-day event is a perfect way to end a wonderful summer with family and friends! Offering up attractions and

activities for everyone to enjoy, this festival includes everything from a sky diving show, parade, craft shops, picnicking entertainment, to a wide array of food stands, a beer garden for the lucky people over 21 years of age, a mini-carnival for the other lucky group small enough for donkey riding and face painting, and much, much more! For more information call (760) 767-5555.

Oct. 22: Hawaiian BBQ plate lunch to benefit Outward Bound for Veterans at The Springs of El Cajon retirement community 11 a.m. to 3 p.m. Many veterans, hardened by the realities of war, face depression, drug and alcohol abuse, failed personal relationships and unemployment as they struggle to readjust to civilian life. The Outward Bound for Veterans program provides challenging learning expeditions to encourage healing and rebuild confidence. Outward Bound for Veterans helps returning service members and recent veterans readjust to life at home through powerful wilderness courses that draw on the teamwork and challenge through use of the natural world. The Springs of El Cajon, located at 444 Prescott Avenue in El Cajon. To learn more about this event, or how to get involved, please call The Springs of El Cajon at 619-444-9470. Donations can also be made online at www.holidaytouch.com/outwardbound.

Oct. 22: Mother Goose Queen Coronation held at The Elks Lodge, 1400 East Washington Avenue, El Cajon. Mother Goose Parade Coronation Dinner Dance. Doors open at 4:30 p.m., dinner 5 - 6 p.m. Pageant following immediately after dinner. Tickets \$25 per person and can be purchased at the door or at the Mother Goose office, 1130 Broadway, El Cajon. (619) 444-8712.

Oct 23: Bunco Party. Soroptimists International of Alpine is holding the bunco party at the Alpine Woman's Club, 2156 Alpine Blvd., Alpine. Enjoy a ghoulish game of bunco, freaky raffle prizes and frightening food. Cost is \$20 person. Snacks will be from 1:30 - 2 p.m. Playing time is 2 - 4 p.m. RSVP before Oct. 17. Mail check to: SI Alpine, PO Box 1053, Alpine, 91903. For more information contact Barbara at (619) 972-5096 or Sandy at (619) 980-7579 or email sialpine@soroptimist.net. Proceeds will be used for community projects to improve the lives of women and girls.

Oct. 23: Alpine Education Foundation's 2nd Annual Fall Festival 10 a.m. to 3 p.m. at Summer's Past Farms, 15602 Olde Highway 80, El Cajon. Admission is free. All money raised by our booths will benefit the students and schools of Alpine. Activities include: Pumpkin patch, maza, educational 4-H animal exhibit, treat, game & food booths, draft horse drawn hay rides and shopping. This event is sponsored by The Back Country Land Trust, Alpine Postal Annex, Albertson's/Alpine Village Tennants, San Diego Gas & Electric and The Mama Jewelry Co.

Oct. 23: The El Cajon Valley Host Lions Club will hold it's annual Pancake Breakfast between 8 a.m. and 12 noon at the Ronald Regan Community Center 195 E. Douglas El Cajon. \$5 is the total cost for a complete breakfast, which includes eggs, sausage, coffee, juice and of course unlimited pancakes. This is in addition to a classic car show featuring all the old 50's you've always enjoyed plus complimentary music. Tickets are available at the door. The El Cajon High School Leo's club will partner with their sponsoring club and assist in the serving line. All proceeds from this fund raising event will go towards free eye testing and glasses for children in the Cajon Valley School District, Alpine Union School District, Dehesa School District, Lakeside Union School District, Santee School District and the Mountain Empire Unified School District. For more information, call Publicity Chairman Past President Dick Rogers (619) 925-9058.

Oct. 29: ATV Safety Training at Imperial Sand Dunes. Call (800) 887-2887 or visit www.atvsafety.org to enroll online or www.americandesertfoundation.com for more information.

Oct. 30: Cars '4' a Cause. Car show to support Lakeview Elementary School, 9 a.m. to 2 p.m. at host 7-Eleven Los Coches Rd., 8625 Los Coches Road, Lakeside. Day of registration is \$15, pre-registration is \$10. For more information contact Mike Venancia at (619) 249-7860 or (619) 322-5368.

Oct. 31: Harvest in the Park, 5 - 8 p.m. Alpine Community Center Park. Fun, games, hayride, candy, fun jumps, cake walk, rock wall. Fun, safe and free for kids. Hosted

by East Valley Christian Fellowship. For more information contact info@evcf.com or visit www.evcf.com

Nov. 4: Alpine Kiwanis Holds Golf Tournament. The Kiwanis Club of Alpine would like to invite you to join them in their 22nd Annual Miracle Mile of Quarters Golf Tournament. All proceeds from the Golf Tournament are donated to Rady Children's Pediatric Trauma Center by the Alpine Kiwanis Foundation which is a 501 (c)(3) non-profit California Corporation. The Tournament is being held at the beautiful Carlton Oaks Golf Club, 9200 Inwood Drive in Santee. The event will include a round of golf plus many amenities; complimentary Golf ers Bag full of goodies, drink tickets, range balls and a delicious dinner. Registration and a donation of \$125, begins at 10 a.m. and a "Shotgun" start at 12 p.m. After the Golfers are finished and during dinner, there will be a raffle/auction where many prizes will be featured. Mark Grant, a well known Radio and Television personality will conduct a lively sports memorabilia auction and raffle drawings. For further information contact Dick Brown, Event Coordinator at (619) 445-9005 and The Kiwanis Web Site, alpinekiwanis.org and click on event tag.

Nov. 5: CRAFT FAIR, hosted by Builders Club, Hillsdale Middle School, 1301 Brabham St., El Cajon. Hours are 10 am. to 3 p.m.

Nov. 5-6: The Catholic Women's Club of Our Lady of Grace Church is again sponsoring their Annual Holiday Craft Fair and Bake Sale on Saturday, Nov. 5 from 10 a.m. to 4 p.m. and Sunday, Nov. 6 from 7 a.m. to 2 p.m. 70 Crafters are participating offering a wide range of homemade items. Baked goods will also be available and breakfast and lunch will be offered for purchase. Our Lady of Grace Church-Moloney Center-is located at 2766 Navajo Road, El Cajon (across from Von's Shopping Center). For more information call (619) 461-2460.

Nov. 18: Holiday Tree Lighting 5:30 to 8:30 p.m. at Santee Trolley Square 9884 Mission Gorge Rd., Santee.

Nov. 18: Open House time at Charley Brown Children's Center. Visit the classrooms, share a variety of parent-child activities and meet the teachers. Punch and cookies will be served. It's happening between 6 and 7 p.m. 5921 Jackson Drive, La Mesa, CA (619) 463-5126. <http://www.ucclm.org/CBCC.htm>. The Center, which is licensed for children ages 6 weeks to 5 years, is a community service of the United Church of Christ of La Mesa, 5940 Kelton Avenue, La Mesa.

Rockin Blondes

(619) 390-1900

Highlights & Cut \$85

Color & Cut \$65

14110 Olde Highway 80, El Cajon, CA 92021

Next to Marechiaro's Off of Lake Jennings

YOUR FRIENDLY, DEPENDABLE, LOCAL PROPANE PEOPLE SINCE 1969

New Customer Specials

- Home Delivery
- Best Service in East County
- Installation & Service
- Budget Pay Available

16245 Alpine Boulevard

619-390-6304

16245 Alpine Boulevard

619-390-6304

EAST COUNTY GAZETTE

Phone (619) 444-5774 • Fax: (619) 444-5779 •

www.eastcountygazette.com

1130 Broadway, El Cajon, CA 92021

Publishers: Debbie and Dave Norman **Editor-in-Chief:** Debbie Norman

Entertainment Editor: Diana Saenger

Office Manager: Brice Gaudette **Administrative Assistant:** Briana Thomas

Distribution Manager: Dave Norman

Photographers: Kathy Foster, Tom Walko, Michael Black, Kenny Radcliffe

Writers: Patt Bixby, Diana Saenger, Michael Black, Chuck Karazsia, Kenny Radcliffe

Columnists: Dr. Donald Adema, Monica Zech (City of El Cajon), Dr. Luauna Stines

Cartoonists: David & Doreen Dotson, Steve Krueger

Advertising: Briana Thomas, Patt Bixby, Kathy Foster

The Gazette is Published each Thursday as a commercial, free-enterprise newspaper. The opinions and views published herein are those of the writers and not the publishers or advertisers. Advertisements designed by the Gazette are property of the Gazette and are not to be used in other publications without written consent of publisher. Deadlines for advertising and press releases are Friday at two.

Send in your letters and opinions to:

Editor, East County Gazette, P.O. Box 697, El Cajon, CA 92022

or e-mail us at: editor@ecgazette.com

The East County Gazette is an adjudicated newspaper of general circulation by the Superior Court of the State of California, San Diego County and the El Cajon Judicial District.

The East County Gazette adjudication number: GIE030790. March 10, 2006.

www.eastcountygazette.com

— COMMUNITY EVENTS CALENDAR —

Out and about in the County

Nov. 20: 65th Annual Mother Goose Parade. Enjoy the Mother Goose Parade with the Red Carpet festivities beginning at 7:30 a.m. on Main Street in El Cajon. Parade begins at 10 a.m. on Magnolia and Main. Don't forget to enjoy the Mother Goose Village before and after the parade. The Mother Goose Village will be located at the Prescott Promenade on Main Street. Vendor spots available. Call (619) 444-5774 for more information.

ONGOING

Wednesdays: Santee Farmer's Market from 3 to 7 p.m. on Mission Gorge, 10445 Mission Gorge

Tuesdays: Spring Valley Certified Farmers' Market will be held every Tuesday 3 to 7 p.m. Farmers' Market will be located at the old Spring Valley Elementary School campus, 3845 Spring Drive, Spring Valley, 91977. Contact Spring Valley Chamber of Commerce for more information (619) 670-9902.

Fridays: La Mesa Farmers Market 3 to 6 p.m. in Allison Ave. parking lot, East of Spring Street.

Julian Doves & Desperados every Sunday (weather permitting) 1 p.m., 2 p.m., 3 p.m.: Historic comedy skits located at the stage area between Cabbages & Kings and the Julian Market & Deli. For more information contact Krisie at (760) 765-1857.

Triangle Club's Old Time Melodrama every Friday, Saturday & Sunday Friday at 7:15 p.m., Saturday at 1:15 p.m. and 7:15 p.m., Sunday at 1:15 p.m. Town Hall. visit: www.julianmelodrama.com

Ongoing Giant-screen film—Ocean Oasis Take a fascinat-

ing journey into Mexico's beautiful Sea of Cortés and the Baja California desert. San Diego Natural History Museum, 1788 El Prado in Balboa Park. Ocean Oasis is the winner of the Jackson Hole Wildlife Film Festival and the International Wildscreen Film Festival. For more information visit www.sdnhm.org. Produced by the San Diego Natural History Museum, Summerhays Films and PRONATURA A.C. Admission: \$17 for adults; \$15 for seniors; \$12 for military, youth 13-17, students; \$11 for children 3-12. Free for members. For more information call (619) 232-3821.

Permanent exhibition—San Diego Natural History Museum, 1788 El Prado in Balboa Park. Fossil Mysteries from dinosaurs to mammoths. In this major exhibition created by the Museum visitors can play the role of paleontologist: ponder a mystery, examine the strong fossil evidence from the Museum's collection, and use scientific tools to discover answers. Traveling through a 75-million-year timeline, from the age of dinosaurs to the Ice Ages, experience an unfolding of the prehistory of southern California and the peninsula of Baja California, Mexico. Admission: \$17 for adults; \$15 for seniors; \$12 for military, youth 13-17, students; \$11 for children 3-12. For more information call (619) 232-3821.

Exhibition—All That Glitters: San Diego Natural History Museum, 1788 El Prado in Balboa Park. The Splendor and Science of Gems and Minerals Gems seduce us with their sparkle. But did you know that every glittering ruby, sapphire, diamond, and opal has a history as old as the Earth itself? A gem isn't just a pretty bauble—it's a wonderful by-product of the tremendous forces that have shaped our planet. Discover how the same Earth processes that build landscapes produce dazzling gemstones and precious metals—even right here in San Diego County, one

of the most famous gem-producing regions in the world. The exhibition, developed and built by Museum exhibit designers, features a stunning selection of spectacular natural mineral crystals, exquisite jewelry, and works of art. All That Glitters: The Splendor and Science of Gems and Minerals is funded by the San Diego County Board of Supervisors at the recommendation of Chairwoman Pam Slater-Price, with additional sponsorship by Bank of America Charitable Foundation and Jerome's Furniture. Admission: \$17 for adults; \$15 for seniors; \$12 for military, youth 13-17, students; \$11 for children 3-12. Free for members. For more information call (619) 232-3821.

Ye Olde Fix-It Service Shoppe

Consignment Services or Service Estimate-Free

Specializing in Black Hills Gold & Silver

Custom Gold Smithing Your Gold or Ours • Ringing Sizing

• Watch batteries • Watches • Jewelry • Clock repair

FREE
Prong
Inspection

WATCH
BATTERY
\$4.99
Installation
Labor Only,
#364 or #377

Don't Lose Your Diamonds

9773 Maine Ave, Lakeside • 619 634-8389

**Support our advertisers ...
They Support Your Paper**

Custom Massage Therapy

Reiki & Acupuncture

Candles • Incense • Crystals • Jewelry • Clothing

• Statuary Cards

Psychic - Tarot - Astrology Readings

(619) 440-4504

229 E. Main Street, Downtown El Cajon

\$5 off your next purchase of \$15 or more w/this coupon

Start the School Year Right

**At Alpine Creek
Town Center.**

Shop for the kids' clothes and school supplies, and then enjoy lunch or dinner out at any of the center's great restaurants. Don't forget to dress up your fall style with boutique fashions and salon services all in Alpine's one-stop shopping and dining destination.

Visit Apline Creek Town Center Today.

Ahi Sushi
La Carreta
Mediterraneo
Paparazzi's Restaurant
(Coming Soon)

Ace Hardware
Alpine Cleaners
Alpine Family Medicine
CVS Pharmacy

Daniel's Market
Studio B Salon
Vita Luna Boutique
West Coast Rideshop

JOIN OUR 91901 CLUB AT
www.alpynecreekcenter.com

1347 Tavern Rd., Alpine, CA 91901

Inspiration

Cultivating the fine art of casual loafing

Rev. James L. Snyder

Storm clouds were brewing like fresh morning coffee in the normally placid parsonage this past week. I will not say that things got out of hand, which is not to say they did not. I just will not say.

I sensed a growing controversy between my wife and myself. Its genesis came about because of some silly mix-up, I assure you. Usually, mix-ups come about because of some misunderstanding and boy, do I sure miss my understanding. I have misplaced mine for so long I honestly cannot remember when I had it last.

If my memory serves me, and it has not to date, the last time I had a glimpse of my understanding, I was standing at some altar repeating the words, "I do." After that, life has been a glorious blur.

The faux pas between us simply was a matter of attitude. My better half took the high road and I, per usual, took the low road. The reason I take the low road is simply that when I fall, and falling for me is inevitable, I do not have far to plummet.

Regrettably, this past week we experienced a clash of attitudes.

I can sum up my attitude in life quite nicely: Never do today what can be put off until tomorrow. Who knows?

I may forget the whole thing by then, something I am renowned for around the parsonage, if you know what I mean.

On the other hand, my life's companion firmly believes in doing things ahead of time. For instance, by the end of August all her Christmas shopping is finished, wrapped and stored in the garage waiting for the Christmas tree.

She has a wonderful knack for planning. What I want to know is how does she know if I am going to be naughty or nice?

Usually, I give in to my better half. After all, that is what a great marriage is all about; give and take. As a dutiful husband, I take everything she gives me.

This time, however, an important principle was at stake. Some things in life are worth fighting for and this represented one of those times.

For years, I have suffered from a condition known as Afternoon Siesta Syndrome. Each afternoon I stretch out for an hour of rest. In that hour, I meditate on some of the more important issues of life.

I cannot tell you how many significant problems I have resolved during my daily afternoon forty winks. I say I can't tell you not because I don't want to, but when aroused from my snooze I can't remember the solution.

All I know is that somewhere in the recesses of my mind are wonderful resolutions to some of the most intricate problems facing our world today. In this regard, I do not know how often my wife has said to me, "You need to see a psychiatrist."

This leads me to the subject of our difference this past week. I am a firm believer in the "Art of Casual Loafing."

Loafing gets such a bad rap because so many amateurs try their hand at it. Let me say right here that loafing is definitely not for the inexperienced. A level of skill and expertise that only comes from diligent practice.

Personally, I have invested over 50 years in the Art of Casual Loafing, which qualifies me as some sort of an expert on the subject. I am a proud, card-carrying member of the ACL union. I could have been elected president but we have not got around to elections yet. Many, and when I say many, I am especially including my companion, take loafing as something that comes rather easy.

Oh, quite contraire, Mon Frère. Nothing could be further from the truth.

My spouse thinks loafing is a tragic waste of time. She thinks things need doing in a timely fashion, like "right now."

The garbage must be taken out "right now."

The backyard needs mowing "right now."

The groceries in the back of the car need brought in "right now."

A person can take this "right now" business too far, if you ask me. I like to take things a little more casual than that.

This "right now" hang-up can create some serious stress in relationships; especially between hers and mine.

"There's no time like the present," my wife often tells me with a look in her eye defying me not to do what she just requested. To her, "right now" is very important.

When I want to resolve a difficulty, I resort to the Bible. This was no exception.

Much to my amazement, the word "now" occurs in the Bible 1,356 times, which is rather impressive. I never thought of it before.

What I discovered startled me. I had to admit that in certain things my dear wife is correct. Some things must be done right now.

Two Bible verses emphasize the importance of right now.

In the book of Isaiah, "Come now, and let us reason together, saith the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool" (Isaiah 1:18 KJV). Then, in the New Testament "... behold, now is the accepted time; behold, now is the day of salvation" (2 Corinthians 6:2 KJV).

"Right now" is the best time to address your relationship with Jesus Christ.

The Rev. James L. Snyder is pastor of the Family of God Fellowship, PO Box 831313, Ocala, FL 34483. He lives with his wife, Martha, in Silver Springs Shores. Call him at 352-687-4240 or e-mail james-snyder2@att.net. The church web site is www.whatafellowship.com.

Dear Dr. Luauna

On one hand I am looking forward to the holidays and on the other, I am not. I love my family and as we are getting older I want to spend time together. There are some old grudges and past hurts which make for a tense atmosphere. As a Christian I try not to get caught up in the "drama," but unfortunately sometimes I do. It's time to make travel plans, what should I do? Signed, Avoiding Holiday Grudges

Dear Avoiding Holiday Grudges,

Many families have been damaged by old wounds and hurt feelings. Ironically, Thanksgiving and Christmas should be a time for family unity and loving memories. Yet, at times, the gatherings can be cold and filled with tension. What should you do?

Forgiveness will help overcome grudges and hurts. Luke 17:3-4, "Take heed to yourselves. If your brother sins against you, rebuke him; and if he repents, forgive him. And if he sins against you seven times in a day, and seven times in a day returns to you, saying, 'I repent,' you shall forgive him." As we forgive, we free ourselves from the invisible chains of unforgiveness, bitterness and anger. Even if the other party does not respond the way you expect, the act of forgiveness is important for your peace of mind.

Love is the secret weapon to conquer discord in families and other relationships. Jesus said in Matthew 5:43-44, "You have heard that it was said, 'You shall love your neighbor and hate your enemy.' But I say to you, love your enemies, bless those who curse you, do good to those who hate you, and pray for those who spitefully use you and persecute you." Yes, sometimes, family fall into these categories. I will not claim this is easy to do; actually the act of loving your enemies can be very difficult. With Christ's help, this can be done. I write to you from experience, during trials I have asked the Lord to help me to apply this scripture and I can tell you there is victory with Jesus.

Avoid strife during the family gatherings as much as possible. A wise person will walk away when someone is trying to cause problems or start an argument. This is some powerful advice. James 1:19, "So then, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath;"

While I realize that some family issues are complex, most of them can be sorted out with the love of Jesus. He was the perfect example, and He showed us the way. It would be a shame for you to miss out on beautiful moments with your family. Pray before the gathering and ask the Holy Spirit to give you strength, lead you and guide you in each interaction. The Lord can use you to bring peace and be an example of the love of Jesus to others. Life is too short and we never know which of our family may not be around to enjoy the holidays with us next time.

Please come to church, A Touch From Above Prayer Mountain, 16145 Hwy 67, Ramona, CA, Sunday at 10 a.m.

questions@drluauna.com
www.drluauna.com
www.atouchfromabove.org
Facebook: DrLuauna Stines
760-315-1967

A Spirit-Filled Church

- Need a healing?
 - Economy getting you down?
 - Need a change?
- Jesus is the answer!**

Prayer Mountain—16145 Hwy 67, Ramona, CA 92065

Sunday.....10:00 a.m.....Church Service
Wednesday.....7:00 p.m.....Church Service

www.atouchfromabove.org

760-789-6207 or 760-315-1967

Television Program—Cox Cable—Tuesday at 9 p.m. on Channel 23

BOB BOWEN'S AUTO SERVICE

A bay for every need

Bob Bowen's Auto Service Offers "The Peace of Mind Warranty"

**12 month / 12,000 mile
National Warranty**

**This warranty is
recognized at over
13,000 NAPA AutoCare
Centers Nationwide**

EASYPAY
Credit Card

6 Months
SAME AS CASH

**And All AAA Approved
Auto Repair Centers**

NOW THAT'S VALUE!

- Certified Smog Station
- Suspension, Steering & Alignments
- Tune-ups, Brakes, Oil Changes
- Clutches, Radiators, Bearings & Seals
- Computer Diagnostics, Charging Systems
- Fuel Injection, CV Boots/Joints
- Check Engine Light Diagnosis
- Transmission Repairs & Service
- Air Conditioning, Head Gasket Replacement
- All Major Brand Tires

**AUTO • TRUCK • RVs
• DOMESTIC • FOREIGN
QUALITY WORKMANSHIP**

**WE WOULD LIKE TO THANK YOU FOR YOUR
TRUST & BUSINESS - WE APPRECIATE YOU!**

ASE-Certified, Qualified Automotive Technicians - Towing Available

WE HAVE CONVENIENT SHUTTLE SERVICE

619-828-5818

7191 Alvarado Rd. • La Mesa
www.BobBowensAutoService.com

**Monday-Friday
7 AM to 6 PM
Saturday
8 AM to 4 PM**

For Health's Sake

FDA-clears new treatment to create new blood pathways to the heart

Apainless, non-invasive medical procedure for treating heart disease called EECF therapy (Enhanced External Counterpulsation) has been cleared by the FDA and is now being used on heart patients in leading hospitals and medical centers around the country including the Mayo Clinic, Duke University Medical Center, Cleveland Clinic, University of California at San Diego, University of Pittsburgh Medical Center and the Albert Einstein Medical Center in Philadelphia.

Some researchers and physicians familiar with the therapy and the physiological benefits the therapy has on the patient's circulatory system say that EECF therapy could eventually replace most of the drugs and invasive surgical procedures currently used to treat cardiovascular disease.

The painless treatment, done on an outpatient basis, has

the patient recline on a padded table while three sets of inflatable cuffs are wrapped around his calves, thighs and buttocks. Triggered by a computer program wired to ECG sensors monitoring the patient's heartbeat, the cuffs are inflated with air during the heart's resting phase (diastole), gently squeezing the lower body and pumping extra blood throughout the body, especially to the heart and coronary arteries. The cuffs are deflated during the heart's pumping phase (systole), thereby significantly reducing the heart's workload.

"After having been applied successfully to several thousand patients, EECF treatment had been cleared by the FDA for the treatment of stable and unstable angina, cardiogenic shock, congestive heart failure and acute myocardial infarction (heart attack)," says Dr. Ozlem Soran, Associate Professor of Medicine and Epidemiology at the Cardiovascular Institute of the University of Pittsburgh.

"The clinical safety and efficacy of EECF therapy has been well documented in hundreds of peer-reviewed publications, with findings consistently showing a success rate of 75 to 80 percent."

Dr. Soran says that EECF therapy benefits the patient's cardiovascular health by forcing open collateral arteries in the patient's body and heart, circumventing blocked arteries and creating new pathways for blood to reach the heart as well as other organs and tissues.

EECF creates additional blood flow through the arteries, which stimulates the endothelial cells lining the vessels, improving arterial health and actually reversing arterial inflammation, constriction and hardening of the arteries associated with cardiovascular disease.

Dr. Soran says EECF is often prescribed by cardiologists whose patients have undergone invasive procedures, such as stenting and coronary bypass but still suffer from chest pains and other angina symptoms and other symptoms of heart failure.

"EECF can relieve pain and return mobility to patients who are ineligible to receive additional invasive procedures, but we feel that EECF can be an effective first option for millions suffering from certain types of coronary artery disease prior to any other interventional procedures," she says.

Some of the proven benefits of EECF therapy include:

- EECF is safe — no side effects, no risk of complications
- EECF requires no preparation or recovery time
- EECF works — over 160 peer-reviewed publications all document a high percentage

of reducing/eliminating chest pain, shortness of breath, fatigue, improvement of ability to engage in physical activity, improved blood flow and better quality of life

- EECF provides lasting benefits — positive effects last for years
- EECF is painless and non-invasive — you can read during the 1-hour treatments
- EECF is covered by Medicare and private insurers
- EECF is right for virtually everyone — any age, any size, any physical condition
- EECF is inexpensive — a full battery of 35 treatments costs approximately \$6,000

"More than 66 billion dollars are spent annually on heart disease treatments. That amount could be reduced by two-thirds if EECF was used on a wider scale," Dr. Soran says. "The clinical studies show that EECF also reduces the number of emergency room visits and hospitalizations, which in turn reduces the health care costs."

For those wanting more information about EECF therapy, Dr. Soran suggests the book "Heal Your Heart with EECF" by Dr. Debra Braverman.

EECF patient and physician testimonials are available at www.eecf.com.

Dr. Ozlem Soran, MD, is an Associate Professor of Medicine and Associate Professor of Epidemiology Research and Director of the EECF Research Lab at the University of Pittsburgh's Cardiovascular Unit. A Fellow of the European Society of Cardiology and of the American College of Cardiology, Dr. Soran is one of the world's leading educators in the field of Enhanced External Counterpulsation, and has authored more than 75 peer-reviewed articles and studies on EECF Therapy.

Sharp Senior Programs

Sharp Grossmont Hospital's Senior Resource Center offers free or low-cost educational programs and health screenings each month. The Senior Resource Center also provides information and assistance for health information and community resources. For more information, call (619) 740-4214. For other programs, call 1-800-827-4277 or visit our web site at www.sharp.com.

Free Blood Pressure Screening

No appointment necessary. Open to the public. For information, call (619) 740-4214.

La Mesa Adult Enrichment Center, 8450 La Mesa Blvd., Friday, Oct. 21, 9:30 to 11 a.m.

Sharp Grossmont Hospital Senior Resource Center, 9000 Wakarusa, La Mesa, Tuesday, November 1, 9:30 to 11 a.m.

La Mesa Adult Enrichment Center, 8450 La Mesa Blvd., Friday, Nov. 18, 9:30 to 11 a.m.

Treatment Options for Shoulder Arthritis

Do you have pain in your shoulder from arthritis? Do you have limited movement in your shoulder? Learn about surgical and non-surgical treatment options from Dr. Ben DuBois, an orthopedic surgeon. Sponsored by the Arthritis Foundation and the Sharp Grossmont Senior Resource Center.

Monday, Oct. 24, 12 to 1:30 p.m. Grossmont Healthcare District Conference Center, 9001 Wakarusa St. La Mesa. Reservation required. Call 1-800-827-4277 or register online at www.sharp.com

Project C.A.R.E. Community Action to Reach the Elderly

Do you live alone? Concerned about someone living alone? Project C.A.R.E. can provide a daily computerized telephone call, Vial of Life, friendly visitor and more. Call the Sharp Grossmont Hospital Senior Resource Center at (619) 740-4214 for details.

Diabetes Lecture and Screening

November is National Diabetes Month. Learn about diabetes and how the proper nutrition can make a difference from a Sharp Certified Diabetes Educator. Lecture is Tuesday, Nov. 8 from 2 to 3 p.m. followed by a free blood glucose screening from 3 to 3:30 p.m. at the Grossmont Healthcare District Conference Center, 9001 Wakarusa St. La Mesa. Reservation required. Call 1-800-827-4277.

Laughter is the Best Medicine

Golfing in heaven

Three golfers, Jesus, Moses and an old man, get to the 18th tee. It's all tied. All three have the same score.

Jesus' second shot goes into the water and lands on a rock. He walks on the water out to the ball and hits it within a foot of the hole.

Moses' second shot also goes into the water and sinks. He parts the water and then hits his ball within a foot of the hole.

The old man also hits his second shot into the water, but it lands on a water lily. A frog comes out of the water and takes the ball. Just then a bird swoops down and grabs the frog and carries him, with the ball, right over the 18th hole where the frog drops the ball right into the cup.

Moses turns to Jesus and says, "You know, I really hate playing with your Dad."

Have a funny joke, story or anecdote you would like to share? Write to Jokes: East County Gazette, P.O. Box 697, El Cajon, CA 92022 or write to www.jokes@ecgazette.com

Donald Adema, DO
(Board Certified Family Practice)

Adema
Family Medicine

Most Insurance Accepted

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

STOP SMOKING!
Comprehensive, Effective, and Drug Free
\$99.95+s&h
www.stoptodaymedia.com

— HOME ENTERTAINMENT —

Tony award-winning Broadway revival of 'Hair' now playing

'Hair' touring company. Photo Credit: Joan Marcus

Interview by
Diana Saenger

Since *Hair: The American Tribal Love-Rock Musical* won the Tony Award in 2009 for Best Revival, the cast has been letting their hair down and sunshine in all over the country. This week it's San Diego's time to relive tunes from the original show that debuted Off-Broadway in 1967 and opened on Broadway in 1968 for 1,750 performances, or for newbie's to come see what all the fuss is about.

The cast features members from the recent Broadway production of *Hair* including Steel Burkhardt as Berger, Matt DeAngelis as Woof, Kaitlin Kiyari as Crissy, Darius Nichols as Hud, Paris Remillard as Claude, Kacie Sheik as Jeanie, Nicholas Belton, Larkin Bogan, Allison Guinn, Josh Lamon, John Moauro, Kate Rockwell, Cailan Rose, Jen Sese, Lawrence Stallings and Lee Zarrett.

Additional *Hair* alumni include Phyre Hawkins as Dionne and Caren Lyn Tackett as Sheila.

With a boundless energy from the cast and an unforgettable score including numbers such as "Let the Sun Shine In," "Hair," "Good Morning Starshine," and "Aquarius," "*Hair*" depicts the birth of a cultural movement in the '60s and '70s that changed America forever. The show resonates with an irresistible message of hope more than 40 years after it first opened on Broadway.

Paris Remillard (*Hair* Off-Broadway, *A Midsummer Night's Dream*, *Hamlet*, *My Fair Lady*, *Much Ado About Nothing* and more) who portrays Claude in the show, grew up between Joplin MO., and Minneapolis MN. He was gracious to give the Gazette an interview.

Q. So how did you get interested in music?

Paris: I came to musical

theatre through regular theater. A friend cast me in *Godspell* and he knew me as a funny guy; I played Herb. During the rehearsal process if someone was gone, I'd jump in singing and he was really surprised and said, wow, you can sing. But I had a wonderful local coach who mentored me and getting notes from directors that helped me along the way.

Q. How long have you been doing *Hair*?

Paris: Since 2007. I'm from the original 40th anniversary Central Park concert. We thought it was going to be three days but it turned into the full show and returned the next year and in 2009 went to Broadway. It's now been four years, it's amazing.

Q. What's Claude's character arc in this story?

Paris: He starts as one of the tribe – the one person who doesn't see things as black and white as the rest of the tribe does. He's torn between the belief – like the rest of the tribe – that the war is wrong and the counter culture ideas at the time, and his belief that it's your duty and right as an American citizen to fight for your country. So he's struggling between those two forces. And his decision leads to his fate.

Q. This story has had a journey from being loved to criticize in its debut for its boldness. Considering the wars we're currently in and the turbulence of the country, are you seeing audiences embrace it more?

Paris: When we started in

central park Obama had just got the nomination and both sides spewed their agendas. We realized that this show was very topical and immediate. But even though people can watch the war coverage on TV, they seem more removed from it than in the 1960s when there was a draft and there was no choice for many of those who had to go to fight.

Q. Let's talk about the music in the show. The songs are great but how hard is it for you to give them life night after night?

Paris: I never get sick of listening to any of these songs. And how many other Broadway shows have this many pop songs? It's incredible. For me, it's hard because I'm running full speed and jumping and full belt while I'm singing, so it's one of the hardest shows I've even done. But listening is an absolute pleasure.

Q. You do a lot of Shakespeare which seems atypical of *Hair* – does one help you with the other?

Paris: Sure. And Claude quotes Shakespeare in the show several times. James (Rado) and Jerome (Ragni), who wrote *Hair*, started doing classical theater and experimental theater. A lot of people compare Claude to Hamlet in his quest for understanding. I think any experience in a medium helps with other performances. I've done Shakespeare, children's theatre, worked in theme parks, improv – it all helps weave it together.

Q. So what will the audi-

ence enjoy about this show?

Paris: What won't they enjoy? There's a lot more to it than people realize. It's so much fun, and there's craziness and all the songs, but there's a huge gamut of things that happen in the show. There are things people will not agree with or will go along with – there's a little bit of everything.

Additional show information can be found at www.HairOnTour.com.

Paris Remillard. Photo credit: courtesy

THEATER - TO GO

What: *Hair: The American Tribal Love-Rock Musical*
When: Now - Oct. 23
Where: Civic Theatre, 3rd and B Street, downtown San Diego
Tickets: (619) 570-1100, www.broadwaysd.com or (619) 220-TIXS

East County's
MY 107.9 FM
www.my1079.com
MY1079.COM
KRILY-LP FM
2065 Arnold Way, Suite 104, Alpine, CA 91901
619-445-1079 • Fx 619-445-1014

Join us at Just Between Friends!

SHOP and get fabulous deals on clothes, toys, & more!
SELL your items as a consignor, earn 65%! Sign up online!
VOLUNTEER and shop the best deals first! Details online!

Savings, selection, and convenience!
All this fun under one roof! Don't miss it!

La Mesa • OCTOBER 22-23

La Mesa Woman's Club, 5220 Wilson St.

Sat, 10am-7pm • Sun, 10am-3pm (50% off)

Off Grossmont Blvd, south of Drew Ford & Toys R Us

jbf sale.com shop. sell. save. smart!™

Click "San Diego." Benefits in part San Diego family charities.

Contact AmyFernandez@jbf sale.com or 619-247-2096.

20% off any one item!

KAHOOTS
Your Family Pet Place
PET STORE

POWAY-13414 Poway Rd.
(858) 679-1900

RAMONA-947 Main St
(760) 788-7785

LA MESA
6525 Bisby Lake Ave
(619) 337-0825

Limit 1 coupon per household per day. Limit to stock on hand. May not be combined with any other offer. EXP. 10/31/11 www.kahootspet.com

— IN THE MOVIES —

More minuses than pluses in 'Martha Marcy May Marlene'

Review by Diana Saenger

The beginning of the psychological thriller *Martha Marcy May Marlene* is compelling. Quiet serene scenes of an East Coast woodsy town speak volumes that something is not right in what viewers are about to discover. Any chills on the arms are soon dead on as we're brought into the world of Martha (Elizabeth Olsen) as she plans a getaway from the cult where she's been a captive.

Martha, called Marcy May for the past few years, holds up in a diner after calling her older sister Lucy (Sarah Paulson) to come pick her. But she faces urgent danger when Patrick (John Hawkes), the man who has corrupted her mind and ravished her body, shows up. Writer/director Sean Durkin plays this scene well. Fear could be a dish delivered to the table as Martha waits for Patrick to drag her back to her prison without chains. However, Patrick has faith in his brain-washing skills and leaves the decision in Martha's hands.

Lucy, who hasn't seen her

sister or known her whereabouts for two years, is curious. But her questions of where Martha has been are ignored or answered in non-explanations. Lucy is now married and takes Martha to her and Ted's (Hugh Dancy) lakeside vacation home.

Durkin's screenplay is based on his fascination of cult life, and he uses endless flashbacks to flush out the story of what Martha's life has been like and also to expose her leftover paranoia and psychologically disturbed sense of reality to create a "what's around the next corner" unraveling of the film.

Ted does not forgive Martha for her obscure behavior, jumping nude into a lake shared by other home owners or crawling into bed with him and Lucy while they are having loud sex. I had several problems with this film. It felt cold and too austere for me, appropriate for a thriller but the dull set at the lakeside home in Connecticut felt like a set to me. Paulson never delivered the sympathy I wanted to see towards her sister, and I never understood why Martha didn't tell her what

Elizabeth Olsen stars in *Martha Marcy May Marlene*. Photo Credit: Fox Searchlight Pictures / Jody Lee Lipps

had happened in those two years. So we're left with many scenes where Martha imagines – or maybe really sees – Patrick hiding in trees and keeping constant watch over her.

What is good about this film is first time director Durkin shows real promise in convey-

ing his ideas to film, and Elizabeth Olsen – yes sister of those famous Olsen twins – gave a wonderful performance here, especially since she has only a few movies under her belt. She is definitely a star to watch.

The thing that annoyed me the most about this film is the

end. There isn't one – well ask Durkin, and he disagrees. But it's one of those that leave the audience to decide what really happens in the end. I've always felt this is a cop-out. If the audience isn't allowed to write the beginning of a movie, why should we have to write the end?

'Martha Marcy May Marlene' interview with Durkin and Olsen

Sean Durkin on the set of *Martha Marcy May Marlene*. Photo Credit: Fox Searchlight Pictures / Jody Lee Lipps

Interview
by Diana Saenger

Sean Durkin, director/writer of *Martha Marcy May Marlene*, and his lead actress Elizabeth Olsen, made a brief stop in San Diego on their whirlwind tour. Saenger Syndicate was invited to interview them about the movie.

Q. Elizabeth, what kind of research did you do to get into the mindset of Martha?

E.O.: I didn't do any. I was cast a few weeks before we started shooting, but it wasn't our approach. I figured out ways I would relate to her, but I did have someone who shared stories he had learned about.

Q. Sean, why were you

fascinated with the cult world?

S.D.: Initially I just wanted to make a film about a cult in modern day and non-religious. And then I was drawn to women who were completely transformed by this experience before and after and who had their souls sucked out of them.

Q. Were you at all influenced by the Charles Manson clan?

S.D.: Yes. When you start looking into cults that's where you usually start, and then I looked at smaller groups that are around today.

E.O. Those images to and from court are not what we wanted to do. In almost every city we've toured in someone came up to tell us about their personal, sister, child, brother, or relative's story and it's so existent, so if you do play it up from this past idea then it's no longer part of this present world.

Q. Sean, what was it about Elizabeth that made you choose her for the role?

S.D.: In the first read she was just relaxed, intense and thoughtful, and I could see something in her face working on a different level. She was

very vibrant, and I thought if that personality is trapped inside Martha it would give it (the movie) an energy and depth.

Q. What was it like to work with John Hawkes and Sarah Paulson?

E.O.: This is only my second film and sometimes I'm intimidated by the people I'm working with, but Sean's attitude and the ease of the people he works with I didn't feel that anxiety, I was just excited to learn from them. As

actors, they are so generous. They care so much about the larger picture, and they have no ego.

Q. Was there ever a question about the long title?

S.D.: Not for me, but sure for marketing people. I thought of the title very early on and always said if anyone comes up with a better one, I'm open to it. I'm a very collaborative person and open to ideas.

For more of this interview visit www.reviewexpress.com

Pernicano's
Since 1946

**Italian Restaurant
Pizza**

**Celebrating
65 Years
over
of service to East
County diners**

**\$4 OFF
ANY
LARGE
PIZZA
with coupon
exp. 10/30/11**

**\$2 OFF
ANY
SMALL
PIZZA
with coupon
exp. 10/30/11**

LUNCH SPECIALS

(Includes Salad and Garlic Bread)
Spaghetti \$7.95
Lasagna \$8.95

Dinner Specials

(Includes Salad and dinner roll)

Monday:
Lasagna & Spaghetti ... \$10.95
Tuesday:
Zucchini Parmigiana ... \$10.95
Wednesday:
Eggplant Parmigiana ... \$10.95
Thursday:
Ravioli (meat or cheese) \$9.50
Friday:
Tortellini (chicken, cheese or spinach) \$8.85
Saturday:
Half & Half \$8.85
Sunday:
Lasagna \$10.45

CATERING FOR PICK UP,
UP TO 100 PEOPLE

**ORDERS TO GO
619-444-4546**

1588 E. Main Street
El Cajon

Open 7 Days 11 am

Martha Marcy May Marlene
Studio: Fox Searchlight Pictures

Gazette Grade: C -

MPAA: Rated "R" for disturbing violent and sexual content, nudity and language

Who Should Go: Those who like movies without a conclusion

SLOTS OF CASH

October 6 thru November 16

Spin & Win

Wednesday drawings at 2pm, 7pm, 8pm & 9pm
Eleven winners every day!

- Club Sycuan members receive one FREE daily electronic entry & can earn additional entries by playing slots, table games, bingo & poker!
- Check in every Wednesday at a Club Sycuan kiosk or desk to activate your electronic entries!

Win Up To
\$1,000,000
INSTANTLY

See Club Sycuan for Official Rules.

SYCUAN
LIVE & UP CLOSE

COMING SOON

AMERICAN ENGLISH (BEATLES TRIBUTE)

MONTY PYTHON'S SPAMALOT

TOBIAS RENE

TOWER OF POWER

PAUL REVERE AND THE RAIDERS
& CHUCK NEGRON

Tickets at sycuan.com
or Casino Box Office

Tickets purchased at Casino Box Office
are 20% off with Club Sycuan card.

COMPLETE RENOVATION – NOW OPEN

Sycuan
CASINO

5469 CASINO WAY, EL CAJON, CA | 619.445.6002 | SYCUAN.COM

GUESTS MUST BE 18+ TO ENTER CASINO AND RESTAURANTS. MUST BE 21+ TO ENTER THEATRE AND SPORTS BAR. PLEASE PLAY RESPONSIBLY.

— IN THE MOVIES —

'The Big Year' — good PG entertainment

Review by Diana Saenger

PG movies have become scarce over the past few years. I get complaints all the time from movie fans about this. More and more filmgoers are growing tired of paying big bucks to watch the same violence and foul language one can see for free on TV. Happily, *The Big Year*, a funny and entertaining PG-rated movie, drew laughs from beginning to end at the screening I attended. That's no surprise since the lead actors are Jack Black, Steve Martin and Owen Wilson.

Three non-friends are experiencing a crisis. Wealthy

industrialist Stu Preissler (Martin) is facing a work-crisis. A divorced and broke software techie, Brad Harris (Black), still lives at home. He's in the middle of a no-life crisis. Despite a lovely wife and beautiful home, Kenny Bostick (Wilson) is struggling with a mid-life crisis. Each of these men seeks something to shake up his life and fulfill any kind of dream in order to escape from reality. All three choose *The Big Year*, an annual bird watching and counting contest that sends competitors around the world in an attempt to get a peek at the most birds. Although uniting with other birders, these three claim they are not doing *The Big Year*.

The movie is inspired by Mark Obmascik's nonfiction book, but I doubt this author ever imagined comedians like Black, Martin and Wilson would be living out his story of beautiful and majestic birds around the world. But that's the plot: chase a bird in hopes of catching up with yourself and discovering where you really want to be at this time in your life.

As the newbie in this endeavor, Brad displays a lax attitude in the beginning. He's just enjoying the travel and adventure. But after a few trips out, the bug to win this game catches up with him. He even meets a charming, sharp

fellow bird watcher (Rashida Jones) who intrigues him, and she teases his ability to whistle exact bird calls. More than hoping to win *The Big Year* competition, Stu is mostly taking a break from those left in charge who call him every minute about a decision. He takes a liking to Brad and offers to partner with him, hoping they can forestall Kenny from taking the title.

Kenny comes across as the weakest link in the story, but not because Wilson doesn't know how to play the character. He's great while undermining fellow birders or giving them false leads, but the subplot of Kenny's disinterest

Steve Martin, Jack Black and Owen Wilson star in *The Big Year*
Photo: 2010 Twentieth Century Fox Films / Murray Close

in his adorable wife (Rosa-mund Pike) – and treating her badly – fails to ring true. Dianne Wiest as Brad's laid-back mother, Anjelica Huston as oddball islander Annie Auklet, and Brian Dennehy as Brad's father, spice up the story in parts.

The movie is very funny and also gorgeous. Filmed in 100 locations – from 20 below zero in the Yukon to 110 degrees in Florida and through Alaska, Vancouver and British Columbia – the scenery looks wonderful and

inviting. Most of the birds seem real, so it's difficult to know if they were actual birds or special effects.

It's the heartwarming way these three men attempt to find their way and the fun of watching three top comedians rein in their talent here. Another plus involves the movie's lack of profanity and violence. *The Big Year* definitely ends up as good PG entertainment.

2010 Twentieth Century Fox Film - Rated "PG" for language and some sensuality.

MANGIA BENE
RISTORANTE ITALIANO

Enjoy a night out or enjoy a dinner-to-go
on any Sunday from 3-9 pm
at
Mangia Bene Italian Restaurant

and a portion of the proceeds will be donated to the Mother Goose Parade!

Mother Goose Parade
has been bringing joy to the children of
East County for 65 years!

Mother Goose Parade
is presented by
Westfield Parkway
and the
East County Gazette

The Big Year

Studio: Twentieth Century Fox Films

Gazette Grade: B

MPAA: Rated "PG" for language and some sensuality.

Who Should Go: Fans of this cast.

Need to advertise?

Call us today

You'll be surprised how easy and
inexpensive it can be!

(619) 444-5774

Advertise in the paper everyone is reading!

Puzzles and Fun

CROSSWORD

1	2	3	4	5		6	7	8		9	10	11	12	
13						14				15				
16						17				18				
	19					20			21	22				
			23				24							
25	26	27		28		29			30		31	32	33	34
35			36		37			38		39				
40					41			42		43				
44				45		46				47				
48					49		50			51		52		
				53		54			55		56			
57	58	59	60					61				62	63	
64						65	66			67				68
69						70				71				
72						73				74				

THEME: SCARY MOVIES

ACROSS

1. His/her right arm is raised in boxing
6. Deporting agency
9. Alight, past tense
13. Western neck ornaments
14. Cul de ____
15. Co-exists with fauna

16. One who's overly sentimental
17. Recent or new, prefix
18. Worry or cause anxiety
19. Bigwig
21. *Viewers of this die in 7 days
23. Unit of electrical resistance
24. *Michael Myers' move, e.g.
25. Acid drug
28. Kick out
30. Easy on/off clothing

35. Throat-clearing sound
37. * ____ Paxton, of 2009's "The Last House on The Left"
39. Piano practice piece, e.g.
40. a.k.a. French Sudan
41. Beyond suburb
43. Algonquian people living in central Canada
44. Russian crepes
46. Arabian chieftain
47. Kept in certain state
48. Results of child's outdoor play?
50. Miners' passage
52. Boundary Waters entry point
53. Counterfeit
55. Norwegian "Take On Me" band
57. *Bela Lugosi character
61. Feet-first delivery
64. Desert havens
65. Originally the Radio Corporation of America
67. Intended to deceive

69. Shrewdness
70. La Cosa Nostra, e.g.
71. Jargon
72. Floor plank
73. "Is it ____ wonder?"
74. Many affirmatives

DOWN

1. "Two and a Half Men" network
2. Ungulate's foot
3. ____ Romeo
4. "Semper Fidelis" to U.S. Marines, e.g.
5. *Featured Bates Motel
6. Is not
7. National Academy of Engineering
8. *He directed "Alien"
9. Having wings
10. Lesotho money
11. De-wrinkler
12. Tart spiciness
15. Faint
20. What some parks do
22. Owns
24. Swellings of the thyroid gland
25. *Clarice wanted them silent
26. "Thou ____ not envy"
27. Short for Cordelia
29. Original home of the Saxons
31. It itches
32. Make drinkable
33. Scott ____, Newbery Medal-winning children's author
34. Attention-seeking
36. Austin Powers' ____-Me
38. Like Arizona in summer
42. ____ patch
45. Steep
49. Salt in Mexico
51. *Scientist-turned-insect flick
54. Cause and effect cycle?
56. Bird of prey nest
57. **Cujo" and "Man's Best Friend" featured them
58. Ralph in Spanish
59. It covers 8.7% of Earth's surface
60. Occupied Britain in pre-Roman times
61. **Rosemary's ____"
62. Soda pop recyclables
63. Immense
66. Opposite of pro
68. " ____ and don'ts"

PRESENTED BY

Where volunteering begins.

SUDOKU

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

© StatePoint Media
Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

CROSSWORD SOLUTIONS

OUTZKIRTS By: David & Doreen Dotson

OUTZKIRTS.COM

Need to advertise?

Need more business?

Call us today

You'll be surprised how easy and inexpensive it can be!

(619) 444-5774

Advertise in the paper everyone is reading!

Our Best Friends

What is 'Economic Euthanasia?' Veterinarian reveals how to avoid the dangerous trend

Do we pay the mortgage or save the dog? That's the question a lot of pet owners face in this challenging economic landscape, and unfortunately, it's a question that's coming up a lot more often.

"The same thing that is happening to people who can't afford healthcare is happening to pets, only with pets it's worse," said veterinarian Lori Pasternak, of Helping Hands Affordable Veterinary Surgery and Dental Care (www.helpinghandsvetva.com). "When people can't afford healthcare, they self-treat their colds and flus and ignore serious symptoms until they eventually land in the emergency room. With

pets, the same takes place, but in many cases, it leads to the pet winding up needing expensive treatments or surgical procedures that the owners cannot afford. The result is that they end up allowing the pet to be euthanized, simply because they cannot afford the much needed treatment. What's even more tragic is that it can be avoided with a few simple and affordable steps."

Pasternak – whose affordable surgical and dental practice works out creative methods of payment to help pet owners avoid making that tragic choice – wants pet owners to consider the same kind of preventative medical visits that their own doctors recommend for them.

Her tips include:

- **Pet Healthcare Plans** – Many pet clinics and veterinarians offer some variation of a pet healthcare plan in which the owner pays a nominal monthly fee of \$20 to \$30, which entitles them to a number of free check-ups and wellness visits for their pets. Some plans even include a limited selection of prescriptions and diagnostic tests in that plan, or they discount them deeply. Routine checkups can catch some serious illnesses before they become serious, and prevent a situation in which the treatment is not affordable.

- **Preventative dental cleanings** – The most common

way for dogs to get infections is through their mouths, so keeping their teeth and mouth clean is a great way to prevent disease. Keep in mind, one of the most expensive procedures for dogs is dental work. What's worse, because your pet doesn't know how to complain, you won't know how bad its teeth are until after your dog stops eating. Just because they are eating does not mean they don't have tooth pain. They will eat until they cannot stand it anymore. Then it may be too late. Routine dental cleanings will go a long way to improve your pet's health. Most infections are introduced through the mouth, so keeping the mouth healthy will help keep your pet healthy.

- **Pet your pet** – Pet and rub your pet often and all over. Not only will they enjoy the attention, but it will enable you to easily determine if they have any bumps or lumps that could be indicators of infection or disease. These growths are much easier and less costly to remove if taken off when smaller than a quarter, so actually petting your pet can help your ability to detect these anomalies early.

"Being a pet owner is not only a joy, but it's also a responsibility," Pasternak added. "They depend on us for everything and ask for nothing in return but our love and attention. The best part is that keeping them healthy is a lot easier and

affordable than allowing them to get sick. Our goal is to eliminate economic euthanasia and we hope that every pet owner can help us accomplish that by doing their small share in helping all our pets live longer and healthier lives."

Lori Pasternak, DVM, graduated from Virginia-Maryland Regional College of Veterinary Medicine in 1998. She worked in a full-service practice in Richmond, VA for 13 years prior to opening Helping Hands Affordable Veterinary Surgery and Dental Care, where her mission is to help pet owners avoid economic euthanasia by offering "bare bones" fees for services and accepting creative forms of payment.

Open 7 Days
A Week
Delivery
Available

GOT LEATHER

Need a repair on a favorite headstall, purse, belt, etc.?

Or just want something new?
Don't forget Fido, maybe he needs a new leash or custom collar.

Come in and visit. Bring your project or idea. Whether it's a custom carving or something you want replicated or repaired, we can help!

Custom Leather Work by Marty Barnard

Open Mon.-Fri.
8:30am-6:00pm
Sat. 8:30am-5pm
Sun. 10am-4pm

619.562.2208

10845 Woodside Ave. • Santee, CA 92071

ADOPT-A-PET

Atlanta is a brown tabby, domestic long hair female. She is 1-year-old and her ID number is 79118. Atlanta is a gorgeous kitty hoping to find a special family and home to cherish. With bright eyes and an eclectic spirit, she enjoys playing with feather toys, sunbathing and watching birds flutter outside her window. While Atlanta enjoys spending time with her people friends, she is also very comfortable spending time on her own. Atlanta has a kitten-nature and is very curious and fun-loving. She will do well in a variety of homes. For the Fall into Love with a Furry Friend promotion, from September 6th through October 31st of 2011, her adoption fee is \$25 and includes her spay, current vaccinations, permanent microchip identification, and a certificate for a free veterinary exam! Atlanta is available for adoption at the North Campus of the San Diego Humane Society: 572 Airport Road, Oceanside, CA 92058, (760) 757-4357 www.sdhumane.org. Adoption Hours: Open daily 10 a.m. - 5 p.m.

Mr. Happy is a 1-year-old cream colored Terrier mix. His ID # is #80888. Mr. Happy is a fun-loving, outgoing guy with lots of spunk. He brings such much joy into the lives of everyone he encounters. This guy has a huge heart of gold and knows how to have fun. He loves to entertain his human companions as well as his canine friends. He will do well in a variety of homes but a home with older children is recommended. Mr. Happy loves to play, cuddle and take long walks to get his exercise. For the Fall into Love with a Furry Friend promotion through October 31, his adoption fee is \$25 and includes his neuter, current vaccinations, permanent microchip identification, a certificate for a free veterinary exam and a license if residing in Oceanside or Vista! SAN DIEGO HUMANE SOCIETY AND SPCA NORTH CAMPUS, 2905 San Luis Rey Rd., Oceanside, CA 92058 (760) 757-4357 www.sdhumane.org. Adoption Hours: Open daily 10 a.m. -

Tucker is a 5-year-old brown tabby domestic short hair male. He weighs 12.8 pounds. His ID number is #83310. Friendly, affectionate and social, Tucker is easy to love and a joy to be around. He has a curious nature which keeps him excited about the world around him all day long! While he doesn't always like to be held, he has a big heart and can't wait to share all of his love with a special family. He approaches life with lots of enthusiasm and is very inventive. Tucker can turn any ordinary day into an adventure. He will do well in a variety of homes, but would prefer to be the only cat in the home. He would also do best in a home with older children. For our Fall into Love with a Furry Friend promotion, through October

31, his adoption fee is \$25 and includes my neuter, current vaccinations, permanent microchip identification, and a certificate for a free veterinary exam! He is available for adoption at PetSmart located at 3420 Marron, Oceanside, CA 92056, off of College. If you have any questions, please contact our North Campus Customer Service Department at 760-757-4357.

— LEGAL NOTICES —

Trustee Sale No. 11-02193-3 CA Loan No. 0030429575 Title Order No. 850800 APN 400-381-08-34 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED February 24, 2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On October 27, 2011, at 10:00 AM, at the entrance to the East County Regional Center by statute, 250 E. Main Street, El Cajon, CA, Power Default Services, Inc., as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on February 28, 2005, as Instrument No. 2005-0162285 of Official Records in the office of the Recorder of San Diego County, CA, executed by: OSCAR ROMERO, A SINGLE MAN, as Trustor, in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC., AS NOMINEE FOR AMERICAN HOME MORTGAGE ACCEPTANCE, INC. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 8444 SNOW WHITE DRIVE, EL CAJON, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$371,162.87 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE: October 7, 2011 POWER DEFAULT SERVICES, INC., Trustee By: Fidelity National Title Company, its agent 135 Main Street, Suite 1900, San Francisco, CA 94105, 415-247-2450 By: Mariah Booker, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com AUTOMATED SALES INFORMATION PLEASE CALL 714-573-1965 P884487 10/6, 10/13, 10/20/2011

Trustee Sale No. 451896CA Loan No. 0015908510 Title Order No. 877826 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/24/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 10/27/2011 at 10:00 AM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 09/01/2006, Book N/A, Page N/A, Instrument 2006-0625782, of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: RAY NOOH, A MARRIED MAN, AS HIS SOLE AND SEPARATE PROPERTY, as Trustor, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. (MERS) SOLELY AS NOMINEE FOR LENDER, HOME CAPITAL FUNDING, ITS SUCCESSORS AND ASSIGNS., 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 encumbrances, 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 ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 EAST MAIN STREET, EL CAJON, CA Legal Description: As more fully described in said Deed of Trust Amount of unpaid balance and other charges: \$678,338.29 (estimated) Street address and other common designation of the real property: 2085 WIND RIVER ROAD EL CAJON, CA 92019 APN Number: 518-090-18-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(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: 10/3/2011 CALIFORNIA RECONVEYANCE COMPANY, as Trustee MARCO RIVERA, ASSISTANT SECRETARY CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR 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.lpsasap.com (714) 573-1965 or www.priorityposting.com P882768 10/6, 10/13, 10/20/2011

T.S. No. 10-2339-11 Loan No. 0143834018 NOTICE OF TRUSTEE'S SALE A copy of California Civil Code Section 2923.54 (SB 7) declaration is attached hereto and incorporated herein by reference. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/18/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state 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 a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: MALCOLM XAVIER MCCURTAY, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY Duly Appointed Trustee: The Wolf Firm, A Law Corporation Recorded 10/31/2005 as Instrument No. 2005-0943339 of Official Records in the office of the Recorder of San Diego County, California, Date of Sale: 10/27/2011 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statute, 250 E. Main Street, El Cajon, CA Amount of unpaid balance and other charges: \$584,142.26, estimated Street Address or other common designation of real property: 9624 CHOCOLATE SUMMIT DR EL CAJON, CA 92021 A.P.N.: 402-350-44-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. Date: 9/27/2011 The Wolf Firm, A Law Corporation 2955 Main Street, 2nd Floor Irvine, California 92614 (949) 720-9200 Foreclosure Dept. Fax (949) 608-0130 Sale Information Only: (714) 573-1965 Renae C. Murray, Foreclosure Manager TS Number: 10-2339-11 DECLARATION TO NOTICE OF SALE AS REQUIRED BY CALIFORNIA CIVIL CODE SECTION 2923.54 (1) The mortgage loan servicer () has (X) has not [check one] obtained from the commissioner a final or temporary order of exemption pursuant to Section 2923.53 that is current and valid on the date this Notice of Sale is filed. (2) The timeframe for giving notice of sale as specified in subdivision (a) of Section 2923.52 (X) does () does not [check one] apply pursuant to Section 2923.52 or 2923.55. Lori Gilmore Signature Lori Gilmore Print Your Name Default Reporting Supervisor Print Your Title SunTrust Mortgage Inc. P882893 10/6, 10/13, 10/20/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028613
FICTITIOUS BUSINESS NAME(S): Advanced Pro Auto Glass
Located at: 1681 Travertine Pl., El Cajon, CA 92019
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Robert Shauna 1681 Travertine Pl., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on October 11, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

TO PLACE YOUR LEGAL AD CALL (619) 444-5774

Trustee Sale No. CA05001825-11-1 APN 400-140-62-00 Title Order No. 890368 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED May 11, 2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On November 14, 2011, at 10:00 AM, at the entrance to the East County Regional Center by statute, 250 E. Main Street, El Cajon, CA, MTC FINANCIAL INC. dba TRUSTEE CORPS, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on May 19, 2004, as Instrument No. 2004-0460074, of official records in the Office of the Recorder of San Diego County, California, executed by KEVIN HARVEY AND APRIL HARVEY, HUSBAND AND WIFE AS COMMUNITY PROPERTY, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 8021 ROYAL GARDENS PLACE, EL CAJON, CA 92021 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, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Trustee's Sale is estimated to be \$363,080.67 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. DATE: October 17, 2011 TRUSTEE CORPS TS No. CA05001825-11-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 Camale Smith, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com AUTOMATED SALES INFORMATION PLEASE CALL 714-573-1965 TRUSTEE CORPS IS A DEBT COLLECTOR. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P887743 10/20, 10/27, 11/03/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-025276
FICTITIOUS BUSINESS NAME(S): The Third Well
Located at: 2003 Via del Torrie, Alpine, CA 91901
This business is conducted by: A Limited Liability Company
The first day of business was: August 22, 2005
This business is hereby registered by the following: Keith Mayer 2003 Via del Torrie, Alpine, CA 91901
This statement was filed with Recorder/County Clerk of San Diego County on September 07, 2011.
East County Gazette- GIE030790 10/6, 10/13, 10/20, 10/27, 2011

TS #: CA-08-220153-CL Order #: 080119754-CA-DCI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/13/2006. 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. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): EVANGELINA ALVAREZ, A SINGLE WOMAN Recorded: 04/20/2006 as Instrument No. 2006-0277661 in book xxx, page xxx of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 11/1/2011 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statute, 250 E. Main Street, El Cajon, CA Amount of unpaid balance and other charges: \$411,526.22 The purported property address is: 423 E MADISON AVE EL CAJON, CA 92020 Assessors Parcel No. 483-354-02 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, please refer to the referenced legal description for property location. In the event no common address or common 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 publication of this Notice of Sale by sending a written request to Aurora Bank FSB Park Meadows Dr. Littleton CO 80124. 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 not obtained from the commissioner a final or temporary 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 Section 2923.52 does apply to this notice of sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. 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 Attorney. 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 Reinstatement Line: 619-645-7711 Quality Loan Service, Corp. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder's rights against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION 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 reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. P883967 10/6, 10/13, 10/20/2011

Trustee Sale No. 452188CA Loan No. 0696820406 Title Order No. 886146 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/25/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 11/3/2011 at 10:00 AM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 11/10/2005, Book N/A, Page N/A, Instrument 2005-0981845, of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: TRAVIS BRASSARD, A SINGLE MAN AND SHAYNE BRASSARD, A SINGLE MAN, BOTH AS JOINT TENANTS, as Trustor, LONG BEACH MORTGAGE COMPANY, 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 encumbrances, 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 ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 EAST MAIN STREET, EL CAJON, CA Legal Description: As more fully described in said Deed of Trust Amount of unpaid balance and other charges: \$347,738.97 (estimated) Street address and other common designation of the real property: 521 CLAYDELLE AVENUE EL CAJON, CA 92020 APN Number: 488-331-03-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(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: 10/6/2011 CALIFORNIA RECONVEYANCE COMPANY, as Trustee BRANDON ROYES, ASSISTANT SECRETARY CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR 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.lpsasap.com (714) 573-1965 or www.priorityposting.com P883295 10/13, 10/20, 10/27/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028324
FICTITIOUS BUSINESS NAME(S): A One Stor it
Located at: 11493 Woodside Ave., Santee, CA 92071
This business is conducted by: Husband and Wife
The first day of business was: December 19, 2002
This business is hereby registered by the following: Robert Bruce Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
Brenda Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

Need to advertise?
Call us today
You'll be surprised how easy and inexpensive it can be!
(619) 444-5774

— LEGAL NOTICES —

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028603
FICTITIOUS BUSINESS NAME(S): Fantastic Transportation LLC
Located at: 4252 Winona Ave. #7, San Diego, CA 92115
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: Fantastic Transportation LLC 4252 Winona Ave. #7, San Diego, CA 92115
This statement was filed with Recorder/County Clerk of San Diego County on October 11, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027114
FICTITIOUS BUSINESS NAME(S): Tinol Gallery
Located at: 7777 Girard Ave. #103, La Jolla, CA 92037
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Hossein Yekta 3861 Ecochee Ave., San Diego, CA 92117
This statement was filed with Recorder/County Clerk of San Diego County on September 26, 2011.
East County Gazette- GIE030790 10/6, 10/13, 10/20, 10/27, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-025710
FICTITIOUS BUSINESS NAME(S): Valley Motel
Located at: 585 N. Mollison Ave., El Cajon, CA 92021
This business is conducted by: A Corporation
The first day of business was: January 1, 1968
This business is hereby registered by the following: Aboona Inc 585 N. Mollison Ave., El Cajon, CA 92021
This statement was filed with Recorder/County Clerk of San Diego County on September 12, 2011.
East County Gazette- GIE030790 10/6, 10/13, 10/20, 10/27, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-024678
FICTITIOUS BUSINESS NAME(S): Crystal Clean Housekeeping
Located at: 1259 Buckwheat Trl., Campo, CA 91906
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Christine M. Pugliese 1259 Buckwheat Trl., Campo, CA 91906
This statement was filed with Recorder/County Clerk of San Diego County on August 30, 2011.
East County Gazette- GIE030790 9/29, 10/6, 10/13, 10/20, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027516
FICTITIOUS BUSINESS NAME(S): TB Maintenance Services
Located at: 8608 Ian Way, Santee, CA 92071
This business is conducted by: A General Partnership
The first day of business was: Sept. 16, 2011
This business is hereby registered by the following: John E. Sullivan 8608 Ian Way, Santee, CA 92071; Francisco R. Estrada 8608 Ian Way, Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on September 29, 2011.
East County Gazette- GIE030790 10/6, 10/13, 10/20, 10/27, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027199
FICTITIOUS BUSINESS NAME(S): Nation IT Solutions
Located at: 11852 Serena Rd., Lakeside, CA 92040
This business is conducted by: Husband and Wife
The business has not yet started.
This business is hereby registered by the following: Charles E. Nation Jr. 11852 Serena Rd., Lakeside, CA 92040
Michele E. Nation 11852 Serena Rd., Lakeside, CA 92040
This statement was filed with Recorder/County Clerk of San Diego County on September 27, 2011.
East County Gazette- GIE030790 9/29, 10/6, 10/13, 10/20, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028790
FICTITIOUS BUSINESS NAME(S): Hall & Associates Attorney Services
Located at: 1504 Granite Hills Dr., El Cajon, CA 92019
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Robert Hall 1504 Granite Hills Dr., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on October 13, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME ORIGINAL FILE NO. 2005-036962-01 FILE NO. 2011-027631
The following person(s) has/have abandoned the use of the fictitious business name: Curves of Santee
The Fictitious Business Name Statement was filed on November 02, 2005, in the County of San Diego.
50 Town Center Parkway #B, Santee, CA 92071
This business is abandoned by:
1. Penny Whitaker 4648 Natalie Dr., San Diego, CA 92115
2. Victor Whitaker 4648 Natalie Dr., San Diego, CA 92115
THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON September 30, 2011
East County Gazette GIE 030790 10/06, 10/13, 10/20, 10/27, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028578
FICTITIOUS BUSINESS NAME(S): Kings Bakery and Cafe
Located at: 7400 Parkway Drive #101, La Mesa, CA 91942
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Katherine Hyde King 8070 La Jolla Shores Drive #433, La Jolla, CA 92037
This statement was filed with Recorder/County Clerk of San Diego County on October 11, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-026693
FICTITIOUS BUSINESS NAME(S): Roman Security Consulting
Located at: 9873 Settle Road, Santee, CA 92071
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Anthony J. Roman 9873 Settle Road, Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on September 22, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028332
FICTITIOUS BUSINESS NAME(S): Colony Mobile Plaza
Located at: 7440 Colony Drive, La Mesa, CA 91941
This business is conducted by: An Individual
The first day of business was: October 31, 2008
This business is hereby registered by the following: Robert Bruce Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027725
FICTITIOUS BUSINESS NAME(S): a.) X64pc b.) X64pc.com
Located at: 9203 Carthay Circle, Spring Valley, CA 91977
This business is conducted by: An Individual
The first day of business was: October 1, 2005
This business is hereby registered by the following: Julie Harkema 9203 Carthay Circle, Spring Valley, CA 91977
This statement was filed with Recorder/County Clerk of San Diego County on September 30, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 11-02924-3 CA Loan No. 0064922289 Title Order No. 110340056-CA-MAI APN 505-670-20-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED June 1, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On November 9, 2011, at 10:30 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA, FIDELITY NATIONAL TITLE INSURANCE COMPANY, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on June 9, 2006, as Instrument No. 2006-0410730 of Official Records in the office of the Recorder of San Diego County, CA, executed by: BRIAN K. STEWART, A MARRIED MAN, as Trustor, in favor of Wells Fargo Bank, N.A., as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 10402 MIRACLE WATERS COURT, SPRING VALLEY, CA 91977 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$604,063.61 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE: October 20, 2011 FIDELITY NATIONAL TITLE INSURANCE COMPANY, TRUSTEE 135 Main Street, Suite 1900 San Francisco, CA 94105 415-247-2450 Mariah Booker Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.Ipsasap.com AUTOMATED SALES INFORMATION PLEASE CALL 714.730.2727 ASAP# 4111274 10/20/2011, 10/27/2011, 11/03/2011

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME ORIGINAL FILE NO. 2011-009524 FILE NO. 2011-026849

The following person(s) has/have abandoned the use of the fictitious business name: Unique Interiors Consulting
The Fictitious Business Name Statement was filed on March 30, 2011, in the County of San Diego.
6012 Estelle St., San Diego, CA 92115
This business is abandoned by:
1. Travis Jacobsen 6012 Estelle St., San Diego, CA 92115
THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON September 23, 2011
East County Gazette GIE 030790 10/20, 10/27, 11/03, 11/10, 2011

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 11-02943-3 Loan No. 0151278819 Title Order No. 110342716-CA-MAI APN 404-421-59-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED May 8, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On November 9, 2011, at 10:30 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA, FIDELITY NATIONAL TITLE INSURANCE COMPANY, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on May 11, 2006, as Instrument No. 2006-0335298 of Official Records in the office of the Recorder of San Diego County, CA, executed by: VANCE BRESHEARS JR. AND JACKIE BRESHEARS, HUSBAND AND WIFE, as Trustor, in favor of Wells Fargo Bank, N.A., as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 419 ALPINE TRAIL ROAD, ALPINE, CA 91901-0000 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$609,214.00 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE: October 20, 2011 FIDELITY NATIONAL TITLE INSURANCE COMPANY, TRUSTEE 135 Main Street, Suite 1900 San Francisco, CA 94105 415-247-2450 Mariah Booker Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.Ipsasap.com AUTOMATED SALES INFORMATION PLEASE CALL 714.730.2727 ASAP# 4111300 10/20/2011, 10/27/2011, 11/03/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-029116

FICTITIOUS BUSINESS NAME(S): Restoration Professionals
Located at: 1903 Dehesa Rd., El Cajon, CA 92019
This business is conducted by: Husband and Wife
The business has not yet started.
This business is hereby registered by the following: Joseph Ellenson 1903 Dehesa Rd., El Cajon, CA 92019; Autumn Ellenson 1903 Dehesa Rd., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on October 17, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028227
FICTITIOUS BUSINESS NAME(S): San Diego Aviation Services
Located at: 2838 Montecito Rd. Hanger A3, Ramona, CA 92065
This business is conducted by: Husband and Wife
The first day of business was: October 6, 2011
This business is hereby registered by the following: Douglas Bruce Laurie 15536 Indian Head Ct., Ramona, CA 92065
Annick S. Laurie 15536 Indian Head Ct., Ramona, CA 92065
This statement was filed with Recorder/County Clerk of San Diego County on October 6, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028653
FICTITIOUS BUSINESS NAME(S): KMS International LLC
Located at: 792 E. Washington Ave., El Cajon, CA 92020
This business is conducted by: A Limited Liability Company
The first day of business was: October 1, 2011
This business is hereby registered by the following: KMS International LLC 792 E. Washington Ave., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on October 12, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028330
FICTITIOUS BUSINESS NAME(S): Town and Country Manufactured Housing Estates
Located at: 10250 Prospect Avenue, Santee, CA 92071
This business is conducted by: An Individual
The first day of business was: October 31, 2008
This business is hereby registered by the following: Robert Bruce Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027133
FICTITIOUS BUSINESS NAME(S): Pacific Mesa Escrow, a non-independent broker escrow
Located at: 4700 Spring St. Suite 180, La Mesa, CA 91942
This business is conducted by: A Corporation
The business has not yet started.
This business is hereby registered by the following: La Mesa Partners Inc 4700 Spring St. Suite 180, La Mesa, CA 91942
This statement was filed with Recorder/County Clerk of San Diego County on September 27, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028735
FICTITIOUS BUSINESS NAME(S): The Power Man
Located at: 310 La Cresta Hts. Rd., El Cajon, C 92021
This business is conducted by: An Individual
The first day of business was: October 12, 2011
This business is hereby registered by the following: Jeffery Fitzhugh 310 La Cresta Hts. Rd., El Cajon, C 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 12, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027038
FICTITIOUS BUSINESS NAME(S): U Name it Thrift Store
Located at: 6233 University Ave., San Diego, CA 92115
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Kenneth Niklas 763 Madison Ave., El Cajon, C 92020
This statement was filed with Recorder/County Clerk of San Diego County on September 26, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028104
FICTITIOUS BUSINESS NAME(S): Parkway Travel
Located at: 3327 Alexandra Ave., Spring Valley, CA 91977
This business is conducted by: A General Partnership
The first day of business was: October 5, 2011
This business is hereby registered by the following: Bernadette Shayota 3327 Alexandra Ave., Spring Valley, CA 91977
Janelle Dickow 11130 Lalani Dr., La Mesa, CA 91941
This statement was filed with Recorder/County Clerk of San Diego County on October 05, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

T.S. No. 11-14943 APN: 493-233-14-08 Loan No. 0202223 NOTICE OF TRUSTEE'S SALE
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/20/2006. 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.
A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state 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 a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: ELIZABETH CERVANTES AND CARLOS X. AYON MARTINEZ, WIFE AND HUSBAND AS JOINT TENANTS Duly Appointed Trustee: LAW OFFICES OF LES ZIEVE Deed of Trust recorded 1/24/2006 as Instrument No. 2006-0052484 in book --, page -- of Official Records in the office of the Recorder of San Diego County, California, Date of Sale: 11/3/2011 at 10:00 AM Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 E. MAIN STREET, EL CAJON, CA 92020 Estimated amount of unpaid balance and other charges: \$330,175.06 Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt owed. Street Address or other common designation of real property: 980 EAS CHASE AVENUE #8 EL CAJON, CA 92020. Described as follows: As more fully described on said Deed of Trust. A.P.N #: 493-233-14-08 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. Dated: 10/10/2011 Law Offices of Les Zieve, as Trustee 18377 Beach Blvd., Suite 210 Huntington Beach, California 92648 For Non-Automated Sale Information, call: (714) 848-7920 Christine O'Brien, Trustee Sale Officer THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WE OBTAINED WILL BE USED FOR THAT PURPOSE. EPP 6947. 10/13, 10/20, 10/27/2011.

— LEGAL NOTICES —

Trustee Sale No. 447488CA Loan No. 3010278012 Title Order No. 699342 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/12/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 11/3/2011 at 10:00 AM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 10/24/2006, Book N/A, Page N/A, Instrument 2006-0754572, of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: BRIAN JAMES HIGGINS, A SINGLE MAN, as Trustor, WASHINGTON 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 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): KATHLEEN A LIVORNESE Recorded: 8/31/2007 as Instrument No. 2007-0580398 in book xxx , page xxx of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 11/10/2011 at 9:00am PST Place of Sale: At the SHERATON San Diego HOTEL & MARINA, 1380 Harbor Island Drive, San Diego, CA 92101 in the Nautilus Ballroom Amount of unpaid balance and other charges: \$320,424.54 The purported property address is: 605 AVOCADO AVENUE EL CAJON, CA 92020 Assessor's Parcel No. 488-333-27-00 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. 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 Attorney. Date: Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2891 or Login to: www.auction.com Reinstatement Line: 866-450-3172 Ext. 3704 _____

Quality Loan Service, Corp. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION 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 reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. IDSPub #0012375 10/13/2011 10/20/2011 10/27/2011

NOTICE OF TRUSTEE'S SALE TS # CA-11-445052-AB Order #: 5425894 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/30/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): KATHLEEN A LIVORNESE Recorded: 8/31/2007 as Instrument No. 2007-0580398 in book xxx , page xxx of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 11/10/2011 at 9:00am PST Place of Sale: At the SHERATON San Diego HOTEL & MARINA, 1380 Harbor Island Drive, San Diego, CA 92101 in the Nautilus Ballroom Amount of unpaid balance and other charges: \$320,424.54 The purported property address is: 605 AVOCADO AVENUE EL CAJON, CA 92020 Assessor's Parcel No. 488-333-27-00 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. 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 Attorney. Date: Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2891 or Login to: www.auction.com Reinstatement Line: 866-450-3172 Ext. 3704 _____

Quality Loan Service, Corp. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION 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 reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. IDSPub #0012375 10/13/2011 10/20/2011 10/27/2011

TS #: CA-10-401672-EV Order #: 100684213-CA-GTI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/26/2006. 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. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): ELCIA D. ROZIERA A SINGLE WOMAN Recorded: 11/01/2006 as Instrument No. 2006-0776394 in book xxx, page xxx of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 11/8/2011 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA Amount of unpaid balance and other charges: \$369,699.24 The purported property address is: 448 S ANZA ST EL CAJON, CA 92020 Assessors Parcel No. 488-262-54-08 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, please refer to the referenced legal description for property location. In the event no common address or common 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 publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. 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 Attorney. 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 Reinstatement Line: (888) 325-3502 Ext. 3704 Quality Loan Service, Corp. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder's rights against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION 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 reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. P880270 10/13, 10/20, 10/27/2011

T.S.No. 20110265 LOAN NO.: 1625916182-117/DILLMAN NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 4/23/2007 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 UNIONBANCAL MORTGAGE CORPORATION, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by CRAIG L. DILLMAN AND ERLINDA G. DILLMAN, HUSBAND AND WIFE AS JOINT TENANTS recorded 04/30/2007 Inst. # 2007-0290395 of Official Records in the office of the County Recorder of San Diego County, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded 5/31/2011 in Book N/A Page N/A Inst. # 2011-0276675 of said Officials Records, will sell on 11/10/2011 at 10:00 AM: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA at public auction to the highest bidder for cash (payable at time of sale in lawful money of the United States) (NOTE: CASHIER'S CHECK(S) MUST BE MADE PAYABLE TO UNIONBANCAL MORTGAGE CORPORATION) 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 said Deed of Trust The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 11690 VERNETTE COURT EL CAJON, CA 92020 APN# 498-173-01-00 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 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 \$304,999.52. The Beneficiary may elect to bid less than the full credit bid. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal of the note secured by said deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and fees of the trusts created by said Deed of Trust. The mortgage loan servicer, beneficiary, or authorized agent has not obtained from the commissioner a final or temporary order of exemption pursuant to Section 2923.53. The timeframe for giving notice of sale specified in subdivision (a) of Section 2923.52 does not apply because: The loan at issue is not the first mortgage or deed of trust that the property secures. UnionBanCal Mortgage 8248 Mercury Court. M-520, PO BOX 85416 San Diego, California 92186-5416 858-496-5484 UnionBanCal Mortgage Corporation By: TONI SCANDLYN, ASST. VICE PRESIDENT P888144, 10/20, 10/27, 11/03/2011

Trustee Sale No. 11-02533-5 Loan No. 4000318768 Title Order No. 902810 APN 517-274-39-00 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED August 13, 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 PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On November 3, 2011, at 10:00 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA, Power Default Services, Inc., as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on August 22, 2003, as Instrument No. 2003-1026905 of Official Records in the office of the Recorder of San Diego County, CA , executed by: DARREN CONTRERAS AND KRISTIN CONTRERAS, HUSBAND AND WIFE, AS JOINT TENANTS, as Trustor, in favor of ARGENT MORTGAGE COMPANY, LLC as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 1720 MONARCH RIDGE CIRCLE, EL CAJON, CA The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$377,213.26 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE 10/10/2011 POWER DEFAULT SERVICES, INC., Trustee By: Fidelity National Title Company, its agent 11000 Olson Drive Ste 101, Rancho Cordova , CA 95670, 916-636-0114 By: John Catching, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com AUTOMATED SALES INFORMATION PLEASE CALL 714-573-1965 P886731 10/13, 10/20, 10/27/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027988
FICTITIOUS BUSINESS NAME(S): Riley Care
Located at: 15580 Sleepy Creek Road, El Cajon, CA 92021
This business is conducted by: A Husband and Wife
The business has not yet started.
This business is hereby registered by the following: Robin Spiering 15580 Sleepy Creek Road, El Cajon, CA 92021
Laurie Spiering 15580 Sleepy Creek Road, El Cajon, CA 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 04, 2011.
East County Gazette- GIE030790 10/13, 10/20, 10/27, 11/03, 2011

CASE NUMBER 37-2008-00092075-CU-FR-CTL SUMMONS (CITACION JUDICIAL) NOTICE TO DEFENDANT: (AVISO AL DEMANDADO):MILHAVEN GROUP II, LLC, an alleged limited liability company; MILHAVEN GROUP, an alleged limited liability company; LIONS & NOBLE, LLC, a Delaware limited liability company; LONGRE CAPITAL PARTNERS, a Delaware limited liability company; FAIRFAX DEVELOPMENT GROUP, a limited liability company; FAIRFAX DEVELOPMENT GROUP II, an alleged limited liability company; FAIRFAX DEVELOPMENT GROUP III, an alleged limited liability company; DAMON PONCE DE LEON, an individual; GAREEB PHAM, LLP, a California limited liability partnership; CHRISTOPHER Q. PHAM, an individual; ALEXANDER S. GAREEB, an individual; GREGORY S. ARSLANIAN, an individual; LONNIE LAKE, an individual; and DOES 1 to 50, inclusive. YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE): EVE MEZEY, an individual. You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contact-ing your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case. Tiene 30 DIAS DE CALENDARIO despues de que le entreguen esta citacion y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefonica no le protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y mas informacion en el Centro de Ayuda de las Cortes de California (www.courtinfo.ca.gov/selfhelp/espanol/), en la biblioteca de leyes de su condado o en la corte que le quede mas cerca. Si no puede pagar la cuota de presentacion, pida al secretario de la corte que le de un formulario de exencion de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podra quitar su sueldo, dinero y bienes sin mas advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remision a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gra-tuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.courtinfo.ca.gov/selfhelp/espanol/) o poniendose en contacto con la corte o el colegio de abogados locales. The name and address of the court is: (El nombre y direccion de la corte es): Superior Court of California, County of San Diego 330 West Broadway, San Diego, CA 92101. The name, address and telephone number of plaintiff's attorney, or plaintiff without an attorney is: (El nombre, la direccion y el numero de telefono del abogado del demandante, o del demandante que no tiene abogado, es): Robert G. Dyer, Esq. SB#076300, Law Offices of Robert Robert G. Dyer, 550 West "C" Street, Suite 700, San Diego, CA 92101. Date: (Fecha) September 19, 2008. Clerk (Secretario) By: T. DETTLOFF, Deputy Clerk (Adjunto) East County Gazette GIE030790 October 13, 20, 27, Nov. 3, 2011

Everybody's reading the

East County Gazette

Place your ad today!

(619) 444-5774

— LEGAL NOTICES —

Trustee Sale No.: 20110169804624 Title Order No.: 110330238 FHA/VA/PMI No.: NOTICE OF TRUSTEE'S SALE
YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 03/23/2006. 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. NDEX WEST, LLC, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 03/28/2006 as Instrument No. 2006-0212768 of official records in the office of the County Recorder of SAN DIEGO County, State of CALIFORNIA. EXECUTED BY: MARVIN M. BATSELL, TRUSTEE OF THE BATSELL FAMILY TRUST, DATED AUGUST 03, 1996, 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: 10/26/2011 TIME OF SALE: 10:00 AM PLACE OF SALE: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 E. MAIN STREET, EL CAJON, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 530 WAYNE AVENUE, EL CAJON, CALIFORNIA 92021 APN#: 489-112-09-00 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 \$319,968.86. 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: PRIORITY POSTING & PUBLISHING 17501 IRVINE BLVD., SUITE ONE TUSTIN, CA 92780 714-573-1965 www.priorityposting.com NDEx West, L.L.C. as Trustee Dated: 9/30/2011 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. P881384 10/6, 10/13, 10/20/2011

T.S. No. 2009-1628 Order No. 3206-188946 Loan No. 54627022 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/29/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state 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 a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: PIVOTAL EDUCATIONAL ENRICHMENT CENTERS, PEEC, INC., A CALIFORNIA CORPORATION Duly Appointed Trustee: S.B.S. TRUST DEED NETWORK, A CALIFORNIA CORPORATION Deed of Trust recorded 7/30/2004 as Instrument No. 2004-0721464 in book , page of Official Records in the office of the Recorder of San Diego County, California, Date of Sale :11/3/2011 at 10:00 AM Place of Sale: At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA Amount of unpaid balance and other reasonable estimated charges: \$1,043,896.92 Street Address or other common designation of purported real property: 1052 MADISON AVENUE, EL CAJON, CA 92021 A/K/A 1052 E MADISON AVE; 1064 E MADISON AVE-66; 514 ANN ST; 504 ANN ST -06 A.P.N.: 489-010-20-00; 489-010-23-00; 489-010-22-00; 489-010-24-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the trustee within 10 days of the date of first publication of this Notice of Sale. FOR SALES INFORMATION, PLEASE CALL (714)573-1965 or LOG ONTO WWW. priorityposting.com Date: 9/29/2011 WE ARE ATTEMPTING TO COLLECT A DEBT, AND ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. S.B.S. TRUST DEED NETWORK, A CALIFORNIA CORPORATION 31194 La Baya Drive, Suite 106 Westlake Village, California 91362 (818) 991-4600 LUIS ALVARADO, TRUSTEE SALE OFFICER P886144 10/13, 10/20, 10/27/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028331
FICTITIOUS BUSINESS NAME(S): 10051 Prospect Avenue, Santee, CA 92071
Located at: 10051 Prospect Avenue, Santee, CA 92071
This business is conducted by: An Individual
The first day of business was: October 31, 2008
This business is hereby registered by the following: Robert Bruce Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
This statement was filed with Recorder/ County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-026897
FICTITIOUS BUSINESS NAME(S): Simmons Solar Control
Located at: 858 Van Horn Way, El Cajon, CA 92019
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Don Simmons 858 Van Horn Way, El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on September 23, 2011.
East County Gazette- GIE030790 9/29, 10/6, 10/13, 10/20, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028020
FICTITIOUS BUSINESS NAME(S): Royal Optometry
Located at: 528 E. Main St., Suite C, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business started: October 4, 2011
This business is hereby registered by the following: Manuel R. Zambrano 528 E. Main St., Suite C, El Cajon, CA 92020
This statement was filed with Recorder/ County Clerk of San Diego County on October 04, 2011.
East County Gazette- GIE030790 10/13, 10/20, 10/27, 11/03, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028320
FICTITIOUS BUSINESS NAME(S): MH Solutions, LLC
Located at: 3842 Avenida Johanna, La Mesa, CA 91941
This business is conducted by: A Limited Liability Company
The first day of business started: July 4, 2009
This business is hereby registered by the following: MH Solutions, LLC 3842 Avenida Johanna, La Mesa, CA 91941
This statement was filed with Recorder/ County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/13, 10/20, 10/27, 11/03, 2011

T.S. #: 02011607 LOAN #: GAA39-1325-C APN#: 3871312122 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED AS SHOWN BELOW. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, check drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state 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 the pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges there on, as provided in the notes(s), advances, if any, 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 as set forth below. The amount may be greater on the day of the sale. Trustor: BARBARA SANTOS CAMACHO, AN UNMARRIED WOMAN Duly Appointed Trustee: GUILD ADMINISTRATION CORP., A CALIFORNIA CORPORATION Trust Deed Date: 08/14/2006 Recording Date: 08/17/2006 Instrument Number: 2006-0588864 Book: --- Page: 13463 Recorded in County: SAN DIEGO, State of CALIFORNIA Date and Time of Sale: 10/27/2011 at: 10:00 A.M. Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE 250 EAST MAIN STREET, EL CAJON, CA Estimated Sale Amount: \$259,200.49 Legal Description of Property: PLEASE SEE LEGAL DESCRIPTI ON ATTACHED HERETO AND MADE A PART HEREOF. AS MORE FULLY DESCRIBED ON SAID DEED OF TRUST. Street Address of Property: 1423 GRAVES AVE UNIT 250 , EL CAJON, CA 92021 (or Other Common Designation, if any) The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of the publication of this Notice of Sale. Date: 9/29/2011 GUILD ADMINISTRATION CORPORATION AS SAID TRUSTEE 5898 COPLEY DRIVE, SAN DIEGO, CA 92111 (858) 492-5890 BY: GAIL WINDUS, ASSISTANT SECRETARY P883678 10/6, 10/13, 10/20/2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-027516
FICTITIOUS BUSINESS NAME(S): TB Maintenance Services
Located at: 8608 Ian Way, Santee, CA 92071
This business is conducted by: A General Partnership
The first day of business was: Sept. 16, 2011
This business is hereby registered by the following: John E. Sullivan 8608 Ian Way, Santee, CA 92071
Francisco R. Estrada 8608 Ian Way, Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on September 29, 2011.
East County Gazette- GIE030790 10/6, 10/13, 10/20, 10/27, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028325
FICTITIOUS BUSINESS NAME(S): Vita Springs Mobile Home Park
Located at: 13838 Highway 94, Jamul, CA 91935
This business is conducted by: An Individual
The first day of business was: October 31, 2008
This business is hereby registered by the following: Robert Bruce Kleege 12625 High Bluff Drive #310, San Diego, CA 92130
This statement was filed with Recorder/ County Clerk of San Diego County on October 07, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

FICTITIOUS BUSINESS NAME STATEMENT NO. 2011-028802
FICTITIOUS BUSINESS NAME(S): Randy's Handyman Service
Located at: 8110 Laird St., La Mesa, CA 91942
This business is conducted by: Husband and Wife
The first day of business was: October 23, 1996
This business is hereby registered by the following: Randall Alan Ladd 8110 Laird St., La Mesa, CA 91942; Patricia Lynne Ladd 8110 Laird St., La Mesa, CA 91942
This statement was filed with Recorder/ County Clerk of San Diego County on October 13, 2011.
East County Gazette- GIE030790 10/20, 10/27, 11/03, 11/10, 2011

NOTICE OF PETITION TO ADMINISTER ESTATE OF JACK EVERETT LINDSAY CASE NUMBER: 37-2011-00152089-PR-PL-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both of JACK EVERETT LINDSAY. A PETITION FOR PROBATE has been filed by JANET BEELER LINDSAY in the Superior Court of California, County of San Diego. THE PETITION FOR PROBATE requests that JANET BEELER LINDSAY be appointed as personal representative to administer the estate of the decedent. THE PETITION requests the decedents will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act.(This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING ON THE PETITION WILL BE HELD IN THIS COURT AS FOLLOWS: December 01, 2011 AT 9 A.M. IN DEPT. PC-1 LOCATED AT 1409 FOURTH AVE., SAN DIEGO, CA 92101 MADGE BRADLEY. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the deceased, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: MICHAEL ALLEN DASILVA, ESQ. 4379 30TH STREET, SUITE 2, SAN DIEGO, CA 92104, (619) 584-3254.
EAST COUNTY GAZETTE -GIE030790 Oct. 20, 27, Nov. 3, 2011

Everybody's reading the

East County Gazette

Place your ad today!

(619) 444-5774

Movie Treats

When you go to the movies someone sells you a ticket, and then someone asks if you'd like to buy a treat. Follow the color code to see a favorite movie treat:

R = Red

Y = Yellow

— LEGAL NOTICES —

A
G
E
N
D
A

Alpine Community Planning Group

P.O. Box 819, Alpine, CA 91903-0819
www.AlpineCPG.org

NOTICE OF REGULAR MEETING

Thursday, October 27, 2011 / 6:00 P.M.

Alpine Community Center, 1830 Alpine Boulevard, Alpine, CA 91901

- I. Call to Order
- II. Invocation / Pledge of Allegiance
- III. Roll Call of Members

Jim Archer

George Barnett

Jim Easterling

Robie Faulkner

Greg Fox

Roger Garay

Cory Kill

Travis Lyon

Jennifer Martinez

Mike Milligan

Lou Russo

Richard Saldano

Sharmin Self

Kippy Thomas

Scott Tuchman
- IV. Approval of Minutes / Correspondence / Announcements

1. September 22, 2011 Regular Meeting Minutes & October 6, 2011 Special Meeting Minutes
2. APG Statement:

The Alpine Community Planning Group was formed for the purpose of advising and assisting the Director of Planning, the Zoning Administrator, the Planning Commission and the Board of Supervisors in the preparation, amendment and implementation of community and sub regional plans. The Alpine Community Planning Group is only an advisory body.
- V. Open Discussion

Any member of the public may address the group on topics pertaining to planning, zoning and land use which does not appear elsewhere on this agenda. Upon recognition by the Chairman, each speaker will be allowed up to three minutes to speak (organized/special presentations up to fifteen minutes). There can be limited discussion with no vote on any issue(s) so presented until such time as proper public notice is given prior to such discussion and vote.
- VI. Prioritization of this Meetings Agenda Items
- VII. Group Business

1. Combine the November 2011 and December 2011 meetings into one meeting due to the upcoming holidays. This meeting would be moved to Thursday, December 1, 2011. Discussion and Action

2. George Barnett and Richard Saldano, will present the recommendations made through their joint Subcommittee meeting held on October 13, 2011.

1. (Discussion & Vote) Motion to approve the County staff draft concept map for land use designations for former Forest Conservation Initiative lands in the area north of Highway I-8 generally along Willows Road, with the recognition and stipulation that none of the high density residential areas (greater than one dwelling unit per 10 acres) can be constructed until imported water and sewer are available to the area.

a. Background: Conceptually, along Willows Road to the east of the Viejas Outlet Center, the new designations would be C36 commercial, and then C34 village core mixed use and then rural commercial on past the east Willows Road intersection. West Willows Road would generally remain residential. In Subcommittee discussion preceding the vote, an amendment to the motion for a stipulation that the County first perform a hydrology study of the area with results available before final review of this item by the Alpine Community Planning Group was not accepted. The Willows Road residents attending the October 13th Subcommittee meeting were in favor of the proposal. The motion passed in Subcommittee by a 9:2:1 vote.

2. (Discussion & Vote) Motion to approve the County staff draft concept map for land use designations for former Forest Conservation Initiative lands in the area south of Highway I-8 generally along east Alpine Boulevard, with a recommendation to consider higher density on certain presently designated 40 acre Rural Lands parcels that have some areas for clustering; and that although property owners will receive the land use designation as part of this General Plan amendment process, they will not be able to develop at that density until water and/or sewer infrastructure is available to do so. The County is also requested to conduct land use planning information sharing with Cleveland National Forest regarding forest in-holdings within fee lands.

a. Background: The concept is for bringing land use designations in former Forest Conservation Initiative controlled lands to the south of Highway I-8 into alignment with proposed designations under the General Plan Update. The FCI designations of General Rural are superseded by Semi-Rural Residential in the General Plan Update. The motion passed 12:0:0 in Subcommittee.

3. (Discussion & Vote) Motion to approve the County staff proposed interim holding S-90 Zoning along Alpine Boulevard in the central village core of town, until such time as a "form based plan" is prepared for the core area (to be completed by March 2012), with the provision that very effort be made to include all affected property owners, businesses and townspeople in a County staff-run process of charettes and community discussion.

a. Background: The concept is for the County to seek funds, hire a town planning consultant, and with extensive involvement with the community prepare a "street by street, block-by-block" plan for the village core reflecting residents', businesses' and property owners' goals and vision for a future Alpine core. The target completion of the plan is March, 2012 with Board of Supervisors' approval shortly thereafter. Projects currently approved in the area will continue, with the County assisting the property owners as needed to reflect the ideals of the intended form based plan. The village core form

- based plan could be extended in the future along Alpine Boulevard and major cross-streets at the desire of townspeople, etc. The motion passed in Subcommittee by a 12:0:0 vote.

3. Review language for the County I-1 policy pertaining to the Alpine Design Review Board. This language will be sent as a recommendation to the County Board of Supervisors. Discussion and Action

4. The Planning Group will be making a recommendation to the Board of Supervisors to fill Seat #2 on the Alpine Design Review Board. All interested persons from the Community wishing to be considered for this position should be at this meeting to have their names included for consideration. Discussion and Action
- Organized / Special Presentations:

1. Continued from September 22, 2011 due to time constraints. A representative for Sol Orchard LLC, will be finishing up a presentation regarding a proposed Solar Farm in the Alpine Community area, MUP- 3300-11-030 (P11-030) MAJOR USE PERMIT (SOLAR). This will be located on High Glen Road - APN #525-130-08, which is approximately four (4) miles South East of the Tavern Road and Japatul Valley Road intersection. Presentation, Discussion and Action if needed.

2. Monthly update from an SDG&E representative regarding a construction update along Alpine Boulevard and the Sunrise Power Link Project as a whole. Presentation, Discussion and Action
- Consent Calendar

1. Circulation

1) Discussion and Vote: None

2. Design & Review

1) Discussion and Vote: None

3. Communications

1) Discussion and Vote: None

4. Private Actions

1) Discussion and Vote: None

2) Discussion and Vote: None

3) Discussion and Vote: None

5. Public Facilities, Services & Major Public Policy

1) Discussion and Vote: Former, Forest Conservation Initiative (FCI) lands Designations.

6. Trails & Conservation

1) Discussion and Vote: None

7. Parks & Recreation

1) Discussion & Vote: None
- VIII. Subcommittee Reports (Including Alpine Design Review Board)

1. Private Actions

2. Trails & Conservation

3. Parks & Recreation

4. Public Facilities, Services &Major Public Policy

5. Circulation

6. Communication

7. Alpine Design Review Board

Richard Saldano

Travis Lyon

Jim Archer

George Barnett

Richard Saldano

Scott Tuchman

Kippy Thomas
- IX. Officers Reports

1. Chairman

2. Vice Chairman

3. Secretary

Greg Fox

Jim Easterling

Jennifer Martinez
- X. Open Discussion 2 (Only if Necessary)

Any member of the public may address the group on topics pertaining to planning, zoning and land use which does not appear elsewhere on this agenda. Upon recognition by the Chairman, each speaker will be allowed up to three minutes to speak (organized/special presentations up to fifteen minutes). There can be limited discussion with no vote on any issue(s) so presented until such time as proper public notice is given prior to such discussion and vote.
- XI. Request for Agenda Items for Upcoming Agendas

1. All requested Agenda Items MUST be to the Alpine Community Planning Group Chair by the 2nd Thursday of each month to be included in the Agenda.
- XII. Approval of Expenses / Expenditures

1. None
- XIII. Announcement of Sub Committee Meetings

1. To Be Determined (TBD)
- XIV. Announcement of Next Meeting

1. Thursday, December 1, 2011 @ 6:00 P.M. (Upon approval of the Planning Group)
- XV. Adjournment of Meeting

MOTOR AND SPORTS

2011 Toyota Tundra 4x4 Crew Max

A look at the 2011 Toyota Tundra 4x4 Crew max. Photo credit: Dave Stall

by Dave Stall

Toyota has been trying to position itself in the large truck market for quite sometime. That hasn't been an easy road coming from the small ½ ton pickup that would out work most domestic ½ ton trucks with reliability and load capacity. So they had an edge, but when they decided to actually build a big truck the T-100 was their best effort and didn't make the grade. Then the Tundra showed up, still not convincing, but Toyota is pretty stubborn when it comes to an idea they believe in.

So today we have the ½ ton Tundra 4X4 and I think it has finally been accepted as a full size ½ ton pickup. My tester was painted Radiant Red with gray interior. It had the proven 5.7-liter dual overhead camshafts, 32-valve i-Force V8 with dual independent VVT-I (Variable Valve Timing intelligence) producing 381 horsepower and 401 pound feet of torque. There are two other engines available, the base 4.0

liter V6, the 4.6-liter V8 and then the 5.7-liter V8. Backed by a 6-speed electronically controlled automatic transmission with sequential shift, four wheel demand for off road use, and a 2-speed electronically controlled transfer case. The 5-speed electronically controlled automatic transmission is an option but advisable for towing. This truck will tow. It comes totally equipped to tow whatever is needed within the tow specifications of the truck, which is up to 8100 pounds if so equipped.

The interior is well done with leather-trimmed seating, a 10-way power for the driver and 4-way for the passenger and rear sliding window (no power). The dual zone A/C, JBL sound system that includes AM/FM/MP3/6-disc changer/12 speakers well positioned around the cab, USB ports, XM/Sirius Radio, Bluetooth and all can be controlled from the steering wheel.

Toyota has added an option package that contains JBL Voice Activated Touch Screen

An topside look at the 2011 Toyota Tundra 4x4 Crew max. Photo credit: Dave Stall

DVD navigation system with back up camera, aux audio jacks, and USB ports.

This is a work truck – it can handle any job the other trucks can handle – the key is to test drive a new Tundra and see if it fits your lifestyle.

The base price for my test model was \$42,455 plus tax and license and freight which is \$975. The total price minus tax and license is \$45,120, a little pricy but this truck could be the last for some. Take one for a ride and make your own decision.

Need to advertise?

Call us today — (619) 444-5774

You'll be surprised how easy and affordable it can be!

East County Gazette — the paper everyone's reading!

Cottonwood GOLF CLUB

**Get 1 FREE
Green Fee**

with purchase of
3 Green Fees!

Valid anytime. Excludes tournaments.
May not be used with any other specials.
Expires 4/30/12.

**Get 1 FREE
Brunch!**

with purchase of 3 Adult Brunches!

Must be used on the same day. Brunch begins 9am-1pm every Sunday in the Cottonwood Garden. Adults are \$14.99. Seniors and Juniors \$9.99 and children 8 and under eat FREE at the cereal station. Offer expires 4/30/12.

\$30 Green Fee,
Cart and
Hot Dog

after 2pm, 7 Days a Week
on Either The Lakes or Ivanhoe!
It's "The best Time to Play Golf!"

May not be used with any other specials.
Expires 4/30/12.

To make a tee time, call now or visit us on the web: **619.442.9891 • www.cottonwoodgolf.com**

3121 Willow Glen Dr., El Cajon, California

DEALS

one year **two years**

— MOTORANDSPORTS —

I Believe in Downtown EL CAJON!

Cajon Classic Cruise Trophy Winners - Oct. 12, 2011

S&S Winner, 1948 Ford 2 Dr., owner Don Mc Cormack

1956 Chevy, owners Don and Debbie Nottingham

2005 Chrysler PT Cruiser, owner Pat Rhodes

Best of Show Winner,
1969 Chevy Chevelle,
owner Tom Harmon

Photos by Scott
Cabray

1956 Mercury, owners Richard & John Sjoquist

1963 Ford Galaxie 500, owner Frank Clark

1928 Ford 2Dr Sedan, owner Gary Rozell

Are you feeling lucky?

Ever win at poker and got irritated by the amount of time it took to shuffle the cards for the next round? Or how about winning at bingo and wishing the pot could have been larger? Do you think to yourself sometimes that if you could just win 'big' your life would be easier? If you have experienced one of these emotions you might have a gambling problem. Problem gambling is anything that creates negative consequences for the gambler and their families. According to the California Council on Problem Gambling here are a few signs and symptoms a person might experience:

- Growing debts & unpaid bills
- Neglect family & personal needs to gamble
- Increasing levels of stress, anxiety, or depression
- Abuse alcohol or other drugs
- Lie to cover up the extent of your gambling

Problem gambling is expensive emotionally and financially. Did you know the average addicted gambler spends \$13,371 a year on gambling? Close your eyes and imagine where someone might get that kind of money? Did you think of a crime? If so, you're right. In the East County it is estimated that 12,042 people have a gambling problem and the criminal activity associated with gambling is on the rise. Ask yourself have you been a victim of someone else's addiction? Was a crime committed against your family? The financial and emotional challenges presented to those who are involved with a gambler can be overwhelming; and may cause a mental illness such as depression. Seeking mental health counseling can help with depression and the addiction.

Dr. Howard J. Shaffer, director of the Harvard Medical School for Gambling Addictions states: "Today, there are more children experiencing adverse symptoms from gambling than from drugs... and the problem is growing." When our children suffer our community suffers. An undeniable fact in the East County; where 1 in 5 knows someone with a gambling problem perhaps even an addiction. The negative consequences of gambling are witnessed daily in our schools, homes, and on our jobs.

Luckily, the state of California offers FREE services and programs for gamblers and those affected, (partners, children, extended family members, and friends) may all qualify for FREE counseling. Take the first step to empower yourself, your family, and heal our community by reducing the negative consequences of gambling. Please call today to find out which FREE service you qualify for and schedule your appointment with Aliya Fonseca, MA, Certified Addictions Counselor (619) 447-0910.

ADVERTISEMENT

Veterans ...

Continued from page 6

the old me "who was left in Iraq," said one veteran who participated in the program. "There is no measure for the healing I received from Outward Bound."

The cost for one veteran to complete an Outward Bound course is \$2,000 and there is currently a waiting list of more than 500 veterans.

Holiday Retirement has more than 300 communities collaborating to raise funds for this unique program in hopes of allowing more than 600 veterans to participate. Holiday Retirement will also match every dollar donated.

The Italian Dinner includes your choice of Lasagna or Spaghetti; salad, bread and Tirsimsu dessert for \$20 per person donation. All proceeds benefit Outward Bound for Veterans. The Springs of El Cajon will host an additional fundraising event on Nov. 12, Dancing for Dollars, featuring a dinner and dancing from the

popular musical group, the Vidals. This event will start at 12:30 p.m. at take \$20 donations per person for the Dinner Dance. RSVPs to both events by calling (619) 444-9470.

To learn more about this event, or how to get involved, please call The Springs of El Cajon at (619) 444-9470. Donations can also be made online at www.holidaytouch.com/outwardbound.

Holiday Retirement is home to more than 8,000 veterans and surviving spouses and remains the industry leader in supporting veteran-related causes. Visit www.holidaytouch.com/veterans.aspx to learn more.

The Springs of El Cajon, located at 444 Prescott Avenue in El Cajon, is one of Holiday Retirement's more than 300 Independent Retirement Living communities throughout the United States and Canada. For more information, call 619-444-9470. www.holidaytouch.com

Village Carpets' FlooringAmerica®

With you every step of the way.

**BRING IN THIS AD FOR 10% OFF ANY FLOORING
OR 1 YEAR INTEREST FREE FINANCING***

Free In Home Estimates

Contact us today at:

1309 N. Magnolia Ave. • El Cajon, CA 92020

619-401-6472 • www.villagecarpetsinc.com

Store Hours: Mon-Fri 9-6 and Sat 10-4

**NEXT DAY
INSTALLATION**
available

StarService

*Offer not valid on prior sales, financing on approved credit. See store for complete details.

SAIL

AWAY

Win Cash & Cruise to Costa Rica
Free October Slot Marathon

Ready?

JUST OFF I-8 AT WILLOWS ROAD
619-445-5400 • VIEJAS.COM

VIEJAS
CASINO