

Meet Onyx and
her friends on page 19

INSIDE THIS ISSUE

Local2-4

Antiques/Collectibles .5

Inspiration6

Health7

Kids page8

In The Community .. 9-10

Entertainment 11

Sports12

Puzzles13

Legals..... 14-17

Classifieds 18

What's new at the theaters?

Check out the review
on
"When The Game
Stands Tall"
on page 11

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

Mother Goose Parade countdown
Only 13 weeks until
the 68th Annual
Mother Goose Parade!

East County **GAZETTE**

CHECK US OUT ON
FACEBOOK

Water Authority expands Drought Outreach Campaign

Increased efforts call attention to mandatory conservation measures

Severe Drought

WHEN IN DROUGHT

Save every day, every way.

This is **Serious**
Water Conservation is Mandatory

Mandatory conservation measures include:

- Limiting outdoor watering days and times
- Watering only during the late evening or early morning hours
- Eliminating runoff from irrigation systems
- Repairing all leaks within 72 hours
- Using hoses with shut-off valves for washing cars (or use commercial car washes that re-circulate water)

Local rules vary. Find restrictions in effect in your community at whenindrought.org.

San Diego County
Water Authority

The Water Authority and its partners offer a range of resources for increasing water conservation at homes, businesses, homeowner associations and institutions. They include rebates for purchasing water-efficient appliances and devices, incentives for replacing lawns with low-water-use landscapes, WaterSmart landscape makeover classes, tips for trimming water use indoors and outdoors and inspirational ideas for other water-wise improvements. For details, go to the Water Authority's conservation website, WaterSmartSD.org See full story on page 2.

Carry a Child for an Infertile Couple
BECOME A SURROGATE MOTHER

FULL HEALTH INSURANCE

earn up to
\$45,000

FULL LIFE INSURANCE

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
karl@thecomicbookstore.sdcxmail.com

We accept Visa,
MC, Amex &
Discover

FREE

Buy any Sub or Salad and a Drink & Get
2nd One of Equal or Lesser Value FREE!

Pick up only. One coupon per person/visit/order. Expires 091514

QUIZNOS SUBS

124 West Main Street, corner of Main & Magnolia, El Cajon
619-440-6512

Local News & Events

Mandatory conservation measures necessary

With mandatory water-use restrictions now in effect, the San Diego County Water Authority will ramp up its water conservation campaign by making information more accessible online, expanding drought education presentations, encouraging greater public participation, and improving conservation resources so they are easier to use.

Many of the outreach mes-

sages will take a more serious tone to reflect severe drought conditions statewide and the immediate need to save stored water reserves for 2015. The campaign will also include increased efforts to recognize residents and business that are saving water, and enable others to do the same.

On Thursday, the Water Authority's staff shared plans for an enhanced drought out-

reach campaign with the Board of Directors. The plan follows a unanimous decision by the Board on July 24 to declare a Drought Alert condition calling for mandatory water conservation measures.

Expanded outreach efforts include:

- Providing media outlets in the region with drought-related public service announcements
- Working with member

agencies and The Home Depot to host another series of water-efficient plant fairs this fall

- Coordinating with local food and beverage associations to develop and distribute "table tents" that promote water conservation
- Expanding advertising efforts
- Developing additional community outreach partners
- Adding a directory to

www.whenindrought.org of conservation information and incentives offered by local agencies

- Increasing outreach efforts to key business groups, civic and environmental organizations, service clubs and faith-based groups
- Accelerating outreach to property management companies, landscape companies, HOAs and other property-related groups
- Encouraging people to show their support for water conservation with promotional items such as yard signs, magnets and vehicle decals

Program improvements under development include:

- Simplifying the application process for customers who qualify for turf replacement rebates from both the Water Authority and the Metropolitan Water District of Southern California
- Adding a re-programming service for irrigation controller devices to the existing, free WaterSmart Checkup residential water-use assessments
- Creating a pilot public-private partnership for offering artificial turf purchase and installation at a discounted rate to customers

"San Diego County residents have a strong track record of water conservation and responding to drought conditions, and we have seen interest in water-saving programs swell the past few months as drought conditions have worsened," said Thomas V. Wornham, Chair of the Water Authority's Board of Directors. "But our water supply challenges are growing more serious, and water supply cutbacks in 2015 are a real possibility if conditions don't improve this winter. So, we will do more to remind residents about ways to conserve and the need to comply with mandatory water-use restrictions in their communities. At the same time, we will refine several of our conservation programs to make it easier for people to take action."

The Water Authority recently updated its When in Drought webpage, www.whenindrought.org, with links to member agency websites where residents and businesses can get details about water-use restrictions in their communities.

As a wholesale water agency, the Water Authority plays an important role in coordinat-

ing drought response actions for San Diego County. The Water Authority's Board declared a Drought Watch condition in February to encourage increased voluntary water conservation. Record-setting temperatures during the first half of 2014 made voluntary conservation difficult to achieve and contributed to a rapid drawdown in reservoir levels statewide.

The current Drought Alert condition declared in July makes Drought Watch conservation measures mandatory, and it adds outdoor watering restrictions such as limiting landscape irrigation to no more than three days per week. Local rules vary based on regulations adopted by the Water Authority's 24 member agencies.

As part of its drought response efforts, the Water Authority in April launched "When in Drought: Save every day, every way," an outreach campaign to generate public support for increased water conservation and thank residents for investing in water supply reliability over the past 20 years. The Water Authority also is coordinating regional drought education and outreach efforts with its member agencies, MWD and the state Department of Water Resources to ensure the largest possible impact. The When in Drought campaign has included ads, public service announcements, online communications and drought reminders provided by community partners in public places such as San Diego International Airport and Petco Park.

While some California communities have faced reduced water deliveries for months, the San Diego region has avoided them because of two decades of investments to diversify and improve the reliability of the region's water supply sources, investments in Southern California reservoir storage and countywide water conservation efforts.

The Water Authority is not anticipating cutbacks to its imported water supplies this year that would trigger mandatory supply cutbacks to its member agencies. Allocations could happen in 2015 if conditions don't improve, but regional investments in water supply reliability such as independent Colorado River water transfers and the Carlsbad Desalination Project will help offset the impacts of any supply reductions.

Who will be the next Mother Goose Queen?

Be part of a 68-year-old tradition... The Mother Goose Parade!

Accepting applications for this year's

Mother Goose Queen and Court Scholarship Pageant!

It's not your typical pageant... it's an event that could change your life!

(Participants must be in high school - freshman, sophomore, junior or senior)

Email for more information: gallogrl@hotmail.com or call (619) 729-4762

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

GT COMPUTERS

• Desktop & Laptop Repair
 • Data Recovery
 • Virus - Adware - Malware Removal
 • Password Lockouts
 • Factory Restorations
 • Instruction

"Friendly & Affordable Computer Service Since 1990"

Jim Buckles Owner
 Phone: 619-312-7741
 Email: jimbuckles@yahoo.com

ABSOLUTE EXECUTIVE
LEGAL DOCUMENT ASSISTANCE

Adoption • Bankruptcy Law • Chapter 7 • Conservatorship
 Custody Support Modifications • Divorce • Eviction • Family Law
 Guardianship • Incorporations • Legal Services • Mediation
 Name Changes • Paralegal Services • Paternity • Probate
 Process Serving • Temporary Restraining Orders • Will • Trust & Estate Law

WE PROVIDE OUR CLIENTS WITH ABSOLUTE PROFESSIONALISM.
 YOU CAN LOOK TO US FOR GREAT LEGAL SERVICE.
 SERVING ALL OF SAN DIEGO
 CALL OR VISIT US TODAY!

(619) 238-5600

PAST AND PRESENT
 COLLECTIBLES

COLLECTIONS BOUGHT & SOLD • QUALITY CONSIGNMENTS ACCEPTED
(619) 579-9140

CASH PAID FOR GUNS, KNIVES & AMMO

Tues.-Fri. 9am-6:30pm
 Saturday by appointment
 12062 Woodside Ave. • Lakeside
PastAndPresentAction.com

On Line
 Bookkeeping & Tax Service

Roger Garay, E.A. • Jan Morse, E.A.

Bring 3 or more months of 2014 bookkeeping and get the 4th month free!
 New Clients Only - Offer Valid Until September 30th, 2014
 (619) 445-5523 • www.olbts.com

We Are Enrolled Agents - The Ultimate Tax Experts

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 \$4⁹⁹
 Installation Labor Only. #284-c-2577

9773 Maine Ave, Lakeside • 619-634-8389

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

El Cajon Police Citizen's Academy begins in September

The El Cajon Police Department is now accepting applications for the next 2014 Citizen's Police Academy. The Citizen's Police Academy is a ten-week program that allows members of the community to learn how their police department functions. Students attending these weekly classes will see presentations from various divisions within the Police Department and participate in hands-on exercises, such as conducting traffic stops, dusting for fingerprints, and a firearms simulation.

The academy will begin on Wednesday, Sept. 3 and conclude with a graduation ceremony on Wednesday, November 5. Classes will be held every Wednesday, from 6 to

8:30 p.m., at the El Cajon Police Station Community Room, located at 100 Civic Center Way. Although everyone is encouraged to apply, residents and business people within the City of El Cajon will be given top priority. Applicants must be 18 years of age or older. A total of 25 students will be accepted on a first come, first served basis, pending a background check and approval. Applicants will be notified of their application status via mail by August 27, 2014. An application for the Citizen's Police Academy can be downloaded at www.elcajon-neighbors.org. If you are unable to download the application, they will be available at the front counter of the Police Department or one can be mailed to you. Applications must be dropped off or mailed to: El Cajon Police Department, 100 Civic Center Way, El Cajon, CA 92020. Emailed applications will not be accepted. Applications will be taken in the order received and all applications received after the first 25 will be

placed on a waiting list. If you have any questions or need an application, please contact Police Services Officer Samantha Scheurn at (619) 579-4227.

Next Dinner & a Concert is Friday

Enjoy modern dance music at the next Dinner & a Concert with "Atomic Groove" on Friday, Aug. 22. This concert is from 6 to 8 p.m. at the Prescott Promenade, 201 E. Main Street. These free concerts continue through September 26. Arrive early and dine at one of the many fine restaurants in downtown El Cajon, then bring your receipt to the concert and enter to win a Taylor guitar - must be present to win. 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.

Cajon Classic Cruise Car Show remembers Cajon Speedway

At the next Cajon Classic Cruise car show in Downtown El Cajon, Wednesday, Aug. 27, the theme will be "In Memory of Cajon Speedway." See these classic cars on East Main Street between Magnolia and Claydelle Avenues, from 5 to 8 p.m. The 2014 Season of the Cajon Classic Car Shows will continue every Wednesday night through October 29 in the area of the Prescott Promenade

in Downtown El Cajon, and are hosted by the Downtown El Cajon Business Partners. For more information, please visit www.downtownelcajon.com, or call (619) 334-3000.

Antique & Collectible Show

The next San Diego Antique & Collectible show is Wednesday, Sept. 10, at the Ronald Reagan Community Center, 195 E. Douglas Avenue, from 12 to 4 p.m. See great collectibles, from artwork to jewelry! Free parking and admission. Call (619) 887-8762 for more information.

Join the Club! It's the All

Fore R.E.C. Golf Tournament

Golfers! The 16th Annual All Fore R.E.C. Golf Tournament, Dinner & Auction, is Friday, Oct. 3, at Sycuan Golf Resort, 3007 Dehesa Road. The Shotgun Start is at 12 p.m. This event is presented by the City of El Cajon Recreation Department and Crest Kiwanis Club. All proceeds directly support activities that develop youth and provide positive choices through youth activity scholarships, youth sports, recreation classes and after-school programs. To register online for golf and/or dinner, please visit www.elcajonrec.org. For more information or sponsorship, call (619) 441-1673. Register now for this fun event!

Women in Leadership Nominations now being accepted

The East County Chamber of Commerce Annual Women in Leadership Luncheon will observe its 12th anniversary at Mission Valley's Town and Country Resort Hotel on Friday, Oct. 17 from 11:30 a.m. to 2 p.m. The luncheon honors San Diego County women,

recognized by their peers as exemplary leaders.

The Chamber is now accepting 2014 nominations in seven fields: Arts/Media/Culture; Business; Education/Academia; Hospitality; Government/Defense; Healthcare, and the Non-profit Sector. Nominees must be San Diego County residents and have demonstrated exemplary character, integrity and outstanding leadership, not only in their field, but in their community. Take the time to nominate someone who is deserving of this honor. Visit www.eastcountychamber.org to download a nomination form and/or to purchase tickets for the Leadership luncheon. This year, Patti Perez, SPHR, Attorney at Law, and founder and President of Puente Consulting APC, will headline the program. The cost is \$70 per person. The Town & Country Hotel is located at 500 Hotel Circle North. For more information, contact the East County Chamber at (619) 440-6161.

Enroll in our FREE Disaster Preparedness Classes

Are you and your family prepared for an earthquake, wildfire or house fire? If not, register now for the next free East County Community Emergency Response Team (CERT) Academy! There are three academies per year and there is still space available in the last CERT Academy of 2014 that begins September 20. Once an academy begins, classes are held every other Saturday from 8:30 a.m. to 12:30 p.m. To see the full schedule of classes, please visit www.heartlandfire.org. Classes are taught by members of Heartland Fire & Rescue and Santee Fire Departments. To register, call (619) 441-1737.

*Note: For information on preparing for a disaster now, visit www.readysandiego.org.

Drivers - be on extra alert as children head back to school

Walk, bike, drive safely - students are heading back to school! The El Cajon Police Department encourages both children and adults to remain extra cautious, not only during the coming weeks, but every month throughout the year. It's important to remind your kids how important their safety is to you and that they need to stay alert as they travel to and from school. Drivers, especially those in school zones, need to also do their part to observe posted speed limits and watch for children. Be sure to do everything possible to make roadways safer!

When it's hot - stay cool!

There are more than 100 Cool Zones throughout the County for people to use during hot days to stay cool and lower their energy bills. To find a site near you, go to www.CoolZones.org or call (800) 510-2020 and press "6."

With our drought conditions here are tips to conserve water

2014 is projected to be the driest year on record. The Helix Water District has provided some helpful websites with some easy ways to do your part to conserve water inside and outside your home.

www.hwd.com/news/drought.htm

www.sdcwa.org/whenin-drought

www.watersmartsd.org

www.saveourwater.com

**Over
40
YEARS
IN EAST
COUNTY**

• Beef
• Ham
• Spare
Ribs

Family BBQ

WEEKLY SPECIAL

BEEF OR HAM SANDWICH PLATE

Limit 1 Coupon
Per Plate **\$7.69** (with coupon)

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

CREST/DEHESA/GRANITE HILLS/HARBISON CANYON

SUBREGIONAL PLANNING GROUP
P. O. Box 21489, El Cajon, CA 92021-1489
www.crestplanning.org

PLANNING GROUP VACANT SEATS

The Crest-Dehesa-Granite Hills-Harbison Canyon Planning Group is accepting applications for two vacant seats in the Harbison Canyon subregion.

Applicants must be registered voters in the Harbison Canyon community.

For more information and an application form contact Wally Riggs, Chairman at

(619) 442-4612 or wrplanning@gmail.com

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

Resale / Antiques & Collectibles

Quality items at unbelievably low prices... check us out today!

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

St. Madeleine Sophies raises over \$175,000

St. Madeleine Sophie's Center held its traditional 37th Annual Haute with Heart Fashion Show on August 16 at the Hilton San Diego Bayfront. This year's event, titled "Fashion on Pointe," was a ballet-themed fashion show inspired by St. Madeleine Sophie's Center student John Angostini's painting Ballerina.

Sally B. Thornton, writer and philanthropist, returned this year as Honorary Chair. Distinguished honorees included Barbara J. Menard and The Menard Family Foundation. Additionally, Leonard G. Simpson, TV personality and creator of the internationally known company Fashion Forward™, produced the fashion show.

More than 600 guests help raise over \$175,000 net were raised this year. Proceeds will directly benefit more than 400 adults with developmental disabilities, such as autism, Down syndrome and cerebral palsy, attending St. Madeleine Sophie's Center. Past Honoree, Joan Eichen, donated \$50,000 in honor of the 37th Annual Haute with Heart Annual Fashion Show.

KFMB's Alisha Summers was this year's Master of Ceremonies. St. Madeleine Sophie's Center students, escorted by community leaders, walked down the runway one-by-one, as guests smiled in genuine excitement. Another highlight was a performance from the Center's Performing Arts Group's production of Grease and modeling from the St. Madeleine Sophie's Center Triton Swim Team.

For more information about St. Madeleine Sophie's Center, and its programs, please visit www.STMSC.org.

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

Loyalty Program
Creative Instinct
Become a Marketing Partner
Estate • Resale • Antiques • Consignment
From everyday household goods to hidden treasures!
Vintage, antique and clothing store in Santee!
New and used items at incredible prices!
20% off all non-consignment items with this ad
www.BuyCreativeInstinct.com
8774 Cuyamaca Street, Santee, CA 92071 • (858) 952-6970

**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
08/28/14

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

It was a Shoofly Pie celebration weekend

by Dr. Rev. James L. Snyder

People ask me questions all the time. Some of those questions I can answer, some I cannot answer and some I will not answer. I wish people would ask me questions I could answer and look good about it. However, it never happens.

The Gracious Mistress of the Parsonage asks me questions all the time. After 43 years, I have finally figured out her questions. Most usually require one word answers. For somebody like me who spends most of his time preaching and writing, boiling an answer down to one word is something that is quite difficult.

The one great thing about my wife is, when she asks me a question, she does not really want an answer, because she already has the answer. I do not know how wives have developed this kind of intellectual mystique. I have just never had the opportunity to ask her. This probably would be the main question I would ask. Sometimes, living in the dark is okay.

Some people ask questions to get information. Some people ask questions to show off how smart they think they are, which, merely proves how

dumb they actually are. Do not let them know that I said this, or they may have some questions for me. Then some people ask questions in order to trick you.

Questions are important. Sometimes my friends (both of them), will ask me a question. The primary question is simply, What is a shoofly pie? This is the kind of question I like and furthermore, I like to answer it.

The trouble with a question like this is, where do you begin? With something as marvelous and wonderful as a shoofly pie, where do you start to explain all of its delicacies?

To begin with, a shoofly pie is a slice of heaven. I am quite sure that in heaven at supper time there will be shoofly pies aplenty. I know quite a few Mennonite and Amish women who, I am quite sure, are in heaven, and if they are, they will insist on making shoofly pie. I do not know if it is in their genes, but I do know it is in their aprons.

If anybody has ever had the wonderful opportunity of eating a shoofly pie, they will know exactly what I am talking about. It is hard to explain the experience without your mouth watering so much you need a towel.

To start with, the bottom of a shoofly pie is sheer liquid pleasure. Depending on the person preparing the pie will depend on how thick that bottom layer is. Once that is laid down, the next layer is a delightful mix of flour and sugar and other secret ingredients. That layer seems to float on top of that liquid pleasure.

On the top is a crust of munchable delight that has absolutely no equal. Then, to set it off, there is a circular crust that holds all of this together in one magnificent pie.

I am not a baker so I do not know how they put all of this together and then put it in the oven and then bring out this awesome, classical dessert known as shoofly pie. Some things are so wonderful that they cannot be fully explained.

Personally, I would rather not spend much time trying to answer the question, What is a shoofly pie? I would preferably utilize that time delving into eating a shoofly pie. That is my greatest delight.

Recently I indulged this marvelous delight in the center of shoofly pie country. Everybody knows that to be Lancaster, Pennsylvania.

A conference was going to be there that I wanted to go to but I had many things that prohibited me from going there. All I could think about was the wonderful shoofly pies I could indulge in if I went to that conference. So, I worked hard to eliminate everything that would keep me from going there. Some things are, indeed, worth fighting for.

About a month before the conference was to start, I had dealt with the final obstruction and was able to make plans to go. All I could think about was, "Shoofly pie, here I come."

As soon as my flight landed, I hurried off to the nearest restaurant and indulged in my first slice of shoofly pie for the weekend. I am happy to say it was not my last piece.

At the conference, they had breakfast, lunch and dinner and for dessert, even at breakfast, was shoofly pie. I cannot tell you how many pieces of shoofly pie I ate, for the simple reason I cannot count that high without taking off my shoes. A slice of shoofly pie highlighted every meal. I am happy to say that they had more shoofly pie at this conference than I could consume although I did my very best, I assure you.

I know that life sometimes has its hard paths and things can become very difficult. That is why we need to have something to really look forward to.

The writer to the Hebrews understood this when he wrote, "Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God" (Hebrews 12:2).

Celebrating the delicacies of life enable us to survive the adversities of life.

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

Dear Dr. Luauna — In the midst of drought

to see us through a drought.

In the Old Testament, in 1 Kings Chapter 17 there is a powerful story of a prophet of God, Elijah and his interaction with the widow of Zarephath. First the Lord sent Elijah to a brook, where He commanded the ravens to feed him, 1 Kings 17:2-6. When the brook dried up, the Lord sent Elijah to a widow in 1st Kings 17:5. What was God doing? Was this a rich widow who somehow had an abundance of money and food when all around there was lack, poverty and starvation? No, the widow was not rich, as a matter of fact, 1 Kings 17:12, she was about to cook the last of their food before she and her son would starve to death, all she had left was some oil and flour. She had given up all hope.

This is not just a story, there are many all around us today, in similar circumstances, who have lost all hope and do not have anywhere to turn, bills piling up, they are in the midst of hard times; feeling alone and overwhelmed by circumstances. I want to encourage you, Jesus is there, He is calling out to you, Matthew 11:28; "Come to Me, all you who labor and are heavy laden, and I will give you rest."

He loves you and wants to take care of you, just as he took care of Elijah, just as he took care of the widow. Elijah trusted in God, he followed God and depended on Him. When the widow heard the word of the Lord from the prophet, she also relied upon God. 1 Kings 17:16; "The bin of flour was not used up, nor did the jar of oil run dry, according to the word of the Lord which He spoke by Elijah." Why did they make it through the drought? Because God is faithful, He is able to provide no matter what the situation! When it looks like the 11th hour and it seems like all is lost, call on Him! When the circumstances seem impossible, turn to Him who makes all things possible; when you are up against the sea, call on Him who parts it! When everything seems so dark, remember He is the light!

Trust Jesus, I know He will take care of you; I know He will provide for you, I know He will be there. Jesus is the same, yesterday, today and forever. When times are hard, run to Him. I have run to Jesus, time and time again. His love is so deep, wide and high. Jesus loves you so much! His arms are wide open, run to Him in your time of trouble! As a single mother, a cancer survivor, and a widow, I have run to Him a thousand times over, Jesus has, and is always faithful, I love you dear readers. Psalm 91:1-2; "He who dwells in the secret place of the Most High shall abide under the shadow of the Almighty. I will say of the Lord, "He is my refuge and my fortress; my God, in Him I will trust."

Prayer Mountain reservations (760) 315-1967. Join me on Radio, Sundays 8 a.m. 1210 AM KPRZ – San Diego, CA. To write: Dr. Luauna Stines, P.O. Box 2800, Ramona, CA 92065. www.atouchfromabove.org Follow me on Twitter, and Facebook. Order my new book: "A Woman Called of God –The Tangled Web" On my website.

In His Love & mine, Dr. Luauna

Order your signed copy today: 760-315-1967

Luke 13:16

So ought not this woman, being a daughter of Abraham, whom Satan has bound—think of it—for eighteen years, be loosed from this bond on the Sabbath?"

Dr. Luauna Stines

A Woman Called of God — The Tangled Web has taken a long time to come to print; it's a very difficult story to share. This is my personal journey. I bare my soul with the hope of helping millions of other women to take courage, and to remove the invisible "burqa," of religious tradition and prejudice, both of which hold many women in chains in the Christian church today.

*"Changing the world,
one soul at a time"*

ATouchFromAbove.org
pastorLuauna@ATouchFromAbove.org

A Woman Called of God
The Tangled Web
Dr. Luauna Stines

A Woman

Called of

God

The Tangled Web
Dr. Luauna Stines

SUPPORT YOUR COMMUNITY BY SUPPORTING LOCAL EVENTS AND BUSINESSES! AND OF COURSE...
THE GAZETTE ADVERTISERS WHO SUPPORT YOUR COMMUNITY CONNECTION!

For Health's Sake

Inflammatory Bowel Disease patients invited to IBD talk

People living with inflammatory bowel disease (IBD) are invited to participate in a discussion led by medical experts on new treatments for the chronic condition during the upcoming IBD Conference in San Diego.

IBD patients and their families are encouraged to attend the Saturday, Sept. 6 patient track session from 1 p.m. to 3 p.m. at the Hilton San Diego Resort. Registration is \$10.

The patient session is part of the annual "New Advances in Inflammatory Bowel Disease" conference, Sept. 6-7 at the Hilton San Diego Resort. Scripps Health, UC San Diego School of Medicine and the Crohn's and Colitis Foundation of America, (CCFA) are sponsoring the weekend event. Crohn's Disease and ulcerative colitis are the most common forms of IBD.

The two-day national conference is expected to draw physicians, nurses and other health care professionals who specialize in gastroenterology. The two-hour patient educa-

tion track is for patients and their families to learn about the most current medical and surgical approaches to IBD as well as psychological coping strategies.

Gauree Konijetil, M.D., Scripps Health's new director of inflammatory bowel diseases, will explain the latest

with more than one million people affected.

Scripps Memorial Hospital La Jolla and Scripps Green Hospital in La Jolla were recently recognized by *U.S. News and World Report* as being among the best hospitals in the nation for gastroenterology and gastrointestinal surgery.

is located at 1775 E. Mission Bay Drive, San Diego.

Founded in 1924 by philanthropist Ellen Browning Scripps, Scripps Health is a nonprofit integrated health system based in San Diego, Calif. Scripps treats a half-million patients annually through the dedication of 2,600 affiliated physicians and 13,750 employees among its five acute-care hospital campuses, hospice and home health care services, and an ambulatory care network of physician offices and 25 outpatient centers and clinics.

Recognized as a leader in the prevention, diagnosis and treatment of disease, Scripps is also at the forefront of clinical research, genomic medicine and wireless health care. With three highly respected graduate medical education programs, Scripps is a longstanding member of the Association of American Medical Colleges. In 2014, Truven Health Analytics named Scripps one of the top five large health systems in the nation for the third year, and Scripps hospitals are consistently ranked by *U.S. News & World Report* among the nation's best. Scripps is regularly recognized by *Fortune*, *Working Mother* magazine and *AARP* as one of the best places in the nation to work. More information can be found at www.scripps.org.

More than one million people in U.S. affected by gastrointestinal disease

testing methods available. IBD is one of the five most prevalent gastrointestinal disease burdens in the United States,

Sharp Grossmont Hospital Cancer Awareness Expo – September 27

Join us for a free cancer awareness expo designed to empower you with practical information about early detection and living a healthy lifestyle. A panel of doctors will be available to answer your questions about cancer and discuss the latest technology and treatment options. Take a tour of our advanced cancer center, meet our therapy pets

To register for the patient education track contact the CCAF Greater San Diego and Desert Area chapter at <http://online.ccfca.org/sd-eduprogram> or

The Hilton San Diego Resort

and discover the many local health resources that are available at our information booths. A healthy breakfast is included. Registration is required and seating is limited.

The event takes place on Saturday, Sept. 27, from 9 to noon at Sharp Grossmont Hospital's David and Donna Long Center for Cancer Treatment, 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.

Laughter is the Best Medicine

School days

Teacher: Why are you late, Joseph?

Joseph: Because of a sign down the road.

Teacher: What does a sign have to do with your being late?

Joseph: The sign said, 'School Ahead, Go Slow!'

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.

FAMILY EYE CARE

طبيب العيون الدكتور كورو شاما
Dr. Guru Sharma, OD
INDEPENDENT DOCTOR OF OPTOMETRY

We accept:

MOLINA - MARCH VISION
AETNA - CARE 1ST
EYEMED & Most insurances

Call now! (619) 456-2371

528 E. Main St., Suite C - El Cajon, CA 92020

\$10 OFF
EYE EXAM
Exp. 08/30/14

\$20 OFF
CONTACT LENS
EXAM
Exp. 08/30/14

School is back in session

Please drive safely!

Sharp Senior Programs

nSPIRED Natural Foods, Inc. voluntarily recalls peanut butters, nut butters and almond because of possible health risk

nSpired Natural Foods, Inc. is voluntarily recalling certain retail lots of Arrowhead Mills® Peanut Butters, MaraNatha® Almond Butters and Peanut Butters and specific private label nut butters packaged in glass and plastic jars because they have the potential to be contaminated with Salmonella.

Salmonella is an organism that can cause serious and sometimes fatal infections in young children, frail or elderly people, and those with weakened immune systems. Healthy persons infected with Salmonella often experience fever, diarrhea (which may be bloody), nausea, vomiting and abdominal pain. In rare circumstances, infection with Salmonella can result in the organism getting into the bloodstream and producing more severe illnesses such as arterial infections (i.e., infected aneurysms), endocarditis and arthritis.

The potential risk was brought to the Company's attention by the U.S. Food and Drug Administration following routine testing. The Company has received reports of four illnesses that may be associated with these specific products.

nSpired Natural Foods, Inc. is committed to producing the highest quality products and our top priority is the safety of our consumers. For this reason we are initiating this voluntary recall of the products as a precautionary measure.

The use-by date can be found on the top of the jar lid. The Company is currently working with customers and retailers to remove and destroy products with the above use-by dates from store shelves and warehouses.

Products were distributed across the United States, Canada, Hong Kong, United Arab Emirates, and Dominican Republic. The products also were available for purchase on the internet.

The recall is being made with the knowledge of the FDA.

Consumers do not need to return the product to the store where it was purchased. Instead, consumers are urged to dispose of the recalled product and its container. Please contact the Company at 1-800-937-7008 between the hours of 8 a.m. and 8 p.m. CST for a replacement or refund, and with general inquiries

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!

This year we're going to our state fair.

Newspaper Fun!

www.readingclubfun.com

We love the rides, food and crowds!

Kids: color stuff in!

Animills LLC © 2014 V11-34

Thunderboomer
Yahhhhh!

Let's Go to the Fair!

People all over the country are gearing up for fun at a fair! At town fairs you can join in many activities with your friends and neighbors. Large county or state fairs have exciting, big midways, exhibits and crowds.

musical
Yesteryear
SWEETS and TREATS
Candy Apples Cotton Candy Lemonade

1 Batcopter
2 Yesteryear
3 alligator
4 5
6 musical
7 ostrich
8 vision
9 candy
10 carved
11 kangaroos
12 alphabet
13 reenactment

Read the clues about these state fairs to fill in the crossword:

- Washington – experience an underwater deep dive without getting wet – on a _____ dome divers surround people in full 3-D
- Kentucky – entertains with a _____ all about the War of 1812
- Indiana – an American _____ named Kachunga does stunts; helps to educate about reptiles
- New Jersey – take a ride on the _____; fill up on a special cheeseburger made with donuts instead of a bun or a fried peanut butter and jelly sandwich
- Minnesota – learn about 15 different kinds of horses; visit the _____ village, where kids can add their word to the special dictionary
- Ohio – sets up a _____ of a Civil War camp; soldiers wear uniforms; teach about “their” lives
- North Carolina – visit the Village of _____, where people make arts and crafts in past styles
- New England’s Big E – _____ American buildings house crafts, products and treats from the six New England states: Maine lobsters, Vermont maple syrup...
- Iowa – home to a hand _____, lifesize butter cow since 1911
- California – area all about _____; learn how lollipops are made
- Texas – hosts _____ races; taste a “Texas Fried Fireball”
- Colorado – visit the petting zoo that specializes in _____

Print out free puzzles: **Fun at the Fair, Back to School** word search, reading log and certificate set and **50 Boredom Busters** @ www.readingclubfun.com

Free Stuff

Can you match each area of the fairgrounds to the events there?

1. midway
2. barn
3. food court
4. petting zoo
5. race track

A. where animals sleep and eat
B. to buy snacks, dinner
C. game booths, rides
D. monster trucks, fast cars
E. children pet and feed animals

Something for Everyone!

Fairs have something for everyone. Some people enter their livestock or produce into contests to be judged. People learn more about community groups by viewing their displays. Many people love the parades or fireworks! What is your favorite activity?

Fill in the crossword with all the cool happenings at the fair.

dinners
exhibits
A sunflower to keep me warm!
Where's the pancake breakfast?
arts
crafts
Mommy?
parades
fireworks
amusement rides
pony rides
contests
I want a T-shirt.
music
sideshows
Wow! Look at him.
Gee, thanks, I think!

What is this amazing sideshow at the fair? **To find out, fill in the letters that match the numbers below:**

20	8	5	23	15	18	12	4	19
12	1	18	7	5	19	20		
8	15	18	19	5				

Psst... Color me in!

A	B	C	D	E	F	G	H	I	J	K	L	M
1	2	3	4	5	6	7	8	9	10	11	12	13
N	O	P	Q	R	S	T	U	V	W	X	Y	Z
14	15	16	17	18	19	20	21	22	23	24	25	26

Out and about in the County

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 September 26: "Dinner & a Concert" at the Prescott Promenade! Every Friday, It's fun music and dancing from 6 to 8 p.m. 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 Dec. 7: Modern Square Dance Class. Dance with Sundown Dancers! Free introductory classes Sept. 7, 14, 5-7 p.m. Class on Sundays 5-7 p.m. Sept. 21 through Dec. 7, \$75. La Mesa Senior Enrichment Center, 8450 La Mesa Blvd., La Mesa. No special clothing required. www.SundownSquares.blogspot.com

Aug. 23: 2014 Summer Movies in the Park, *The Lego Movie* rated PG. Movie begins at dusk, Lindo Lake Park 12660 Lindo Lane, Lakeside (619) 443-9176. Fun, free and family activity in you neighborhood. Event is smoke and alcohol free.

Aug. 23: Charity for Hope Introduces Inaugural Golf Tournament at Sycuan Casino. [Charity for Hope](http://CharityforHope.com), a multipurpose nonprofit, introduces its first-ever Industry Charity Golf Tournament on Saturday at [Sycuan Golf Resort](http://SycuanGolfResort.com), 3007 Dehesa Road, El Cajon, CA 92019. The event will benefit existing nonprofit charitable organizations, including but not limited to: orphanages, hospitals, disaster relief foundations, educational funds for the less advantaged. The golf tournament will include a 2-person scramble, lunch and awards reception with dinner. It will also feature many on course contests. The title sponsor of Charity for Hope's Industry Charity Golf Tournament is [Coastal Valley Insurance](http://CoastalValleyInsurance.com).

Sponsors for the Industry Charity Golf Tournament are still needed. For more information on sponsorship packages visit, CharityforHope.com/Golf or call (972) 896-5692.

Aug. 29-31: 44th Annual Barona Powwow The Barona Band of Mission Indians invites San Diego to experience Native American dancing, music and cuisine at the 44th annual Barona Powwow at the Barona Indian Reservation's recently renovated Sports Park. The celebration starts on Friday with gourd dancing at 6 p.m. and grand entry at 7 p.m. and continues throughout the weekend on Saturday and Sunday, from 1 to 11 p.m.

"Each year the Barona Powwow brings thousands of people together to share in a celebration of Tribal culture and a friendly competition for some exciting prize money," said Barona Tribal Councilwoman Beth Glasco. "Each dance performed at the Powwow carries special significance for Tribal members and this is

such a unique opportunity for all of San Diego to share in these cherished cultural traditions."

During the three-day event, which coincides with Labor Day weekend, thousands of Native Americans from across the country will showcase traditional Tribal dancing as they compete for over \$75,000 in prize money. In addition to beautiful regalia and dancing, spectators will also be able to enjoy Hand Drum contests, singing and music, authentic Native American food and exquisite handcrafted jewelry. All drums and dancers are welcome.

The Barona Powwow will take place at the Barona Sports Park located just one mile north of Barona Resort & Casino on Wildcat Canyon Road in Lakeside. The brand new sports park features a covered playground, a snack bar and baseball fields as well as batting cages, picnic areas and a walking path.

Admission and parking for the Barona Powwow are free. Free shuttle service is also available from Barona Resort & Casino to the Powwow; the shuttle pick-up and drop-off area is located at the south entrance of the casino. For more information, call (619) 443-6612, ext. 120

Sept. 5-6: San Diego Militaria Collectibles Show featuring unique items from all time periods and countries. Insignia, patches, wings, badges, uniforms, gear, artwork and much more. No firearms or ammo allowed at this event. Great for the entire family, as well as the advanced and beginner collector. Hosted by ASMIC (American Society of Military Insignia Collectors - a non profit organization). Town and Country Resort Convention Center at 500 Hotel Circle N in San Diego (Mission Valley area). Friday 12 - 5 p.m. and Saturday 8:30 a.m. - 5 p.m. Admission \$7. Check out www.asmic.org for information about the ASMIC organization.

Sept. 13: Back Country Land Trust - 3rd Annual "Friend-Raiser" Event at Wright's Field in Alpine 6-9 p.m. Parking is available at 2001 Tavern Road in Alpine (Joan MacQueen Middle School). Walk in 5 minute to event, at center of Wright's Field nature preserve. Tickets available online in advance at www.bclt.org Cash and check only day-of event.

Sept. 28: Viejas Days Parade will begin at Victoria and Alpine Blvd. and end at Tavern Road. There will be a carnival in the parking lot at Alpine Creek Town Center. Parade begins at 1 p.m. for more information, call (619) 631-5237.

Oct. 4: Four Preps come to Ramona — The Ramona Concert Association will be presenting the 50's "million record sellers," "THE FOUR PREPS." They continue to be lead by their founder and composer, Bruce Belland. Their fame began in 1954 with their hit song, "26 Miles" (about Catalina Island) and followed with 100 other hits including *Roses* and *Lollipops* and *Big Man*. Besides Belland, the group includes high tenor Bob Duncan from the famous "Diamonds." The concert is at 7:30 p.m., at the Olive Peirce Middle School on Hanson Lane in Ramona, with doors opening at 7 p.m. for seating. Tickets for this concert are \$15 at the door. For more information call (760) 789-7474.

Oct. 4: The Alpine Woman's Club Centennial Celebration! Join in on the fun at the Alpine Historic Town Hall, 2156 Alpine Blvd. The celebration begins at 10 a.m. and goes until 4

p.m.. There will be activities for children of all ages; exhibits; demonstrations; display of "Time Capsule" items, historical information about the club; a Melodrama; and Square Dancing. Food may be purchased at the event and there will be a few surprises! There will also be raffling off a beautiful handmade quilt.

A bit about the history: On Oct 15, 1914, seven women held the first meeting of their new club in the upstairs room of the Alpine Town Hall. They called themselves "The Ladies Aid Society". A few years later, the name has changed to the "Alpine Woman's Club". The initial membership was small in number but very ambitious. Their purpose was to civilize this rural community and bring music and culture to the area. Mary Marshall was their first President. Marshall Way, located off of Alpine Blvd, was named to honor the Marshall family. For further information about the Club and our Centennial Celebration, go to www.alpinewomansclub.org. or contact Carlette at (619) 445-2055 alpinewomansclub@aol.com

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

**\$4.00 OFF
LARGE OR
\$2.00 OFF
SMALL PIZZA**
with coupon exp. 08/30/14

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**

mediterraneobistro.com 619.445.9902

\$9 OFF LUNCH*
Buy any lunch dish and get one of equal lesser value free ... Up to \$9.

\$16 OFF DINNER*
Buy any dinner dish and get one of equal or lesser value free ... Up to \$16.

WINE LOVER'S SPECIAL
Mon & Tues 1/2 Off selected wines.

*Not valid on Fridays. Valid with the purchase of two (2) beverages. Not to be combined with any other special offers or promotional discounts. One (1) per table.

Under New Management

1347 Tavern Road, Alpine, CA 91901 • AlpineCreekCenter.com

Alpine Creek TOWN CENTER

— IN THE COMMUNITY —

The energizer bunny has nothing on these two

Bill and Elizabeth Ridenour

by Diana Saenger

The smile on their faces can bring sunshine to a cloudy day. What Bill and Elizabeth Ridenour have done through their combined 181 years could be an exhibit in the Smithsonian.

Bill Ridenour turned 91 on August 20, and feels so fortunate to still have his beautiful wife Elizabeth, who is 90, to share their 73 years of marriage. On August 14, 2014, Bill and Elizabeth shared a precious moment with their friends, family and celebrated veterans.

They were part of The Spirit of 45 (www.spiritof45.org) Spirit Fest, next to the midway and celebrating the 69th anniversary of the end of WWII. Standing next to the statue of the kissing soldier and nurse next to the Midway, the Ridenours and another couple renewed their wedding vows. Stu Hedley, one of the last Pearl Harbor survivors, addressed the crowd. Many expressed comments about how mov-

ing the ceremony was, and how grateful they were for the sacrifices of so many lives for our freedom.

"This was an experience I never expected," Elizabeth said. "It was special to have our family and friends there and to listen to like-minded people talk so positive about God and our country. That meant so much to me."

Bill, patriotic to the core, was moved by this celebration. "I enjoyed marrying my beautiful bride again," he said. "But today was very special for me in thinking again about our country's precious freedom and listening to WWII Veterans speak about their sacrifices and how that came to be."

Bill and Elizabeth met at a milk delivery company in Iowa. He was a delivery man and she a book keeper.

"I was engaged to be married to someone else when Bill came to work there," Elizabeth said. "He would come in and

help me with different jobs I didn't know how to do. He was so nice and helpful; eventually I fell in love with him."

Bill was working at the Rock Island Arsenal in 1942, right after Pearl Harbor happened, when he was drafted into the Army.

"I was sad," Elizabeth said. "We had only been married two years and because he worked in the defense plant, we didn't think he would be called up. I also didn't like that I had to go live with my parents again. The hardest part was the worry because we didn't know where the guys were or what they were doing. Writing letters didn't bring replies for a long time. We would go to the movies and see the newsreels of things going on, which would always make us worry."

Bill's service to his country is amazing. He was trained to work on automatic 40 millimeter guns and as a mechanic. He ended up being assigned to guard the California coast along Pacific Highway. He would soon be sailing with thousands of soldiers under the Golden Gate Bridge on the USS Weigel. Bill would be one of many who hit the beach at Leyte in the Philippines under heavy sniper fire. To this day he still has nightmares about those experiences.

"Serving in World War II after being drafted is something most will never forget," Bill said. "Serving in the states, there were good times. Going overseas had me worried. I prayed to God to get me through the war, and he did. I knew what we had to do to have the freedom in our country to be able to pray, and say or do what we want. I didn't mind being part of that. I'm so thankful for our country and to God for bringing me home. And I'm sorry for those 450,000 who lost their lives in service. They are the true heroes."

All Bill could think about was his beautiful bride back home. He wouldn't have to wait long. Once the atomic bomb was dropped on Hiroshima and the ship was headed to invade Japan, the peace treaty was signed by General of the Army Douglas MacArthur.

During one time while on furlough, Bill was heading home to Muscatine, Iowa. He was not only anxious to see Elizabeth, but to meet his nine-month-old son, Richard, for the

first time. Bill was so anxious to get home he hitched a ride with somebody hoping to get there before they left to pick him up. Meanwhile Elizabeth had arranged for someone to bring them to the train station and meet him. As Bill was heading one direction on the road home, Elizabeth and friends were headed the other way to the train station. Eventually they were reunited.

When out of the service, Bill took up his old job of delivering milk and they bought their first home for \$6000. In 1948 Elizabeth gave birth to twins, Karen and Keith. In 1958, Bill and Elizabeth picked up stakes and moved to La Mesa California. They arrived on a Thursday and stayed with friends. Bill had a job on Monday.

They bought a home in Lemon Grove, and Bill would do several jobs in his new home town; drive a transit bus, and work for a dairy. Elizabeth was not only a mom, but had several jobs during her life.

"Both of our parents were wonderful and hard-working," Karen said. "I think my mother was the first on our block to get a job outside the home. She worked in a hospital, as a social worker, supervisor for the County Welfare Department, secretary at church and still found time to help us with school papers."

Like many American homes in the 1950's, Karen said their home life was ideal.

"We had a wonderful life growing up," Karen said. "Both mom and dad were very active in Christian churches so we always had lots of friends and relatives around us. After church we would go on car rides or picnics, sometimes to Balboa Park or La Jolla Shores."

Richard said, "Growing up with them was wonderful. They were — and are — fabulous parents. The more I look back, the more grateful I am. I loved seeing them renew their vows. I learn more about them every day."

"What we really liked was how mom made our holidays so fun" Karen said. "We lost my brother Kevin in June of 1986 to lung cancer. Easter was always his favorite holiday, so our family would come together, and mom always made it fun and festive with a special egg hunt."

The Ridenours are active

Gateway Primetime members celebrate Ridenour's renewal of vows. Photo credits: Diana Saenger, Bonnie Henselmeier

members of Gateway Church in El Cajon and are loved by many. Bill commands a team of prayer warriors whom he calls 24/7 whenever someone's ill. He makes a great effort to visit each and every one in the hospital, at home, or in a care facility to offer them hope and prayer. He also calls everyone on the Church Primetime class roster to wish them happy birthday or anniversary, even if they are in a foreign country on vacation.

"Years ago we started Loves

Outreach, a dream of mine" Bill said. "We have 28 people who take our prayer request list and call those on it to pray for them and see if they need anything. I still love to do that."

Pastor Doug Bray of the Gateway Primetime class has known the Ridenours for many years. "I'm thankful to see someone excited about fulfilling their life's purpose and living life to the fullest," Bray said. "He's a blessing to so many people."

See **EVERLASTING LOVE** page 12

Bill and Elizabeth Ridenour, daughter Karen, son Richard, daughter-in-law Sonja

Turn off the Heat!

NEW ADVERTISER SPECIAL!

BUY 8... GET 4 FREE!

When you purchase 8 consecutive ads, you will receive 4 weeks absolutely FREE!

CALL TODAY FOR DETAILS! (619) 444-5774

Advertise in the paper everyone's reading!

— ENTERTAINMENT —

‘When the Game Stands Tall’ — family worthy

Jim Caviezel and Alexander Ludwig star in the *When the Game Stands Tall*. Photo Credit: Tracy Bennett / TriStar Pictures

by Diana Saenger

People who like movies about sports, films based on true stories or those that have positive growth with the characters, will enjoy *When the Game Stands Tall*. The movie is based on the real life of Coach Bob Ladouceur (“Lad”), who propelled the De La Salle High School Spartans — just outside of Oakland — to a 151-game winning streak that shattered all records for any American sport.

Starring in this heartfelt story as Coach Lad is Jim Caviezel (*The Passion of the Christ*, *Person of Interest*). What was unique about this coach was that he, and ultimately his team, was less about sports

and winning than becoming a band of Brothers who stick together through thick and thin no matter what.

Earning the name “the streak,” the players beat team after team, but each team member still has his own problems in life to face. It’s up to them to grasp what the coach tries to make them understand in order to be able to face those problems and overcome them, and they are put to the task when they face a team they doubt they can beat.

Just listening to the soft, mellow voice of Caviezel as the coach in the locker room was quite unusual compared to many coaches today who

scream, rant and yell. I kept wondering if this was truly the way Lad spoke to his team. Luckily at the end of the film are snippets of the real coach and he absolutely did speak with the mellow voice propelled by a full heart.

Of course boys will be boys, and it’s only natural to try and walk to your own drumbeat, and in this story a few of the boys do that. The result is not a good one.

Caviezel is very convincing in his role. Especially when he has a heart attack and his players fear they will lose what’s most important to them; a man who was truly taught them how to live. For them it is far more about family, faith

and friendship than running a ball for a touchdown.

Even after his heart attack, the Coach, who had been a religious studies teacher before coming to the school, still reaches out to his boys with his unique philosophical approach. Caviezel infuses just the right amount of compassion into his character when he must also deal with the results of the outfall of several boys’ actions, and yet is still stern about convincing the boys they are capable of so much more than they believe they can do.

Caviezel came from an athletic family, with a father who played basketball for John Wooden at UCLA. He himself once dreamed of an NBA career, before an injury halted it.

“It’s hard to play someone who’s living,” Caviezel said. “Because everybody wants

to see if you got it right. But I didn’t set out to get every single detail of Bob right. What I wanted to get right was the spirit of the story — which to me is about how Bob was able to teach young men what it means to give full effort and to be dependable to others.”

Giving a heart-felt performance as the coach’s wife Bev, is Lorna Dern. Michael Chiklis does a great job as Coach Lad’s coaching partner. Alexander Ludwig, from *The Hunger Games*, does an

excellent job as Chris Ryan. He must constantly contend with a father who is adamant that he win every game and make no mistakes. Clancy Brown, who plays the father, is so intense, his portrayal might make some grind their teeth while watching him.

With great direction by Thomas Carter, *When the Game Stands Tall* is a great film to watch and a good lesson for us all to learn — it’s not about how you fall; it’s about how you get up.

When the Game Stands Tall

Studio: TriStar Pictures

Gazette Grade: B+

MPAA: “PG” thematic material, a scene of violence, and brief smoking

Who Should Go: Those who like engaging family films.

NEXT STOP Cottonwood Golf Course

The Lakes Course Monday - Friday

\$18
WALKING

\$25
WITH CART

PLAY FOR FREE On Your Birthday!!

www.cottonwoodgolf.com

(619) 442-9891 Ext. 3

3121 Willow Glen Dr. • El Cajon

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

Spring Acupuncture Spa

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

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

— SPORTS —

Bolts drilled by Seahawks 41-14

by Chuck Karaszia
The San Diego Chargers pre-season record evened out at 1-1 on the road in what may be the most hostile environment to play at, Century Field Stadium in Seattle, Washington.

Playing the defending Super Bowl Champions didn't make it any easier.

Tip your cap to the world champ Seahawks and their Head Coach Pete Carroll for playing their game the way they wanted to play it be it pre-season or not. Obviously, not caring what others do or think in these meaningless scoreboard exhibition games.

Playing his offensive starters for virtually the whole first

half, Carroll was out to win this home-opener working on different plays with his first unit. The Seahawks started out strong on both sides of the ball building an insurmountable 24-0 lead before the final inverted score.

Not to be deterred, Chargers Head Coach Mike McCoy stuck to his game plan playing his franchise quarterback Rivers for just one series (2 of 4 pass completions), going with his backups on offense. Give it to McCoy for not getting caught up in the moment, but looking down the road of a long NFL season.

Regardless of the different game plans one thing was certain. The Bolts lost the battle in the trenches with their BIGS on the line of scrimmage.

Running the ball down the Chargers defensive throats for over 200-yards, Seattle quarterbacks scored four touchdowns on the ground, something the Chargers defense will have to repair if they wish to make it to the playoffs for a second consecutive season.

Unlike the Chargers previous opponent, the Dallas Cowboys, the Seahawks have a deep skilled bench at all positions.

With words of praise for his opponent, while explaining the ineptness his team showed, McCoy said, "This was a good football team we played. We made way too many mistakes. They didn't punt the whole game. It's tough to go on the road when the team doesn't punt and win the game. Just little breakdowns the entire football game, good and bad. We'll learn from it, move on, and get ready for the next one."

The best part about the game last Friday is that the Chargers left Seattle without any devastating injuries. Bolts linebacker Manti Te'o injured his foot Friday and is expected to miss next week's game. This is the second year in a row

Te'o injured his foot against the Seahawks in a pre-season game.

Next up for the Chargers is the San Francisco 49'ers on the road in their brand

new stadium in Santa Clara. Kickoff Sunday is at 1p.m., PDT.

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

Everlasting love ...

Continued from page 10

While Bill is out and about doing good works, Elizabeth, who has had a few health issues, maintains at home.

"I love to read, and I'm a fan of the "Downton Abbey" series and eager for the next season to begin," she said.

Bill is proud that in 2011 his tile commemorating his service to his country was placed on the Alpine Veterans Wall of Honor, and his service history a part of "Mission Accomplished-A Dream Achieved," book one of those on the Wall. Bill has also served diligently in recruiting more veterans to have their tiles on the wall, and to date is partially responsible for an additional 50 new additions.

Dan Foster, who got the Wall started several years ago, said he is always amazed and inspired by Bill. "If it wasn't for this Wall, I would have never met him. He's the most energetic, focused and patriotic person I have ever met. He even calls "my" mother in Nebraska to wish her a happy birthday. I just love and admire him."

In 2013 Bill was selected to participate in the Honor Flight of WWII Veterans to

Washington D.C. to visit all the war memorials.

"This was a trip I will never forget, God Bless America!" Bill said with tears in his eyes after descending the escalator at the San Diego Airport where a crowd of 2,000 waited to greet the veterans.

"Bill is very patriotic," Elizabeth said. "It breaks our hearts to see how the country is distancing itself from Christianity."

Karen and her husband Wayne visit San Diego when they can and with each trip Karen becomes more impressed with her parents.

"They just continue to grow,"

she said. "They are a lot more active than they used to be. I think their work and friendship in the church helps to keep them active, more vibrant and seem younger. I'm proud of them both."

Bill and Elizabeth dancing.

73 happy years. Photo credits: Diana Saenger and Bonnie Henselmeier

2014 BBQ Scrambles

(9 Hole Shotgun)

\$37 pp includes Green Fee

On Ivanhoe, Cart, Range Balls, Dinner and Prizes

Monday, August 25th-5pm (Nine and Beer)

Monday, September 8th-4pm

Monday, September 15th-4pm

Sign Up in the Cottonwood Pro Shop today!
 619-442-9891 x 3 www.cottonwoodgolf.com

Cottonwood Golf Club
 3121 Willow Glen Drive, El Cajon

Puzzles & Fun

CROSSWORD

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

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

FREE
PREMIUM MOVIE CHANNELS*
For 3 months.
HBO **SHOWTIME** **STARZ**
dish

THEME: THE FIFTIES

ACROSS

- 1. Gold measurement
- 6. *Trans World ___ lines or TWA
- 9. Daughter of Zeus
- 13. Broadcasting sign
- 14. *Watson's and Crick's model
- 15. Alternative to truths
- 16. Bug
- 17. Denouement
- 18. Beginning of a sickness
- 19. *1950s car feature
- 21. Aroused
- 23. + or - atom

- 24. Montana tribe
- 25. Pecking mother
- 28. Do over
- 30. Genuflect in submission
- 35. Spill the beans
- 37. *McCarthy's foes
- 39. Wither from heat
- 40. Fairytale beast
- 41. Anklebone
- 43. Crunchable info
- 44. New World parrot
- 46. Acute
- 47. Grand ___
- 48. In need of fixing
- 50. Brooklyn team

- 52. Big fuss
- 53. Minor damage
- 55. Beehive State native
- 57. *Type of skirt popular in 1950s
- 60. *First man-made satellite to orbit earth
- 64. Schoolmarm's whip
- 65. Rainy
- 67. *It supported the North in Korean War
- 68. Brandish
- 69. Sodium hydroxide
- 70. Piece of cake
- 71. Approximately
- 72. Coniferous tree

73. Indian _____

DOWN

- 1. *Nixon's respectable Republican cloth _____
- 2. ___ Karenina
- 3. Hindu princess
- 4. Garlicky mayonnaise
- 5. Make an attempt
- 6. Yemeni port
- 7. *Holiday ___ motel chain
- 8. Highway patrolman's gun
- 9. *Sluggo ___ Aaron debuted in 1954
- 10. Gaelic
- 11. "___ there, done that"
- 12. "C'___ la vie!"
- 15. *The Platters' sound
- 20. Dead to the world
- 22. Moo goo gai pan pan
- 24. Young codfish
- 25. *Thermonuclear weapon
- 26. "Pomp and Circumstance Marches" composer
- 27. Narcotics lawman
- 29. Wanted state in old west?
- 31. Bankrolls
- 32. ___-___-la
- 33. "Eight Is Enough" group, e.g.
- 34. *Frisbee and Hula Hoop maker
- 36. Yellow on bald eagle
- 38. "Absolutely!"
- 42. Get something ready
- 45. Tied the knot
- 49. Not a thing
- 51. Exterior plaster
- 54. Very recently
- 56. Set of principles
- 57. Lucy and Ricky, e.g.
- 58. Has a mortgage
- 59. *1952 Olympic site
- 60. Like soup, but thicker
- 61. Supreme Court count
- 62. Ancient Peruvian
- 63. *Newsweek sports editor, "Boys of Summer" author
- 64. Pencil type
- 66. *CBS unveiled this logo in 1951

SODUKO

you could save 28%*

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

esurance
an Allstate company

*National average annual savings based on data from customers who reported savings by switching to Esurance between 12/1/11 and 4/30/12. © 2012 Esurance Insurance Services, Inc. All rights reserved. CA License #00000000

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

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

CROSSWORD & SODUKO SOLUTIONS

KIDS PAGE SOLUTIONS

OUTZKIRTS By: David & Doreen Dotson

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

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. 2014-019564
FICTITIOUS BUSINESS NAME(S): THE A TEAM
Located at: 10620 Treena St, San Diego, CA, 92131
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Apex Marketing, Inc. 10620 Treena St, San Diego, CA, 92131
This statement was filed with Recorder/County Clerk of San Diego County on July 21, 2014
East County Gazette- GIE030790 7/31, 8/7, 8/14, 8/21 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-020448
FICTITIOUS BUSINESS NAME(S): Hartwell Auto Works
Located at: 11641 Riverside Dr. #104, Lakeside, CA, 92040
This business is conducted by: A General Partnership
The business has not yet started:
This business is hereby registered by the following: 1.Edwin E. Hartwell III 267 Sunnybrook Ln., El Cajon, CA, 92021 2.Galin R. Crist 267 Sunnybrook Ln., El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 30, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-020709
FICTITIOUS BUSINESS NAME(S): E&K Nursery
Located at: 1317 Washington Street, Ramona, CA, 92065
This business is conducted by: A Married Couple
The first day of business was: 07/01/1978
This business is hereby registered by the following: 1.Eldon V. Mahan 1317 Washington Street, Ramona, CA, 92065 2.Karen K. Mahan 1317 Washington Street, Ramona, CA, 92065
This statement was filed with Recorder/County Clerk of San Diego County on August 01, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021452
FICTITIOUS BUSINESS NAME(S): MAS Star Trucking
Located at: 3245 University Ave Suite #1502, San Diego, CA, 92104
This business is conducted by: A Limited Liability Company
The first day of business was: 08/01/2014
This business is hereby registered by the following: 1.MAS Star Trucking, LLC 3245 University Ave Suite #1502, San Diego, CA, 92104
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2014
East County Gazette- GIE030790 8/14, 8/21, 8/28, 9/4 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021398
FICTITIOUS BUSINESS NAME(S): The Copper Feather
Located at: 9506 Galston Dr., Santee, CA, 92071
This business is conducted by: An Individual
The first day of business was: 02/21/2014
This business is hereby registered by the following: 1.Amy E. Telléz 9506 Galston Dr, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on August 08, 2014
East County Gazette- GIE030790 8/14, 8/21, 8/28, 9/4 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021664
FICTITIOUS BUSINESS NAME(S): Vast Money Entertainment
Located at: 7614 Shadyglade Ln, San Diego, CA, 92114
This business is conducted by: An Individual
The first day of business was: 07/23/2014
This business is hereby registered by the following: 1.Vincent Lee Webb Jr. 7614 Shadyglade Ln, San Diego, CA, 92114
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2014
East County Gazette- GIE030790 8/14, 8/21, 8/28, 9/4 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-019752
FICTITIOUS BUSINESS NAME(S): Collins Courier Service
Located at: 12616 Lakeshore Dr., 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.Kevin Patrick Collins 12616 Lakeshore Dr, Lakeside, CA, 92040
This statement was filed with Recorder/County Clerk of San Diego County on July 23, 2014
East County Gazette- GIE030790 7/31, 8/7, 8/14, 8/21 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-019685
FICTITIOUS BUSINESS NAME(S): Moreno Concrete Pumping
Located at: 5757 Cumberland St., San Diego, CA, 92139
This business is conducted by: An Individual
The business has not yet started:
This business is hereby registered by the following: 1.Jose J. Moreno 1384 Roxanne Dr., El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 22, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-017933
FICTITIOUS BUSINESS NAME(S): California Sentiments
Located at: 1778 E. Chase Ave., 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.D&T Clyde Inc., 1778 E. Chase Ave., El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on July 01, 2014
East County Gazette- GIE030790 7/31, 8/7, 8/14, 8/21 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-019138
FICTITIOUS BUSINESS NAME(S): Recon Techs San Diego
Located at: 9645 Ramsgate Way, Santee, CA, 92071
This business is conducted by: An Individual
The first day of business was: 07/16/2014
This business is hereby registered by the following: 1.Brett Berry 9645 Ramsgate Way, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on July 16, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-020185
FICTITIOUS BUSINESS NAME(S): El Rancho
Located at: 8001 Mission Gorge Rd, Santee, CA, 92071
This business is conducted by: An Individual
The first day of business was: 07/26/2014
This business is hereby registered by the following: 1.Robert B. Ryan 1474 Idaho Ave, Escondido, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on July 28, 2014
East County Gazette- GIE030790 7/31, 8/7, 8/14, 8/21 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-017851
FICTITIOUS BUSINESS NAME(S): iDesign-Media
Located at: 2650 Jamacha Rd #147-133, El Cajon, CA, 92019
This business is conducted by: A General Partnership
The first day of business was: 05/28/2009
This business is hereby registered by the following: 1.Ellie Kolahzadeh 2650 Jamacha Rd #147-133, El Cajon, CA, 92019 2.Cain M. Gillis 2650 Jamacha Rd #147-133, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on July 01, 2014
East County Gazette- GIE030790 7/31, 8/7, 8/14, 8/21 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-020793
FICTITIOUS BUSINESS NAME(S): Brothers' Giant Pizza
Located at: 6690 Mission Gorge Rd #1, San Diego, CA, 92120
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Mario Cholagh 1162. N Cuyamaca St. #2, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 04, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-019466
FICTITIOUS BUSINESS NAME(S): Western Elite Transport
Located at: 10115 Timberlane Way, 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.Joseph Rodriguez 10115 Timberlane Way, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on July 18, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-018676
FICTITIOUS BUSINESS NAME(S): Purposeful Ingredients with Erica
Located at: 3557 Via Palma, La Mesa, CA, 91941
This business is conducted by: An Individual
The first day of business was: 06/01/2014
This business is hereby registered by the following: 1.Erica Yenter 3557 Via Palma, La Mesa, CA, 91941
This statement was filed with Recorder/County Clerk of San Diego County on July 10, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021383
FICTITIOUS BUSINESS NAME(S): CrossFit #2
Located at: 9343 Bond Ave #C, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business was: 08/01/2014
This business is hereby registered by the following: 1.H&H Fitness Inc. 1870 Jasmine St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 08, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021579
FICTITIOUS BUSINESS NAME(S): a.)Debtor Track b.)Debtor Trak c.)On-Trak d.)On-Trak Research
Located at: 7918 El Cajon Blvd N340, La Mesa, CA, 91942
This business is conducted by: An Individual
The first day of business was: 01/03/2005
This business is hereby registered by the following: 1.Linda Chiles 7918 El Cajon Blvd. N340, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021783
FICTITIOUS BUSINESS NAME(S): a.) Frontier Car Wash & Lube b.)Canyon Car Wash & Lube
Located at: 13886 Campo Rd, Unit B, Jamul, CA, 91935
This business is conducted by: A Limited Liability Company
The first day of business was: 07/29/2014
This business is hereby registered by the following: 1.Frontier CW Solutions LLC 13886 Campo Rd, Unit B, Jamul, CA, 91935
This statement was filed with Recorder/County Clerk of San Diego County on August 13, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021714
FICTITIOUS BUSINESS NAME(S): Ramirez Relocations
Located at: 664 S. Johnson Ave, El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 01/01/2014
This business is hereby registered by the following: 1.Ignacio Ramirez 664 S. Johnson Ave, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-021936
FICTITIOUS BUSINESS NAME(S): Wound Care Billing Associates
Located at: 9600 Cuyamaca St. Ste 201, Santee, CA, 92071
This business is conducted by: A Corporation
The first day of business was: 05/01/2009
This business is hereby registered by the following: 1.RHG Billing and Management Group 9600 Cuyamaca St. Ste. 201, Santee, CA, 92071-2692
This statement was filed with Recorder/County Clerk of San Diego County on August 14, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-022228
FICTITIOUS BUSINESS NAME(S): Magic Touch Car Wash
Located at: 8038 Broadway, Lemon Grove, CA, 91945
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Lemon Grove Car Wash, Inc. 3520 Tumberry Dr., Jamul, CA, 91935
This statement was filed with Recorder/County Clerk of San Diego County on August 18, 2014
East County Gazette- GIE030790 8/21, 8/28, 9/4, 9/11 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2014-00027199-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF JUSTIN PAUL CLEMONS FOR CHANGE OF NAME
PETITIONER: JUSTIN PAUL CLEMONS FOR CHANGE OF NAME
FROM: JUSTIN PAUL CLEMONS TO: JUDAH PEDIAH HOSANNA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 220 W. BROADWAY, SAN DIEGO, CA, 92101 on September 26, 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 AUGUST 21, 2014.
East County Gazette – GIE030790 8/21, 8/28, 9/4, 9/11 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-020428
FICTITIOUS BUSINESS NAME(S): Sunrise Peak
Located at: 4724 Austin Dr., San Diego, CA, 92115
This business is conducted by: An Individual
The first day of business was: 07/01/2014
This business is hereby registered by the following: 1.Elizabeth A. Mitchell 4724 Austin Dr., San Diego, CA, 92115
This statement was filed with Recorder/County Clerk of San Diego County on July 30, 2014
East County Gazette- GIE030790 8/7, 8/14, 8/21, 8/28 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2014-00026537-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF FRANCE SADEER BUTRUS & YOUSIF SADEER BUTRUS & SAVYO SADEER BUTRUS & CHRISTINA MARY YOUNUS FOR CHANGES OF NAME
PETITIONER: SADEER BUTRUS KOZA & SUSAN JOUSIF KOZA ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: FRANCE SADEER BUTRUS TO: FRANCE SADEER KOZA
FROM: YOUSIF SADEER BUTRUS TO: YOUSIF SADEER KOZA
FROM: SAVYO SADEER BUTRUS TO: SAVYO SADEER KOZA
FROM: CHRISTINA MARY YOUNUS TO: CHRISTINA SADEER KOZA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 220 W. BROADWAY, SAN DIEGO, CA, 92101 on September 26, 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 AUGUST 08, 2014.
East County Gazette – GIE030790 8/14, 8/21, 8/28, 9/4 2014

T.S. No. 14-28170 APN: 514-370-04-30
Loan Number: 0265314
NOTICE OF TRUSTEE'S SALE
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/14/2000. 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: LARRY DEAN BRATTON, AN UNMARRIED MAN
Duly Appointed Trustee: LAW OFFICES OF LES ZIEVE Deed of Trust recorded 3/22/2000 as Instrument No. 2000-0145451 in book, page of Official Records in the office of the Recorder of San Diego County, California,
Date of Sale:8/28/2014 at 10:30 AM
Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 E. MAIN STREET, EL CAJON, CA 92020
Estimated amount of unpaid balance and other charges: \$109,252.46
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 open-

ing bid may be less than the total debt owed. Street Address or other common designation of real property: 917 AMISTAD CT B EL CAJON, CA 92019
Described as follows:
As more fully described in said Deed of Trust A.P.N #: 514-370-04-30
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) 848-9272 or visit this Internet Web site www.elitepostandpub.com, using the file number assigned to this case 14-28170. 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: 8/4/2014 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) 848-9272 www.elitepostandpub.com
THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WE OBTAINED WILL BE USED FOR THAT PURPOSE. EPP 9849
East County Gazette-GIE030790 8/7, 8/14, 8/21/2014.

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-019615
FICTITIOUS BUSINESS NAME(S): Tech Focus Solutions
Located at:1275 Marline Avenue, El Cajon, CA, 92021
This business is conducted by: An Individual
The first day of business was: 07/21/2014
This business is hereby registered by the following: 1.Darren Blake Swagerty 1275 Marline Ave, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 21, 2014
East County Gazette- GIE030790 8/14, 8/21, 8/28, 9/4 2014

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

LEGAL NOTICES

LOAN: 0314 OTHER: 05812411 FILE:7949 JAN A.P. NUMBER 654-100-33-00 Multi language summary will be attached to the mailings and postings. NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED March 6, 2003, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NOTICE is hereby given that STATEWIDE RECONVEYANCE GROUP INC., DBA STATEWIDE FORECLOSURE SERVICES, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by RODOLFO REYES AND ELMA A. REYES, HUSBAND AND WIFE AS JOINT TENANTS Recorded on 04/11/2003 as Instrument No. 2003-0414679 in Book Page of Official records in the office of the County Recorder of SAN DIEGO County, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded 01/07/2011 in Book, Page, as Instrument No. 2011-0014598 of said Official Records, WILL SELL on 09/04/2014 at AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE 250 E. MAIN STREET EL CAJON, CA at 10:00 A.M. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at the time of sale in lawful money of the United States), all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State hereinafter described: As more fully described on said Deed of Trust. Declaration pursuant to applicable provisions of the California civil code, including section 2923.5 et seq, was recorded with the Notice of Default referenced above. The Lender has declared that all due diligence and compliance has been met. The property address and other common designation, if any, of the real property described above is purported to be: 29075 HIGHWAY 94 CAMPO, CA The undersigned Trustee disclaims any liability for any incorrectness of the property address and other common designation, if any, shown herein. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of initial publication of the Notice of Sale is: \$228,290.54 In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right. Said sale will be made, but without covenant or warranty, express or implied regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: 08/05/2014 STATEWIDE RECONVEYANCE GROUP INC., as said Trustee DBA STATEWIDE FORECLOSURE SERVICES 809 BOWSPRIT RD., #105 CHULA VISTA, CA, 91914 (619)466-6530 www.priorityposting.com (714)573-1965 By: JANET (EDWARDS) JUAREZ TRUSTEE SALE OFFICER As required by law, you are hereby notified that a negative credit record may be submitted to a credit reporting agency, by the Lender, should you fail to fulfill the terms of your credit obligations. If you have previously been discharged through a bankruptcy, you may have been released of personal liability for this loan, in which case, this notice is intended to exercise the note holder's rights against their real and/or personal property as applicable. Sale information may be obtained, when available, at www.statedwiderecon.com. For the most accurate and up to date information, you must attend the sale. Hold harmless applied to Statewide, its employees and/or agents. Said sale will be made in an "as is" condition. Sale funds must be in cashier's check(s) payable to Statewide. Should the Trustee deem they are unable to convey Title, for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no other recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled to a return of the funds paid. The Purchaser shall

have no further recourse against the Lender/ Mortgage Holder and/or the Trustee. We are assisting the Lender in the collection of a debt and any information obtained, whether received orally or in writing, may be used for that purpose. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are, or may be, responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy, to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, call (619) 466-6530 or fax 619-698-4912 or visit the internet website at www.statedwiderecon.com for information regarding the sale of this property, using the file number assigned to this case. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the internet web site. The best way to determine sale results and/or postponement information is to attend the scheduled sale. P1107261 8/14, 8/21, 08/28/2014

APN: 606-058-03-00 AND 606-058-04-00 TS No: CA01000105-14 TO No: 95304444 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 4, 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 September 8, 2014 at 10:00 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, Special Default Services, Inc., as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on October 21, 2005 as Instrument No. 2005-0916299 of official records in the Office of the Recorder of San Diego County, California, executed by EDWARD WILLIAM BUSTIN III, A SINGLE MAN, as Trustor(s), FIRST FRANKLIN A DIVISION OF NAT CITY BANK OF IN 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: PARCEL A: LOTS 14 AND 15, BLOCK J OF LAKE MORENA OAK SHORES UNIT NO.2, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF NO. 2320, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, JUNE 18, 1946. PARCEL B: LOT 16, BLOCK J, OF LAKE MORENA OAK SHORES UNIT NO.2, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF NO. 2320, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, JUNE 18, 1946. ASSESSOR'S PARCEL NUMBERS: 606-058-03-00 AND 606-058-04-00 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: 29563 LILIC DRIVE, 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 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 \$108,419.47 (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 on the previous page for information regarding the sale of this property, using the file number assigned to this case, CA01000105-14. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 8/6/2014 Special Default Services, Inc., as Duly Appointed Successor Trustee TS No. CA01000105-14 17272 Red Hill Avenue Irvine, CA 92614, (844) 706-4182 Lisa Rohrbacker, Trustee Sales Officer 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 SPECIAL DEFAULT SERVICES, INC. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. P1107263 8/14, 8/21, 08/28/2014

APN: 481-322-01-00 TS No: CA05000803-14-1-FT TO No: 6174980 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED January 9, 2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU

SHOULD CONTACT A LAWYER. On September 2, 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 January 15, 2004, as Instrument No. 2004-0032542, of official records in the Office of the Recorder of San Diego County, California, executed by JAMES WEISMANN, A MARRIED MAN AS HIS SOLE & SEPARATE PROPERTY, as Trustor(s), in favor of COUNTRYWIDE HOME LOANS, INC. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 2687 LITTLETON ROAD, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$95,332.06 (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, CA05000803-14-1-FT. 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: July 29, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA05000803-14-1-FT 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. P1106000 8/7, 8/14, 08/21/2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00026842-CU-PT-CTL IN THE MATTER OF THE APPLICATION OF SHAMES MOHANAD JABRALLAH & SHAHAD MOHANAD JABRALLAH FOR CHANGE OF NAME
PETITIONER: MOHANAD BEDAWOOD & VIAN BEDAWOOD ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: SHAMES MOHANAD JABRALLAH TO: SHAMS BEDAWOOD
FROM: SHAHAD MOHANAD JABRALLAH TO: SHAHAD BEDAWOOD
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 220 W. BROADWAY, SAN DIEGO, CA, 92101 on September 26, 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 AUGUST 12, 2014.
East County Gazette – GIE030790
8/21, 8/28, 9/4, 9/11 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00019025-CU-PT-CTL IN THE MATTER OF THE APPLICATION OF MARY GAZALA HERMEZ & MIRNA WARINA HERMEZ FOR CHANGES OF NAME
PETITIONER: GEORGE HERMEZ & NAJAT DANYAL ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: MARY GAZALA HERMEZ TO: MARY GEORGE HERMEZ
FROM: MIRNA WARINA HERMEZ TO: MIRNA GEORGE HERMEZ
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 330 W. BROADWAY, SAN DIEGO, CA, 92101 on September 05, 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 AUGUST 1, 2014.
East County Gazette – GIE030790
8/7, 8/14, 8/21, 8/28 2014

CITY OF EL CAJON
NOTICE INVITING SEALED BIDS
PUBLIC PROJECT:
Swimming Pool and Water Feature Maintenance and Repair
Bid No. 016-15

BIDS MUST BE RECEIVED BEFORE:
2:00 p.m. on September 17, 2014

BIDS TO BE OPENED AT:
2:00 p.m. on September 17, 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.

Reference is made to the specifications and detailed drawings for said work, on file in the office of the City Purchasing Agent, in accordance with which said work shall be done. A copy of said specifications and the bid forms may be downloaded from the City website www.cityofelcajon.us or obtained at the office of the Purchasing Agent for a fee of \$5.00 (plus \$2.50 postage if mailing is requested). This amount is not refundable.

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

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

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

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

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

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

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

/s/ Dede Porter
Purchasing Agent
August 21, 2014

East County Gazette- GIE030790
08/21/14, 08/28/14

— LEGAL NOTICES —

Trustee Sale No. 14448 Loan No. 121232 Title Order No. 1408664 APN 508-240-20, 21, 22, 24, 19, 17 TRA No. 03092 NOTICE OF TRUSTEE'S SALE NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED* 注: 本文件包含一信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다 NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACIÓN DE ESTE DOCUMENTO TALA: MAYROONG BUOD NG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP L-U YU: KÊM THEO ĐẦY LÀ B-N TRÌNH BÀY TÔM L-U-C V-I THÔNG TIN TRONG TÀI LI-U NÀY *PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO ABOVE IS NOT ATTACHED TO THE RECORDED OR PUBLISHED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/19/2012. 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 09/11/2014 at 10:00AM, ACTION FORECLOSURE SERVICES, INC., A CALIFORNIA CORPORATION as the duly appointed Trustee under and pursuant to Deed of Trust Recorded on December 31, 2012 as Document No. 2012-0827846 of official records in the Office of the Recorder of San Diego County, California, executed by: PRISM DEVELOPMENT, LLC, 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: 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: SEE ATTACHED EXHIBIT "A" EXHIBIT "A" The land referred to in this Commitment is situated in the City of El Cajon, County of San Diego, State of California, and is described as follows: ALL THAT CERTAIN PORTION OF LOT ONE (1) IN BLOCK 36 OF THE SUBDIVISION OF THE "S" TRACT OF THE RANCHO EL CAJON, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF RECORDED IN BOOK 170, PAGE 71 OF DEEDS IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, AND MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT THE INTERSECTION OF THE NORTHEASTERLY LINE OF THE RIGHT OF THE LA MESA, LEMON GROVE AND SPRING VALLEY IRRIGATION DISTRICT (FORMERLY SAN DIEGO FLUME COMPANY) MAIL FLUME WITH THE NORTHWESTERLY LINE OF MADISON AVENUE: THENCE FOLLOWING THE SAID NORTHEASTERLY LINE OF RIGHT OF WAY OF FLUME NORTH 55° 20' 30" WEST 439.97 FEET TO THE BEGINNING OF A TANGENT CURVE CONCAVE TO THE NORTHEAST AND HAVING A RADIUS OF 170.89 FEET: THENCE ALONG SAID CURVE THROUGH AN ANGLE OF 29° 28' 20" A DISTANCE OF 87.92 FEET TO A POINT ON SAID CURVE: THENCE LEAVING THE SAID LINE OF THE FLUME RIGHT OF WAY AND RUNNING NORTH 34° 34' EAST 481.45 FEET TO A POINT: THENCE SOUTH 41° 47' EAST 346.52 FEET TO A POINT: THENCE SOUTH 3° 16' EAST 367.24 FEET TO A POINT IN THE AFOREMENTIONED NORTHWESTERLY LINE MADISON AVENUE, BEING ALSO THE SOUTHEASTERLY LINE OF SAID LOT 1, BLOCK 36, SAID POINT ON A CURVE CONCAVE TO THE SOUTHEAST AND HAVING A RADIUS OF 391.1 FEET: THENCE SOUTHERLY ALONG SAID NORTHWESTERLY LINE OF MADISON AVENUE ALONG THE LAST MENTIONED CURVE ON AN ANGLE OF 19° 51' 30" A DISTANCE OF 135.55 FEET TO THE END OF SAID CURVE: THENCE CONTINUING ALONG SAID NORTHWESTERLY LINE OF MADISON AVENUE, TANGENT TO THE LAST MENTIONED CURVE SOUTH 40° 50' WEST 3.09 FEET TO THE POINT OF BEGINNING. EXCEPTING THEREFROM THAT PORTION OF LOT 1, IN BLOCK 36, OF SUBDIVISION "S" TRACT OF RANCHO EL CAJON, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF FILED IN DEED BOOK 170, PAGE 71 RECORD OF SAN DIEGO COUNTY DESCRIBED AS FOLLOWS: COMMENCING AT THE MOST NORTHERLY CORNER OF SAID LOT 1;

THENCE SOUTH 68° 53' EAST ALONG THE NORTHEASTERLY LINE OF SAID LOT 1 A DISTANCE OF 25.00 FEET: THENCE SOUTH 27° 55' WEST A DISTANCE OF 275.00 FEET: THENCE SOUTH 3° 23' EAST A DISTANCE OF 347.14 FEET: THENCE SOUTH 86° 37' WEST A DISTANCE OF 78.08 FEET: THENCE SOUTH 9° 17' 35" WEST, A DISTANCE OF 625.00 FEET TO THE MOST WESTERLY CORNER OF LAND CONVEYED TO JOHN W. HUSS AND GLADYS K. HUSS HUSBAND AND WIFE, BY DEED RECORDED ON PAGE 593 OF BOOK 5060 OF OFFICIAL RECORDS, SAID CORNER BEING ALSO THE TRUE POINT OF BEGINNING: THENCE SOUTH 41° 47' EAST ALONG THE SOUTHWESTERLY LINE OF SAID HUSS LAND 127.00 FEET: THENCE SOUTH 26° 42' WEST 18.00 FEET: THENCE SOUTH 56° 25' WEST 125.90 FEET TO A POINT WHICH BEARS SOUTH 34° 34' WEST A DISTANCE OF 50.00 FEET FROM THE TRUE POINT OF BEGINNING: THENCE NORTH 34° 34' EAST 50.00 FEET TO THE TRUE POINT OF BEGINNING, PARCEL 2: THAT PORTION OF LOT 1, IN BLOCK 36 OF SUBDIVISION OF "S" TRACT OF RANCHO EL CAJON, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF FILED IN BOOK 170, PAGE 71, RECORDS OF SAN DIEGO COUNTY, DESCRIBED AS FOLLOWS: COMMENCING AT THE MOST NORTHERLY CORNER OF SAID LOT 1: THENCE SOUTH 68° 53' EAST ALONG THE NORTHEASTERLY LINE OF SAID LOT 1 A DISTANCE OF 25.00 FEET: THENCE SOUTH 27° 55' WEST A DISTANCE OF 275.00 FEET: THENCE SOUTH 3° 23' EAST TO AND ALONG THE EASTERLY LINE OF LAND CONVEYED TO JOHN W. HUSS AND GLADYS K. HUSS, HUSBAND AND WIFE, BY DEED RECORDED ON PAGE 593 OF BOOK 5060 OF OFFICIAL RECORDS, A DISTANCE OF 1228.47 FEET TO THE MOST SOUTHERLY CORNER THEREOF, BEING ALSO THE TRUE POINT OF BEGINNING: THENCE NORTH 41° 47' WEST ALONG THE SOUTHWESTERLY LINE OF SAID HUSS LAND 114.75: THENCE NORTH 53° 06' EAST 85.50 FEET MORE OR LESS TO THE EASTERLY LINE OF SAID HUSS LAND: THENCE SOUTH 3° 23' EAST ALONG SAID EASTERLY LINE 137.14 FEET TO THE TRUE POINT OF BEGINNING. EXCEPTING THEREFROM THOSE PORTIONS OF SAID LAND AS DESCRIBED IN PARTIAL RECONVEYANCES RECORDED MARCH 13, 2009 AS INSTRUMENT NO. 2009-0127072 AND MARCH 10, 2010 AS INSTRUMENT NO. 2010-0118913 BOTH OF OFFICIAL RECORDS, SAID LAND IS NOW KNOWN AS: LOTS 1, 3, 4, 5, 6 AND 8 OF ROCKHAVEN RANCH, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA. ACCORDING TO MAP NO. 15557 RECORDED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY ON JUNE 1, 2007 AS INSTRUMENT NO 2007-0371427. A CERTIFICATE OF CORRECTION BEING RECORDED MAY 20, 2009 AS INSTRUMENT NO. 2009-0268534 BOTH OF OFFICIAL RECORDS. END OF LEGAL DESCRIPTION NOTE: For information purposes only, for which the Company assumes no liability for any inaccuracies or omissions, the purported street address of said land as determined from the latest County Assessor's Roll is: 2010 East Madison Ave, El Cajon, CA 92019 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: 6 LOTS ROCKHAVEN RANCH, 2010 EAST MADISON AVENUE, EL CAJON, CA 92019-1107. 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: \$826,389.39 (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 (619) 704-1090 or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 14448. 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. Sale Information Line: (714)573-1965 or www.priorityposting.com 8/13/14 ACTION FORECLOSURE SERVICES, INC. 7839 UNIVERSITY AVENUE SUITE 211 LA MESA, CA 91942 (619) 704-1090 JAMES M ALLEN, JR., CHIEF FINANCIAL OFFICER P1108416 8/21, 8/28, 09/04/2014

APN: 488-310-18-00 TS No: CA09000444-11-3 To No: 8346827 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED December 27, 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 September 12, 2014 at 09:00 AM, Entrance of the East County Regional Center, East County Regional Center, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on January 4, 2006 as Instrument No. 2006-0003509 of official records in the Office of the Recorder of San Diego County, California, executed by JOHN KING A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY, as Trustor(s), WASHINGTON MUTUAL BANK, FA 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: 610 PRESCOTT AVENUE, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made 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 \$330,248.31 (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 Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.Auction.com for information regarding the sale of this property, using the file number assigned to this case, CA09000444-11-3. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 7, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA09000444-11-3 17100 Gillette Ave Irvine, CA 92614 949-252-8300 Amy Lemus, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.Auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: AUCTION.COM at 800.280.2832 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. P1107481 8/14, 8/21, 08/28/2014

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Notice is herby given that the undersigned will sell, to satisfy lien of the owner, at public sale by competitive bidding on (September 10th 2014) at (11:30am) at the Extra Space Storage facility at: Site Name Extra Space Storage Site Address: 10115 Mission Gorge Rd Santee, CA 92071 Site Phone # 619 562-0101 The personal goods stored therein by the following may include, but are not limited to general household, furniture, boxes, clothes and appliances. (List Tenant names here) Richard Redfern, Ben Harris Marshall III, Amanda Henderson, Joseph Pettigrew, Drew Croslow, Tammela Johnson, Jonathan Eckis, Kenneth Tena, Jason Barrett, Nicholas Dubiel, Andre Ellis, Nadine Smith and Jeannie and Rick Brant. Purchases must be made with cash only and paid at the time of the sale. All goods are sold as is and must be removed at the time of purchase. Extra Space Storage refuses the right to bid. Sale is subject to adjournment.

East County Gazette-GIE030790 August 21, 28, 2014

NOTICE OF TRUSTEE'S SALE File No. 7042.13707 Title Order No. NXCA-0139992 MIN No. 1000157-0005720548-2 APN 397-030-50-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/10/05. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): STEVEN S DURBROW, AND SUSAN A DURBROW, HUSBAND AND WIFE AS COMMUNITY PROPERTY Recorded: 09/26/05, as Instrument No. 2005-0828477 and Modified by Agreement Recorded on 9/19/2011 as Instrument No. 2011-0484780, of Official Records of SAN DIEGO County, California. Date of Sale: 08/27/14 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: 9208 LOS COCHES RD, LAKESIDE, CA 92040 Assessors Parcel No. 397-030-50-00 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 \$494,690.18. 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 7042.13707. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 11, 2014 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Victoria Gutierrez, 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 # 7042.13707: 08/07/2014, 08/14/2014, 08/21/2014

NOTICE OF TRUSTEE'S SALE File No. 7042.13746 Title Order No. NXCA-0140675 MIN No. 100015700056910090 APN 469-471-19-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/06/05. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): STEVEN SPALSBURY, AND ROBIN SPALSBURY, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 09/13/05, as Instrument No. 2005-0788445, of Official Records of SAN DIEGO County, California. Date of Sale: 09/10/14 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: 7355 CORNELL AVENUE, LA MESA, CA 91941 Assessors Parcel No. 469-471-19-00 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 \$445,285.62. 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 7042.13746. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 11, 2014 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Victoria Gutierrez, 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 # 7042.13746: 08/21/2014, 08/28/2014, 09/04/2014.

— LEGAL NOTICES —

Alpine Community Planning Group

To Email All Group Members:
acpg-members@googlegroups.com

Travis Lyon
Chairman
travislyonacpg@gmail.com

Jim Easterling
Vice Chairman
alpjim@cox.net

Sharmin Self
Secretary
sharminselfacpg@aol.com

George Barnett
bigG88882@cox.net

Aaron Dabbs
aarondabbs.apg@aol.com

Roger Garay
rogetax@ix.netcom.com

Mike Milligan
starva16@yahoo.com

Tom Myers
tom.myers@alpine-plan.org

Leslie Perricone
leslieperriconeacpg@gmail.com

Louis Russo
louis.russo@alpine-plan.org

Richard Saldano
rsaldano@contelproject.com

Kippy Thomas
kippyth@hydroscape.com

John Whalen
bonniewhalen@cox.net

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

NOTICE OF REGULAR MEETING / PRELIMINARY AGENDA
Thursday, August 28, 2014 / 6:00 P.M.
Alpine Community Center, 1830 Alpine Boulevard, Alpine, CA 91901

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

- A. Call to Order
- B. Invocation / Pledge of Allegiance
- C. Roll Call of Members
- D. Approval of Minutes / Correspondence / Announcements
 - 1. Approval of Minutes for July 24th, 2014
 - 2. ACPG Statement: The Alpine Community Planning Group was formed for the purpose of advising and assisting the Director of Planning, the Zoning Administrator, the Planning Commission and the Board of Supervisors in the preparation, amendment and implementation of community and sub-regional plans. The Alpine Community Planning Group is an advisory body only.
- E. Open Discussion: Opportunity for members of the public to speak to the ACPG on any subject matter within the ACPG's jurisdiction that is not on the posted agenda.
- F. Prioritization of this Meeting's Agenda Items
- G. Organized / Special Presentations
 - 1. On June 25, 2014 the Forest Conservation Initiative (FCI) Lands General Plan Amendment (GPA) was heard by the Board of Supervisors. For areas of consideration AL-5, AL-6, AL-7, the Board directed staff to work with the Community Planning Group, U.S. Forest Service, and property owners to develop boundaries for a special study area to determine the appropriate land use densities. The special study will:
 - i Determine the feasibility of developing the needed infrastructures such as water access, sewer, and fire protection, to support a given density;
 - ii Determine how to protect U.S. Forest Service lands from development impacts; and
 - iii Explore funding mechanisms from property owners

For this meeting, the Alpine Community Planning Group is requested to consider input provided by property owners, U.F. Forest Service staff, and other stakeholders and make a recommendation to the County on the proposed boundary. For more information on the FCI Lands GPA visit: <http://www.sdcounty.ca.gov/pds/advance/FCI.html>.

- Presentation, Discussion & Action.
 - 2. Presentation by Padre Dam Municipal Water District (Melissa McChesney presenter) about Padre Dam's new Advanced Water Purification project. Presentation, Discussion & Action.
- H. Group Business:
 - 1. Subcommittee Chairs to submit list of subcommittee members for approval. Discussion & Action.
 - 2. ACPG Seat #2 vacancy – Candidates interested in filling the vacancy are invited to make a presentation of qualifications (up to 5 minutes) to ACPG. ACPG may consider making a recommendation for filing this vacancy. Presentation, Discussion & Action.
 - 3. Announcement of vacancy for Seat #14. No recommendations for filing this seat will be made until the September 25th meeting.
- I. Consent Calendar
- J. Subcommittee Reports (including Alpine Design Review Board)
- K. Officer Reports
- L. Open Discussion 2 (if necessary)
- M. Request for Agenda Items for Upcoming Agendas
- N. Approval of Expenses / Expenditures
- O. Announcement of Meetings:
 - 1. Alpine Community Planning Group – September 25th, 2014
 - 2. ACPG Subcommittees – TBD
 - 3. Planning Commission – September 12th, 2014
 - 4. Board of Supervisors – September 16th & 17th, September 23rd & 24th
- P. Adjournment of Meeting

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00024354-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF EVEN NAZAR KORKEES & ESTIVAN NAZAR KORKEES FOR CHANGES OF NAME
PETITIONER: NAZAR AYRAMIA & HEATHER POLIZA ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: EVEN NAZAR KORKEES
TO: EVEN NAZAR AYRAMIA
FROM: ESTIVAN NAZAR KORKEES
TO: ESTIVAN NAZAR AYRAMIA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 220 W. BROADWAY, SAN DIEGO, CA, 92101 on September 05, 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 JULY 22, 2014.
East County Gazette – GIE030790 7/31, 8/7, 8/14, 8/21 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00025332-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF NGUYEN ANH THU HUYNH & HUYNH ANH THI NGUYEN FOR CHANGES OF NAME
PETITIONER: ANTHONY JOHN EGIDI & THI HONG THAM NGUYEN ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: NGUYEN ANH THU HUYNH
TO: ANNA THU EGIDI
FROM: HUYNH ANH THI NGUYEN
TO: TIANA EGIDI
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, CENTRAL COURT, 220 W. BROADWAY, SAN DIEGO, CA, 92101 on September 12, 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 JULY 30, 2014.
East County Gazette – GIE030790 8/7, 8/14, 8/21, 8/28 2014

NOTICE OF TRUSTEE'S SALE TS No. CA-14-615671-JB Order No.: 8416091 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/21/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): DENNIS ALAN TAYLOR AND PATRICIA F. TAYLOR, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 4/23/2004 as Instrument No. 2004-0360056 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/11/2014 at 10:00:00 AM Place of Sale: At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance

and other charges: \$437,432.71 The purported property address is: 1456 HORSEMILL RD, EL CAJON, CA 92021 Assessor's Parcel No.: 401-172-14-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this

foreclosure by the Trustee: CA-14-615671-JB . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 2141 5th Av-

enue San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-573-1965 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-615671-JB IDSPub #0069436 8/21/2014 8/28/2014 9/4/2014

NOTICE OF SALE U.C.C. 7210
Mobilehome lien sale on September 16, 2014, at 12:00 PM (Noon). 1285 East Washington Avenue #13, El Cajon, CA 92019. Lien sale on account for BRIAN W.H. TAYLOR; ES-TATE OF BRIAN W.H. TAYLOR; GAYLE M. TAYLOR; ESTATE OF GAYLE M. TAYLOR; PHYLLIS MOORE; MICHAEL TAYLOR; SAN DIEGO COUNTY PUBLIC ADMINISTRATOR. Mobilehome sold in "as is" condition. The successful bidder shall be responsible for all costs, fees, and/or penalties incurred in or associated with transferring title of the listed mobilehome into his/her/its name. In addition, the successful bidder may be liable to the State of California for any lien attached to the listed mobilehome provided for in Section 18116.1 of the California Health and Safety Code. No personal or business checks accepted. Payment in full is due immediately upon sale. Sale does not include any items of personal property that may be located in or about the mobilehome at the time of sale. Names published per Commercial Code §§ 7206 & 7210. View coach at 10:00 AM on date of sale. ABAMEX Auctioneers, Bond No. MS 273-80-15. 8/21, 8/28/14 CNS-2654903# EAST COUNTY GAZETTE

Classified Ads

DEALS

On Wheels

NEW! ONE TIME PRICE!
NOW ADVERTISE YOUR
AUTOMOBILE
FOR A ONE TIME FEE OF \$25

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)

2007 Ford F150 XL regular cab auto
air V6 engine 58,000 miles original
owner excellent condition \$12,950
(760)746-7209

1993 Cadillac Fleetwood
115,000 Miles, ex. shape
smogged & licensed (619) 697-1015

1984 Chevy El Camino, 6cyl, 3.8
Auto, AC, 100+ Well Maintained
Hwy Miles. New Tires, Headliner.
2 tone tan paint. Engine & Body Solid
Smogged & ready to go show it off!
\$3,900 (619) 448-6979

1985 Ford Tempo. Runs great, 4 cysl,
std. trans, 1K, good transportation
vehicle. (619) 562-2252

2005 Kia Amanti Low 99,800 Miles
Pearl White Exterior/Cream Interior
Fully Loaded/Sun Roof/Leather Seats
Heated Seats/AC/DVD/MP3/PSeats
6,500 Or Best Offer (619) 201-3367

2002 Chevrolet Silverado 1500 LS V8
5.3 Liter 4WD Clean Title Fully Loaded
Paid Registration Good Conditioned
(619) 312-2697 or (619) 201-3367

1994 Chevy
GEO
Fresh smog,
clean title, lic
April, auto,
A/C, power
steering, locks,
stereo, CD,
tape. Excellent,
eng, trans,
paint, interior, glass, cool running,
very reliable, low maint. and 30 mpg.
This car needs nothing. Just jump
in and go.
Don't risk buying someone else's
hidden headache. This car comes
with a money back guarantee! \$2,475.
Call/text 619-599-2316.

Accepting Offers
1952 Ford Mainliner
V-8 Flathead, fordomatic
Call Wayne (619)697-3144

DJ's FOR PARTIES

Jump'n Jack Flash Mobile Music
Now booking Parties & Events and
Class Reunions for the classes of
1954 /64/74/84/94 & 2004
"Radio Personality" Jump'n Jack Flash
at your event!!
Call: 619-857-7272

MOBILE DISC JOCKEY
Let Sound Decision provide the music
and M/C your next Party, Wedding,
or ANY event! All genres and
generations
of music. In Business since 1989.
Call (619)838-9125

HELP WANTED

SHORT ON CASH?
Call (619) 446-6795 or (619) 277-6792
info visit
www.respectedhomebusiness.com/ 398319
08/28/14

MISCELLANEOUS FOR SALE

WESTERN SADDLE- Saddle King of
Texas / Ozark Leather / hand crafted.
Xlnt. Condition, barely used. \$400
619-445-4613

Whirlpool Side by Side
Water/Ice Door Dispenser
White. Runs, in great condition. \$300.
619-443-3124

Turn up the
Heat!
HOT Summer

Advertising Specials!
Buy 8 weeks - get 4 free!

Call us and see how
affordable it can be!

(619) 444-5774

MISCELLANEOUS FOR SALE

4 Chrome Custom Rims 22"x9.5" - 5x5"
or 5x127mm lug, fits Chevy half ton, xlnt
condition, no curb rash. Rims in xlnt.
shape, Falken tires in fair shape, but
have been sitting for some time. \$400.
619-729-8421

Wagon Wheels for sale! Various
sizes. Prices range from \$110.00 to
\$125.00 each. Great for landscaping
decorations.

MOBILE HOMES FOR SALE

Mobile Home-Rare bargain for
one senior. King size bed room,
huge lot, very cool in summer
with low utilities, bus route, shop-
ping, unusually low, stable space
rent, pool, in attractive senior
park near El Cajon DMV. \$
15,000 down, then only \$200
per month for three years. Call
or text 619-599-2316.

SERVICES OFFERED

QUALITY PIANO TUNING

20+ years experience, most pianos \$85
619-749-8506, or 206-415-5369, Robert
www.Tuningbydesign.com

Bed bugs and roaches gone forever
in 1 day. Nontoxic electronic service.
Pay after results. \$ 95 one room, \$ 200
whole apartment. Call/text Debug man
619-599-2316.

08/14/14

BETTER THAN MASSAGE
IMMEDIATE RESULTS for all types of pain
simple stress to serious chronic body issues.
Call NOW for Results you've hoped for!
26+ years experience
619-267-PAIN (7246) Debra

LEGAL NOTICES

NOTICE OF TRUSTEE'S SALE File No. 7042.13738 Title Order No. NXCA-0140417 MIN No. 1002757-0000001943-1 APN 489-010-21-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 04/25/05. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): JOSE G. OCHOA AN UNMARRIED MAN Recorded: 04/29/05, as Instrument No. 2005-0361190, of Official Records of SAN DIEGO County, California. Date of Sale: 09/10/14 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: 528 ANN STREET, EL CAJON, CA 92021 Assessors Parcel No. 489-010-21-00 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 \$228,792.41. 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 7042.13738. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 8, 2014 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Victoria Gutierrez, 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 # 7042.13738: 08/21/2014,08/28/2014,09/04/2014

CITY OF EL CAJON

NOTICE OF PUBLIC HEARING BEFORE THE EL CAJON CITY COUNCIL

On September 9, 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, El Cajon, to consider the following:

Adjustment to Schedule of Miscellaneous Fees Amended by Resolution No. 57-13 on May 14, 2013. The proposed fee adjustments include (1) application of a two tier fee structure for special operation licenses; (2) an increase to the special operation license investigation fee for each tier; and (3) a new secondhand dealer and pawnbroker renewal fee to achieve full cost recovery (generally, no adjustments since 1995).

Data indicating the amount of cost, or estimated cost, of providing the services for which the fee or service charge is levied, and the source of all revenues anticipated to provide the services, to the extent required, will be available for review in the City Clerk's Office at 200 Civic Center Way, El Cajon, California.

Any questions concerning the public hearing process may be answered by the City Clerk's Office at (619) 441-1763. Information concerning the proposed fee schedule is available in the City Clerk's Office.

Belinda A. Hawley, CMC
CITY CLERK

East County Gazette- GLE030790
08/21/14, 08/28/14

GAZETTE CLASSIFIEDS
WORK!
PLACE YOUR AD TODAY!
CALL (619) 444-5774

EAST COUNTY GAZETTE

Phone (619) 444-5774 • Fax: (619) 444-5779

www.eastcountygazette.com

1130 Broadway, El Cajon, CA 92021

Publishers: Debbie and Dave Norman Editor-in-Chief: Debbie Norman
Entertainment Editor: Diana Saenger

Office Manager: Brice Gaudette Administrative Assistant: Briana Thomas
Distribution Manager: Dave Norman

Photographers: Tom Walko, Kenny Radcliffe

Writers: Patt Bixby, Diana Saenger, Chuck Karaszia, Kenny Radcliffe

Advertising: Brice Gaudette, Debbie Norman, Patt Bixby

Columnists: Dr. Donald Adema, Monica Zech (City of El Cajon), Dr. Luauna Stines

Cartoonists: David & Doreen Dotson

The Gazette is Published each Thursday as a commercial, free-enterprise newspaper.

The opinions and views published herein are those of the writers and not the publishers or advertisers. Advertisements designed by the Gazette are property of the Gazette and are not to be used in other publications without written consent of publisher. Deadlines for advertising and press releases are Friday at two.

Send in your letters and opinions to:

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

or e-mail us at: editor@ecgazette.com

The East County Gazette is an adjudicated newspaper of general circulation by the Superior Court of the State of California, San Diego County and the El Cajon Judicial District.

The East County Gazette adjudication number: GLE030790. March 10, 2006.
www.eastcountygazette.com

Our Best Friends

Pet of the Week

Are you looking for a truly sweet and down-right lovable dog? Well, I think that's me. My name is ONYX, and I was named for my gorgeous, shiny black coat. I'm a Labrador/Chow mix, and I'm about three years old. I have a gentle and sometimes shy nature, so it might take me a minute or two to get to know you, but once I do, I'll be your loyal friend for life. I'm affectionate and

loving, and I'd do best in either an adult home or a family where the kids are older and considerate of me. I get along nicely with other dogs, too. I'm fairly mellow, but I'd appreciate a daily walk so that I can get my exercise and so I can spend time with you. The shelter staff is fairly certain that I've already been house trained, but I'll probably need a quick refresher course when I get home. I can sit on command, and I can learn whatever you want to teach me if you'll just remember to be patient and gentle with me. I'd want to have a yard in my new home, and I'd want a soft and snuggly dog bed in the house so that I can be with you as much as possible. A dog like me won't just be a pet, I'll be a cherished member of the family who'll bring you comfort. Won't you come visit me? I'm waiting for you at the El Cajon Animal Shelter. They have a nice play yard here where we can get better acquainted. I have a strong feeling that once you meet me, you'll want to take me home and shower me with love. Love, Onyx" Kennel #24

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

Shotzie, 4-year-old male Pit Bull mix. Kennel #2

Diamond, 3-year-old Pit Bull female. Kennel #27

Tawny, 2-year-old Chihuahua female. Kennel

Carmine, 2-year-old Terrier mix. Kennel #56

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

Sparky, 1-year-old Spaniel mix male. Kennel #61

Willy Nilly, Orange Domestic Shorthair kitten. ID#18010

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.

Specialty pets inspire kids to learn

All pets bring us closer to the natural world, but specialty pets, such as fish, small pets and reptiles, provide a unique way to inspire kids to learn about the world around them. As teachers and families gear up for the start of a new school year, pets can help teach kids responsibility and how to keep a routine. They can sharpen kids' math and science skills through activities such as measuring food and water, keeping track of days of the week on a calendar and studying information about their care needs.

Learning in the classroom and beyond

Specialty pets can help make learning fun and help students learn more than just traditional academics. By working with their peers at school (or siblings at home), students learn teamwork and responsibility.

These pets also provide hands-on learning and teach lessons that will serve students their whole lives. According to Joel Sartore, National Geographic photographer and specialty pet owner, specialty pets offer many life skills and learning opportunities, such as:

Teaching kids responsibility and the importance of routines. Pets need regular food, water and cleaning of their habitats, and these tasks make learning valuable skills fun.

Helping kids learn to care for

something beyond themselves. Kids often see pets as friends and want to protect them. Adults can explain that too much noise scares a pet, and the child will understand the need for good behavior.

Providing a better understanding of the natural world. Learning about a country or climate becomes more meaningful when a child can interact directly with an animal that has roots there.

Allowing kids to relate to their peers. Bonding with a pet can give kids common ground with each other and help build friendships.

Create a healthy habitat

If you are considering bringing a specialty pet into your classroom or home, you will need to provide an appropriate habitat. High-quality pet products that mimic animals' natural environments are the best option to support pet health. Such environments can also spark the curiosity of children into the world of specialty pets with products that represent their habitats in realistic and authentic ways. The pet experts at National Geographic and PetSmart offer the following recommendations to get you started.

For aquatics pets: The Aqua Oasis Aquarium is a complete starter kit, including an internal power filter with filtration media and a

submersible heater. Available in various sizes, it features a curved, seamless bow-front, allowing for uninterrupted views with easy access for feeding. Low-profile hoods and integrated LED lighting add elegance, while the addition of coordinated 3-D backgrounds and decor allow pet parents to create a natural environment.

For reptile pets: The Reptile Sanctuary ensures your pet will stay securely inside while allowing pet parents to feed, play with and interact through various points around the tank. Depending on the pet's natural environment, the National Geographic line has tanks designed as desert or tropical climates and coordinated 3-D backgrounds and decor can be added to enhance these natural themes.

For small pets: The Exploration Loft is available in two sizes and offers a 360-degree view into multi-level play areas and your pets' daily lives and interesting instinctual behavior. A skylight provides easy access and fresh airflow, plus cleaning is simple with a removable top.

For additional information on the care of specialty pets, including proper habitats, feeding and more, visit www.petsmart.com/natgeo. Teachers can apply for a grant to receive a pet in their classroom at www.petsmart.com/teachers.

(Family Features)

Open 7 Days
A Week

Delivery
Available

Labor Day Sale!

ALL FLY SPRAYS AND SELECT FLEA TREATMENTS ARE 20% OFF

Dog Obedience Class starts 9-2-14 at 7:00 pm - Call for details

Sale runs from 8-21-14 thru 9-10-14

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 Q60

INFINITI

Drawings at 9pm Every
Wednesday & Saturday in August!
Over \$435,000 in Total Prizes!

NEW: Earn **2X** entries
on slots **EVERY DAY**
by playing with
your V Club Card
August 1 – 30!*

DREAM MACHINE

Each entry is just **FIVE** points!

*Video poker-enabled slots excluded.

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