

**VOLUME 15
NUMBER 18**

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

Win a
2014 Audi A5 Coupe
October 1 - 30

Audi

VIEJAS
CASINO & RESORT

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

SUBSCRIBE TODAY! CALL
(619) 444-5774

**SEPTEMBER 26-
OCTOBER 2, 2013**

Meet Phoenix and her
friends on page 19

INSIDE THIS ISSUE

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

**Looking for something to do?
Alpine Viejas Days Parade this weekend!**

The Alpine Viejas Days Parade, car show and craft fair will be this Sunday on Alpine Boulevard. Step off will be at 2 p.m. at Albertson's and go east to Tavern Road. The Car show and craft fair will be held at the Alpine Creek Town Center, 1347 Tavern Road, with the craft fair hours from 12 noon to 5 p.m. and the car show starting immediately after the parade til 5 p.m. Check out the Gazette community calendar on pages 10-12 or visit www.eastcountyconnect.com — your "all in one" calendar!

What's new in theaters?

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

Check out the
review on
'**RUSH**'
on page 9
by Diana Saenger

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

Oktoberfest — fun for all ages

The 42nd annual Oktoberfest in El Cajon will be held beginning this Friday from 4-10 a.m. at the German American Societies of San Diego, Inc., 1017 S. Mollison Avenue, El Cajon. For the first time, they are offering a free shuttle service from the El Cajon Transit Center. Pictured above are junior club members Mary and Beth Becker. Read more information on page 10 and see the Oktoberfest's daily schedule on page 11.

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@thecomicbookstore.sdcxmail.com

BE PROTECTED!

See page 11 for
more information

LegalShield

Get Away for the day!

WATCH NFL & UFC

modern english
& the romantics
OCTOBER 11

las lavanderas

OCT 12
SATURDAY

billy ocean

OCT 13
SUNDAY

war

OCT 17
THURSDAY

paul rodriguez

OCT 19
SATURDAY

the mavericks

OCT 25
FRIDAY

paquita la del barrio

NOV 9
SATURDAY

Buy tickets online at sycuan.com

or from your iPhone
SCAN CODE TO DOWNLOAD APP

Real Friendly. Real Close!

30 YEARS
Sycuan
CASINO

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

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

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 | payroll@sbfpayroll.com | HTTP://eastsandiego.sbpayroll.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.ababkfirms.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

— Celebrating 100 Years As
A City! Visit
www.elcajon100.com

Special community meeting
Monday

Preview of El Cajon's
America on Main Street

Please join us! The City of El Cajon will be hosting a community meeting for El Cajon's America on Main Street, a new City 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. El Cajon's America On Main Street will be on Saturday, June 14, 2014, which is also recognized as National Flag Day. The event will include American and ethnic foods, live entertainment on

two stages, displays and more. For more information call (619) 441-1754 or visit us online at www.cityofelcajon.us.

**"Dinner & a Concert" ends
this Friday night**

The last concert of the season is this Friday, Sept. 27, at the Prescott Promenade with the group "Caliber" playing contemporary classic rock music. This free concert at 201 E. Main Street, is from 6 to 8 p.m. For more information, visit www.downtownelcajon.com, or call (619) 334-3000.

**Oktoberfest In El Cajon
Starts Friday**

Experience a real German Oktoberfest in El Cajon as the German American Societies of San Diego, Inc., hosts 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. Hours are Friday from 4 to 10 p.m., Saturday from 12 to 10 p.m. and Sunday from 12 to 9 p.m. 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.

**El Cajon's Fire Safety Expo is
October 12**

It's all about safety! The annual El Cajon Fire Safety Expo is being held Saturday, Oct. 12, from 10 a.m. to 2 p.m. at 100 E. Lexington Avenue. This event celebrates Fire Prevention Week and brings to the community a wide variety of safety and health information. Meet firefighters and police officers from the City of El Cajon, and see Police & Fire K-9 demonstrations. San Diego Gas & Electric and Mission Federal Credit Union are the title sponsors. Stop by their booths for valuable safety information and

get fire badge stickers and red fire helmets for the children. The child safety fun zone will feature a giant inflatable house where children will learn about having a home escape plan in case of fire. Joining us for their 7th year, the Kiwanis Club of East San Diego County will be giving away free kids safety helmets (while supplies last), and Home Depot is back with their children's safety workshop. See over 40 exhibits addressing important issues such as fire safety, disaster preparedness from the Office of Emergency Services and Heartland Fire & Rescue. For more information, visit our website at www.heartlandfire.org, or call (619) 441-1737.

**2nd Annual HauntFest is
October 25**

Be sure to 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 car contest, haunted house, carnival rides for the kids, food and more on East Main Street and Rea Avenue between Magnolia and Claydelle Avenues. For more information, call (619) 334-3000, or visit www.hauntfest.org.

**El Cajon Valley host Lions
Club Annual Pancake
Breakfast**

The El Cajon Valley Host Lions Club will hold its 25th an-

Representatives of the German American Society, Mike Anderson, Nicole King and Wendel Jenkins, received a proclamation declaring the month of October as German American month and to promote the upcoming two weekends of a real Oktoberfest Celebration in El Cajon. September 27 through the 29 and October 4 through the 6 at 1017 South Mollison Avenue. Visit www.oktoberfestelcajon.com for more details. Photo credit: Monica Zech.

nual Pancake Breakfast on Oct. 27, from 8 a.m. and 12 p.m., at the Ronald Reagan Community Center 195 E. Douglas Avenue in El Cajon. The cost of a pancake, egg, sausage, juice and coffee breakfast is \$6.00. Enjoy Bluegrass Music from the Ridge Runner Band from 9 a.m. to 12 p.m. Tickets will be available at the door. The El Cajon High School Leo's club will help serve the meals and assist in clean up

as they have in past years. All proceeds from this event will go toward free eye testing and free glasses for the needy children of East County. For more information, call (619) 925-9058.

**Centennial wrap-up
celebration**

Join us Tuesday, Nov. 12, as we hold our Centennial Farewell festivities at the Centennial Plaza, from 12 to 3 p.m. Centennial Plaza is located near City Hall at Rea Avenue and Sulzfeld Way. This Farewell Celebration will also include a tribute to our Veterans! Join City officials as we celebrate the people who have made this City The Valley of Opportunity for the past 100 years! For more information, visit www.elcajon100.com.

**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 wonderful 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 Flu Shots at The Ronald
Reagan Community Center**

The County of San Diego Health and Human Services

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

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

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

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

— LOCAL NEWS & EVENTS —

Highlights . . .

Continued from page 4

Agency will be providing free flu shots, for those 6 months of age and older, on Wednesday, Oct. 2, 2013, from 10 a.m. to 4 p.m. at the Ronald Reagan Community Center, located at 195 E. Douglas Avenue. For more information, call (619) 441-6500.

Reserve your ticket now for The Women In Leadership Luncheon

The San Diego East County Chamber of Commerce will be hosting the 11th Annual Women In Leadership Luncheon on Friday, November 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. 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. Completed 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.

Celebrating 100 Years As A City

Don't forget, you are welcome to share your memories and photos of growing up in El Cajon on our Centennial website at www.elcajon100.com. Also on the Centennial website, you will see photos and a video from the November 12, 2012, event! Join us as we celebrate the people of El Cajon – it is the people that make our City The Valley of Opportunity!

City reminders

Oct. 8 & 27 - El Cajon City Council Meetings are at 3 p.m. and 7 p.m., as needed. Meet-

During Tuesday's City Council, Mayor Mark Lewis and the City Council gave a special Commendation honoring Farouk Gewarges for his many contributions in the community, working extensively with both Americans and Iraqi immigrants to foster cultural acceptance and understanding. His many years of service includes serving in the United States Army as an advisor in Iraq. He is currently President of the Chaldo-Assyrian Association and serves as Vice President of the Assyrian American National Federation. He generously donates his time serving the new immigrant community by providing food, shelter and emotional support to acclimate the newcomers to life in America. In this photo Farouk is surrounded by family and friends who attended the 3 p.m. City Council meeting in support of Farouk. Photo credit: Monica Zech

ings 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 and Oct. 11 & 25 - Alternate Friday closures for El Cajon City offices. go to www.cityofelcajon.us for a full calendar of hours for City offices during 2013.

**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 **\$6.69** (with coupon)

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

El Cajon Centennial Moments

Sharing a piece of history

Centennial Moment: 1957 Police Chief Ed Cartwright

Ed Cartwright

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 1957.

In this year of 1957, it is safe to say that nearly

every child who had attended grammar school in El Cajon over the past 20 years knew Police Officer Ed Cartwright. He was a familiar figure at street crossings used by school children. Most of them would call him "Ed" or "Big Ed." Big Ed had served as Police Chief, a patrolman, and as a school crossing guard. He knew almost everyone in town and had a host of friends. Many mourned his passing this year (photo courtesy of the El Cajon Police Department).

Tom Wigton, the originator of the Mother Goose Parade, was voted the "Citizen of the Year."

The El Cajon Valley News celebrated its 65th anniversary. The paper was started by W.H. Somers in 1892.

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

Kamps
PROpane

YOUR FRIENDLY, DEPENDABLE, LOCAL PROPANE PEOPLE SINCE 1969

New Customer Specials
Home Delivery
Best Service in East County
Installation & Service
Budget Pay Available
16245 Alpine Boulevard
619-390-6304

EL CAJON
The Valley of Opportunity
CENTENNIAL
Incorporated 1912

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

For Health's Sake

Beating heart disease, know the facts

By Eliot A. Brinton,
MD, FAHA, FNLA

Hear disease is America's number-one killer. Yet many of the negative outcomes associated with the disease are preventable, thanks largely to cholesterol-lowering drugs called statins.

Unfortunately, statins don't work if patients don't take them, yet as many as three-quarters of patients stop taking their statin medication within the first year.

This has to change. In the quarter-century since statins were first introduced, dozens

of clinical trials in hundreds of thousands of patients have shown that statins can prevent heart attacks and stroke and help save lives. In one study of over 17,000 patients in 26 countries, statin users had 54 percent fewer heart attacks, 48 percent fewer strokes, and 20 percent fewer deaths, compared with patients who took a placebo.

Statins work mainly by reducing patients' levels of LDL, or "bad," cholesterol by as much as 50 percent. High levels of LDL can lead to atherosclerosis, or hardening of the arteries, which is the primary cause of heart disease.

So why do so many patients stop taking their statins - or refuse them in the first place?

A common concern is the myth that statins cause liver damage. Statins can increase the blood levels of some liver enzymes, and so it has been assumed that they can harm the liver, or even lead to liver failure. But according to a recent study in the Lancet, a prestigious medical journal, statin-induced hepatotoxicity - the scientific term for liver damage - "is a myth." The study found that patients taking statins suffered no additional liver damage compared to people who didn't. The U.S. Food and Drug Administration has even removed the recommendation that liver enzymes be monitored routinely in statin-taking patients.

Another major recent concern about statins is that they can cause diabetes. Statins can indeed raise blood sugar levels slightly - and thus increase the risk of developing diabetes by about 10 percent or so.

A recent article, however, in the Journal of the American

College of Cardiology has clarified this point, finding that statin use only increased the incidence of diabetes in patients who already had multiple risk factors for the disease. In a commentary on the study, Dr. Gregory Nichols of the Kaiser Permanente Center for Health Research said, "We can now be reasonably comfortable that statins increase diabetes only among people who are probably going to develop it anyway."

Statins reduce the risk of cardiovascular events even in patients who develop diabetes, and the risk-benefit ratio of statin use remains positive; even for patients at high risk of developing diabetes.

Another concern is how statins interact with other medications. As many as 75 percent of medications - including warfarin, beta-blockers, antidepressants, and anti-HIV medications, among others, are metabolized through one set of pathways in the liver, called Cytochrome 450 (CYP450). When these, and some other medications, are taken with statins there can be "unanticipated adverse reactions or therapeutic failures." A recent survey of over 10,000 statin users found that 84 percent were taking a prescription, over-the-counter medication, or dietary supplement that could adversely react with their statin.

Patients prescribed statins should ask their doctors whether the medicines or supplements they're already taking can adversely interact with statins. Such conversations can help choose the best statin treatment to a patient's unique medical history, cultural perspective, and personal circumstances - and result in a personalized treatment plan.

This year, 785,000 Americans will have a heart attack, and nearly 600,000 will die of heart disease. That's more than one person every second.

Statins are our most important tool in the fight to prevent these terrible causes of suffering and death. Indeed, widespread statin use accounts for much of the progress we've made

against heart disease over the past two decades. The problem, however, is far from solved. Patients can and should be proactive by having their cholesterol levels checked - and by following up with their doctors to start or continue whatever treatments may be needed, whether changes to diet and lifestyle or the use of a statin or other medication regimen.

Statins will work only if we take them - intelligently.

Dr. Eliot Brinton is the Director of Atherometabolic Research at the Utah Foundation for Biomedical Research and was recently a co-author of the largest U.S. survey of statin users, the Statin USAGE survey, which was sponsored by Kowa Pharmaceuticals America, Inc.

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...

LAUGHTER IS THE BEST MEDICINE

What are the pictures?

A young lad was visiting a church for the first time, checking all the announcements and posters along the walls.

When he came to a group of pictures of men in uniform, he asked a nearby usher, "Who are all those men in the pictures?"

The usher replied, "Why,

those are our boys who died in the service".

Dumbfounded, the youngster asked, "Was that the morning service or the evening service?"

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.

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:

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

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.

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 # ICC120PTN 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-\$499,999, \$500,000-\$999,999, \$1,000,000 and above. Premiums quoted include \$85 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 85. 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(12-08) 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.

We Welcome All Families!

Adema Family Medicine

Donald Adema, DO
(Board Certified Family Practice)

Most Insurance Accepted

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

NEED TO ADVERTISE?

Call us and see how
easy and

affordable it can be!

(619) 444-5774

Advertise in the paper
everyone's reading!

HOME LOANS

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

How fast the shades of summer have faded

by Dr. Rev. James L. Snyder

Am I getting old or his time passing faster than it used to? It seems I just settle down to do something and before I know it, it is over.

Back in "the day," a minute had 60 seconds. An hour had 60 minutes. A day had 24 hours. Oh, for those good old days.

I am not exactly sure how many seconds a minute has or how many minutes an hour has because he goes by so fast I cannot keep track. Technology has taken over and I for one object.

For example, I like looking at my wristwatch and seeing the second hand slowly tick around the dial. Now, we have cell phones with a digital clock. Unlike these digital clocks, all they tell me is what time it is right now. I like to look at a wristwatch and get a whole view of time: past, present and future.

I know that a week does not have seven days anymore.

I set out on Monday with high hopes of getting something accomplished during the week and by the time I clear my throat, it is Friday afternoon. Where did all that time go?

Years ago, the Beatles had a song called "Eight Days a Week." Nowadays it is more like three days a week: yesterday, today and tomorrow!

Today is tomorrow's yesterday and I am not exactly sure how to keep up anymore. By the time I get to tomorrow, I forgot what I was supposed to do today. Then, when I get to today, I cannot remember what I did yesterday.

I used to plan a whole week of activity, now that luxury is yesterday's news, or is it tomorrow's headlines?

I like summer, which may explain why it goes so fast. Maybe I should take a chapter from Murphy's Law and say I do not

like summer, then it would drag by a without end in sight.

Interestingly, the thing I like to do the most goes by so quickly, that which I hate doing drags on for centuries. Which has me thinking maybe I should not voice what I like or do not like?

One thing I like about summer, when I can catch my breath and enjoy it, is the fact that it is made up of those lazy, hazy days I enjoy so much. Not having a schedule, not having a deadline, not having anybody telling me what I should or should not do. Ah, those crazy, lazy days of summer.

The fact that I did not get much done during the summer is no big deal. If anybody asked me if I got anything accomplished, I just said, "Hey, it's summer. Relax. I will get to it eventually."

Well, eventually has caught up with me and it is called winter.

The difference between sum-

mer and winter is that during the summer, you can get away with doing nothing but in the winter, there is nothing you can get away with.

During the summer my wife will ask me if I have done such and such and I respond by saying, "It's summer, I'll get to it. I got plenty of time."

During the winter, my wife will remind me of all the things I was supposed to do during the summer and that now I have to do because winter is a coming.

Summer is hazy and lazy, while winter is "Hurry up and get it done."

More is expected from a person during the winter months than during the summer. I object very strenuously to this kind of attitude. Of course, this attitude comes from the Gracious Mistress of the Parsonage. She has the idea that winter, or at least the beginning of winter, is the time to clean up everything. By everything, she is including the garage.

Now that summer is over and the lawn does not need to be mowed anymore, I can, according to her logic, transpose that energy into cleaning up things. Then she will confront me with a favorite saying of hers, "Cleanliness is next to godliness."

One of these days, when I get up the courage, I am going to ask her to show me where that verse is in the Bible. I kind of think a person can be too clean, like squeaky clean. You know how squeaky gets on people's nerves, especially mine.

My favorite saying is, "Laziness is next to everything."

Perhaps that is why I like summer so much. There are shades of laziness that can only be exploited in the good old summertime.

Some people, like the one who shares a residence with me, things that laziness is a very negative thing. This person honestly believes that if she is not doing something all the time she is lazy. Something good

can be said about being lazy. You get to savor a moment of non-activity.

The thing I like so much about summer is the activity you do do is only the activity that you want to do like sitting on the back porch, drinking a glass of lemonade, which is what summer is all about.

Solomon, the wisest man who ever lived, understood this concept very well. He says, "To everything there is a season, and a time to every purpose under the heaven," (Ecclesiastes 3:1 KJV).

Time goes by so quickly that a person hardly has enough time to really appreciate the time that they have.

Rev. James L. Snyder is pastor of the Family of God Fellowship, P.O. 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.

Now on Kindle in EVERY language

Amazon.com: A Mother's Story Part One & Part Two By Dr. Luauna Stines

At the Movies

Non-stop action fuels Ron Howard's 'Rush'

Chris Hemsworth and Daniel Brühl star in *Rush*. Photo Credit: Jaap Buitendijk/Universal Pictures

by Diana Saenger
If anyone put slips of paper with different words on them into a fish bowl and ask Ron Howard to draw out one, he could make an interesting movie about it. His new film *Rush* is based on the true story of the 1970s Grand Prix rivalry between James Hunt and Niki Lauda that lasted longer than the cheers from fans in the stands.

What sounded at first like a

cat fight at the local race track is actually a good movie that includes drama, action, adventure, danger and even romance.

The film starts when race car driver English playboy James Hunt (Chris Hemsworth) is slightly injured and shows up at a hospital where he seduces the nurse taking care of him. Guess there's no question about that ego sitting on his shoulder. However, it's soon very clear in his Formula Three

race car circuit he has no fear of dying. In fact he almost longs for it.

James' easy wins on the track and charisma as steamy with the ladies as those tires that have to be frequently changed, encounter a challenge when the Austrian perfectionist Niki Lauda (Daniel Brühl) -- driving for Ferrari -- shows up.

Niki is nothing like James. He has no personality. He's driven, cantankerous, edgy, meticulous and completely focused. More than scanning the crowd to find the babes like James, he uses that time to scrutinize a game plan.

Driving for Team McLaren James loses the first six races in several countries to Niki, which causes James' demeanor to change. Point wise they are both far ahead of any other driver, but that's not good enough for James.

The rivalry continues with some great action scenes of races and close calls as filmed by Anthony Dod Mantle

(*Slumdog Millionaire*). The more James acts up, the more Niki digs in and beats him.

Peter Morgan has earned a huge reputation in writing biopics (*Frost/Nixon*, *The King of Scotland*, *The Queen*). His screenplay of *Rush* is rich with elements that will appeal to a wide range of audiences. While the guys tune in to the race scenes that span six years and two world-championship contests; the females have two romances to follow.

Olivia Wilde (*Tron: Legacy*, *Butter*) does a great job portraying Suzy Miller Hunt, a famous model who won James away from all the girls, but quickly found out she was a neglected trophy wife. In real life Miller had a love affair with Richard Burton.

Niki was so into his cars that romance was far from his mind. But after offering a ride to Marlene (Alexandra Maria Lara - *The Reader*), a stranger he met at a party, their chemistry took them down the aisle of matrimony.

Hemsworth and Brühl offer Oscar-worthy performances in this film. Hemsworth is such a cad; many women will be so focused on him they miss the plot, while other wills want to throw tomatoes for him to wake up to the real world.

Brühl is exceptional as a man so in control one feels the ice drip off his shoulders. In the scene where he has a car crash and is badly injured, everyone fears he is dead. Instead he's in and out of consciousness, nearly blinded, and has burns on his face. Brühl's intensity of what his character went through is clearly a mirror image of a rare person who could survive this accident.

Races are nothing without the sleek fast cars and the roar of engines. I know; I raced for two years and took third place in the World Finals of the NHRA Stock car races in 1976. Every gun of the engine sends chills up the spines of drivers and spectators. Howard has missed none of the exhilarating moments in this amazing sport, as well as every movement and decision that creates the incredible fortitude of these characters.

I'm not sure how Howard (*Angels & Demons*, *Frost/Nixon*, *Cinderella Man*) manages to create the total package with his films, but I'm glad he does. And *Rush* is among them. Luckily for film fans he has many projects in development.

Rush
Studio: Universal Pictures
Gazette Grade: B+
MPAA: "R" for sexual content, nudity, language, some disturbing images and brief drug use
Who Should Go: Fans of good acting and non-stop action

OPEN BOOK — 'Close My Eyes'

Close My Eyes
Written by Sophie McKenzie

Review by Diana Saenger
Set in England and read by Marisa Calin, this psychological thriller is hard to stop listening to as the tension just keeps mounting.

Geniver Loxley's has been married to Art for more than eight years, and basically have a good marriage. He's involved in the corporate world and she is an author. Gen, as everyone calls her; has had writer's block since their baby girl died eight years ago. Art has come to terms with it, although he pushes her to undergo IVF once more to have another baby. Gen resists and can't move forward.

When a stranger knocks on her door and tells Gen her baby

is not dead, Gen at first thinks the woman is a quack. Especially when Art's visiting sister doorstep Morgan offers her opinions. However, when Gen reads in the newspaper that the woman was run over and killed close by after leaving Gen's house, doubt really sets in.

The intrigue moves very quickly in this mystery as more people die, strangers pop in and out of Gen's life and she has serious doubts with good reasons as to who her husband really is. Did Art have something to do with their daughter's death?

Calin does a great job in reading and voice transitions in this story. There are some plots holes, elements I could sense coming and a few frustrations with Gen going on and on with doubts instead of taking action to answer them. Still, *Close My Eyes* is a great concept with lots of surprises.

Book Data

- Published By Macmillan Audio, 2013
- Audio, also available in Soft-cover Book
- Listening Length: 14 hours and 22 minutes
- \$23.95

The Location Sound Bible
Written by Ric Viers

Review by Diana Saenger

While many of us today are complaining about the high volume in many of today's films; we have to admit sound certainly is an added enjoyment movie fans of Hollywood's early film era could not enjoy. Like every aspect of filmmaking, sound is a complex and diverse beast that when is done properly, can be the surefire icing on the cake.

Ric Viers is known as the "Rock and Roll Professor of Sound," and has sound credits on 100's of produc-

tions. Some where at an early age he must have heard George Lucas say, "Sound is half of the (movie going) experience."

From classroom knowledge to what really works on location Viers has left little to know about this subject. Twenty chapters deal with everything from microphones, booms and to the different systems equipment needed and recorders, applications, working with talent and the business of show biz.

Viers includes stories about his experiences on sets, and is also the author of *The Sound Effects Bible*. For anyone with any interest in filmmaking; this is a must-have book. But it's also interesting to movie fans who want to really understand what goes on when the sound mixer or boom operator yells "speed" and then the director yells "roll camera."

Book Data

- Published By Michael Wise Productions, 2013
- Softcover Book & Kindle
- ISBN 978-1615931200
- Pages - 426
- \$20.52 / \$14.55

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

\$4.00 OFF
LARGE PIZZA
OR
\$2.00 OFF
SMALL PIZZA
with coupon exp. 10/30/13

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 —

visit: www.eastcountyconnect.com for more events

Out and about in the County

Sept. 27: Financial Help Night Friday Sept. 27 at 7 p.m. Hosted by New Seasons Church of El Cajon. 990 Naranca Ave, El Cajon. The seminar will be presented by Professor Rodney Ballance, FIC, RFC, CFLA. He received the coveted Kentucky Colonel Award for his work in promoting financial literacy all over the world. You will learn: • How to make you money work hard for you so you don't have to work hard for your money. • Being debt free is a beginning, not a destination. • What banks, insurance companies and investment firms never want you to find out. This is a free event. For information contact (619) 440-7597 Pastor Mike Gray.

Sept. 27-20: 42nd annual Oktoberfest in El Cajon at the German American Societies of San Diego, Inc., 1017 S. Mollison Avenue, El Cajon. Fridays 4 to 10 p.m.; Saturdays noon to 10 p.m.; Sundays noon to 9 p.m. Oktoberfest in El Cajon is

open to the public with an entry donation of \$5 for adults; those under 21 and all active military are admitted for free. Parking is also free, and for the first time, we offer a FREE shuttle service to Oktoberfest in El Cajon from the El Cajon Transit Center! Ride the trolley!

Don't miss this traditional, family-oriented German festival featuring our extremely popular band, the Guggenbach-Buam, joining us from [Baden-Württemberg](http://www.Baden-Wuerttemberg.com), Germany. Our opening parade and ceremonial "Tapping the Wooden Keg," takes place at 4:00 PM each Saturday. On Saturday nights, the clubhouse is also open for dancing (8 pm to midnight).

On Sunday, October 6, we hold our wacky Chicken Hat Day, with a chicken hat contest hosted by our favorite chicken hat model, El Cajon Mayor Mark Lewis.

Enjoy authentic German food such as bratwurst, ox-on-the-spit, potato salad, potato pancakes, sauerkraut and red cabbage, plus a tasty variety of German pastries and pretzels. Soft drinks and adult beverages will be available, featuring a fantastic selection of German beers, wines, and liquors. Enjoy folk dances, games, and contests, check out vendor and craft booths, let your youngsters go crazy in the Kids' Fun Zone. Another highlight is our raffle giveaway, with frequent door prize drawings, plus a grand prize of a round-trip flight for two to Germany! Bring your family and invite your friends to join you at the real German Oktoberfest in El Cajon! For more information visit www.OktoberfestElCajon.com, or phone (619) 442-6637. Follow us on Facebook, too!

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. 2: Gardeners to get scoop on worm castings — CHIRP Garden Club members and guests will learn about the benefits of using earthworm castings in their garden at the upcoming club meeting, set for 6:30 pm, Oct. 2 at Crown Hills Clubhouse. Program will be presented by Glenn Quirk of the Marketplace at Alpine. There is no charge for admission and the public is welcome to attend. For additional information contact CHIRP at 619-445-8352.

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. 4: Manzanita is a new 4-H club in East County. We are a youth-based club that promotes leadership and responsibility. See OUT AND ABOUT page 12

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.

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

— IN THE COMMUNITY —

Oktoberfest to start in El Cajon

Friday, Sept. 27

- 4:30 p.m. Live music begins with Germany's own Guggenbach-Buam!
- 5:30 p.m. Raffle Drawing
- 6:30 p.m. The Gemutlichkeit Alpine Dancers will delight your folkdance senses!
- 8:00 p.m. Adult Sauerkraut Eating Contest – Do you have what it takes to be a champion?
- 9:30 p.m. Raffle Drawing
- 10:00 p.m. The band will be back tomorrow - see you then!

Saturday, Sept. 28

- Noon Grounds open
- 1:00 p.m. Live music begins with our favorite German import, Guggenbach-Buam
- 1:45 p.m. Raffle Drawing
- 3:15 p.m. Traditional German and Bavarian folkdances by the Gemutlichkeit Alpine Dancers
- 4:00 p.m. Oktoberfest Opening Ceremony! Join the Mayor of El Cajon Mark Lewis and many local dignitaries to tap our imported wooden keg, toast the Oktoberfest tradition and crown our 2013 Oktoberfest Queen!
- 5:30 p.m. Raffle Drawing and Contest
Adult Apple Peeling - Win great prizes for the longest continuous peel!
- 7:00 p.m. Raffle Drawing and Contest
Adult Pitcher Holding - An Oktoberfest favorite! Prove your beer strength & stamina to your friends!
- 8:00 p.m. Dancing continues with live music by Guggenbach-Buam
- 9:00 p.m. Raffle Drawing
- 10:00 p.m. Outdoor music ends, but the party continues inside!

Sunday, Sept. 29

- Noon Grounds open
- 1:00 p.m. Kick off Sunday with live music from Guggenbach-Buam
- 2:30 p.m. A super special performance by the *new* G.A.S. Kindertanzgruppe!
- 3:15 p.m. Raffle Drawing
- 4:00 p.m. Raffle Drawing and Contest
Kids Pitcher Holding - Cheer on our future bartenders during four exciting rounds of pitcher holding!
Four events: Boys and Girls ages 6-9 and 10-14
- 5:30 p.m. Traditional German and Bavarian folkdances by the Gemutlichkeit Alpine Dancers

- 7:00 p.m. Raffle Drawing and Contest
Adult Nail Pounding - Compete for great prizes and show off your carpentry skills!
- 9:00 p.m. Entertainment ends... but only until next weekend!!!!

Friday, Oct. 4

- 4:30 p.m. Live music begins with Germany's own Guggenbach-Buam!
- 5:30 p.m. Raffle Drawing
- 6:30 p.m. The Gemutlichkeit Alpine Dancers will delight your folkdance senses!
- 8:00 p.m. Adult Sauerkraut Eating Contest – Show your friends what you've got!
- 9:30 p.m. Raffle Drawing
- 10:00 p.m. Need more polka? Come back tomorrow!

Saturday, Oct. 5

- Noon Grounds open
- 1:00 p.m. Live music begins with our favorite German band, Guggenbach-Buam
- 1:45 p.m. Raffle Drawing
- 2:00 p.m. A super special performance by the "new" G.A.S. Kindertanzgruppe!
- 3:15 p.m. Traditional German and Bavarian folkdances by the Gemutlichkeit Alpine Dancers
- 4:00 p.m. Special Keg Tapping ceremony and kids parade. Bring the young ones to join in on the festive march in!
- 5:30 p.m. Raffle Drawing and Contest
Adult Nail Pounding - Win great prizes and try your best to miss your fingers!
- 7:00 p.m. Raffle Drawing and Contest
Adult Pitcher Holding - An Oktoberfest favorite! Prove your beer strength & stamina to your friends!
- 8:00 p.m. Dancing continues with live music by Guggenbach-Buam
- 9:00 p.m. Raffle Drawing
- 10:00 p.m. Outdoor music ends, but the celebration continues...

Sunday, Oct. 6 ~It's Chicken Hat Day!! ~

- Noon Grounds open
- 1:00 p.m. Kick off Sunday with live music from Guggenbach-Buam
- 2:30 p.m. Raffle Drawing
- 3:30 p.m. 6th Annual Chicken Hat Contest!
Join El Cajon Mayor Mark Lewis as Adults and Kids compete for the titles of Creative Cluck, Funniest Foul and Popular Poultry!

- 5:00 p.m. Traditional German and Bavarian folkdances by the Gemutlichkeit Alpine Dancers
- 5:30 p.m. Kids Pitcher Holding - Cheer on our future bartenders during four exciting rounds of pitcher holding! Four events: Boys and Girls ages 6-9 and 10-14
- 6:30 p.m. Raffle Drawing
- 8:00 p.m. GRAND PRIZE RAFFLE DRAWING – The winner will be drawn for the round-trip tickets for 2 to Germany!!!! Buy your raffle tickets early and feel the

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.

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

visit: <http://deborah87.legalshield.com>

Or Call Debbie at (619) 445-4613 or Jackie at (858) 205-3440 today to start your protective shield.

Get covered today!

— IN THE COMMUNITY —

visit: www.eastcountyconnect.com for more events

Out and about in the County

Continued from page 10

bility through a variety of hands-on activities including animal projects like dairy, chickens, rabbits, dogs, and horses plus non-animal projects like community service, fishing, woodworking, mechanics, cooking, and many more. Join us for an evening of fun at the Harold Hilliker Fall Garden Festival held at Riverview International Academy, 9308 Winter Gardens Blvd., Lakeside. It will be on Friday, Oct. 4 from 5:30-7PM. Activities will include a petting zoo, scavenger hunt, and presentations on milking, worm casting, recycled gardening, backyard chickens, and the power of honey. There will also be a bake sale benefiting Manzanita 4-H. Everyone is welcome, and admission is free.

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

Oct. 20: Spring Valley Lions Club "RedLeaf to Remember" Wine Tasting 4 - 6 p.m. at the San Pasqual Winery - La Mesa Tasting Room, 8364 La Mesa Blvd. Tickets - \$20. Funds raised will be used for Lions Charities. RSVP or need more info: Contact Lion Liz Tamez lionliz@yahoo.com or (619) 708-3886

ONGOING

Thursdays: The Moonlight Serenade Orchestra plays for dining and dancing every Thursday 7-9:30 p.m. \$10 Cover Charge at the El Cajon Elks Lodge, 1400 East Washington Ave. Take 1-8 to the 2nd street exit in El Cajon & go south www.themso.com

Saturdays: The Lakeside Museum is open every Saturday from 10 a.m. until 2 p.m. or by appointment. Many antiques were donated by Lakeside pioneer families. The museum is located next door to the Historical Society's Olde Community Church, 9906 Maine Avenue. Call the History Center for more information at (619) 561-1886.

Through Dec. 31: Ripley's Believe It or Not! returns to San Diego for the first time in nearly 80 years—new one-of-a-kind special exhibition at the San Diego Air & Space Museum opens Friday. Exhibit explores the weird and wacky world of Ripley - a real-life Indiana Jones. This is the first time a Ripley's exhibition has been to San Diego since the California Pacific International Exposition in 1935, the same year the Museum's Ford Building was built. The Ripley's Believe It or Not! Museum, in collaboration with the San Diego Air & Space Museum, created this special exhibition specifically for San Diego. This exhibition is the only one of its kind in the world. For over 40 years, Robert Ripley - a real-life Indiana Jones - traveled the world collecting the unbelievable and the inexplicable. His vast collections, praised as "amazing," "ludicrously strange," and "extremely amusing" are on display at the Museum for visitors to see. The Ripley's Believe It or Not! special exhibition is a self-guided, self-paced interactive tour that is fun for the whole family and allows guests to fully enjoy San Diego's most bizarre attraction. Admission to Ripley's Believe It or Not! is only \$5 (with general admission) and includes entrance to the general Museum galleries. For more information and pricing call (619) 234-8291 or visit www.sandiegoairandspace.org.

Fridays: Read a Book, Write a Book For Elementary Students at Lakeside Library, 3:30 p.m.

Every Thursday: T.O.P.S. (Take off pounds sensibly) Everyone welcome to join! Come and learn a healthy way to take off and keep off pounds.. Meetings held every Thursday from 9:15-10:30 a.m. at Lakeside Presbyterian Church 9908 Channel Road, Lakeside. The meetings keep you accountable and give support for a positive lifestyle change.

Fridays: Teen Music Shop: Musicians, Vocalists & Songwriters Welcome at Ramona Library, 3 p.m.

Tuesdays: Alpine Creek Certified Farmers Market.
Wednesdays:

Alpine Kiwanis Chili Cookoff results

Alpine Kiwanis Chili Cookoff 1st place team & Best Booth.

Second place team - Alpine Beer.

Third place team - Albertson's.

The People's Choice - Mike's Chili. Photo credits: Kathy Foster

www.sycuanresort.com

FREE ROUND OF GOLF!

WHEN YOU JOIN OUR GOLD CLUB*

BENEFITS:

- Up to 30% off Green Fees
- One Hour Early Twilight Access
- 10% Off pro shop merchandise
- 15% Off golf lessons
- 15% Off hotel rooms (Based on availability)
- 5% Off food purchases (Alcoholic beverages not included)
- PLUS...Exclusive member-only specials throughout the year

\$49/year

*Valid Mon-Fri on Willow Glen/Oak Glen, anytime on Pine Glen. Golf Car fee not included.

3007 Dehesa Road / El Cajon, Ca 92019 / 619.219.6028

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

NEED TO ADVERTISE?

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

(619) 444-5774

Advertise in the paper everyone's reading!

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. 2013-025485
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

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): Pawswitive 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

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. 2013-026867
FICTITIOUS BUSINESS NAME(S): Paperwork Pro
Located at: 1943 B. Friendship Drive, El Cajon, CA 92020
This business is conducted by: A Married Couple
The first day of business was: January 1, 1998
This business is hereby registered by the following: 1. Cynthia S. Keyes 2405 Star Thistle Lane, Alpine, CA 91901
2. Michael J. Keyes 2405 Star Thistle Lane, Alpine, CA 91901
This statement was filed with Recorder/ County Clerk of San Diego County on September 18, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025714
FICTITIOUS BUSINESS NAME(S): The Business Pocket
Located at: 123 Liverpool Dr., Cardiff, CA 92007
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: 1. Elaine Camara 6053 Lancaster Drive, San Diego, CA 92120
2. Karen Fischer 2234 Cambridge Ave., Cardiff, CA 92007
3. Mary Parada 5989 Eldergardens St., San Diego, CA 92120
This statement was filed with Recorder/ County Clerk of San Diego County on September 06, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 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. 2013-026419
FICTITIOUS BUSINESS NAME(S): Imperial Creations Wholesale
Located at: 1748 Harbison Canyon Rd., El Cajon, CA 92019
This business is conducted by: A Married Couple
The first day of business was: June 15, 1970
This business is hereby registered by the following: 1. Larry E. Gilkey 1748 Harbison Canyon Rd., El Cajon, CA 92019
2. Lesley A. Gilkey 1748 Harbison Canyon Rd., El Cajon, CA 92019
This statement was filed with Recorder/ County Clerk of San Diego County on September 12, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026960
FICTITIOUS BUSINESS NAME(S): Burlap Designs
Located at: 2226 Gill Village Way #305, San Diego, CA 92108
This business is conducted by: An Individual
The first day of business was: January 1, 2013
This business is hereby registered by the following: 1. Jeanine Haiker 2226 Gill Village Way #305, San Diego, CA 92108
This statement was filed with Recorder/ County Clerk of San Diego County on September 19, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026297
FICTITIOUS BUSINESS NAME(S): Pristine Gleam
Located at: 13262 Laurel St., Lakeside, CA 92040
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: 1. Troy Cleavenger 13262 Laurel St., Lakeside, CA 92040
2. Dylan Bray 13262 Laurel St., Lakeside, CA 92040
This statement was filed with Recorder/ County Clerk of San Diego County on September 11, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026514
FICTITIOUS BUSINESS NAME(S): Sweet Pea's Cakery
Located at: 9955 Via Leslie, Santee, CA 92071
This business is conducted by: An Individual
The business has not yet started.
This business is hereby registered by the following: 1. Amanda M. Ivko 9955 Via Leslie, Santee, CA 92071
This statement was filed with Recorder/ County Clerk of San Diego County on September 13, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-026273
FICTITIOUS BUSINESS NAME(S): Unique Wood Finishing
Located at: 1135 Sweetwater Ln., Build "A", Spring Valley, CA 91977
This business is conducted by: A General Partnership
The business has not yet started.
This business is hereby registered by the following: 1. Victor M. Centeno 244 N. Mollison Ave. Apt. 14, El Cajon, CA 92021
2. Miguel Carranza 4250 Ocean View Blvd., San Diego, CA 92113
3. Enrique Pintor 1306 Valencia Loop, Chula Vista, CA 91910
This statement was filed with Recorder/ County Clerk of San Diego County on September 11, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 2013

NOTICE TO CREDITORS OF BULK SALE (SECS. 6101-6111 U.C.C.)
Escrow No. 107-033150 Notice is hereby given to the creditors of Haisha Corp., Inc., a California Corporation ("Seller"), whose business address is 1291 E. Main Street, Suite 101-A, El Cajon, CA 92021, 5500 Grossmont Center Drive, #271, La Mesa, CA 91942, 4225 Oceanside Blvd., Suite M, Oceanside, CA 92056, 6785 Mira Mesa Blvd., Suite 144, San Diego, CA 92121, 4649 College Avenue, San Diego, CA 92115 and 2990 El Cajon Blvd., San Diego, CA 92104 that a bulk sale is about to be made to Wireless Choice, Inc., a California Corporation ("Buyer"), whose address is 1753 Slate Terrace, El Cajon, CA 92019. The property to be transferred is located at 1291 E. Main Street, Suite 101-A, City of El Cajon, County of San Diego, State of California, 5500 Grossmont Center Drive, #271, City of La Mesa, County of San Diego, State of California, 4225 Oceanside Blvd., Suite M, City of Oceanside, County of San Diego, State of California, 6785 Mira Mesa Blvd., Suite 144, City of San Diego, County of San Diego, State of California, 4649 College Avenue, City of San Diego, County of San Diego, State of California, and 2990 El Cajon Blvd., City of San Diego, County of San Diego, State of California. Said property is described as: use of trade name, logos, copyrights, service marks, trademarks, patents, patent applications, licenses, goodwill, machinery, parts, accessories, inventory, furniture, fixtures and equipment of the business known as The Wireless Place and located at 1291 E. Main Street, Suite 101-A, El Cajon, CA 92021, 5500 Grossmont Center Drive, #271, La Mesa, CA 91942, 4225 Oceanside Blvd., Suite M, Oceanside, CA 92056, 6785 Mira Mesa Blvd., Suite 144, San Diego, CA 92121, 4649 College Avenue, San Diego, CA 92115 and 2990 El Cajon Blvd., San Diego, CA 92104. The bulk sale will be consummated on or after 10/15/2013, 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, 107-033150, 2550 Fifth Avenue, Suite 136, San Diego CA 93103. The last date for filing claims shall be 10/11/2013. 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: September 12, 2013, Buyer: Wireless Choice, Inc., a California Corporation By:/s/ Kristian Allos, President 9/26/13 CNS-2538292# EAST COUNTY GAZETTE

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2013-00067152-CU-PT-NC
IN THE MATTER OF THE APPLICATION OF RICHARD JEREMY WEHMEYER FOR CHANGE OF NAME
PETITIONER: RICHARD JEREMY WEHMEYER HAS FILED FOR AN ORDER TO CHANGE NAME
FROM: RICHARD JEREMY WEHMEYER TO: RICHARD JEREMY WOLF
THE COURT ORDERS that all persons interested in this matter shall appear before this court (San Diego Superior Court, 325 S. MELROSE DRIVE, VISTA, CA 92081, on NOVEMBER 05, 2013 at 8:30 a.m. IN DEPT. 26) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON SEPTEMBER 17, 2013.
East County Gazette – GIE030790 9/26, 10/03, 10/10, 10/17, 2013

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 tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener consejo legal, comuniquese de inmediato con un abogado. Puede obtener informacion 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 californiia (www.lawhelpcalifornia.org) o poniendose 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 le 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 sie 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

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

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE Trustee Sale No. M-1464 Loan No. 4500117 Title Order No. 5915230 APN: 487-544-63 NOTICE OF SALE SUMMARY OF KEY INFORMATION (PURSUANT TO CIVIL CODE SECTION 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 05-27-2008. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 10-23-2013 at 10:30 A.M., ROBERT E. WEISS INCORPORATED as the duly appointed trustee under and pursuant to deed of trust recorded 06-04-2008, book , page , instrument 2008-0301731 of official records in the office of the recorder of SAN DIEGO county, California, executed by: S and H BUILDERS AND DEVELOPMENT, A CALIFORNIA CORPORATION, as Trustor, POINT LOMA COMMUNITY BANK, as Beneficiary, WILL SELL AT PUBLIC AUCTION SALE TO THE HIGHEST BIDDER FOR CASH, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Place of sale: 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, California describing the land therein: AS MORE FULLY DESCRIBED ON 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: 653-681 CHAMBERLAIN AVENUE EL CAJON, CA 92020 The undersigned trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest thereon, as provided in said not(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, to wit: Amount of unpaid balance and other charges: \$1,066,525.96 (estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a Written Notice of Default and Election to Sell. The undersigned caused said notice of default and election to sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. DATE: September 16, 2013 ROBERT E. WEISS INCORPORATED, As Trustee ATTN: FORECLOSURE DEPARTMENT 920 VILLAGE OAKS DRIVE COVINA CA 91724 (626) 967-4302 FOR SALE INFORMATION: www.lpsasap.com or (714) 730-2727 CRIS A KLINGERMAN, ESQ. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times

by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 730-2727 for information regarding the trustee's sale or visit this Internet Web site www.lpsasap.com for information regarding the sale of this property, using the file number assigned to this case M-1464. 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. WE ARE ATTEMPTING TO COLLECT A DEBT, AND ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE. A-4416195 09/26/2013, 10/03/2013, 10/10/2013

Trustee Sale No. 261658CA Loan No. 1927086786 Title Order No. 1464621 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 07-26-2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 10-17-2013 at 10:00 AM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 08-03-2005, Book N/A, Page N/A, Instrument 2005-0661077, of official records in the Office of the Recorder of SAN DIEGO County, California, executed by: RIZA MOHAMMAD, A SINGLE MAN, as Trustor, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. (MERS) ACTING SOLELY AS NOMINEE FOR LENDER, ONE MORTGAGE NETWORK, INC., ITS SUCCESSORS AND ASSIGNS., as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 EAST MAIN STREET, EL CAJON, CA Legal Description: LOT 650 OF COUNTY OF SAN DIEGO TRACT NO. 4032-2, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF NO. 11260, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, ON JUNE 19, 1985. EXCEPTING THEREFROM ALL MINERALS, OIL, GAS, PETROLEUM, OTHER HYDROCARBON SUBSTANCES AND ALL UNDERGROUND WATER IN OR UNDER OR WHICH MAY BE PRODUCED FROM SAID LAND WHICH UNDERLIES A PLANE PARALLEL TO AND 500 FEET BELOW THE PRESENT SURFACE OF SAID LAND FOR THE PURPOSE OF PROSPECTING FOR, THE EXPLORATION, DEVELOPMENT, PRODUCTION, EXTRACTION, AND TAKING OF SAID MINERALS, OIL, GAS, PETROLEUM, OTHER HYDROCARBON SUBSTANCES AND WATER FROM SAID LAND BY MEANS OF MINES, WELLS, DERRICKS, OR OTHER EQUIPMENT FROM SURFACE LOCATIONS OF ADJOINING OR NEIGHBORING LAND OR LYING OUTSIDE OF THE ABOVE DESCRIBED LAND, IT BEING UNDERSTOOD THAT THE OWNER OF SUCH MINERALS, OIL, GAS, PETROLEUM, OTHER HYDROCARBON SUBSTANCES AND WATER, AS SET FORTH ABOVE, SHALL HAVE NO

RIGHT TO ENTER UPON THE SURFACE OF THE ABOVE DESCRIBED LAND NOR TO USE ANY OF THE SAID LAND OR ANY PORTION THEREOF ABOVE SAID PLANE PARALLEL TO AND 500 FEET BELOW THE PRESENT SURFACE OF SAID LAND FOR ANY PURPOSE WHATSOEVER. Amount of unpaid balance and other charges: \$421,380.09 (estimated) Street address and other common designation of the real property: 11940 VIA HACIENDA EL CAJON, CA 92019 APN Number: 502-232-42-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one of the following methods: by telephone; by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting. DATE: 09-23-2013 CALIFORNIA RECONVEYANCE COMPANY, as Trustee ROSAURA ARMENTA, ASSISTANT SECRETARY California Reconveyance Company 9200 Oakdale Avenue Mail Stop: CA2-4379 Chatsworth, CA 91311 800-892-6902 CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. For Sales Information: www.lpsasap.com or 1-714-730-2727 www.priorityposting.com or 1-714-573-1965 www.auction.com or 1-800-280-2832 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, this information can be obtained from one of the following three companies: LPS Agency Sales & Posting at (714) 730-2727, or visit the Internet Web site www.lpsasap.com (Registration required to search for sale information) or Priority Posting & Publishing at (714) 573-1965 or visit the Internet Web site www.priorityposting.com (Click on the link for "Advanced Search" to search for sale information), or auction.com at 1-800-280-2832 or visit the Internet Web site www.auction.com, using the Trustee Sale No. shown above. 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. P1058974 9/26, 10/3, 10/10/2013

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

APN: 497-093-10 TS No: CA08000310-12-1 TO No: 6512994 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED January 5, 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 21, 2013 at 10:00 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, 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 January 22, 2007 as Instrument No. 2007-0042961 of official records in the Office of the Recorder of San Diego County, California, executed by 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: 4848 EDGEVIEW DRIVE, EL CAJON, CA 92020 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 \$709,918.96 (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 Priority Posting and Publishing at 714-573-1965 for information regarding the Trustee's Sale or visit the Internet Web site address on the previous page for information regarding the sale of this property, using the file number assigned to this case, CA08000310-12-1. 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: September 16, 2013 TRUSTEE CORPS TS No. CA08000310-12-1 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 Lupe Tabita, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Priority Posting and Publishing at 714-573-1965 TRUSTEE CORPS MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1060557 9/26, 10/3, 10/10/2013

APN: 484-321-10-15 TS No: CA05001691-13-1 TO No: 1451509 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 26, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On October 17, 2013 at 10:00 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, 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 October 31, 2006 as Instrument No. 2006-0774255 of official records in the Office of the Recorder of San Diego County, California, executed by LEROY BIRDWELL, AN UNMARRIED MAN AND BONITA C. HENNESSEY, AN UNMARRIED WOMAN, as Trustor(s), in favor of HOME123 CORPORATION, A CALIFORNIA CORPORATION 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: 800 NORTH MOLLISON AVENUE #15, EL CAJON, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining 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 \$115,049.62 (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 Priority Posting and Publishing at 714-573-1965 for information regarding the Trustee's Sale or visit the Internet Web site address on the previous page for information regarding the sale of this property, using the file number assigned to this case, CA05001691-13-1. 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: September 18, 2013 TRUSTEE CORPS TS No. CA05001691-13-1 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 Joseph Baragan, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.priorityposting.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Priority Posting and Publishing at 714-573-1965 TRUSTEE CORPS MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1061199 9/26, 10/3, 10/10/2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-027275
FICTITIOUS BUSINESS NAME(S): Eldon L. Floyd & Associates
Located at: 7710 Hazard Center Dr. #E-124, San Diego, CA 92108
This business is conducted by: An Individual
The first day of business was: August 1, 2013
This business is hereby registered by the following: 1. Eldon L. Floyd 725 La Rochi Way, El Cajon, CA 92019
This statement was filed with Recorder/ County Clerk of San Diego County on September 23, 2013.
East County Gazette- GIE030790 9/26, 10/03, 10/10, 10/17, 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

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 informa-

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

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 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): 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 re-

sources, 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

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 JONE-THAN HERNANDEZ
William K Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette GIE030790 9/19, 9/26, 2013

NOTICE OF PETITION TO ADMINISTER ESTATE OF (IMAGED FILE) 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. 2013-026124

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

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

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

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

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

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-025035

FICTITIOUS BUSINESS NAME(S): A.) KendamaSD B.) Kendama San Diego C.) Kendama SD
Located at: 13356 Entreken Ave., San Diego, CA 92129

This business is conducted by: A General Partnership

The First day of business was: 08/13/2013

This business is hereby registered by the following: 1. Alexander Abutin 13356 Entreken Ave, San Diego, CA, 92129.

2. Mike Vu 1502 Sheridan Pl, Escondido, CA, 92027

This statement was filed with Recorder/County Clerk of San Diego County on August 29, 2013.

East County Gazette- GIE030790
9/26, 10/03, 10/10, 10/17, 2013

ORDINANCE NO. 4995

AN ORDINANCE APPROVING SPECIFIC PLAN NO. 523 FOR THE CONSTRUCTION OF A PROPOSED MULTI-STORY MULTI-USE BUILDING, THE INSTALLATION OF ADDITIONAL PARKING SPACES, THE INCLUSION OF THE EXISTING MASTER PLAN APPROVED BY CONDITIONAL USE PERMIT NO. 1985 INTO SPECIFIC PLAN NO. 523, AND REPEALING SPECIFIC PLAN NO. 301

WHEREAS, Specific Plan No. 301 ("SP 301") was adopted by the El Cajon City Council by Ordinance No. 3575 in order to identify a future public street (the "Public Street") on the north side of East Madison Avenue between Granite Hills and Greenfield Drives (the "Subject Properties"); and

WHEREAS, SP 301 was amended by the City Council by Ordinance No. 3910 in order to modify the alignment of the Public Street at the Subject Properties; and

WHEREAS, on October 12, 2004, after certifying the Final Environmental Impact Report No. 77 ("FEIR No. 77") the City Council approved General Plan Amendment No. 2004-3 and Conditional Use Permit No. 1985 for a master plan on the Subject Properties (the "Master Plan"), in order to expand existing religious and educational facilities, and the development of a six-lot residential subdivision; and

WHEREAS, on August 12, 2013, the El Cajon Planning Commission held a duly advertised public hearing to accept testimony in considering a proposed addendum to FEIR No. 77, for the adoption of Specific Plan No. 523, which contemplates the transfer of the Master Plan under Conditional Use Permit No. 1985 into a new specific plan, designated as Specific Plan No. 523 ("SP 523"), and the repeal of SP 301; and

WHEREAS, the Planning Commission recommends City Council approval of the addendum to FEIR No. 77, approval of SP 523, the repeal of SP 301, and the revocation of Conditional Use Permit No. 1985; and

WHEREAS, on September 10, 2013, the City Council held a duly advertised public hearing, to accept testimony, both oral and written, and to consider, among other things, the proposed addendum to FEIR No. 77, the repeal of SP 301, and the approval of SP 523.

The City Council of the City of El Cajon does ordain as follows:

SECTION 1. That the foregoing recitals are true and correct, and are findings of fact of the El Cajon City Council.

SECTION 2. That the City Council of the City of El Cajon finds, based on the evidence presented in the record of its proceedings, as follows:

A. The proposed project modifies the approvals for the east campus only to reflect the replacement of existing college facilities with a building of approximately the same floor area and installation of additional parking, which is an amendment to the approved Master Plan under Conditional Use Permit No. 1985;

B. That the proposed project includes the transfer of the previously approved Master Plan by Conditional Use Permit No. 1985 into Specific Plan No. 523, because circumstances require a more detailed and consolidated framework of development, and more detailed standards than the general provisions of the Zoning Code;

C. That there are no new significant impacts or substantial increases in the severity of any previously identified significant impacts that would result from changes proposed by the project or related to changes in circumstances related to the project and project area; and

D. That there is no substantial new information that was not known and could not have been known in 2004 and which could result in a new significant impact, a more severe significant impact, or feasible mitigation measures has been identified as a consequence of the proposed project.

SECTION 3. That based upon said findings of fact, the El Cajon City Council hereby approves the proposed addendum to FEIR No. 77 for the proposed project to replace existing college facilities with a building of approximately the same floor area, the installation of additional parking, the inclusion of the Master Plan by Conditional Use Permit No. 1985 into Specific Plan No. 523, the repeal of Specific Plan No. 301 and the revocation of Conditional Use Permit No. 1985.

SECTION 4. That based upon the record as a whole, the City Council hereby makes the following additional findings:

A. The proposed Specific Plan No. 523 serves the public interest by: (1) placing existing and future educational and religious facilities under a single specific plan, which is a comprehensive and coordinated plan for development; and (2) allowing for a place for worship, counsel, compulsory education, higher learning, jobs and community assistance to those in need; and

B. The proposed Specific Plan No. 523 will systematically implement the City's General Plan because it focuses on a particular portion of the City where special circumstances require a more detailed framework of development that the General Plan, and more detailed standards than the general provisions of the Zoning Code. Furthermore, the City recognizes the importance of religious facilities and activities in the community, therefore the development and design standards in this specific plan works to ensure compatibility between the religious and educational uses on each campus and the surrounding area.

SECTION 5. That based on the above-stated findings of fact, the El Cajon City Council hereby repeals City of El Cajon Ordinances No. 3575 and 3910, thereby eliminating Specific Plan No. 301, making it null and void, and of no further force and effect.

SECTION 6. That Specific Plan No. 523 is hereby approved for the construction of a proposed multi-story multi-use building, the installation of additional parking spaces, and the inclusion of the existing Master Plan approved by Conditional Use Permit No. 1985, as presented in Exhibit "A" of Specific Plan No. 523 on file in the Community Development Department and incorporated herein by reference.

SECTION 7. The documents and other materials which constitute the record of proceedings upon which this decision is based, are in the custody of the City Clerk, City of El Cajon, 200 Civic Center Way, El Cajon, California 92020.

SECTION 8. This ordinance shall become effective thirty (30) days following its passage and adoption.

PASSED AND ADOPTED by the City Council of the City of El Cajon, California at an Adjourned Regular Joint City Council/Housing Authority/Successor Agency to the El Cajon Redevelopment Agency Meeting held this 24th day of September, 2013, by the following vote to wit:

AYES: Lewis, Ambrose, Kendrick, McClellan, Wells

NOES: None
ABSENT: None
DISQUALIFY: None

MARK LEWIS
Mayor of the City of El Cajon

ATTEST:

KATHIE RUTLEDGE, CMC
City Clerk

I hereby certify that the above and foregoing is a full and true copy of Ordinance No. 4995 of the Ordinances of the City of El Cajon, California, as adopted by the City Council at the Adjourned Regular Joint Meeting of the City Council/Housing Authority/Successor Agency to the El Cajon Redevelopment Agency on the 24th day of September, 2013.

/s/ Kathie Rutledge, CMC, City Clerk
9/24/13 (Item 14.1)

East County Gazette- GIE030790
0926/13

CITY OF EL CAJON

NOTICE INVITING SEALED BIDS

PUBLIC PROJECT:
Washington Avenue Radar
Feedback Signs
Engineering Job No. PW3494/PW3491
Bid No. 005-14

BIDS MUST BE RECEIVED BEFORE:
2:00 p.m. on October 24, 2013

BIDS TO BE OPENED AT:
2:00 p.m. on October 24, 2013

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

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

Reference is made to the specifications and detailed drawings for said work, on file in the office of the City Engineer, in accordance with which said work shall be done. A copy of said specifications and the bid forms may be downloaded from the City website www.cityofelcagon.us or obtained at the office of the Purchasing Agent for a fee of \$5.00 (plus \$5.60 postage if mailing is requested). This amount is not refundable.

A pre-bid conference will be not be required for this project.

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

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

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

The Contractor shall provide the City with a signed and notarized non-collusion affidavit.

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

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

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

/s/ Dede Porter
Purchasing Agent
September 26, 2013

East County Gazette- GIE030790
09/26/13, 10/03/13

SUMMONS (Family Law)

NOTICE TO RESPONDENT (Name):
Aviso a Demandado (Nombre):
PAUL D. FOLLIS

YOU ARE BEING SUED.

Lo estan demandando.

PETITIONER'S NAME IS:

EL NOMBRE DEL DEMANDANTE ES:

LINDA FOLLIS

CASE NUMBER (Número del Caso):

DN173779

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 Respuesta 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 el 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,
COUNTY OF SAN DIEGO
325 S. Melrose Dr., Vista, CA 92081

North County Division

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):

KIMBERLY A. DAWSON (CA BAR #283577)
GREENMAN, LACY, KLEIN, O'HARRA & HEFFRON

900 PIER VIEW WAY

OCEANSIDE, CA 92049-0299

(760) 722-1234

DATE: MAY 29, 2013

CLERK: S. MIRANDA

Pub. SEPT. 5, 12, 19, 26 2013

Published in EAST COUNTY GAZETTE
GIE030790

NOTICE OF PETITION TO ADMINISTER ESTATE OF GRACE KILPATRICK CASE NO. 37-2013-00066789-PR-PW-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: Grace Kilpatrick. A Petition for Probate has been filed by James L. Kilpatrick, Jr. in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that James L. Kilpatrick, Jr. 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 15, 2013 at 11:00 A.M. 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: Philip P. Lindsley APLC. 4364 Bonita Rd., PMB-461 Bonita, CA 91902, Telephone: 619.235.4357
9/19, 9/26, 10/3/13
CNS-2536255#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-024487

FICTITIOUS BUSINESS NAME(S): DA Riley and Son Construction
Located at: 34840 Piute Trail, Julian, CA 92036

This business is conducted by: An Individual
The business has not yet started.

This business is hereby registered by the following: 1. David Brown 34840 Piute Trail, Julian, CA 92036

This statement was filed with Recorder/County Clerk of San Diego County on August 23, 2013.

East County Gazette- GIE030790
9/19, 9/26, 10/03, 10/10 2013

FICTITIOUS BUSINESS NAME STATEMENT NO. 2013-027168

FICTITIOUS BUSINESS NAME(S): Akra Transportation
Located at: 9704 Avenida Ricardo, Spring Valley, CA 91977

This business is conducted by: An Individual
The business has not yet started.

This business is hereby registered by the following: 1. Mardan Akrayi 9704 Avenida Ricardo, Spring Valley, CA 91977

This statement was filed with Recorder/County Clerk of San Diego County on September 20, 2013.

East County Gazette- GIE030790
9/26, 10/03, 10/10, 10/17, 2013

Our Best Friends

Pet of the Week

Hi people! My name is "Phoenix" and I am a fun fellow who is a proud member of the Catnip Generation! I was brought here through no fault of my own. My owners moved and couldn't take me along. So here I am, looking ahead to a furrever home who will always love me. In turn, I will love you and cuddle up with you while we watch TV together. Purrsonally, I love So You Think You Can Dance... sometimes when it's nighttime here and all quiet, I pretend I'm one of those dancers! It's fun! I'm a handsome guy with a short, easy to care for coat and big 2-tone green eyes. I'm a youngster and will do best as an only cat. Please come in and ask to visit me in the Cat Room I'm in cage #105. AND, if I'm Phoenix: Domestic Short Hair - Orange And White, Cat; El Cajon, CA not there, look for me in the Office, overseeing the Staff! LOL! Pet ID: 15975

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

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

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

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.

Hazel, adult Tortoiseshell female. ID#1573

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

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

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

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

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

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

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

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

Open 7 Days
A Week

Delivery
Available

Got Hens?

Our next batch of hens will be available October 1st! Ameraucana and Maran Just \$22.50 each

Chicken Class

Sunday Oct. 6th at 9:00 am.

East County Feed & Supply - 10845 Woodside Ave, Santee Ca 92071
Topics will include: Raising and caring for chicks and chickens and common illnesses and treatments.

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

**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

It Earns an "A" for Style...

Win a
2014 Audi A5 Coupe
October 1 – 30

Audi San Diego
Powered by Excellence

DREAM
MACHINE

Drawings at 9pm
Wednesdays & Saturdays in October
Five Points Per Entry

Find us on:

VIEJAS
CASINO & RESORT

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

