

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

SUBSCRIBE
TODAY!
CALL
(619) 444-5774

VOLUME 13
NUMBER 44

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 29-
APRIL 4, 2012

East County girls vie for Ambassador titles

Fifty six young women gathered at Los Coches Creek Middle School for the Miss Alpine, Mountain Empire and San Diego East County Scholarship Pageant last Sunday. See page 16 for more information. Photo credit: Kathy Foster

What's new in the Theatre?

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

Check out the
review on
'Hunger Games'
by James Colt Harrison
on page 14

Check out
Viejas' new
Power Play
Bingo.
See page 14

Meet Brandy and Chechei and ALL
their friends. See page 27

INSIDE THIS ISSUE

Local 2-6
Inspiration 8
Health 9
Business 10
Class Act 11-18
Puzzles 17
Legals 19-25
Classifieds 26
Pets 27

Local News & Events

Joan McQueen students connect with real life issues through passionate speeches

by Diana Saenger

Joan McQueen Middle School students participated in a speech contest sponsored by the Alpine Kiwanis on Saturday, March 24 at the Alpine Elementary School. Eight students came with friends and family ready to sway the five judges that their speech was the best.

Teachers Susan Lancaster and Jane Firth set the parameters for the speakers chosen from 300 eighth graders at

Joan McQueen. Students were reminded they would lose a point if they went over or under a three-four minute speech. Corinne Lewis announced each student's time upon completion of his/her speech.

Sophie Allred spoke about Women's Rights in Athletics. She spoke of reasons of why women should be allowed to participate on all sports including professional teams.

Delaney Casey's topic was Athletics and Drugs. She offered

opinions on athletes using performance enhancing drugs, and sports pros who have suffered legal and career consequences because they used these drugs and the aftermath that affects all other sports professionals.

Thomas Day gave his speech on Should PE Be Mandatory. He offered statistics on health comparisons between students who had PE in their schools and those who don't. Some of those facts centered on disease, obesity and that students who have PE score higher on tests. He reported only five states in the U.S. require PE.

Jakub Hill spoke about Smoking. He explained that smoking is more of a habit than an addiction. He mentioned consequences of smoking including cancer, mental and physical problems and socially alienating those around them who want to avoid elements of smoking. Hill also offered some tips to help others stop smoking.

Ashly Jackson's topic was DUI's. She explained some of what happens to one's brain when drunk and the consequences of drinking and driving. That can result in a death or severe accident and cost the drunk driver \$10,000 or more in legal and medical expenses and result in a criminal record.

Misael Baza – Macedo spoke about Health Care Insurance. He gave opinions about the

Joan McQueen Middle School speech contestants with their awards L-R Delaney Casey, Sophie Allred, Andrew Tompkins, Thomas Day, Ashly Jackson, Misael Baza – Macedo, Katie Wall, Jakub Hill. Photo Credit: Carol Lewis

Obama Health Care act currently being discussed by the Supreme Court and how it would affect the 50 million Americans who do not have health care coverage.

Andrew Tompkins' topic was Capital Punishment. He stated the current death penalty needs reform because those convicted remain on death row for too many years. He feels this has negative affects on family members of the victims. Tompkins spoke of different kinds of capital punishment and some of the opinions of those in favor and opposed to the death penalty.

Katie Wall gave her speech on Childhood Obesity. She discussed poor eating habits of those overweight and that most of the habits begin at home. Her solutions included limiting game console play and getting kids outside and into more physical activities.

After completing the scouring of the speeches the judges announced that Thomas Day won 1st Place in the competition.

"Susan Lancaster, Susan McCalley, Mrs. Meade and Penny Garza, the 8th grade

language arts teachers, have worked very hard to prepare the students for their presentations," Firth said.

"Being a La Mesa Child 100 Years Ago"

The La Mesa Historical Society announces the opening of a new exhibit at its McKinney House Museum as part of its programs celebrating the City's Centennial year. The exhibit will take place the second and fourth Saturdays from 1 to 4 p.m. at McKinney House Museum, 8369 University Ave., La Mesa.

Come make a visit to the La Mesa Historical Society's McKinney House Museum. The Museum will be featuring a new room display showcasing the history of old time toys and games from tidlywinks to spinning tops, tin wind up toys, kaleidoscope, checkers, jacks, marbles and many more to tantalize your memory and illustrate child's play long ago.

All of these items come from the collections of the Society and are displayed in a classroom setting with old photos of students from the Allison School and La Mesa Grammar School between 1910 and 1929. Perhaps you will recognize a relative from the past.

Bring the kids and grandchildren and share a step back in time. There is no charge for the tour—donations are appreciated.

Shop at the Best and Biggest World Market Today.
Great Savings and Value only a Click Away.
WORLDWHOLESALEPRODUCTS.com

Homes & Condos
Apartments
Commercial

FBS
Fjellestad, Barrett & Short
PROPERTY MANAGEMENT

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....

PDS 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

Mortgage rates are at historic lows!

It's the perfect time to buy or refinance a home.

Not a member? Not a problem! It's easy to join Kinecta.

Lock in your rate!

Tracey Carrino, NMLS #327180
Mortgage Loan Consultant
619.865.8570 • tcarrino@kinecta.org
www.kinecta.org/tcarrino

Contact me today

Terms and conditions subject to change. All loans subject to credit approval.

8893-0312

KINECTA About Kinecta Federal Credit Union
Not-for-profit • \$3.2 billion in assets • Over 235,000 members nationwide • Est. 1940

BUSINESS & PROFESSIONAL DIRECTORY

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

HYPNOSIS WORKS!

- Fibromyalgia
- Sleep
- Weight
- Fear

- Chronic Pain
- IBS
- Stress
- Relationships

Smoking Today!

Judy Callihan Warfield

• Certified Hypnotherapist • Certified NLP Practitioner • Certified Therapeutic Imagery

(619) 303-8511

www.successhypnotherapy.com

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

DB INVESTIGATIONS

DON BERTSLER

Private Investigator

• Domestic • Civil • Criminal • Surveillance • Investigations

(619) 443-4093

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

email: dbipi@cox.net

P.O. Box 1974, Lakeside, CA 92040

PI
18486

"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

REGISTRATION

**We are next to DMV,
Save time & Gas!**

(619) 440-2600

www.elcajoninsuranceandregistration.com

Since 1960 0213417

**THOUSANDS OF PEOPLE
COULD BE READING YOUR
AD RIGHT NOW!
ADVERTISE TODAY!
CALL (619) 444-5774**

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

BBB 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**

Installation
Labor Only.
#264 or #257

9773 Maine Ave, Lakeside • 619 634-8389

**SAN
DIEGO
SEPTIC**

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

Set a World's Record and Celebrate Grossmont College's 50th Anniversary

FREE Community Open House 50-Year Spectacular, A Sizzling Weekend Celebration

Come see all that Grossmont College has to offer. Over two action-packed days, we're featuring events where you'll jump and jive to the sounds of the dazzling decades, making history as we attempt to break a world's record, participate in one-of-a-kind Department interactive demonstrations, exhibits and performances, indulge in culinary creations from San Diego's famous food trucks, and much more!

Friday, April 13

6:30 p.m. – 10:30 p.m.

- Student Performances in the Main Quad
- Family-friendly "Sock-Hop Dance" in the Main Gym at 7:30 p.m.
- Classic Cars on display
- Food Specials from "Ms. Patty Melt" and "Sweets in Motion" food trucks
- Live Music by "Footloose," featuring classic tunes from the '50s, '60s and '70s.
- FREE Prizes and Giveaways

Saturday, April 14

9:30 a.m. – 2 p.m.

- Dedication ceremony for Grossmont's brand new buildings
- Department Fair featuring interactive demonstrations, educational activities, health fair, youth sports clinics and classes
- Food Truck Festival featuring San Diego's top 12 food trucks
- World Record attempt at noon in the Main Quad
- Families invited, especially ages 12 and up (no child care available)
- Giveaways

Mark your calendars and join in this free celebration!

www.grossmont.edu/50years

— LOCAL NEWS & EVENTS —

El Cajon highlights —

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

*Discover all the great things
happening in El Cajon!*

**Wednesday night car shows
& Friday Night Concerts
coming soon**

The Downtown El Cajon Business Partners have announced the 2012 season for the Cajon Classic Cruise car shows and Concerts on the Promenade! The first Cajon Classic Cruise car show will begin with Opening Night on Wednesday, April 25, on downtown's Main Street. This will involve the first of four full closures of Main Street during the season, between Sunshine and Claydelle Avenues, from 2 to 9 p.m. The car shows will be held every Wednesday night, 5 – 8 p.m., through Sept. 26, from with two additional car shows during the holidays, on October 24 and December 12. The Concerts On The Promenade (formerly Concerts on the Green) will begin Friday, May 4, 6 – 8 p.m., with Classic Rock music by the Pelicans. Concerts will continue every Friday night through September 28. For a full look at the car show and concert schedule, visit our City website at www.cityofelcajon.us under "What's New" under press releases.

**Firefighter Boot Drive
Tuesday**

On Tuesday, April 3, firefighters across the county will be at various intersections collecting donations for the Burn Institute's "Give Burns The Boot" fundraiser. Money raised benefits the Burn Institute's burn prevention programs in the County. Firefighters from Heartland Fire & Rescue in El Cajon, will be at the intersection of Greenfield Drive and East Main Street from 6 to 10 a.m. collecting donations!

**Grandparents Raising
Grandchildren Seminar**

Are you a grandparent who is now raising your grandchildren? You are invited to attend a "free" special event and seminar to discuss this growing trend on Saturday, April 21, from 8 a.m. to 3 p.m., at Meridian Baptist Church, 660 S. 3rd Street in El Cajon. Listen to guest speakers, meet organizations and support groups, ready to discuss this issue. All relatives and caregivers are welcome. RSVP to receive a free lunch and childcare, call

toll free at (855) 238-5978. For more information, visit www.211sandiego.org/grand-parents.

**El Cajon Police host
Prescription Drug Drop Off**

The Drug Enforcement Administration (DEA) has scheduled another "National Prescription Drug Take-Back Day" which will take place on Saturday, April 28, 2012, from 10 a.m. to 2 p.m. The El Cajon Police Department, working in conjunction with DEA, will be hosting a prescription drug drop off site in the parking lot of the El Cajon Police Station, located at 100 Civic Center Way, in El Cajon. The site will be staffed by El Cajon Police Officers and DEA representatives. This is a great opportunity for those who missed the previous events, or who have subsequently accumulated unwanted, unused prescription drugs, to safely dispose of those medications. Go to www.dea.gov and click "got Drugs?" for a list of other drop off sites throughout the County. For more information on the El Cajon location, contact El Cajon Police Lt. Steve Shakowski at (619) 579-3325.

**Register now for Spring
Recreation Classes!**

Don't miss out on your child's favorite class. Register now for our Spring programs by going online, by mail, or by walking into one of our recreation centers! 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. To learn more, visit www.elcajonrec.org, or call (619) 441-1516.

**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.

**Hawaiianaires Law Enforcement
Golf Tournament in May**

The 16th Annual Hawaiianaires Golf Tournament is Friday, May 11, at the 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 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, call (619) 442-9891.

**Wieghorst Museum activity
calendar for 2012**

This coming Friday, March

30, the Wieghorst Museum will hold their "14th Annual Roundup" at the El Cajon Elks Lodge, located at 1400 East Washington 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.

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.

**Help us celebrate our
10 year anniversary
here in El Cajon**

Anniversary Specials:

All you can eat lunch buffet / save \$1
Monday through Friday \$6.95

Starting March 26

**we also now offer FREE Wifi
Friday Night**

**Dine out for "free"
Friday 3/30 & 4/6**

Buy any entree and get a coupon for a FREE entree on
your next visit

**Our newest addition to
Mangia Bene**

El Cajon's 1st Wine Lounge
**Happy Hour everyday from
3 to 6 p.m at the bar only.**

**Grab a friend and enjoy a little bit
of Italy here in El Cajon**

**Any questions feel free to call us at
(619) 444-0303**

221 E. Main Street. • El Cajon • 619-444-0303

Hours: Sunday-Thursday 11am-9pm, Friday 11am-10pm, Saturday 3-10pm

Over 40 YEARS IN EAST COUNTY

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

— LOCAL NEWS & EVENTS —

New Fire Protection District and City Council appointments

Jim Archer has been selected to fill the board vacancy due to the resignation of Ron Fuller.

by Mike Lewis

The Alpine Fire Protection District (AFPD) Board of Directors has appointed a new Director to fill the seat vacated by long time Director Ron Fuller. Ron

Fuller was forced to resign from the Board at the February 21 Board meeting due to health reasons.

At the March 20 Board meet-

ing, the AFPD Board selected Jim Archer out of five people who expressed an interest in filling out Fuller's term on the board. The vote by the Board to fill the seat came after four previous votes failed to get a majority needed. On the fifth vote Mr. Archer was appointed by a vote of 3 to 0 with one abstention, cast by Director Kramer. Mr. Archer's seat will be up for election in November, he and the other candidates can run in the election for a new four year term.

Mr. Archer is also currently a member of the Alpine Planning Group, serving as Chairman of the Parks and Rec's subcommittee. He is an active member of the Alpine Kiwanis and The Knights of Columbus.

The other candidates were: Mary Fritz, Chuck Taylor, David Todd and Brent Wolf. All five made oral presentations to the AFPD Board. Most of the candidates expressed a desire to run for the seat in the November election.

In other business Firefighter Scott Champlin was promoted to Engineer and had a badge pinning ceremony. Engineer Champlin took an oath of office from Alpine Fire Chief Bill Paskle and had his new badge pinned to his shirt by his wife Julie. Engineer Champlin began his career with AFPD on September 5, 1994 as a cadet firefighter. He is the only firefighter the District has sent to paramedic school to be trained as a paramedic. All other firefighters since the paramedic program was started have been hired as paramedics. He has served as Chairman for the annual Fire Department Open House for several years, donating countless hours to the event. He has served as an officer for the Alpine Firefighters Association having served as vice president and secretary/treasurer. He also volunteers his time as a Little League coach. He and his wife Julie have two children, Jenna and Marshall.

The promotion was due to the retirement of Engineer Cliff Crane in February after 30+ years of service. The District is currently accepting applications to fill the firefighter position of Engineer Champlin. Applications will be accepted until March 30.

Tony Ambrose was appointed by El Cajon Mayor Mark Lewis and City Council to take the seat of Jillian Hanson-Cox who resigned from her position on March 7. Mr. Ambrose will fill the vacancy until the November 6 elections. The City Council approved his appointment by a vote of four to zero. Pictured above is Ambrose being sworn in the City Clerk Kathie Rutledge. Photo credit: Monica Zech

Lakeside Roundup

by Patt Bixby

Lakeside Western Days

The 47th Annual Western Days Parade put on by the Lakeside Chamber of Commerce will kick off on April 12 at 9:35 a.m. The parade route will be along Woodside and Maine Ave. in Lakeside. This year's theme is "Lakeside; A Community Building Leaders." Don't miss the Lakeside Historical Society Western Days Breakfast at the Olde Church on Maine Ave. at 7 a.m.

Rodeo Performances held at the Rodeo Grounds

April 20 at 7:30 p.m.-Rodeo Performance with Barrel Racing following

April 21 at 7:30 p.m.- Rodeo Performance- Tough Enough to Wear Pink: Breast Cancer Awareness, wear pink Saturday night.

Stick Horse race-cowboy/cowgirl ages 3-6. All performances sign up at info booth by the Main gate.

April 22 at 8 a.m. Cowboy Church at the Rodeo Grounds, complimentary breakfast following service. 2 p.m. Rodeo Performance.

"It's How We Live"

For the past seven years Lakeside residents have been entertained and educated at the annual Lakeside "It's How We Live" day. This past March 25 the free community event provided information booths about blood pressure testing, dental screenings, healthy food samples and entertained the families with live performances by local schools, fitness centers and Lakeside's Got Talent runner-up Lewis Torres. Children of all ages enjoyed prizes and giveaways along with games and activities including a rock climbing wall.

The free event was presented by Harvest Christian Fellowship, Lakeside Skatepark, Parks and Recreation of San Diego County, Care 1st Health Plan, Lakeside school District, County of San Diego Health and Human Services Agency, Healthy Adventures Foundation, Padres Foundation, Rec Club, Neighborhood Health and Lakeside Collaborative. Each year the event brings families a day of fun while providing healthy information to the community.

Nominations now being accepted

Nominations are now being accepted at the Lakeside Chamber of Commerce for the Harry J. Spence Citizen of the Year award. The annual award is given to a man or woman who has been an outstanding contributor to the Lakeside community. Any service organization, citizen group or business may nominate a candidate or multiple candidates. The Chamber is looking for Lakeside candidates worthy of this prestigious award. Nominations will be accepted through May 28, 2012 by mail or in person at the Lakeside Chamber of Commerce office at 9924 Vine St., Lakeside. The winner will be honored at the Chamber's annual Installation of Officers and Citizen of the Year Award Ceremonies in July of 2012. The winner will ride in the VIP section of the Lakeside Western Days Parade in April of 2013.

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

Firefighter Scott Champlin promoted to Engineer. Pictured above Champlin's wife Julie, pins new badge to his shirt.

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

Café 67

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

**NEED
TO
ADVERTISE?**

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

(619) 444-5774

*Advertise in the
paper
everyone's reading!*

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

A grandparent's day at the park

by Rev. James L. Snyder

Fun is a relative quantity. One person's fun may be somebody else's drudgery and pain. I know someone, and her name shall remain anonymous, whose idea of fun is rooting through thrift stores all day long. That concept of fun has never darkened the shadowy corridors of my mind.

The idea of spending time in the park has to be amended

to include one very important ingredient. On my own, I probably would not even think of going to the park. Not that I do not like the park, I just would not come up with the idea all by myself.

Then, the important equation of fun is a little granddaughter.

A day at the park by myself does not equal to very much fun. After all, I have talked to myself and I am rather boring. I

have heard all my stories before and by the time, I tell myself the story for the 19th time it is no longer funny.

A day at the park with the granddaughter does equal fun.

I think grandchildren are God's way of reminding grandfathers how much energy we do not have and, for that matter, never had.

The date was set and my wife and I set off to take our little granddaughter to the park. On the main features of this park was a merry-go-round. I am rather certain they had merry-go-round when I was a child but for the life of me, I cannot remember the last time I took a spin.

As we set out for our destination in the park, I nonchalantly told the little granddaughter that there was a merry-go-round in the park. That was the end of my talk for the trip. The whole way there, all she could talk about was the merry-go-round and how fast it went in how many ponies there were. By the time we got to the merry-go-round I had learned about all there is to know about a merry-go-round from a six-year-old's viewpoint.

According to her, the merry-go-round is about the most fun you could ever have in the whole wide world. And, she emphasized, "I'm serious."

We rounded the corner, before us was the park and in the middle of the park was this mysterious, mystical merry-go-round. It elicited a deep heart-felt "Wow," from the younger member of our walking troop.

She immediately began running and pulling me along to the point where I had to walk a little faster than I normally walk. I mean, at my age running is completely out of the question. And so, she ran, I shuffled enthusiastically and before long we were in front of the merry-go-round.

"Isn't it beautiful, grandpa," she almost whispered. We did not stand long admiring the merry-go-round. She let out a squeal and said, "Come on, grandpa. Let's go ride the merry-go-round."

My plans were very simple. I would let her get on the merry-go-round, pay for the ticket, sit

down on the bench and watch her go round and round and round. Well, that was my plan. She, on the other hand, had other plans.

With almost superhuman force she drug me pass the admission gate, I hardly had enough time to pay for the ride and to the pony she was going to ride. "This is my pony, grandpa. Where's yours?"

I quickly searched my plans and could nowhere find any notation about riding a pony on a merry-go-round on this particular day. Instead, I helped her up on her pony and I stood by her and said, "We'll do this one together." She was too excited about riding the merry-go-round that she did not respond.

I grabbed hold of one part of the pony, right next to us was another pony and I held onto that.

"Are we ready to go, grandpa?"

No sooner had she said that until the bell rang and the merry-go-round began going round. And round. And round.

Being grateful that we have finished our ride, I proceeded to disengage her from the pony. However, that was not her plan.

"Oh, grandpa, just one more time."

The problem with grandfathers is that nowhere in their vocabulary lurks in any fashion any sound resembling "no." Consequently, we went round on the merry-go-round "just one more time."

I learned a deep lesson that afternoon. When a little granddaughter says "just one more time," it is not in any literal sense of the word that they say it. I'm not prepared to say how many times we went on that merry-go-round, needless to say, by the end of the afternoon I was in a complete whirl not knowing whither I was coming or whither I was going.

As we walked over to get our ice cream treat, I remembered what the apostle Paul said about Timothy. "And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus" (2 Timothy 3:15 (KJV)).

Dear Dr. Luauna

Dear Readers,

Many people ask me important questions about prayer because the Lord has called me to create a Prayer Mountain in the United States. How do I pray? What are the keys in prayer? Does God really hear our prayers? Why are some prayers never answered?

The first thing I do every morning is pray. I inquire of the Lord for every question, problem, and situation; even in

good times. Then I search His scriptures. Why do I proceed that way? Because Jesus said the Holy Spirit is the Spirit of Truth and He will remind us of Christ's teachings, John 14. I found some very powerful verses on this subject, the first one gave me a powerful key to prayer, prayer is not about talking to God, although that is important. Prayer is about hearing, fine tuning the skill of listening. The answer to every prayer will always come to those who hear:

Psalm 85:8-9, "I will hear what God the Lord will speak, for He will speak peace to His people and to His saints; but let them not turn back to folly. Surely His salvation is near to those who fear Him, that glory may dwell in our land." This verse was written by a Chief Musician, in other words a man of prayer of worship.

The next verse was written by a wise man, King Solomon, a man who spoke from the wisdom of heaven:

Ecclesiastes 5:1, "Walk prudently when you go to the house of God; and draw near to hear rather than to give the sacrifice of fools, for they do not know that they do evil. Do not be rash with your mouth, and let now your heart utter anything hastily before God. For God is in heaven, and you on the earth; therefore let your words be few.

While his advice may seem harsh, he is speaking as a King who is warning us, exhorting us not to be foolish when we come before Almighty God in our prayer time. When warnings from experienced and wise people, are ignored, the consequences are always destructive.

The following verses speak for themselves:

Proverbs 22:17-21, "Incline your ear and hear the words of the wise, and apply your heart to my knowledge; for it is a pleasant thing if you keep them within you; let them all be fixed upon your lips, so that your trust may be in the Lord; I have instructed you today, even you. Have I not written to you excellent things of counsels and knowledge that I may make you know the certainty of the words of truth, that you may answer words of truth to those who send to you?"

Finally, *James 1:19-20*, "So then, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath; for the wrath of man does not produce the righteousness of God."

This advice from God's Spirit and Holy Word will help us as we commit ourselves to consistent prayer. The Lord has answered so many prayers in my life and for our ministry. Please join us at A Touch From Above Prayer Mountain to learn how to pray and hear the voice of God. God bless you!

www.atouchfromabove.org

Email: drluauna@atouchfromabove.org

I would love to hear from you

Please join us for Sunrise Service April 8 at 6:30 a.m. at 16145 Hwy. 67, Ramona, 92065

Facebook:
DrLuauna Stines
760-315-1967

El Cajon's 'Piano Lady'

Diana Denise Nadel of Coronado, California, passed away on February 29, 2012.

Diana was born on August 21, 1941 in Harrisburg, PA, the daughter of Ruth and William Dayton. Diana was a graduate of Carnegie-Mellon University in Pittsburgh, PA with degrees in Music and Music Education. She was a member of Kappa

Kappa Gamma Sorority and was crowned Homecoming Queen. She was an accomplished pianist and harpist, skilled at both performance and teaching.

Diana's gift was that she touched the lives of hundreds of children and adults to whom she taught piano, harp, and guitar lessons at her piano conservatory in El Cajon and Coronado, CA for over 40 years. A member of the Music Teachers' Association of California, she was actively teaching piano until the time of her death.

Diana was an involved community volunteer, with particular emphasis on child abuse prevention, devoting her time and talent to Friends of Children United Society for several decades.

She loved the beach and made it her home for the past 25 years. She was a member of the Coronado Cays Yacht Club and adored boating with friends.

An animal lover at heart, she leaves behind her loyal dog "Muff."

Diana was a beautiful woman known for her generosity of time and spirit. She had the ability to speak with anyone and to light up a room.

She is survived by her sister, Patricia Hardy of Tampa, Florida; daughters, Amy Slotin of Gainesville, Georgia, and Paige Caras of Austin, Texas; grandchildren Kelly, Taylor, and Chelsea Slotin, and James and Ashley Caras; and many nieces and nephews.

Diana will be greatly missed by her family, her devoted friends, and the countless students she inspired over the years.

A ceremony celebrating Diana's life will take place in Coronado on April 28th. If you would like to attend please RSVP or to return loaned instruments to the family, please email: Livetoski@hotmail.com. In lieu of flowers, please consider making a donation in Diana's memory to the San Diego Humane Society by calling 619-243-3401 or www.sfhumane.org in Diana's memory.

For Health's Sake

Stay mentally fit and sharp by creating a 'Health Club' for your brain

by Mark Underwood

Two thousand twelve is upon us and many of us are thinking about what the New Year will bring. This time of year is an occasion to get us thinking about our health – specifically brain health. A healthy lifestyle is easy to understand but not everyone realizes the more you work out your brain, the better you'll be able to process and remember information. Carve out time to give your brain work outs. You can do that by creating your own "health club" that includes ongoing learning. Make a commitment to keep learning, no matter what your age or stage of life, and you are automatically improving your brain power.

Learning curve. College, high school, and elementary school students all the way down to K-4 are continually engaged in stimulating learning experiences. These young students don't have to work on brain fitness because for them, everyday learning is a habit. But that's not true as we grow older. Think of the brain's inner workings this way. Some of the circuits—conduits of information and memory slow down. As we decrease our need to keep the brain as fit as a student studying for college exams, the creation of new neural pathways diminishes. So what can you do to have a sharper brain? Plenty. Brain fitness isn't rocket science. Start by making a commitment to learning something new on a regular basis, weekly or daily and then add in other challenging ways to give your brain a regular boost of energy. A growing body of research actually also shows that people who commit to lifelong learning can lower their risk of Alzheimer's disease and other forms of dementia.

Jump start your brain power. You may not realize it but your brain power has incredible potential when it is "sharpened" and kept fit. There's no better time than now to invest in your brain's fitness. As millions of people grow older, many experience age-related changes like forgetfulness or decreased concentration skills. Some people find they have difficulty sleeping and their short-term memory isn't as sharp as it used to be. Did you know your short-term memory is like a scratch-pad

for temporary recall of information being processed? In order to understand this sentence your brain needs to remember the beginning as you read move along toward the end and get to the period. About 70 million baby boomers are heading to retirement in the next few years. Many people join health clubs to stay fit and others exercise at home with family and friends. If you are heading to retirement, make sure you continue to exercise your brain. By learning something new you are breaking the way you think about topics and ideas. You are using brain pathways that may not have been used if you hadn't ramped up your brain calisthenics.

Brain health tips—a 'no-brainer.' Here are some things you can do to keep your brain sharp and fit:

Use your senses to learn. Know how you learn best, and then use it to your advantage. Some people learn best with audio tapes, others prefer videos or an in-person classroom.

Stay Organized. Take notes. Use both words and pictures. Take advantage of calendars, date books and other organizational tools to help you concentrate while learning.

Journal: Record information of your learning milestones by keeping a journal. Writing down your experiences helps build on previous knowledge and creates good retention.

Participate in educational experiences. Take an adult education class or enroll in a technical college course.

Take up a new sport.

Take up a new hobby. People who enjoy life have found new outlets like quilting, woodworking and other hobbies.

Take up a new sport. Have you thought about learning to ice skate, curl, play badminton, take up golfing or numerous other sports? Your local parks and recreation department probably has numerous opportunities for you along with other community resources.

Play board games and

puzzles. The more you play the better your mental dexterity will likely become.

It's time to stoke the fires of aging in the brain. Build your own "health club" which includes a variety of brain fitness activities. It's never too late to learn something new and feed an aging brain.

Mark Underwood is a neuroscience researcher, president and co-founder of Quincy Bioscience, a biotech company located in Madison,

Laughter is the Best Medicine

Sign on door

To all non-pet owners who visit us and like to complain about our pets:

1. They live here. You don't.
2. If you don't like their hair on your clothing, then stay off the furniture. (That's why it's called it "fur"niture.)
3. I like my pets better than I like most people.
4. To you, it's an animal. To me, he or she is an adopted son or daughter who is hairy, short, walks on all fours and doesn't speak clearly.

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.

Sharp Senior Resource Center

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

The Power of Touch: Healing for the Family Caregiver

Family caregivers learn essential tools for self care and relaxation, techniques to enhance the care you provide your loved one and simple healing touch techniques. Program includes lecture, hands on demonstration and audience participation. Presented by Lisa Goodman, Integrative Care Coordinator, Sharp HospiceCare on Thursday, April 5 from 1:30 p.m. to 3:30 p.m. at the Grossmont Healthcare District's Herrick Library, 9001 Wakarusa St., La Mesa. Registration required. Call 1-800-827-4277 or register online at www.sharp.com.

Free blood pressure screening

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

Sharp Grossmont Senior Resource Center, 9000 Wakarusa, La Mesa, Tuesday, April 3, 9:30 to 11

La Mesa Adult Enrichment Center, 8450 La Mesa Blvd., Friday, April 20, 9:30 to 11 a.m.

Aging: Planning & Communicating A free conference for seniors and families

Topics include: advance care planning, health care decision making, conversations with your family, financial concerns, community resources and much more. Wednesday, April 18, 8:30 a.m. to 2:30 p.m. at the La Mesa Community Center, 4975 Memorial Dr., La Mesa. Free continental breakfast and lunch. Reservation required. Call 1-800-827-4277 or register online at www.sharp.com.

Lung function screening

Do you have trouble catching your breath after a short walk? If you haven't seen a doctor about breathing problems, come to this free basic lung function test offered by Sharp Grossmont Hospital's Pulmonary Department Wednesday, April 25, 9 a.m. to 2 p.m. at the Sharp Grossmont Senior Resource Center, Room 16, 9000 Wakarusa St., La Mesa. Appointment required. Call 1-800-827-4277.

We welcome families of all ages!

Leo's Lakeside Pharmacy

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

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

www.leosrx.com

info@leosrx.com

MON.-FRI. 9AM-7PM

SAT. 9AM-5PM

SUN. CLOSED

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

Donald Adema, DO
(Board Certified Family Practice)

Most Insurance Accepted

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

Business/Finance & Real Estate

Skechers opens new store at Viejas Outlets

Local Skechers store representatives were joined by Viejas tribal officials, Chamber of Commerce members and area residents for a ribbon cutting and Grand Opening ceremony at the new Skechers store at Viejas Outlets Monday.

Viejas Outlets announced the opening of the latest in a growing list of popular name-brand stores – a 4,100 square foot Skechers store, offering thousands of styles of footwear for men, women and children. Skechers is a global leader in the footwear industry, with more than 3,000 styles appealing to male and female consumers across every age and demographic.

“We are excited to add Skechers to our roster of national, name-brand retailers,” said Viejas Outlets General Manager Peter Cortese. “The Skechers brand appeals to a broad spectrum of our customers, who place a high priority on style and value. It’s a perfect fit for our business and for our customers.”

HUD CHARGES BANK OF AMERICA WITH DISCRIMINATING AGAINST HOMEBUYERS WITH DISABILITIES

Bank of America allegedly applied discriminatory lending requirements for borrowers with disabilities

Washington- The U.S. Department of Housing and Urban Development (HUD) today announced that it is charging Bank of America with discriminating against homebuyers with disabilities. HUD alleges that Bank of America imposed unnecessary and burdensome requirements on borrowers who relied on disability income to qualify for their home loans and required some disabled borrowers to provide physician statements to qualify for home mortgage loans.

The fair Housing Act makes it illegal to discriminate in the terms and conditions of a loan to an individual based on a disability, including imposing different application or qualification criteria, and makes it illegal to inquire about the nature or severity of a disability except in limited circumstances not applicable here.

“Holding homebuyers with disabilities to a higher standard just because they rely on disability payments as a source of income is against the law,” said John Trasvina, HUD Assistant Secretary for Fair Housing and Equal Opportunity. “Mortgage companies may verify income and have eligibility standards but they may not single out homebuyers with disabilities to delay or deny financing when they are otherwise eligible.”

HUD’s charge is based on a “secretary-initiated investigation,” and the investigation of complaints filed by two individual borrowers in Michigan and one borrower in Wisconsin who claimed that Bank of America required them to provide personal medical information and documentation regarding their disability and proof of continuance of their Social Security payment in order to qualify for a home mortgage loan. The charge is also being issued as part of the work being conducted by the federal Financial Fraud Enforcement Task Force’s non-discrimination working group.

People who believe they are the victims of housing discrimination should contact CSA San Diego County at (619) 444-5700

PAID ADVERTISEMENT

Rent Sense

Credit Considerations

by Neil Fjellestad and Chris De Marco of Fjellestad, Barrett & Short

Anyone looking for a rental home, condo or apartment should know what is acceptable or not about the location, condition and rental rate. But how many are aware of what’s acceptable or not about a credit report when submitting a rental application.

Here are some guidelines that our company applies to credit reports we review:

Low Risk (726-830): Excellent credit rating, pay their bills on time, no collections or negative notations on credit history. We like these applications.

Medium-Low Risk (700-725): Very good credit rating, pay their bills on time, no collections or negative notations on credit history, may have a couple of aged slow pays or applied for a loan or credit recently that dropped the score a bit. We like these applications as well.

Medium Risk (626-699): Decent credit rating, pay most bills on time, no collections or negative notation on the credit history, may have a couple of aged slow pays or applied for a loan or credit recently that dropped the score a bit. They probably have a couple of disputable items on the credit report, old medical bills, student loans, or defaults in the past. Close check of rental references and length of employment can keep this application doable but will probably need co-signer or additional deposit.

Medium-High Risk (551-626): Marginal credit rating, slow to pay on some bills on time with others. Probably have a collections or negative notations on the credit history. Additional explanation is required. Generally have applied for a loan or credit recently, as well as multiple credit inquiries, that dropped the score some. They probably have several disputed items that are accurate. Double check for aliases, or abbreviated names, check and verify social security number, check rental references more closely, verify length of employment with pay stubs or payroll clerk and the outlook for continued employment. These applications need a co-signer and/or additional deposit to be considered at all.

High Risk (330-550): Poor credit rating; do not pay bills on time, multiple collection activity and negative notations on file. These conditions will usually not allow consideration of this application. Rental and employment references might allow consideration if roommates demonstrate very strong credit and are willing and able to take financial responsibility with co-signers and by depositing additional funds.

Town Center Apartments

10233 Mission Gorge Road

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

'Hunger Games'

CLASS ACT
DINING & ENTERTAINMENT GUIDE

SECTION B TO THE EAST COUNTY GAZETTE VOL. 12, NO. 44, MARCH 29, 2012

— LOCAL ENTERTAINMENT —

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 31: RESCHEDULED for Sat. March 31, 9 a.m. - 1p.m.: Wright's Field in Alpine - Volunteer Clean-up Day. 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 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 a.m., registration at 8:30 a.m. 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.

ON THE COVER: Jennifer Lawrence stars as Katniss Everdeen in Hunger Games. Photo Credit: Murray Close/ Lionsgate

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 12: Ceramics art exhibit now on display at Grossmont College Grossmont College's Hyde Art Gallery, located on the El Cajon campus, is currently presenting "Beyond the Limit," a ceramics exhibit with works by Kelly Berning, Yoon-chung Kim and Sasha Koozel Reibstein. This exhibition, through April 12, features 42 pieces, including two-foot-high dancing tea pots that resemble human forms, ceramic boxes with the history of ceramics in the Korean language and ceramic intestinal organs littered with oversize pills. Admission to the exhibit is free. The Hyde Art Gallery is open from 10 a.m. to 6:30 p.m. on Mondays and Thursdays, and 10 a.m. to 8 p.m. on Tuesdays and Wednesdays. The Gallery is located in Building #25. Grossmont College is located at **8800 Grossmont College Dr., in El Cajon.** For driving directions and a campus map, visit www.grossmont.edu.

April 14: 'I Love A Clean Alpine' Earth Day Celebration. Join Alpine in celebrating Earth Day 10 a.m. - 3 p.m. 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.

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

April 18: Ramona Art Guild Hosts Local Artist Demonstration & Workshop in April. Ramona Art Guild invites artist Marsha Boston, whose works capture the beauty of nature through her abstract botanical work in both watercolor and acrylic using delicate organic shapes formed by mixing of guided meandering lines into translucent paint layers. Boston states "my work evolved out of my concern over the uncertain realities of genetic engineering, nano-agriculture, the accelerated speed of human dominion over nature, and my reverence for the miraculous design of plants." During the artist demonstration On Wednesday April 18, 2012, Boston will be addressing "Abstract Acrylics." The 7 - 9 p.m. meeting is held in the Community Room at the Ramona Public Library, 1275 Main St., Ramona, and open to the public with refreshments available.

April 18-21: BYE BYE BIRDIE will be performed by Christian High School's award winning Drama Department. The musical will take its audience on an entertaining trip back to the days of "Rock n Roll". The story centers on superstar Conrad Birdie prior to being drafted into the Army. Humorous complications ensue when his agent stages a good-bye kiss to the lucky Kim MacAfee on "The Ed Sullivan Show." Kim's steady, Hugo Peabody and her overbearing, but lovable father complicate the tale. Musical scores abound with "How Lovely To Be a Woman," "The Telephone Hour," "Put On A Happy Face," "A Lot of Livin' To Do," "One Last Kiss," and "Kids!" The cast of BYE BYE BIRDIE features Colin Eckstein as Conrad Birdie, Garrett Johnston as Birdie's manager, Albert, Kayla Breshers as Albert's secretary and love-interest, Rosie, and Katherine Hazlett as Kim MacAfee. Thirty-three 7th-12th grade students also complete the cast along with Christian High School's orchestra, under the direction of Sandy Adams. The Director, Melissa Johnson, is CHS' proud and privileged, "Drama-Mama" and has been teaching at Christian Junior/Senior High School for 7 years. She holds a Bachelor's degree in Theater from UC Davis. She also sponsors a campus troupe of the International Thespian Society, as well as involves students in the local theater community. Last year, Mrs. Johnson was awarded "Artistic Merit" from California Educational Theater Association (CETA) for her direction of CHS' production of EAT (It's Not About Food). CHS' theater students were also the recipients of CETA's "Best Ensemble, 2011" and were asked to perform at the CETA festival as special guest performers in both 2010 and 2011. BYE BYE BIRDIE will be performed on April 18, 19 at 6:30 p.m. and April 21 at 2 and 6:30 p.m. at 389 N. Magnolia, El Cajon (Shadow Mountain International Ministries Building). Tickets are currently on sale for \$10 and can be purchased the Christian High School office (2100 Greenfield Drive, (619) 201-8800) or at the door, if available.

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.

April 21: Lakeside Western Days Parade. Save the date! More information as it comes in.

El Cajon, California
Izzy's Cafe
Blaine's Smokehouse Barbecue

REAL BBQ
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

Try Our Signature Navy Bean Soup!

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

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

— AT THE MOVIES —

The hand-held camera is not a friend to 'Hunger Games'

Review by James Colt Harrison

Despite the distasteful theme of teen-agers hunting and killing other teens, *The Hunger Games* is the most anticipated film of the year for fans of the Suzanne Collins book trilogy. Harking back to the Roman times and the coliseum-type setting, this time the arena turns out to be the forests of Asheville, North Carolina.

Because of a rebellion 70 years ago, the nation of Panem has risen like a phoenix out of the ruins of what used to be the United States. To keep the people from uprising again, a raffle is held in which a boy and girl ages 12-18 from each district must fight to the death, with the winner never having to worry about food or shelter ever again.

Most of the populace looks as though they are dressed in dowdy clothes of the 1930s Depression era and are former residents of the Ozarks. But somehow Katniss Everdeen (a brown-haired Jennifer Lawrence) has turned out to be a natural teen-age beauty. The boys vying for her attention include Gale (Australian Liam Hemsworth), Peeta (Josh Hutcherson), and Cato (Alexander Ludwig).

Katniss is spunky, fierce, intelligent, skilled, and determined. She volunteers to take the place of her younger sister Primrose (Willow Shields) in the games. Katniss and Peeta will represent their district against bigger and older contestants, or "tributes," in the games.

It's rare that Hollywood takes chances on a female to be the lead in a \$100 million film, but at age 20, Lawrence takes the entire film on her shoulders.

Had she not been capable, the film might have fallen with a thud, but she's up to the task and is terrific. The studio's faith in her is justified. Initially rather shy when thrust into the forest to hide or kill, Katniss gradually evolves into someone to contend with as she is skilled with the bow and arrow. The film cleverly disguises Katniss actually killing people, so we are not rebuffed by her character. She's tough and clever enough to stay alive by doing what she must.

Peeta seems to play a significant role in Katniss' younger life when she was starving as we see in flashbacks. Hutcherson is young enough to show that hang-dog and puppy love face when appropriate. He hits the right notes in his scenes with Lawrence and is secure enough to show vulnerability to her strength.

Hemsworth landed the most significant role of his young and short career. The relationship of his character Gale with that of Katniss is pivotal. They grew up together and learned to hunt and survive in the forest. This all proved to be crucial in Katniss's games period when Gale was left at home. He also yearns to be even closer to her now.

Stanley Tucci plays Caesar Flickerman, an over-the-top TV host and narrator of the *Hunger Games*. Decked out in a futuristic version of a black 18th century wig and enhanced sparkling white teeth, Tucci unctuously commands every

Jennifer Lawrence and Liam Hemsworth star in *Hunger Games*. Photo Credit: Murray Close/Lionsgate

scene and should be on the list of Best Supporting Actors come next year's awards.

Another outstanding supporting role is that of Elizabeth Banks' Effie Trinket (a tribute to Edgar Bergin's Effie Klinker radio dummy character perhaps?). Banks is completely unrecognizable plastered in thick white makeup and "bee-stung" red lips (harking back to the silent films). She plays an escort to the kids at the Games.

Other cast members somewhat wasted are talented Wes Bentley as Seneca Crane; Toby Jones as Claudius Templesmith,

the man throwing switches at the control board and Donald Sutherland as President Coriolanus Snow, in for a few scenes. Lenny Kravitz, mostly known as a musician, plays one of his rare film roles as Cinna, Katniss' make-up artist.

The hand-held camerawork by cinematographer Tom Stern and editing by Stephen Mirrione and Juliette Welfing is hideous, to put it kindly. It is so shaky in some scenes that gobbling an entire bottle of Dramamine

will not lessen the blowing of chunks. The only positive effect the Jell-o-jiggling camera does do is lessen the blood and gore because your eyes can't focus on the hacking and slashing of nubile teen-age bodies.

Despite the 142 minutes of running time, the film does not drag and is rather entertaining even with the unpalatable main theme. In this writer's opinion the film is a condemnation of war despite the spoils for the victor.

Hunger Games

Studio: Lionsgate

Gazette Grade: B+

MPAA: "PG-13" for intensive violent thematic material and disturbing images all involving teenagers.

Who Should Go: Fans of the books

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

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!

Celebrating 18 Years
in El Cajon!

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.

Pernicano's
Since 1946

Italian Restaurant
Pizza

Celebrating
65 Years
over
of service to East
County diners

\$4⁰⁰ OFF
LARGE
PIZZA
OR
\$2⁰⁰ OFF
SMALL
PIZZA

with coupon
exp. 04/30/12

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

— AT THE MOVIES —

Viejas Casino cuts ribbon on new bingo hall

Casino Manager Chris Kelley welcomes the guests to the new Viejas bingo hall. Photo credits: Kathy Foster

Tribal council members and invited guests gather to cut the ribbon on Viejas' new bingo hall.

First bingo winner, Debi Fraser in the new Bingo Room.

by Diana Saenger

Viejas Casino was the gathering place on Monday, March 26 when tribal elders, tribal leaders, local dignitaries, Chamber of Commerce representatives and the public all joined in the Grand Opening of the new Bingo Hall.

Before the official ribbon-cutting Robert Scheid, Public Relations Director Viejas Casino & Outlets, welcomed

everyone and introduced the Viejas Tribal Council and former tribal council members. Virginia Christman, prayer leader, former Vice Chairman and tribal culture leader did the traditional smuggling blessing, as explained by former tribal council member John Christman.

Viejas Casino General Manager Chris Kelley addressed the crowd and spoke about the bingo games. "This project is one of many currently underway at Viejas but there are many

things that made this project a very special one," Kelley said. "Bingo marked the beginning of gaming at Viejas so it's only appropriate it marks the next chapter in our journey. We are currently adding, enhancing or upgrading every aspect of our guest experience."

The Viejas Tribal Council members stepped through the door to do the traditional bird singing blessing while Christman continued her smuggling blessing inside the new bingo hall. Excited guests were then invited inside and were awed over the beautiful décor, spacious room between tables and the new flat-screens that allow players to play up to 500 games at one time.

The first Viejas Bingo facility opened in 1977 at the Ma Tar Awa RV Park on the Viejas Reservation. In 1994, the bingo hall moved to a location inside the casino, and in 2000 a new structure was built on the east side of Viejas Casino. That structure will be demolished to make way for the new hotel at Viejas Casino, which will include over 120 rooms, a pool and Jacuzzi area, and other amenities.

The new high-stakes Viejas Bingo Room seats 340 guests,

including separate smoking and non-smoking rooms. In addition to the traditional paper sheets and daubers, guests can also choose from portable hand-held electronic bingo tablets and flat-screen monitors.

Midge Svien sat before one of the flat-screens reminiscing about her days as the first bingo manager. "I was a player and then they hired me as the bingo manager," she said. "It was a lot of fun, and I really appreciate the tribe. When I quit being the manager, they made me a tribal liaison."

Viejas Tribal Chairman Anthony R. Pico said about the new hall, "We've come a long way from the early days of bingo at Ma Tar Awa RV Park. The one thing that has remained constant is the strong support and loyalty of our bingo guests. We are very grateful for that support and we view this investment in a new Bingo Room as a way to say thank you. We think they'll really enjoy it, and we invite the entire community to come out, visit us and have some fun."

For information on Viejas Bingo, including hours of operation, special promotions and more, visit www.viejas.com.

The Viejas Tribal Council members did the traditional bird singing blessing.

Midge Svien, first Viejas Bingo Manager.

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

Hwy. 8
Magnolia Ave.
Main St.

110 N. Magnolia Ave., El Cajon
(619) 873-0222
elcajonbrewingco.com

WE KEEP ROLLIN' EM OUT!

You could be next!

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

VIEJAS
CASINO

Follow us on **Facebook**, **Twitter** and **g+**

www.twitter.com/viejascasino
www.facebook.com/viejascasino

— WEEKEND FUN —

Miss Alpine, Miss Mt. Empire and Miss San Diego East County pageants

Alpine L-R: Pre-Teen Alyia Bram, Teen Miss Haley For, Miss Alpine Jackie Feli, Junior Teen Ashley Wiley and Junior Miss Amanda McLauchlan. Photo credits: Kathy Foster

This year, 2012 marked the 44th anniversary for the Miss Alpine Pageant and the fourth anniversary for Miss Mt. Empire Pageant, with each pageant divided into and in five divisions — Junior, Pre-Teen, Junior Teen, Teen and Miss.

Each contestant went before a panel of judges for a personal interview the day before the pageant. On the day of the pageant, contestants were judged by on-

stage questions, poise and personality.

The Essay winners were: Teen - Leysa Zhukovska and Miss - Jennifer Brooks.

Miss Photogenic went to: Junior - Makenna Hyland, Pre-Teen - Julia Cisco, Junior Teen - Sarah Hofer, Teen - Samantha Capitano and Miss - Jackie Felix.

See photos for more pageant winners.

Teen Leysa Zhukovska, Essay winner.

Mt. Empire L-R: Junior Miss Cori Lester, Teen Miss Mt. Empire Linda Hensel, Miss Mt. Empire Deeann Rodriguez, Junior Teen Heather Gordan and Pre-Teen Taylor O'Riley.

San Diego East County L-R: Junior Miss Makenna Hyland, Miss Junior Teen, Sarah Hofer, Miss San Diego East County Erin Weaver, Teen Miss Jasmine Dunford-Lowery and Pre-Teen Capri Studebaker.

Cottonwood Easter Brunch

Golf Club's in the Pavilion

Easter Brunch Menu

Garden Fresh Salad Station
Fresh Fruit Display
Chef Attended Carving Station with:
Herb Marinated Tri Tip and Citrus Glazed Ham
Farm Fresh Scrambled Eggs
Beef Machaca with Salsa and Tortillas
Made to Order Waffle Station
Homemade French Toast with Syrups
Breakfast Potatoes with Onions and Peppers
Flaky Biscuits and Home-Style Gravy
Three Cheese Enchiladas with Salsa Verde
Chef's Specialty Pasta Dishes
Rosemary Roasted Red Potatoes
Spring Garden Mix with Tarragon Butter
Signature Chicken Specialty Entrées
Chef's Selection of Fresh Fish
Decadent Dessert Display
Gourmet Coffee Station

Sunday, April 8, 2012

Serving 9:00 am-3:00 pm
Complimentary Orange Juice
Champagne and Mimosas

Pricing for Easter Brunch

Adults \$25.99

Seniors 60+ \$20.95

Children 6-12 \$12.95

5 and Under Eat Free

Tax and gratuity are not included in pricing. Parties of 8 or more (seated together) are subject to an automatic 18% gratuity and state sales tax even if requesting separate checks. Garden seating is subject to availability and weather conditions. This is special event brunch pricing no special offers, discounts or coupons will be accepted. Due to the seasonality of local fresh ingredients all menu items are subject to change.

Come Join Us for a Festive Champagne Brunch in the Garden with
Manicured Rolling Lawns, Colorful Flowers with Stunning Lake Views!

Cottonwood Golf Club 3121 Willow Glen Drive El Cajon Ca 92019

For More Information or to Book Your Reservation Now Call
619.442.9891 x22 www.cottonwoodgolf.com

Soroptimist Club Speech Contest

L-R: Finalists Minela Silva, first place winner, Jullian Kleine, remaining finalists, Madi Kurtz, Annika Wright, Makenzie Jeffrey's and Kierra Pulsipher. Photo credit: Kathy Foster

Soroptimist International of Alpine and eighth graders from Joan MacQueen Middle School proudly show their speech contest awards.

This annual event starts with all eighth grade students creating a speech and presenting it

to their class for the students to choose the top speeches.

This year, there were more than 200 eighth grade students to be narrowed down to the finalist.

Once they are chosen, they

are judged by the Soroptimist Club and a first place speech winner is chosen.

Each finalist received a framed certificate and a engraved bracelet. The first place winner received a special gift card.

CROSSWORD

1. Narcotics lawman
2. Having wings
3. Lowest female singing voice
4. Actress Phoebe _____
5. Laxative
6. Fair-play watchdogs
7. A in IPA
8. Gadget
9. Specification
10. Pakistan's official literary language
11. End of the line
12. Like a ghost
15. Munch's masterpiece
"The _____"
20. Unfit or inappropriate
22. "To ____ is human"
24. Self-contradiction
25. *Brunhoff's green-clad king
26. Immature ovum
27. Hollers
29. Hindu woman's dress
31. Picks up, as in suspect
32. *Actress turned princess
33. Pomp
34. *Queen of this land paid
Solomon a visit
36. _____ gin
38. One-armed bandit
42. Defendant's excuse
45. *She cost Edward VII his
throne
49. NaOH
51. Used for storage
54. In a tense state
56. Omit
57. Sticks out
58. Home to the Jazz
59. "Well" to Sofia Loren
60. Irritates
61. 7 days
62. Doctrines
63. Same as alighted
64. _____ room
67. Affirmative response

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

20% OFF
VACUUM SUPPLIES
WITH COUPON

Beginning Quitting 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

CROSSWORD SOLUTIONS

OUTZKIRTS

By: David & Doreen Dotson

WACHENA

NOW SERVED
5p @ 10:30p
NIGHTLY!

Steak & Lobster Tail

Choice New York Steak, Atlantic Lobster Tail, baked potato, fresh vegetables, freshly baked bread & your choice of soup or salad.

\$24⁹⁵

SYCUAN LIVE! & DANCING

billy gardell
APR 14th

kansas

APR 15 SUNDAY

ricky skaggs

APR 21 SATURDAY

don mclean

MAY 12 SATURDAY

kix brooks

MAY 17 THURSDAY

the turtles
featuring flo & eddie & the grass roots

MAY 19 & 20 SAT & SUN

larry gatlin & the gatlin brothers

JUN 16 SATURDAY

For tickets visit sycuan.com or the Casino Box Office
Tickets purchased at Casino Box Office are 20% off with Club Sycuan card.

NO TICKET FEES!

COMPLETE RENOVATION – NOW OPEN

Sycuan CASINO

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

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

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

NOTICE OF TRUSTEE'S SALE TS No. CA-11-462516-LL Order No.: 110382426-CA-GTI **YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/27/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by 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): **RALPH WAYNE ARCHER AND BONNY LOU ARCHER, HUSBAND AND WIFE AS JOINT TENANTS** Recorded: 1/3/2007 as Instrument No. 2007-0005156 of Official Records in the office of the Recorder of **SAN DIEGO** County, California; Date of Sale: 4/19/2012 at 10:00:00 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: **\$255,080.54** The purported property address is: **16762 LAWSON VALLEY ROAD, JAMUL, CA 91935** Assessor's Parcel No. **522-030-33-00** 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.priority-posting.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-11-462516-LL** IDSPub #0023494 3/29/2012 4/5/2012 4/12/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006743

FICTITIOUS BUSINESS NAME(S): Aroma Hookah and Cigar Lounge
 Located at: 12930 Campo Rd. Ste. 1, Jamul, CA 91935
 This business is conducted by: A General Partnership
 The business has not yet started.
 This business is hereby registered by the following: 1.) Alen Daniel 664 Benton Place, El Cajon, CA 92020 (2.) Michael Mattia 2725 Vista Del Piedra, Jamul, CA 91935 (3.) Mark Daniel 668Benton Place, El Cajon, CA 92020.
 This statement was filed with Recorder/County Clerk of San Diego County on March 08, 2012.
 East County Gazette- GIE030790 3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-004895
 FICTITIOUS BUSINESS NAME(S): a.) Blast of Colors b.) Baskets by Design Too
 Located at: 10086 Shenandoah Dr., Santee, CA 92071
 This business is conducted by: An Individual
 The business has not yet started.
 This business is hereby registered by the following: Janet Fleming 10086 Shenandoah Dr., Santee, CA 92071
 This statement was filed with Recorder/County Clerk of San Diego County on February 21, 2012.
 East County Gazette- GIE030790 3/22, 3/29, 4/05, 4/12, 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

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. 2012-005788
 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

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. 2012-005507
 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

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: BRIGID 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

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

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

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

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2012-00066157-CU-PT-EC
 IN THE MATTER OF THE APPLICATION OF WENDALL PERRY FOR CHANGE OF NAME PETITIONER: WENDALL PERRY HAS FILED FOR AN ORDER TO CHANGE NAME
 FROM: WENDALL PERRY TO: WENDELL COREY PERRY
 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 14, 2012.
 East County Gazette – GIE030790 3/22, 3/29, 4/05, 4/12, 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

LEGAL NOTICES

NOTICE OF TRUSTEE'S SALE TS No. CA-11-432131-EV Order No.: 110142023-CA-PLI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/11/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE 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): **TRACY E LANGE AN UNMARRIED WOMAN** Recorded: 10/18/2004 as Instrument No. 2004-0984037 of Official Records in the office of the Recorder of **SAN DIEGO** County, California; Date of Sale: 4/20/2012 at 9:00am PST Place of Sale: **At the Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive, San Diego, CA 92101, in the Auction.com Room** Amount of unpaid balance and other charges: **\$219,379.77** The purported property address is: **1504 GRANITE HILLS DR, EL CAJON, CA 92019** Assessor's Parcel No. **511-290-53-11** The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. **If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney.** Date: **Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101 619-645-7711** For **NON SALE** information only Sale Line: **800-280-2891** or Login to: **www.auction.com** **Reinstatement Line: (866) 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-11-432131-EV** IDSPub #0023125 3/22/2012 3/29/2012 4/5/2012

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

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

CASE NO.37-2012-00065421-CU-PT-EC IN THE MATTER OF THE APPLICATION OF HIEP M. LY & WEILI XING LY ON BEHALF OF MINOR XINRU CHEN FOR CHANGE OF NAME PETITIONER: HIEP M. LY & WEILI XING LY ON BEHALF OF MINOR XINRU CHEN HAS FILED FOR AN ORDER TO CHANGE NAME FROM: XINRU CHEN TO: CARISSA CHEN LY 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-14 on MAY 16, 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 15, 2012.

East County Gazette - GIE030790 3/22, 3/29, 4/05, 4/12, 2012

LOAN: 1389 E. LEXINGTON OTHER: 92102-1102537-11 FILE:8015 JKL 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'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.statewideracon.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 in 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.statewideracon.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

TO PLACE YOUR LEGAL AD CALL

(619) 444-5774

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 92020 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

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

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. 812-061599 Loan No. 9042467381 Title Order No. 6275445 **NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 01-25-2007. 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 04-18-2012 at 10:00 AM, PLM LENDER SERVICES, INC. as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 02-02-2007, Instrument 2007-0076655, and as modified by the Modification of Deed of Trust recorded on 03-11-2010, Instrument 2010-0120812 of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: ALAN H SOUZA AND COLLEEN M SOUZA, HUSBAND AND WIFE, as Trustor, DOWNEY SAVINGS AND LOAN ASSOCIATION, F.A., 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: \$311,993.96 (estimated) Street address and other common designation of the real property purported as: 8424 VALLEY VIEW TRAIL, PINE VALLEY, CA 91962 APN Number: 410-160-58-00 & 410-171-12-00

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". The following statements; NOTICE TO POTENTIAL BIDDERS and NOTICE TO PROPERTY OWNER are statutory notices for all one to four single family residences and a courtesy notice for all other types of properties. **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 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, you may call Priority Posting & Publishing at (714) 573-1965 or visit this Internet Web site www.priorityposting.com using the file number assigned to this case 812-061599. 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 verify postponement information is to attend the scheduled sale. DATE: 03-23-2012 **FOR TRUSTEE'S SALES INFORMATION, PLEASE CALL (714) 573-1965, OR VISIT WEBSITE: www.priorityposting.com PLM LENDER SERVICES, INC., AS TRUSTEE (408)-370-4030 46 N. Second Street Campbell, CA 95008 ELIZABETH GODBIEY, VICE PRESIDENT PLM LENDER SERVICES, INC. IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P934760 3/29, 4/5, 04/12/2012**

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: BRIGID 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

— LEGAL NOTICES —

TS #: CA-10-410297-AB Order #: 100751448-CA-GTI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/11/2005. 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): TERRY L. ANDERSON , AN UNMARRIED MAN Recorded: 02/25/2005 as Instrument No. 2005-0155236 in book xxx, page xxx of Official Records in the Office of the Recorder of SAN DIEGO County, California; Date of Sale: 4/17/2012 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: \$267,457.87 The purported property address is: 9802 DESCANSO TRAIL, DESCANSO, CA 91916 Assessor's Parcel No. 405-110-31-00 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. P931221 3/22, 3/29, 04/05/2012

TS No. CA-09-253738-ED Order No.: 090148057-CA-GTI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/2/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by 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): ROBERT HOLM JR, A SINGLE MAN, AND CHRISTINE HENDRICK, A SINGLE WOMAN, AS JOINT TENANTS Recorded: 11/13/2006 as Instrument No. 2006-0803348 of Official Records in the office of the Recorder of San Diego County, California; Date of Sale: 4/24/2012 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: \$310,258.00 The purported property address is: 2411 GLADIOLA DR , CAMPO, CA 91906 Assessor's Parcel No. 606-053-13 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, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-09-253738-ED. 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 verify postponement information is to attend the scheduled sale. 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: <http://www.qualityloan.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. P933879 3/29, 4/5, 04/12/2012

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

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 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-11-458029-RM** IDSPub #0022788 3/15/2012 3/22/2012 3/29/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007576
FICTITIOUS BUSINESS NAME(S): Karaoke Kanta 4 You
Located at: 21-2 Tamarindo Way, Chula Vista, CA 91911
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Eduardo Cubillas 21-2 Tamarindo Way, Chula Vista, CA 91911
This statement was filed with Recorder/County Clerk of San Diego County on March 16, 2012.
East County Gazette- GIE030790 3/22, 3/29, 4/05, 4/12, 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

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007524
FICTITIOUS BUSINESS NAME(S): DH Tractor
Located at: 2638 Honey Springs Rd., Jamul, CA 91935
This business is conducted by: An Individual
The first day of business was: November 6, 2003
This business is hereby registered by the following: David Phillip Hradecky 2638 Honey Springs Rd., Jamul, CA 91935
This statement was filed with Recorder/County Clerk of San Diego County on March 16, 2012.
East County Gazette- GIE030790 3/22, 3/29, 4/05, 4/12, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007573
FICTITIOUS BUSINESS NAME(S): National Copy Cartridge
Located at: 1990 Friendship Dr., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: January 19, 2012
This business is hereby registered by the following: U.S. Print & Toner Inc. 1990 Friendship Dr., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 16, 2012.
East County Gazette- GIE030790 3/22, 3/29, 4/05, 4/12, 2012

— LEGAL NOTICES —

CITY OF EL CAJON

NOTICE OF PUBLIC HEARING

The El Cajon City Council will hold a Public Hearing on **April 10, 2012, at 3:00 p.m.** in the Council Chambers at 200 Civic Center Way, El Cajon, to consider the following:

Fee Adjustment for the Transportation Uniform Mitigation Fee Program in accordance with El Cajon Ordinance No. 4912 and San Diego Association of Government's (SANDAG) TRANSNET Ordinance.

The information regarding the proposed fee increase is available for review in the City Clerk's Office at City Hall, 200 Civic Center Way, El Cajon. For questions, please contact Dennis Davies at (619) 441-1653.

The public is invited to attend and participate in this public hearing. Please call the City Clerk's Office (619) 441-1763 if you have any questions regarding this notice of 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 City Clerk 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 City Council meetings should contact the City Clerk's Office at (619) 441-1763.

Kathie J. Rutledge, CMC
CITY CLERK

East County Gazette- GIE030790
03/29/12

Trustee Sale No. 11-03259-5 Loan No. 0031584774 Title Order No. 995749 APN 517-200-31 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED January 10, 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 April 20, 2012, at 09:00 AM, Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive, San Diego, CA 92101, Auction.com Room, Power Default Services, Inc., as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on January 26, 2007, as Instrument No. 20070059176 of Official Records in the office of the Recorder of San Diego County, CA, executed by: ERNEST RIOS SR. AND PHYLLIS R. RIOS, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor, in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR BNE DBA THE ODYCCEY GROUP as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is" The street address and other common designation, if any, of the real property described above is purported to be: 1536 FAIR VALLEY ROAD , EL CAJON (AREA), CA The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$514,085.17 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the

Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE: 03/26/2012 POWER DEFAULT SERVICES, INC., Trustee By: Fidelity National Title Company, its agent 11000 Olson Drive Ste 101, Rancho Cordova , CA 95670, 916-636-0114 By: John Catching, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.auction.com AUTOMATED SALES INFORMATION PLEASE CALL 1-800-280-2832 P928922 3/29, 4/5, 04/12/2012

T.S. No. 20110538 LOAN NO.: 1329114/ KINPORTS NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED September 9, 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. Notice is hereby given that UNIONBANCAL MORTGAGE CORPORATION, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by DAVID J. KINPORTS AND JENNIFER A. KINPORTS, HUSBAND AND WIFE Recorded 9/15/2004 in Book N/A Page N/A Inst. # 2004-0877868 , 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 11/9/2011 in Book n/a Page n/a Inst. # 2011-0599718 of said Officials Records, will sell on 4/19/2012 at 10:00 AM: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA at public auction to the highest bidder for cash (payable at time of sale in lawful money of the United States) (NOTE: CASHIER'S CHECK(S) MUST BE MADE PAYABLE TO UNIONBANCAL MORTGAGE CORPORATION) all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: As more fully described in said Deed of Trust The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 2049 CHARDON LANE EL CAJON, CALIFORNIA 92019 APN# 517-274-28-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$564,591.95. The Beneficiary may elect to bid less than the full credit bid. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal of the note secured by said deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and of the trusts created by said Deed of Trust. The mortgage loan servicer, beneficiary, or authorized agent has not obtained from the commissioner a final or temporary order of exemption pursuant to Section 2923.53. The timeframe for giving notice of sale specified in subdivision (a) of Section 2923.52 has been met. UnionBanCal Mortgage 8248 Mercury Court M-520, PO BOX 85416 San Diego, California 92186-5416 858-496-5484 UNIONBANCAL MORTGAGE CORPORATION By: Toni Scandlyn, Asst. Vice President P934753, 3/29, 4/5, 04/12/2012

CITY OF EL CAJON

NOTICE OF PUBLIC REVIEW AND 30 DAY COMMENT PERIOD

NOTICE OF PUBLIC HEARING

ONE-YEAR ACTION PLAN FOR FISCAL YEAR 2012-13

NOTICE IS HEREBY GIVEN that the El Cajon City Council will hold a public hearing to accept and consider public testimony regarding the proposed activities and allocation of funds for the Community Development Block Grant (CDBG) program and the HOME Investment Partnership Program (HOME) and adoption of the FY 2012-13 One Year Action Plan. The Public Hearing will be held on **Tuesday, April 24, 2012 at 3:00 P.M. in the El Cajon Council Chambers at 200 Civic Center Way, El Cajon, CA 92020.**

CDBG and HOME grants are funded by the U.S. Department of Housing and Urban Development (HUD). The CDBG funds must be utilized to meet one of three national objectives to qualify for funding: 1) benefit low and moderate income persons in the community; 2) aid in the elimination of slum and blight; or 3) meet other community development needs having a particular urgency because existing conditions pose a serious threat. HOME funds may be used "to provide incentives to develop and support affordable rental housing and homeownership affordability through the acquisition, new construction, reconstruction, or rehabilitation with suitable amenities, including real property acquisition, site improvement, conversion, demolition and other expenses. It may also be used to provide for the payment of reasonable administrative and planning costs, and to provide for the payment of operating expenses of community housing development organizations (CHDO's) – 24 CFR 92.205(a)." Each participating jurisdiction must set aside 15% of their HOME entitlement for CHDO's.

The FY 2012-13 One-Year Action Plan is the document that provides details of the projects and programs to be funded through CDBG and HOME funds for fiscal year 2012-13. This Notice lists a summary of the projects that were tentatively approved at the February 14, 2012, public hearing, subject to final adoption by City Council and approval from HUD. **These projects and programs comprise the core of the FY 2012-13 One-Year Action Plan, a draft which is available for review at the Redevelopment and Housing Division public counter at 200 Civic Center Way, Third Floor, El Cajon, California beginning on March 22, 2012 for a minimum of thirty (30) days.**

The El Cajon City Council took the following tentative actions at the February 14, 2012 public hearing: **Directed staff to prepare the FY 2012-13 One-Year Action Plan allocating \$999,879 of anticipated FY 2012-13 CDBG funds, \$612,436 of available unallocated CDBG funds, \$380,080 of anticipated FY 2012-13 HOME funds, and \$10,390 of available unallocated HOME funds as set forth below. At the April 24, 2012 Public Hearing, Council will make final allocations for the award of these CDBG and HOME funds.**

Local Project No.	Agency Name Project Title Project Site Address (Brief description of project)	Type of project and project eligibility according to 24 CFR section as shown. Eligibility citations and type of allocation (loan/grant/CHDO set-aside funds).	Amount Allocated
Proposed CDBG Projects for FY 2012-13:			
CADMIN	City of El Cajon CDBG Administration 200 Civic Center Way (Administration of the CDBG program)	21A – General Program Administration 24 CFR 570.206 – Grant	\$189,976
C0715	Center for Social Advocacy Fair Housing Services 131 Avocado Avenue (Fair housing services and activities)	21D – Fair Housing Activities 24 CFR 570.206 – Grant	\$10,000
C0702	City of El Cajon Section 108 Loan Repayment 200 Civic Center Way (Loan repayment for ladder truck purchased in prior years)	19F – Planned Repayment of Section 108 Loan 570.201(c) – Capital expenditure loan repayment L/M Area - 24 CFR 570.208(a)(1)	\$79,865
C0704	City of El Cajon Housing Rehabilitation Program Administration/ CDBG Mobilehome Rehab Program Eligible mobilehome parks: 410 S. First Street, 1430 E. Lexington Avenue, 1285 E. Washington Avenue, 716 S. Second Street, 1313 E. Main Street, 212 S. Second Street, 1174 E. Main Street, 1345 E. Madison Avenue and 1440 S. Orange Avenue (Housing rehabilitation loans for mobile homes in eligible parks and Administration of both the HOME and CDBG Rehabilitation Programs)	14A –Rehabilitation: Single Unit Residential and 14H – Rehabilitation: Administration of both HOME and CDBG Rehabilitation Programs 570.202(a)(5) – Capital Expenditure Loans L/M Clientele – 24 CFR 570.208(a)(2)(i)(B)	\$100,700
C0905	City of El Cajon City Hall and Council Chambers ADA Improvements 200 Civic Center Way, El Cajon (Construction of Comprehensive ADA Improvements to City Hall and Council Chambers)	03 – Public Facilities: Removal of ADA barriers 570.201(c) – Capital Expenditure Grant L/M Clientele – 24 CFR 570.208(a)(2)(ii)(A)	\$887,205
New	City of El Cajon Park Fencing at Wells Park 935 S. Emerald Avenue, El Cajon (Installation of fencing to keep balls from rolling into to nearby street to improve the safety of park users)	03F – Parks/Recreational Facilities 570.201(c) – Capital Expenditure Grant L/M Area – 24 CFR 570.208(a)(1)	\$20,287
C0903	City of El Cajon Installation of ADA Curb Ramps Citywide, El Cajon (Installation of ADA curb ramps throughout city)	03L – Public Facilities: Sidewalks 570.201(c) – Capital Expenditure Grant L/M Clientele – 24 CFR 570.208(a)(2)(ii)(A)	\$75,000
New	Family Health Centers of San Diego Chase Avenue Clinic – Interior Climate Control Improvements 1111 W. Chase Avenue, El Cajon (Improvements to Heating/Air Conditioning System at Health Clinic serving Low-Income Residents)	03P – Health Facilities 570.201(c) – Capital Expenditure Grant L/M Clientele – 24 CFR 570.208(a)(2)(i)(B)	\$38,500

Continued on page 23

**CITY OF EL CAJON
NOTICE OF PUBLIC REVIEW AND 30 DAY COMMENT PERIOD
NOTICE OF PUBLIC HEARING
ONE-YEAR ACTION PLAN FOR FISCAL YEAR 2012-13
CONTINUED FROM PAGE 22**

Proposed HOME Projects for FY 2012-13:

Comments and requests for additional information may be directed to Jamie Kasvikis, Senior Management Analyst, Redevelopment and Housing Division, City of El Cajon, 200 Civic Center Way, El Cajon, CA 92020, (619) 441-1786.

The City of El Cajon is endeavoring to be in total compliance with the Americans with Disabilities Act. If you are a non-English speaking resident, or citizen with speech or hearing impairments and wish to review the documents or comment at the Public Hearing or require any other form of assistance or auxiliary aids in order to participate at Public Hearings, please contact the City Clerk's Office at (619) 441-1763, as far in advance of the meeting as possible.

East County Gazette- GLE030790
3/22/2012 3/29/2012

Trustee Sale No. 805D-061602 Loan No. 0004002926 Title Order No. 110544911 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 02-26-2007. 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 04-18-2012 at 10:00 AM, PLM LENDER SERVICES, INC. as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 03-02-2007, Instrument 2007-0145181 of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: DARLENE R WENSEL AND TROY M WENSEL, WIFE AND HUSBAND, AS JOINT TENANTS, as Trustor, "MERS" MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ACTING SOLELY AS NOMINEE FOR FLAGSTAR BANK, FSB 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: \$897,812.56 (estimated) Street address and other common designation of the real property purported as: 5149 ESPINOZA RD , EL CAJON, CA 92021 APN Number: 393-190-39-00 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". The following statements; NOTICE TO POTENTIAL BIDDERS AND NOTICE TO PROPERTY OWNER are statutory notices for all one to four single family residences and a courtesy notice for all other types of properties. 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 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, you may call Priority Posting & Publishing at (714) 573-1965 or visit this Internet Web site www.priorityposting.com using the file number assigned to this case 805D-061602. 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 verify postponement

ment information is to attend the scheduled sale. DATE: 03-21-2012 FOR TRUSTEE'S SALE. SATES INFORMATION, PLEASE CALL (714) 573-1965, OR VISIT WEBSITE: www.priority-posting.com PLM LENDER SERVICES, INC. AS TRUSTEE (408)-370-4030 46 N. Second Street Campbell, CA 95008 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. P933823 3/29, 4/5, 04/12/2012

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 are 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 statute, 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. 606-056-50-000 & 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 Mortgage'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

— LEGAL NOTICES —

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

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 AS

SIGNS, 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

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 92020 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

Trustee Sale No. 11-00562-4 Loan No. 68209603 / Walker APN 388-260-65-00 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED April 26, 2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On April 12, 2012, at 10:00 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA, FIDELITY NATIONAL TITLE COMPANY, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on May 16, 2005, as Instrument No. 2005-0408262 of Official Records in the office of the Recorder of San Diego County, CA, executed by; Jule J. Walker, and Norton D. Walker, wife and husband as joint tenants, as Trustor, in favor of Mortgage Electronic Registration Systems, Inc., acting solely as a nominee for Countrywide Home Loans, Inc., as Beneficiary. WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER. in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 1875 Pepper Valley Ln, El Cajon, CA The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regard ing title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust (together with any modifications thereto). The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$361,924.87 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. DATE: March 12, 2012 FIDELITY NATIONAL TITLE COMPANY, TRUSTEE 11-00562-4 135 Main Street, Suite 1900 San Francisco, CA 94105 415-247-2450 Tamala Dailey, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com AUTOMATED SALES INFORMATION PLEASE CALL 714-573-1965 P931592 3/22, 3/29, 04/05/2012

NOTICE OF TRUSTEE'S SALE TS No. CA-10-413504-RM Order No.: 100783104-CA-GTO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/23/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 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): RUSSELL L. GLOEGE, A SINGLE MAN Recorded: 11/3/2006 as Instrument No. 2006-0783119 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 4/12/2012 at 10:00:00 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: \$391,008.42 The purported property address is: 685 GARFIELD AVE, EL CAJON, CA 92020 Assessor's Parcel No. 481-150-17-00 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 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-10-413504-RM IDSPub #0023107 3/22/2012 3/29/2012 4/5/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005743
FICTITIOUS BUSINESS NAME(S): Survive-It! Located at: 452 Willowcrest Way, Chula Vista, CA 91910
This business is conducted by: A General Partnership
This 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 92020 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. 2012-004743
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 Merkley 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

NOTICE OF TRUSTEE'S SALE TS No. CA-11-483945-LL Order No.: 110559965-CA-GTI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/23/2008. 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): ANGELICA PEREZ, A MARRIED WOMAN AS HER SOLE AND SEPARATE PROPERTY Recorded: 2/29/2008 as Instrument No. 2008-0105059 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 4/12/2012 at 10:00:00 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: **\$148,763.83** The purported property address is: **1603 JEWEL VALLEY RD, BOULEVARD, CA 91905** Assessor's Parcel No. **612-120-06-00** 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 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-11-483945-LL** IDSPub #0023074 3/22/2012 3/29/2012 4/5/2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007353
FICTITIOUS BUSINESS NAME(S): Superior Phone Co. Located at: 10453 Cadwell Rd., Santee, CA 92071
This business is conducted by: Husband and Wife
The first day of business was: March 1, 2012
This business is hereby registered by the following: 1. Harry Bishop 10453 Cadwell Rd., Santee, CA 92071 (2.) Ruth Bishop 10453 Cadwell Rd., Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on March 15, 2012.
East County Gazette- GIE030790 3/29, 4/05, 4/12, 4/19, 2012

To place your legal ad stop by our office —

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

1130 Broadway, El Cajon

or call (619) 444-5774

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

NOTICE OF PETITION TO ADMINISTER ESTATE OF:
JOHN HENRY CAPISTRAN AKA JOHN H. CAPISTRAN AKA JOHN CAPISTRAN
CASE NO. 37-2012-00150947-PR-PW-CTL
ROA #1

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of JOHN HENRY CAPISTRAN AKA JOHN H. CAPISTRAN AKA JOHN CAPISTRAN.

A PETITION FOR PROBATE has been filed by CYNTHIA AMBER CAPISTRAN in the Superior Court of California, County of SAN DIEGO.

THE PETITION FOR PROBATE requests that CYNTHIA AMBER CAPISTRAN 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: 04/24/12 at 11:00AM in Dept. PC-1 located at 1409 4TH AVENUE, SAN DIEGO, CA 92101

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 decedent, 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
SUSAN A. MERCURE
HIGGS, FLETCHER & MACK LLP
401 WEST A ST #2600
SAN DIEGO CA 92101
TEL. NO. (619) 236-1551
3/29, 4/5, 4/12/12

CNS-2284372#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007461
FICTITIOUS BUSINESS NAME(S): Succulent Designs by Lori
Located at: 9065 Inverness Rd., Santee, CA 92071
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Lori Mahon 9065 Inverness Rd., Santee, CA 92071
This statement was filed with Recorder/County Clerk of San Diego County on March 15, 2012.
East County Gazette- GIE030790
3/22, 3/29, 4/05, 4/12, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007132
FICTITIOUS BUSINESS NAME(S): San Diego Open Air Market
Located at: 2518 Kenda Way, Alpine, CA 91901
This business is conducted by: A Corporation
The first day of business was: January 23, 2012
This business is hereby registered by the following: San Diego Open Air Market Inc. 2518 Kenda Way, Alpine, CA 91901
This statement was filed with Recorder/County Clerk of San Diego County on March 13, 2012.
East County Gazette- GIE030790
3/22, 3/29, 4/05, 4/12, 2012

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Ace Your Storage Place
Located at:
9672 Winter Gardens Blvd
Lakeside, CA 92040
(619) 443-9779
Will sell, by competitive bidding, on April 11 2012 at 8:00 AM or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Steven Cook Au031
Duane Linn Du031
Jeff or Kerry Gressl Bu096
Daniel Griffin D0007
Mishelle Barton D0012
William K Ritch West coast auctions State license bla 6401382 760-724-0423
East County Gazette
GIE030790 March 29, April 5, 2012

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code Located at:
Ace Your Storage Place
573 Raleigh Avenue
El Cajon, CA 92020
(619) 440-7867
By competitive bidding will sell, on April 11th 2012 at 9:30 AM or after. The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Allen Chavez B014
Charles Roberts H002
Carlos Cardenas F028
Thomas Johnson H063
Mark Kaufman D025
Sharon Brown H025
Mark Ritayik F014
East County Gazette GIE030790
March 29, April 5, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-008133
FICTITIOUS BUSINESS NAME(S): LP Properties
Located at: 1279 W. Main St., Ste. 201, El Cajon, CA 92020
This business is conducted by: A Corporation
The business has not yet started.
This business is hereby registered by the following: Giaimo Group, Inc. 1279 W. Main St., Ste. 201, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 22, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005868
FICTITIOUS BUSINESS NAME(S): Obsessive Compulsive Designs
Located at: 8226 Orchard Ave., La Mesa, CA 91942
This business is conducted by: Husband and Wife
The business has not yet started.
This business is hereby registered by the following: Julie L. Horton 8226 Orchard Ave., La Mesa, CA 91942 (2.) Edward L. Horton Jr. 8226 Orchard Ave., La Mesa, CA 91942
This statement was filed with Recorder/County Clerk of San Diego County on February 29, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006960
FICTITIOUS BUSINESS NAME(S): Vine Ripe Farmers Market
Located at: 8191 Fletcher Parkway, La Mesa, CA 91942
This business is conducted by: An Individual
The first day of business was: June 13, 2011
This business is hereby registered by the following: Ghulam Sarwar 36321 Eagle Lane, Beaumont, CA 92223
This statement was filed with Recorder/County Clerk of San Diego County on March 09, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-008419
FICTITIOUS BUSINESS NAME(S): San Diego Pipeline
Located at: 26132 Old Hwy 80, Descanso, CA 91916
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Jeffrey Sonn 26132 Old Hwy 80, Descanso, CA 91916
This statement was filed with Recorder/County Clerk of San Diego County on March 26, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007774
FICTITIOUS BUSINESS NAME(S): a.) Save CA fishing b.) BD Outdoors
Located at: 3954 Murphy Canyon Rd. #D104, San Diego, CA 92123
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: Bloody Decks, LLC 3954 Murphy Canyon Rd. #D104, San Diego, CA 92123
This statement was filed with Recorder/County Clerk of San Diego County on March 19, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007901
FICTITIOUS BUSINESS NAME(S): Miss Sushi San Diego
Located at: 1666 Galway Place, 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: Kathryn Murray 1666 Galway Place, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 20, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007761
FICTITIOUS BUSINESS NAME(S): T.R. Auto Wholesale
Located at: 456 Nila Ln., 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: Haithem M El Saad 456 Nila Ln., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on March 19, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 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

CITY OF EL CAJON

NOTICE OF PUBLIC HEARING

The El Cajon Planning Commission will hold a public hearing at **7:00 p.m., Monday, April 9, 2012**, in Council Chambers, 200 Civic Center Way, El Cajon, CA, for the following item:

AMENDMENTS TO TITLE 17 (ZONING ORDINANCE) PERTAINING TO CARD ROOMS. This is a City-initiated proposal to consider amending Title 17 of the Municipal Code for the purpose of adding card rooms (non-gambling) as a land use classification and establishing land use regulations governing such cardrooms, including, but not limited to distance requirements, size requirements, and operational performance standards.

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 "CARD ROOMS" 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 Planning Division at 619.441.1742.

Melissa Ayres, AICP
Community Development Director

DATE: March 29, 2012

City of El Cajon
Planning Division
Fax: 619.441.1743
Ph: 619.441.1742
East County Gazette- GIE030790
03/29/12

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-005603
FICTITIOUS BUSINESS NAME(S): a.) Inner Circle b.) Inner Circle Gallery
Located at: 3812 b Ray Street, San Diego, CA 92104
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: 1.) Andrew Higgins 4420 Clairemont Mesa Blvd., San Diego, CA 92117 b.) Amber West 4422 Louisiana St., San Diego, CA 92116
This statement was filed with Recorder/County Clerk of San Diego County on February 28, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007255
FICTITIOUS BUSINESS NAME(S): Moski Media
Located at: 461 W. Douglas 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: Hani Haidao 1711 Merlyn Ct., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on March 14, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-006368
FICTITIOUS BUSINESS NAME(S): Science On Cards
Located at: 2017 Seca St., 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: Heide M. Doss 2017 Seca St., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on March 06, 2012.
East County Gazette- GIE030790
3/22, 3/29, 4/05, 4/12, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-007843
FICTITIOUS BUSINESS NAME(S): Gold Coast Auto Glass
Located at: 3083 ½ Clairmont Dr., San Diego, CA 92117
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Daniel Yakob 203 Lorrane Ln., El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on March 20, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

FICTITIOUS BUSINESS NAME STATEMENT NO. 2012-008000
FICTITIOUS BUSINESS NAME(S): Grove Motorcycle
Located at: 687 El Cajon Blvd., 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: Christopher B. Robertson 233 Frances Dr., El Cajon, C 92019
This statement was filed with Recorder/County Clerk of San Diego County on March 21, 2012.
East County Gazette- GIE030790
3/29, 4/05, 4/12, 4/19, 2012

22nd Annual List of Top Ten Boat Names

Making the decision to buy a boat comes easy for some people. Picking out a name for the boat, however, can prove to be much harder, according to Boat Owners Association of The United States (BoatUS).

"A boat name reflects the life and loves of the owner," says Occoless Trotter of the [BoatUS Boat Graphics](#) department in Alexandria, Virginia, which helps boaters design their own boat names "But, it's hard to sum it all up with just a few words." The half-million-member boat owners group has been tallying the [Top Ten Boat Names List](#) for over two decades. The 22nd Annual List

Top Ten Boat Names are:

1. Seas the Day
2. Nauti Buoy
3. Aquaholic

4. Dream Weaver
5. Pegasus
6. Serenity Now
7. Second Wind
8. Liquid Asset
9. Miss Behavin'
10. Blew ByYou

"When you get a boat, there are certain things you have to do, such as registering it and buying insurance or towing coverage," added Trotter "However, picking a boat name opens up a creative side." This year's list included three newcomers: Nauti Buoy, Serenity Now, and Blew ByYou, a popular racing sailboat moniker and clever word play on an old Roy Orbison song made famous by [Linda Ronstadt](#). Two other boat names made the list for the second time: Dream Weaver and Pegasus. All others are multi-year repeats.

See BOAT NAMES page 27

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. 4/12/2012

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

PAST AND PRESENT

Collections
Bought & Sold

619-579-9140

CASH PAID FOR GUNS & AMMO

12062 Woodside Ave. • Lakeside

PastAndPresentAuction.com

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

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.

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

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

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

El Cajon Animal Shelter PET OF THE WEEK

"If you are looking for two incredibly nice Chihuahua-mix ladies who are 7 years old, then look no further than our kennel. We are Brandy and Chechei, and our owner could no longer take care of us, so we are in need of a

new forever home with you. We have delightful personalities, are very sweet and lovable, are very and we must be adopted together, because we are very best friends! Chihuahuas as you know, are on the small side, have short hair and are very easy to take care of. When it is quiet at the shelter at night, we both talk about a new forever home, and how we'd love to have a little yard where we could enjoy ourselves and then at night, have a soft, cuddly and snuggly dog bed in the house, where we could curl up together and be close to our person or family. When you get to the shelter, just ask our great Shelter Staff to introduce us, and then we can get acquainted in one of our nice exercise yards they have for us here at the shelter. We're great little dogs, who will bring you lots of happiness and joy...and that is a promise! We hope to see you soon. Love, Brandy and Chechei" Please visit us in kennel #29

Angel, 6-months, Pit Bull mix female. ID#11670

Chester, 1-year-old Pit/Lab mix male. ID#11654

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

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

Maggie, 4-year-old Cairn Terrier/Yorkie female. ID#11653

Betty and Chucky. 1-year-old Chihuahua mix. ID#11723, #11724

Roseanne, 4-year-old Pit Bull mix female. ID#11600

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

Crystal, 2-year-old Domestic Long Hair female. ID#11734

Simba, 1-year-old Orange Tabby/White male. ID#11677

Bobby, 8-year-old Exotic Short Hair Male. ID#11731

Abigail, 2-year-old Domestic Long Hair Female. ID#11569

Boat names ...

Continued from page 25

Some names that did not make the top ten list but appeared more than once include Pandora, a reference to the planetoid at the center of the film Avatar, as well as boat names that invoke favorite songs — with Margaritaville and Dream Weaver resonating strongly among boat owners of all types.

To see the BoatUS Annual List of Top Ten Boat Names for the last 22 years as well as a

list of over 8,000 boat names, or to try designing your own boat name graphic at no cost, go to <http://www.BoatUS.com/boatgraphics>.

BoatUS — Boat Owners Association of The United States — is the nation's leading advocate for recreational boaters providing over half a million members with government representation, programs and money-saving services. For membership information visit www.BoatUS.com or call 800-395-2628.

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

APRIL 1-28
**DREAM
MACHINE**
GIVEAWAY

COME TO VIEJAS
AND CATCH SOME
ZZZZs!

8 NISSAN 370Zs
8 DRAWINGS & \$72,000

Drawings every Wednesday & Saturday in April!

Vehicles provided by
MOSSY NISSAN EL CAJON
DRIVE BETTER. FOR LESS.

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

VIEJAS
CASINO

Follow us on **Facebook, Twitter** and **g+**

www.twitter.com/viejascasino
www.facebook.com/viejascasino