

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

SUBSCRIBE
TODAY!
CALL
(619) 444-5774

VOLUME 13
NUMBER 42

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

MARCH 15-21, 2012

INSIDE THIS ISSUE

Local 2-7

Inspiration 8

Health 9

Business 10-11

Entertainment 12-14

Puzzles 15

Legals.....17-21

Classifieds 22

Pets 23

Meet Princess and ALL her friends. See page 23

What's new in Theaters?

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

Check out the review on 'W.E.' by James Colt Harrison on page 12

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

Who's playing in the local venues?

See Lonestar at Sycuan's Live & Up Close theatre

Friday, March 16

see page 13 for more information.

West Hills hosts Invitational Sports Meet

Sweetwater Special Track team walking the track at the East County Kiwanis Invitational Sports Meet, formerly titled the East County Special Olympics at West Hills High School in Santee. See more on page 2. Photo Credit: Kathy Foster

LegalShield.
A unique service.
A priceless benefit.

\$1.19
day

LegalShield will help when you call....
Legal Advice, Letters/Calls on your Behalf, Contracts & Documents
Lawyers Prepare: Your Will, Living Will, Healthcare Power of Attorney
Trial Defense: Pre-Trial, Representation at Trial
IRS Audit Assistance • 25% prepared member discount
24/7 Emergency access and online legal forms.

Call Jacquie Solomon at (858) 205-3440
today to start your protective shield.

THOUSANDS
OF POTENTIAL CUSTOMERS
COULD HAVE BEEN READING
YOUR AD RIGHT NOW!

Call today and get our
"New Advertiser Special"
Purchase 8 weeks and get
4 weeks FREE*!
Call today (619) 444-5774

Local News & Events

29th Annual Invitational Meet made winners of everyone

Alpine Kiwanians George Wood (left) and Brent Wolf (right) share in Mary Palmer's joy of winning. Photo Credit: Kathy Foster.

by Cynthia Robertson

West Hills High School in Santee was the host on March 10, 2012 for the East County Kiwanis Invitational Sports Meet, formerly titled the East County Special Olympics. The 29th annual event celebrated the abilities of athletes who have varying degrees of mental and physical challenges.

Kiwanis Division 31, part of the global organization of volunteers, has been a champion of the event. According to Gary Montoya, event coordinator for the Kiwanis Clubs of Division 31, their goal is to change the world one child and one community at a time.

Coach Nancy Jones led the athletes of Sweetwater Special Track in warm-up exercises before opening ceremonies.

"Mrs. Jones is awesome," said parent Aracelly Valverde. "My daughter has been on her team for 17 years. She still gets cards and letters from Mrs. Jones encouraging her to keep competing."

At 9 a.m. Master of Ceremonies and Fletcher Hills Kiwanian Ray Bello announced for everyone to pause as Eagle Scout Troop 950 advanced with the Color Guard. Fletcher Hills Kiwanian Adam Locke gave the invocation. A group of athletes, Kiwanis volunteers and pageant ambassadors sang the National anthem.

"I'll play with pride," athlete Marisol Valdez said into the microphone, "and now the games begin."

The Parade of Athletes wound around the track to the different field and track events.

At the Running Long Jump, Angela Donais jumped 2.7 meters, earning First Place in her division. "It feels like flying in the air when I jump," she said. "I've been jumping since I was 9-years-old. But it always takes me awhile to get used to the track because I have vision problems. I just do the best I can."

Her mother, Vicki Bakki, said that the Games were a terrific opportunity for her daughter to get exercise and make friends. "We look for those opportunities," Bakki said. "And Angela has an album full of medals."

Leaping to victory runs in the family. Donais' husband, Michael – whom she met 21 years ago in a math class – also competed in the Running Long Jump. He won a 2nd Place for his Division. He was very proud to hold up his ribbon.

Andy Fedoriouk, a volunteer working alongside Angela and Michael Donais, gave them both a high-five. The

17-year-old Granite Hills High School student felt good about helping others. "It's a humbling experience to serve," Fedoriouk said.

Over at the Long Jump Kenneth Johnson placed First Place in his division and shared his victory with two new friends, Miss El Cajon 2012 Stephanie Schauer and Miss Teen South Bay 2011 Erin Weaver.

"This day has not only been about us touching the competitor's lives, but our lives touched by them," Schauer said.

The overall event required volunteers from Key Club, Builders Club, local schools, churches, the Builders and Kiwanis Clubs, and Kyds and Knights of Columbus Club. Volunteer Mary Powell, a member of the Valhalla High School Key Club, also enjoyed the experience. "I enjoy seeing the athletes smile. I'm in this for their joy," she said.

All the athletes and volunteers enjoyed a lunch of hamburgers, hot dogs, chips, cookies and soda. Sponsors included Costco, Sysco, Keil's

Nickolas soars across the finish line. Photo Credit: Kathy Foster

Market, Pepsi, Frito-Lay, Sycuan Casino and D.Z. Akins and was cooked and served by local Kiwanians.

"It's always a good feeling to see the athletes get their medals and ribbons and

how proud they are of their accomplishments," said La Mesa Kiwanian Gary Montoya who brought the event to East County in 1983. "Some participants remember us from last year and that's special too."

Miss El Cajon 2012, Kenneth Johnson, First Place Winner of Long Jump for his division, and Miss Teen South Bay 2011. Photo Credit: Cynthia Robertson

SUNSET MARINE
 EARNING YOUR BUSINESS SINCE 1977

Your Destination for Outboard & Inboard Marine Engine Parts & Boat Repair!

Manufacturer-certified, experienced mechanics.

15% OFF SERVICE ORDER PARTS
10% OFF PARTS & ACCESSORIES
WITH THIS COUPON - EXP. 3/29/2012

772 Broadway, El Cajon • (619) 593-4006
www.sunsetmarine.com

Residential Drain Service & Plumbing

Peterson Drain Services

10% DISCOUNT FOR NEW EAST COUNTY RESIDENTS
24 HOUR EMERGENCY SERVICE

(760) 586-9633

High Quality Work at Guaranteed Discount Prices

Angela Donais with a 1st Place in her division in the Running Long Jump, along side husband Michael, 2nd Place winner in the Running Long Jump. Photo Credit: Cynthia Robertson

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.successthypnotherapy.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

"We Specialize in Hairy Hugs"

**CHERISHED
COMPANIONS**

Petsitting Service

(619) 442-1909

JoAnn Mueller, Owner
Licensed & Bonded

Member
PSI

Lic. #C-10 794510

Energy Conservation • Efficiency
Renewable Production and Reliability

"If it's technical and electrical we can do it."

(855) FOR-JOULES • (855) 367-5685

www.brookstechnicalelectrical.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

Timoney's

Firearms and Accessories

Mon.-Fri. 4:30 - 7:00 PM
Sat. 10:00 AM - 4:00 PM

1136 Broadway, Ste. 6
El Cajon, CA 92021

Ph: 619-441-9091
Fax: 619-441-0931

"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

Navy Vet BUY'S HOUSES

in any condition!

FAST CLOSE W/CASH

10% of revenues go to local school/humane society

Call Joe at (619) 276-3200

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

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**

Don't Lose Your Diamonds

**WATCH
BATTERY
\$4.99**

9773 Maine Ave, Lakeside • 619-634-8389

LIC#835378

OFFICE 619-478-9202 FAX 619-478-2925

sdseptic5@yahoo.com

CAMP BOW WOW

(619) 448-WOOF (9663)

1677 N. Marshall Ave., Suite A
El Cajon, CA 92020

www.campbowwow.com/elcajon

- All Day Play Snooze the Night Away!®
- Live Camper Cams
- 3 Indoor/Outdoor Play Areas
- Spacious Comfy Cabins

Premier Doggy Day
and Overnight Camp®

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

An elegant garden party and wacky frogs to benefit St. Madeleine Sophie's

Event Coordinator for St. Madeleine Sophie's Center Jeff Redondo (far right), informs Auxiliary members and friends in the Center's garden. Photo Credit: Cynthia Robertson

by Cynthia Robertson

Nearly 500 people are expected to attend the St. Madeleine Sophie's Center (STMC) 14th Annual Morning Glory Brunch in the organic garden on April 14. A favorite East County tradition, this year's event will be a country style garden party.

"Think of country style like at the Gingham Restaurant in La Mesa," said Debra Turner-Emerson, executive editor of STMC. "I like to call it Industrial Cowboy. The brunch is one of

my favorite events because it shows our beautiful garden and the aquatics."

The annual brunch is well known for its frog races in the Center's pool. The purchase of a rubber frog for \$100 or two for \$150 will land it in the race that's held towards the end of the event.

"The race is fun and can be a lot of suspense for those who bought a frog," Auxiliary board member Alison Cummings said. "It's purely random which

frog wins. But sometimes we have to help the frogs along with some wind, so we put the fan on. Sometimes Debra has to get into the pool to help move the frogs along."

The first prize for the winning frog is \$7,500; second and third place winners also garner cash prizes. The wacky fun of the frog race and the elegant garden party raise funds supporting the organic garden and aquatic program for students. The organic garden blooms year round thanks to

the students who learned their skills from hands-on training they receive at St. Madeleine Sophie's. The aquatic program is an important part of the students' weekly exercise program.

St. Madeleine Sophie's Center serves developmentally disabled adults and began as the vision of a mother's group in conjunction with the work of the Religious of the Sacred Heart that facilitated the opening of the school in 1966. At the time it had one classroom. That same year, the Auxiliary was formed to give SMSC assistance and financial support through fund raising and personal efforts.

Several members present at the Auxiliary meeting last week talked about their memories of the old days. "We used to do things the old-fashioned way," said Bebie Norris, a member for more than 40 years. "We would set up an event for 400 people, do most of the cooking, and then we'd clean up after it was all done."

Norris will be honored at SMSC's Brunch of the Bay in October for her long-time commitment.

She and other Auxiliary members – Liz Ravenis, Susie Halstead and Auxiliary President Mercy Belasquez – are still busy as bees behind the scenes. The Auxiliary is a \$5,000 sponsor for this year's Morning Glory Brunch.

"We all wear different hats," said Sharon Esche-Irving, publicity chair for the Auxiliary. "I wish we could clone what we have here at the center. There's no other place like it in the country; it's like family."

Jeff Redondo escorts Auxiliary ladies around the greenhouse at St. Madeleine Sophie's Center. Photo Credit: Cynthia Robertson

Event Coordinator Jeff Redondo hopes to raise \$70K for St. Madeleine Sophie's Center through ticket purchases for the brunch. "We can't do it without our supporters," he said.

The 14th Annual Morning Glory Brunch will be held April 14, 10 a.m. to 2 p.m., 2119 E. Madison Avenue, El Cajon. To purchase tickets or frogs, visit www.MorningGloryBrunch.com.

Cajon Valley Middle School opens its doors for 'School Showcase'

Cajon Valley Middle School, located in the heart of downtown El Cajon, at 550 E. Park Avenue, will host its first-ever *School Showcase* on March 28 from 4 – 5:30 pm.

The East County neighborhood school, originally built in 1954, recently completed a multi-year rebuild, will open its doors to the public to showcase the new campus, tour the newly-renovated facility and learn more about the school and the diverse educational programs offered there. The school's parent community, city officials and general public, are invited to attend and view the outstanding academic, technology, and art and music programs

implemented at the middle school.

Cajon Valley Middle School has a community garden, new-comer classes, state-of-the-art technology and computer labs, an Extended Day Program for recreational athletics, clubs, and tutorial support, and both AVID and Writing for Change Programs.

Principal, Don Hohimer envisions goals for the middle school that extend beyond the school walls. "It is time to open our doors and show that we are an asset to this community, and the best school for neighborhood children."

For more information, please contact (619) 588-3092.

Discover East County's Best Kept Secret!
Open Every Day - 6:00am to 3:00pm
Hwy 67 at Maplevue • Lakeside, CA 92040

Café 67
 CALIFORNIA

619-443-4100

COME JUST FOR THE "HALIBUT"!

- **Fried Halibut Sandwich - Choice of Curly or Steak Fries \$8.25**
- **3 pc Fried Halibut Lunch - Choice of Fries, with Soup or Salad . . \$9.25**

GET 10% OFF WITH THIS AD
MUST HAVE ORIGINAL PRINTED AD - NO COPIES PERMITTED

www.Cafe67usa.com

Cooking up Memories at Bonny's Cafe

Lots of Charbroiled Burgers & Sandwiches for every taste!

Fluffy 3-Egg Omelettes, Pancakes, Waffles,
 Chicken fried Steak & Eggs... and so much more!

Best Southern Style Biscuits and Gravy in all of East County
Fresh Home-Made Chili, Soups and Salads

Try our delicious Monte Cristo Sandwich!s

Celebrating 18 Years in El Cajon! Open for Breakfast and Lunch everyday 7AM-2PM
596 Broadway, El Cajon • (619) 579-3464
All major credit cards accepted

Homestyle Cooking at its Best!

— LOCAL NEWS & EVENTS —

El Cajon highlights —

by **Monica Zech,**
City of El Cajon Public
Information Officer

**Please note, this coming Friday, March 16, El Cajon City offices will be closed. For a full calendar of operating hours and dates for 2012, visit the City's website at www.cityofelcajon.us.*

Discover all the great things happening in El Cajon!

St. Patrick's Day is Saturday

Don't push your luck on St. Patrick's Day, give your keys to a designated driver before partying. DUI/Driver's License checkpoints are planned all around the county. The County's Avoid the 14 DUI Task Force will also be conducting DUI patrols on St. Patrick's Day, Saturday, March 17. Last year during the St. Patrick's Day period, three people were killed and 96 others were seriously injured in DUI related crashes in California. Remember, Buzzed Driving is Drunk Driving. Report drunk drivers, call 911. Designate before you celebrate!

Registration for Spring Recreation Classes

Don't miss out on your child's favorite class. Register now, online or by mail, for our Spring programs! Walk-in registration at our recreation centers begins Monday, March 19. We offer a wide variety of recreation programs for ages 9 months to seniors, including a multi-sports camp, aquatics, dance, tumbling, preschool

programs and gymnastics. Visit our website to learn more at www.elcajonrec.org, or call (619) 441-1516.

Don't miss Holy Trinity's Casino Night

On Saturday, March 17, Holy Trinity School is holding a Casino Night at Holy Trinity Parish Hall, located at 509 Ballard Street. This fun event is from 6 to 11 p.m. with proceeds benefiting Holy Trinity School. Enjoy music, dancing and more! For information and tickets, call (619) 444-7529.

Gobble with the Goose!

Mother Goose is having a parade fundraising event called "Gobble with the Goose" on Tuesday, March 20 at Mangia Bene restaurant, from 5 to 8 p.m. Dinner will be \$15, this includes their delicious buffet and a non-alcoholic drink. Tickets will be on sale at the door the night of the event. Mother Goose will be holding a dinner every two to three weeks at different locations. Watch this column for future locations and dates. The 66th Annual Mother Goose Parade is scheduled for Sunday, Nov. 18 at 10 a.m., kicking off at the corner of Magnolia Ave. and East Main St., traveling east on Main St. to Second St. For more information call (619) 444-8712.

Tickets available for Heartland Lions Fashion Show

Do you have your tickets yet? The 24th Annual Heartland Lions Fashion Show is Satur-

day, March 24 at the Ronald Reagan Community Center in El Cajon. The theme is "Hooray For Hollywood!" Doors open at 11 a.m., with lunch at 12 p.m., and the Fashion Show at 12:45 p.m. Enjoy beautiful fashions, delicious food, a silent auction and opportunity drawings. Tickets are \$25 per person. Call (619) 449-7478 for more information.

Free family fun at the Annual Multicultural Family Fiesta!

The San Diego County Library El Cajon branch is hosting their Annual Multicultural Family Fiesta on Saturday, April 14 from 12 to 3 p.m. Don't miss this fun "free" family event celebrating our diverse community! Festivities include entertainment, refreshments, crafts, a K-9 dog demo, fire engine tours, free children's books and author visit, magicians, and a variety of dance groups. The library is located at 201 E. Douglas Avenue in El Cajon. For more information, call (619) 588-3718.

Don't miss Law Enforcement Golf Tournament

The Hawaiians 16th Annual Golf Tournament is May 11 at Cottonwood at Rancho San Diego Golf Course, located at 3121 Willow Glen Road. Registration begins at 11 a.m. with a Shotgun Start at 12:00 p.m. A dinner will be served

immediately following the tournament. This event benefits the El Cajon Police Officers' Memorial Fund and is sponsored by the El Cajon Police Officers' Association. The entry fee is \$100 per person through March 28, \$120 after March 28, limited to the first 144 people. If you would like to attend just the dinner, the cost is \$20 per person. For more information, please call (619) 442-9891.

New exhibits at Knox House Museum

Tours of Knox House Museum, Shards, Archaeology Tools & Milk Bottles. These new exhibits include a display of bottle shards excavated in 1992 on the site of El Cajon's 1890s Hotel del Corona, along with your typical archaeology tools. Milk Bottles, from the El Cajon Dairy, can be seen in the kitchen, including a one-of-kind Stacy pint bottle. The museum is open the 1st, 2nd, and 3rd Saturdays of the month, from 11 a.m. to 2 p.m. at 280 N. Magnolia Avenue in El Cajon. For more information, call (619) 444-3800, or visit www.elcajonhistory.org.

Wieghorst Museum activity calendar for 2012

On Friday, March 30 the Wieghorst Museum will hold the "14th Annual Roundup" at the El Cajon Elks Lodge, located at 1400 East Wash-

ington Avenue. Festivities begin at 5:30 p.m. with no host cocktails, Hors d'oeuvres and a silent auction. Dinner will be served at 6:45 p.m. with entertainment and a live auction. The price is \$100 per person.

We're Celebrating 100 Years!

Did you know the City's 100th birthday is Monday, Nov. 12, 2012. To commemorate this important date in history, the Centennial Celebration Committee is planning many fun events. You have the opportunity to be a big part of the celebration by registering as a volunteer, or by becoming a supporting sponsor by visiting our website at www.elcajon100.com - where you can also sign up for email updates. Special note: If you know of someone turning the age of 100 during 2012, or have some vintage photos

and stories you would like to share, visit the Centennial website. You'll also find us on Facebook under El Cajon Centennial. For more information you can email us at celebrate@elcajon100.com, or call (619) 441-1737.

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@cityofelcajon.us, or mail to: Monica Zech, Public Information Officer, City of El Cajon, 200 Civic Center Way, El Cajon, CA 92020. Contact Monica Zech for safety lectures (driving safety & disaster preparedness) for your group or company.

Blaine's Smokehouse Barbecue

COOKED LOW-TEMP FOR 12-15 HOURS

Barbecue Beef Brisket Sandwich

\$7.50* w/coupon

*Choice of 2 Sides: Homemade Fries, Cole Slaw or Baked Beans

HOMEMADE SOUPS EVERYDAY!

OPEN M-W 7AM - 2PM, THURS. & FRI. 7AM-8PM

SATURDAY 6AM-2PM • CLOSED SUNDAYS

(619) 447-5067

1252 BROADWAY, EL CAJON

Over 40 YEARS IN EAST COUNTY

- Beef
- Ham
- Spare Ribs

Family BBQ

WEEKLY SPECIAL

BEEF OR HAM SANDWICH PLATE

Limit 1 Coupon Per Plate

\$5.99 (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 March 29, 2012

Buy large pizza, get a medium FREE

Take Out Only, exp. 03/29/12

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 March 29, 2012

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 —

Out and about in the County

Through March 30: Want to perform at the Fair? Performer applications are now available on the Fair's website. The deadline is March 30. Those who want specific dates or a specific stage should apply as early as possible, because booking will begin much earlier than the deadline date. Applications also are online for the daily Opening Ceremonies: National Anthem singers and Scout troops to raise the flags. Information: www.sdfair.com/specialevents

Through March 30: Photos taken at Lake Jennings during March may be entered in Helix Water District's Lake Jennings Photo Contest. Prizes of up to \$100 will be awarded in adult and student categories. Photos can be of any aspect of the lake—wildlife, wild flowers, camping, fishing, boating, scenic views. They can be up to 10 mg and must be e-mailed to: lakejenningsphotocontest@helixwater.org. Entry and release forms must also accompany them and can be found at: www.lakejennings.org/photocontest/index.htm.

March 17: Spring Fling Craft Fair at The Salvation Army. Browse through the tables of talented local crafters and vendors. You'll be sure to find just what you want. Come early. 9 a.m. - 3 p.m. 1011 East Main Street, El Cajon

March 16: Jackalope 2012 Spring Charity Golf Classic at Cottonwood Golf Club, 3121 Willow Glen Drive, El Cajon. Proceeds from the event benefit Jackalope-sponsored charities. Entry fee of \$125 includes green fee, cart, range balls, tee bag, beverages on the course, banquet dinner and a Jackalope cap. Registration begins at 10:30 a.m., shotgun start at noon.. Call (619) 866-7011 for tournament information.

March 17: Wright's Field in Alpine - Volunteer Clean-up Day, 9 a.m.-1 p.m. Join the Back Country Land Trust, our neighbors, and volunteers from the community, for a day of "spring cleaning" at Wright's Field in Alpine. Projects include: trash pickup, fencing repairs, non-native plant removal, etc. Group will meet in front of Joan MacQueen Middle School on Tavern Rd at 9 a.m. Volunteers should bring long sleeves and pants, water, sun protection, and work-gloves (optional). All tools will be provided, and some refreshments will be available. For more info, call (619) 504-8181 or email - jgreen@bclt.org. Rain cancels event.

March 17-18: Alpine Creek Town Center Craft Fair. Enjoy items that celebrate the season and a touch of the luck of the Irish, Saturday 9 a.m. to 4 p.m., Sunday, 9 a.m. to 4 p.m. For more information visit www.alpynecreekcenter.com

March 22-25: The Fred Hall Show - The Ultimate Outdoor Experience Thursday and Friday 12 noon to 8:30 p.m., Sunday 10 a.m. to 6 p.m. Exhibitors displaying the hottest trends in boating, fishing, camping, hunting, water sports and international travel. Attractions and interactive activities include: the Kid's Fish Free Trout Pond, the high flying dock dogs, fly casting, air gun, archery and stand up paddle board lessons. This 4-day event is second largest boat show in California and the premier event for outdoor enthusiasts. The Fred Hall Show is located at the Del Mar Fairgrounds, 2260 Jimmy Duarante Blvd., San Diego. For more information, visit: www.fredhall.com

March 25: The Chancel Choir of the United Church of Christ of La Mesa (UCCLM) invites everyone to experience the compelling beauty of Joseph M. Martin's cantata, Covenant of Grace, at our 11 a.m. worship service. Covenant, a testimony to God's faithfulness and redeeming work, celebrates with stories, hymns and anthems the promises made to Abraham and David and their fulfillment in Christ Jesus. UCCLM, an open and affirming congregation, 5940 Kelton Ave., La Mesa. (619) 464-1519, www.ucclm.org.

March 25: 11:45am, Edwene Gaines will present a workshop on The Four Spiritual Laws of Prosperity at Unity of El Cajon located at 311 Highland Avenue, El Cajon. Edwene, an ordained Unity Minister, shares with humor and joy the four spiritual principles of prosperity. Take time for yourself and join Edwene. She guarantees that this event will change your life....if you are teachable. Workshop presented on a Love Offering Basis. For further information, contact the church office at (619) 579-8593 or visit our website: www.unityofelcajon.org

March 31: 2nd Annual Poker Run hosted by Sycuan Casino benefitting Miracle Babies. The Great Buffalo Soldiers Motorcycle Club of San Diego has chosen Miracle Babies as its Charity of Choice for this year's 2nd Annual Poker Run hosted by Sycuan Casino. Ride starts at 10 am, registration at 8:30 am. Preregistration riders' tickets are \$20, passengers \$10. Registration tickets at the event for riders are \$25, passengers \$10. The event, sponsored by Sweetwater and El Cajon Harley Davidson Stores, has all proceeds directly assisting the Miracle Babies Organization. Festivities include vendors, door prizes, food, and fun to support a beneficial cause. Sycuan will be providing breakfast. Miracle Babies, founded by Dr. Sean Daneshmand and based in San

Diego, is a non-profit organization structured to provide education and financial support to families with newborns in the Neonatal Intensive Care Unit. Our mission is to provide financial assistance and support to families in need with newborns in the neonatal intensive care unit. For more information, please visit www.miraclebabies.org.

March 31: Breakfast with the Goose at Applebee's, 107 Fletcher Parkway, El Cajon. \$10 per person (pancakes, scrambled eggs and sausage). Proceeds benefit the Mother Goose Parade. For more information or tickets call Alicia French at (619) 937-2784. Tickets are also available at the Mother Goose office, 1130 Broadway, El Cajon.

March 31: Ramona Music Fest, begins at 12 noon and will offer five continuous hours of musical entertainment at Dos Picos County Park. Eight to 10 bands and solo performers will appear, including the Baja Blues Boys, Dusty and the Love Notes, Agavero Revue, and The Lost Coyotes with Cactus Twant & Whyte headlining. There will be an opportunity for the public to vote performers onto the play roster by visiting www.RamonaMusicFest.org.

April 1: Third Annual East County Earth Day, 11 a.m. to 3 p.m. at Christ Lutheran Church. A free family-friendly event with food, music, children's activities, conservation education, eco-friendly vendors and more. Parking and shuttles begin at 11 a.m. at the fire station at 10105 Vivera Drive in La Mesa with overflow parking at Grossmont High School.

April 8: Easter Sunrise Service begins at 6:30 a.m. Join Christ Lutheran Church of La Mesa for a beautiful Easter Sunrise service held in the Mt. Helix Park Amphitheater. Shuttles will run from the fire station at 10105 Vivera Drive in La Mesa beginning at 6 a.m.

April 14: 'I Love A Clean Alpine' Earth Day Celebration. Join Alpine in celebrating Earth Day 10 a.m. - 3 pm. at the Albertsons, 2955 Alpine Blvd. Reserve your display table. Display tables \$25 ea. Mail to: Alpine Mountain Empire Chamber of Commerce, 2157 Alpine Blvd., Alpine, CA 92901 or call (619) 445-2722.

April 14: Alpine Tree Town USA will be giving away 200 one gallon Sycamore trees and 200 one gallon Freemont trees between 10 a.m. and 3 p.m. at the I Love A Clean Alpine event at the Albertsons parking lot. These trees were given to Tree Town via the Alpine and Mt. Empire Chamber from the Resource Conservation District of San Diego. Last year more than 4000 trees were given away to Alpine residents. For further information contact Carlette Anderson at alpinetreetown@aol.com

April 15: 13th Annual Sharon's Ride Run Walk for Epilepsy 5K or 15 Mile Bike Ride. 7:30 a.m. Registration; 8:45 a.m. Bike ride; 9:30 a.m. 5K, De Anza Park, Mission Bay San Diego. sharonsride2012.kintera.org/ Enjoy a fun day at the bay with Phil's BBQ, live music, and activities for kids. Promote epilepsy awareness and support the 50,000 San Diegan's affected by epilepsy. Receive a free T-shirt. \$25 adults, \$10 Kids, 6 and under free. More info: (619) 296-0161. info@epilepsysandiego.org

April 20-22: Lakeside Western Days. Enjoy the 48th Annual Lakeside Rodeo at the El Capitan Stadium. Performances are: Friday & Saturday at 7:30 p.m.; Saturday & Sunday at 2 p.m. Family Matinee. Lakeside Rodeo Grounds Ticket Office opens in April, 10 a.m. - 5:30 p.m. Get tickets at (619) 561-4331 or email www.lakesiderodeo.com. Ticket Outlet (cash only): Boot Barn, El Cajon (619) 441-8111.

2012 EDITION

CIRCUS VARGAS

THE BIG ONE IS BACK!

Vista
Hwy 78 at
Vista Village Dr.
Mar. 15-26

Tickets and Info.
www.CircusVargas.com
877-GOTFUN1

CIRCUS WITH A TOUCH OF BROADWAY

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

Kamps

PROPANE

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

CAR INSURANCE

www.goinsurancecenter.com

\$1.00 per day*
As Low As

GO
INSURANCE CENTER
AUTO-HOME-BUSINESS

SR-22 • DUI's • Tickets/Accidents • Motorcycle
• Mexico License • Mexico Insurance • Students
Se Habla Español! Lic OD07316

(619) 442-6666
10769 Woodside Ave., Suite 210-B, Santee

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"

Inspiration

The financial experts are around the world in 90 minutes

by Rev. James L. Snyder

I was snuggling down in my easy chair with a riveting book in hand when the Gracious Mistress of the Parsonage shared with me an observation.

"I just was thinking," she began very seriously, "that we have not taken a trip lately."

We once went to Thailand for several weeks, which was wonderful. One of the delightful things of that trip was visiting the elephant ranch and riding the elephants.

As we were in line to ride the elephants the person in charge took one look at me and said, "No, no." He said something in some language I could not understand and then proceeded to pair my wife up with another woman and insisted I ride the elephant alone. From what I got out of his gestures and tone of voice was he

thought I was too heavy to ride an elephant. Being compared with an elephant and being on the losing side of the comparison, is not something I enjoyed experiencing.

I have been insulted quite a bit throughout my life, and this certainly was one of them. Being the congenial gentleman that I am, I submitted to his evaluation and rode the elephant by myself. I did a lot of bouncing, deliberately, on my elephant ride. I hope that elephant remembers me.

We have had other trips and have enjoyed ourselves tremendously. But when she asked about the last trip we took, I could not bring into focus our last trip.

Not world travelers, of course, but we do like to take little jaunts here and there just to get away from the rat race. To participate in the "rat race" I suppose you have to be a rat.

It is good to get away from other rats and associate with rats you do not know.

Nothing really came of my wife's observation. She just mentioned it, then the subject was dropped, and we went on to what we were doing.

Several days later I was about to take the trip of my life.

I bought some ink cartridges for my printer and happened to buy the wrong kind. The way the world operates today is that you cannot make a mistake and then take the product back and exchange it for the right one. The only way I could get any satisfaction about this was to call the company and put in a request to have this ink exchanged for the right cartridge.

I got the number and called the company. That was the beginning of my trip around the world.

The first stage of this trip was punching in numbers. I am not sure of the purpose for punching in numbers in order to get to somebody that can help you. What happened to the good old days where you actually talked to a person you could understand what they were saying?

For about 15 minutes, I punched in number after number after number. I thought for a moment that I was reading the book of Numbers in the Old Testament. I do not mind numbers when they add up. However, what I really do not like are arbitrary numbers that absolutely make no sense to me. Of course, many things do not make any sense to me.

Finally, after punching numbers until my fingers began to bleed, I got an actual human voice. Ah, the great satisfaction of actually encountering a living, breathing human being on the telephone. I took a moment to enjoy the moment. It was not to last long.

As I began listening to the voice on the other end of the phone, I became a little puzzled. I heard the voice, she came through loud and clear but

I had no idea what she was saying. I said quite a few times when the conversation warranted, "Huh."

After a few minutes of this, I realized the person I was talking to was in the Philippines. How I got to the Philippines, I will never know. I am not saying that the young woman's English was bad, just that my ears were not able to catch the nuances of her phrases.

Not getting any satisfaction from this young woman in the Philippines, she transferred me to someone in India. I had just got accustomed, or so I thought, to the Filipino accent and now I was hearing someone talk to me from India with a completely different accent.

I spent a few minutes in India and what we talked about I have no idea. I just wanted to exchange my ink cartridges for the correct ones. I am not sure what somebody in India has to do with my problem.

Not getting any satisfaction from the chap in India, I was transferred to someone in Idaho. I wanted cartridges not potatoes.

After some quasi-delightful minutes in Idaho, I came to the excruciating conclusion that it would be worth my while, not to mention the cash involved, to just forget the whole thing and throw those cartridges away and buy new ones.

On my way to buy a new cartridge, I thought of a verse of Scripture. "For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known" (1 Corinthians 13:12 KJV).

I am looking forward to that final trip where I will see Him face to face, no misunderstanding then.

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

Dear Dr. Luauna

Dear Readers,

When I got saved 33 years ago, I wanted to witness to my mother right away. She stood with her hands on her waist very defiant, in anger and declared, "I am a Christian. We have always been Christians." I was shocked. Why? My mother's lifestyle was totally opposite of Christianity. Her life is perfect example of why my spirit is deeply troubled about the state of Christianity today.

When I was a child, my father did not want me, and then my mother placed me and my other sister in an orphanage at a young age. Later on, she picked me up and dropped me on the doorstep of my father's home; a shock to him, his wife and child. None of them wanted me around. Then my mother picked me up and took me home, she had four daughters from four different fathers, I was the second oldest. My mother was strikingly beautiful and a man magnet. She was married and divorced eight times not counting the boyfriends in between. The welfare of her children was the last thing on her mind – we were an inconvenience.

My sisters and I were always in danger from the sexual predator boyfriends, the physically and emotionally abusive stepfathers. My sisters could not help but copy our mother; the list of destruction includes teenage prostitution, children out of wedlock from multiple fathers, multiple marriages with divorces, several attempted suicides, drug and alcohol addictions, and victims of attempted murder. By God's grace I did not follow in her footsteps because I was disgusted with her lifestyle. I was filled with anger and hatred, a time bomb ready to explode at any minute. By the age of 11, I was in detention because I ran away from home after my stepfather beat me up.

I kept exploding, which led to being locked up in foster homes, detention centers, a place similar to a women's prison for minor girls. I was released at the age of 15 to my mother, she was in between boyfriends and I was in the way even though I tried to stay out of her hair. I went to school fulltime and held a fulltime job at a Mexican restaurant. She threatened to call my probation officer and send me back to lock up. I made a dumb decision and got married, my back was against the wall and I didn't know what to do.

A few years later, my husband was murdered while having an affair with a married woman. Her husband came home and killed my husband. I had a toddler son and was pregnant with my daughter. There are more details in my book, "A Mother's Story." I received Christ as my Savior 33 years ago when Jesus broke the curse of generations off of me, my son and daughter. Yet my mother's bad choices only left a path of destruction upon her four daughters reaching down to her 38 grandchildren.

The reason I wrote this letter is to encourage you, if you are a Christian then let Christ make the change in your life today. Don't wait until you leave a trail of destruction in the lives that you touch. 2 Corinthians 5:17, "Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new."

www.atouchfromabove.org
Email: drluauna@atouchfromabove.org
I would love to hear from you

Facebook:
DrLuauna Stines
760-315-1967

Voices for Children

Voices for Children is determined to help each and every child in San Diego's foster care system. Meeting this ambitious goal means a CASA volunteer for every foster child who needs one. It means we must have the community's help. It means we need you.

If you are ready for the experience of a lifetime...

If you are ready to create a child's future...

Please call (858) 598-2235 or go to www.speakupnow.org for the date and location of an information session near you.

NEED TO ADVERTISE?

Call us and see how easy and affordable it can be!

(619) 444-5774

Advertise in the paper everyone's reading!

For Health's Sake

The dirt on antibacterial soap

by Amy Mathews Amos

When my sister and I were kids, we giggled upon learning that 60 percent of the human body is comprised of water. We wiggled and wobbled and moved our bodies in mushy wave-like motions, mimicking the sloshy mess one would expect of something made largely of liquid. It turns out we should have been pretending we were covered in bugs.

Scientific studies now reveal that nine out of 10 cells in our bodies are not actually us, they're microbes. Yes, we're crawling with microscopic creatures, including bacteria, viruses, and fungi.

And in fact, the overwhelming majority of these creatures are not bad, but good. These puny partners, having evolved with us for eons, aren't just hitching a ride. They're

earning their keep with hefty tasks – helping digest food, absorb nutrients, and attacking disease-causing invaders.

So if they're good, and we need them, then why are we working so hard to kill them? And by harming them, are we also unknowingly harming ourselves?

Sales of antibacterial consumer products – including

multiple brands of antibacterial hand soap, body soap, dishwashing liquid, sponges and more – have mushroomed recently, fed by our growing fears of germs and nasty “superbugs” that no longer respond to antibiotics. Up to 75 percent of hand soap now sold in the U.S. is antibacterial.

I even bought antibacterial cotton swabs recently by mistake, not noticing the anti-

microbial claim until I got home. Which begs the question: do I really need to worry about microbes in healthy ears?

In truth, most of these products aren't needed. Washing hands with regular soap and warm water removes harmful germs just as effectively as antibacterial soap, says the U.S. Food and Drug Administration. Soap binds with bacteria, picks them up off the skin, and allows them to be whisked away with warm water. People with compromised immune systems from chronic disease or chemotherapy may want added protection, but most of us don't need it.

In fact, antimicrobial products may be bad for you. Most antibacterial items are treated with a pesticide called triclosan. Studies suggest that triclosan disrupts thyroid and sex hormones in animals. It also gets washed down drains into waterways, where sunlight converts it into a poisonous dioxin that hurts fish and wildlife.

Also, remember that triclosan kills all bacteria, which means it can kill those good bugs on your body that help prevent disease by keeping harmful bacteria, viruses and fungi in check. Some scientists worry that excessive use of antibacterial soap could actually make infectious bacteria worse by accelerating their resistance to antibiotics.

But it's not just about infection. Many scientists believe good microbes play a critical role in regulating our metabo-

lism, guiding brain development, influencing behavior and regulating health. For example, microbes in the gut have been shown to alter brain chemistry in mice, affecting anxiety and depression, and they may influence inflammatory responses that contribute to cancer and heart disease.

The National Institute of Health is currently examining the trillions of microbes found in the human mouth, nose, esophagus, gut, skin and urogenital tract to identify which are found in healthy people, and which are missing in those who aren't. Related research is exploring whether microbes can help treat chronic digestive and autoimmune disorders such as Crohn's disease and multiple sclerosis.

Scientists are also studying whether modern medical practices such as C-sections (in which newborns bypass healthy bacteria in the birth canal), and excessive antibiotic use are contributing to escalating health problems such as asthma, food allergies, and obesity.

So save your creepy crawlies for Halloween. Most of those trillions of tiny creatures on your body help maintain a very complicated and miraculous system: you. Wash the truly scary bugs away with simple soap and water and ignore the marketers trying to trick you into buying something you don't need.

Your microbes, and the remaining 10 percent of human cells in your body, just may thank you.

Laughter is the Best Medicine

A woman's week at the gym

Dear Diary, for my birthday this year, my husband purchased a week of personal training at the local health club.

Although I am still in great shape since being a high school football cheerleader 43 years ago, I decided it would be a good idea to go ahead and give it a try.

I called the club and made my reservations with a personal trainer named Christo, who identified himself as a 26-year-old aerobics instructor and model for athletic clothing and swim wear.

Friends seemed pleased with my enthusiasm to get started! The club encouraged me to keep a diary to chart my progress.

MONDAY: Started my day at 6 a.m. Tough to get out of bed, but found it was well worth it when I arrived at the health club to find Christo waiting for me. He is something of a Greek god — with blond hair, dancing eyes, and a dazzling white smile. Woo Hoo!!

Christo gave me a tour and showed me the machines... I enjoyed watching the skillful way in which he conducted his aerobics class after my workout today. Very inspiring!

Christo was encouraging as I did my sit-ups, although my gut was already aching from holding it in the whole time he was around. This is going to be a FANTASTIC week!!

TUESDAY: I drank a whole pot of coffee, but I finally made it out the door. Christo made me lie on my back and push a heavy iron bar into the air then he put weights on it! My legs were a little wobbly on the treadmill, but I made the full mile. His rewarding smile made

it all worthwhile. I feel GREAT! It's a whole new life for me.

WEDNESDAY: The only way I can brush my teeth is by laying the toothbrush on the counter and moving my mouth back and forth over it. I believe I have a hernia in both pectorals. Driving was OK as long as I didn't try to steer or stop. I parked on top of a GEO in the club parking lot.

Christo was impatient with me, insisting that my screams bothered other club members.. His voice is a little too perky for that early in the morning and when he scolds, he gets this nasally whine that is VERY annoying.

My chest hurt when I got on the treadmill, so Christo put me on the stair monster. Why would anyone invent a machine to simulate an activity rendered obsolete by elevators? Christo told me it would help me get in shape and enjoy life. He said some other crap too.

THURSDAY: Butt hole was waiting for me with his vampire-like teeth exposed as his thin, cruel lips were pulled back in a full snarl. I couldn't help being

a half an hour late-- it took me that long to tie my shoes.

He took me to work out with dumbbells. When he was not looking, I ran and hid in the restroom. He sent some skinny witch to find me.

Then, as punishment, he put me on the rowing machine-- which I sank.

FRIDAY: I hate that jackass Christo more than any human being has ever hated any other human being in the history of the world. Stupid, skinny, anemic, anorexic, little aerobic instructor. If there was a part of my body I could move without unbearable pain, I would beat him with it.

Christo wanted me to work on my triceps. I don't have any triceps! And if you don't want dents in the floor, don't hand me the darn barbells or anything that weighs more than a sandwich.

The treadmill flung me off and I landed on a health and nutrition teacher. Why couldn't it have been someone softer, like the drama coach or the choir director?

SATURDAY: Satan left a message on my answering machine in his grating, shrilly voice wondering why I did not show up today. Just hearing his voice made me want to smash the machine with my planner; however, I lacked the strength to even use the TV remote and ended up catching eleven straight hours of the Weather Channel.

SUNDAY: I'm having the Church van pick me up for services today so I can go and thank GOD that this week is over. I will also pray that next year my husband will choose a gift for me that is fun-- like a root canal or a hysterectomy. I still say if God had wanted me to bend over, he would have sprinkled the floor with diamonds!!!

Submitted by Regan Shutte

Have a funny joke or anecdote you would like to share with others? Send them to: Gazette jokes, P.O. Box 697, El Cajon, CA 92022 or email to: jokes@ecgazette.com. Include your name and city of residence so the Gazette may give credit.

Leo's Lakeside Pharmacy

www.leosrx.com
info@leosrx.com

MON.-FRI. 9AM-7PM
SAT. 9AM-5PM
SUN. CLOSED

CARING FOR YOU AND ABOUT YOU!

Serving the Community since 1960

We accept Express Scripts from Tricare Insurance

CVS - Caremark • Walmart - Humana

Anthem Blue Cross
(Certain restrictions apply)

and all major insurance!

Free Delivery and Mail Service

Expert in PA and TARS

**SANTEE - We
Welcome Your
Business -
We Deliver**

**TRANSFER
YOUR RX
AND GET
\$5 OFF
ANY LEADER BRAND
VITAMINS**

9943 MAINE ST, LAKESIDE • FAX (619) 443-8517 • CALL (619) 443-1013

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!

Business/Finance & Real Estate

Bits and Pieces in East County

Helix Charter School breaks ground

Grossmont Union High School District (GUHSD) and Helix Charter High School hosted a groundbreaking ceremony at the performing arts complex recently as Helix Highlander Bagpipers kicked off the festivities with a performance.

Plans for the modernized complex include a dramatic two-story glass entry. Once completed in March 2013, the facility is set to become the campus' main entry alongside the new administration building and gymnasium.

Construction upgrades are part of the Proposition U school bond program, aimed to improve classrooms and equipment and passed by East County Voters in 2008.

The renovation of the 34,194-square-foot performing arts complex includes:

- A 410-seat theatre
- Dance studio

- Digital music labs
- Band room
- Choral room
- Scene shop
- Costume shop
- Recital rooms
- New accessible parking
- A significant American with Disabilities Act (ADA) upgrade to provide adequate building access for all students, among other features

The new performing arts complex will provide modernized facilities that support GUHSD's CTE mission of preparing students for internships, postsecondary education and/or employment

Career Day at Boulder Oaks

Boulder Oaks Elementary School will be having a Career Day on Wednesday, March 21 for all students and parents to enjoy! Boulder Oaks is a STEAM school which takes an integrated approach to Science, Technology, Engineering, Arts Literacy, and Math. STEAM uses authentic

learning to engage students and teach critical thinking, creativity, collaboration, communication, character, higher-level, problem-solving skills and build learners for life. Boulder Oaks is also Partners in Education with Goodrich Aerospace and San Diego State University. There will be approximately 15 presenters at the fair with each sharing their particular area of expertise for all students to see and experience. An example of some of these presenters are: Goodrich Aerospace, Nik Software, Spawar just to name a few! The fair will be held from 9 a.m. to 12 p.m. on the grass in front of the school library. What a wonderful way for students to get an idea and experience some of what is involved if they decide to pursue some of these career areas!

For more information contact the school office at (619) 445-8676.

Lakeside Community Planning Group meeting

The Planning Board approved a request submitted by Wade Ennis for industrial designation on Moreno Ave. Ennis said that during the General Plan re-zoning his

property was not zoned industrial, which was an oversight since all the surrounding properties are zoned industrial. Residents on the south side of Moreno Valley expressed concern over industrial zoning worried Moreno Ave will become filled with big trucks like Vigilante Rd.

A request submitted by Bob Turner was approved by the Board to remove the horse trails on Johnson Lake Rd. #107 and High Meadow Loop #44. Discussion was shared over concerns on how narrow Johnson Lake Rd. is and the concern over horses crossing Hwy 67. It was reported by Chair W. Allen there have been 13 deaths on 67 during the past year and expressed concern about crossing at Johnson Lake Rd.

Submitted by Patt Bixby

Fund raiser for Mother Goose

Mother Goose is having a parade fundraising event called "Gobble with the Goose" on Tuesday, March 20 at Mangia Bene restaurant, from 5 to 8 p.m. Dinner will be \$15, this includes their delicious buffet and a non-alcoholic drink. Tickets will be on sale at the door the night of the event. For more information call (619) 444-8712.

Let these great spring tips spruce up your garden with amazing eats!

San Diego gardens are perfect for producing some of the best edibles available, and March is the ideal time to plant many things for your kitchen garden. This month will keep most gardeners busy with not only salad staples for the spring and summer, but also some long term additions that will integrate well into a San Diego landscape.

In addition to March as a prime planting time for tomatoes, this is also the time to get artichokes, corn, green beans, cucumbers, and both summer and winter squash into the ground. For that summer salad, this is as good a time as any to plant carrots, radishes, beets, and chard.

One of the things that makes San Diego so ideal for backyard gardens is the sunshine. Vegetables love sunshine, so a few tips from Armstrong's Cordero can help to make this a more successful season for your garden-to-table growing. "Sunshine is comes from the south, so plant your tall crops to the north and short crops to the south. If you're planting rows, have the rows run from north to south so you will capture the sun from side to side across the garden. If you don't have full sun, try planting lettuce, potatoes, asparagus and herbs in partially shaded areas. If you're looking at tomatoes with partial sun, make sure they will get at least the midday sun and are in an area where they get protected heat to help grow and nurture then."

For gardeners with long term plans, March is also a great time to plant citrus, avocado and macadamia trees, all available now at Armstrong Garden Centers. And for a fun Saturday outing, why not make sure your tomatoes actually grow well this year by joining a free tomato growing class at any Armstrong Garden Center on March 3, 17 or 31. Armstrong also offers a free class on "Gardening for Beginners" on March 17.

Armstrong Garden Centers has been taking the guesswork out of gardening since 1889. AGC is the largest California independent retail nursery company with 31 locations throughout the state. For more information on Armstrong Garden Centers and more great gardening tips, visit their website at www.armstronggarden.com or visit any of San Diego's seven locations.

ATTENTION FIRST TIME HOME BUYERS

DON'T PAY FOR A HOME INSPECTION ON A SHORT SALE HOME YOU MAY NOT GET!!

My clients receive a free inspection on every home considered and an independent inspection at close of Escrow

30 years as a General Contractor and Real Estate Broker offers expertise most agents don't have.

- Referral fees paid
- Special discounts for local relocation

SESKO LAND COMPANY INC.

Call Brian (619) 300-2825

Local rancher raising quality quarter horses and grass fed cattle

LIC#01820192

Town Center Apartments

10233 Mission Gorge Road

*****Move in Special*****
One Month FREE (OAC)

Be the first to live in a newly renovated apartment

Come check out our beautiful apartment homes in santee.

Stainless Steel Appliances & Granite Counter Tops

(619) 448-2543

— BUSINESS/FINANCE & REAL ESTATE —

Partnership builds success for FBS Property Management

FBS ready to help tenants and property owners. Photo Credit: Cynthia Robertson

by Cynthia Robertson

Neil Fjellestad and Chris DeMarco, co-owners of FBS Property Management, have worked together since 1989. Fjellestad, as President, and Chris DeMarco, VP and Operations Manager, have established a partnership that ensures the best of relationships between property owners and

renters. Their success has given FBS Property Management a prominent place on the list of rental services in San Diego County.

As president of the San Diego County Apartment Association (SDCAA), Fjellestad worked closely with DeMarco, who was chairman of the SDCAA education and trade show expo. The company acquired

and managed thousands of properties in California and Arizona. By the late 1980s FBS' management aspect needed a total revitalization.

DeMarco suggested that Fjellestad hire him. "We enjoyed each other's view on San Diego real estate and passion for property management. The rest is history," DeMarco said about their partnership.

Early on, the partnership identified a specialized niche of offsite management of single homes, individual condo rentals and smaller apartment rental properties. FBS has been involved in almost every aspect of management, including HOAs, commercial, industrial and multifamily units. "Chris had the tenacity and ability to be that operational leader and has been ever since," Fjellestad said. "We became good at this niche and gained a singular reputation."

The company has grown and now includes property management of a strip mall and commercial office buildings. FBS has adjusted well to the pendulum swing in the needs of both owners and renters. The biggest recent change for renters is paying 35-60 percent of household income for rent, compared to only 15 to 18 percent in 1972.

The Internet has changed how both the owner and resident access information. In the past, the majority of the information on laws and guidelines favored the property owners, while the residents struggled to obtain information on their own rights. "The residents were at the mercy of the landlord," Fjellestad said. "That has all changed. The residents now have almost too much information; mostly incomplete or very generalized."

Adding to the information imbalance has been the shaky economy. FBS has responded by encouraging owners to continue to invest during flat

Melissa DeMarco, Chris DeMarco and Neil Fjellestad look over a rental lease for a client. Photo Credit: Cynthia Robertson

times. Some of the success as a company for 40 years is because FBS relates to its clients as a family. Sometimes it means that DeMarco and Fjellestad keep longer hours, even though employees are expected to work only by appointments on weekends. Other times it's about always having a live person answer the telephone.

DeMarco's daughter Melissa DeMarco also works with FBS. She recently earned a degree in Psychology from SDSU and said her counseling techniques often come in handy.

"I learned to listen to people when they need to talk about their situation. Often people are at the point of being evicted and are panicked. That's why we always make sure someone is here to help them."

FBS operates rental properties in 65 zip codes throughout the San Diego region. The company's central location is in Del Cerro. Another office is located in Rancho Bernardo. For more information contact FBS Property Management, 6398 Del Cerro Blvd. #8, (619) 286-7600.

Knott's Soak City heats up hiring for Summer 2012

Knott's Soak City San Diego is looking for employees with positive attitudes, personality and enthusiasm to join their 2012 team. Staffing is needed for all seasonal positions including Lifeguards, Food Services, Park Services, Merchandise, Guest Services, and Security.

Those applying for lifeguard positions, or any other positions, must be at least 16 years of age while specialty positions such as cabana servers or cooks must be at least 18 years of age. All applicants must be available to work most summer hours of operation including weekends. Lifeguard candidates will also need to be available on selected pre-summer weekends and evenings for training and certification. Potential employees can apply in person at Knott's Soak City San Diego between the hours of 9:30 am to 4:30 pm, Monday through Friday. Applications are also available to print out online at www.Soakcitysd.com. Applicants are requested to deliver their completed application in person.

Knott's Soak City San Diego offers the coolest family fun in the county with an unbeatable combination of water rides. High-speed thrills await guests at La Jolla Falls Tower, an 80-foot-tall unbeatable combi-

nation of speed slides and Pacific Spin, a 132-foot long tube slide that blasts riders down a 6-story funnel. For those not quite ready for such an adrenaline rush, Dick's Beach House lets guests explore a 4-story-tall interactive playhouse complete with water slides and a wave pool.

"We are anticipating a busy and exciting summer season," said Soak City General Manager Tyler Currie. "From high-speed thrill slides to a relaxing lazy river, guests are sure to find something for everyone in the family."

Knott's Soak City San Diego is located at 2052 Entertainment Circle. For additional information on the job fair and positions available call (619) 661-7373 or visit us online at www.knotts.com.

PAST AND PRESENT
COLLECTIBLES

CASH PAID FOR GUNS & AMMO

Collections Bought & Sold
619-579-9140

12062 Woodside Ave. • Lakeside
PastAndPresentAuction.com

Tues.-Sat. 9am-5pm
Closed Sun. & Mon

kellio & sons construction

Serving San Diego County since 1977

• Trusted • Professional • Lic. #682792

- Home Renovations
- Kitchen/Bath Remodeling
- Decks & Patio Covers
- Stamped Concrete/Staining
- Complete Home Maintenance & Repair. Visit Our Web Site: kellioconstruction.com

(619) 991-0493

Homes & Condos
Apartments
Commercial

Providing rental property management within 65 zip codes across the region

- We have specialized in San Diego Property Management for over 40 years
- Featuring extensive marketing, pictures and home video tours
- Thorough screening of all applicants to protect you
- Meticulous Lease documentation to keep you worry free
- Complete property accounting including FTB and IRS compliance
- Reduce resident turnover, prolonged vacancy and uncollected rent.

www.fbs-pm.com 619-286-7600

Where your home matters....

— AT THE MOVIES —

'W.E.' – she took away the British throne

Review by James Colt Harrison

Madonna's new film *W.E.*, which she directed, intertwines the story of the greatest romance of the 20th century, and a modern girl's infatuation with it. Wally Winthrop (Abby Cornish) is a lonely New Yorker who is obsessed with the love story and how it influenced the world. She is having an embryonic affair with Russian Evgeni (Oscar Isaac). She researches the story of King Edward VIII's abdication of the throne for a divorced woman he loved, an American commoner named Wallis Simpson from Baltimore, Maryland.

One misconception is this film is the only story of the King and Simpson, but it's not. So it becomes confusing at the beginning because it's not apparent who the character Wally really is. Is she Mrs. Simpson as a young woman, or is she a character who is impersonating her?

With Madonna responsible

for the script along with Alek Keshishian, the credit, and blame, must be put on her as sometimes the story is muddled and totally confusing. Intertwining the two stories of young Wally Winthrop and Wallis Simpson and the King takes a bit of getting used to and sorting out the details is a bit daunting. But once you figure out who is whom, it's kind of a revelation to realize who the characters are and how they connect.

Naturally the "romance of the century" is easy to follow as it has taken on the aura of a myth by now. In 1936, King Edward gave up the throne for "the woman I love," and astonished millions around the world. Brits were almost apoplectic, and the Royal Family was aghast. Not only was Mrs. Simpson a "commoner," but she was an American (horrors!) and divorced three times.

With no King to his title, Edward and Wallis became the Duke and Duchess of

Andrea Riseborough and James D'Arcy star in *W. E.* Photo Credit: The Weinstein Company

Windsor forevermore. In their disgrace, they soon became the toast of Europe and then America – two prize guests at any party and were the jewels in society that openly welcomed them. The Royal Family, of course, dealt with them with a ten-foot pole, and would only invite them to Buckingham Palace on rare occasions.

Andrea Riseborough plays Simpson as though she were Simpson herself. She's a dead-ringer for the woman who nearly caused the downfall of the British Empire. She's very

chic as was Mrs. Simpson, and she even captures those rare humorous moments with restraint and dignity. James D'Arcy plays the former monarch a little more sprightly than one would ever imagine he was. In his photos he always looked rather dour, but in the film he seems to have come alive and became a lively and humorous human. Not that he was like the beer-swilling guy next door, but he did have his warm moments.

The best parts of *W.E.* are the flashbacks to the 1930s with some use of vintage film,

plus the newly filmed scenes that capture the flair and style of the era. Being a sucker for more or less scandalous stories, the film pleased this reviewer to no end to see yet another version of the pampered lives of Wallis and Edward.

Madonna may be just getting her directing wings, and it may take a few more films before she really knows what she's doing. The film is not bad, but it looks like it needs a little polishing and a little guidance for the director.

Pernicano's
Since 1946

Italian Restaurant
Pizza

Celebrating
65 Years
over
of service to East
County diners

\$4.00 OFF
LARGE
PIZZA
OR
\$2.00 OFF
SMALL
PIZZA

with coupon
exp. 03/31/12

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

W.E.

Studio: The Weinstein Company

Gazette Grade: C+

MPAA: "R" for some domestic violence, nudity, and language

Who Should Go: Those who like British scandals.

\$2.00 FREE
ANY ORDER OF \$10.00
OR MORE
DRY CLEANING
— OR —
ALTERATIONS

Fashion Cleaners & Alterations

\$3.00 FREE
ANY ORDER OF \$15.00
OR MORE
DRY CLEANING
— OR —
ALTERATIONS

\$5.00 FREE
ANY ORDER OF \$20.00
OR MORE
DRY CLEANING
— OR —
ALTERATIONS

312 Broadway, El Cajon

(In the Target Shopping Mall)

(619) 579-0532

St. Patrick's Day

As the nation celebrates this St. Patrick's Day on March 17 with frothy pints of Guinness, many will raise glasses to recognize the hal-lowed patron saint of Ireland (who is actually British!).

While those glasses are raised, consider cheering a few other Irishmen who made contributions to the world. Did you know an Irishman, John Philip Holland, invented the submarine? Color photography was invented by Ireland's John Joly. And guided missiles, the modern tractor, and even a cure for Leprosy were all invented by Irishmen.

So as you search for that elusive four leaf clover, remember that Ireland has given us much more than just good beer!

— ON STAGE —

Sycuan Upcoming Entertainment

Lonestar. Photo: courtesy

by Diana Saenger

Sycuan's Live & Up Close theatre features state-of-the-art sound & lighting, excellent acoustics and 457 plush seats. Since the theater has re-invented itself, a variety of entertainment venues continue to bring new and returning patrons to fill seats. Upcoming shows include:

Dirt Drifters

Friday, March 16, 8 p.m. An exclusive KSON event, listen to KSON to win tickets.

Members of the band are Matt Fleener – lead singer/guitarist, Ryan Fleener – vocalist/guitarist, Jeff Middleton – guitarist/vocalist, Jeremy Little – bassist and Nick Diamond – drummer. The group covers a vast range of music types – country, rock, funk and R&B.

The Fleener boys grew up in Oklahoma with musically inclined parents who took the family to Nashville. Jeff Middleton was inspired by Garth Brooks to become a songwriter and musician. Nick Diamond grew up playing multiple instruments in a church where his father was a pastor. Jeremy Little left Chattanooga to follow his dream in Nashville. Past albums of the Dirt Drifter include: "This Is My Blood," "Something Better," "Always

A Reason," "There She Goes," "It Takes A Man," and more.

Lonestar

March 24, 2012, 8 p.m., Tickets: \$45 / \$55

Lonestar first charted in late 1995 with the single "Tequila Talkin'," the first of 27 singles on the country charts. The country music band members include: Cody Collins (lead vocals), Michael Britt (lead

guitar, background vocals), Keech Rainwater (drums), Dean Sams (keyboards, melodica, background vocals), and Michael Hill (Bass Guitar). Three of their albums have been certified gold, while three more have been certified platinum or higher. They have sold more than 6.5 million records worldwide. Albums include: Crazy Nights, Lonely Grill, I'm Already There, From There to Here: Greatest Hits, Let's Be Us Again, Coming Home, Mountains,

38 Special - Sold Out

Saturday, March 31, 8 p.m. Vocalist Donnie Van Zant (brother of Rock and Roll Hall of Famer Ronnie Van Zant) and guitarist/vocalist Don Barnes co-founded this group with a Southern Rock style that's known for its explosive power. They have garnered many Gold and Platinum album awards and register sales in excess of 20 million. Other band members are guitarist/vocalist Danny Chauncey, bassist Larry "L.J." Junstrom, drummer Gary Moffatt and keyboardist/vocalist Bobby Capps. Some of their top hits include: "Rockin' Into the Night," "Caught Up in You," "Fantasy Girl," and "Second Chance."

Billy Gardell

Saturday, April 14, 8 p.m. Tickets: \$55 / \$65

Fans of Billy Gardell will recognize him as one of the stars in the CBS Hit television series, *Mike And Molly*. He started doing comedy in small town venues and military bases and eventually ended up in Hollywood doing both stand-up and acting. Gardell co-starred in the TV's *Lucky*, *Judging Amy*, *My Name is Earl* and other. He made his major motion picture debut alongside Anthony Quinn and Sylvester Stallone in *Avenging Angelo* and also appeared with Billy Bob Thornton in *Bad Santa*. His stand-up show has been called a powerhouse striking a strong chord with American audiences. Stories about his rough childhood, wild adolescence and new family life are executed with the skill of a master craftsman. Gardell has opened for such well-known comedians as George Carlin and Dennis Miller.

LOOK WHAT'S BREWING DOWNTOWN!

**NEW
MICRO BREWERY
& RESTAURANT**

EL CAJON BREWING CO.
**GREAT FOOD
FOR THE WHOLE FAMILY!**
HAND-CRAFTED BEERS
BEST IPA IN THE WORLD!

**HAPPY HOUR
EVERYDAY 4-7 PM**

Village Carpets'
FlooringAmerica®
With you every step of the way.

**BRING IN THIS AD FOR 10% OFF ANY FLOOR
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.

Gobble with the Goose

**Tuesday,
March 20**

at

**MANGIA
BENE
RISTORANTE
ITALIANO**

**221 E. Main
Street, El Cajon**

619-444-0303

5-8 PM

*Mark the
date!*

**\$15 includes buffet and drink
(non-alcoholic)
\$10/kids under 12**

SUPPORT THE MOTHER GOOSE PARADE!

**NEED TO
ADVERTISE?**

Call us and see how easy and
affordable it can be!

(619) 444-5774

BOB BOWEN'S AUTO SERVICE

A place you can feel comfortable sending your Mom!

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

24 month / 1,000,000 mile National Warranty
This warranty is recognized at over 17,000 NAPA AutoCare Centers Nationwide

EASYPAY
Credit Card

6 Months
SAME AS CASH

NOW THAT'S VALUE!

We fix all makes and models, trucks and RVs too, from bumper to bumper.

WE HAVE CONVENIENT SHUTTLE SERVICE
AUTO • TRUCK • RVs • DOMESTIC • FOREIGN
QUALITY WORKMANSHIP

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

ASE-Certified, Qualified Automotive Technicians

NOW WITH TWO LOCATIONS TO SERVE YOU

BOB BOWEN'S AUTO SERVICE

7191 Alvarado Rd.
La Mesa, CA 91942

(619) 828-5818

www.BobBowenAutoService.com

ALPINE AUTO REPAIR

2417 Alpine Blvd..
Alpine, CA 91901

(619) 567-7769

www.AlpineAutoRepair.com

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

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				

THEME: PRIME TIME TV

ACROSS

1. *Usually second half of "Law & Order"
6. Nada
9. Do, re or mi
13. All plants and animals
14. Dental group
15. ____ of Honor

16. On the move
17. Scottish hero Rob
18. Egg-shaped object
19. *What survivors and losers have in common
21. Often considered wise
23. Makes feathers stick
24. "The ____ of Life," movie
25. Pipe material
28. Forbidden

30. Crushed grain of various cereals
35. *What "CSI" does on CBS on Wed. nights
37. Original Cohiba producer
39. It's delayed in summer
40. Christmas season
41. *In search of an apprentice
43. Italian money
44. Remote in manner
46. Attorney's bargain
47. Disparaging remark
48. Praying insect
50. Not in favor of
52. Printing unit, pl.
53. Scoff
55. *They know drama?
57. *What Aguilera judges
59. *One show has 60 of these
63. Laughing predator
65. *Everybody used to love this actor

67. Visual or picture
68. Related to oats
69. Overnight lodging
70. Water wheel
71. "Odyssey," e.g.
72. Approximated landing time
73. *He was the dad in "Family Ties"

DOWN

1. Type of ski lift
2. "____ and shine!"
3. Tiny amount
4. Like Tower of Pisa
5. Cowboy's rope catcher
6. "Not a" or "never a"
7. *Bachelor's last words?
8. Extra shirt, e.g.
9. *Actress Campbell, formerly of "Party of Five"
10. Smell
11. Mai ____
12. Old age, archaic
15. *Like the Pritchetts
20. Parcel of land
22. Drumstick
24. Shaped like a tube
25. *Flight's glory days
26. Oscar nominee ____ Davis
27. Famous king of Thebes
29. Stomach reflex
31. Rembrandt's medium
32. Nimble
33. Monotonous hum
34. *They salsa and rumba
36. One-armed bandit
38. Prayer's end
42. Singer LaBelle
45. Fiji native
49. Part of a min.
51. The 9th in baseball, e.g.
54. Fear-inspiring
56. Cancer symptom
57. Obama's right
58. Singles
59. Asian starling
60. Tropical edible root
61. Knight's chest plate
62. Neptune's domains
63. Gardening tool
64. High-pitched bark
66. Marching insect

PRESENTED BY

VolunteerMatch.org
Where volunteering begins.

SUDOKU

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

© 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

I THINK THE ONLY REASON YOU WATCH THE WEATHER REPORT IS BECAUSE OF THAT PRETTY WEATHER GIRL.

NO.

I WATCH THE WEATHER REPORT FOR THE WEATHER.

UHH HUH...

WHY DID YOU TURN IT OFF?

BECAUSE I FEEL A COLD FRONT COMIN' FOLLOWED BY UNSTABLE AIR.

I THOUGHT IT WAS MORE FROM THE HIGH PRESSURE.

20% OFF
VACUUM SUPPLIES
WITH COUPON

Beginning
Quilting Class

"BLOCK OF THE MONTH"
(New Techniques each Month!)
• Machine Embroidery & Design Software
"Hoopsisters" Machine Quilting
Class starting soon!

Sewing Class
• Beginning & Intermediate Class for All Ages
Sign up for classes online: www.sewezr.com
El Cajon
Sew & Vac

987 Broadway, El Cajon, CA 92021
(619) 442-2585
Hours: Mon. through Sat., 8:30am - 5pm • Sun., 12noon - 5pm

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, March 22, 2012 / 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

Robbie 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. February 23, 2012 Meeting'.

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.

3. 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.

4. Prioritization of this Meetings Agenda Items
- V. Group Business

1. The County has asked Alpine to reapply for the Caltrans Transportation Grant. This grant is for safer routes in the County right of way areas (i.e. sidewalks or bicycle lanes near schools, crosswalks, etc.) . Discussion and Action

2. Reminder to turn in form 700's by March 31, 2012.

3. The County is asking the Planning Group if they would like the County to apply on our Alpine's behalf for the CalTrans Community Based Transportation Grant program. This Grant program funding is used to help create design standards for parkways and streetscapes that will protect the character of our Community (i.e. lighting, sign posts, landscaping, curb treatments, etc.). Discussion and Action

VI. Organized / Special Presentations:

1. Carl Stiehl, County of San Diego will be sharing that the County Department of Planning and Land Use will be doing a rezone to C34 General Commercial / Residential which used to be a Mixed Use Commercial zone on APN #'s: 403-262-26 and 403-271-45. One of the parcels used to be the old Barber Shop and the other is the dirt lot across the street next to the Liquor store. These rezones will be in line with the new Village Core zones that are being proposed. Presentation, Discussion and Action (if needed)

2. A representative from SDG&E will give a construction update on the Powerlink Project, the Streetscape Improvements and 20-A undergrounding of the utilities. Presentation and Discussion

3. Michael Long, County of San Diego will be asking the Community of Alpine to decide on one of three options in moving forward with 2nd Phase Streetscape Improvements which are to be completed along Alpine Boulevard. These improvements will entail adding drainage underground and digging up the Boulevard again in a few areas to do the underground work. These improvements are not tied to 1st phase Streetscape improvements that are being paid for by SDG&E accept option #1 below. The three options are: Discussion and Action (we need Community input)

Construction Schedule Options:

#1 - Expedite Storm Drain Design by the County.

Delay SDG&E paving in the downtown area (Tavern Rd to South Grade Rd).
SDG&E will repave west of Tavern Road and East of South Grade Road along Alpine Boulevard in Summer 2012.
Install drainage improvements to prevent 100 year flood issues.

SDG&E will remobilize to pave (Tavern Rd to South Grade Rd), which is part of 1st Phase Streetscape improvements to be paid for by SDG&E.

#2 - Construct Phase 2 Streetscape improvements in Summer 2013.

SDG&E maintains current schedule to repave Alpine Boulevard in Summer 2012. The County will then come back in Summer 2013 to trench into the newer repaved street in various areas. Install drainage improvements to prevent 100 year flood issues. The County now pays to repave the road in the areas trenched and has to abide by the new rules that go into effect should one choose to dig into Alpine Boulevard during the 3 year moratorium (County paving policy).

#3 - Construct Phase 2 Streetscape improvements after the County 3-year moratorium (County paving policy) in the Summer of 2015.

4. Bob Citrano, County of San Diego will be presenting a summary of the workshop meetings that have taken place with the residents of East Alpine and will let us know where County Staff is at in the process. Properties previously located in the East Part of Alpine were unable to change their zoning due to the previous Forest Conservation Initiative lands that had sunset at the end of December 2010. Discussion and Action (if needed)

5. Jim Archer, Planning Group Subcommittee Chairman for Parks and Recreation will bring forward his Subcommittee recommendation to prioritize the (PLDO) Park Land Development money which is to be applied towards new park(s). Discussion and Action

VII. 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 Recommendations (Vote): None

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

Sharmin Self

Cory Kill

Scott Tuchman

Kippy Thomas

VIII. Officers Reports

1. Chairman

Greg Fox

2. Vice Chairman

Jim Easterling

3. Secretary

Jennifer Martinez

IX. 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.

X. Request for Agenda Items for Upcoming Agendas

a. All requested Agenda Items must be to the Planning Group Chair by the 2nd Thursday of each month.

XI. Approval of Expenses / Expenditures

a. None

XII. Announcement of SubCommittee Meetings

a. To Be Determined (TBD)

XIII. Announcement of Next Meeting

a. Thursday, April 26, 2012 @ 6:00 P.M.

XIV. Adjournment of Meeting

LEGAL NOTICES

The East County Gazette is authorized to print official legal notices of all types including: Liens, Fictitious Business Names, Change of Name, Abandonment, Estate Sales, Auctions, Public Offerings, Court ordered publishing, etc. Call the East County Gazette at (619) 444-5774 for rates. The East County Gazette is a legally adjudicated newspaper of General Circulation in the City of El Cajon, State of California, County of San Diego. Legal No. GIE030790

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004352
FICTITIOUS BUSINESS NAME(S): Complete Satisfaction
Located at: 8515 Chloe Ave. #123, La Mesa, CA 91942
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: Keith Joseph 8515 Chloe Ave. #123, La Mesa, CA 91942
LaTonya Bolden 8515 Chloe Ave. #123, La Mesa, CA 91942
This statement was filed with Recorder/County Clerk of San Diego County on February 14, 2012.
East County Gazette- GIE030790
2/23, 3/01, 3/08, 3/15, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004601
FICTITIOUS BUSINESS NAME(S): a.) Owners Realty, Black Ink Management b.) Black Ink Investment Position One Care
Located at: 402 W. Broadway Ste. 400, San Diego, CA 92101
This business is conducted by: A General Partnership
The first day of business was: January 4, 2011
This business is hereby registered by the following: Tommie T. Young 8130 La Mesa Blvd. #167, La Mesa, CA 91942; Steve Uyemura 8130 La Mesa Blvd. #167, La Mesa, CA 91942
This statement was filed with Recorder/County Clerk of San Diego County on February 16, 2012.
East County Gazette- GIE030790
2/23, 3/01, 3/08, 3/15, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004770
FICTITIOUS BUSINESS NAME(S): Cattleman's Q
Located at: 101 West Broadway, Suite 1950, San Diego, CA 92101
This business is conducted by: Joint Venture
The first day of business was: January 1, 2012
This business is hereby registered by the following: James M. Fitzpatrick 101 West Broadway, Suite 1950, San Diego, CA 92101
Craig Learner 101 West Broadway, Suite 1950, San Diego, CA 92101
This statement was filed with Recorder/County Clerk of San Diego County on February 17, 2012.
East County Gazette- GIE030790
3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005470
FICTITIOUS BUSINESS NAME(S): South Bay Welding
Located at: 781 O'Connor St., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: October 5, 1973
This business is hereby registered by the following: M W Reid Welding Inc. 781 O'Connor St., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 27, 2012.
East County Gazette- GIE030790
3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005470
FICTITIOUS BUSINESS NAME(S): South Bay Welding
Located at: 781 O'Connor St., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: October 5, 1973
This business is hereby registered by the following: M W Reid Welding Inc. 781 O'Connor St., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 27, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-003285
FICTITIOUS BUSINESS NAME(S): Attis Wholesale
Located at: 9905 Campo Rd., Spring Valley, CA 91977
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: Ryan Zimmermann 9905 Campo Rd., Spring Valley, CA 91977; Eli Howe 9905 Campo Rd., Spring Valley, CA 91977
This statement was filed with Recorder/County Clerk of San Diego County on February 3, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004520
FICTITIOUS BUSINESS NAME(S): Golden Stars Auto Glass
Located at: 525 E. Camden Ave. #26, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: January 16, 2012
This business is hereby registered by the following: Wael Elias 525 E. Camden Ave. #26, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 15, 2012.
East County Gazette- GIE030790
2/23, 3/01, 3/08, 3/15, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-003498
FICTITIOUS BUSINESS NAME(S): Family Loan and Pawn Inc.
Located at: 6375 El Cajon Blvd. #B, San Diego, CA 92115
This business is conducted by: A Corporation
The first day of business was: February 1, 2012
This business is hereby registered by the following: Family Loan and Pawn Inc. 6375 El Cajon Blvd. #B, San Diego, CA 92115
This statement was filed with Recorder/County Clerk of San Diego County on February 06, 2012.
East County Gazette- GIE030790
2/23, 3/01, 3/08, 3/15, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005132
FICTITIOUS BUSINESS NAME(S): Aine & Eros
Located at: 1298 Prospect St., Suite 2L, La Jolla, CA 92037
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: Blessings by Anza, LLC 1298 Prospect St., Suite 2L, La Jolla, CA 92037
This statement was filed with Recorder/County Clerk of San Diego County on February 22, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006223
FICTITIOUS BUSINESS NAME(S): California MedJool Dates
Located at: 10728 Prospect Ave. #F, Santee, CA 92071
This business is conducted by: An Individual
The first day of business was: December 1, 2011
This business is hereby registered by the following: Abdul Mustafa 4827 Avocado Blvd., El Cajon, C 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 05, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005823
FICTITIOUS BUSINESS NAME(S): a.) Foothills Christian Church b.) Common Ground
Located at: 365 W. Bradley Ave., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: January 1, 2004
This business is hereby registered by the following: Foothills Christian Ministries, Inc. 350 Cypress Lane, Suite B, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 29, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-003844
FICTITIOUS BUSINESS NAME(S): Hartt and Sons Tree Service
Located at: 9933 Delphi St., Santee, CA 92071
This business is conducted by: An Individual
The first day of business was: February 09, 2012
This business is hereby registered by the following: Roy Hartt 9933 Delphi St., Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on February 09, 2012.
East County Gazette- GIE030790
3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006073
FICTITIOUS BUSINESS NAME(S): a.) Massage Eden b.) Jun's Stadium Reflexology & Massage
Located at: 557 Telegraph Canyon Rd., Chula Vista, CA 91910
This business is conducted by: A Corporation
The first day of business was: January 10, 2012
This business is hereby registered by the following: Yuanjun International Inc. 557 Telegraph Canyon Rd., Chula Vista, CA 91910
This statement was filed with Recorder/County Clerk of San Diego County on March 2, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004347
FICTITIOUS BUSINESS NAME(S): El Cajon Harley-Davidson
Located at: 621 El Cajon Blvd., El Cajon, CA 92020
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: ECHD Motorcycles, LLC 1188 East Camelback Rd., Phoenix, CA 85014
This statement was filed with Recorder/County Clerk of San Diego County on February 14, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00093444-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF CECILARIA M.M. SANTOS ON BEHALF OF MINOR AI'LANI MARIE LA'NAE ARKANSAS FOR CHANGE OF NAME
PETITIONER: CECILARIA M.M. SANTOS ON BEHALF OF MINOR AI'LANI MARIE LA'NAE ARKANSAS HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: AI'LANI MARIE LA'NAE ARKANSAS TO: AI'LANI MARIE LA'NAE SANTOS
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 330 WEST BROADWAY, SAN DIEGO, CA 92101 Department 8 on APRIL 18, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 6, 2012.
East County Gazette – GIE030790
3/15, 3/22, 3/29, 4/05, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00065944-CU-PT-EC
IN THE MATTER OF THE APPLICATION OF JENNIFER ELAINE HECKART AND NICHOLAS WEST HECKART AND ON BEHALF OF MINORS JAMES PATRICK HECKART AND MYLES KRISTOF HECKART FOR CHANGE OF NAME PETITIONER: JENNIFER ELAINE HECKART AND NICHOLAS WEST HECKART AND ON BEHALF OF MINORS JAMES PATRICK HECKART AND MYLES KRISTOF HECKART HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: NICHOLAS WEST HECKART TO: NICHOLAS WEST BAZATA
AND FROM: JENNIFER ELAINE HECKART TO: JENNIFER ELAINE BAZATA
AND FROM: JAMES PATRICK HECKART TO: JAMES PATRICK BAZATA
AND FROM: MYLES KRISTOF HECKART TO: MYLES KRISTOF BAZATA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 EAST MAIN ST., EL CAJON, CA 92020 Department E-14 on MAY 02, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 2, 2012.
East County Gazette – GIE030790
3/8, 3/15, 3/22, 3/29, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00092977-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF MARK TIMOTHY DITOMASO FOR CHANGE OF NAME PETITIONER: MARK TIMOTHY DITOMASO HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: MARK TIMOTHY DITOMASO TO: MARK TIMOTHY DI TOMMASO
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 330 WEST BROADWAY, SAN DIEGO, CA 92101 Department 8 on APRIL 17, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 2, 2012.
East County Gazette – GIE030790
3/15, 3/22, 3/29, 4/05, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005829
FICTITIOUS BUSINESS NAME(S): Foothills Christian High School
Located at: 2321 Dryden Road, El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: March 1, 2006
This business is hereby registered by the following: Foothills Christian Ministries, Inc. 350 Cypress Lane, Suite B, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 29, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00066097-CU-PT-EC
IN THE MATTER OF THE APPLICATION OF ANDREW FRIEDRICH GALE FOR CHANGE OF NAME PETITIONER: ANDREW FRIEDRICH GALE HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: ANDREW FRIEDRICH GALE TO: BRIGHID GALE
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 E. MAIN ST., EL CAJON, CA 92020 Department E-15 on MAY 02, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 12, 2012.
East County Gazette – GIE030790
3/15, 3/22, 3/29, 4/05, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00065947-CU-PT-EC
IN THE MATTER OF THE APPLICATION OF SHAUNA MARIE WELLS AND CLYNT JOEL RAGLAND ON BEHALF OF MINOR DEVON RAY WELLS FOR CHANGE OF NAME PETITIONER: SHAUNA MARIE WELLS AND CLYNT JOEL RAGLAND ON BEHALF OF MINOR DEVON RAY WELLS HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: DEVON RAY WELLS TO: CLYNT JOEL RAGLAND JR.
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 EAST MAIN ST., EL CAJON, CA 92020 Department E-14 on APRIL 18, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 2, 2012.
East County Gazette – GIE030790
3/8, 3/15, 3/22, 3/29, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00065920-CU-PT-EC
IN THE MATTER OF THE APPLICATION OF SUSAN NUNEZ FOR CHANGE OF NAME PETITIONER: SUSAN NUNEZ HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: SUSAN NUNEZ TO: SUSAN CASTAGNERIS
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 EAST MAIN ST., EL CAJON, CA 92020 Department E-14 on APRIL 11, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 1, 2012.
East County Gazette – GIE030790
3/8, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006100
FICTITIOUS BUSINESS NAME(S): Fork-In-Hand
Located at: 4046 Craven Road #40, Oceanside, CA 92057
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Richard Andrew Peck 4046 Craven Road #40, Oceanside, CA 92057
This statement was filed with Recorder/County Clerk of San Diego County on March 2, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005788
FICTITIOUS BUSINESS NAME(S): a.) He Lives Ministries b.) Rob Starck Ministries c.) Lamplighter Revival Center
Located at: 529 E. Washington ave., El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: March 1, 2007
This business is hereby registered by the following: Robert E. Starck 529 E. Washington ave., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on February 29, 2012.
East County Gazette- GIE030790
3/08, 3/15, 3/22, 3/29, 2012

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

Support your community newspaper

Subscribe Today!

Only \$30 will bring the Gazette to your mailbox

OR — \$10 will bring the Gazette to your email box weekly for one year!

Fill out below and send with your check/money order or fill out credit card information and send to:

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

Visa/MasterCard # _____ Exp. Date _____

Name: _____ Address: _____

City _____ Zip _____

_____ one year _____ two years

— LEGAL NOTICES —

Trustee Sale No.: 20110010100867 Title Order No.: 110339083 FHA/VA/PMI No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 2/12/2007. 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. NDEX WEST, LLC, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 02/20/2007 as Instrument No. 2007-0113212 of official records in the office of the County Recorder of San Diego County, State of CALIFORNIA. EXECUTED BY: ANNE KOVACH, 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: 3/23/2012 TIME OF SALE: 09:00 AM PLACE OF SALE: Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive San Diego, CA 92101 STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 1538 GRANITE HILLS DR #A EL CAJON, CA 92019 APN#: 511-290-53-30 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 \$251,260.52. 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: AUCTION.COM, LLC ONE MAUCHLY IRVINE, CA 92618 800-280-2832 Auction.com, LLC NDEX West, L.L.C. as Trustee Dated: 2/15/2012 NDEX West, LLC may be acting as a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. P924905 3/1, 3/8, 03/15/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004744
FICTITIOUS BUSINESS NAME(S): Zane & Cyndi Friberg TTT Jumps
Located at: 4267 Alta Mira Dr., La Mesa, CA 91941
This business is conducted by: An Individual
The first day of business was: January 1, 2012
This business is hereby registered by the following: Zane Friberg 4267 Alta Mira Dr., La Mesa, CA 91941
Cyndi Friberg 4267 Alta Mira Dr., La Mesa, CA 91941
This statement was filed with Recorder/County Clerk of San Diego County on February 17, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006896
FICTITIOUS BUSINESS NAME(S): Pearl Harbor Survivors Association Carnation Chapter 3, San Diego, CA
Located at: 2115 Park Blvd., San Diego, CA 92101
This business is conducted by: A Corporation
The first day of business was: January 15, 2012
This business is hereby registered by the following: Veterans Memorial Center Inc. 2115 Park Blvd., San Diego, CA 92101
This statement was filed with Recorder/County Clerk of San Diego County on March 09, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

Call (619) 444-5774
to place your ad!

NOTICE OF PETITION TO ADMINISTER ESTATE OF DAVID BRUCE VENABLE JR. CASE NUMBER: 37-2012-00151040-PR-LA-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both of DAVID BRUCE VENABLE JR.. A PETITION FOR PROBATE has been filed by KATHY HANSEN in the Superior Court of California, County of San Diego. THE PETITION FOR PROBATE requests that KATHY HANSEN be appointed as personal representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act.(This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING ON THE PETITION WILL BE HELD IN THIS COURT AS FOLLOWS: MARCH 29, 2012 AT 1:30 P.M. IN DEPT. PC-2 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. Petitioner: KATHY HANSEN 3840N 1500 E, BUHL, ID 83316
EAST COUNTY GAZETTE GIE030790
March 1, 8, 15, 2012

LOAN: 1389 E. LEXINGTON OTHER: 92102-1102537-11 FILE:8015 JKU A.P. NUMBER 511-280-06-00 NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED August 31, 2006, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NOTICE is hereby given that STATEWIDE RECONVEYANCE GROUP INC., DBA STATEWIDE FORECLOSURE SERVICES, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by CORNELIS STOUTENBURG AND MARGO STOUTENBURG, HUSBAND AND WIFE, AS JOINT TENANTS Recorded on 09/07/2006 as Instrument No. 2006-0636660 in Book Page 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 10/06/2011 in Book , Page, as Instrument No. 2011-0525465 of said Official Records, WILL SELL on 04/05/2012 at AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE 250 EAST MAIN ST. EL CAJON, CA at 10:00 A.M. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at the time of sale in lawful money of the United States), 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 hereinafter described: As more fully described on said Deed of Trust. Declaration of Compliance under California cc section 2923.5 et seq. was recorded with the Notice of Default referenced above. The property address and other common designation, if any, of the real property described above is purported to be: 1389 E. LEXINGTON AVENUE UNITS 1-14 EL CAJON, CA 92019-2311 The undersigned Trustee disclaims any liability for any incorrectness of the property 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 initial publication of the Notice of Sale is: \$878,916.06 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 of 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, express 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 balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: 03/05/2012 STATEWIDE RECONVEYANCE GROUP INC., as said Trustee DBA STATEWIDE FORECLOSURE SERVICES STATEWIDE FORECLOSURE SERVICES, P O BOX 2896 LA MESA, CA, 91943-2896 619-466-6530 By: JANET (EDWARDS) JUAREZ OFFICER By: As required by law, you are hereby notified that a negative credit record may be submitted to a credit reporting agency, by the Lender, should you fail to fulfill the terms of your credit obligations. If you have previously been discharged through a bankruptcy, you may have been released of personal liability for this loan, in which case, this notice is intended to exercise the note holder's rights against their real and/or personal property as applicable. Sale information may be obtained, when available, at www.statewiderecon.com. For the most accurate and up to date information, you must attend the sale. Hold harmless applied to Statewide, its employees and/or agents. Said sale will be made in an "as is" condition. Sale funds must be in cashier's check(s) payable to Statewide. PURSUANT TO CALIFORNIA CIVIL CODE SECTION 2923.5 et seq., sb1137 AND THE CALIFORNIA FORECLOSURE PREVENTION ACT, THE LENDER, AUTHORIZED REPRESENTATIVE AND/OR THE SIGNER HEREIN DECLARES AS FOLLOWS: (1) The Lender HAS () HAS NOT (x) obtained from the Commissioner a final or temporary order of exemption pursuant to Section 2923.5 et seq, that is current and valid as of the date of the Notice of Sale filing. Should the Trustee deem they are 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 other recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled to a return of the funds paid. The Purchaser shall have no further recourse against the Lender/Mortgage Holder and/or the Trustee. We are assisting the Lender in the collection of a debt and any information obtained, whether received orally or in writing, may be used for that purpose. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are, or may be, responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy, to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, call (619) 466-6530 or fax 619-698-4912 or visit

the internet website at www.statewiderecon.com for information regarding the sale of this property, using the file number assigned to this case. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the internet web site. The best way to determine sale results and/or postponement information is to attend the scheduled sale. P929228 3/15, 3/22, 03/29/2012

TS #: CA-11-476275-JB Order #: 110500545-CA-MAI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/9/2005. 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 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): THURSTON BALL AND KUNESHA BALL, HUSBAND AND WIFE AS COMMUNITY PROPERTY Recorded: 03/24/2005 as Instrument No. 2005-0241600 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/10/2012 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: \$325,683.52 The purported property address is: 8024 Winter Gardens Boulevard #B EL CAJON, CA 92021 Assessors Parcel No. 388-250-41-27 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P926258 3/15, 3/22, 03/29/2012

Trustee Sale No.: 20110169807682 Title Order No.: 110545997 FHA/VA/PMI No.: 8504106 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/30/2006. 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 11/03/2006 as Instrument No. 2006-0785163 of official records in the office of the County Recorder of San Diego County, State of CALIFORNIA. EXECUTED BY: BRIAN P HOWLEY, 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: 4/5/2012 TIME OF SALE: 09:00 AM PLACE OF SALE: Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive San Diego, CA 92101 STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 732 EAST LEXINGTON AVENUE, UNIT 17, EL CAJON, CA 92020 APN#: 488-261-02-17 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 \$204,593.62. 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: AUCTION.COM, LLC ONE MAUCHLY IRVINE, CA 92618 800-280-2832 Auction.com, LLC NDEX West, L.L.C. as Trustee Dated: 2/24/2012 NDEX West, LLC may be acting as a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. P919535 3/15, 3/22, 03/29/2012

Trustee Sale No. F11-00510 Loan No. 1280 West Main Street Title Order No. 5903845 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, FUTURE FILING, ASSIGNMENT OF RENTS, AND SECURITY AGREEMENT (THE "DEED OF TRUST") DATED 02/13/2009 AND MORE FULLY DESCRIBED 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 PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash or cashiers check (payable at the time of sale in lawful money of the United States) (payable to Assured Lender Services, Inc.), will be held by a 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 undersigned trustee ("Trustee") for the total amount (at the time of the initial publication of this Notice of Trustee's Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. The amount may be greater on the day of sale. Trustor(s): 1280 West Main, LLC, a California limited liability company Recorded: recorded on 02/27/2009 as Document No. 2009-0099540 of Official Records in the office of the Recorder of San Diego County, California; Date of Sale: 03/28/2012 at 10:00AM 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: \$2,656,425.18 - Estimated payoff amount is cross-collateralized with multiple Deed's of Trust. The purported property address is: 1280 West Main Street, El Cajon, CA 92020, Units 38, 40, 42 and 43 Legal Description SEE ATTACHED EXHIBIT "A" EXHIBIT A All that certain real property situated in the County of San Diego, State of California, described as follows: Parcel 1: An undivided (4/44th) fractional interest as tenant-in-common in and to Lot 1 of Vista Del Sol Condominium in, in the City of El Cajon, County of San Diego, State of California according to Map thereof No. 15416 filed in the Office of the County Recorder of San Diego County, August 24, 2006. Excepting therefrom living units LU-1 through LU-44, inclusive, as shown and defined in that certain Condominium Plan entitled Condominium Plan for Vista Del Sol ("Plan") recorded in the Office of the San Diego County Recorder, California on September 7, 2006, as File No. 2006-0636869 of Official Records, hereafter the "Condominium Plan"; Also excepting therefrom the right to possession of all those areas designated as "Exclusive Use Common Areas" as described in that certain Covenants, Conditions and Restrictions recorded September 7, 2006 as File No. 2006-0636870 of Official Records ("Declaration"), and shown and described upon the Condominium Plan referred to above. Parcel 2: Living Unit LU-38, LU-40, LU-42, LU-43, as shown on the Condominium Plan. Parcel 3: The exclusive right to the use, possession and occupancy of those portions of Parcel 1 described above and designated on the Condominium Plan as: B, P, PS Consisting of "Balcony Exclusive Use Common Area," "Patio Exclusive Use Common Area," and "Parking Space Exclusive Use Common Area" as defined and described in that certain declaration described hereinafter and subject to the limitations, covenants, conditions and restrictions also described in said declaration; The foregoing Balcony, Patio and Parking Space area assignments, as an appurtenance to Parcel 2, shall supersede and take precedence over any assignment or conveyance of the same that may be identified and previously assigned to the Condominium Unit described in Parcel 1 above in the Condominium Plan. Assessors Parcel No. 487-110-20-38; 487-110-20-40; 487-110-20-42; and 487-110-20-43 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 and more than three months have elapsed since such recordation. 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 Trustee's 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. THE PROPERTY COVERED IN THIS ACTION INCLUDES ALL SUCH REAL PROPERTY AND THE PERSONAL PROPERTY IN WHICH THE BENEFICIARY HAS A SECURITY INTEREST, RESPECTIVELY, IT BEING THE ELECTION OF THE CURRENT BENEFICIARY UNDER SAID DEED OF TRUST TO CAUSE A UNIFIED SALE TO BE MADE OF SAID REAL AND PERSONAL PROPERTY IN ACCORDANCE WITH THE PROVISIONS OF SECTION 2924F(b)(2) OF THE CALIFORNIA CIVIL CODE. DATE: 3/5/2012 Assured Lender Services, Inc. Geoffrey Neal, Trustee Sale Officer Assured Lender Services, Inc. 2552 Walnut Avenue Suite 110 Tustin, CA 92780 Sales Line: (714) 573-1965 Sales Website: www.priorityposting.com Reinstatement Line: (714) 508-7373 To request reinstatement and/or payoff FAX request to: (714) 505-3831 THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P929069 3/8, 3/15, 03/22/2012

LEGAL NOTICES

NOTICE OF TRUSTEE'S SALE TS No. CA-11-471473-RM Order No.: 110458819-CA-GTO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/26/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): GINO F CAMERE AND CECILIA D MENDOZA, HUSBAND AND WIFE AS JOINT TENNANTS Recorded: 3/4/2003 as Instrument No. 2003-0242462 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 4/5/2012 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 Amount of unpaid balance and other charges: \$137,672.02 The purported property address is: 2441 CYPRESS DR, CAMPO, CA 91906 Assessor's Parcel No. 606-056-50-00 & 606-056-44-00 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 SaleLine:714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. TS No.: CA-11-471473-RM IDSPub #0022573 3/15/2012 3/22/2012 3/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004286
FICTITIOUS BUSINESS NAME(S): a.) PRO-TECH Auto Care b.) PROTECH Complete Auto care
Located at: 4801 University Ave., San Diego, CA 92105
This business is conducted by: An Individual The business has not yet started.
This business is hereby registered by the following: Nasser Damanhoury 232 Encinitas Ave., San Diego, CA 92114
This statement was filed with Recorder/County Clerk of San Diego County on February 13, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

NOTICE OF TRUSTEE'S SALE TS No. CA-11-458029-RM Order No.: 110345963-CA-GTO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/12/2008. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): CAROL COMBES, AN UNMARRIED WOMAN Recorded: 2/21/2008 as Instrument No. 2008-0087440 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 4/5/2012 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** Amount of unpaid balance and other charges: **\$344,394.23** The purported property address is: **1174 - 1176 E WASHINGTON AVE, EL CAJON, CA 92019** Assessor's Parcel No. **489-300-10-00** 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: 714-573-1965 or Login to: www.priorityposting.com Ext 5318 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. TS No.: CA-11-458029-RM IDSPub #0022788 3/15/2012 3/22/2012 3/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005556
FICTITIOUS BUSINESS NAME(S): PICK-ABOARD
Located at: 294 Chambers St. Unit 17, El Cajon, CA 92020
This business is conducted by: A Limited Liability Company
The first day of business was: February 27, 2012
This business is hereby registered by the following: Topland Co LLC 771 Jamacha #231, El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on February 27, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

TS #: CA-10-412869-RM Order #: 100774331-CA-GTO NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/8/2005. 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 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): STEPHEN PACHECO AND SHANNON L. PACHECO, HUSBAND AND WIFE Recorded: 08/29/2005 as Instrument No. 2005-0742344 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/10/2012 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: \$366,588.93 The purported property address is: 9649 ROSIE WAY SANTEE, CA 92071 Assessors Parcel No. 381-571-04-00 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P926249 3/15, 3/22, 03/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006880
FICTITIOUS BUSINESS NAME(S): CARR Motors
Located at: 7364 El Cajon Blvd. #203, San Diego, CA 92115
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: 1. Ali Rauf 7760 Margerum Ave., San Diego, CA 92120 2. Cesar Rodrigues 630 60th St., San Diego, CA 92114
This statement was filed with Recorder/County Clerk of San Diego County on March 09, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

T.S. #:20111034 LOAN #: GAA90-2829-F APN#: 3802550200 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 : RICHARD C LEAL, MARRIED SOLE AND SEPARATE Duly Appointed Trustee : GUILD ADMINISTRATION CORP., A CALIFORNIA CORPORATION Trust Deed Date: 10/26/2001 Recording Date: 10/30/2001 Instrument Number : 2001-0788156 Book: Page: 161075 Recorded in County: SAN DIEGO, State of CALIFORNIA Date and Time of Sale: 4/5/2012 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 Estimated Sale Amount: \$179,021.39 Legal Description of Property: PLEASE SEE LEGAL DESCRIPTION ATTACHED HERETO AND MADE A PART HEREOF. AS MORE FULLY DESCRIBED ON SAID DEED OF TRUST. Street Address of Property: 9411 PENNYWOOD RD, SANTEE, CA 92071 (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 first publication of this Notice of Sale. Date: 3/7/2012 GUILD ADMINISTRATION CORPORATION AS SAID TRUSTEE 5898 COPLEY DRIVE, SAN DIEGO, CA 92111 STREET ADDRESS (858) 492-5890 TELEPHONE NUMBER BY: GAIL WINDUS, ASSISTANT SECRETARY P929804 3/15, 3/22, 03/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006951
FICTITIOUS BUSINESS NAME(S): San Diego Prevention Specialist
Located at: 203 Indiana Ave., El Cajon, CA 92020
This business is conducted by: An Individual The business has not yet started.
This business is hereby registered by the following: Gerald S. Buckholtz 203 Indiana Ave., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 09, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006463
FICTITIOUS BUSINESS NAME(S): a.) Best Homes Team b.) Best Homes c.) Best Homes Financial d.) Best Homes Mortgage e.) Best Homes Realty f.) Best Homes Realtors g.) Best Homes San Diego h.) Best Homes Carmel Valley-Del Mar i.) Best Homes La Mesa j.) Best Homes Fletcher Hills
Located at: 2552 Fletcher Parkway, El Cajon, CA 92020
This business is conducted by: A Corporation The first day of business was: June 1, 2003
This business is hereby registered by the following: Northrop Enterprises, Inc. 2552 Fletcher Parkway, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 06, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00066097-CU-PT-EC IN THE MATTER OF THE APPLICATION OF ANDREW FRIEDRICH GALE FOR CHANGE OF NAME PETITIONER: ANDREW FRIEDRICH GALE HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: ANDREW FRIEDRICH GALE TO: BRIGHID GALE
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 E. MAIN ST., EL CAJON, CA 92020 Department E-15 on MAY 02, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 12, 2012.
East County Gazette – GIE030790 3/15, 3/22, 3/29, 4/05, 2012

NOTICE OF PETITION TO ADMINISTER ES-TATE OF JUNIUS JAY GUY CASE NUMBER: 37-2012-00151006-PR-PW-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both of JUNIUS JAY GUY, JAY GUY, GUY. A PETITION FOR PROBATE has been filed by KATE L. DONAHUE in the Superior Court of California, County of San Diego. THE PETITION FOR PROBATE requests that KATE L. DONAHUE be appointed as personal representative to administer the estate of the decedent. THE PETITION requests the decedent's 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: MARCH 27, 2012 AT 11 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 A. Shiffman 1801 Van Ness Ave., San Francisco, CA 94109 (415) 601-8288.
EAST COUNTY GAZETTE –GIE030790 March 8, 15, 22, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00065951-CU-PT-EC IN THE MATTER OF THE APPLICATION OF MELINA LAVULLIS ON BEHALF OF MINOR DANIEL BARAY FOR CHANGE OF NAME PETITIONER: MELINA LAVULLIS ON BEHALF OF MINOR DANIEL BARAY HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: DANIEL BARAY TO: DANIEL BARAY LAVULLIS
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 EAST MAIN ST., EL CAJON, CA 92020 Department 14 on MAY 02, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 2, 2012.
East County Gazette – GIE030790 3/15, 3/22, 3/29, 4/05, 2012

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00066004-CU-PT-EC IN THE MATTER OF THE APPLICATION OF MELAD PUTRUS ON BEHALF OF MINORS TIA HAIFAA PUTRUS AND ELENA PUTRUS FOR CHANGE OF NAME PETITIONER: MELAD PUTRUS ON BEHALF OF MINORS TIA HAIFAA PUTRUS AND ELENA PUTRUS HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: TIA HAIFAA PUTRUS TO: TIA MELAD ALRAIS
And from: ELENA PUTRUS TO: ELENA MELAD ALRAIS
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 250 EAST MAIN ST., EL CAJON, CA 92020 Department 15 on MAY 02, 2012 at 8:30 a.m.) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON MARCH 6, 2012.
East County Gazette – GIE030790 3/15, 3/22, 3/29, 4/05, 2012

Need to run a Fictitious Business Name Statement? Name Change? Summons? We have the best prices in town! Call us today! (619) 444-5774

— LEGAL NOTICES —

CITY OF EL CAJON

NOTICE INVITING SEALED BIDS
PUBLIC PROJECT:
Heartland Fire Training Facility
Concrete Paving
Engineering Job No. IFM3391
Bid No. 024-12

BIDS MUST BE RECEIVED BEFORE:
2:00 p.m. on March 26, 2012.

BIDS TO BE OPENED AT:
2:00 p.m. on March 26, 2012.

PLACE OF RECEIPT OF BIDS:
City Hall
1st Floor, Lobby Counter
200 Civic Center Way
El Cajon, CA 92020

NOTICE IS HEREBY GIVEN that the City of El Cajon, California will receive sealed bids before the time and date set forth above, for the above project. All bids shall be made on the forms furnished by the City and shall be opened and publicly read aloud at the above stated time and place of bid receipt identified above.

Reference is made to the specifications and detailed drawings for said work, on file in the office of the City Engineer, in accordance with which said work shall be done. A copy of said specifications and the bid forms may be ordered from the City website www.cityofelcajon.us or obtained at the office of the Purchasing Agent for a fee of \$8.00 (plus \$4.95 postage if mailing is requested). This amount is not refundable.

A pre-bid conference will be held on March 14, 2012, at 2:00 p.m. at City Hall, 5th Floor, 200 Civic Center Way, El Cajon, CA 92020. Particulars relative to work requirements will be discussed. City of El Cajon personnel involved in this project will be present to answer pertinent inquiries. Interested contractors are invited, but not required to attend.

The general prevailing wage rate of per diem wages, as determined by the Director of Industrial Relations, are available from the DIR website at www.dir.ca.gov/DLSR/PWD/index.htm Any successful bidder who intends to use a craft of classifications not shown on the general prevailing wage determinations may be required to pay the wage rate of the craft or classification most closely related to it as shown in the general determinations effective at the time of the call for bids.

All bids submitted shall be accompanied by a check made payable to the City of El Cajon, and certified by a responsible bank, in an amount which shall not be less than 10% of the amount of the bid, or by a surety bond for said amount and so payable, executed by a surety company authorized to do business in the State of California, and satisfactory to said City.

A Performance Bond and Labor and Material Bond, each in an amount equal to 100% of the contract price, shall be executed by the successful bidder within ten days after the Notice of Award of Contract has been mailed. Securities or bank or savings and loan certificates of deposit may be substituted for any moneys withheld to ensure performance of the contract, pursuant to Section 22300 of the California Public Contract Code.

The Contractor shall provide the City with an executed non-collusion affidavit.

Bids shall be delivered to the Purchasing Agent at the 1st floor, Lobby Counter of City Hall, 200 Civic Center Way, El Cajon, California 92020. At the time fixed for receiving bids, all bids will be publicly opened, examined and declared. The results of the bidding and the calculations of the bids will be reported to the City Council at a meeting subsequent to the date above set for the opening of bids.

The City Council reserves the right to reject any and all bids if it considers it necessary to do so for the public good, and it may reject the bid of any bidder who has been delinquent or unfaithful in any former contract with the City.

NOTE: No bid will be accepted from a Contractor who has not been licensed in accordance with the provisions of Division 3, Chapter 9, Section 7000 et. seq., of the Business and Professions Code.

/s/ Dede Porter
 Purchasing Agent
 March 1, 2012

East County Gazette- GIE030790
 03/08, 03/15/2012

CITY OF EL CAJON

NOTICE INVITING SEALED BIDS

PUBLIC PROJECT:

Re-Bid Sidewalk Repair 2012
Engineering Job No. PW3405

Bid No. 026-12
BIDS MUST BE RECEIVED BEFORE:
2:00 p.m. on April 4, 2012

BIDS TO BE OPENED AT:
2:00 p.m. on April 4, 2012

PLACE OF RECEIPT OF BIDS:
City Hall
1st Floor, Lobby Counter
200 Civic Center Way
El Cajon, CA 92020

NOTICE IS HEREBY GIVEN that the City of El Cajon, California will receive sealed bids before the time and date set forth above, for the above project. All bids shall be made on the forms furnished by the City and shall be opened and publicly read aloud at the above stated time and place of bid receipt identified above.

Reference is made to the specifications and detailed drawings for said work, on file in the office of the City Engineer, in accordance with which said work shall be done. A copy of said specifications and the bid forms may be ordered from the City website www.cityofelcajon.us or obtained at the office of the Purchasing Agent for a fee of \$ 11.00 (plus \$4.95 postage if mailing is requested). This amount is not refundable.

There is no pre-bid conference for this project and the deadline for all requests for information is March 28, 2012, at 5:00 p.m.

The general prevailing wage rate of per diem wages, as determined by the Director of Industrial Relations, are available from the DIR website at www.dir.ca.gov/DLSR/PWD/index.htm Any successful bidder who intends to use a craft of classifications not shown on the general prevailing wage determinations may be required to pay the wage rate of the craft or classification most closely related to it as shown in the general determinations effective at the time of the call for bids.

All bids submitted shall be accompanied by a check made payable to the City of El Cajon, and certified by a responsible bank, in an amount which shall not be less than 10% of the amount of the bid, or by a surety bond for said amount and so payable, executed by a surety company authorized to do business in the State of California, and satisfactory to said City.

A Performance Bond and Labor and Material Bond, each in an amount equal to 100% of the contract price, shall be executed by the successful bidder within ten days after the Notice of Award of Contract has been mailed. Securities or bank or savings and loan certificates of deposit may be substituted for any moneys withheld to ensure performance of the contract, pursuant to Section 22300 of the California Public Contract Code.

The Contractor shall provide the City with an executed non-collusion affidavit.

Bids shall be delivered to the Purchasing Agent at the 1st floor, Lobby Counter of City Hall, 200 Civic Center Way, El Cajon,

California 92020. At the time fixed for receiving bids, all bids will be publicly opened, examined and declared. The results of the bidding and the calculations of the bids will be reported to the City Council at a meeting subsequent to the date above set for the opening of bids.

The City Council reserves the right to reject any and all bids if it considers it necessary to do so for the public good, and it may reject the bid of any bidder who has been delinquent or unfaithful in any former contract with the City.

NOTE: No bid will be accepted from a Contractor who has not been licensed in accordance with the provisions of Division 3, Chapter 9, Section 7000 et. seq., of the Business and Professions Code.

/s/ Dede Porter
 Purchasing Agent
 March 15, 2012

East County Gazette- GIE030790
 03/15/2012, 03/22/2012

NOTICE OF PUBLIC HEARING

The El Cajon City Council will hold a public hearing at **7:00 p.m., Tuesday, March 27, 2012**, in Council Chambers, 200 Civic Center Way, El Cajon, CA, for the following item:

AMENDMENTS TO TITLE 17 (ZONING ORDINANCE) PERTAINING TO CARDROOMS. This is a City-initiated proposal to consider amending Sections 17.110.020, 17.140.210 and 17.145.150 of Title 17 of the Municipal Code for the purpose of adding cardrooms as a land use classification, and allowing cardrooms as an ancillary use to non-profit (social) clubs and similar organizations within the City, subject to approval of a conditional use permit.

If you have any questions or wish any additional information about the project, please contact **MELISSA AYRES** at 619.441.6208, or via email at mayres@cityofelcajon.us and reference "CARDROOMS" in the subject line.

The public is invited to attend and participate in this public hearing. If you challenge the matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Commission at, or prior to, the public hearing. The City of El Cajon encourages the participation of disabled individuals in the services, activities, and programs provided by the City. Individuals with disabilities who require reasonable accommodation in order to participate in the public hearing should contact the City Clerk's Office at (619) 441-1763.

Kathie J. Rutledge, CMC
 City Clerk

Publish March 15, 2012
 East County Gazette- GIE030790
 03/15/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005594

FICTITIOUS BUSINESS NAME(S): United Utilities
 Located at: 1543 Peerless Dr., El Cajon, CA 92021
 This business is conducted by: An Individual
 The business has not yet started.
 This business is hereby registered by the following: Faro LaFata 1543 Peerless Dr., El Cajon, CA 92021
 This statement was filed with Recorder/County Clerk of San Diego County on February 28, 2012.

East County Gazette- GIE030790
 3/08, 3/15, 3/22, 3/29, 2012

NOTICE OF PUBLIC HEARING

The El Cajon City Council will hold a public hearing at **7:00 p.m., Tuesday, March 27, 2012**, in Council Chambers, 200 Civic Center Way, El Cajon, CA, for the following item:

GENERAL PLAN AMENDMENT NO. 2011-01, ZONE RECLASSIFICATION NO. 2305, AMENDMENT OF SPECIFIC PLAN NO. 19 AND MITIGATED NEGATIVE DECLARATION. This is a City-initiated proposal to 1) change the General Plan land use designation of three properties located at 100 Fletcher Parkway from Public Institution (PI) / Special Development Area No. 8 (SDA No. 8) to Regional Commercial (RC); 2) rezone the subject properties from the C-N (Neighborhood Commercial), M (Manufacturing) and RS-6 (Residential Single-Family, 6,000 sq. ft.), respectively, to the C-R (Regional Commercial) zone; and 3) amend Specific Plan (SP) No. 19 to remove the subject properties from its governance. The City Council will also consider a proposed Mitigated Negative Declaration for the proposed project.

On February 27, 2012, the Planning Commission adopted Resolution Nos. 10683, 10684, 10685 and 10686 recommending City Council approval of General Plan Amendment No. 2011-01, Zone Reclassification No. 2305, Amendment of Specific Plan No. 19 and Mitigated Negative Declaration.

If you have any questions or wish any additional information about the project, please contact TONY SHUTE at (619) 441-1705 or via email at tsalute@cityofelcajon.us and reference "100 Fletcher Pkwy." in the Subject line.

The public is invited to attend and participate in this public hearing. If you challenge the matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Commission at, or prior to, the public hearing. The City of El Cajon encourages the participation of disabled individuals in the services, activities, and programs provided by the City. Individuals with disabilities who require reasonable accommodation in order to participate in the public hearing should contact the City Clerk's office at 619-441-1763.

East County Gazette- GIE030790
 03/15/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006416

FICTITIOUS BUSINESS NAME(S): a.) Espresso Beauty Boutique b.) Juliet & Co.
 Located at: 2024 Shire Drive, 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: Jennifer Baenziger 2024 Shire Drive, El Cajon, CA 92019
 This statement was filed with Recorder/County Clerk of San Diego County on March 06, 2012.
 East County Gazette- GIE030790
 3/15, 3/22, 3/29, 4/05, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005747

FICTITIOUS BUSINESS NAME(S): Survive-It!
 Located at: 452 Willowcrest Way, Chula Vista, CA 91910
 This business is conducted by: A General Partnership
 The business has not yet started.
 This business is hereby registered by the following: Timothy L. Phillips 452 Willowcrest Way, Chula Vista, CA 91910
 Autumn H. Parsons 5483 Adobe Falls, Unit 4, San Diego, CA 92120
 This statement was filed with Recorder/County Clerk of San Diego County on February 29, 2012.

East County Gazette- GIE030790
 3/08, 3/15, 3/22, 3/29, 2012

TS #: CA-10-412869-RM Order #: 100774331-CA-GTO NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/8/2005. 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 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): STEPHEN PACHECO AND SHANNON L. PACHECO, HUSBAND AND WIFE Recorded: 08/29/2005 as Instrument No. 2005-0742344 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/10/2012 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: \$366,588.93 The purported property address is: 9649 ROSIE WAY SANTEE, CA 92071 Assessors Parcel No. 381-571-04-00 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P926249 3/15, 3/22, 03/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004460

FICTITIOUS BUSINESS NAME(S): Yuko Creations Inc. DBA Sanrio
 Located at: 663 Parkway Plaza, El Cajon, CA 92020
 This business is conducted by: An Individual
 The business has not yet started.
 This business is hereby registered by the following: Yuko Creations Inc. 7330 Clairemont Mesa Blvd #106, San Diego, CA 92111
 This statement was filed with Recorder/County Clerk of San Diego County on February 15, 2012.

East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

TS #: CA-11-418847-JB Order #: 110024404-CA-MAI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/7/2005. 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 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): JERROD GLENN PHELPS AN UNMARRIED MAN Recorded: 07/19/2005 as Instrument No. 2005-0606620 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/3/2012 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: \$414,678.74 The purported property address is: 39410 Clements Street Boulevard, CA 91905 Assessors Parcel No. 611-130-04-00 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, 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: (866) 645-7711 Ext 5318 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. P924094 3/8, 3/15, 03/22/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005507

FICTITIOUS BUSINESS NAME(S): Up Step Cleaning
 Located at: 1037 Decker St. Apt. 32, El Cajon, CA 92020
 This business is conducted by: A Limited Liability Company
 The business has not yet started.
 This business is hereby registered by the following: Up Step Cleaning 1037 Decker St. Apt. 32, El Cajon, CA 92020
 This statement was filed with Recorder/County Clerk of San Diego County on February 27, 2012.

East County Gazette- GIE030790
 3/08, 3/15, 3/22, 3/29, 2012

**JUST ONE STOP! —
WE FILE WITH THE
COUNTY AND SEND
YOU A COPY!**

To place your legal ad stop by our office —

**1130 Broadway, El Cajon
or call (619) 444-5774**

**ONCE YOU STOP
BY OUR OFFICE,
YOU'RE DONE!**

TS #: CA-10-384952-EV Order #: 1027470 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/8/2009. 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): JUSTIN MICHAEL LOWNEY AND VERENICE LOWNEY, HUSBAND AND WIFE Recorded: 07/23/2009 as Instrument No. 2009-0409972 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/10/2012 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: \$263,934.52 The purported property address is: 1242 COAST OAK TRL CAMPO, CA 91906 Assessors Parcel No. 655-152-07-00 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P929590 3/15, 3/22, 03/29/2012

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2012-006807**

FICTITIOUS BUSINESS NAME(S): La Luz Jewelry
Located at: 1848 N. Mollison Ave., El Cajon, CA 92021
This business is conducted by: An Individual
The first day of business was: January 1, 2012
This business is hereby registered by the following: Rhonda McCarty 1848 N. Mollison Ave., El Cajon, CA 92021
This statement was filed with Recorder/County Clerk of San Diego County on March 08, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

TS #: 028-013298 Order #: 5624833 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/28/2004. 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. 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(s): TERRY SHORTRIDGE AND MARY SHORTRIDGE, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 11/9/2004 as Instrument No. 2004-1062085 in book , page of Official Records in the office of the Recorder of San Diego County, California; Date of Sale: 3/29/2012 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: \$489,952.96 The purported property address is: 3191 HEATHER LANE ALPINE, CA 91901 Legal Description ATTACHED AS "EXHIBIT A" ORDER NO: 5624833 REFERENCE NO: 028-013298 TITLE OFFICER: MARIE CRUZ PRODUCTIVE TYPE: TSG EXHIBIT "A" THE LAND REFERRED TO IN THIS GUARANTEE IS SITUATED IN THE STATE OF CALIFORNIA, (UNINCORPORATED AREA), COUNTY OF SAN DIEGO AND IS DESCRIBED AS FOLLOWS: PARCEL A: PARCEL 2 OF PARCEL MAP NO. 17086, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY, FEBRUARY 26, 1993 AS FILE NO. 93-124314, OF OFFICIAL RECORDS. PARCEL B: AN EASEMENT FOR INGRESS AND EGRESS AND PUBLIC UTILITIES OVER, UNDER, ALONG AND ACROSS THE NORTH 40.00 FEET OF PARCEL 1 OF PARCEL MAP NO. 12260, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY, AUGUST 5, 1982 AS FILE NO. 82-241280, OF OFFICIAL RECORDS. PARCEL C: AN EASEMENT AND RIGHT OF WAY FOR ROAD AND PUBLIC UTILITY PURPOSES OVER, UNDER, ALONG AND ACROSS THAT PORTION THEREOF LYING WITHIN THE AREA DELINEATED AND DESIGNATED THEREON AS "PROPOSED PRIVATE ROAD EASEMENT AS SHOWN ON PARCEL 3 OF PARCEL MAP 17086", IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY, FEBRUARY 26, 1993 AS FILE NO. 93-124314, OFFICIAL RECORDS. Assessors Parcel No. 404-012-41 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. Date: 2/23/2012 UTLS Default Services, LLC Michael Litel, Foreclosure Coordinator Post Office Box 5899 Irvine, CA 92616 (949) 885-4500 Sale Line: (714) 573-1965 Reinstatement Line: (949) 885-4500 To request reinstatement/ and or payoff FAX request to: (949) 885-4496 THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P927160 3/8, 3/15, 03/22/2012

TS No. CA-09-290096-BL Order No.: 090425441-CA-MAI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/28/2005. 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 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): IGNACIO GARCIA, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY AND DAVID GUEVARA, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY AND RUBEN GUEVARA, A SINGLE MAN, ALL AS JOINT TENANTS Recorded: 11/07/2005 as Instrument No. 2005-0967847 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/3/2012 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: \$411,177.39 The purported property address is: 1002 Alveda Ave EL CAJON, CA 92019 Assessors Parcel No. 514-263-01- 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P927565 3/8, 3/15, 03/22/2012

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

Trustee Sale No. 805-061407 Loan No. 0501563096 Title Order No. 5977745 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 07-23-2007. 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 PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 04-04-2012 at 10:00 AM, PLM LENDER SERVICES, INC. as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 07-30-2007, Instrument 2007-0507924 of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: KEVIN A BRABAZON, A MARRIED MAN AS HER SOLE AND SEPARATE PROPERTY, as Trustor, "MERS" MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ACTING SOLELY AS NOMINEE FOR ANCHOR FUNDING INC AND THEIR SUCCESSORS AND ASSIGNS, as Beneficiary, will sell at public auction the trustor's interest in the property described below, 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. The 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 E. MAIN STREET, EL CAJON, CA Amount of unpaid balance and other charges: \$327,643.42 (estimated) Street address and other common designation of the real property purported as: 698 ALVEDA AVE , EL CAJON, CA 92019 APN Number: 511-480-10-00 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". DATE: 03-06-2012 FOR TRUSTEE'S SALES INFORMATION, PLEASE CALL (714) 573-1965, OR VISIT WEBSITE: www.priorityposting.com PLM LENDER SERVICES, INC., AS TRUSTEE 46 N. Second Street Campbell, CA 95008 (408)-370-4030 ELIZABETH GODBEY, VICE PRESIDENT PLM LENDER SERVICES, INC. IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P929496 3/15, 3/22, 03/29/2012

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2012-004743**

FICTITIOUS BUSINESS NAME(S): Distinctive Solar Solutions
Located at: 3340 Mt. Laurence Dr., San Diego, CA 92117
This business is conducted by: A General Partnership
The first day of business was: January 1, 2001
This business is hereby registered by the following: Dustin Noel Merkle 3340 Mt. Laurence Dr., San Diego, CA 92117
Matthew Donald Earnhart 15559 Olde Hwy 80, El Cajon, CA 92021
This statement was filed with Recorder/County Clerk of San Diego County on February 17, 2012.

East County Gazette- GIE030790 3/08, 3/15, 3/22, 3/29, 2012

TS #: CA-10-363986-AB Order #: 4457044 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/10/2004. 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 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): MICHAEL C. BENEDICT AND ELLA S. BENEDICT, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 05/14/2004 as Instrument No. 2004-0443554 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/10/2012 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: \$387,930.94 The purported property address is: 8528 CARLTON OAKS DRIVE SANTEE, CA 92071 Assessors Parcel No. 383-340-03-00 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P930010 3/15, 3/22, 03/29/2012

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2012-006534**

FICTITIOUS BUSINESS NAME(S): Laser-Quick Inc.
Located at: 11810 Hi Ridge Rd., Lakeside, CA 92040
This business is conducted by: A Corporation
The first day of business was: May 1, 1998
This business is hereby registered by the following: LaserQuick Inc. 11810 Hi Ridge Rd., Lakeside, CA 92040
This statement was filed with Recorder/County Clerk of San Diego County on March 07, 2012.
East County Gazette- GIE030790 3/15, 3/22, 3/29, 4/05, 2012

TS No. CA-09-290096-BL Order No.: 090425441-CA-MAI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/28/2005. 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 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): IGNACIO GARCIA, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY AND DAVID GUEVARA, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY AND RUBEN GUEVARA, A SINGLE MAN, ALL AS JOINT TENANTS Recorded: 11/07/2005 as Instrument No. 2005-0967847 of Official Records in the Office of the Recorder of San Diego County, California; Date of Sale: 4/3/2012 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: \$411,177.39 The purported property address is: 1002 Alveda Ave EL CAJON, CA 92019 Assessors Parcel No. 514-263-01- 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: 714-573-1965 or Login to: www.priorityposting.com Reinstatement Line: (866) 645-7711 Ext 5318 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. P927565 3/8, 3/15, 03/22/2012

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2012-004515**

FICTITIOUS BUSINESS NAME(S): San Diego Exotic Granite
Located at: 6270 Miramar Road, San Diego, CA 92121
This business is conducted by: An Individual
The first day of business was: February 13, 2012
This business is hereby registered by the following: Melissa Marie Gutierrez 1090 Acero St., Chula Vista, CA 91910
This statement was filed with Recorder/County Clerk of San Diego County on February 15, 2012.
East County Gazette- GIE030790 3/01, 3/08, 3/15, 3/22, 2012

Our Best Friends

Give a pet a forever-home — Stop by the El Cajon Animal Shelter

The El Cajon Animal Shelter is located at
1275 N. Marshall,
El Cajon,
(619) 441-1580.

Hours are
Tuesday through Saturday
10 a.m. to 5 p.m.

Petie, 1-year-old neutered male Pit bull mix. ID# 11182

Lola, 1-year-old Pit mix Female. ID#10779

Sage, 2-year-old Ragdoll Male. ID#11391

Kitty, 2-year-old Black/White Female. ID#11547

Moose, 3-year-old Domestic Short Hair Male. ID#11304

Shilo, 9-year-old Terri/Corgi mix. Male. ID#11534

Liza, 5-year-old Staff/Pit mix female. ID#11192.

Bella, 2-year-old Pit mix Female. ID#11482

Rodney, 1-1/2-year-old Orange Tabby/White male. ID#11275

Miss Blue, 7-year-old Domestic Short Hair Female. ID#11480

Chilli, 8-year-old Chihuahua mix male. ID #9569.

Mandy, 6-month-old Pit mix Female. ID#11496

Chubbs, 6-year-old Pit Bull mix male. ID#11182

Ivory, 10-year-old Domestic Short Hair Female. ID#11503

Mickey, 6-year-old Domestic Short Hair Male. ID#11450

Julius, 2-year-old Domestic Short Hair Male. ID#11491

Lovely & Bambi 2 & 3 years old Chihuahua Females. Must be adopted together. ID#11486 & 11484

SuzyQ, 1-year-old Sharpei/Lab Female. ID#11462

El Cajon Animal Shelter PET OF THE WEEK

"Hi everyone...hurry on over to the El Cajon Animal Shelter, and meet one of the sweetest, nicest, mellowist, and cuddliest Cocker Spaniel ladies in the entire world. My name is Princess, and I feel like a Princess too, because I visited the groomers and just wait until you see my wonderful haircut

and see how beautiful I am. I'm soooooo cute too! More than anything else, I would love to have a new forever home with you, where I could snuggle, cuddle and go for walks. I'd love to have a little yard where I could enjoy myself, and then at night of course, have a cuddly dog bed in the house, where I could curl up, so I can be close to my person or my family. I'm just 6 years old and still a youngster. Cocker Spaniels are really wonderful dogs, so I am hoping that you'll come to our shelter and ask our great shelter staff to introduce us. We have great exercise yards where we can meet, and then you'll see what a great Cocker lady I am. Help make my dreams come true for a new "fur"ever home with you. It's almost Spring time and the weather is beautiful, so I'll be waiting to hear the sound of your footsteps near my kennel gate, and waiting for you to call my name, and then I will know for sure that you have come to meet me. I'm the ultimate snuggle bunny and one, special lady! Love, Princess" Please visit her in kennel #28.

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 new pet today
and tell them you saw
him/her in the Gazette!

GIMME DA GOLD!

Saturday, March 17

You could be one of
34 LUCKY PLAYERS
to win a share of
\$17,000!

Win **\$500 Free Play Cash**
just for playing with your V Club
card from 10am to 10pm.

Up to three winners an hour,
every hour -- and you don't
even have to wear green!*

*Though there is no scientific proof that not
wearing green is unlucky, six million little
green leprechauns can't be wrong.

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

VIEJAS
CASINO

Follow us on **Facebook** and **Twitter**

www.twitter.com/viejascasino

www.facebook.com/viejascasino