

**VOLUME 15
NUMBER 17**

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 **SEPTEMBER 19-25, 2013**

Win a 2014
BMW 320i

September 1 - 28

VIEJAS
CASINO & RESORT

FREE
PLEASE TAKE ONE,
and support the
advertisers who make
this possible!

SUBSCRIBE TODAY! CALL
(619) 444-5774

Meet Sheena and her
friends on page 19

INSIDE THIS ISSUE

Motor and Sports.....	2
Local	4-5
Inspirations.....	6
Health	8
Movies.....	9
Viejas Entertainment	10-11
Calendar	12
Puzzles	13
Legals.....	14-17
Classified ads	18

What's new in theaters?

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

Check out the
review on
'The Family'
on page 9

by Diana Saenger

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

Looking for something to do?

The 12th Annual Chili Cook-Off and 6th Annual Car Show
are both gearing for a family-friendly event this Saturday,
Sept. 21. See page 12 for more information.
Check out the Gazette community calendar on page 12
or visit www.eastcountyconnect.com — your "all in one"
calendar!

Viejas Casino & Resort attempts three Guinness World Records — makes three

Viejas Casino & Resort celebrated their 22nd anniversary by attempting to make three Guinness World Records — to have the largest deck of playing cards, open the most wine bottles simultaneously and the most simultaneous high fives. Viejas Casino & Resort made three Guinness World Records. See pages 10 and 11 for full story. Pictured above: 700 people gathered to attempt the Guinness World Record of wine opening. Photo credit Debbie Norman

The Comic Book Store
(Serving El Cajon and East County)

Open Tuesday - Saturday
11:00 a.m. to 7:00 p.m.

New Comics every Wednesday

First-time customers only, bring this ad with
you for a 15% discount on your first visit.

We accept Visa, MasterCard, American Express

1081 Broadway, El Cajon, CA 92021

619-966-9030

karl@thecomikbookstore.sdcxmail.com

BE PROTECTED!

See page 2 for
more information

LegalShield

Protect yourself
and your family.

**For as little as \$17 a month,
you'll be able to talk to an attorney
without worrying about high hourly costs.**

***With LegalShield you'll be empowered to
worry less and live more.***

Have you ever...

- Signed a contract or document?
- Been overcharged or treated unfairly?
 - Received a traffic ticket?
 - Known a victim of identity theft?
- Been in a situation where you thought the advice of a lawyer might be useful?

Who's Covered?

- The member
- The member's spouse
- Never-married dependent children under age 21 living at home
- Dependent children under age 18 for whom the member is legal guardian
- Full-time college students up to age 23; never married, dependent children
- Physically or mentally challenged children living at home

LegalShield will help when you call....

- Legal Advice, Letters/Calls on your Behalf, Contracts & Documents
- Trial Defense: Pre-Trial, Representation at Trial
- Traffic Tickets / Driver's License Revocation / Suspension, Restoration
- Contractor disputes
- Mortgages / Refinancing / Foreclosures / Security Deposits
- Lawyers Prepare: Your Will, Living Will, Healthcare Power of Attorney
- IRS Audit Assistance
- Adoption / Alimony / Child Custody / Divorce / Domestic Violence
- Affidavits / Collections / Medical Disputes / Contract Disputes / Bankruptcy
- 24/7 Emergency access

Professional advice on all matters from the trivial to the traumatic

Great business plans! No business should be without it!

- Employee hiring / termination
- City Zoning
- Small Claims
- Vendor Problems
- Customer Complaints
- Joint Ventures
- Verbal Contracts
- Creditor Harassment
- Intellectual Property
- Bad Check Recovery
- Bankruptcy
- Incorporation
- Lawsuits
- Workers Compensation

AND MORE ...

Get covered today!

**Get more information, watch videos and even sign up
<http://deborah87.legalshield.com>**

Or Call Debbie at (619) 444-5867 or Jackie at (858) 205-3440 today to start your protective shield.

EVERYONE NEEDS PEACE OF MIND

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!

Reliable, On Time, Affordable Pricing, 10 Years Experience

Get'er Done Irrigation Repair

Sprinkler & Drip Irrigation
Weed Abatement • Tree Trimming

Joseph Netter

www.geterdoneirrigationrepair.com

619-300-4563 • Fax 619-722-1310

Looking for a CONVENIENT, RELIABLE and ECONOMICAL way to process your payroll?

SBF Payroll is your local, professional and personalized payroll service ready to earn your business!

Mention this ad and receive free transition of your current payroll up to 25 employees.

Call or email us today for a free quote.

760-703-2735 | payrollesd@sbfpayroll.com | [HTTP://eastsandiego.sbfpayroll.com](http://eastsandiego.sbfpayroll.com)

Lisa's FurBabies Pet Sitting

Serving: Lakeside, Alpine, Santee, & El Cajon
Overnights Available**Large Dog Boarding
Licensed**Bonded**Insured

www.EastCountyPetSitter.com

619-971-4625

LisasFurBabies1@aol.com

Lisa O'Connell Owner

**Free Spanish
Immersion Program**
for Kindergarten students
at: Gage Elementary School

in San Diego. Enrollment is now open!

Non-district students are welcome.

Space is limited...enroll today!

For more information, e-mail kburns@sandi.net

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

Medicare

**\$0* Premium Plans
Available Now**

All income levels qualify. Some restrictions apply.

Call today to see if you qualify!

Call Peter: 888-939-7383

San Diego Medicare Specialist - CA License #0H48491
* You must continue to pay your Part B premiums unless paid for by a 3rd party.

"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

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
\$3.64 or \$3.77

9773 Maine Ave, Lakeside • 619 634-8389

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 VISA

We Rent Most EVERYTHING!

We
Deliver!

Call
Us
First!

**ALPINE
RENTALS**

20 Years & Still Growing! - Family Owned & Operated!

Fun Jumps • Dunk Tanks • Concessions • Lighting
Tables & Chairs • Linens • Canopies • Lawn & Garden Tools
Construction Tools • Bobcats • Tractors • Trailers • Lifts

Husqvarna Dealer & Service Center

AlpineRentals.biz 619-445-6214 2110 Alpine Blvd

**THOUSANDS OF PEOPLE
COULD BE READING YOUR
AD RIGHT NOW!**

ADVERTISE TODAY!

CALL (619) 444-5774

Business Directory Special!

Purchase 8 weeks — get 4 weeks free!

Reserve your spot today! Call (619) 444-5774

Ask about our monthly specials!

HAULING & JUNK REMOVAL

Jeff James

(619) 823-1133

Email: jeffjamescont@yahoo.com

Ask about our kitchen/bath specials this month!

CONTRACTING, INC.

Additions • Remodeling • New Construction

Lic.#904981

Jeff James

(619) 823-1133

Email: jeffjamescont@yahoo.com

SHOP EAST COUNTY

Local News & Events

El Cajon highlights

by Monica Zech,
City of El Cajon Public
Information Officer

Your city for special events!
— Celebrating 100
Years As A City! Visit
www.elcajon100.com

**El Cajon's America on Main
Street scheduled for June 14,
2014**

The City of El Cajon will be hosting a community meeting for El Cajon's America on Main Street, a new regional special event.

This community meeting will be held on Monday, Sept. 30, at 5:30 p.m. at the Ronald Reagan Community Center, located at 195 East Douglas Avenue. The actual date set for El Cajon's America On Main Street will be on Saturday, June 14, 2014, which is also recognized as National Flag Day. The June 14 event will include American and ethnic foods, live entertainment on two stages, youth activities, games, rides, handmade crafts and display booths and more.

For more information call (619) 441-1754 or visit us online at www.cityofelcajon.us.

The Next "Dinner &

Concert" is Friday Night

Don't miss the next "Dinner & a Concert" at the Prescott Promenade! Stop by this Friday, Sept. 20, for a Caribbean music with the group "Upstream." These free concerts are located at 201 E. Main Street, from 6 to 8 p.m., and will continue Friday nights through Sept. 27. The last concert of the season is on Sept. 27, with the group "Caliber" playing contemporary classic rock music. To see the full line-up of bands scheduled, visit www.downtownelcajon.com, or call (619) 334-3000.

Cajon Classic Cruise Car Shows concludes Wednesday night September 25

It's the official last car show of the season with "Thunder On Main," Wednesday, Sept. 25, from 5 to 8 p.m. at the Prescott Promenade, located at 201 E. Main Street. There will be a full street closure of East Main Street between Magnolia and Claydelle Avenues for this car show. Closing day festivities at the Promenade include bounce

houses for the kids, music, street vendors and more! Many of the downtown restaurants will be offering dinner and drink specials. Car shows are hosted by the Downtown El Cajon Business Partners. For more information, visit www.downtownelcajon.com, or call (619) 334-3000.

Fall Fitness Tennis Festival this Weekend

Free tennis anyone? One All Tennis will host the Fall Fitness Tennis Festival at Kennedy Park on Saturday, Sept. 21, 2013, from 11 a.m. until 3 p.m. One All, in conjunction with the Southern California Tennis Association, is hosting the third in a series of free Tennis Festivals so young players and parents can participate in a fun day of tennis play with good friends, food, community, and prizes! The Fall Fitness Tennis Festival will include a special presentation to all attendees by Senator Joel Anderson. The office of Senator Joel Anderson will recognize One All Tennis Association for their efforts to revitalize the sport of tennis in East County. One All has been a force in the community, impacting the lives of children

**EL CAJON
Fire Safety
EXPO**

**SATURDAY - OCTOBER 12th
FIRE STATION 6
100 EAST LEXINGTON AVENUE
10 A.M. - 2 P.M.**

SPECIAL NOON CEREMONY!
Historical Centennial Displays
Police K-9 Demonstration
Home Depot's Kids' Workshop
Fire Safety Inflatable House & Trailer
Disaster Preparedness & Safety Displays
Meet Red E. Fox the 9-1-1 For Kids Mascot

Meet Smokey Bear
Free Kids' Safety Helmets From Kiwanis Club of
East San Diego County (while supplies last)

THANK YOU TO OUR SPONSORS!
www.heartlandfire.org
(619) 441-1601

through their youth tennis programs.

Learn the basics of tennis and

enjoy time to play as a family. Meet and learn from top ranked tennis players, including Valerie Ziegenfuss, Piet Aldrich, Allison Bradshaw-Denike, Caroline Vis, Lee Whitwell and more. Watch top local high school tennis players showcase their abilities on the court. Participate in a casual round robin competition with prizes. The first 50 kids to register for the One All Fall Fitness Tennis Festival will receive a free t-shirt! Pre-register to attend the One All Fall Fitness Tennis Festival today at www.onealltennis.org. Contact Tovi Mosey at tovi@1alltennis.org for more information.

See HIGHLIGHTS page 5

Keep your eyes on the water, and SAVE A LIFE!

Every year, there are over 800 preventable drownings. **YOU** can make a difference by becoming a **WATER WATCHER**.

Join us in taking the pledge to prevent drownings:

1. I pledge to actively watch the water. Should I need to leave I will have another adult take over my duties as water watcher.
2. I will assure that rescue equipment is easily accessible, including a phone for emergency use.
3. I will make sure all gates are latched, doors locked, pool alarms are on and functioning - creating at least two barriers to the pool, spa or water.
4. I will make sure that when I leave the water, a child can not return without my knowledge
5. I will learn CPR and emergency procedures in case of a near drowning.

The El Cajon Professional Firefighters
and Heartland Fire Rescue, thank you!

www.elcajonfirefighters.net

www.heartlandfire.org

There is an all time low in
inventory!
Your home is worth more
than you may think!

E2 REALTY
Excellence With Ease

CA. Dre #01151432. San Diego Realty and Appraisal Inc.

Free evaluation by
East County's
best evaluation team!
Call Tina Etue now!
619-846-2229

MOST FOR YOUR MONEY SEPTIC SERVICE

**PUMPING & CLEANING
ELECTRONIC LOCATING OPERATION STATUS REPORT**

AL MAX SANITATION

1-800-404-6480 TOLL FREE

619-562-5540

35 YRS. EXPERIENCE LICENSED & BONDED

BEST PEOPLE + BEST EQUIP AND KNOW HOW = BEST JOB

— LOCAL NEWS & EVENTS —

Highlights . . .

Continued from page 4 Oktoberfest in El Cajon - coming soon

Don't miss the experience of a real German Oktoberfest in El Cajon! The German American Societies of San Diego, Inc., will host its traditional Oktoberfest on Sept. 27, 28 and 29, and again Oct. 4, 5 and 6! Enjoy authentic German food and BBQ, a variety of German pastries and authentic German music! Visit the vendor and craft booths, and bring the kids to the Kids' Zone. There is no entry fee for those under age 21 and for active duty military; for those age 21 and up the entry fee is \$5. This annual celebration will be located at 1017 S. Mollison Avenue in El Cajon. For more information, visit www.oktoberfestelcajon.com, or call (619) 442-6637.

2nd Annual HauntFest set for October 25

Mark your calendar for Friday, Oct. 25 for the 2nd Annual HauntFest on Main in Downtown El Cajon! From 5 to 10 p.m. enjoy live bands, a juried art show, costume contests,

haunted house, carnival rides for the kids, food and more on East Main Street and Rea Avenue between Magnolia and Claydelle Avenues. Proceeds benefit St. Madeleine Sophie's Center. For more information, call (619) 334-3000, or visit www.hauntfest.org.

New City Newsletter & Recreation Guide

The Fall City Newsletter and Recreation Guide is now available! See the latest news of what's happening in our City and all the great programs offered by the City of El Cajon Recreation Department. Check out the full line of affordable classes at www.elcajonrec.org. For more information or to register, call (619) 441-1516.

FREE Disaster Preparedness classes begin this Saturday

Register now while space is still available for our last CERT disaster preparedness academy for 2013, scheduled to begin Saturday, Sept. 21. Any missed classes can be made up during one of the following academies in 2014. Our East County Com-

munity Emergency Response Team (CERT) disaster preparedness academy is all about being prepared for a disaster, such as an earthquake, wildfire or house fire. Visit our website at www.heartlandfire.org to see the full schedule. Once an academy begins, classes are held every other Saturday, from 8:30 a.m. to 12:30 p.m. Classes are taught by members of Heartland Fire & Rescue and Santee Fire departments. If you would like to register, call (619) 441-1737. Note: For information on preparing for a disaster now, visit www.readysandiego.org.

Reserve your ticket now for the Women In Leadership Luncheon

The East County Chamber annual Women In Leadership Luncheon celebrates 11 years on Friday, Nov. 1, from 11:30 a.m. to 2 p.m., at the Town and Country Resort Hotel in Mission Valley. Six women will be honored in the fields of: Arts/Media/Culture, Business, Education/Academia, Government/Defense, Healthcare and the

Non-profit Sector. To reserve your seat or table, call (619) 440-6161.

Honoring volunteers in El Cajon

As the City of El Cajon continues to celebrate 100 years of incorporation, we would like to honor those who volunteer in our community through the 100 Hours Honoring 100 Years Volunteer Program. During this Centennial Year, as we reflect on our rich City history, it is important to recognize that it is the people who make El Cajon The Valley of Opportunity, including our volunteers. The 100 Hours Honoring 100 Years Volunteer Program was developed to provide an opportunity for El Cajon residents and others involved in the community to be recognized for their service in honor of El Cajon's Centennial. Through this volunteer program, the City will recognize the volunteer service performed in the El Cajon community during the Centennial year (November 2012 through November 2013). All are invited to participate, whether as an individual, or in a group on behalf of an organization, community group, or business. Find out more by visiting the Centennial website, www.elcajon100.com, under "Participate" and download the forms. Com-

pleted forms will be accepted throughout the year; however, all forms must be completed and delivered, or post-marked, by December 10, 2013. For more information, call (619) 441-5549.

City reminder

Sept. 24: El Cajon City Council Meeting is at 3 p.m.

Meetings are held in the Council Chambers at 200 Civic Center Way. For more information, and to view the full agenda online, visit www.cityofelcajon.us.

Sept. 27: Alternate Friday closure for El Cajon City offices. Go to www.cityofelcajon.us for a full calendar of hours for City offices during 2013.

Sentimental Fashions
Ladies Resale Boutique
New & Like New Fashions
Purses, Shoes, Jewelry and Accessories
1077 Broadway, El Cajon, CA 92021
'Corner of 1st & Broadway'
(619) 442-3231
Mon-Sat 10-6 closed Sundays
Come visit us -
www.sentimentalfashions.com

Over 40 YEARS IN EAST COUNTY
• Beef
• Ham
• Spare Ribs
The Wrangler
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

El Cajon Centennial Moments
Sharing a piece of history

Centennial Moment: Rex Hall Citizen of the Year in 1956

Below is an excerpt from a brochure published in 1961 in honor of the City's 50th anniversary of incorporation: "50 Years of Progress." The brochure chronicles events in the City by each year, from incorporation in 1912, through present day, at that time, in 1961. This Centennial Moment focuses specifically on the year 1956.

Like the pioneering blood that flowed in his father's

veins, that determination of spirit and the quest for victory that was so much a part of his mother, Rexford Hall's name has popped up enumerable times in the past 50-year history of the City. He could well be called the "Son of El Cajon." His unceasing efforts to the betterment of the community, his time he contributed to the Fire Department, his service on the school boards and Civil Service Commission, and certainly his generosity of which he had

given freely to so many projects and persons has earned him this right.

This year Rex Hall was selected and honored as the "Citizen of the Year," a fitting tribute to a man who well deserves the honor.

Police Chief O'Connor received an award in the form of a National Safety Council Scroll for no traffic deaths within the City for 1955. This record was attributed to O'Connor's administration and the studies of traffic control made by his force.

The El Cajon Valley High School enrolled 1,456 students and graduated 252.

Photo is courtesy of the El Cajon Historical Society. For more El Cajon history, visit www.elcajonhistory.org. For Centennial updates and current information, visit www.elcajon100.com.

Mayor and City Council
Honoring and celebrating the people who make El Cajon the Valley of Opportunity

September 10, 2013

Dear Community Members,

We are excited to share that the City of El Cajon is planning the inaugural **El Cajon's America on Main Street** special event slated for June, 2014. This annual event will enhance civic pride, attract regional attention and participation and contribute to downtown economic growth. On behalf of the City of El Cajon's Mayor and Council, we would like to cordially invite you to attend the first organizational meeting for this upcoming signature event.

Monday, September 30, 2013, 5:30 – 7:00 PM

Ronald Reagan Community Center, 195 East Douglas Avenue

El Cajon's America on Main Street will be a patriotic celebration of the American spirit! The annual event will be coordinated by City staff and community members and located in the heart of downtown El Cajon from 10:00 a.m. – 10:00 p.m. Event plans include, but are not limited to:

- Two stages with live entertainment
- American and ethnic food booths
- Special attractions for children and teens – rides, petting zoo, rock wall
- Craft and display booths
- Street soccer tournament
- Expected attendance of 30,000

The September 30th meeting agenda will include event overview and planning. Community members are encouraged to participate and take part in this momentous occasion. We share your pride in the City's rich history and aspire to strengthen and enhance the legacy for the future. Please join us to plan, prepare and enjoy **El Cajon's America on Main Street**.

Please RSVP to Michele Sawaya at msawaya@cityofelcajon.us or 619-441-1762 by September 26. If you have any questions, don't hesitate to call the Recreation Department at (619) 441-1762 for more information.

We look forward to seeing you at this first informational meeting.

Sincerely,

Tony Ambrose
Council Member

Gary Kendrick
Council Member

City of El Cajon • 200 Civic Center Way • El Cajon, CA 92020
(619) 441-1788 • Fax (619) 441-1770
www.cityofelcajon.us

— LOCAL NEWS & EVENTS —

Lakeside Round Up of Events —

BNS Brewing & Distillery

by Patt Bixby

Lakeside Chamber of Commerce Mixer

The BNS Brewing & Distillery at 10960 Wheatland Ave #101, Santee hosted the Lakeside Chamber's August mixer. The brewing and distilling company offers views from the toasting room to see up close what goes into the micro-brewing of their Gunfighter Golden Ale, Flintlock America IPA, Revolver America IPA and Salon Girl Saison.

The 60 people attending the Lakeside Chamber Mixer had access to the rustic beer garden complete with a decorative outdoor pond while networking with other business owners and organizations.

The next Chamber Mixer will be held at Molly Brown Beauty, 12585 Parkside St #B on September 19. Contact the Chamber at (619)561-1031 for more information.

Lakeside Community Forum

The Lakeside Community Forum at the Lakeside Community Center was attended by nearly 100 people who listened to a panel of Sheriff, Fire, Border Patrol, Planning Group, U.S. Postal, Environmental and Animal Control representatives.

The meeting was an open dialogue between the citizens of Lakeside and the panel discussing local issues. The audience was told by a Sheriff's Department representative that

the criminals hate the groups getting together.

Santee Sheriff's Department Captain Lisa Miller told everyone this is the largest crowd and the best she has seen in Lakeside for this type of meeting. "You are the eyes and ears and if you see something, call," she said. Non-emergency numbers for the California Highway Patrol is (858) 637-3800; Sheriff's (858) 565-5206.

During the questions and answer segment were a wide variety of questions such as a number of areas in Lakeside area that have speeders. Los Coches was described by one person as a drag strip from Hwy 67 to Interstate 8 as areas of excessive speed and are around schools particularly Lakeview, El Capitan and Riverview. Responsibility of the parents was a topic discussed.

In the neighborhoods of Oak Creek, Post Hills and Palm Row dangerous speeds were pointed out. Speed on Eucalyptus Hills streets has been partially attributed to people taking shortcuts off Hwy 67 up into Eucalyptus Hills and across.

Curbs and sidewalks were

an issue with some in favor of them while others want to keep a rural atmosphere.

Comments arose about more law enforcement needed in El Monte valley where loud parties go on until 4 a.m. A Sheriff's Department spokesperson acknowledged the area is a problem along with parties there are stolen vehicles dropped on private properties, and illegal crimes. Those in attendance were advised the of the Sheriff's Department staffing issues and to call a County Supervisor for more help.

Following the meeting that ended at 9 p.m. the panel stayed to answer questions and provided individual direction.

Ranger Patty Heyden. Photo credits: Patt Bixby

Lindo Lake Park

Many residents refer to Lindo Lake Park (operated by San Diego County Parks and Recreation) as the jewel of Lakeside. One of the keepers of the jewel, Ranger Patty Heyden, has been

reassigned. A pot-luck was held at the Lakeside Community Center to thank her for all she has done to make the Lake and Park a safer place for families. Many who frequent the park will miss her cheerful smile.

— SPORTS —

A strong finish for the Chargers

by Chuck Karaszia

In the "City of Brotherly Love" many 'not so loving' fans packed Lincoln Financial Field Stadium in Philadelphia last Sunday as they watched the (1-1) San Diego Chargers even their record defeating the (1-1) Philadelphia Eagles 33-30.

This win, the first in the tenure of General Manager Tom Telesco, and Head Coach Mike McCoy and his staff, was a breath of fresh air for them and fans alike, giving the team and fans new hope, and new life for the season. This all came after the team suffered a disheartening loss in the home opener on the last play of the game last week.

Bolts kicker Nick Novack hit the game winning field goal from 46-yards out, on a good snap and hold splitting the uprights with seven seconds left, giving the team a happy flight back home and sending the suddenly quiet Eagles fans to the exits for an unpleasant drive home.

On the road the Chargers found an answer to the Eagles 'high-octane', high scoring, with read option offense employed by their first year Head Coach Chip Kelly and orchestrated by the fastest, most explosive man on their team, quarterback Michael Vick.

Chargers Head Coach Mike McCoy and offensive coordinator Ken Whisenhunt had the perfect game plan for the Vick led offense. Their plan: to keep

the opposing explosive offense off the field and on the sidelines.

In the previous week the Eagles ran 53 plays in the first half against the Redskins. Against the Chargers Sunday, the Eagles ran 57 plays total the entire game.

Although the Eagles amassed 511-yards of total offense (Chargers/539), the Bolts dominated the time of possession holding on to the ball twice as long 40:19 to the Eagles 19:36. The Chargers ran 79 offensive plays to the Eagles 58.

In essence, the Chargers beat the Eagles at their own game, at their house. This task was accomplished by the masterful work of field general, quarterback Philip Rivers. Bleeding the 24-second clock on every play down to one or two seconds, Rivers had his best complete game, directing the Chargers drive after drive, converting 33 first downs. Rivers completed 36 of 47 passes for 419-yards throwing three touchdowns in the game, all to receiver Eddie Royal who now has caught five TD's in two games.

"It was a big win for us," Royal said. "There were so many ups-and-downs in the game. To go on a two-minute drive to win the game was big for us and our confidence."

The last drive of the game by Rivers was the most meaningful. That was a nine play drive in which he completed two passes to Gates (15 and 21-yards) and a large third

down conversion to Woodhead setting up the Novack winning field goal.

Overcoming two red zone turnovers (Mathews and Gates) and a fumbled kickoff late in the game (F. Whittaker) fortunately recovered by Stuckey for San Diego, the Chargers relied on Rivers to carry them through to victory. In this one he did with a magnificent effort and an amazing performance. Chargers fans have not seen a final drive comeback like that from him in four long years.

The running game was solid. Mathews gained 73-yards. All Chargers backs performed in the contest. The offensive line did a magnificent job protecting Rivers. Chargers wide receiver Malcolm Floyd gave everyone a scare when he was carted off the field to a hospital for precautionary observation after suffering a neck injury. He was released shortly afterward and flew home with the team.

Commenting on the comeback, his first win as Head Coach, Mike McCoy said, "It's great, and it's a team effort. This is what you work all year for. You work for every opportunity you get on Sunday. The players made the most of their opportunities this week."

We might buckle our seat belts as this new era of Chargers football so far has been a roller coaster ride. The Chargers are on the road again, this time to Tennessee to tackle the Titans. Sunday's kickoff is slated for 10 a.m. PDT.

2013 Alpine Chili Cook-off and Car Show

September 21, 2013 at Alpine Community Center Park
1830 Alpine Blvd. • Alpine, CA

Come enjoy chili tasting, classic cars, crafts, hot dogs, brats & peppers, ice cream, sodas, beer garden and live rock music!

Schedule:

8 am: Pancake Breakfast

8 am - 3 pm: Car Show

11 am - 3 pm: Chili Cook-off

Sponsored by the Kiwanis Club of Alpine

HOME LOANS

3.25%
10 Year Fixed
3.378%APR
Call
Today!

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

Our Well Rounded Team of Experts Can Help You!

PURCHASE OR REFINANCE

- FREE Pre-Qualify — so you can shop with confidence
- GUARANTEED RATES — FREE — We back your rate at application
- FHA, VA, Conventional loans available
- 3.5% percent cash down to purchase loans up to \$697,500
- Branches Nationwide — Large enough to be secure, small enough to care

CHRIS WILEY
Branch Manager
NMLS LICENSE #240137

***"Your
East County
Home Loan
Professionals"***

DID YOU KNOW??

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

**Everyone (FHA) — 2 years after BK and 3 years
after Foreclosure — 3.5% down purchase**

**KELLI
KRUEL**
Loan Officer
NMLS LICENSE #222434

**CHRISTINE
WAITS**
Loan Officer
NMLS LICENSE #222514

JANICE B. ZIEGLER
Loan Officer
NMLS LICENSE #336176

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 been in the mortgage business since 1998, we have the strength and experience to get your loan done and make your dream a reality.

WE DO OUR HOMEWORK TO HELP YOUR LOAN CLOSE ON TIME!
CALL US TODAY (619) 722-1303

2124 Arnold Way, Alpine, CA 91901

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

Some products and services may not be available in all states. Credit and collateral are subject to approval. Terms and conditions apply.
This is not a commitment to lend. Programs, rates, terms, and conditions are subject to change without notice.

Inspiration

It's my mess and I love it

by Dr. Rev. James L. Snyder

In our house, we have a rule that has enabled us to live at peace with one another for over 42 years. That rule is simple, "Don't mess with my space and I won't mess with your space."

I must admit some rather close calls have challenged that relationship during those years. I will not say from which side of the house it came from; just that it was not my side of the house.

My wife cannot relax if there is something out of place. On occasion, I will catch her glancing in the direction of "my space" and I know exactly what she is thinking. "Do you need any help tidying up your office?"

I know it is a ploy for her to get her organizing paws on my things and arrange them so I cannot find anything I want

when I want it. Although it may not look like it to her, I am quite organized.

When I go to the cupboard in the kitchen, I know everything will be in its place. In the bathroom, the same thing goes. Everything is neatly put in its place. She knows where everything is and everything is where she wants it.

My space is just a little bit different. I like to think of my space as actual living quarters. It may look like a mess to some Philistine, but I can assure you everything has a place and everything is in its place. I can find what I want when I want it, which is the only thing that really matters. If I cannot find what I need when I need it then I do not really need it. Life is that simple when you accept "messy" as a lifestyle.

Just recently, my wife suggested that perhaps she could help me organize my office

space. I just scowled at her and said, "Don't mess with my space and I won't mess with your space."

I like my mess because it is my mess. I made it, I am proud of it and I love it.

I spent a week in California only to come home and find the kitchen completely remodeled. Now, as I think the plan was, I do not know where anything in the kitchen is. All the old cupboards have been replaced by newer and bigger cupboards.

My basic concern is this; I fear when I go for a week and come back "my space" will be so completely remodeled and organized that I will not recognize it and will not be able to find anything I need. What would I do then?

It would be a sad day if I came home from some trip and found "my mess" com-

pletely gone. What would I do with my life? I would have to start life all over again and you know how expensive that is.

It is tough married to a fix up guru; then again, I suppose it is just as hard to be wedded to a mess up guru.

I have one concession in this area. David said it so well, "Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow" (Psalms 51:7 KJV).

God specializes in cleaning up messes in preparing people like me for heaven.

Rev. James L. Snyder is pastor of the Family of God Fellowship, PO Box 831313, Ocala, FL 34483. He lives with his wife, Martha, in Silver Springs Shores. Call him at 1-866-552-2543 or e-mail jamesnsnyder2@att.net. His web site is www.jamesnsnyderministries.com.

Dear Dr. Luauna — The Bald, the Gray and the Glory

Dear Readers,

The first time someone noticed a gray hair on my head I was only 27 years old. While sitting at a table having lunch with a large group of friends after church, laughing and sharing how great the service was; my son reached over and plucked a gray hair out of my head (ouch), while he announced, "Mom, look you have a gray hair."

Everyone turned and a sudden silence hit the table, then all of a sudden laughter broke out. My son was maybe only seven years old at the time, and he laughed as everyone else did. I smiled at the jokes that came right after. We all laughed and then went on to another subject. Going home I remember looking into the mirror, and trying to find if I had any more gray hairs. Not finding any; I felt pretty good.

When a man starts to gray, people around him think, wow, his gray hair looks so distinguished. Or when a man starts to go bald, rather than having half a head of hair, looking like an egg sitting so gently in a nest of hair on top of their head, they shave it all off. Kojak set the pace way back; he paved the way for bald to be cool before it really became a fashion statement.

So in time, men rather than looking like or hearing the remarks, "Dude, did you know you're going bald," or getting charged for only half a haircut, having someone come up behind them and rub their head, have someone say they look like Blinky the clown -- men shave it all off. And even the nerd that is bald is now really cool. Some women say even sexy.

Now, how about us women when we start to gray? Some will say gray on a woman makes her look old. And beauty shops get rich off the woman who finds gray hair unbecoming. May I remind you, a woman shaving off all her hair is really not an option! Let's face it, the Kojak look is not becoming on your mom or grandmother. So what are we women to do? We can dive into a box of hair color every three weeks. Many women do and that's fine.

But let me share a wonderful scripture. Proverbs 16:31 "The silver-haired head is a crown of glory, if it is found in the way of righteousness." I could have been almost all silver gray before I was 35. So the next time you see me, I just might have embraced that crown of glory. Ladies, beauty comes from within, whether you are gray or color your hair, the most important thing to remember is, in Christ Jesus we are amazing, and beautiful. Embrace age with wisdom, and poise, and in God's amazing love, shine ladies, shine, you're beautiful.

A Touch From Above – Prayer Mountain, 16145 Hwy 67, Ramona, CA 92065. Radio Sunday 9 a.m. 1210 AM-KPRZ. Visit my website; www.atouchfromabove.org, and friend me on Facebook. Over 60 sermons are available on YouTube; Dr Luauna Stines. Bring your prayer team up to the Prayer Mountain. Touch heaven from your knees.

Call for information; (760) 315-1967. Email: pastor-luauna@atouchfromabove.org

In His love & mine, Dr. Luauna Stines

Pappazi Insurance Agency
now authorized to offer
AARP
Home & Auto Insurance through The Hartford

Contact us Now for a **FREE** quote
Ph: 619-461-8375
Fax: 619-461-8395
www.pappaziinsurance.com
www.facebook.com/pappazi

Also Representing: Progressive, Safeco, Metlife, CSE, First American Specialty, and more...

A Mother's Story
Part One \$2.99
Part Two \$.99

Now on Kindle in EVERY language
Amazon.com: A Mother's Story Part One & Part Two By Dr. Luauna Stines

We Welcome All Families!

Adema Family Medicine
10201 Mission Gorge Rd., Santee, CA
(619) 596-5445
Call today for your appointment!

Donald Adema, DO
(Board Certified Family Practice)
Most Insurance Accepted

Native Dreams Day Spa
Located in the Viejas Outlet Center

Massage by Jason
Specializing in relaxing therapeutic massage!
Also available for in home massage
(619) 333-9343

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

At the Movies

Watch out for this family

Michelle Pfeiffer stars in *The Family*. Photo credit: Relativity Media

by **Diana Saenger**
Part *Godfather* and part *Married to the Mob*, *The Family* is not sure what it wants to be. The Blake family has landed in the Witness Protection Program because of threats from mobsters to kill Fred Blake (Robert De Niro), better known to the mob as Giovanni Mazoni.

When the family is shown their new hideout by CIA Agent Standsfield (Tommy Lee Jones), it's clear they've been through this before. While the kids — Belle (Dianna Agron) and her brother Warren (John D'Leo) — gripe about a lack of everything, their mother Maggie (Michelle Pfeiffer) hops to and puts food on the table very quickly. Life could be worse; after all, they're in France.

Standsfield and two other agents do their best to keep an eye on the family so they aren't harmed and don't hurt someone else. "There was a time I had it all," says Fred, who is now the easy one to watch. It's the kids and Belle who are loose canyons.

town, Belle gets upset when a store makes fun of her because she wants peanut butter. She then plants a bomb near the store. Meanwhile, the kids are taking over at school. The boys get a big surprise when they try to pick up Belle. Warren is in the principal's office for theft, bribery and more. He's a chip off the old block for sure.

When the old gang finds out where Fred and his family are located, it's one plane trip until the entire town gets shot up, bodies fall like leaves off a tree, and the kids out maneuver the CIA agents in gun-power skills.

There are plenty of plot holes in this film. That aside, I can't say *The Family* is really good or bad. Among all the deaths and bloodshed, there are moments of humor. Pfeiffer appears funny throughout. Maybe her prior role in *Married to the Mob* paid off. Agron and John D'Leo create great characters, and De Niro almost always engages an audience. So fans of these actors might enjoy this film.

On one of the first days in

The La Mesa Village 'Back to the Fifties' car show finished up the summer season in style the last week of August. Thank you to all the volunteers, merchants, sponsors and the great people who brought out their cars to make this year the success it was! The last trophy winners to wrap up this season are pictured from left to right, top and bottom with 'Crazy Steve' who spun the oldies music for three of our shows in the bottom middle and 'Jumping' Jack Leary presenting trophies. In that order of appearance, first we have Gary Jarvis with a late 1967 signal red Mercedes-Benz 250 SL roadster coupe. A beautiful blue Pontiac 2-door station wagon (owner not named). Next in the top, right corner we have Fred Meyers with a 1929 Ford AA 1-1/2 ton truck in rock moss green. Bottom left is Jay Svidal with a classic sand 1964 Studebaker Daytona convertible. Next and one of our favorites, Don & Joan Minnick with a gorgeous green 1929 Model A Woody. The motorcycle pick was a black and blue 2013 Harley owned by Ric Bell. Photos by Randall Thomas Stone

The Family
Studio: Relativity Media
Gazette Grade: C
MPAA: "R" for violence, strong language and sexuality
Who Should Go: fans of these actors

COOL OFF AT
Jimmy's
RESTAURANT
2165 Arnold Way 445-4400
In the Heart of Alpine
NOW SERVING ICE CREAM!
Open Mon. - Sat. 8 a.m. - 8 p.m. - Sundays 8 a.m. - 2 p.m.
BEAUTIFUL BANQUET ROOM AVAILABLE FOR MEETINGS AND PARTIES - RESERVE TODAY!

Pernicano's
Since 1946

Italian Restaurant
Pizza

Celebrating over 67 Years
of service to East County diners

All You Can Eat
LUNCH BUFFET
Monday - Friday 11 a.m. to 2 p.m.
\$7.95 per person

\$4⁰⁰ OFF
LARGE PIZZA
OR
\$2⁰⁰ OFF
SMALL PIZZA
with coupon exp. 09/30/13

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

1588 E. Main Street
El Cajon
Open 7 Days 11 am

CATERING FOR PICK UP,
UP TO 100 PEOPLE

— IN THE COMMUNITY —

Viejas Casino & Resort break three

Viejas Tribal Chairman Anthony Pico awarded Certificate for Guinness World Record for the Largest Deck of Cards Ever Played by Guinness World Records' Adjudicator Phillip Robertson. Photo Credit: Diana Saenger

by Diana Saenger
Friday, Sept. 13, the Viejas Casino & Resort had more to celebrate than their 22nd Anniversary. After many months of planning, Viejas broke three Guinness World Records in one day.

Since last year when Viejas broke the record for the biggest blackjack table, Viejas Casino General Manager, Chris Kelley, has had his thinking cap on in how to commemorate this year's anniversary. Friday morning began in the Dreamcatcher showroom where once

General Manager Chris Kelley

Viejas Tribal Chairman Anthony Pico with check for \$5000 to Operation Homefront; Chairman Pico, Operation Homefront – California's Executive Director Jack Chirrick, Mike Rios, Viejas Tribal Member Sara Mills. Photo Credit: Debbie Norman

700 people gathered to attempt Guinness World Record for most wine bottles opened simultaneously. Photo Credit: Debbie Norman

again the famous black jack table stretched from one wall to the other.

"This is our second year with Guinness, and we're excited to be partnering with them on such an important day," Kelley said. "I love that our team members, guests, and entire community can break a record together. We are always looking to raise the bar. That's what our guests deserve, and we want to provide it."

Kelly's idea was to break the Guinness World Record for the Largest Deck of Cards Ever Played. The fanfare started as showgirls, Casino management, and a dealer stepped up on the green cloth-covered table to begin an invited-only game of blackjack.

Viejas Tribal Chairman Anthony Pico, Mike Rios of Operation Homefront, Chef Joe Busalacchi of Busalacchi res-

taurant, Paul Bloom from Fox 5 San Diego, C.S. Keys from San Diego 6 and Arianna Lopez, a Viejas Team member, took their seats at the blackjack table.

Guinness World Records' Adjudicator Phillip Robertson, back after last year's record

setting, stood anxiously by for the big moment. A dealer distributed giant cards measuring over 3' by 4' to the players. After the game was completed, Robertson announced Viejas now held the Guinness World Record for the Largest Deck of Cards Ever Played.

Guinness World Record for the Largest Deck of Cards Ever Played at Viejas Casino & Resort. Photo credit: Debbie Norman

**SHOP LOCAL
SUPPORT LOCAL
TUESDAYS 3 – 7pm**

Bring this coupon to the Market Managers Booth (next to the live entertainment) for validation and receive \$1 off ANY \$10.00 purchase in the market.

Name: _____

Email: _____

While supplies last. See Alpine Certified Farmers Market Manager Booth for details. No cash value. Some restrictions apply. One coupon per purchase. Expires October 29, 2013.

**Make It A
Weekly Habit!**

1347 Tavern Road, Alpine, CA 91901 • www.AlpineFarmersMarket.com • Like Us On Facebook

— IN THE COMMUNITY —

Guinness World Records in one day

Pictured from left to right: Vice Chairman Robert "Cita" Welch, Treasurer Sam Brown, and Councilmember Adrian Brown. Photo courtesy

Grinning ear to ear, Robertson presented Chairman Pico with the official certificate for the Guinness World Record. Chairman Pico then presented a check for \$5,000 to Operation Homefront – California's Executive Director Jack Chirrick. He was accompanied by U.S. Marine Staff Sgt. Mike Rios, who suffered severe injuries from a rocket propelled grenade during his tour in Afghanistan and three tours in Iraq.

Still on active duty, Rios currently resides in an Operation Homefront unit in Oceanside while he undergoes therapy. He hopes to make a career in counseling others.

The morning turned out to be fun, historical and supportive all in one. "We are so proud of how far we have come and how much we can give back to the community," Chairman Pico said. "What a fun event to set off our 22nd Anniversary

and have everyone join in the festivities."

Immediately following this event the public entered the Dreamcatcher to play at the giant table at no cost for several drawing opportunities to win part of \$22,000 to be given away that evening.

One Record Set – Two To Go

On Friday evening 700 black-shirted volunteers began taking their place around the pool of the Viejas Casino & Resort Hotel. They were about to attempt another of Kelly's ideas to break two different Guinness World Records; The Most Bottles of Wine Opened Simultaneously and The Most High Fives.

Planning the event took months and rehearsals, and the eager record breakers took their places in rows of bleachers at the back of the pool and alongside the pool. Divided into groups of 25 with a steward for each group, wine bottles and cork skewers were handed out, the go was given, bottles were quickly held mid-the air and the twisting began. Within 30

seconds stewards and Guinness adjudicators officially counted the results.

The next challenge began immediately as high-fives began a snake crawl between every mid-air hand of the volunteers. About 20 minutes later Robertson once more took the podium, cheers exploded in the air, along with beautiful fireworks, as he announced that Viejas broke the old Guinness World Record for The Most Bottles of Wine Opened Simultaneously of 474 with a new record of 639 bottles. He followed up with the announcement that all of those bodies broke the Guinness Record for the Most People Giving "High Fives" of 405 by a new total of 684 people.

Viejas Vice Chairman Robert Ceta Welch took the podium and held the two certificates like precious children. "Last year was one, now we have three more," he said. "Thanks to all of you for making this happen."

Robertson said, "Three records in one day! Viejas, you have done a good job, especially since high-fiving with moving people and parts in

Viejas Vice Chairman Robert Ceta Welch celebrates two Guinness World Records for Viejas Casino & Resort. Photo Credit: Debbie Norman

place is a challenging one. And that you can actually celebrate with your own patrons – that's a lovely touch."

Rios thanked Viejas for their efforts and explained how much the donations would help him and others to regain their lives.

"What Viejas has done is incredible," Chirrick said. "The resources we provide each unit requires about \$25,000 a year. This backing is tremendous and will really benefit so many."

On the evening of September 13 the entire Casino guests enjoyed a cake cutting to celebrate Viejas' 22nd Anniversary.

Uncorking of the bottles. Photo credit Debbie Norman

Mike Rios of Operation Homefront and Robert Shield, Vice President-Community and Public Relations. Photo credit: Debbie Norman

High Fives travel through a crowd of 700 to set new Guinness World Record for most High Fives. Photo Credit: Diana Saenger

GRAND OPENING

Brokers Welcome

Michael Gregory Builders is proud to present Green Hills.

Our premier community of 31 homes, nestled in the rolling hills of Lakeside. These beautiful homes will feature one and two-story floor plans with up to 5 bedrooms – designed and built with incomparable quality and value. RV Parking is available on select home sites. Pricing from the low \$500,000's.

NOW SELLING

We are located at 9647 Lower Green Glen, Lakeside, CA 92040 ~ 619-749-5212 (located off of Lakeview Rd. & Sohail St.)

Sales Center Hours:

10 am – 6 pm and Monday 1 pm – 6 pm.

Map, directions, and more information available at:

greenhillsbymgb.com

MG
MICHAEL
GREGORY
BUILDERS

©2013 Michael Gregory Builders, Inc. All Rights Reserved. Michael Gregory Builders is an Equal Housing Opportunity Builder. Michael Gregory Homes meets or exceeds all California Green Building Standards Codes. Prices are subject to change without notice. California BRE license number: 00250843.

— IN THE COMMUNITY —

visit: www.eastcountyconnect.com for more events

Out and about in the County

Through Sept. 25: Cajon Classic Cruise every Wednesday, more than 200 specialty, classic and unique cars will gather at Main and Magnolia in Downtown El Cajon for the Cajon Classic Cruise series. The Cajon Classic Cruise will be held from 5-8 p.m. and will feature a weekly theme. Visitors can view the best theme cars, enjoy dinner and drink specials from local restaurants, play in bounce houses for the kids, and enjoy street vendors peddling delights including kettle corn and hot dogs. For more information, visit <http://downtownec.com/> or call (619) 334-3000.

Through Sept. 27: "Dinner & a Concert" is a weekly concert series hosted by Downtown El Cajon Business Partners and performed on the Prescott Promenade, which is surrounded by a variety of restaurants. Every Friday night from May 3-Sept. 27, a different local band performs from 6-8 p.m., offering music from every genre. Concert-goers can also enter to win a Taylor guitar by simply picking up an entry form at any of the participating restaurants or at the concert. Guests who return forms at any of the concerts in will be entered as a semi-finalist and the winner will be chosen at the concert. Line-up is as follows:
9/20 - Upstream - Caribbean music
9/27 - Caliber - contemporary classic rock music.

Sept 19: Lakeside Chamber of Commerce Business mixer, Molly Brown's Beauty, 12585 Parkside St #B, Lakeside.

Sept. 21: 12th Annual Chili Cook-Off and 6th Annual Car Show are both gearing up to be fun, family-friendly events. Fifteen plus Chili Cookers are registered, and over 90 cars are expected in the show! The Outlaws will be joining us as well, and they always add big fun wherever they go. The Midili Brothers Band is San Diego's premier Classis Rock cover band, playing hits from the 50's to the 80's. This annual event will be held at the Alpine Community Center Park at 1830 Alpine Boulevard and always draws

some of the best contenders for both events. Festivities include: Pancake breakfast for Car Show participants served by the Knights of Columbus 6-9 a.m.; Car Show 8 a.m. - 2 p.m.; Chili Cook Off 11 a.m. - 3 p.m.; Craft Fair 11 a.m. - 3 p.m. Proceeds from these great events benefit the Kiwanis Club and the Community Center. Both groups do a considerable amount of community work and they are members of the Alpine Mountain Empire Chamber of Commerce. Chili Cook-Off — John (619) 659-5943 or Fernando (619) 571-3972; Car Show — Jerry (619) 709-4411 or Doug (619) 445-3328; Craft Fair — Sue (619) 445-7330 x16.

Sept. 21: Kids Care Fest, at Briercrest Park, 90001 Wakarusa St., La Mesa. Organizers expect more than 1,000 children under age 12 will receive free, potentially life-saving hearing, vision and dental screenings from healthcare professionals. Also available at the event will be free medical information from pediatricians, dermatologists and pharmacists, along with free kids fingerprinting. Additional free activities for children will include pony rides, arts and crafts, face painting, jumping inflatables and water safety, as well as children's reading books while supplies last. Kids Care Fest, open to the public, is jointly presented by the Grossmont Healthcare District and the City of La Mesa. Other sponsors include Sharp Grossmont Hospital, Rady Children's Hospital, U-T San Diego, KUSI-NEWS, Radio Latina 104.5-FM and San Diego Family Magazine. Briercrest Park is located at 9001 Wakarusa St., behind Grossmont Hospital. Kids Care Fest is a smoke-free event. Free parking will be available at Sharp Grossmont Hospital's Brier Patch campus at 9000 Wakarusa St. For more information, phone (619) 825-5050 or visit www.KidsCareFest.org.

Sept. 21: Delightful Dolls of Southern California is having a doll show & sale with everything from teddy bears to vintage doll clothing to beautiful antique dolls. There will be over 60 dealers with their amazing. One of the most eclectic shows in Southern California. Saturday 10 a.m. to 3 p.m. at Al Bahr Temple, 5440 Kearney Mesa Rd., San Diego, CA 92111.

Sept. 22: Theatrical Play:

The Lost Son at 11 a.m. hosted by New Seasons Church of El Cajon. Free admission and Free meal following. (619) 938-2159 For more info.

Sept. 29: Alpine Viejas Western Days Parade will step off on Alpine Blvd. at 2 p.m. Enjoy the day watching horses, floats, bands, clowns, classic cars and more parading down Alpine Blvd. At the end of the parade, turn into the Alpine Creek Shopping Center for a car show and craft fair. For more information visit: <http://alpinedaysparade.com>

Sept. 27-29 & Oct. 4-6: Join us for Oktoberfest in El Cajon! The German American Societies of San Diego, Inc., hosts its traditional Oktoberfest Come and enjoy authentic German food, such as bratwurst, ox-on-the-spit, potato salad, potato pancakes, sauerkraut, red cabbage and a variety of German pastries. The band, the Guggenbach-Buam, joins us from Baden-Württemberg, Germany. These talented, fine musicians dress in traditional clothing, and play a variety of German music, just as you would hear in the beer gardens in Bavaria.

Oct. 3: Shriner's Camp fund raising event, hosted by the Mother Goose Parade Association and Viejas Resort and Casino. This event will be held in the DreamCatcher from 5 - 8 p.m. Thursday evening. The Legends will be performing, the dance floor will be open, food and drinks. All proceeds will go to the Shriner's fund to rebuild their camp which burned down this summer. For more information or to purchase tickets, call (619) 444-8712 or Debbie at (619) 444-5774.

Oct. 15: The Alpine Woman's Club's next monthly luncheon is at 12 noon. Our speaker will be Cameron Montemar from Home4Life Remodeling. He'll show guests how we to do simple and safe modifications to their homes to accommodate their needs and physical capabilities. The Club's 100th anniversary is in 2014 and our goal is to have 100 members! Come and enjoy good food, the program, learn about the Club, and make new friends. Open to all East County women. The Club is located at 2156 Alpine Blvd., Alpine, CA 91901. To make a reservation, please contact Judy Grant (619) 445-1987 or email her at alpinejude@yahoo.com

Mother Goose Parade Assoc. unites with Viejas FOR A Fund-Raising Event for Al Bahr Shriner's Camp

Help the Shriner's rebuild after their devastating losses this year from the Chariot Fire!

TOGETHER, WE CAN HELP REBUILD THIS CAMP!

VIEJAS
BAND OF KUMEYAY INDIANS

Enjoy an evening of
dining and dancing to

The Legends Revue

**Thursday, Oct. 3
5-8 p.m.**

**Tickets
only \$30**

**Special
2 for \$50!**

**Viejas
DreamCatcher
Complimentary
Valet Parking**

Opportunity drawings • Silent Auction

TICKET QUANTITIES ARE LIMITED - RESERVE YOUR TICKETS TODAY!

Call (619) 444-5774 or stop by: 1130 Broadway, El Cajon

Proceeds to fund the Al Bahr Shriner's Camp

Afraid you can't afford Life Insurance? Now, SelectQuote Brings Nationwide Buying Power To Your Hometown!

- SelectQuote pioneered impartial Comparison Shopping of top Life Insurance companies in 1985.
- Nearly 1,000,000 people have saved Millions of Dollars on Life Insurance through SelectQuote.
- FREE Quotes. No Obligation. It just takes a phone call to see how much SelectQuote's "Power of Shopping" can save you.

Here are just a few of the low, low rates that SelectQuote offers:

Age 35/ Monthly Rate*			Age 45/ Monthly Rate*		
Insurance	Woman	Man	Insurance	Woman	Man
\$250,000	\$10.06	\$10.94	\$250,000	\$16.63	\$18.38
\$500,000	\$14.44	\$16.19	\$500,000	\$27.56	\$31.06
\$1,000,000	\$23.19	\$26.69	\$1,000,000	\$46.81	\$52.94

*All prices based on excellent health. 10-year OPterm monthly rates.

Don't limit yourself to One Price from just One Company. SelectQuote impartially shops trusted companies like these in minutes - right over the phone.

Get the Savings so many of your neighbors have enjoyed.
Call Today for your FREE, No-Obligation Quote!
1-800-289-6019. Or visit SelectQuote.com.

SELECTQUOTE®
WE SHOP. YOU SAVE.

*Legal & General America life insurance products are underwritten and issued by Banner Life Insurance Company, Urbana, MD and William Penn Life Insurance Company of New York, Garden City, NY. Banner products are distributed in 49 states and in DC. Banner does not solicit business in NY. OPterm policy form # ICC120P/N and state variations. Two-year contestability and suicide provisions apply. The Banner term life insurance premiums quoted here are based on the information provided for this quote. The quote is based on the assumption of excellent health and does not take into consideration occupational risks or other avocations. Approval and actual premiums will be based upon the entire underwriting process, including but not limited to, information provided on the application, exam results and specific underwriting requirements and criteria. OPterm 10 issue ages are 20-80 all classes. Premium rates vary by coverage amount: \$100,000-\$249,000, \$250,000-\$999,999, \$1,000,000 and above. Premiums quoted include \$65 annual policy fee. Premiums are guaranteed to stay level for 10 years and increase annually after initial guarantee period. OPterm policies can be issued in preferred plus non-tobacco, preferred non-tobacco, standard plus non-tobacco, standard non-tobacco, preferred tobacco, and standard tobacco classes. OPterm 10 substandard policies can be issued through Table 12, subject to underwriting discretion. Coverage can be renewed to age 95. Policies can be returned without obligation within 30 days of receipt in most states. Rates as of 4-11-2013. A cost-free MediGuide Medical Second Opinion is included with new policies and administered by MediGuide America. Policy form MMGR(12-09) and state variations. Available only in approved jurisdictions. The service is not guaranteed for the duration of the policy. Forms and policy provisions may vary by state. Policy descriptions provided here are not a statement of contract. Please refer to the policy forms for full disclosure of all benefits and limitations. Services in Florida provided by Charan J. Singh, licensed agent. Advertising compliance #13-189. Please note: Protective Life Insurance Company is primarily a Universal Life insurance carrier. Licensed name varies by state: SelectQuote Insurance Services, SelectQuote Insurance Agency. © 2013 SelectQuote Insurance Services. All rights reserved.

Puzzles & Fun

CROSSWORD

Make the Switch to Dish Today and Save Up To 50%
Call Now and Ask How!
1-800-318-5121
Call 7 days a week 8am - 11pm EST Promo Code: MB0113

Promotional Packages starting at only ...
\$19.99 mo.
for 12 months

FREE
PREMIUM MOVIE CHANNELS*
For 3 months.
HBO SHOWTIME CINEMAX starz

ALTITUDE dish
AUTHORIZED RETAILER

THEME: FALL IS IN THE AIR

ACROSS

- 1. *What a harvester does
- 6. On #2 button
- 9. Lyme disease carrier
- 13. The N of U.S.N.A.
- 14. Romanian money
- 15. Languidly
- 16. Got up
- 17. "The Lord of the Rings" character
- 18. Distinguish oneself
- 19. *Fall TV time

- 21. *Colorful autumn attraction
- 23. Eggs
- 24. Not mint
- 25. Rare find
- 28. Means justifiers
- 30. Comment
- 35. Lyric poems
- 37. Bit
- 39. Musical show
- 40. Tangerine grapefruit hybrid
- 41. *Autumnal feeling in air
- 43. ___ Verde National Park
- 44. Capital of Morocco
- 46. It's capped

- 47. At a previous time, archaic
- 48. Motion picture type
- 50. *Nut droppers
- 52. Distress signal
- 53. Chicken ___
- 55. *Halloween time
- 57. *Apple orchard activity
- 61. Re-use old ideas
- 64. Bloodless
- 65. Fed. procurement group
- 67. External
- 69. Armrest?
- 70. Singular of #50 Across
- 71. "The Barber of Seville," e.g.
- 72. Religious offshoot

- 73. Clinton ___ Rodham
- 74. Tina Fey's Liz

DOWN

- 1. Nucleic acid
- 2. Lobe holders
- 3. Assert
- 4. Leisurely walk
- 5. *Fall's usually the time for a long one
- 6. Hoppy beers
- 7. "Fresh Prince of ___-Air"
- 8. Some have links
- 9. Curbside call
- 10. Famous Peruvian group
- 11. Horsefly
- 12. Actor ___ MacLachlan
- 15. Metal-worker
- 20. Bank run, e.g.
- 22. "___ the land of the free..."
- 24. Sir Peter ____, English actor
- 25. *Natural decoration
- 26. Degas or Poe
- 27. Peach ___ dessert
- 29. "___ Diaries" book series
- 31. Same, in French
- 32. Certifies
- 33. Actress Rene
- 34. *"To Autumn" poet
- 36. Thailand, formerly
- 38. Seaward
- 42. Superior grade of black tea
- 45. "There for the ___"
- 49. Wrath, e.g.
- 51. *It starts all over
- 54. Incite
- 56. Greyish brown
- 57. Forward move in football
- 58. ___ of Man
- 59. All the rage
- 60. Cigarette brand
- 61. *Used for gathering
- 62. Flower supporter
- 63. Deli offering
- 66. Sigma Alpha Epsilon
- 68. Campaigned

SODUKO

you could save 28%*
Call 1-866-929-9071 to see how much you could save on car insurance.

*National average annual savings based on data from customers who reported savings by switching to Esurance between 12/1/11 and 4/30/12.
© 2012 Esurance Insurance Services, Inc. All rights reserved. CA License #0G87829

esurance
on Allstate company

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

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

CROSSWORD & SODUKO SOLUTIONS

ACROSS: 1. REAPER, 6. TWO, 9. TICKET, 13. NATO, 14. LEU, 15. LAZILY, 16. UP, 17. GOLLUM, 18. SET APART, 19. FALLON, 21. FAIRY, 23. EGGS, 24. MINT, 25. FIND, 28. JUSTIFY, 30. COMMENT, 35. SONNET, 37. BIT, 39. MUSICAL, 40. TANGRINE, 41. AUTUMN, 43. VERDE, 44. CASABLANCA, 46. CAPPED, 47. ARCHAIC, 48. MOTION, 50. NUT, 52. SIGNAL, 53. CHICKEN, 55. HALLOWEEN, 57. PICKING, 61. REUSE, 64. BLOODLESS, 65. PROCUREMENT, 67. EXTERNAL, 69. ARMREST, 70. SINGULAR, 71. SEVILLE, 72. OFFSHOOT, 73. CLINTON, 74. LIZ.

DOWN: 1. ACID, 2. LOBE, 3. ASSERT, 4. LEISURE, 5. LONG, 6. HOPPY, 7. AIR, 8. LINKS, 9. CALL, 10. PERUVIAN, 11. HORSEFLY, 12. LACHLAN, 15. WORKER, 20. BANK, 22. LAND, 24. PETER, 25. NATURAL, 26. DEGAUS, 27. PEACH, 29. DIARIES, 31. SAME, 32. CERTIFIES, 33. RENE, 34. AUTUMN, 36. THAILAND, 38. SEAWARD, 42. SUPERIOR, 45. THERE, 49. WRATH, 51. IT, 54. INCITE, 56. BROWN, 57. FORWARD, 58. OF, 59. RAGE, 60. CIGARETTE, 61. USED, 62. FLOWER, 63. DELI, 66. SIGMA, 68. CAMPAIGNED.

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

LAUGHTER IS THE BEST MEDICINE

Hot Bath

Feeling edgy, a man took a hot bath. Just as he'd become comfortable, the front doorbell rang. The man got out of the tub, put on terry cloth slippers and a large towel, wrapped his head in a smaller towel, and went to the door. A salesman at the door wanted to know if he needed any magazines. Slamming the door, the man returned to the bath.

The doorbell rang again. On went the slippers and towels, and the man started for the door again. He took one step, slipped on a wet spot, fell, and hit his back against the hard porcelain of the tub.

Cursing under his breath, the man struggled into his street clothes and, with every move a stab of pain, drove to the doctor. After examining him, the doctor said, "You know, you've been lucky. Nothing is broken. But you need to relax. Why don't you go home and take a long hot bath?"

Have a funny joke or anecdote you would like to share with others? Send them to: jokes@ecgazette.com. Include your name and city of residence so the Gazette may give credit.

OUTZKIRTS By: David & Doreen Dotson

LEGAL NOTICES

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

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025719
FICTITIOUS BUSINESS NAME(S): A Given Chance
Located at: 10800 Woodside Ave. Spc. 201, Santee, CA 92071
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: Kellie Hopstein 10800 Woodside Ave. Spc. 201, Santee, CA 92071
This statement was filed with Recorder/ County Clerk of San Diego County on September 06, 2013.
East County Gazette- GIE030790 9/12, 9/19, 9/26, 10/03, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025489
FICTITIOUS BUSINESS NAME(S): Bauhaus Building Company
Located at: 4708 Gabriel Way, La Mesa, CA 91941
This business is conducted by: An Individual
The first day of business was: June 30, 2004
This business is hereby registered by the following: Eric Schlosser 4708 Gabriel Way, La Mesa, CA 91941
This statement was filed with Recorder/ County Clerk of San Diego County on September 04, 2013.
East County Gazette- GIE030790 9/12, 9/19, 9/26, 10/03, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025631
FICTITIOUS BUSINESS NAME(S): 1.) eVirtual Solutions LLC b.) OSecretary
Located at: 10757 Ironwood Ave., Santee, CA 92071
This business is conducted by: A Limited Liability Company
The business has not yet started.
This business is hereby registered by the following: eVirtual Solutions LLC 10757 Ironwood Ave., Santee, CA 92071
This statement was filed with Recorder/ County Clerk of San Diego County on September 05, 2013.
East County Gazette- GIE030790 9/12, 9/19, 9/26, 10/03, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-019322
FICTITIOUS BUSINESS NAME(S): Custom Coachwerks
Located at: 1236 Pioneer Way, El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: July 3, 2013
This business is hereby registered by the following: United Green Industries 701 B St., Ste. 306, San Diego, CA 92101
This statement was filed with Recorder/ County Clerk of San Diego County on July 03, 2013.
East County Gazette- GIE030790 9/12, 9/19, 9/26, 10/03, 2013

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 September 4th 2013 at 9:00 AM or after. The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:

BAKER , WILLIE B015
VASQUEZ , ALICE A015
CHARGUALAF, MARISSA F028

East County Gazette GIE030790 9/19, 9/26, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-022790
FICTITIOUS BUSINESS NAME(S): Angelinamark2012
Located at: 338 W. Lexington #107, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: August 7, 2013
This business is hereby registered by the following: Audy Dakhy 1073 Estes St. Apt. 103, El Cajon, CA 92020
This statement was filed with Recorder/ County Clerk of San Diego County on August 07, 2013.
East County Gazette- GIE030790 8/29, 9/05, 9/12, 9/19, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-024445
FICTITIOUS BUSINESS NAME(S): Kim's Country Granola
Located at: 8407 Fresno Ave., La Mesa, CA 91941
This business is conducted by: An Individual
The first day of business was: August 23, 2013
This business is hereby registered by the following: Kimberly Marie Cox 8407 Fresno Ave., La Mesa, CA 91941
This statement was filed with Recorder/ County Clerk of San Diego County on August 23, 2013.
East County Gazette- GIE030790 8/29, 9/05, 9/12, 9/19, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025485
FICTITIOUS BUSINESS NAME(S): BMD Marketing 1
Located at: 1210 Petree St. #302, 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: Brandy M. Davis 1210 Petree St. #302, El Cajon, CA 92020
This statement was filed with Recorder/ County Clerk of San Diego County on September 04, 2013.
East County Gazette- GIE030790 9/19, 9/26, 10/03, 10/10 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025776
FICTITIOUS BUSINESS NAME(S): CNA/ HHA CEU Network
Located at: 338 W. Lexington Ste. 215B, 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: 1. Jonopal Inc. 830 Broadway Unit 26, El Cajon, CA 92021
Jonopal, Inc. California
This statement was filed with Recorder/ County Clerk of San Diego County on September 06, 2013.
East County Gazette- GIE030790 9/19, 9/26, 10/03, 10/10 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026423
FICTITIOUS BUSINESS NAME(S): European Wax Center
Located at: 153 S. Las Posas Rd. Ste. 181, San Marcos, CA 92078
This business is conducted by: A Corporation
The business has not yet started.
This business is hereby registered by the following: Centurion Ventures, Inc. 8158 Lazy River Road, San Diego, CA 92127
This statement was filed with Recorder/ County Clerk of San Diego County on September 12, 2013.
East County Gazette- GIE030790 9/19, 9/26, 10/03, 10/10 2013

NOTICE OF PUBLIC LIEN SALE
Mobilehome lien sale on October 8, 2013, at 12:30 PM. 1174 East Main Street #157, El Cajon, CA 92021. Lien sale on account for ROBERT FUNK; MARTHA L. PETROWSKY; MATTHEW DAVID WILLIAMS; JACQUELINE LEE WILLIAMS. Names published per Commercial Code §§ 7206 & 7210. View coach at 10:30 AM on date of sale. ABAMEX Auctioneers, Bond No. MS 273-80-15. 9/12, 9/19/13
CNS-2527764#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025139
FICTITIOUS BUSINESS NAME(S): Advanced Water Well systems
Located at: 22011 Japatul Rd., Alpine, CA 91901
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Katelyn Hendricks 22011 Japatul Rd., Alpine, CA 91901
This statement was filed with Recorder/ County Clerk of San Diego County on August 30, 2013.
East County Gazette- GIE030790 9/05, 9/12, 9/19, 9/26, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-024775
FICTITIOUS BUSINESS NAME(S): JB Realty Property Management II
Located at: 1386 Pillsbury Lane, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: May 4, 1994
This business is hereby registered by the following: John B. Pellegrino 1386 Pillsbury Lane, El Cajon, CA 92020
This statement was filed with Recorder/ County Clerk of San Diego County on August 27, 2013.
East County Gazette- GIE030790 9/05, 9/12, 9/19, 9/26, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-024875
FICTITIOUS BUSINESS NAME(S): Living History
Located at: 7740 Calle De La Estella, Pine Valley, CA 91962
This business is conducted by: Married Couple
The business has not yet started.
This business is hereby registered by the following: 1. Racheal Farrow 7740 Calle De La Estella, Pine Valley, CA 91962
2. Andrew Farrow 7740 Calle De La Estella, Pine Valley, CA 91962
This statement was filed with Recorder/ County Clerk of San Diego County on August 28, 2013.
East County Gazette- GIE030790 9/05, 9/12, 9/19, 9/26, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-022208
FICTITIOUS BUSINESS NAME(S): Spencer's Appliance Repair
Located at: 9101 Lamar St., Spring Valley, CA 91977
This business is conducted by: An Individual
The first day of business was: August 1, 2013
This business is hereby registered by the following: Spencer Suazo 9101 Lamar St., Spring Valley, CA 91977
This statement was filed with Recorder/ County Clerk of San Diego County on August 01, 2013.
East County Gazette- GIE030790 9/05, 9/12, 9/19, 9/26, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-024590
FICTITIOUS BUSINESS NAME(S): Pawstive Images
Located at: 13238 Mapleview St., Lakeside, CA 92040
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: Alison Justice 13238 Mapleview St., Lakeside, CA 92040
This statement was filed with Recorder/ County Clerk of San Diego County on August 26, 2013.
East County Gazette- GIE030790 9/12, 9/19, 9/26, 10/03, 2013

NOTICE OF PUBLIC LIEN SALE OF MOBILEHOME
Mobilehome lien sale on October 8, 2013, at 11:00 AM. 12374 Mapleview Street #58, Lakeside, CA 92040. Sold as pull-out. Lien sale on account for DENISE L. SUMNER; GARY OVERROSS & MILDRED OVERROSS c/o DENISE L. SUMNER; PATRICIA SALAZAR; WESTERN SAVE LOAN ASSN c/o SAC PAC HOUSING SERV, INC. Names published per Commercial Code §§ 7206 & 7210. View coach at 9:00 AM on date of sale. ABAMEX Auctioneers, Bond No. MS 273-80-15. 9/12, 9/19/13
CNS-2529725#
EAST COUNTY GAZETTE

APN: 506-020-68-54 TS No: CA09004262-12-2 To No: 5911097 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED December 13, 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 October 11, 2013 at 09:00 AM, Auction.com at Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive, San Diego, CA 92101, MTC FINANCIAL INC. dba TRUSTEE CORPS, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on December 20, 2007 as Instrument No. 2007-0784559 and that said Deed of Trust was modified by Modification Agreement recorded on July 30, 2012 as Instrument Number 2012-0441152 of official records in the Office of the Recorder of San Diego County, California, executed by MARIE W. HILAIRE, A SINGLE WOMAN, as Trustor(s), in favor of PMC BANK CORP as Lender and MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for Lender, its successors and/ or assigns, 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: 12190 CUYAMACA COLLEGE DRIVE EAST NO.1505, EL CAJON, CA 92019 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 principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$327,790.69 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. 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 Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.Auction.com for information regarding the sale of this property, using the file number assigned to this case, CA09004262-12-2. 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: August 26, 2013 TRUSTEE CORPS TS No. CA09004262-12-2 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 Lupe Tabita, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.Auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: AUCTION.COM at 800.280.2832 TRUSTEE CORPS MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1057287 9/5, 9/12, 09/19/2013

T.S. No.: 2013-1490 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/8/2011. 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 of national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, 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 thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges, and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: JAY MICHAEL MCCOLL, A SINGLE MAN AND DANIEL MARK SAMSEL, AN UNMARRIED MAN AS JOINT TENANTS, Duly Appointed Trustee: S.B.S. TRUST DEED NETWORK, A CALIFORNIA CORPORATION Recorded 8/15/2011, as Instrument No. 2011-0416816, in book XX, page, XX of Official Records in the office of the Recorder of SAN DIEGO County, California. Date of Sale: 9/26/2013 Time: 10:30 AM Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN STREET, EL CAJON, CA. Amount of unpaid balance and other charges: \$141,965.75. Property being sold "as is - where is" Street Address or other common designation of real property: 2063 MOONRISE TRAIL, BOULEVARD, CA 91905. A.P.N.: 612-081-46-00. THE BENEFICIARY MAY ELECT, IN ITS DISCRETION, TO EXERCISE ITS RIGHTS AND REMEDIES IN ANY MANNER PERMITTED UNDER SECTION 9604 OF THE CALIFORNIA COMMERCIAL CODE, OR ANY OTHER APPLICABLE SECTION, AS TO ALL OR SOME OF THE PERSONAL PROPERTY, FIXTURES AND OTHER GENERAL TANGIBLES AND INTANGIBLES MORE PARTICULARLY DESCRIBED IN THE DEED OF TRUST, GUARANTEES, SECURITY AGREEMENTS AND FINANCING STATEMENTS. The undersigned Trustee disclaims

any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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 FOR SALES INFORMATION, PLEASE CALL (855)986-9342, or LOG ONTO or visit this Internet Web site www.superiordefault.com using the file number assigned to this case 2013-1490 . 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: 8/23/2013. S.B.S. TRUST DEED NETWORK, A CALIFORNIA CORPORATION. 31194 La Baya Drive, Suite 106, Westlake Village, California, 91362 (818)991-4600. By: Heather Sherman, Trustee Sale Officer. WE ARE ATTEMPTING TO COLLECT A DEBT, AND ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. (09/05/13, 09/12/13, 09/19/13, SDI-5754)

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
9672 Winter Gardens Blvd
Lakeside, CA 92040
(619) 443-9779

Will sell, by competitive bidding, on October 2nd 2013 8:30 AM or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:

B0004 VANNITA M WOLF
BU016-BU049 KIM MILLS
BU029 RANDALL JIM CANTOS
BU061 LOURDES COVARRUBIAS
BU135 JAKE AND KATHY MILES
C0054 JACK TUFTS
CU005-CU006 RHONDA KERN
CU054 REBEKAH E MCKILLIP
CU099 JULIE RAY
DU009-DU011 KEVIN HERDER
DU020 ANDREW TENNESSON
DU083 GERARDO IBARRA OR JONETHAN HERNANDEZ
William k Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette GIE030790 9/19, 9/26, 2013

LEGAL NOTICES

NOTICE OF TRUSTEE'S SALE File No. 7104.14702 Title Order No. 4372182 MIN No. APN 406-020-06-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 01/26/05. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 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 §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 satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): JOSEPH A HERNANDEZ AND DIANA HERNANDEZ, HUSBAND AND WIFE, AS JOINT TENANTS Recorded: 01/31/05, as Instrument No. 2005-0083131, of Official Records of San Diego County, California. Date of Sale: 10/11/13 at 9:00 AM Place of Sale: Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive, San Diego, CA The purported property address is: 8725 RED OAK RD, ALPINE, CA 91901 Assessors Parcel No. 406-020-06-00 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 \$675,061.60. 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, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. 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 877-484-9942 or 800-280-2832 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 7104.14702. 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: August 28, 2013 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Bonita Salazar, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 866-387-6987 Sale Info website: www.USA-Foreclosure.com or www.Auction.com Automated Sales Line: 877-484-9942 or 800-280-2832 Reinstatement and Pay-Off Requests: 866-387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE FILE # 7104.14702 09/05/2013, 09/12/2013, 09/19/2013

**NOTICE OF PETITION
TO ADMINISTER
ESTATE OF
DORIS ELAINE SHERMAN
CASE NO. 37-2013-00038501-PR-LA-CTL
ROA #: 1 (IMAGED FILE)**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: DORIS ELAINE SHERMAN

A Petition for Probate has been filed by KATHLEEN A. SOWELL in the Superior Court of California, County of SAN DIEGO.

The Petition for Probate requests that KATHLEEN A. SOWELL be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on SEPT 24, 2013 at 11:00 AM in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. 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 the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. 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: JOHN DONNOE, Esq. 533 2nd Street, Suite 112 Encinitas, CA 92024, Telephone: 858-201-9030 9/5, 9/12, 9/19/13 CNS-2528591# EAST COUNTY GAZETTE

**NOTICE TO CREDITORS
OF BULK SALE
(SECS. 6101-6111 U.C.C.)
Escrow No. 107-033054**

Notice is hereby given to the creditors of Prospero Investments, Inc., a California corporation ("Seller"), whose business address is 10848 Charing Cross Road, Rancho San Diego, CA 91978 that a bulk sale is about to be made to Georges Mouawad ("Buyer"), whose address is 1225 Rachel Circle, Escondido, CA 92026.

The property to be transferred is located at 2514 Jamacha Road, City of El Cajon, County of San Diego, State of California. Said property is described as: ALL INVENTORY, STOCK IN TRADE, FIXTURES, EQUIPMENT AND GOODWILL OF THE BUSINESS KNOWN AS Postal Annex #241 and located at 2514 Jamacha Road, El Cajon, California 92019.

The bulk sale will be consummated on or after 10/7/13, at The Heritage Escrow Company, 2550 Fifth Avenue, Suite 136, San Diego CA 93103 pursuant to Division 6 of the California Code.

[This bulk sale is subject to Section 6106.2 of the California Commercial Code. ALL CLAIMS TO BE SENT C/O The Heritage Escrow Company, 107-033054, 2550 Fifth Avenue, Suite 136, San Diego CA 93103. The last date for filing claims shall be 10/9/13.] So far as known to Buyer, all business names and addresses used by Seller for the three years last past, if different from the above, are: none Date: August 15, 2013 Buyer: Georges Mouawad 9/19/13 CNS-2534991# EAST COUNTY GAZETTE

**SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso a Demandado (Nombre):
ELVIRA FIDDIE
YOU ARE BEING SUED. / Lo estan demandando.
PETITIONER'S NAME IS: / EL NOMBRE DEL DEMANDANTE ES:
MARVIN P. FIDDIE, JR.
CASE NUMBER (Número del Caso):
D542917**

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you.

If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form.

If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association. Tiene 30 DÍAS CALENDARIOS después de recibir oficialmente esta citación judicial y petición, para completar y presentar su formulario de Respuesta (Response form FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerlo.

Si usted no presenta su Repuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener consejo legal, comuníquese de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniéndose en contacto con el abogados de su condado.

NOTICE The restraining orders on the back are effective against both husband and wife until the petition is dismissed, a judgement is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO Las prohibiciones judiciales que aparecen al reverso de esta citación son efectivas para ambos conyuges, tanto el esposo como la esposa, hasta que la petición sea rechazada, se dicte una decisión final o la corte expida instrucciones adicionales. Dichas prohibiciones pueden hacerse cumplir cualquier parte de California por cualquier agente del orden público que las haya recibido o que haya visto una copia de ellas. The name and address of the court is: (El nombre y dirección de la corte es): SUPERIOR COURT OF CALIFORNIA, 1555 SIXTH AVENUE, SAN DIEGO, CA 92101

The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, is: (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son):

MARVIN P. FIDDIE, JR.
2135 HONEY DR. #43
SAN DIEGO, CA 92139
(619) 243-6437
DATE: MAY 20, 2013
CLERK: M. BOESEN
Pub. SEPT.12, 19, 26, Oct. 3, 2013
Published in EAST COUNTY GAZETTE
GIE030790

**NOTICE OF PETITION
TO ADMINISTER
ESTATE OF
DENNIS BARNES
CASE NO. 37-2013-00066139-PR-LA-CTL
ROA #: 1
(IMAGED FILE)**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: DENNIS BARNES

A Petition for Probate has been filed by STEVEN BARNES in the Superior Court of California, County of SAN DIEGO.

The Petition for Probate requests that STEVEN BARNES 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 on OCT 24 2013 at 1:30 P.M. in Dept. PC-2 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building.

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 the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

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: Timothy G. Riley, 401 B Street, Suite 2400, San Diego, CA 92101, Telephone: (619) 239-1211 9/19, 9/26, 10/3/13 CNS-2534176# EAST COUNTY GAZETTE

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2013-024380**

FICTITIOUS BUSINESS NAME(S): JRG Diamond and Demolition

Located at: 7965 Silverton Ave. Suite 1310, San Diego, CA 92126

This business is conducted by: A General Partnership

The first day of business was: August 22, 2013

This business is hereby registered by the following: 1. Onofre Garza 7965 Silverton Ave. Suite 1310, San Diego, CA 92126 2. David VonNers 3065 Rosecrans Pl. #108, San Diego, CA 92110

This statement was filed with Recorder/County Clerk of San Diego County on August 22, 2013.

East County Gazette- GIE030790

8/29, 9/05, 9/12, 9/19, 2013

**FICTITIOUS BUSINESS NAME STATEMENT
NO. 2013-026120**

FICTITIOUS BUSINESS NAME(S): Video Technics Located at: 1669 Green Grove Ave., El Cajon, CA 92021

This business is conducted by: An Individual The first day of business was: January 1, 1994

This business is hereby registered by the following: Michael Black 1669 Green Grove Ave., El Cajon, CA 92021

This statement was filed with Recorder/County Clerk of San Diego County on September 10, 2013.

East County Gazette- GIE030790

9/19, 9/26, 10/03, 10/10 2013

**NOTICE TO CREDITORS
OF BULK SALE
(SECS. 6104, 6105 U. C. C.)
ESCROW NO.: 137179P-CG**

NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s) and business address(es) of the seller(s) is/are: TYTY Enterprises Inc., a California Corporation, 10425 Tierrasanta Blvd., Ste. 105, San Diego, CA 92124

Doing business as: Pinto Thai Bistro All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s), is/are: "Thai Time" Located at 762 N. Johnson Ave., #106, El Cajon, CA 92020 and "Thai Time" Located at 2330 Main St., Ramona, CA 92065.

The location in California of the chief executive office of the Seller(s) is: 762 N. Johnson Ave., #106, El Cajon, CA 92020

The name(s) and business address of the buyer(s) is/are: Ekkapun Charusmanachot, 10425 Tierrasanta Blvd., Ste. 105, San Diego, CA 92124

The assets being sold are generally described as: business, trade name, goodwill, furniture, fixtures and equipment, leasehold improvements, leasehold interest and inventory of stock in trade and are located at: "Pinto Thai Bistro" 10425 Tierrasanta Blvd., Ste. 105, San Diego, CA 92124

The bulk sale is intended to be consummated at the office of: Allison-McCloskey Escrow Company 4820 El Cajon Boulevard, San Diego, CA 92115-4695 and the anticipated sale date is 10-7-13.

This bulk sale is Not subject to California Uniform Commercial Code Section 6106.2, but rather to Section 24074 of the Business and Professions Code.

The name and address of the person with whom claims may be filed is: Allison-McCloskey Escrow Company 4820 El Cajon Boulevard, San Diego, CA 92115-4695 and the last day for filing claims by any creditor shall be 10-4-13 which is the business day before the anticipated sale date specified above.

Dated: 08/15/13

Buyer's Signature

By: /s/ Ekkapun Charusmanachot

9/19/13

CNS-2534978#

EAST COUNTY GAZETTE

**NOTICE TO CREDITORS
OF BULK SALE
(SECS. 6101-6111 U.C.C.)
Escrow No. 107-33053**

Notice is hereby given to the creditors of Hanum Delivery, Inc., a California corporation ("Seller"), whose business address is 771 Jamacha Road #523, El Cajon, CA 92019, that a bulk sale is about to be made to RPRT Technologies, Inc., a California corporation ("Buyer"), whose address is 9045 Judicial Dr. #1508, San Diego, CA 92122.

The property to be transferred is located at 771 Jamacha Road #523, City of El Cajon, County of San Diego, State of California. Said property is described as: the furniture, fixtures and equipment, inventory of stock, leasehold interest, leasehold improvements, goodwill, covenant not to compete, and the trade name of the business known as Fed/Ex Home Delivery and located at 771 Jamacha Road #523, El Cajon, California 92019.

The bulk sale will be consummated on or after 10/7/2013, at The Heritage Escrow Company, 2550 Fifth Avenue, Suite 136, San Diego CA 93103 pursuant to Division 6 of the California Code.

This bulk sale is subject to Section 6106.2 of the California Commercial Code. ALL CLAIMS TO BE SENT C/O The Heritage Escrow Company, 107-33053, 2550 Fifth Avenue, Suite 136, San Diego CA 93103. The last date for filing claims shall be 10/4/2013. So far as known to Buyer, all business names and addresses used by Seller for the three years last past, if different from the above, are: NONE

Date: August 23, 2013 Buyer: RPRT Technologies, Inc., a California corporation By: /s/ Reza Mohammadpourad, President By: /s/ Raheleh Toughiri, Vice President

9/19/13

CNS-2535109#

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

**CITY OF EL CAJON
PUBLIC NOTICE**

**NOTICE OF PUBLIC REVIEW AND
COMMENT PERIOD**

**FY 2012-13 CONSOLIDATED ANNUAL
PERFORMANCE
AND EVALUATION REPORT**

NOTICE IS HEREBY GIVEN that the City of El Cajon's Consolidated Annual Performance and Evaluation Report (CAPER) for FY 2012-13 activities related to the FY 2012-13 One Year Action Plan is available for review and comment. The report discusses the availability and utilization of federal CDBG and HOME resources during the reporting period from July 1, 2012 to June 30, 2013.

The public review and comment period of 15 days will begin on September 12, 2013 and will end on September 27, 2013. The draft report will be available at the Housing Division public counter located at 200 Civic Center Way, Third Floor, El Cajon, California between the hours of 7:30 am and 5:30 pm, Monday through Thursday and from 8:00 am to 5:00 pm on alternating Fridays (except for legal holidays). Comments on the CAPER should be delivered or addressed to the City of El Cajon, Housing Division, 200 Civic Center Way, El Cajon, California 92020.

All other comments and/or other inquiries may be directed to the Housing Division, 200 Civic Center Way, El Cajon, CA 92020, (619) 441-1786.

East County Gazette- GIE030790
09/12/13, 12/19/13

**NOTICE OF SALE OF UNCLAIMED
PERSONAL PROPERTY**

Take notice that in accordance with the provisions of Civil Code §1988(b), the following described articles of personal property will be sold in bulk as one (1) lot at competitive bid sale on October 8, 2013 at 12:30 PM. 1174 East Main Street #157, El Cajon, CA 92021. All items must be immediately collected and removed upon sale. Items to be sold are: 1 box figurines, 4 lamps, 2 dressers, 1 bookcase, 1 drop-leaf table, 1 hospital bed, 2 end tables, 1 toaster, 1 coffee maker, 1 utility table, 1 chair, 1 recliner, 3 TVs, 2 TV stands, 2 shop vacs, 1 box photographs, 1 telephone, 2 clocks, 1 gas BBQ grill, 1 shower chair, 1 walker, 1 cane, 1 pair crutches, 1 microwave, assorted dishes, assorted pots & pans, 1 headboard, 1 box stuffed animals, 2 vacuums, 1 filing cabinet (2 drawer), 1 chest of drawers, 6 boxes assorted clothing, 1 American flag, 2 portable bedside commodes, 18 boxes misc. household goods, 1 refrigerator, 1 stove. View property at 10:30 AM on date of sale. The last known owner(s) of the above-listed personal property was ROBERT FUNK who formerly resided at 1174 East Main Street #157, El Cajon, CA 92021.

9/12, 9/19/13

CNS-2527762#

EAST COUNTY GAZETTE

**NOTICE OF PUBLIC SALE OF PERSONAL
PROPERTY**

Notice is hereby given that the undersigned will sell, to satisfy lien of the owner, at public sale by competitive bidding on (October 9th 2013) at (1:00pm) at the Extra Space Storage facility at: Site Name Extra Space Storage Site Address: 10115 Mission Gorge Rd Santee, CA 92071 Site Phone # 619 562-0101 The personal goods stored therein by the following may include, but are not limited to general household, furniture, boxes, clothes and appliances.

(List Tenant names here) Susan Kelly, Melanie Cruz, Michael Watson, Erlinda Garcia Tappe, Edward Hobbs, Vincent Blank, April Dunlap, Abel Hernandez, Jack Rorer, John D Thomas, Katherine Lundgren Purchases must be made with cash only and paid at the time of the sale. All goods are sold as is and must be removed at the time of purchase. Extra Space Storage refuses the right to bid. Sale is subject to adjournment. 9/19, 9/26/13 CNS-2535093# EAST COUNTY GAZETTE

LEGAL NOTICES

APN: 519-323-10-00 TS No: CA09003371-12-2 TO No: 8062756 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED March 1, 2011. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On October 11, 2013 at 09:00 AM, Auction.com Room at Sheraton San Diego Hotel & Marina, 1380 Harbor Island Drive, San Diego, CA 92101, MTC FINANCIAL INC. dba TRUSTEE CORPS, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on March 21, 2011 as Instrument No. 2011-0148412 of official records in the Office of the Recorder of San Diego County, California, executed by FLOUNA HAMANA, A MARRIED WOMAN AS HER SOLE AND SEPARATE PROPERTY, as Trustor(s), in favor of DIJAFI, 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: 3018 GOLF CREST RIDGE ROAD, EL CAJON, CA 92019 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 principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$403,344.92 (Estimated), provided, however, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. 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 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site <http://www.auction.com> for information regarding the sale of this property, using the file number assigned to this case, CA09003371-12-2. 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: August 29, 2013 TRUSTEE CORPS TS No. CA09003371-12-2 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 Lupe Tabita, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: AUCTION.COM AT 800.280.2832 TRUSTEE CORPS MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1057815 9/12, 9/19, 09/26/2013

tion 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 Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.auction.com for information regarding the sale of this property, using the file number assigned to this case, CA09003371-12-2. 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: August 29, 2013 TRUSTEE CORPS TS No. CA09003371-12-2 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 Lupe Tabita, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: AUCTION.COM AT 800.280.2832 TRUSTEE CORPS MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1057815 9/12, 9/19, 09/26/2013

APN: 599-280-13-00 T.S. No. 002009-CA NOTICE OF TRUSTEE'S SALE IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/23/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER On 10/3/2013 at 10:00 AM, CLEAR RECON CORP., as duly appointed trustee under and pursuant to Deed of Trust recorded 11/4/2003, as Instrument No. 2003-1338162, of Official Records in the office of the County Recorder of San Diego County, State of CALIFORNIA executed by: REINALDO SILVA and KATHLEEN SILVA, HUSBAND AND WIFE AS JOINT TENANTS WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, SAVINGS ASSOCIATION, OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: IN THE AREA IN THE FRONT OF At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA 92020 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 on said Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 16035 OLE BURN WAY JAMUL, CALIFORNIA 91935 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 held, but without covenant or warranty, express or implied, regarding title, possession, condition, or encumbrances, including fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to pay the remaining principal sums of the note(s) secured by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$296,377.94 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The 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. 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 POTENTIAL 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 or visit this Internet Web site WWW.PRIORITYPOSTING.COM, using the file number assigned to this case 002009-CA. 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. FOR SALES INFORMATION: (714) 573-1965 Date: 9/5/2013 CLEAR RECON CORP. 4375 Jutland Drive Suite 200 San Diego, California 92117 Authorized Signature P1058651 9/12, 9/19, 09/26/2013

T.S. No.: 13-0111 Loan No.: ****429 NOTICE OF TRUSTEE'S SALE NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED 注: 本文件包含一信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다. NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACIÓN DE ESTE DOCUMENTO TALA: MAYROONG BUOD NG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP L-U-Y: KÉM THONG ĐẦY LÀ B-N TRÌNH BÀY TÓM L-U-Y THÔNG TIN TRONG TÀI LI-U NÀY [PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO ABOVE IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR] YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/31/2006 AND MORE FULLY DESCRIBED BELOW. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check (payable at the time of sale in lawful money of the United States) (payable to Attorney Lender Services, Inc.) will be held by the duly appointed Trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: HARRY C RAITANO AND VANIA C RAITANO Trustee: ATTORNEY LENDER SERVICES, INC. Recorded: 11/7/2006 as Instrument No. 2006-0791200 of Official Records in the office of the Recorder of San Diego County, California Date of Sale: 9/26/2013 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: \$461,589.83 The purported property address is: 16044 Lilac Wood Lane, Jamul, CA A.P.N. 522-120-69-00 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 wherein the real property is located and more than three (3) months have elapsed since such recordation. The undersigned Trustee disclaims

any liability for any incorrectness of the property address or other common designation, if any, shown 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 Trustee's Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. 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 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 www.priorityposting.com for information regarding the sale of this property, using the file number assigned to this case, Trustee Sale Number 13-0111. 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: 8/29/2013 ATTORNEY LENDER SERVICES, INC. Diane Weifembach Trustee Sale Officer 5120 E. LaPalma Avenue, #206 Anaheim, CA 92807 Telephone: 714-695-6637 Sales Line: 714-573-1965 Sales Website: www.priorityposting.com THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P1057915 9/5, 9/12, 09/19/2013

NOTICE OF TRUSTEE'S SALE TS No. CA-13-562895-BF Order No.: 1457250 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/31/2011. 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 of the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, 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): WAYNE F. MACY, A WIDOWER Recorded: 4/6/2011 as Instrument No. 2011-0177045 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 10/11/2013 at 9:00 AM 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: \$258,258.31 The purported property address is: 2171 BUCKMAN SPRINGS RD, CAMPO, CA 91906 Assessor's Parcel No.: 607-040-37-00 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 800-280-2832 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-13-562895-BF. 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. 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. 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. THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 2141 5th Avenue San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-13-562895-BF IDSPub #0055302 9/12/2013 9/19/2013 9/26/2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026124 FICTITIOUS BUSINESS NAME(S): Najars Engineering Located at: 235 Lorraine Lane, El Cajon, CA 92019 This business is conducted by: A Corporation The first day of business was: July 25, 2013 This business is hereby registered by the following: 1. Najars Engineering Inc. 235 Lorraine Lane, El Cajon, CA 92019 This statement was filed with Recorder/County Clerk of San Diego County on September 10, 2013. East County Gazette- GIE030790 9/19, 9/26, 10/03, 10/10 2013

NOTICE OF PETITION TO ADMINISTER ESTATE OF: (IMAGED FILE) WILLIAM PATRICK MCHUGH CASE NO. 37-2013-00065394-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 WILLIAM PATRICK MCHUGH. A PETITION FOR PROBATE has been filed by TRYSTA HENSEL MEIER AKA TRYSTA LONG in the Superior Court of California, County of SAN DIEGO. THE PETITION FOR PROBATE requests that TRYSTA HENSELMEIER 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: 10/08/13 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 the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. 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 C. PATRICK CALLAHAN - SBN 70366 110 JUNIPER ST, SAN DIEGO CA 92101 -- TELEPHONE: (619) 232-6846 9/12, 9/19, 9/26/13 CNS-2531746# EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025721 FICTITIOUS BUSINESS NAME(S): Systability Located at: 13229 Sundance Ave., San Diego, CA 92129 This business is conducted by: An Individual The first day of business was: September 6, 2013 This business is hereby registered by the following: 1. Johannes Boerhout 13229 Sundance Ave., San Diego, CA 92129 This statement was filed with Recorder/County Clerk of San Diego County on September 06, 2013. East County Gazette- GIE030790 9/19, 9/26, 10/03, 10/10 2013

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

— LEGAL NOTICES —

AGENDA

Alpine Community Planning Group

P.O. Box 1419, Alpine, CA 91903-0819

NOTICE OF REGULAR MEETING

Thursday, September 19, 2013 / 6:00 P.M.

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

Archived Agendas & Minutes <http://www.sdcounty.ca.gov/pds/Groups/Alpine.html>

County Planning & Sponsor Groups - <http://www.sdcounty.ca.gov/pds/CommunityGroups.html>

- Jim Easterling
Chairman
alpjim@cox.net
- Travis Lyon
Vice Chairman
travislyonacpg@gmail.com
- Sharmin Self
Secretary
sharminselfacpg@aol.com
- Jim Archer
jtvettaacpg@aol.com
- George Barnett
bigG88882@cox.net
- Aaron Dabbs
aarondabbs.apg@aol.com
- Roger Garay
rogetax@ix.netcom.com
- Nicole McDonough
nmcadacpg@cox.net
- Mike Milligan
starva16@yahoo.com
- Tom Myers
tom.myers@alpine-plan.org
- Leslie Perricone
leslie.perricone@alpine-plan.org
- Louis Russo
louis.russo@alpine-plan.org
- Richard Saldano
rsaldano@contelproject.com
- Kippy Thomas
kippyth@hydroscape.com
- John Whalen
bonniewhalen@cox.net

- A. Call to Order**
- B. Invocation / Pledge of Allegiance**
- C. Roll Call of Members**
- D. Approval of Minutes / Correspondence / Announcements**
1. **APG Statement:** The Alpine Community Planning Group was formed for the purpose of advising and assisting the Director of Planning, the Zoning Administrator, the Planning Commission and the Board of Supervisors in the preparation, amendment and implementation of community and sub regional plans. The Alpine Community Planning Group is only an advisory body.
2. **Approval of Minutes:** Aug. 22, 2013
- E. Open Discussion**
- Any member of the public may address the group on topics pertaining to planning, zoning and land use which does not appear elsewhere on this agenda. Upon recognition by the Chairman, each speaker will be allowed up to three minutes to speak (organized/special presentations up to fifteen minutes). There can be limited discussion with no vote on any issue(s) so presented until such time as proper public notice is given prior to such discussion and vote.
- F. Prioritization of this Meetings Agenda Items**
- G. Organized / Special Presentations:**
1. If necessary as unfinished business from the meeting of September 19th, County staff from Planning and Development Services (Bob Citrano) will present the land use map and mobility network staff recommendations for the Forest Conservation Initiative Lands General Plan Amendment. Staff will focus on the differences between the Staff Recommendation and the draft map that was endorsed by the Alpine CPG and circulated for review with the Supplemental Environmental Impact Report. Representatives from the County and US Forest Service will be on hand to answer questions. Public input is requested. To view the maps and proposed changes please visit (www.sdcounty.ca.gov/pds/advance/FCI.html- Presentation, Discussion and Action.
2. A property-specific change in density is being requested during the annual General Plan zoning cleanup process from 2 to 5.5 dwelling units / acre. The Advance Planning staff at the County support this change in density as the increase in density can be accommodated under the General Plan. The intent of the General Plan was to have a higher density with the C34 zone than the previous zone. Carl Stiehl (County of San Diego Advance Planning staff) has requested that the change in density be presented to the Alpine Planning Group prior to this cleanup item going to the Planning Commission in November 2013 and to the Board of Supervisors in early 2014. Ideally, the

- County wants a note or letter from the Planning Group stating that they support the cleanup of this item, resulting in an increase in density from 2 du/acre to the 5.5 du/acre to match the adjacent commercial properties' density. The Planning Group's position should be mentioned in the minutes. County staff has not requested a motion, but if one is advanced to support the density change, staff would be satisfied. 3087 Honey Hill Ranch Road, APN #404-032-73-00 Presentation, Discussion and Action.
- H. Group Business**
None
- I. Consent Calendar**
None
- J. Subcommittee Reports (Including Alpine Design Review Board)**
1. Private Actions – Richard Saldano
2. Trails & Conservation – Travis Lyon
3. Parks & Recreation – Jim Archer
4. Public Facilities, Services, & Major Public Policy - Sharmin Self
5. Circulation – Tom Myers
6. Communications – Louis Russo
7. Alpine Design Review Board – Kippy Thomas
- K. Officers Reports**
1. Chairman — Jim Easterling
2. Vice Chairman — Travis Lyon
3. Secretary — Sharmin Self
4. Immediate Past Chair — N/A
- L. Open Discussion 2 (Only if Necessary)**
- Any member of the public may address the group on topics pertaining to planning, zoning and land use which does not appear elsewhere on this agenda. Upon recognition by the Chairman, each speaker will be allowed up to three minutes to speak (organized/special presentations up to fifteen minutes). There can be limited discussion with no vote on any issue(s) so presented until such time as proper public notice is given prior to such discussion and vote.
- M. Request for Agenda Items for Upcoming Agendas**
- a. All requested Agenda Items must be to the Planning Group Chair by the 2nd Thursday of each month.
- N. Approval of Expenses / Expenditures**
- O. Announcement of SubCommittee Meetings**
- P. Announcement of Next Meeting**
- a. Sept. 26, 2013 at 6:00 PM
- Q. Adjournment of Meeting**

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025273
FICTITIOUS BUSINESS NAME(S): Sitto Electric
Located at: 1060 Billings St. #4, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: October 1, 2009
This business is hereby registered by the following: 1. John Sitto 1060 Billings St. #4, El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on September 03, 2013.
East County Gazette- GIE030790
9/12, 9/19, 9/26, 10/03, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025718
FICTITIOUS BUSINESS NAME(S): a.) La Mesa Business Center b.) La Mesa Biz Center
Located at: 270 E. Douglas Ave., El Cajon, CA 92020
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: Leland E. Mench II 270 E. Douglas Ave., El Cajon, CA 92020
2. John Collins 270 E. Douglas Ave., El Cajon, CA 92020
This statement was filed with Recorder/County Clerk of San Diego County on September 06, 2013.
East County Gazette- GIE030790
9/19, 9/26, 10/03, 10/10 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-022501
FICTITIOUS BUSINESS NAME(S): a.) P&V Photographer b.) P&V
Located at: 338 W. Lexington #206, 207, El Cajon, CA 92020
This business is conducted by: An Individual
The first day of business was: August 5, 2013
This business is hereby registered by the following: Bahaa Keryakus 1415 E. Lexington #145, El Cajon, CA 92019
This statement was filed with Recorder/County Clerk of San Diego County on August 05, 2013.
East County Gazette- GIE030790
8/29, 9/05, 9/12, 9/19, 2013

NOTICE TO CREDITORS OF BULK SALE (SECS, 6104, 6105 U. C. C.)
ESCROW NO.: 137076P-CG
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s) and business address(es) of the seller(s) is/are: El Shaddai Ent. LLC, a California Limited Liability Company, 1549 E. Main Street, El Cajon, CA 92021
Doing business as: Ha Penny Inn
All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s), is/are: St Francis Motel located at 1368 E Main St, El Cajon, CA 92021 / Days Inn & Suites located at 915 W Cutting Blvd, Richmond CA 94804 / EZ Inn located at 2450 NW Grand Ave, Phoenix, AZ 85009
The location in California of the chief executive office of the Seller(s) is: 1549 E Main St, El Cajon, CA 92021
The name(s) and business address of the buyer(s) is/are: Ha Penny Inn, LLC, a California Limited Liability Company, 1549 E. Main Street, El Cajon, CA 92021
The assets being sold are generally described as: Business, trade assets, goodwill, furniture, fixtures, equipment, telephone numbers and inventory of stock in trade and are located at: 'Ha Penny Inn' 1549 East Main Street, El Cajon, CA 92021
The bulk sale is intended to be consummated at the office of: Allison-McCloskey Escrow Company 4820 El Cajon Boulevard, San Diego, CA 92115-4695 and the anticipated sale date is October 7, 2013
This bulk sale IS subject to California Uniform Commercial Code Section 6106.2.
The name and address of the person with whom claims may be filed is: Allison-McCloskey Escrow Company 4820 El Cajon Boulevard, San Diego, CA 92115-4695 and the last day for filing claims by any creditor shall be October 4, 2013 which is the business day before the anticipated sale date specified above.
Dated: 09/16/13
Buyer's Signature
Ha Penny Inn, LLC, a California Limited Liability Company
By: /s/ Gary R. Fleak, Sole Member
9/19/13
CNS-2536025#
EAST COUNTY GAZETTE

NEED TO ADVERTISE?

CALL TODAY TO SEE HOW EASY AND AFFORDABLE IT CAN BE! (619) 444-5774

Our Best Friends

Pet of the Week

Wow, here she is, Sheena, the Bengal cat you've always wanted. What a beauty!!! Her owner was no longer able to take care of her, so she was brought to our shelter to find her nice new forever home. Sheena enjoys attention and being pet. Come on down and check her out today.

Hazel, adult Tortoiseshell female. ID#1573

Hoover, 4-year-old Terrier mix male. ID#15767

Bart, 1-year-old Chihuahua/Dachshund mix male. ID#16259

Prissy, 10-month-old Terrier mix female ID# 15906

Rodney, 1-year-old Chihuahua mix male Pet ID:16040

Bo, 6-year-old Akita mix male. Pet ID:16068

Boots, 1-year-old Labrador Retriever/Pit Bull Terrier male. ID# 15915

Ollie, 8-month-old Pit Bull Terrier male. ID#15949

Cheetah, 6-year-old Chow Chow m female. ID#16160

Oso 6-year-old Chow Chow/German Shepard mix male. Pet ID:16159

Rosie, 4-year-old Australian Cattle Dog mix female ID#15959

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.

Open 7 Days A Week

Delivery Available

Moulting Season is quickly approaching!

We have the perfect feed to help our birds get through the Moulting process quicker and easier.

Nature Wise Feather Fixer 40lb bag for just \$19.99!

Custom Leather Work by Marty Barnard

619.562.2208

10845 Woodside Ave. • Santee, CA 92071

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

Make It A Weekly Habit!

Bring this coupon to the Market Managers Booth (next to the live entertainment) for validation and receive \$1 off ANY \$10.00 purchase in the market.

Name: _____

Email: _____

While supplies last. See Alpine Certified Farmers Market Manager Booth for details. No cash value. Some restrictions apply. One coupon per purchase. Expires October 29, 2013.

SHOP LOCAL SUPPORT LOCAL TUESDAYS 3 – 7pm

GAME CHANGER

Win a **2014 BMW 320i**

DREAM
MACHINE

Drawings at 9pm

Wednesdays & Saturdays in September

Five Points Per Entry

Find us on:

VIEJAS
CASINO & RESORT

5000 Willows Road, Alpine, CA 91901
www.viejas.com • 619.445.5400

