

VOLUME 16
NUMBER 3

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

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

SUBSCRIBE TODAY! CALL
(619) 444-5774

JUNE 12-18, 2014

From Mother Goose pageant to Miss USA

Meet Bentley and
his friends on page 19

INSIDE THIS ISSUE

Local2-5
Inspiration6
Health7
Calendar8
Community.....9
Movies10-11
Puzzles 12
Kids Page..... 13
Legals..... 14-18
Classifieds 18
Adoptable Pets 19

What's new in the theaters?

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

Check out the
review on
'Hornet's Nest'
on page 10
by Diana Saenger

and

'The Fault In Our
Stars'
on page 11
by
James Colt Harrison

Get the latest scoop
on new movies right
here in the Gazette!

Cassandra Kunza went from vying for Mother Goose Queen in 2008 to vying for Miss USA in 2014 (pictured above). See page 2 for more.

Carry a Child for an Infertile Couple
BECOME A SURROGATE MOTHER

Come in today and
learn more:

(619) 397-0757, ext. 126

www.SurrogateAlternatives.com

The Comic Book Store
Open Tuesday - Saturday
11:00 a.m. to 6:00 p.m.
**Buy 3 New Comic Books,
Get the 4th one FREE**
(Limit of 1 coupon per day; must present coupon
At time of purchase; no other discounts apply)
1081 Broadway, El Cajon, CA 92021
(At First & Broadway, where Howard's Bakery was)
619-966-9030
We accept Visa, MC, Amex & Discover
karl@thecomicbookstore.sdcxmail.com

Awesome Brows
(eyebrow & facial threading, Henna Tattoo)
\$2 OFF
Any threading or Henna Tattoo Service
with this coupon only. Not valid with any other offer
Exp. 6/15/14
2522 Jamacha Road, #103, El Cajon — (619) 503-7100
Hours: Mon. - Sat. 10 am - 8 pm • Sun. 11 am - 6 pm

Local News & Events

Mother Goose Queen flies high

Cassandra Kunze being crowned as Miss California

by Norma Dalrymple
Six years ago, a young high-school girl had aspirations of taking the title of Mother Goose Queen. Never did she realize that would help lead the way to the Miss USA pageant.

Twenty-year-old El Cajon resident, Cassandra Kunze is a junior at San Diego State University studying Television, Film & New Media and International Security & Conflict Resolution. She grew up dancing ballet at California Ballet School and is a self taught pianist. She loves playing flag football as well as baseball, track & field, golf, ultimate frisbee and paddle boarding. Kunze has travelled to Costa Rica, the Caribbean and to Israel as a U.S. student ambassador. She is the middle child of three, having an older and younger brother.

In 2008 Kunze became Mother Goose Queen and later won the title for Miss Beverly Hills USA. This year she took the title of Miss California 2014 and became eligible to participate in the Miss USA pageant in Louisiana.

Cassandra Kunze made it to

the top 10 and received the title of Miss USA Photogenic.

The Mother Goose Parade Association is very proud of Cassandra Kunze, "It's not everyday one of our own competes in the Miss USA pageant," said Debbie Norman, President of the Mother Goose Parade.

"I was judge when she won the Mother Goose title back in 2008," said Carmela Gallo, now the pageant director. "I'm so proud of her."

This year's Mother Goose Parade's theme is *Mother Goose Celebrates International Nursery Rhymes*.

"We're hoping Cassandra will participate in the parade this year as Honorary Grand Marshal," said Norman. "She's become our local celebrity."

#48 Jimmie Johnson

The City of El Cajon
honors hometown hero
Jimmie Johnson
6-time NASCAR Champion!

EL CAJON
The Valley of Opportunity
Incorporated 1912

June 17 - 11:00 a.m.
Centennial Plaza - 200 Civic Center Way

Come join the El Cajon City Council as they recognize Jimmie for his accomplishments and thank him for continuing to give back to his hometown of El Cajon!

©2014 Hendrick Motorsports, LLC. * Subject to Change

Mother Goose Queen's Contest is seeking contestants

QUEEN'S CONTEST / SCHOLARSHIP AND LEADERSHIP PROGRAM

For Young Women In San Diego County 2014-2015

Application Deadline: Friday, June 20, 2014

PLEASE TYPE OR PRINT CLEARLY
PLEASE KEEP A COPY FOR YOUR RECORDS
ATTACH A COPY OF YOUR LATEST SCHOOL PROGRAM REPORT

Return Completed Application to:
P.O. Box 1155
El Cajon, CA 92020
Email: gallogr1@hotmail.com

Legal Name of Applicant: _____
Nickname of Applicant: _____ Date of Birth: _____
Address: _____
City: _____ State: _____ Zip: _____
Home Phone: _____ Cell Phone: _____
Your E-Mail Address: _____
High School Attending: _____ Current Grade Level: _____
Have you participated in the Contest/Program before? Yes ____ No ____ If yes, what year(s) _____

Parent(s)/Guardian(s) Name(s): _____
Parent's Work or Call: _____
Parent's E-Mail Address: _____

I agree that I am qualified for the Queen's Contest/Scholarship and Leadership Program of the Mother Goose Parade Association based on the following rules and regulations established for the contest/program. I agree to abide by the rules and obligations set forth by the Mother Goose Board of Directors. I agree that failure to comply with these rules and obligations will result in forfeiture of participation and title, along with any and all prizes and scholarships.

1. I will be a full-time high school student in San Diego County at the time I participate in November 2014.
2. I currently hold a 3.0 GPA or better and will continue to hold this requirement.
3. I am female, single, never have been married, never have given birth to a child or have been a mother, and I am of good moral character.
4. I have not been convicted of a crime of moral turpitude.
5. I have not appeared nude or semi-nude in any photo, movie, video, publication, website, or event and will not appear in such during my participation and during the year reigning as Mother Goose Queen or in the Royal Court.
6. Falsification of any information on the entry form will disqualify me from the further participation in the program.
7. I am aware that I will be required to provide my own wardrobe for the contest and any other activities of the program.
8. I will participate in all workshops for self-betterment, unless other arrangements have been made with the Board of Directors.
9. All appearances as Mother Goose Queen or in the Royal Court must be approved by the Mother Goose Parade Board of Directors.

Signature of Participant: _____ Date: _____
Signature Parent/Legal Guardian: _____ Date: _____
Print Parent's Name: _____ Relationship: _____

Saturday, June 21, 2014
International Tea Party
(Fundraiser for 68th Annual Mother Goose Parade & Scholarship)

Foothills Christian Church
365 W. Bradley Ave., El Cajon, CA 92020

Table set up 9:00 AM ~ Doors open at 10:30 AM
Tea and Fashion Show 11:00 AM to 2:00 PM

Cost: \$160.00 for whole table (8 seats)
or \$25.00 per individual seat

For table reservations, information & Sponsorships call: (619) 726-6488
Cuisine by: Rita's Catering

Rules: Table Displays -- Displayers will be responsible for supplying their tea set dishware and silverwares. The Mother Goose Association will not be responsible for any damaged or missing items.

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!

Curves
KICK START WEIGHT LOSS
 IN JUST 30 MINUTES
 With something **new** from Curves & Jillian Michaels.
GET A WEEK FREE!

9775 Maine Ave, Lakeside Ca 619.443.5660
 7973 Mission Gorge Rd, Santee 619.596.1165

CLOCK SERVICE SPECIAL
 (IN HOME) **\$89⁹⁵** ALL MAKES & MODELS
 • Grand Father • Grand Mother • Cuckoo • Wall Antiques • Mantel
Celebrating over 38 years and 2 generations of family business!

Valley
 CLOCK SHOP

Servicing All of San Diego County Sales & Service

1177 N. Second St., Ste. 102, El Cajon, CA 92021 (619) 444-8444
 2119 Main St. Ramona, CA 92065 (760) 788-7542

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

Ray's PLUMBING

"For the Best Plumbing Values in Town"
 REPAIR ♦ REPIPE ♦ REMODEL

LIC. # 749354 619 464-5257

DRIVEWAY SPECIALIST
 WORK GUARANTEED!
STAMP, COLORED OR STANDARD DRIVEWAYS & PATIOS
 32 years experience — Licensed
 Call Ray Tatlock
(619) 447-1497

www.drivewayspecialist.net
 VISA/MasterCard ACCEPTED

M&M BOBCAT SERVICE

Liability Insured
 Free Estimates
 License #832949

Over 17 Years in East County

12 YARD DUMP TRUCK - S160 BOBCAT
 500 LB. CONCRETE BREAKER
 DG GRAVEL & MATERIAL DELIVERY / HAULING
 LIGHT GRADING / EXCAVATION / POOL DEMOLITION

Michael Hawke (619) 390-1111
 Owner/Operator Cell (619) 871-5826
 www.mmhaulingandbobcat.com

BEAUTIFYING YOUR ENVIRONMENT
 SINCE 1990

Estates Tree Service

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

760-440-9138 or 619-258-5828

Lic #896532 • Insured & Workers Comp VISA

Professional DJ & Master of Ceremonies

Parties & Events
 Weddings
 All Occasions

SOUND DECISION

All Types of Music...
 From Big Band Era
 to Today's Hottest Hits

Since 1989
(619) 838-9125

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, \$8.99 or \$17.99

9773 Maine Ave, Lakeside • 619-634-8389

JEWELRY REPAIR
CLOCK REPAIR

9773 Maine Ave, Lakeside
 Corner of Maine Ave. & Woodside Ave. near Post Office

619-634-8389
 Over 42 Years Experience - Jewelry & Watches

On Line
 Bookkeeping & Tax Service

Tax Audits • IRS Representation
 Past Year Issues • Consulting

We are Enrolled Agents - The Ultimate Tax Experts

(619) 445-5523 • www.olbts.com
 2065 Arnold Way Suite 103, Alpine

T.E.A.C.H.
 Equestrian Therapy for
 Special Needs Kids
 teachinfo@cox.net

DONATE YOUR AUTO/TRUCK
 Running or not — FREE pick up
 Tax Deductible 'support programs for Kids'

We Buy Estates — 1-room or all of it
 • Collectibles • Jewelry • Coins • Sterling • Comics
 • Business close outs • Self storage • Vintage • Autos

FREE estimates — (619) 596-2025

Business Directory Special!
Purchase 8 weeks — get 4 weeks FREE!

CALL FOR DETAILS (619) 444-5774

Pronto Auto Registration
 On The Spot Renewals / Stickers / Transfers

- Instant Vehicle/Motorcycle Plates
- Duplicate Title/Stickers
- Duplicate Registration
- Lost/Stolen Plates
- One-Day Moving Permit
- Planned Non-Operation
- Renewal of Suspended Registration
- Non-Resident Vehicle Transfers
- Report Deposit Fees (if fail smog)

\$5 OFF
All customers are responsible for their own vehicle DMV Fees

We also do Notary!
 DMV is closed until Oct. 13 but we are open!

Monday-Friday 10am-7pm • Saturday 10am-4pm
 Call 619-270-2106 • web: 2fastrenewals.com
 :505 N. Mollison Ave. #103, El Cajon, CA 92021 (corner of Mollison at Madison)

COMMERCIAL RESIDENTIAL

BELAIR BACKFLOW
 Testing, Repair & Certification

Jerry Harpenau 619-992-8240
 Owner 619-447-8384

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

El Cajon highlights

by Monica Zech,
City of El Cajon Public
Information Officer

American on Main Street is this Saturday

Join us for a fun, family-friendly, community festival called "America on Main Street." This special event is on Saturday, June 14, in Downtown El Cajon. It is planned to coincide with the nationally recognized Flag Day and celebrates the American spirit through appreciation and respect of the many diverse, ethnic, and historical groups in the community.

Highlights of this inaugural event include:

- A "Red, White & Blue" area saluting our military
- Two stages with live musical entertainment
- American and ethnic food booths along East Main Street
- On Rea Avenue a four-story ferris wheel and a rock wall
- Arts & crafts

- A variety of display booths
- A petting zoo
- Fiesta de Futbol Street Soccer (pros and semi pros playing)
- Balloon art and face painting
- A chance to win a Taylor Guitars

This event promises to be a day of fun and appreciation! It will be located on East Main Street and Rea Avenue, between Magnolia and Claydelle Avenues, from 10 a.m. to 10 p.m. Consider being a volunteer or community sponsor for this inaugural event. To learn more, call (619) 441-1762.

Six-Time NASCAR Champion Jimmie Johnson returns to his hometown of El Cajon for a special tribute

Jimmie Johnson will be in El Cajon, weather permitting, on Tuesday, June 17! On that day, the El Cajon City Council will hold a special celebration to recognize the El Cajon native

for his racing accomplishments and philanthropic contributions to the community. The City is encouraging everyone to attend and show their support for one of NASCAR's biggest stars.

El Cajon Mayor Bill Wells, the City Council, Senator Joel Anderson, and other local dignitaries will be honoring Johnson during a special ceremony beginning promptly at 11 a.m. at the Centennial Plaza, 200 Civic Center Way. Due to Jimmie's time constraints, this is not an autograph event. His #48 show car will be on display at this event and special #48 "Hero Cards" will be available, while supplies last. Additionally, portions of the event will be broadcast live on 101.5 KGB.

Johnson continues to make his hometown proud. In 2013, he won his sixth NASCAR Sprint Cup Series championship, adding to a NASCAR record five championships in a row (2006-2010). At just 38, he is the youngest driver to win six titles. His 68 wins since 2002 puts him eighth on the all-time wins list. Just recently, Johnson won back-to-back races, the Autism Speaks 400 and the Coca Cola 600.

Despite his extremely busy schedule, Johnson still visits San Diego each year, not only to see family, but to give back to the community through the Jimmie Johnson Foundation. To date, his Foundation has given more than \$6.5 million dollars to schools here in El Cajon and across the nation. Come out, see Jimmie - and show your support of El Cajon's NASCAR superstar!

*Schedule subject to change.

The next Dinner & a Concert is this coming Thursday

Enjoy the music of the next "Dinner & a Concert" on Thursday, June 12, with the group "The Heroes!" The music and dancing would normally take place at the Prescott Promenade on Friday nights from 6 to 8 p.m. through Sept. 26. But, this is one of two exceptions, when concerts will be held on Thursday, in conjunction with the Farmers' Market. Arrive early to dine at one of the many great restaurants downtown, or bring your picnic and lawn chairs. These free concerts are located at 201 E. Main Street and are brought to you by the Downtown El Cajon Business Partners. See the full line-up of bands at www.downtownelcajon.com, or call (619) 334-3000.

The Cajon Classic Cruise

The theme of the next car show on June 18 is "Funny Cars & Friends" on East Main Street between Magnolia and Claydelle Avenues, from 5 to 8 p.m. The 2014 Season of "Cajon Classic Cruise Car Shows" has begun and will continue every Wednesday night through Oct. 29. These popular car shows are held in the area of the Prescott Promenade in the heart of Downtown El Cajon and are hosted by the Downtown El Cajon Business Partners. For more information, visit www.downtownelcajon.com or call (619) 334-3000.

Make history - take part in The World's Largest Swim Lesson

On Friday, June 20, 2014, tens of thousands of kids and adults at aquatic facilities around the world will unite

to set a new Guinness World Record. The global record attempt for The World's Largest Swimming Lesson™ (WLSL), will take place at 8 a.m. PST. Team WLSL holds the current Guinness World Record for the largest simultaneous swimming lesson, which stands at 32,450 participants, representing 13 different countries across five continents!

Tragically, drowning remains the leading cause of unintended, injury related death for children ages 1 - 5, and the second leading cause of accidental death for children under 14. Research shows participation in formal swimming lessons can reduce the risk of drowning by 88 percent among children ages 1 to 4, yet many kids do not receive formal swimming or water safety training.

The Fletcher Hills Center & Pool, located at 2345 Center Place in El Cajon will be serving as an official host location facility for the WLSL 2014 event. Participants can sign up online at www.elcajon-rec.org or in person at the Fletcher Hills Center & Pool. Pre-registration is strongly recommended as space is limited. The fee is \$1 per participant. For more information, contact Heather Birchard, Recreation Services Supervisor, by phone at (619) 441-1672 or by email at hbirchar@cityofelcajon.us.

Red Shoe Day is Thursday, June 26

The Ronald McDonald House Charities is holding their annual Red Shoe Day on Thursday, June 26, 6:30 to 9:30 a.m. Watch for volunteers standing on street corners throughout San Diego County, including El Cajon, holding a

large RED shoe and collecting donations for Ronald McDonald House. Proceeds help in providing a home away from home for families with children being treated for serious, often life-threatening conditions. For more information, go to www.firstgiving.com/redshoeday.

Annual 4th of July Fireworks & Picnic

The City of El Cajon Recreation Department will once again have a variety of fun activities planned at the annual "4th of July" Picnic and Fireworks at Kennedy Park, located at 1675 East Madison Avenue in El Cajon.

The following is a brief list of activities throughout the day:

- 1 - 8 p.m. – Free games, prizes, a Kiddie Train, and an open skate park
- 3 - 9 p.m. – Live Band
- 9 p.m. – Fireworks with synchronized music

General parking is limited so plan to arrive early and carpool. Food will be available for purchase at the Kennedy Recreation Center starting at 12 noon.

The parking lot to Kennedy Park will also be closed at 8 a.m. Some parking will be available for the disabled. All other traffic in the area will be open prior to the fireworks display.

As the fireworks begin, the El Cajon Police Department Traffic Control Officers will begin setting up traffic control that is designed to help disperse the large amount of vehicles that will be leaving the area after the fireworks conclude.

The traffic plan will include some road closures that will be a temporary inconvenience for area residents, but these closures are not expected to last more than 45 minutes after the conclusion of the fireworks display. Priority will be given to vehicles leaving the area. Vehicles leaving the event will be directed away from the immediate area and not given choices on their direction of travel until they are outside of the immediate event area. This is designed to maximize efficiency and reduce the impact on local residents.

The El Cajon Police Department appreciates your patience in our efforts to provide a safe commute to and from this popular event.

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

AAA MAIL DEPOT
&
BROADWAY PRINTING

Notary - Mail Box Rentals - Custom Printing

20% OFF ALL NOTARY SERVICES
Reg \$10 Now \$8

SAME OWNER FOR 30 YEARS
Service is Still Our #1 Product

(619)588-9115 or (619) 588-1509
1163 Broadway, El Cajon, CA 92021

Over **40** YEARS IN EAST COUNTY

- Beef
- Ham
- Spare Ribs

Mr. Angler's
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

MOST FOR YOUR MONEY

SEPTIC SERVICE

PUMPING & CLEANING

ELECTRONIC LOCATING OPERATION STATUS REPORT

AL MAX SANITATION

1-800-404-6480 TOLL FREE

619-562-5540

35 YRS. EXPERIENCE LICENSED & BONDED

BEST PEOPLE + BEST EQUIP AND KNOW HOW = BEST JOB

— LOCAL NEWS & EVENTS —

Grossmont, Cuyamaca graduates receive record number of degrees, certificates

More than 2,000 graduates have received a record number of degrees and certificates from Cuyamaca and Grossmont colleges in the annual celebrations of academic accomplishment, evenings made memorable by inspirational speeches, congratulatory moments, proud families and joyous graduates.

With many earning multiple degrees and certificates, more than 600 graduates received 878 degrees and certificates

Wednesday at Cuyamaca College. Over 1,400 received 2,952 degrees and certificates Thursday at Grossmont College.

Chancellor Cindy Miles congratulated the graduates, telling them the time and money they've put into attending college is one of the best investments they could have ever made. She noted a U.S. Department of Commerce study which found that people with an associate degree earned nearly a half-million dollars

more in their lifetime than someone with only a high school education.

Saying they were the beneficiaries of a world-class education, Miles urged the graduates to "pay it forward" and always remember where they had first started down the path of higher education.

Graduates at both colleges received their diplomas and certificates from the college district's Governing Board trustees.

Governing Board President Bill Garrett congratulated the graduates on their "extraordinary hard work and doing an absolutely fantastic job" to acquire a terrific education. He thanked the families of graduates, saying their support was invaluable and acknowledged the pride they have in their loved one's educational accomplishments. Garrett drew a chuckle as he told graduates that there was no better time than on commencement day to hit up family members for money.

Cuyamaca College's 36th annual commencement ceremony featured as its [keynote speaker Mae Brown](#), assistant vice chancellor of Admissions and Enrollment Services at the University of California, San Diego. Brown, an Arkansas native, is a first-generation college student from a family of eight siblings with parents who worked the cotton fields as sharecroppers. Brown said the expectation was that all the siblings would follow suit to help support the family. What proved her salvation was her

mother, who realized the importance of schooling after she began working in the homes of educators.

Brown said the chasm was deep between knowing the importance of an education and acquiring one.

"While I had a dream of going to college, I was not prepared academically," she said. "So, imagine I stand here before you as a potential high school dropout."

See GROSSMONT page 9

Resale / Antiques & Collectibles

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

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

Janine Rego, Owner
Thank You Dear Heart Vintage Shop
Vintage and Antique
Refurbished,
Up-cycled,
Home Decor and
unique
collectables
162 E. Main St.
El Cajon, CA 92020
(619) 454-1275
www.facebook.com/thankyoudearheart
American Paint Co. retailer
chalk/clay/mineral paint
thankyoudearheart@gmail.com

**TEAM
AMVETS**
THRIFT STORES

Visit Us Online: www.teamamvetsthiftstores.com

DISCOUNT STORE
Low Prices, Everyday

- Men's, Women's & Kids Clothing
- Accessories • Shoes • Household Items
- Electronics • Jewelry • Toys & Collectibles

\$5 OFF OF \$25 OR MORE
Pre-tax total must be \$25 or more. One coupon per customer.
Must surrender coupon for savings.

Gazette
Expires
06/18/14

Resellers
Welcome

Payments Accepted: Cash, EBT, All Major Credit Cards

Open Daily 9AM-7PM • 3 Locations:

San Diego
3441 Sutherland Street
619/297-4213

San Diego
999 Cardiff Street
619/697-9796

El Cajon
1130 E Main Street
619/442-0238

Inspiration

The switch on my behind saved time

by Dr. Rev. James L. Snyder

My father was not much different from any of the father's during that time and they all believed in the biblical admonition, "Spare the rod and spoil the child." These fathers were united in making sure none of their children would be spoiled.

One rule we had in the house I did not fully agree with was, if you got a spanking in school (and in those days we got spankings in school) you got a spanking at home. Talk about double dipping!

The assumption was that the teacher was right and that the one receiving the spanking was wrong. Back then, 99.9% of the time that was true. The spanker was in charge, the spankee took it like a man and you know where.

I spent 12 years in the public education system and during that time, my teacher was never wrong. I will not divulge

how many times I was wrong, that is between me and the area I sit on.

I clearly remember that my teachers back then had what was called "the Hickory stick." And boy did those teachers know how to use that Hickory stick and where it would do the most good.

My father did not have a Hickory stick as such. Hanging on the wall in the kitchen was an old wooden paddle engraved with, "I need thee every hour." I am surprised that that one wooden paddle lasted during my entire childhood.

I made one mistake during those childhood days. I was going through a period where the paddle and my bottom were close friends. I was getting a little weary of such friendship and decided I would do something about it.

My father had gone to work early that day, as I remember

it now, and I was going out the door to go to school when a thought danced in my head. I would take that paddle and dispose of it so that it could no longer be attached to my person.

I had forgotten about that and two days later, I got into some trouble. It was the kind of trouble that could be resolved only by that wooden paddle. My father went to get the paddle and to his chagrin, and my posterior harm, it was not there.

Very seldom did my father paddle me when he was really angry. There was one case when that happened, and this was it. I will not repeat the lecture that he gave at that time, but I will say that it had a lasting impression upon my posterior. At that time, I wished he had been a man of fewer words.

I know times have changed, but I am not sure they have

changed for the better. There was a time when parents were in charge of children and responsible for the discipline. Sadly, that day is far gone.

The only thing I would say is, are we better off today than we were back then?

The Bible admonishes us, "And, ye fathers, provoke not your children to wrath: but bring them up in the nurture and admonition of the Lord" (Ephesians 6:4).

Discipline, not abuse, is drastically needed among our children today. My father would put it this way, lack of discipline is a form of abuse.

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

Dear Dr. Luauna — Don't pass up today

Dear Readers,

Sometimes life gets us going so fast, that we forget to stop and love those who love us. I think about death from time to time. Maybe because I'm a preacher, I see many who have lost loved ones unexpectedly. I mean, who has the date of your death planned out, or someone else's death? Death comes most of the time, when we least expect

it. So what I want to say to you today is take a moment, in our fast paced life that seems so important, stop and take notice of those who are really important.

"If I knew it would be the last time that I'd see you fall asleep, I would have tucked you in more tightly and prayed your soul to keep," said the mother to whose child died in the middle of night. "If I would have known it would be the last time I would see you walk out that door, I would have given you a hug and kiss and call you back for one more," said the father whose son was killed at school. "If I would've known it would be the last time I'd hear your voice lifted up in praise, I would have videotaped each action and word, so I could play them back day after day," said the wife of the choir director who died in a car wreck on his way home from church. "If I would have known it would be the last time, I could spare an extra minute to say, 'I love you,' instead of assuming you already knew," said the husband whose wife died while he was out of town on a business trip.

Tomorrow for everyone, Dear Readers, is not promised, what we have is today, right now is what we have. Let's take time out and let those, whom you love, know they are important. For many, there will be a tomorrow to make up for an oversight, and we will get a second chance to make everything just right. There will always be another day to say, "I love you." But just in case I might be wrong and today is all we get, I personally want to say, I love you Dear Readers. I do appreciate you taking time out every week to read through my column. Some people smile while reading, some get a good belly laugh, some I'm sure lift an eyebrow with a "hmmm," and maybe even some get a little angry a time or two, but you are important to me.

Tomorrow is not promised to anyone, young or old alike, today maybe the last chance you get to hold your loved ones tight. So if you're waiting for tomorrow, why not today? For if tomorrow never comes, you may regret the day. Take and give that extra smile, a hug, and give that extra kiss to your wife/husband, or child. Whisper in their ear, how much you love them, and hold them so very dear.

Never let a day pass in anger, say, "I'm sorry," today. Learn to say, "Please forgive me, and 'It's OK.'" Today is always special! Jesus loves you, and so do I.

Psalms 117:1-2; "Praise the Lord, all you Gentiles! Laud Him, all you peoples! For His merciful kindness is great toward us, and the truth of the Lord endures forever. Praise the Lord!"

I hope one day you will join me for Church Services; A Touch From Above - Prayer Mountain 16145 Hwy 67 Ramona, California, Friday at 7 p.m. or Sunday 10 a.m. Call in and join us for corporate prayer: Monday - Friday, 3 times a day, 6 a.m., 12 noon, 5 p.m., 1 (712) 432-3022 - Enter 754640. Please join me live every Sunday 8 a.m. 1210 AM on KPRZ Radio.

Send me your prayer requests. Write: Dr. Luauna Stines, P.O. Box 2800, Ramona, CA 92065. Visit our website: www.atouchfromabove.org

To make Prayer Mountain reservations: (760) 315-1967. Follow me on Twitter, and Facebook.

In His Love & mine, Dr. Luauna

'Buddy's' story

A 15 year old Middle Eastern juvenile, his adult brother, and mother moved to El Cajon 15 months ago. The young man's father was kidnapped in Iraq and he has not seen or heard from him in years. For the short time he has been here, he has been making friends at a local high school and getting involved in the El Cajon Boys and Girls Club all while trying to learn English and excel in his other school work. His story is not

unlike many other kids who have come to this area seeking to escape the violence in the Middle East and live a normal life. However, his life was turned upside down and will never be the same.

Details cannot be released due to the ongoing investigation, however the El Cajon Police Officer's Association (ECPOA) thought this brave young man's story should be told. For the purposes of

'Buddy' receiving his new iPad in the hospital.

concealing his identity, we will call him "Buddy." Buddy was home when he heard his mother scream. Buddy ran to his mother's aid and found her being attacked by his older brother. Buddy immediately shielded his mother and fought to protect her. Buddy received life threatening injuries trying to keep his mother safe. When paramedics arrived on scene, Buddy learned that mother was deceased.

Buddy was rushed to the hospital where he is still recuperating from his injuries. His nearest family member is his uncle who lives in Colorado. When Buddy is released from the hospital, he will have to move to Colorado and leave

his teachers and friends he has come to know and love here in El Cajon.

When the ECPOA heard of Buddy's story, they wanted to find some way to help Buddy get through this incredibly hard time. They decided to give Buddy an iPad so he could stay entertained while he recovers in the hospital and use it to keep in touch with his friends when he has to move away.

Buddy was excited to see the tablet and began playing with it. We understand an iPad cannot change what happened to Buddy, but we hope that it will bring him some happiness during a very difficult time in his life.

SEE IT HERE?
BUY IT HERE
(Tell them you saw it here!)
KEEP US HERE!
**Or call us and see how easy
& affordable advertising can be!**
(619) 444-5774
Advertise in the paper everyone's reading!

For Health's Sake

Sharp Grossmont Hospital Women's Heart Health Expo – June 21

This free expo provides participants with life-saving tips on women's heart health. Experts who specialize in cardiovascular care will discuss the risks and symptoms unique to women. They will also provide information on the benefits of

making healthier nutrition and lifestyle choices to decrease the chance of developing heart disease. The event features free health screenings, wellness information, giveaways and heart-healthy continental breakfast options. Registration is required and seating is limited. Special thanks to the event sponsor KPBS.

This event takes place on Saturday, June 21, from 8 to 11 a.m. Sharp Grossmont Hospital Auditorium. 5555 Grossmont Center Drive, La Mesa, CA 91942. Free to the public. Register at 1-800-82 SHARP (1-800-827-4277), or visit www.sharp.com/grossmont.

Senior Resource Center

The Senior Resource Center at Sharp Grossmont Hospital

offers free or low-cost educational programs and health screenings each month. The Senior Resource Center also provides information and assistance for health information and community resources.

How to talk to your doctor

Discover the tools to be successful when talking with your health care provider. Learn strategies for choosing a provider, good communication skills during office visits and the importance of pre-planning from Andrea Holmberg, Coordinator, Sharp Grossmont Senior Resource Center. Free Vials of Life, Advance Directives and more are available. Monday, July 21 from 11 a.m. to 12 p.m. at the Grossmont HealthCare District Conference Center, 9001 Wakarusa

St., La Mesa. Registration required. Call 1-800-827-4277 or register online at www.sharp.com

Consumer tips for the Hearing Impaired

Learn about important things you should understand if you or a loved one has a hearing loss from Bob Faillace, Doctor of Audiology, Audiologist, Cheers, Inc.. Hearing loss is the third most chronic health condition in people over age 65. More than just a quality of life issue, hearing loss has known social, emotional, psychological and physical effects. Thursday, July 31, 11 a.m. to 12 p.m. at the Grossmont Healthcare District, Conference Center, 9001 Wakarusa St., La Mesa. Registration required. Call 1-800-827-4277

or register online at www.sharp.com

Free blood pressure screening

Have your blood pressure checked by a registered nurse. No appointment necessary. Open to the public. For information, call (619) 740-4214.

Sharp Grossmont Senior Resource Center, 9000 Wakarusa, La Mesa, July 1, 9:30 - 11 a.m. College Avenue Senior Center, 4855 College Ave., San Diego, July 15, 11:30 a.m. to 12:30 p.m.

Laughter is the Best Medicine

Sunday paper

"WHERE is my SUNDAY paper?!" The irate customer calling the newspaper office, loudly demanded to know where her Sunday edition was.

"Madam," said the newspaper employee, "today is Saturday. The Sunday paper is not delivered until tomorrow, on SUNDAY!" There was quite a long pause on the other end of the phone, followed by a ray of recognition as she was heard to mutter,

"Well, s#*t, that explains why no one was at church either."

PS: Until you retire, you cannot fully appreciate this!

Submitted by Keith Babcock

Have a funny joke you'd like to share with the Gazette readers? Send to: jokes@ecgazette.com or mail to: East County Gazette c/o Jokes, P.O. Box 697, El Cajon, CA 92021. Remember to add your name and city you live in so we may give credit.

We Welcome All Families!

Donald Adema, DO
(Board Certified Family Practice)

Most Insurance Accepted

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

Healing the natural way... Traditional Acupuncture & Oriental Acupressure

SPECIAL!
Nine visits,
get one
FREE!

Achieve healing by licensed Acupuncturist traditional Chinese medicine. Allergy, stress, insomnia, pain control, lack of energy, work injury, car accident!

Gift Certificates Available

Traditional Acupuncture
\$30/PER TREATMENT

Acupuncture for Beauty
\$15/PER TREATMENT

Hair Renewal (herbal)
\$15/PER TREATMENT

Oriental Acupressure
\$40/HOUR
Foot Massage - \$20/HOUR
Combo Massage - \$25/HOUR

Spring Acupuncture Spa

450 Fletcher Parkway, #206-207, El Cajon, CA 92020
(619) 588-2888

Alpine Stagecoach Lions Club

A 501(c)3 Organization

In conjunction with

Imperial Lions Club and the San Diego Cosmopolitan Lions Club

Present

2014 Sight & Diabetes Screening Health Fair

Saturday, June 14, 2014. 10:00 am – 4:00 pm

Alpine Creek Town Center (CVS Parking Lot)
1385 Tavern Road, Alpine, CA 91901

We will have a professional Optometrist on hand to administer the eye exams at no cost to you.
You must register to be tested, one person per registration form.

A supply of Reading Glasses will be available for free distribution for all who register (see form below) while supplies last.

We will be providing Diabetes screening and will have a supply of Diabetes meters to dispense at no charge depending on your "finger stick" test results. **You must register to be tested.**

Screening Application Registration and Consent to Testing

Mail form to Alpine Stagecoach Lions, c/o Roger Garay, VP.
PO Box 1983, Alpine CA 91903-1983, or FAX to 619 445-1421

First Name _____ Last Name _____

What time would you like for your eye appointment ____ : ____ a.m./p.m. Second Choice ____ : ____ a.m./p.m.

Age _____ (under 18 must be accompanied by parent or guardian)

Address _____

City _____ State _____ Zip _____

Cell _____ Home Phone: _____ Work Phone: _____

Email _____

If you have old, out dated prescription glasses please bring and donate them so we can refurbish them and send to others in greater need

— IN THE COMMUNITY —

Out and about in the County

Barons Market in Alpine Job Fair on June 13-14 Family-owned grocery store brings more than 30 locally sourced jobs to community

If you live in Alpine and have a passion for good food at good prices, Barons Market may want to hire you. The family-owned grocery store will host its highly anticipated job fair on Friday, June 13, and Saturday, June 14, from 10 a.m. – 4 p.m. at the new store location, 1347 Tavern Road in Alpine. Barons Market encourages interested applicants to apply in person during this two-day period.

With its fifth Southern California location, the family-owned grocery store will bring its all-natural and fresh food and beverages to the active community that has limited grocery options. Barons Market, which weaves itself into the fabric of the community, will hire more than 30 employees from the local workforce.

“The community eagerness to be a part of Barons Market is extremely humbling and also very moving,” says Barons Marketing Manager Rachel Shemirani. “When we hire team members at Barons, we are hiring them to grow with us and become part of our family and our community.”

To apply, download a job application at <http://www.barons-market.com/careers> or pick one up in person at the job fair. Applicants who attend will be given an interview time to sit down with Barons supervisors either June 13 or 14. Barons plans to announce and hire its official employees two to three weeks following the job fair, providing enough time to train before the store’s summer opening.

Through Oct. 24: “Cruz’n the Lakes” car show gears up for an exciting new season. Every week all makes models and years of automotive history cruise into Santee Lakes Park Lake #1 for a weekly car show entitled, “Cruz’n the Lakes.” The 2014 runs through Friday, Oct. 24. Participants arrive for showtime at 3 p.m. every Friday afternoon and finishing each Friday evening at park closing when the sun goes down. “Cruz’n the Lakes” car show is free to attend, however there is a small car fee to enter the park. Santee Lakes Park is also a private park and therefore adult beverages are allowed.

Through June 21: United Way’s Book Drive, providing bilingual summer reading for economically disadvantaged San Diego children up to age eight. This year’s books have a double benefit by helping kids focus on healthy eating: “Growing Vegetable Soup”/ “A Sembrar Sopa de Verduras” and “Farmers Market”/ “Día de Mercado.” The drive culminates on United Way’s annual Day of Action, Saturday, June 21, when 100 volunteers will begin packing books and writing notes to kids. Youngsters throughout the county will receive their own book, a bookmark with an inspirational note and bilingual reading tips for their parents. Books will be distributed through approximately 25 locations across San Diego County that serve kids and their families. The book drive is sponsored by Boyer Moving & Storage, Cal Water, GEICO, Pratt & Whitney Aeropower, San Diego County Regional Airport Authority and the Women’s Leadership Council of United Way. The general public and local businesses are encouraged to spread the word via social media by visiting www.facebook.com/unitedwaysd and www.twitter.com/liveunitedsd, #iliveunited.

Through September 26: “Dinner & a Concert” at the Prescott Promenade! Every Friday, It’s fun music and dancing from 6 to 8 p.m. The only two exceptions are June 13 and July 4, when concerts will be held on Thursday, June 12 & July 3, in conjunction with the Farmers’ Market. Arrive early to dine at one of the many great restaurants downtown, or bring your picnic and lawn chairs. These free concerts are located at 201 E. Main Street and are brought to you by the Downtown El Cajon Business Partners. See the full line-up of bands at www.downtownelcajon.com, or call (619) 334-3000.

Through Sept. 27: Helping Women Help Themselves (HWHT) is a non-profit organization created to provide educa-

Viejas recognized as a Top Performing Casino Resort as reviewed by travelers on the world’s largest travel site

Viejas Casino & Resort today announced that it has received a TripAdvisor® Certificate of Excellence award. The accolade, which honors hospitality excellence, is given only to establishments that consistently achieve outstanding traveller reviews on TripAdvisor, and is extended to qualifying businesses worldwide. Establishments awarded the Certificate of Excellence represent the upper echelon of businesses listed on the website.

“Winning the TripAdvisor Certificate of Excellence is a true source of pride for the entire team at Viejas Casino & Resort and we’d like to thank all of our guests who took the time to complete a review on TripAdvisor,” said Viejas Casino & Resort General Manager Chris Kelley. “With the TripAdvisor Certificate of Excellence based on customer reviews, the accolade is a remarkable vote of confidence in our business and our continued commitment to excellence.”

When selecting Certificate of Excellence winners, TripAdvisor uses a proprietary algorithm to determine the honorees that takes into account reviews ratings. Businesses must maintain an overall TripAdvisor bubble rating of at least four out of five, volume and recency of reviews. Additional criteria include a business’ tenure and popularity ranking on the site.

“TripAdvisor is pleased to honor exceptional hospitality businesses for consistent excellence,” said Marc Charron, President of TripAdvisor for Business. “The Certificate of Excellence award gives top performing establishments around the world the recognition they deserve, based on feedback from those who matter most – their customers. From Australia to Zimbabwe, we want to applaud exceptional hospitality businesses for offering TripAdvisor travelers a great customer experience.”

tion and on-going business support to women that are currently operating or thinking about starting their own micro-business. In collaboration with Bank of America, HWHT will be hosting 3-hour micro-business seminars at select San Diego County Library branches.

The following seminars will be presented in English:

Saturday, July 19: 10 a.m.-1 p.m., Bonita Sunnyside, 4375 Bonita Road

Saturday, July 26: 10 a.m.-1 p.m., Casa de Oro, 9805 Campo Road #180

Saturday, Sept. 13: 10 a.m.-1 p.m., Santee, 9225 Carlton Hills Blvd #17

Saturday, Sept. 27: 10 a.m.-1 p.m., Poway, 13137 Poway Road

The following seminars will be presented in Spanish:

Friday, June 27: 10:30 a.m.-1:30 p.m., Spring Valley, 836 Kempton Street

Saturday, July 26: 10 a.m.-1 p.m., Casa de Oro, 9805 Campo Road #180

Saturday, Aug. 9: 10 a.m. - 1 p.m., Vista, 700 Eucalyptus Ave

“The logo development, the advice, the general support and belief in what I am doing has been amazing,” said Autumn B., a resident of Encinitas who attended a seminar.

In addition to the seminar, participants will receive a free Micro-Business Manual which will provide an overview of topics such as knowing your resources, developing a strategy, getting the correct permits, and much more. Participants will also have access to on-going business support, including one-on-one business consultation, logo development, and other graphic arts services all free of charge.

To register for the seminars or to learn more about the seminar details, contact Sandra Raygoza at Sandra@hwht.org. Registration is also available at the participating library locations. For more information on San Diego County Library, visit www.sdcl.org.

June 14: Alpine Stagecoach Lions Club will host a free Sight & Diabetes Screening Health Fair from 10 a.m. to 4 p.m. at the Alpine Creek Town Center, 1385 Tavern Road, Alpine. There will be a professional Optometrist on hand to administer eye exams at no cost to you. A supply of free reading glasses will be available for free distribution for all who register (see form on page 7). Diabetes screening will be available and a supply of meters to dispense at no charge depending on your “finger stick” results. See page 6 for form and more information.

See OUT AND ABOUT page 9

Pernicano's
Since 1946

**Italian Restaurant
Pizza**

Celebrating over 68 Years
of service to East County diners

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

**\$4⁰⁰ OFF
LARGE PIZZA
OR
\$2⁰⁰ OFF
SMALL PIZZA**
with coupon exp. 06/30/14

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**

GUNS & GRINS

**Join
P2K Range
for a
Comedy
Fundraiser!**

Mark Christopher Lawrence host's
P2K's Comedy Range Fundraiser
“Guns & Grins”
Lamont Ferguson, Will Vought & Jesse Egan, get
the lead out and fire up the laughs...family style!

These high caliber comedians are on
target to have you rolling with laughter.
P2K's “No Dud” policy guarantees magnum laughs!
Experience our musical guest, Suzanne Harper

Tickets are for reserved seating and start at \$25.
Doors open at 6pm and beverages will be available along
with raffle prizes and special drawings.
Tickets are limited!

For detailed information, visit www.p2krange.com
Call 619-442-9971 to purchase your seats and have a blast!

2052 Willow Glen Drive
El Cajon, CA 92013
619-442-9971
www.p2krange.com

**Saturday
June
14th
7:00 pm**

Mark Christopher Lawrence
Lamont Ferguson
Jesse Egan
Will Vought
Suzanne Harper

— IN THE COMMUNITY —

Out and about ...

Visit www.eastcountyconnect.com

Steven Davis, a 28-year veteran bus driver for the Cajon Valley School District, will retire on June 19, 2014. Mr. Steve (as the children know him) has seen it all through his 350,000 accident-free miles (think driving around the world a dozen times) driving elementary and middle school children to and from school and field trips over close to three decades. "Working as a school bus driver has been both rewarding, watching the children grow into parents with their own children riding my bus and challenging — to say the least, dealing with the different personalities of kids, parents and teachers! I am blessed to have been able to have transported these thousands of children to the destinations with total safety," said Davis. "What a Long Strange Trip it's Been!"

Local man named to Notre Dame's deans list

Zachary Wiley of Alpine, California, has been named to the dean's list in the University of Notre Dame's College of Science for outstanding scholarship during the Spring 2014 semester.

Students who achieve dean's honors at Notre Dame represent the top 30 percent of students in their college.

Zachary Wiley is the son of Chris Wiley, Primary Residential-Mortgage.

Continued from page 8

June 14: Santee-Lakeside Elks Lodge #2698 will be hosting a Military Appreciation Outreach Day for our Active Duty and veterans at Area 1 and Area 2 at Lindo Lake from 11 a.m. to 2 p.m. Fishing poles will be provided to the children and the Lakeside Optimist will be out there with their fishing derby trailer as well. Free BBQ lunch, bounce house, face painting, give-away gifts and lots of fun.

June 17: The Alpine Woman's Club is holding their last monthly luncheon, for the 2013-2014 season, on Tuesday at 12 noon. At this meeting, we will have the installation of officers and a chance to meet the Alpine high school graduates receiving college scholarships. The Club celebrates its 100th anniversary in 2014, and our goal of having 100 members has been achieved, but we are still growing! Please come and enjoy good food, 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. Woman's Club luncheon meetings are suspended during July and August. The historic clubhouse building is available for rent for special events all year. Check out our website at www.alpinewomansclub.org. To make a lunch reservation, contact Patricia Bauer at (619) 922-2379.

June 18: The Fletcher Hills Branch Library will host

Mad Science who will teach kids to be Wild About Science at 3 p.m. This event is free for kids of all ages. Fletcher Hills Library is located at 576 Garfield Ave, El Cajon, Mad Scientists take children and adults on a journey through the exciting world of animals in a 45 minute show. Dive into the underwater

world of the sea and get slimed by a mysterious creature. Watch as animals disappear using the power of camouflage. Enter the arctic and experience how animals live in its environment. Venture into the world of volcanoes and discover which animals thrive off of lava. Listen as they communicate

with animal sounds and much more! For more information on the event, contact library staff at (619) 466-1132 (619) 466-1132 FREE. For additional information about the event, visit <http://www.sdcl.org/>.

For more events, visit www.eastcountyconnect.com

Grossmont ...

Continued from page 5

Her freshman year of college was a series of academic disasters, and she nearly quit, but Brown said her mother's advice to persevere after coming so far kept her on course. A caring and supportive faculty member intervened during her second semester, providing the guidance she needed throughout her undergraduate years.

"It was that intervention that literally saved my college career, and really influenced my desire to pursue a profession that enabled me to work with students, and to serve as a role model for others," she said.

Giving the valedictory speech was student Nancy Yousif, an Iraqi refugee with a perfect 4.0 grade-point average. She will receive an associate degree in social work, and

plans to transfer to San Diego State University in the fall.

"It wasn't easy for me to balance between school, family, and then a job," said Yousif, 33, who fled her ravaged country in 2008 with her children and husband, also a Cuyamaca College student. She began as an English As a Second Language student at the college in 2010. With three sons and a part-time job as a student worker, Yousif said there were times when was ready to give up, but her husband and family remained steadfast in their support and encouragement.

Yousif said her early struggles adjusting to life in America as a refugee have instilled in her a goal to become a social worker. "There were many times when I thought I would not reach the finish line," she said. "However,

those struggles have only made this moment sweeter. While I am ready to continue my academic education at San Diego State University next fall, I am also filled with a deep sense of sadness for leaving this wonderful place. Cuyamaca College has been my second home since I started attending classes. I will miss every one of you."

College President Mark J. Zacovic expressed his pride for the class of 2014, saying they had accomplished much to get to commencement. To illustrate his point, he had graduates stand as he queried how many had job or family obligations to contend with on top of their academic demands.

"We all appreciate what you have been through," he said to the mostly standing graduates. "It's not easy."

— ENTERTAINMENT —

'The Hornet's Next' — amazing heroism on dangerous missions

Mike Boettcher with Col JB Vowell in the documentary *The Hornet's Nest* Photo credit: HighRoad Entertainment

Review by Diana Saenger

People often wonder why news journalists decide to accompany military forces on the battle fields. While capturing that

front page or award-winning photo; it's also a chance one may lose their life – and at least 22 have in the last few years. As of June 4, 2014 the U.S. military has suffered 2,322 deaths from fighting in

Afghanistan; had 1819 KIA (killed in action), and 19,794 WIA (wounded in action).

Although films about war from decades ago were fiction that re-created war action, today filmmakers are bolder. With the blessings of the military, they actually take their cameras into action to follow our troops. The real-life images are hard to watch, but they tell us the stories behind those flag-draped coffins or wounded warriors returning home.

One such film is *The Hornet's Nest*, a documentary directed by Christian Tureaud and David Salzberg. The focus of the film centers on Mike Boettcher, a news correspondent who has covered numerous war zones for more than three decades.

As usual, Boettcher's dedication to his job resulted in sacrifices for him and his family. He

wanted a way to explain to his son Carlos, now an adult, as to why he missed birthdays, graduation and important family holidays. That's when Boettcher decided to bring Carlos with him on a 2011 job in the Kumar Province, a mountainous region in eastern Afghanistan. This was a risky decision since they would both be filming and imbedded with the 101st Airborne.

Dad was used to seeing horror, moving with the speed of lightning, and being thankful to wake up the next morning. For Carlos the beginning was intense. For every step on every road there was always danger they could be blown up by IEDs or suicide bombers. There have been more than 7000 deaths contributed to IUDs and 2001 to suicide bombers.

As the soldiers and reporters climb up, down and around rocky terrain they receive gun fire and give it back. At times they are in so much danger they have to call in the fighter jets to cover them. Slowly, Carlos becomes braver and settles in listening to his father's filming ideas.

When a young Afghani boy is seriously injured during a roadside bombing; the 101st jumps into action, doing everything they can to get the boy on a helicopter and to a treatment center. One of the most daring missions is when the troops undertake Operation Strong Eagle III (their code name). They march over the Khost-Gardez Pass – also called The Death Pass – the primary route between Khost province, Gardez in Paktya, and the rest of Afghanistan. Their main target is to secure a Taliban stronghold in a remote Kunar valley.

Amazingly, both Boettchers are there catching all the coverage as the battle rages on for nine days. It's a furious fight with losses on both sides, especially for the Americans. The medical helicopters can't get in because of the dangerous fire-fights, or they are shot down trying. But this madness doesn't stop them. For example, Lieutenant Colonel Stephen Lutsky's men say that despite his rank, he is always there in the fight beside them.

At one point, the 130-degree temperature, constant movement and carrying 80 lbs. of equipment, takes its toll on Mike Boettcher, so he sends Carlos on with a detail. Then he faces his own camera, expressing his worry about Carlos making it back alive as well as his concern regarding whether or not he did the right thing in bringing him along. There are many times on this assignment – even though he's a war-reporter veteran – that Mike comes to tears in his reports.

Mike and Carlos Boettcher, father-and-son correspondents who were there providing Peabody and Emmy-winning coverage of the war for ABC News, did an incredible service for our troops and for our country. They allowed us to see the courage and selflessness of those we send into harm's way. Often standing in the middle of live action, these men performed as if they were

soldiers themselves, only using cameras instead of guns.

The impressive level of the cinematography here outshines many major films today. It actually makes viewers feel they are there in the moment. Some footage included additional images from soldiers carrying GoPro cameras plus an incredible video of fierce battles shot by Taliban fighters on their cellphones.

Time and time again this documentary details what it says: "These men are not there for the horrors of terror but for their buddies." This is apparent when a medic is shot but continues to tell his comrades how to treat other injured buddies – and then apologizes right before he dies. One of his wounded comrades said, "I could see in his eyes he was not going to let me die."

The coverage of a ceremony there on foreign soil for those who made that ultimate sacrifice, and that had their comrades in tears, was especially illuminating in revealing, at heart, these are just good old boys from the farms and cities who will forever stand tall.

Although viewing this documentary may require tissues, it's one of the most engaging and heart-felt documentaries about war I have seen. It needs to be on the top of film lover's "to see" list.

Turn up the Heat!
Summer Advertising Specials!

Buy 8 weeks - get 4 free!

Call us and see how affordable it can be!

(619) 444-5774

Advertise in the paper everybody's reading!

The East County Gazette

The Hornet's Nest

Studio: Freestyle Releasing

Gazette Grade: A

MPAA: "Not-rated" - not appropriate for younger kids

Who Should Go: Everyone who cares about our country and those who serve us

**INTERESTED
IN JOINING
OUR TEAM?**

BARONS market 1347 Tavern Road
Alpine, CA 91901

ALPINE JOB FAIR

FRIDAY and SATURDAY

June 13th and 14th

10am - 4pm

For more information, please visit: www.baronsmarket.com

— ENTERTAINMENT —

Sweet characters in 'The Fault in Our Stars'

Review by James Colt Harrison

There is nothing more cathartic than a good cry in the movies, and *The Fault in Our Stars* supplies enough waterworks for the rest of the year. We haven't had as good a cry since *Love Story* — with Ali MacGraw and Ryan O'Neill — made us blubber back in 1970.

Adapted from the hit novel by Erich Segal, *Love Story* affected us emotionally because we cared about the principal characters. In *The Fault in Our Stars* we are confronted with two of the most appealing kids in films today. And we care about them. That's the key to a successful film or book. This film is also adapted from *The Fault in Our Stars* book which was a 2012 Young Adult novel hit by author John Green.

In order to squeeze genuine tears out of an audience, there has to be a tragedy to accompany the emotional connection. Our heroine Hazel Grace Lancaster (Shailene Woodley) has been diagnosed with thyroid cancer and is permanently attached to an oxygen tank. At a support group gathering she meets handsome 19 year-old Gus, who recently lost a leg to cancer. He is relentlessly upbeat, positive and funny. He's also a hunk, and what young girl

wouldn't fall for him? That's a given.

Gus is the perfect companion for Hazel. He's sweet and attentive and only wants to please as though he is a fluffy kitten. Too good to be true? Perhaps, but some people are genuinely nice and he falls into that category, as schmaltzy as it may seem.

Hazel's mom (Laura Dern) and dad (Sam Trammell) are pleased to have Gus as someone who is making their daughter a little happier. In fact the entire family makes a quick trip to Amsterdam to meet Hazel's favorite author (played by a hilariously grumpy and mysterious Willem Dafoe).

Cinematographer Ben Richardson makes the most of Amsterdam's beautiful canals and quaint buildings in some spectacular location scenes.

The two young stars have fantastic chemistry together, having worked with each other in *Divergent*. Woodley said at

a press conference, "I think if Ansel and I hadn't known each other from *Divergent*, our relationship in this movie would not be what it is, because we didn't have to go through the rehearsal phase of getting to know one another, becoming comfortable with one another."

Although the film is based upon a major tragedy in both the young people's lives, it's not a downbeat or negative movie in the least. It's frequently funny, uplifting, and positive. There are many laughs, some fun scenes between the teens getting to explore each other emotionally and physically, and the gorgeous scenery from the Pennsylvania locations to drool about.

I can't praise Woodley and Elgort enough. They are engaging new actors who are both destined to make it big in films. They can act, and they are both physically beautiful to see on the screen. It's a pleasure to see the future before us. *The Fault in Our Stars* is a wonderful film; go see it.

Ansel Elgort and Shailene Woodley star in *The Fault in Our Stars*. Photo Credit: James Bridges / 20th Century Fox

The Fault in Our Stars

Studio: 20th Century Fox

Gazette Grade: B

MPAA: "PG-13" for thematic elements, some sexuality, brief strong language

Who Should Go: Fans of romantic and heartfelt movies

Brunch In The Garden

-Mimosas or Champagne Included
-Kid's Playground on site

Brunch Every Sunday, 10am-2pm beginning
March 23, 2014 and will continue through Sunday, June 15, 2014

Brunch Features include:

- Chef attended Carving Station
- Chicken Specials and Entrees
- Made to Order Waffle Station

Seniors 60+ \$14.95	Adults \$17.95	Children under 13 \$4.95	Children under 3 EAT FREE
---------------------------	-------------------	--------------------------------	------------------------------------

www.CottonwoodGolf.com
3121 Willow Glen Dr. El Cajon, CA 92019
RESERVATIONS 619.442.9891 ext. 22

EL CAJON'S AMERICA on Main Street

June 14, 2014

★ Free Family Fun!!

- ★ Enjoy Live Entertainment
- ★ Celebrate the Tradition of Ethnic Diversity
- ★ Visit the Petting Zoo & Pony Rides
- ★ Ride the Ferris Wheel & Climb the Rock Wall
- ★ Watch Fiesta de Futbol Street Soccer
- ★ Salute Our Veterans
- ★ and so much more....

Saturday, June 14th
Downtown El Cajon, 10 am - 10 pm

For more information, please call (619) 441.1762

SODUKO

70. Spritelike
71. Not guilty, e.g.
72. Hard to escape routine
73. Nathaniels, familiarly

DOWN

1. On a golf club
2. Crescent
3. Ancient Peruvian
4. Skeptic's MO
5. Drill into brain
6. Little Miss Muffet's meal ingredient
7. Garden cultivator
8. Baby owl
9. Indian Lilac tree
10. Europe's highest volcano
11. *Piggy's title
12. Single
15. Work promotion
20. "The _____," classic rock band
22. Knotts or McLean
24. MoMa's display
25. *Orphaned after forest fire (1942)
26. Content of cognition, pl.
27. _____ profundo
29. Cambodian currency
31. Not kosher
32. Succeeded kingdom of Judah
33. More eccentric
34. *Beauty's true love (1991)
36. Cripple
38. Domesticated ox having humped back
42. Fit out again
45. Accounting journal
49. *A story of Blu (2011)
51. *It featured the hit song "Let it Go" (2013)
54. Curl one's lip
56. Aussie bear
57. *Raggedy Ann is one
58. Boorish
59. Away from port
60. Database command
61. Pick-me-up
62. Buffalo's lake
63. Hibernation stations
64. Chop off
66. *He was despicable (2010)

you could save 28%*

Call 1-800-970-4376 to see how much you could save on car insurance.

*National average annual savings based on data from customers who reported savings by switching to Duracell between 12/1/11 and 4/30/12.
© 2012 Duracell Consumer Services, Inc. All rights reserved. CA License #00075020

esurance
an Allstate company

© StatePoint Medical

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

CROSSWORD & SODUKO SOLUTIONS

KIDS PAGE SOLUTIONS

OUTZKIRTS

By: David & Doreen Dotson

Turn up the Heat!
Summer Advertising Specials!

Buy 8 weeks - get 4 free!

Call us and see how affordable it can be!

(619) 444-5774

*Advertise in the paper everybody's
reading — East County Gazette*

Just being with Dad is a lot of fun.

Newspaper Fun!

www.readingclubfun.com

Animills LLC © 2014 V11-24

Grilled hot dogs are a delicious extra!

Kids: color stuff in!

Things to do...

...to celebrate.

With Dad:

- swim
- relax
- movie
- picnic
- long talk
- hike; stroll
- go-kart rides
- miniature golf
- do something new
- wash, wax, buff car

For Dad:

- welcome him when he comes home from work
- chip in for cool sunglasses
- coffee, quiet, newspaper
- make a card or cake
- clean and wash car
- breakfast in bed
- hang hammock
- clean playroom
- take out trash
- shine shoes

Father's Day is a special day. It is a time to show Dads everywhere how much we care about them.

Here is a list of things to help you think about something special that you can do to celebrate Father's Day. Read the list. Could these surprises also be done on *another* day to treat your father?

C'mon...stop playing video games long enough to at least make Dad a nice Father's Day card!

Happy Father's Day and we're not *kidding*!

Fill in the spaces with vowels to spell out how we feel about our Dads.

My Dad likes to cook outside. He is the **K__ng of the Gr__ll**!

Just like my Dad, I can see well at night and have excellent hearing.

Father's Day:

1. is held on the third Sunday in _____.
2. is a day to honor our _____ and grandfathers.
3. is celebrated in many countries around the _____.
4. in _____ is full of fun runs, pot-luck lunches and presents or hand-made artwork for dads.
5. is a newer idea in _____.
6. in _____ (Chichi no hi) may include gifts of fancy beef (like Kobe beef) or eel for dads. Children may make an origami paper item with a message or put a little gift inside it.

Hot dog! It's Father's Day!

Free stuff

I like free stuff!

Come to print out free puzzles: **Dads are Great** giant word search puzzle, **Planning Summer Fun** puzzle pal, **Technology Today!** crossword and our **library** maze, log and certificate set @ www.readingclubfun.com

hardworking
handsome
listening
helpful
strong
loving
caring
gentle
there
kind
firm
fun

My Dad wears more than one hat. He teaches fire safety and is a volunteer fireman too!

Can you find and circle all of these words that tell about Dads?

Getting to the Top of Things!

H A D N
M N I U Y I L G
H A R D W O R K I N G L
F Y I S O U Y F E O U T
H E W F O P O M C A R I N G
E H M I M O Y R W S T U S N
L I S T E N I N G P S I P I
P U T R D C V E I N T E L V
F U N I H B N I T E I A S O
U L G O U T H E R E M U Q L
L N O I L K A O R T N V W S
I K Y E U T E P A Q E S N R

A Dad is a...

Every dad does things differently. Each has his own style. When you finish this puzzle you will have a list that tells about Dads.

1. Study each picture. Write the beginning letter of each picture in the box.

2. Next, unscramble the words (they begin with the letter in the box).

3. One word in each group does not tell anything about fathers. Cross out that word. The first one is done for you.

F

rfai =
nif =

fair

~~fin~~

tvcae =
mdnola =

estesa =
wgit =

sleph =
khon =

engeercit =
lef =

dsaer =
trboo =

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. 2014-014353
FICTITIOUS BUSINESS NAME(S): Darkside Customs
Located at: 9962 Prospect Ave. Suite B., Santee, CA, 92071
This business is conducted by: A Married Couple
The first day of business was: 1/1/1996
This business is hereby registered by the following: 1.Ronald E. Brill 2119 Estelo Drive, El Cajon, CA, 92020 2. Amy G. Brill 2119 Estelo Drive, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on May 23, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013777
FICTITIOUS BUSINESS NAME(S): a.) J&R Cleaning b.) J&R Cleaning Handyman
Located at:801 National City Blvd. Apt 407, National City, CA, 91950
This business is conducted by: An Individual
The first day of business was: 12/31/2013
This business is hereby registered by the following: 1.Jesse Rodriguez 801 National City Blvd. Apt 407, National City, CA, 91950
This statement was filed with Recorder/County Clerk of San Diego County on May 16, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-011344
FICTITIOUS BUSINESS NAME(S): Napoleon Boys Ice Cream
Located at:224 W. Plaza Blvd., National City, CA, 91950
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Robert Noa Kahalekoa Napoleon 2921 Alwood Ct., Spring Valley, CA, 91978
This statement was filed with Recorder/County Clerk of San Diego County on April 22, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-014218
FICTITIOUS BUSINESS NAME(S): Z and G Transportation Service
Located at: 4025 Cherokee Ave, Apt #Z, San Diego, CA, 92104
This business is conducted by: A Married Couple
The first day of business was: 3/17/14
This business is hereby registered by the following: 1.Zewditu B. Dossegnew 4025 Cherokee Ave, Apt #Z, San Diego, CA, 92104 2. Getachew D. Mariam 4025 Cherokee Ave, Apt #Z, San Diego, CA, 92104
This statement was filed with Recorder/County Clerk of San Diego County on May 22, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-011462
FICTITIOUS BUSINESS NAME(S): New Century Buffet
Located at: 868 Jackman St, 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.Ting Buffet Inc., 868 Jackman St, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on April 23, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013330
FICTITIOUS BUSINESS NAME(S): A Joyful Shout Mental Health Services
Located at: 5575 Lake Park Way, La Mesa, CA, 91942
This business is conducted by: An Individual
The first day of business was: 5/12/14
This business is hereby registered by the following: 1.Ellen M. Kelson 10770 Jamacha Blvd., Spring Valley, CA, 91978
This statement was filed with Recorder/County Clerk of San Diego County on May 12, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME ORIGINAL FILE NO. 2011-015581 FILE NO. 2014-012861
The following person(s) has/have abandoned the use of the fictitious business name: Takken's Shoes
The Fictitious Business Name Statement was filed on May 26, 2011, in the County of San Diego.
200E. Via Rancho Pkwy #287, Escondido, CA, 92025-8012
This business is abandoned by: 1. T and B Boots, Inc., 670 Marsh St., San Luis Obispo, CA, 93401
THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON May 7, 2014
East County Gazette GIE 030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013446
FICTITIOUS BUSINESS NAME(S): La Jolla Fence
Located at: 11521 Fuerte Farms Rd, El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 5/1/1990
This business is hereby registered by the following: 1.James M. Goggin 11521 Fuerte Farms Rd, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on May 13, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-011238
FICTITIOUS BUSINESS NAME(S): The Chocolate Fountaineers
Located at: 9223 Bellagio Rd, Santee, CA, 92071
This business is conducted by: A Married Couple
The first day of business was: 9/1/2008
This business is hereby registered by the following: 1.Joel Tracy Bush 9223 Bellagio rd, Santee, CA, 92071 2. Laura Lynn 9223 Bellagio Rd, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on April 21, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-015097
FICTITIOUS BUSINESS NAME(S): Bayview Crematory & Burial Services
Located at: 7510 Clairemont Mesa Blvd #109, San Diego, CA, 92111
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Bayview Service Group Inc. 192 Commerce Dr (Second Floor), Perris, CA, 92571
This statement was filed with Recorder/County Clerk of San Diego County on June 02, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

FICTITIOUS BUSINESS NAME STATEMENTNO. 2014-014791
FICTITIOUS BUSINESS NAME(S): Black Hearts Club
Located at: 1402 Bernita Way, 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: 1.Briana Gomez 1402 Bernita Way, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on May 29, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-014430
FICTITIOUS BUSINESS NAME(S): Le Gardener
Located at: 4381 Louisiana St. #5, San Diego, CA, 92104
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Le Mai 4381 Louisiana St. #5, San Diego, CA, 92104
This statement was filed with Recorder/County Clerk of San Diego County on May 23, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-012615
FICTITIOUS BUSINESS NAME(S): Airplant-company.com
Located at: 505 San Pasqual Valley Rd, Escondido, CA, 92027
This business is conducted by: An Individual
The first day of business was: 5/1/2014
This business is hereby registered by the following: 1.Corey Mann 505 San Pasqual Valley Rd, Escondido, CA, 92027
This statement was filed with Recorder/County Clerk of San Diego County on May 05, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013145
FICTITIOUS BUSINESS NAME(S): Asian Foot Massage Spa
Located at: 9723 Campo Road, 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.Sally Yan Lei 11658 Avenida Anacapa, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on May 09, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013821
FICTITIOUS BUSINESS NAME(S): Axis Church
Located at:2760 Burgener Blvd., San Diego, CA, 92110
This business is conducted by: A Corporation
The first day of business was: 9/25/2013
This business is hereby registered by the following: 1.San Diego Branch Church 2760 Burgener Blvd., San Diego, CA, 92110
This statement was filed with Recorder/County Clerk of San Diego County on May 19, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-010788
FICTITIOUS BUSINESS NAME(S): Holistic Remedies
Located at: 9051 Mira Mesa Blvd. #261808, San Diego, CA, 92196
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.San Diego Holistic Health 9051 Mira Mesa Blvd. #261808, San Diego, CA, 92196
This statement was filed with Recorder/County Clerk of San Diego County on April 16, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-012623
FICTITIOUS BUSINESS NAME(S): a.) Individualized Learning b.) Individualized Learning Center
Located at: 11622 El Camino Real, Suite 100, San Diego, CA, 92130
This business is conducted by: An Individual
The first day of business was: 4/11/2014
This business is hereby registered by the following: 1.Amy Mecklenborg 639 Stratford Court Apt.15, Del Mar, CA, 92014
This statement was filed with Recorder/County Clerk of San Diego County on May 05, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-012934
FICTITIOUS BUSINESS NAME(S): a.)Ufit Clothing b.)You Fit Clothing
Located at: 2191 Main St unit #226, San Diego, CA, 92113
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Rami Alsayeq 16205 Stone Bridge Pkwy, Apt #214, San Diego, CA, 92131 2.Rogelio Chavez 702 Oak Branch Dr., Encinitas, CA, 92024
This statement was filed with Recorder/County Clerk of San Diego County on May 07, 2014
East County Gazette- GIE030790 5/22, 5/29, 6/5, 6/12 2014

CITATION FOR FREEDOM FROM PARENTAL CUSTODY AND CONTROL CASE NO: A59709
In the matter of adoption of: MIKAH DAVIS FRANKLIN: Date of Birth: SPETEMBER 14, 2007.
To: TODD DAVIS FRANKLIN.
You are advised that you are required to appear in the Superior Court of the State of California, County of San Diego, in Department 4 at the Superior Court of California, County of San Diego, Central Division, Juvenile Court, 2851 Meadow Lark, San Diego, CA 92123, on JULY 11, 2014 at 9:00 a.m. to show cause, if you have any, why MIKAH DAVIS FRANKLIN, minor, should not be declared free from parental custody and control (for the purpose of placement for adoption) as requested in the petition.
You are advised that if the parents are present at the time and place above stated the judge will read the petition and, if requested, may explain the effect of the granting of the petition and, if requested, the judge shall explain any term or allegation contained therein and the nature of the proceeding, its procedures and possible consequences and may continue the matter for not more than 30 days for the appointment of counsel or to give counsel time to prepare. The court may appoint counsel to represent the minor whether or not the minor is able to afford counsel. If any parent appears and is unable to afford counsel, the court shall appoint counsel to represent each parent who appears unless such representation is knowingly and intelligently waived.
If you wish to seek the advice of an attorney in this matter, you should do so promptly so that your pleading, if any, may be filed on time. Dated: May 14, 2014
By Clerk of the Superior Court: GLORIA MONARREZ
East County Gazette GIE030790 MAY 29, JUNE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-014657
FICTITIOUS BUSINESS NAME(S): Trend Pools
Located at: 306 Alamo Way, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Shawn Paul Kelly 9818 Ogram Dr., La Mesa, CA, 91941
This statement was filed with Recorder/County Clerk of San Diego County on May 28, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2014-00015400-CU-PT-NC
IN THE MATTER OF THE APPLICATION OF AVALYN MARIE JONES & ANNABELLA CHRISTINE JONES FOR CHANGES OF NAME
PETITIONERCANDICE GERLACH ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: AVALYN MARIE JONES TO: AVALYN MARIE GERLACH
FROM: ANNABELLA CHRISTINE JONES TO: ANNABELLA CHRISTINE GERLACH
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, NORTH COUNTY, 325 SOUTH MELROSE DR., VISTA, CA, 92081, on July 08, 2014 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 MAY 15, 2014.
East County Gazette – GIE030790 6/5, 6/12, 6/19, 6/26 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-015599
FICTITIOUS BUSINESS NAME(S): a.)Stecklair Events b.)Stecklair Event Co.
Located at: 8271 Churchill Drive, El Cajon, CA, 92021
This business is conducted by: An Individual
The first day of business was: 06/06/2014
This business is hereby registered by the following: 1.Jennifer Stecklair 8271 Churchill Drive, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on June 06, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-014793
FICTITIOUS BUSINESS NAME(S): Suits you to a Tea
Located at: 1402 Bernita Way, 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: 1.Rochelle Marie Gomez 1402 Bernita Way, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on May 29, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013482
FICTITIOUS BUSINESS NAME(S): Fancy Patis Consignment
Located at: 10731 Woodside Ave Ste B, 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.Karen I. Fodor 939 Teatro Circle, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on May 13, 2014
East County Gazette- GIE030790 6/5, 6/12, 6/19, 6/26 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2014-00014722-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF ANJEL GORKIS & MARYAM GORKIS & ANDRINA GORKIS & DONOVAN AYRAMYA FOR CHANGES OF NAME
PETITIONER: IHSAN AYRAMIA & ANITA AYRAMIA ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: ANJEL GORKIS TO: ANJEL AYRAMIA
FROM: MARYAM GORKIS TO: MARYAM AYRAMIA
FROM: ANDRINA GORKIS TO: ANDRINA AYRAMIA
FROM: DONOVAN AYRAMYA TO: DONOVAN AYRAMIA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, SAN DIEGO SUPERIOR COURT, CIVIL DIVISION, 330 WEST BROADWAY, SAN DIEGO, CA, 92101, on July 11, 2014 at 9:30 a.m. IN DEPT. 46) 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 MAY 9, 2014.
East County Gazette – GIE030790 5/15, 5/22, 5/29, 6/5 2014

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

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2014-00014398-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF NICHOLAS JAMES PANTELL FOR CHANGE OF NAME
PETITIONER: NICHOLAS PANTELL FOR CHANGE OF NAME
FROM: NICHOLAS JAMES PANTELL TO: NICHOLAS MICHAEL PREMO
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, SAN DIEGO SUPERIOR COURT, CIVIL DIVISION, 330 WEST BROADWAY, SAN DIEGO, CA, 92101, on June 20, 2014 at 8:30 a.m. IN DEPT. 46) 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 MAY 7, 2014.
East County Gazette – GIE030790 5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENTNO. 2014-014920
FICTITIOUS BUSINESS NAME(S): True Lawn Care, Inc.
Located at: 10040 Vine St., Lakeside, CA, 92040
This business is conducted by: A Corporation
The first day of business was: 05/1/1989
This business is hereby registered by the following: 1.True Lawn Care, Inc. 9312 Los Coches Rd, Lakeside, CA, 92040
This statement was filed with Recorder/County Clerk of San Diego County on May 30, 2014
East County Gazette- GIE030790 6/12, 6/19, 6/26, 7/3 2014

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Ace Self Storage
Located at:11852 Campo Road
Spring Valley, CA 91978
(619) 670-1100
Will sell, by competitive bidding, on June 30, 2014 at 2:00PM or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
C1081 DAWN LINSKY
B2001 TOBEE ESPINOZA
B2004 RENEE AND/OR JIM BOLT
C1101 ZAID SHAMAUN
A3001 RODNEY BALL
B1078 SHANTA JACKSON
B2021 RAQUEL CAMPUS
William K Ritch
West Coast Auctions
State license BLA #6401382
760-724-0423
East County Gazette- GIE0300790 6/12, 6/19, 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-014235
FICTITIOUS BUSINESS NAME(S): a.)Little Learners & Infant Care LLC b.)Little Learners Preschool
Located at: 10154 N. Magnolia Ave, Santee, CA, 92071
This business is conducted by: A Limited Liability Company
The first day of business was: 10/22/2009
This business is hereby registered by the following: 1.Little Learners & Infant Care LLC 10154 N. Magnolia Ave, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on May 22, 2014
East County Gazette- GIE030790 5/29, 6/5, 6/12, 6/19 2014

— LEGAL NOTICES —

APN: 509-030-33-00 TS No: CA05004415-13-1 TO No: 00211007 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED April 7, 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 July 7, 2014 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 April 12, 2006 as Instrument No. 2006-0254363 of official records in the Office of the Recorder of San Diego County, California, executed by NORMA JEAN JACKSON, AN UNMARRIED WOMAN, as Trustor(s), in favor of FINANCIAL FREEDOM SENIOR FUNDING CORPORATION, A SUBSIDIARY OF INDYMAC BANK, F.S.B. 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: 231 Lilac Drive, El Cajon, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining 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 \$240,082.83 (Estimated). 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 listed below for information regarding the sale of this property, using the file number assigned to this case, CA05004415-13-1. 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: May 29, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA05004415-13-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 Amy Lemus, 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 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1097001 6/5, 6/12, 06/19/2014

Trustee Sale No. 127826-11 Loan No. 024279-9 Title Order No. 1407741 APN 606-073-17-00 TRA No. NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/20/2007. 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 7/3/2014 at 10:00AM, MORTGAGE LENDER SERVICES, INC as the duly appointed Trustee under and pursuant to Deed of Trust recorded on 07/25/2007 as Document No. 2007-0497906 of official records in the Office of the Recorder of San Diego County, California, executed by: JAMES BALLOW AND MARIA BALLOW, as Trustor, Will Sell At Public Auction To The Highest Bidder For Cash (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by 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). At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA, 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: LOTS 60 AND 61 LAKE MORENA VIEWS, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF NO. 2318, RECORDED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, MAY 28, 1946. 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: 2447 BASS ROAD, CAMPO, CA 91906. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, 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: \$314,337.99 (Estimated) Accrued interest and additional advances, if any, will increase this figure prior to sale. The Beneficiary may elect to bid less than the full credit bid. 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. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should

also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 127826-11. 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: 6/3/2014 MORTGAGE LENDER SERVICES, INC. 81 Blue Ravine Road, Suite 100 Folsom, CA 95630 (916) 962-3453 Sale Information Line: (714) 573-1965 or www.priorityposting.com Tara Campbell, Sr. Trustee Sale Officer MORTGAGE LENDER SERVICES, INC. MAY BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P1097445 6/12, 6/19, 06/26/2014

T.S. No.: 13-0225 Loan No.: *****525 NOTICE OF TRUSTEE'S SALE NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED 注：本文件包含一信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다 NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACION DE ESTE DOCUMENTO TALA: MAYROONG BUONG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP L-U Y: KEM THEO ĐẦY LÀ B-N TRÌNH BÀY TỜM L-U C V: THÔNG TIN TRONG TÀI L-U NÀY [PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO ABOVE IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR] YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/24/2004 AND MORE FULLY DESCRIBED BELOW. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check payable at the time of sale in lawful money of the United States (payable to Attorney Lender Services, Inc.) will be held by the duly appointed Trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: CHRISTINE VALDES, A MARRIED WOMAN Trustee: ATTORNEY LENDER SERVICES Recorded 5/28/2004 as Instrument No. 2004-0501743 of Official Records in the office of the Recorder of San Diego County, California. Date of Sale: 07/03/2014 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$403,327.13 The purported property address is: 522 Sandalwood Drive, El Cajon, CA 92021 A.P.N.: 483-271-14-00 The beneficiary under said Deed of Trust heretofore executed

and delivered to the undersigned a written Declaration of Default and Demand for Sale and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county wherein the real property is located and more than three (3) months have elapsed since such recordation. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Trustee's Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site www.priorityposting.com for information regarding the sale of this property, using the file number assigned to this case, 13-0225 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: 5/15/2014 ATTORNEY LENDER SERVICES Diane Weifenbach, Trustee Sale Officer 5120 E. LaPalma Avenue, #209 Anaheim, CA 92807 Telephone: 714-695-6637 Sales Line: 714-573-1965 Sales Website: www.priorityposting.com This office is attempting to collect a debt and any information obtained will be used for that purpose. P1098269 6/12, 6/19, 06/26/2014

APN: 402-201-42-00 TS No: CA08002379-13-1 TO No: 00211328 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED June 23, 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 July 14, 2014 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 July 13, 2005 as Instrument No. 2005-0589295 of official records in the Office of the Recorder of San Diego County, California, executed by MARY L. ROWE, A WIDOW, as Trustor(s), in favor of FINANCIAL FREEDOM SENIOR FUNDING CORPORATION, A SUBSIDIARY OF INDYMAC BANK, F.S.B. 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: SEE EXHIBIT "A" ATTACHED HERETO AND MADE A PART HEREOF EXHIBIT "A" THAT

PORTION OF LOT 1 (NORTHEAST QUARTER OF THE NORTHEAST QUARTER) IN SECTION 24, TOWNSHIP 15 SOUTH, RANGE 1 EAST, SAN BERNARDINO MERIDIAN, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, CONVEYED TO MARTIN T. GANDERUP, ET UX, RECORDED DECEMBER 3, 1946 AS DOCUMENT NO. 128403 OF OFFICIAL RECORDS, LYING WITHIN THE FOLLOWING DESCRIBED PARCEL OF LAND: BEGINNING AT THE POINT OF INTERSECTION OF THE EASTERLY LINE OF SAID SECTION WITH THE NORTHERLY LINE OF LAND DESCRIBED IN DEED TO MARTIN T. GANDERUP, RECORDED SEPTEMBER 16, 1942 AS DOCUMENT NO. 56371 IN BOOK 1405, PAGE 160 OF OFFICIAL RECORDS; THENCE WESTERLY ALONG SAID NORTHERLY LINE TO THE SOUTHEASTERLY CORNER OF LAND CONVEYED TO SIMON ROTH, ET UX, RECORDED JANUARY 18, 1943 AS DOCUMENT NO. 2636 OF OFFICIAL RECORDS; THENCE ALONG THE EASTERLY LINE THEREOF NORTH 12° 39' 11" WEST 305 FEET, MORE OR LESS, TO THE SOUTHERLY LINE OF CALIFORNIA STATE HIGHWAY (100 FEET WIDE) KNOWN AS UNITED STATES ROUTE 80 AS SHOWN ON MISCELLANEOUS MAP THEREOF NO. 119 ON FILE IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY; THENCE EASTERLY ALONG SAID SOUTHERLY LINE TO THE EASTERLY LINE OF SAID SECTION; THENCE SOUTHERLY ALONG SAID EASTERLY LINE TO THE POINT OF BEGINNING. EXCEPTING THEREFROM THAT PORTION OF LOT 1 IN SECTION 24, TOWNSHIP 15 SOUTH, RANGE 1 EAST, SAN BERNARDINO MERIDIAN, WHICH WAS CONVEYED TO THE STATE OF CALIFORNIA, BY DOCUMENT NO. 225672, RECORDED DECEMBER 19, 1963 OF OFFICIAL RECORDS. 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: 15939 Olde Highway 80 #A, B, C & D, 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 \$654,579.92 (Estimated). 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 listed below for information regarding the sale of this property, using the file number assigned to this case, CA08002379-13-1. 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: June 4, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA08002379-13-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 Amy Lemus, 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 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1097789 6/12, 6/19, 06/26/2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00015772-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF MERON SHABA & MARKO SHABA & MATHYO SHABA FOR CHANGES OF NAME PETITIONER: MANHAL SHABA CHOLAGH & ANWAR YOUSIF CHOLAGH ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: MERON SHABA
TO: MERON CHOLAGH
FROM: MARKO SHABA
TO: MARKO CHOLAGH
FROM: MATHYO SHABA
TO: MATHYO CHOLAGH

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, SAN DIEGO SUPERIOR COURT, CIVIL DIVISION, 330 WEST BROADWAY, SAN DIEGO, CA, 92101, on July 11, 2014 at 9:30 a.m. IN DEPT. 46) 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 MAY 19, 2014.
East County Gazette – GIE030790
5/22, 5/29, 6/5, 6/12 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-011502
FICTITIOUS BUSINESS NAME(S): Fast Road Transportation
Located at: 1415 E. Lexington Ave #107, El Cajon, CA, 92019
This business is conducted by: An Individual
The first day of business was: 04/23/14
This business is hereby registered by the following: 1.Fadi Ibnahim 1415 E. Lexington Ave #107, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on April 23, 2014
East County Gazette- GIE030790
6/5, 6/12, 6/19, 6/26 2014

— LEGAL NOTICES —

CITY OF EL CAJON

NOTICE INVITING SEALED BIDS

PUBLIC PROJECT:
Johnson Avenue Sewer Relief Project
Engineering Job No. WW3250
Bid No. 003-15

BIDS MUST BE RECEIVED BEFORE:
2:00 p.m. on August 5, 2014

BIDS TO BE OPENED AT: 2:00 p.m. on
August 5, 2014

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.

The City has conducted a prequalification process (Request for Qualifications No. 012-14) and has pre-qualified five contractors to submit bids as the prime contractor. Bids will only be considered from those prequalified contractors. This notice is directed to prospective subcontractors.

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. The plans and specifications can be obtained in digital format (pdf) by ordering from the City website www.cityofelcajon.us or obtained at the office of the Purchasing Agent for a fee of \$25.00 (plus \$1.25 postage if mailing is requested). This amount is not refundable.

A mandatory pre-bid conference and site walk will be held on June 25, 2014. The site walk will commence at 9:00 a.m. Contractors are instructed to meet at the intersection of Marshall and Bradley Avenues promptly at 9:00 a.m. Following a brief introduction, participants will be required to sign a release of liability. Only those participants that release the City from liability will be permitted to participate in the mandatory site walk. At the conclusion of the site walk participants will be shuttled back to the starting location to retrieve their vehicles.

Following the site walk a mandatory meeting will be conducted at 11:00 a.m. at City Hall, 5th floor. Particulars relative to work requirements will be discussed. City of El Cajon Personnel involved in this project will be present to answer pertinent inquiries. The pre-bid conference and site walk is mandatory for all pre-qualified prime contractors and optional for subcontractors.

Federal Minimum Wages

Federal minimum wage rates for this project as predetermined by the U.S. Secretary of Labor are set forth in the Special Provisions. Current determinations are available online at <http://www.gpo.gov/davisbacon/ca.html>. Where Federal wages differ from California prevailing wages for the same class of labor the contractor shall pay the higher wage determination.

California Prevailing Wages

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.

The Contractor will be required to pay the higher wage where Federal Minimum wages or California Prevailing wages differ for any labor classification.

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
 June 12, 2014

East County Gazette- GIE030790
 06/12/14, 0619/14

CITY OF EL CAJON

NOTICE OF PUBLIC HEARING

The El Cajon City Council, the El Cajon Housing Authority and the City of El Cajon as Successor Agency to the former El Cajon Redevelopment Agency will hold a joint public hearing at **3:00 p.m. on June 24, 2014**, in the Council Chambers at 200 Civic Center Way, El Cajon, California, to consider the following:

City of El Cajon, El Cajon Housing Authority and City of El Cajon as Successor Agency to the former El Cajon Redevelopment Agency proposed Budget for Fiscal Year 2014-15 and City of El Cajon Annual Appropriations Limit for Fiscal Year 2014-2015

Any person may appear and be heard on these matters. For further information about the public hearing process, please call the City Clerk's Office at (619) 441-1763. The proposed budgets will be available on the City's website at www.cityofelcajon.us. For additional information, please contact the Director of Finance at (619) 441-1668.

BELINDA HAWLEY, CMC
 CITY CLERK
 619-441-1763 / 619-441-1542 (TDD – Hearing Impaired)

East County Gazette- GIE030790
 06/12/14

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-012195

FICTITIOUS BUSINESS NAME(S): Auto Seekers
 Located at: 12473 Woodside Ave., Suite #D, Lakeside, CA, 92040

This business is conducted by: An Individual
 The business has not yet started
 This business is hereby registered by the following: 1.Christopher Aello Jones 1071 Sumner Ave., El Cajon, CA, 92021

This statement was filed with Recorder/County Clerk of San Diego County on April 30, 2014
 East County Gazette- GIE030790
 5/29, 6/5, 6/12, 6/19 2014

NOTICE OF PUBLIC HEARING

On **Tuesday, June 24, 2014, at 3:00 p.m.**, the El Cajon City Council will hold a public hearing in the Council Chambers at 200 Civic Center Way to consider the following:

AN ORDINANCE TO EXTEND AN INTERIM ORDINANCE ADOPTED AS AN URGENCY MEASURE PURSUANT TO CALIFORNIA GOVERNMENT CODE SECTION 65858 TO ESTABLISH A MORATORIUM ON THE APPROVAL OF ANY NEW HOOKAH AND ELECTRONIC/VAPOR SUBSTANCE INHALATION SHOPS AND LOUNGES IN THE CITY OF EL CAJON

On May 13, 2014, the City Council adopted Ordinance No. 5008, which is an urgency ordinance pursuant to California Government Code section 65858 to temporarily suspend the approval of any new locations of businesses that sell Electronic/Vapor Inhalation Products, and those operating Lounges. Ordinance No. 5008 makes it temporarily unlawful to sell Electronic/Vapor Inhalation Products and to open and operate Lounges in the City. Unless extended, the temporary suspension of issuance of said licenses would expire on June 28, 2014, thereby making such uses lawful.

The purpose of this proposed extension of the urgency ordinance is to allow a reasonable time for the City to complete a detailed study and, following public hearings, consider an amendment of the City's Zoning Ordinance, and other applicable ordinances, and the adoption of restrictions or regulations as they may be recommended to the City Council by the Planning Commission.

The public is invited to attend and participate in this public hearing. Please call the City Clerk's Office (619) 441-1763 if you have any questions regarding this notice of hearing. If you challenge the matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the City Clerk at, or prior to, the public hearing.

The City of El Cajon encourages the participation of disabled individuals in the services, activities and programs provided by the City. Individuals with disabilities who require reasonable accommodation in order to participate in the City Council meetings should contact the City Clerk's Office at (619) 441-1763.

BELINDA A. HAWLEY, CMC
 CITY CLERK

East County Gazette- GIE030790
 06/12/14

T.S. No. 13-23074 APN: 497-081-

41-00 NOTICE OF TRUSTEE'S SALE

YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/25/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated

to be set forth below. The amount may be greater on the day of sale. Trustor: DANIEL DAMIANO AND MARGARET DAMIANO, HUSBAND AND WIFE AS JOINT TENANTS Duly Appointed Trustee: Law Offices of Les Zieve Deed of Trust recorded 2/9/2005 as Instrument No. 2005-0108337 in book , page 1244 of Official Records in the office of the Recorder of San Diego County, California, Date of Sale: 7/3/2014 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA Estimated amount of unpaid balance and other charges: \$479,601.70 Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt owed. Street Address or other common designation of real property: 228 DEWITT COURT EL CAJON, CA 92020 -0000 Described as follows: As more fully described on said Deed of Trust A.P.N #: 497-081-41-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 573-1965 or or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 13-23074. 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. Dated: 6/9/2014

Law Offices of Les Zieve, as Trustee 30 Corporate Park, Suite 450 Irvine, CA 92606 For Non-Automated Sale Information, call: (714) 848-7920 For Sale Information: (714) 573-1965 www.priorityposting.com Christine O'Brien, Trustee Sale Officer THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WE OBTAINED WILL BE USED FOR THAT PURPOSE P1098474 6/12, 6/19, 06/26/2014

Law Offices of Les Zieve, as Trustee 30 Corporate Park, Suite 450 Irvine, CA 92606 For Non-Automated Sale Information, call: (714) 848-7920 For Sale Information: (714) 573-1965 www.priorityposting.com Christine O'Brien, Trustee Sale Officer THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WE OBTAINED WILL BE USED FOR THAT PURPOSE P1098474 6/12, 6/19, 06/26/2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-013698

FICTITIOUS BUSINESS NAME(S): California Sol
 Located at: 12891 Hwy 94, Spring Valley, CA, 91978

This business is conducted by: A Corporation
 The business has not yet started

This business is hereby registered by the following: 1.Brushfire Restaurants Inc. 4154 Alana Circle, Oceanside, CA, 92056

This statement was filed with Recorder/County Clerk of San Diego County on May 16, 2014

East County Gazette- GIE030790
 6/5, 6/12, 6/19, 6/26 2014

NOTICE OF TRUSTEE'S SALE File No. 7301.10173 Title Order No. NXCA-0105932 MIN No. 100033300099207626 APN 384-043-08-26 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 01/30/06. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): MIHAN NUNUZ ZAMAN, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY Recorded: 02/01/06, as Instrument No. 2006-0077085, of Official Records of SAN DIEGO County, California. Date of Sale: 06/25/14 at 10:30 AM Place of Sale: At the entrance to the East County Regional Center by the statue, 250 E. Main Street, El Cajon, CA The purported property address is: 8842 TAMBERLY COURT, UNIT B, SANTEE, CA 92071 Assessors Parcel No. 384-043-08-26 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 \$295,224.82. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 877-484-9942 or 800-280-2832 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 7301.10173. 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: May 21, 2014 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Erik Rasanen, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 866-387-6987 Sale Info website: www.USA-Foreclosure.com or www.Auction.com Automated Sales Line: 877-484-9942 or 800-280-2832 Reinstatement and Pay-Off Requests: 866-387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE ORDER # 7301.10173: 06/05/2014,06/12/2014,06/19/2014

NOTICE OF TRUSTEE'S SALE File No. 8349.20621 Title Order No. NXCA-0090889 MIN No. APN 383-250-08-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 06/06/12. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): GEORGE DUPERRON AND CAROLYN DUPERRON, HUSBAND AND WIFE Recorded: 06/20/12, as Instrument No. 2012-0358061, of Official Records of SAN DIEGO County, California. Date of Sale: 07/18/14 at 9:00 AM Place of Sale: East County Regional Center, 250 E. Main Street, El Cajon, CA The purported property address is: 8515 CHERUB CT, SANTEE, CA 92071 Assessors Parcel No. 383-250-08-00 The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$375,210.75. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 877-484-9942 or 800-280-2832 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 8349.20621. 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: June 4, 2014 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Melissa Myers, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 866-387-6987 Sale Info website: www.USA-Foreclosure.com or www.Auction.com Automated Sales Line: 877-484-9942 or 800-280-2832 Reinstatement and Pay-Off Requests: 866-387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE ORDER # 8349.20621: 06/12/2014,06/19/2014,06/26/2014

— LEGAL NOTICES —

APN: 519-322-06-00 TS No: CA08002398-13-1 TO No: 1570987 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED May 17, 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 June 25, 2014 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 May 26, 2005 as Instrument No. 2005-0442615 of official records in the Office of the Recorder of San Diego County, California, executed by ARKAN G HAMANA, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for COUNTRYWIDE BANK, A DIVISION OF TREASURY BANK, N.A. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 2953 VIA ROBLAR CT, EL CAJON, CA 92019-5110 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 \$448,321.03 (Estimated). 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 listed below for information regarding the sale of this property, using the file number assigned to this case, CA08002398-13-1. 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: May 23, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA08002398-13-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 Amy Lemus, 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 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1096286 5/29, 6/5, 06/12/2014

Trustee Sale No. 14-000901 CXE Title Order No. 2228023137 APN 481-542-04-00 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 06/05/06. 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 06/20/14 at 9:00 am, Aztec Foreclosure Corporation as the duly appointed Trustee under and pursuant to the power of sale contained in that certain Deed of Trust executed by Davina L. Espinoza, A single woman, as Trustor(s), in favor of Mortgage Electronic Registration Systems, Inc., solely as Nominee for CMG Mortgage, Inc., as Beneficiary, Recorded on 06/09/06 in Instrument No. 2006-0411993 of official records in the Office of the county recorder of SAN DIEGO County, California; WILMINGTON TRUST, N.A., AS TRUSTEE FOR THE BEAR STEARNS ALT-A TRUST 2006-6, as the current Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by 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), East County Regional Center, 250 E. Main Street, Entrance of the East County Regional Center, 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 described as: 2848 CATARACT PLACE, EL CAJON, CA 92020 The property heretofore described is being sold "as is". The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, 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: \$436,376.03 (Estimated) Accrued interest and additional advances, if any, will increase this figure prior to sale. 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: May 16, 2014 Elaine Malone Assistant Secretary & Assistant Vice President 20 Pacifica, Suite 1460 Irvine, CA 92618 Phone: (877)

257-0717 or (602) 638-5700 Fax: (602) 638-5748 www.aztectrustee.com 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 or visit the Internet Web site, using the file number assigned to this case 14-000901. 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. www.Auction.com or call (800) 280-2832 Or Aztec Foreclosure Corporation (877) 257-0717 www.aztectrustee.com P1095538 5/29, 6/5, 06/12/2014

Loan No. GUTIERREZ Title Order No. 1592957 Trustee Sale No. 14-01-008 TRA No. N/A APN 658-081-12-00 NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 12/22/2008, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 6/19/2014 at 10:00 AM, At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, FORECLOSURE RESOURCES, INC., A CALIFORNIA CORPORATION as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 02/03/2009, as Instrument No. 2009-0052168 of official records in the Office of the Recorder of San Diego County, California, executed by: MELESIO R. GUTIERREZ, A MARRIED MAN, AS HIS SOLE AND SEPARATE PROPERTY, as Trustor, ADOLFO T. CRUZ, AN UNMARRIED MAN AND MARY ESTHER DELORME, AN UNMARRIED WOMAN, ALL AS JOINT TENANTS, as Beneficiary, pursuant to the Notice of Default and Election to Sell thereunder Recorded 2/18/2014, as Instrument # 2014-0064079 of official records in the Office of the Recorder of San Diego County, California, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, 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: PARCEL 1: THE NORTHERLY 472.00 FEET OF THE SOUTHERLY 1416.00 FEET OF ALL THOSE PORTIONS OF LOTS 4 AND 6 IN SECTION 14 AND ALL THOSE PORTIONS OF LOTS 3 AND 4 IN SECTION 23, LYING EASTERLY, OF A LINE AND ITS SOUTHERLY PROLONGATION, WHICH IS 4130.00 FEET WESTERLY OF AND MEASURED AT RIGHT ANGLES TO THE EASTERLY LINE OF SAID SECTION 14, AND WESTERLY OF A LINE AND ITS SOUTHERLY PROLONGATION, WHICH IS 3620.00 FEET WESTERLY OF AND MEASURED AT RIGHT ANGLES TO THE EASTERLY LINE OF SAID SECTION 14; ALL BEING IN TOWNSHIP 18 SOUTH, RANGE 6 EAST, SAN BERNARDINO BASE AND MERIDIAN, IN THE COUNTY OF SAN DIEGO,

STATE OF CALIFORNIA, ACCORDING TO UNITED STATES GOVERNMENT SURVEY, APPROVED APRIL 10, 1923. SAID NORTHERLY 472.00 FEET OF THE SOUTHERLY 1416.00 FEET BEING MEASURED ALONG THE WESTERLY LINE OF THE HEREINABOVE DESCRIBED PROPERTY. PARCEL 2: AN EASEMENT 60.00 FEET IN WIDTH, FOR INGRESS AND EGRESS, FOR ROAD PURPOSES, BEING WITHIN LOT 4 OF SAID SECTION 14 AND LOT 4 OF SAID SECTION 23, BOTH IN TOWNSHIP 18 SOUTH, RANGE 6 EAST, SAN BERNARDINO BASE AND MERIDIAN, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO UNITED STATES GOVERNMENT SURVEY, APPROVED APRIL 10, 1923, THE CENTER LINE OF SAID EASEMENT BEING A LINE AND ITS SOUTHERLY PROLONGATION WHICH IS 4130.00 FEET WESTERLY OF, MEASURED AT RIGHT ANGLES TO THE EASTERLY LINE OF SAID SECTION 14. EXCEPTING THEREFROM, ALL THAT PORTION THEREOF LYING WITHIN PARCEL 1. VACANT LAND: DIRECTIONS MAY BE OBTAINED BY WRITTEN REQUEST SUBMITTED TO THE BENEFICIARY WITHIN TEN DAYS FROM THE FIRST PUBLICATION OF THIS NOTICE AT: ADOLFO T. CRUZ & MARY ESTHER CRUZ, 2153 STARBURST LANE, SAN DIEGO, CA 92154. APN 658-081-12-00 The street address and other common designation, if any, of the real property described above is purported to be: 537 TIERA DEL SOL ROAD, Boulevard, CA 91905 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 - where is". Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the indebtedness secured by said Deed of Trust, advances thereunder, if any, with interest thereon, as provided in said note(s), fees, charges and expenses of the Trustee for the total amount at the time of the initial publication of this Notice of Sale, reasonably estimated to be: \$48,278.57. Accrued interest and additional advances, if any, will increase this figure prior to sale. The beneficiary may elect to bid less than the full credit bid. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or check by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of the monies paid to the Trustee and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the successful bidder at the sale shall be exclusively entitled to a return of the monies paid. The successful bidder shall have no further recourse against the Trustee or Beneficiary. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those

not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714)573-1965 or visit this Internet Web site www.priorityposting.com using the file number assigned to this case: 14-01-008. 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 whether received orally or in writing. DATE: 5/19/2014 Foreclosure Resources, Inc. 3570 Camino del Rio N Suite 100 San Diego, CA 92108 (619) 325-4336 By: Christian Spring, Vice President P1095522 5/29, 6/5, 06/12/2014

NOTICE OF TRUSTEE'S SALE Title Order No.: 5918412 Trustee Sale No.: 80398 Loan No.: 399068544 APN: 507-083-04-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 08/21/2013. 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 7/3/2014 at 10:30AM, CALIFORNIA TD SPECIALISTS as the duly appointed Trustee under and pursuant to Deed of Trust Recorded on 8/28/2013 as Instrument No. 2013-0535873 in book N/A, page N/A of official records in the Office of the Recorder of San Diego County, California, executed by: MARILYN KRIEBEL, SUCCESSOR TRUSTEE OF THE PHYLLIS MAY WILLSON REVOCABLE TRUST AGREEMENT DATED SEPTEMBER 5, 1989 as Trustor WAGNER FAMILY ENTERPRISES, INC. as Beneficiary WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by 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). At: At the entrance to the East County Regional Center by the 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 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: 1619 VILLA CREST DR, El Cajon CA 92021. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, 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: \$231,698.15 (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: 6/5/2014 California TD Specialists, as Trustee 8190 East Kaiser Blvd., Anaheim Hills, CA 92808 Phone: 714-283-2180 For Trustee Sale Information log on to: www.usa-foreclosure.com CALL: 714-277-4845. PATRICIO S. INCE, VICE PRESIDENT California TD Specialists is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. "NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid on 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 the outstanding lien that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 714-277-4845, or visit this internet Web site www.usa-foreclosure.com, using the file number assigned to this case T.S.# 80398. 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." FEI # 1077.00052 06/12/2014, 06/19/2014, 06/26/2014

**NOTICE OF PETITION
TO ADMINISTER ESTATE OF
DESTINY ROSE MUSE
CASE NO. 37-2014-00015894-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: DESTINY ROSE MUSE A Petition for Probate has been filed by TINA M. MUSE in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that TINA M. MUSE be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on July 1, 2014 at 11:00 AM in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: James W. Wiley, Attorney at Law, P.O. Box 20727, Riverside, CA 92516, Telephone: 951-781-0760 6/5, 6/12, 6/19/14 CNS-2629039# EAST COUNTY GAZETTE

DEALS

**AND IT WILL RUN AS LONG AS IT
TAKES TO SELL IT! (up to 1 year)**
(3 lines plus photo, extra lines \$2 ea.
Private parties only, no dealerships)

Our Best Friends

Pet of the Week

"Are you looking for a friendly and mild-mannered fellow to make your life complete? Well, then, we should definitely meet! My name is BENTLEY, and I'm a very handsome five-year-old Basset Hound. I'd fit nicely into family life, as I'm affectionate with everyone. I get along well with most other dogs, as long as they're my size or bigger. I'm a sociable and happy guy, plus I know

some commands. I have a fit & trim physique, so I'd like to go on a daily walk to keep it that way. A good walk will also allow me to spend some quality time with you (while I check out all the neighborhood smells). I've already been house trained, so I'm ready to start my new life with you. Wouldn't you like to come visit me? I'm waiting for you at the El Cajon Animal Shelter, where they have a great play yard for us to spend some time getting to know each other. I hope you'll come see me soon! Love, Bentley" Kennel #23

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

Brandon, 6-year-old Lhasa Apso mix male. Kennel #53.

Bella, 5-year-old Shepherd mix female. Kennel #47.

Dakota, 15-years-old Chow Chow mix. Kennel 17

Lambert, 5-and-1/2-year-old Boxer male. Kennel #49

Ruby, 4-year-old Pit Bull female. Kennel #18

Sheldon, 4-year-old Pug/Chihuahua mix male. Kennel #62

Bobbie, 6-year-old Boxer female. Kennel #50.

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.

Biking with your dog

When you think about the activities that you can do with your dog, your list might look like this: walk, run, play fetch. With such a short list, you probably cycle through these pretty quickly. Why not shake things up a bit and introduce your dog to something new? Spring and summer are wonderful times to ride your bike and the best part is that your dog can come with you. It's the perfect way to bond and reconnect with your pooch and enjoy that fresh spring air together.

Can any dog bike?

It makes sense that a healthy dog that's used to walking, running, or hiking is a great candidate for a bike mate. But what if your dog is small and doesn't need much exercise? Don't worry! There are a few different ways that will allow your dog to join you so you don't have to leave that wagging tail and adorable little face behind.

• **Bike Leash** - For an active, healthy dog, a bike leash is your answer. Bike leashes hook on the side of a bike and attach to your dog's padded harness so she's running right along side of you. It's designed to control your dog in case she pulls in a different direction and ensures the safety of both dog and rider. NEVER bring your dog on a regular leash that will leave you with just one hand on the handle bars and the other holding your dog's leash. This

can be extremely dangerous. Bike leashes were designed to free your hands so you can drive the bike properly.

• **Riders & Baskets** - For your small dog that doesn't really need much exercise, you can still bond with them on a bicycling trip by using a pet rider or a basket. Baskets attached to the front handle bars and have a harness or strap that keeps your furry passenger hooked safely and secured. Riders also work the same way, although these can be attached to the front or back of a bike and also include a safety harness.

Start small

Once you've determined the best way to bring your dog along, it's time to get her acclimated to being with the bike. Show her how you are attaching the leash to your bicycle or set her in the rider to get her used to it. For the initial few outings, just walk your bike. When she starts to become comfortable, hop on the bike and go slowly at first. Plan on just going around the block the first time, followed by one or two more blocks as she adjusts to this new activity. This is also a good time to make sure that your dog is properly secured to the bike so there aren't any mishaps.

If the biking is going well and she's not afraid or stressed out, you can then begin lengthening your bike trips and moving

along at a more appropriate pace.

Safety first

There are some things to keep in mind when you have your dog with you on the bike so that you both have a safe and enjoyable experience.

1. Whenever possible, use bike trails or roads that are less busy. If this isn't a nearby option, use a bike rack and drive the two of you to a nearby park or trail.

2. Avoid extraordinary heat. In the warm summer months, reserve biking outings for early mornings or early evenings before it is getting dark.

3. Bring a small pack of necessary items, including water, treats, a cell phone, and your vet's number just in case of an emergency. Make sure that your dog has all of his tags and other identification.

Just you and your dog on the open road with the wind at your backs and the sunshine on your faces is a healthy and fun way to bond with your dog. Dogs are always overjoyed to be going anywhere with their humans, so finding new ways to spend time together (like biking) is bound to bring the two of you even closer together. Show your best friend just how much you love her and hop on that bike!

TripsWithPets.com

Open 7 Days
A Week

Delivery
Available

**OUR NEXT BATCH OF
LAYING HENS
WILL BE AVAILABLE FOR
PURCHASE JUNE 28TH
WE HAVE
BUFF ORPINGTON & DOMINIQUE**

**Custom Leather Work
by Marty Barnard**

**Now offering saddle cleaning and
minor repairs, done on site!**

619.562.2208

10845 Woodside Ave. • Santee, CA 92071

Open Mon.-Fri. 8:30am-6:00pm

Sat. 8:30am-5pm • Sun. 10am-4pm

WIN A 2014

PORSCHE

Cayenne

Drawings at 9pm Every Wednesday & Saturday in June!

Over \$435,000 in Total Prizes!

DREAM
MACHINE

Each entry is just
FIVE points!

Earn entries by
playing with
your V Club Card
June 1 - 28!

Bring Dad on Father's Day!

Unlimited Beer, Wine, and Champagne,
Plus These Hearty Favorites!

- Prime Rib
- BBQ Ribs and Chicken
- Grilled Pork Chops
- Baked and Sweet Potatoes
- Apple Pie and Other Dad Favorite Desserts!

the **BUFFET**
at Viejas

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

Must be 18 years of age. Viejas reserves all rights. Visit a V Club Booth for details. Please play responsibly.

For help with problem gambling call 1-800-426-2537. © 2014 Viejas Casino & Resort, Alpine CA

VIEJAS
CASINO & RESORT