

Meet Crystal and her friends on page 6

INSIDE THIS ISSUE

Calendar 2

Local 4

Health 5

Best Friends 6

Entertainment 7-8

Sports 9

Legals..... 10-14

Classifieds 15

Mother Goose to march in a new direction

Last call — October 31 deadline for participant applications

Friday,
October 31

5pm - Free Concert
6pm - Trick or Treat
7pm - Costume Contest

www.shoppingparkwayplaza.com

FREE
SMALL
SUB

Buy any Regular or Large Sub with a Fountain Drink & Get Small Sub **FREE!**

Pick up only. One coupon per person/visit/order. Expires 10/30/14

Corner of Main & Magnolia

124 West Main Street, El Cajon • 619-440-6512

Carry a Child for an Infertile Couple

BECOME A SURROGATE MOTHER

BECOME A SURROGATE MOTHER

FULL HEALTH INSURANCE

UP TO \$45,000

FULL LIFE INSURANCE

Come in today and learn more:

(619) 397-0757, ext. 126

www.SurrogateAlternatives.com

In four short weeks, Mother Goose will take to the streets, marching West instead of East and ending at Parkway Plaza for a carnival full of fun for everyone!

The Mother Goose Village will be open at Parkway Plaza on Saturday and Sunday, Nov. 22 & 23 from 10 a.m. to 7 p.m. There will be rides, vendor booths, food and entertainment. The location of the Village is at the "Finish" on the map below.

See map below for route and see page 4 for more information about the parade.

*If you submitted an application online from the website, please resubmit the application or go to facebook for the new application and email it to: ecparades@yahoo.com
Mother Goose apologizes for the inconvenience.

Local News & Events

Out and about in the County

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

Oct. 24: Don't Miss Haunt-Fest On Main in El Cajon. Get your costume ready! The third annual "HauntFest on Main" is set for 5 to 10 p.m. in Downtown El Cajon. This annual family friendly Halloween themed event features live bands on three downtown stages, a haunted car show, a variety of local vendors, and excellent dining experiences at local restaurants. Visit the haunted "Terror Truck," the "Kidz" Zone, and enjoy carnival rides. Dress in your favorite

costume and enter the costume contests for a chance to win fun prizes! This event is presented by St. Madeleine Sophie's Center, the City of El Cajon, and the Downtown El Cajon Business Partners. For more information, please visit www.HauntfestonMain.com or call (619) 442-5129, ext. 115.

Oct. 25: Lemon Grove Live from 5 - 7 p.m. on the Main Street Promenade at the Trolley Depot, corner of Broadway and Lemon Grove Avenue, the Lemon Grove Historical Society and Kinsee Morlan of CityBeat will present Lemon Grove Live! up and down the Promenade. All ages are welcome. You'll hear street musicians of all kinds in this exciting launch of a monthly series of free performances on our beautiful Promenade with its amphitheater style seating (bring a cushion):

Anishka Lee-Skorepa (opera)
Don Porcella (indie rock)
Sam Schildkraut (saxophone)
Greg Theilmann & Chad Pittman (indie folk)
Diana Aversa (world music)
Ed Watt Band (rock)

Oct. 25: Arts & Craft Fair, Saturday, 9 a.m. to 3 p.m., 500 Farragut Circle, El Cajon - First Presbyterian of El Cajon. Hundreds of handmade and handcrafted items by local artists and artisans will be sold with all proceeds for all items going to local charities. You will find jewelry, Christmas decorations, books, hats, scarves, woodwork, gifts, plants, succulents and knick-knacks. There will be a children's craft station and an antiques & collectibles corner. Enjoy lunch and choose from many baked goods including homemade breads, jams and jellies. There will be opportunity drawings for gift baskets and

for an amazing quilt made by Sharon Claar. This event was started over 20 years ago as a Mission project to help the local community. Our Neighbor-to-Neighbor program is another outreach through a health and safe fair, highway cleanup and the Circle Community Garden. If you enjoy shopping for and appreciating handmade, quality items we will see you Saturday at our Mission Fair.

Oct. 25: Buggy Works is having a 10-year anniversary party at 11423 Woodside Ave., Suite B in Santee. The party will be from 11 a.m. to 3 p.m. There will be food, a live band "American Midnight," and door prizes. For more information, call (619) 562-1193.

Oct. 25: F/B 5th Annual Miniature Show, Sale & Exhibit will be held in at the Al Bahr Shrine Center 5440 Kearny Mesa Road (Behind The Hampton Inn) on Oct. 25th & 26th. A raffle will be held to benefit San Diego Chihuahua Rescue. Parking is free. Adults \$7 & Children under 10 is \$4. Info: Florence 858-454-4959. For further information call 619-442-2583 or check our website at www.firstpres-elcajon.org

Oct. 24, 25, 26: 'Johnny Brooke: A Ghost Story' at BBS Playhouse, 321 12th St., Ramona. (760) 784-0856.

Oct. 25: Ramona Library Authors' Day from 10-2 at 1275 Main St.

Oct. 25: Yellow Ribbon Suicide Prevention Walk from 4-7 pm at Ramona High School, 1401 Hanson Ln.

Oct. 25: 'Christmas in October' turkey dinner and raffle 2-5 pm at Shelter Val-

See OUT AND ABOUT page 12

Senator Anderson's Corner

by
Richele Helms,
Legislative Intern
Office of Senator Anderson

Have you ever looked at something and thought, "I wonder how that's made?" Manufacturing companies throughout the country helped answer that question when they opened their doors to the public for educational tours on "National Manufacturing Day" on October 3.

Senator Joel Anderson

Many people may not realize that East County is home to several important manufacturers -- including the world-renowned Taylor Guitars. Established in 1974 and headquartered in El Cajon, Taylor Guitars is committed to providing musicians with specialized, hand crafted acoustic and electric guitars to suit their individual musical styles and needs. On Manufacturing Day, Taylor Guitars offered a public tour where they took guests through the process of creating a guitar. They taught guests about the careful attention of detail required when crafting the guitars, from selecting the right type of wood to mold to lacing the final guitar strings.

Taylor Guitars has become an integral part of our community through their many charitable works, in addition to the quality employment opportunities they provide. In 2011, Taylor Guitars was named "Business of the Year" by State Senator Joel Anderson and in 2012, partnered with Anderson in a special ceremony to donate an autographed Jason Mraz signature model guitar signed to a local Marine, Brad Fite, who was nearly killed in an explosion in Afghanistan. Anderson said, "The highly skilled jobs that Taylor Guitars provides help improve our economy locally, and their commitment to community service has touched many people."

National Manufacturing Day was a celebration of the quality companies like Taylor Guitars that make our community a better place!

(L-R) Bob Taylor, Brad Fite, Senator Joel Anderson and Assemblyman Nathan Fletcher.

"Beans, Beers & Business" Fair

Chili RODEO GROUNDS

Cook Off!

Oct. 25, 2014
10am - 5pm

Entertainment: 10am - 4pm
Chili Tastings: 11am - 3pm

Vender Booths & Great Food!

East County
Craft Beer Garden

Booth Entries
\$75 Chamber Member
\$135 Non Member
\$40 non profit
\$150 or 20% of profits for mobile food vendors

PUBLIC WELCOME
FREE admission

Healing the natural way...

Traditional Acupuncture & Oriental Acupressure

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

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

Hair Renewal (herbal)
\$15/PER TREATMENT

Spring Acupuncture Spa

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

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!

Stock Up Event October 11-26

Suzie's at Hallmark
Corner of Navajo & Fletcher Parkway
El Cajon, CA
(619) 698-7202

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!

Servicing All
of San Diego
County

Valley
CLOCK SHOP

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

"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

**BMW of
El Cajon**

Center of Excellence Winner

Randy Grams
BMW Client Advisor

720 El Cajon Boulevard
El Cajon, California 92020
randy.grams@bmwofelcajon.com

Phone (619) 442-8888
Fax (619) 873-2154
Cell (619) 573-8888

SUNROAD AUTO

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

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

CASH PAID FOR **GUNS, KNIVES & AMMO**
12062 Woodside Ave. • Lakeside
FastAndPresentAction.com

Ye Olde Fix-It Service Shoppe

Consignment Services or Service Estimate-Free
Specializing in Black Hills Gold & Silver
Custom Gold Smithing Your Gold or Ours • Ringing Sizing

• Watch batteries • Watches • Jewelry • Clock repair

FREE
Prong
Inspection

Don't Lose Your Diamonds

**WATCH
BATTERY
\$4.99**

9773 Maine Ave, Lakeside • 619 634-8389

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 October 31st, 2014

(619) 445-5523 • www.olbts.com

We Are Enrolled Agents - The Ultimate Tax Experts

COMMERCIAL

RESIDENTIAL

BELAIR BACKFLOW

Testing, Repair & Certification

Jerry Harpenau
Owner

619-992-8240
619-447-8384

NEW ADVERTISERS SPECIAL!
PURCHASE 8 WEEKS AND GET 4 FREE!
CALL (619) 444-5774 FOR DETAILS!

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

El Cajon highlights

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

HauntFest on Main is set for this Friday

Don't miss this fun family event! The third annual "HauntFest on Main" is set for Friday, Oct. 24, from 5 to 10 p.m. in Downtown El Cajon. This annual family friendly Halloween themed event features live bands on three downtown stages, a haunted car show, a

variety of local vendors, and excellent dining experiences at local restaurants. Visit the haunted "Terror Truck," the "Kidz" Zone, Candy Trails, a Pumpkin Patch, and carnival rides! Dress in your favorite costume and enter the costume contests for a chance to win fun prizes! This event is presented by St. Madeleine Sophie's Center, the City of El Cajon, and the Downtown El Cajon Business Partners. For more information, visit www.HauntFestOnMain.com or call (619) 442-5129, ext. 115.

Last Cajon Classic Cruise Car Show of the year

It's the last Cajon Classic Cruise car show of the year in Downtown El Cajon, Wednesday, Oct. 29, for "Trunk or Treat!" Hundreds of hot rods and classics will be on display, many decorated in the Halloween theme and handing out candy. Plus a kids and adult costume contest. A full street closure will affect East Main Street from Magnolia Avenue to Claydelle Avenue from 5 to 8 p.m. The 2014 Car show season have been hosted by the Downtown El Cajon Business Partners. Consider having dinner at any one of many great restaurants downtown. For more information, visit www.downtownelcajon.com, or call (619) 334-3000.

The Mother Goose Parade - marching in a new direction

Spread the word – the Mother Goose Parade has a new start time and a new route! Always the Sunday before Thanksgiving, the 68th An-

nual Mother Goose Parade is Sunday, Nov. 23, beginning at 12 noon. The theme of this year's Mother Goose Parade, which is the largest in San Diego County, is "International Nursery Rhymes." The Grand Marshal for the Mother Goose Parade is Miss California "Cassandra Kunze." She was the Mother Goose Queen in 2008 and made it into the top 10 for Miss USA. There will be over 100 colorful and exciting parade entries, which include floats, marching bands, clowns, eloquent equestrians, special guests, and Santa Claus.

The new parade route will begin on Ballantyne Street at Park Avenue. The parade will travel south to East Main Street and then turn right onto East Main Street, heading westbound toward Johnson Avenue. The parade will turn right and travel northbound on Johnson Avenue all the way to the Parkway Plaza mall. At the end of the parade route, there will be a family fun Carnival at the Mother Goose Village in the northwest corner of the mall parking lot! The Mother Goose Village will run from 10 a.m. to 7 p.m. on Saturday, Nov. 22, and Sunday, Nov. 23. Plus, there will be a kick-off party at Viejas Resort on Friday, Nov. 21 at 6 p.m. If you would like to participate, volunteer or be a parade supporting sponsor, go to www.mothergooseparade.org or call (619) 444-8712.

El Cajon Lions Annual Pancake Breakfast and Bluegrass Music

The El Cajon Valley Host Lions Club will hold its 26th Annual Pancake Breakfast on October 26, from 8 a.m. and 12 p.m., at the Ronald Reagan Community Center, 195 E. Douglas Avenue in El Cajon. While dining, enjoy Bluegrass

Music from the Ridge Runner Band! Tickets will be available at the door. The cost of a pancake breakfast is \$8. The El Cajon High School Leo's club will help serve the meals and assist in clean up as they have in past years. All proceeds from this event will go toward free eye testing and free glasses for the needy children of East County. For more information, call (619) 925-9058.

Free Flu Shots at the Ronald Reagan Community Center

The County of San Diego Health and Human Services Agency will be providing free flu shots for those 6 months of age and older on Wednesday, Oct. 29 from 10 a.m. to 4 p.m. at the Ronald Reagan Community Center, located at 195 E. Douglas Avenue. For more information, call (619) 441-6500.

Olaf Wieghorst Museum Holds Round Up Rendezvous

The Olaf Wieghorst Museum is holding a fundraising event on Thursday, Oct. 30, called Round Up Rendezvous in the Regency Ballroom at the Town & Country Hotel in Mission Valley. The event begins at 5:30 p.m. with a silent auction, followed by dinner at 7 p.m., a live auction at 8 p.m. and dancing to Country Swing music by "Chapped Cheeks" at 8:30 p.m. Tickets are \$125 per person, wear western or casual attire. All proceeds to benefit the educational programs of the Olaf Wieghorst Museum Foundation. The Town & Country Hotel is located at 500 Hotel Circle North. For more information, call (619) 590-3431.

St. Madeleine Sophie Center's Inaugural Golf Tournament

Join the fun as St. Madeleine Sophie's Center holds their inaugural golf tournament on Fri-

day, Nov. 7, at the Sycuan Golf Resort. Check-in is 9 a.m. with a 10 a.m. shotgun start. No experience necessary and clubs and shoes are available to rent. The cost for an individual golfer is \$50. Sponsorship opportunities are also available. Sycuan Resort is located at 3007 Dehesa Road in El Cajon. For more information, call (619) 442-5129, ext. 115 or visit their website at www.stmsc.org

Kiwanis Steak-Out Dinner Dance is November 8

The 27th Annual Steak-Out Dinner Dance is Saturday, November 8, 6 p.m. at the Ronald Reagan Community Center, located at 195 E. Douglas Avenue. Enjoy a night of fun, food, Country Western Music, dancing, opportunity drawings, and silent auction. The award winning band, "Three Chord Justice" will be playing all your favorites. Catering of tri-tip and chicken dinner will be done by Hungry Hunter. Presented by the Kiwanis Club of East San Diego County with proceeds benefitting East County charities. The cost is \$40 per person or \$375 for a table of 10. For more information, call (619) 447-0443 or email blueseacruises@aol.com.

Special Ceremony Honoring Our Veterans On November 12

The City of El Cajon, in conjunction with the El Cajon Veterans' Commission, invite the community to "Honor Our Veterans" at 11 a.m. in Centennial Plaza, 200 Civic Center Way. Music will be performed by the Hillsdale Middle School Symphonic Band and the U.S. Coast Guard Sector San Diego Color Guard. Enjoy light refreshments following the ceremony. For more information, call (619) 441-1754 or visit www.cityofelcajon.us.

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**

FREE ADMISSION!

FAMILY FRIENDLY!

HauntFest on Main

FRIDAY, OCTOBER 24

5 - 10 P.M.

DOWNTOWN EL CAJON

Live Music!

Highlights Include:

- Terror Truck*
- Costume Contests
- Carnival Rides*
- Trick or Treat Trail
- Kidz Zone
- Craft Stations
- AND MUCH MORE !!!

*Nominal Fee

www.HauntFestOnMain.com

Ahi Sushi & Grill

SPECIAL OFFER

1 FREE Crunchy Roll

with minimum purchase of \$5

Please present coupon when ordering.
Limit one coupon per table

FLETCHER HILLS TOWN CENTER

2872 Fletcher Parkway • El Cajon, CA 92020 (Next to Vons Market)

www.iloveahi.com

(619) 337-1388 • Fax (619) 337-1288

For Health's Sake

East County Hope Rally

More than 100 community members and professionals participated in the East County Hope Rally on Friday, Oct. 17 with the aim to raise awareness about domestic violence.

"You are not alone. There is help out there and we are here to support you," said Dilkhawaz Ahmed, Executive Director for License to Freedom of El Cajon.

Law enforcement and staff from a variety of social service agencies from east county joined together with community members to walk down Main Street in El Cajon. They congregated at the Prescott Promenade to hear the stories of domestic violence survivors and about those who did not survive, the many victims who have lost their lives to domestic violence.

El Cajon saw an increase of 34 percent in domestic violence incidents between 2012 and 2013. Jacqueline Manley of Southern Indian Health Council reflected, "We must stop domestic violence now. If you are being abused or you are the one being abusive, reach out to a domestic violence hotline for referrals to services and support for help in taking those difficult steps."

Women's Club of Lakeside

Laughter is the Best Medicine

House rules for dogs and cats

Dear Dogs and Cats, the dishes with the paw print belong to you and contain your food. The rest of the dishes belong to me and contain my food.

Please note, if you put a paw print in the middle of my plate or food, that does not stake a claim for it. It is still mine. I also do not find it aesthetically pleasing in the slightest.

NASCAR did not design the stairway. It is not a racetrack. Trying to beat me to the bottom is not the object. Tripping me will not help you win because I will fall faster than you can run.

A king-sized bed is the largest that is made. I cannot get anything bigger. I am sorry about this. Do not expect me to continue to sleep on the couch to ensure your comfort.

Dogs and cats are capable of curling into a ball when they sleep. It is not necessary to sleep perpendicular next to each other and stretched out to the fullest extent possible.

Sticking your tail out straight and hanging your tongue out the other end to maximize space is nothing but sarcasm.

For the last time, there is no secret exit from the bathroom. If by some miracle I manage to beat you there and get the door shut, it is not necessary to whine, meow, claw, try to turn to doorknob, or squeeze your paw under the door to try to pull it open. I have to exit through the same door I entered.

Also, I have been using the bathroom for many years — feline or canine attendance is not required.

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.

SDSU School of Nursing students and other participants

Call the National Domestic Violence Hotline at 1-800-799-7233 or visit <http://www.thehotline.org/>

Group picture of participants

FAMILY EYE CARE

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

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

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

\$20 OFF
CONTACT LENS
EXAM
 Exp. 10/30/14

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

We Welcome All Families!

Adema
Family Medicine

Donald Adema, DO
 (Board Certified
 Family Practice)

**Most Insurance
 Accepted**

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

Dear Dr. Luauna — The Three Stooges & the Trolley

Dear Readers,

Our team decided to take the trolley to our new inner city church service in, "Logan Heights." We drove 15 minutes to the Trolley Station, Santee; parked our car, bought our tickets and waited for 10 minutes before the big, beautiful, red trolley came up the tracks. With our Mission America t-shirts on, and each of us with a hand full of gospel tracts we boarded the train. It wasn't long before the trolley started making its stops. Then all of a sudden, the trolley was packed! I loved IT, praying, "OK, Holy Spirit, this is your job," as I stood up and walked down the aisle smiling at each person, handing them a tract and saying, "Jesus is madly in love with you, and He's passionately pursuing you."

As I looked into every eye with God's love, I shared, "You are important to God." I was so amazed! What a GREAT response! I could see the scars of sin, and many broken hearts. I felt such compassion on that trolley, the single 18 year old little girl sitting in the far back seat with her 9 month baby, bound by the demon of crystal meth. Or the young man filled with tattoos all gang related, standing with his back to the door, knowing at any moment someone from another gang could enter that trolley. As I looked at all those hurting men and women, many so far away from God, I knew why I was on that trolley.

They were surprised as we shared Jesus all the way to our stop. Jumping on the next train, and then the 3rd train sharing Jesus in each train, until finally, our stop, "Barrio Logan," we were having so much fun. I stood up to wave and say goodbye, to all the people on the trolley, Beverly, and Jill, two of my assistant's stood at the door, trying to figure out how to open it.

It was a different door and we didn't see the button light up like the other trolley. We were like, "The Three Stooges," I'm, saying, "Push the button," Jill's trying to push the door open, Beverly looking around pushing everything, while I'm saying, "You better hurry up!"

When I looked around, everyone in the trolley was laughing as my eyes got big as saucers, as I said, "OH, NO the trains moving!" We missed our stop, and after everyone stopped laughing, including all three of us.

One young girl, leaned over to show us where the button was, and then another young man said, "Get off the next stop, cross the tracks, and get on the next train back." We just smiled! They said, "We'll see you at church on Sunday."

I loved it! OK! So we arrived 20 minutes late to church, But just in time to hear Joel, a young man who is in training, preach his first sermon in the new building. I was so proud of him! I loved his message! I surprised him and his wife, I didn't tell him I would be back from Anaheim. I wouldn't miss his first sermon for anything!

We rode the trolley back home, again it was packed! We didn't get home until 11 p.m. that night, but we had a great time reaching out and inviting as many as 300 people to the New Inner City Church - A Touch From Above Church in Logan Heights. I loved riding the trolley. I think that's going to be my favorite way to get to church on Wednesday and Friday night. "San Diego, CA, come Forth, all of you, amazing people into our new building in JESUS name!"

Signed: Larry, Mo, & Curly, "Dr. Luauna Stines"

To make Prayer Mountain reservations call: (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: DrLuauna Stines. Order my new book: "A Woman Called of God - The Tangled Web" on my website.

Join us for our inner city Sunday Service 10a.m., & 5 p.m. Wednesdays at 7 p.m. Friday 7:30 p.m. 1805 Main Street, San Diego, CA 92113. Log on to our website for more information. We are excited to serve you in San Diego, CA. For information: 760-315-1967

Best Friends

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

Pet of the Week

Would you like to have a sweet and loving little dog who loves to snuggle? Maybe I'm the dog you've been searching for! My name is CRYSTAL, and I'm a six-year-old Dachshund/ Chihuahua mix sweetie-pie who wants to make you happy. I enjoy going for walks, and I love to be with people and other dogs. I

I came here with another dog, but he already got adopted to some nice people. I sure hope a kind and loving person (or maybe a family) will want to adopt me soon, too. If a family adopts me, I'd want the kids to be older and very considerate of me. I already know how to sit on command (I can "sit pretty," too), and I've already been house trained. Wouldn't you like to come visit me? We can get better acquainted in the lovely play yard that they have here at the El Cajon Animal Shelter. You'll find that I'm a good-natured and gentle dog (not to mention cute, too), and you'll see that I'm going to be your loyal friend for life. I hope to see you soon. Love, Crystal" Kennel #52

Odie, 7-year-old male Rat Terrier. Kennel #15

Jackal, 9-month-old Basenji/Chihuahua mix. Kennel#58

Mocha, 1-1/2-year-old Boxer/Pit Bull Terrier mix female. Kennel #17

King, 6-year-old Boxer mix male. Kennel #3

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

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

Princess, 8-year-old Coonhound/Pit Bull mix female. Kennel #24

Nellie, 2-year-old Lhasa Apso mix female. Kennel #60

The El Cajon Animal Shelter is located at 1275 N. Marshall, El Cajon, (619) 441-1580

Open 7 Days
A Week

Delivery
Available

All Fly Sprays
50% off
Select Bird Seed
20% off

WHILE SUPPLIES LAST (Spray & Seed)

Take your pick...Lay Crumble & Lay Pellets, 50# bags

\$4.00 off
(while supply lasts)

Custom Leather Work
by Marty Barnard

619.562.2208

10845 Woodside Ave. • Santee, CA 92071

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

**Celebrate 30 years of
East County Economic Growth**

The East County Economic Development Council (ECEDC), founded in 1984, is hosting its own 30th birthday party

(Theme: "Back To The Future")

Enjoy food, local brews, music.

\$50 per person (1984 prices)

Purchase online tickets, www.EastCountyEDC.org

Saturday, Oct. 25, 6-10 PM

HIGH PERFORMANCE AIRCRAFT

1850 Joe Crosson Dr., El Cajon, 92020

A Sempra Energy utility

Entertainment

‘Glenn Ford in the Fifties’

Jersey Boys on Tour. Photo credit: Courtesy

Preview by Diana Saenger

Glenn Ford is an iconic classic film star who starred in 110 films. *Glenn Ford in the Fifties* is a Warner Archive Collection available to order and features six newly remastered Glenn Ford films as well as three TV favorites.

Ford films in this collection include:

THE WHITE TOWER (1950) A drama that pits a group of desperate people against an icy summit in the Swiss Alps, each other and themselves. What drives the woman determined to conquer the slopes that killed her father, guide, father’s friend, a wannabe Übermensch (Lloyd Bridges), dipsomaniacal writer (Claude Rains) and a burnt-out World War II vet (Ford) to push themselves to the top?

YOUNG MAN WITH IDEAS (1952) A young associate (Ford) at a law firm is trapped in an all-work/no credit grind until his tipsy spouse (Ruth Roman) gets him canned, creating a plan to strike it rich in L.A. as a lawyer. A strange turn of events leads

our young man to court where he has to plead for his life.

TRIAL (1955) David, a law professor (Ford) gets in over his head defending a Mexican American accused of the sexual assault and murder of a white teenage girl. A courtroom drama reveals a nation caught between red-baiting witch hunts and the rise of the civil rights movement.

RANSOM! (1956) Crime procedural based on an acclaimed teleplay (The United States Steel Hour’s “Fateful Decision”) and the basis for Ron Howard’s 1996 remake. About a kidnapping of a child, the lawyer (Ford) reverses course thanks to a reporter’s errant remark and stuns all with his dangerous decision.

IMITATION GENERAL (1958) In the midst of the European campaign, a company of GIs are surrounded by the Nazis. GHQ sends in one-star General Lane to help rally the trapped troopers but is killed, leaving his aides, MSgt. Murphy Savage (Glenn Ford) and Cpl. Chan Derby (Red Buttons), in dire straits.

TORPEDO RUN (1958)

South Pacific, 1942. Crack sub commander Barney Doyle (Ford) patrols the deep aboard The Greyfish hunting a different great white whale - the Shinaru, the aircraft carrier that lead the attack on Pearl Harbor. Complicating matters is the Barney’s missing wife and baby girl, lost in the Philippines when the Japanese invaded. As sub and carrier play cat and mouse, the enemy has a trick in store for Barney that may just break him.

TV - from beyond!
BRONCO: THE COMPLETE FIRST SEASON (1958-59) Ex-Confederate Officer Bronco Layne (Ty Hardin) rides back to the Texas Panhandle only to discover his home and his honor are now lost to him. He wanders the West, armed with a lightning draw and thunder in his fists, fighting for the justice he was denied. This 5-Disc, 20-Episode collection sees Bronco defend besieged settlers, uncover fatal locomotive sabotage, tackle the mystery of a man frozen inside a glacier, and sail the prairie with a landlocked Navy officer (Lorne Greene).

WIZARDS AND WARRIORS: THE COMPLETE SERIES (1983) TV’s first real foray into the realm of high fantasy. Jeff Conaway (Taxi, Babylon 5) stars as valiant Prince Erik Greystone who, along with his strongman sidekick pal Marko (Walter Olkewicz), battles evil Prince Dirk Blackpool and malevolent magic-user Vector for control of the continent of Aperans, his country of Camarand and for the hand of fair, spoiled Princess Ariel (Julia Duffy).

BEYOND WESTWORLD: THE COMPLETE SERIES (1980) “How Do You Kill a Man Who’s a Machine?” That’s the question confronting Delos Security Chief John Moore (Jim McMullan) as he confronts killer androids under the control of rogue scientist Simon Quaid (James Wainwright) in the world that lies beyond Westworld.

To order any of these collections visit (www.WarnerArchive.com or www.wbshop.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.sdcoxmail.com
We accept Visa,
MC, Amex &
Discover

**Over
40
YEARS
IN EAST
COUNTY**

The Mangler
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

RE/MAX
Susan Willis
YOUR LOCAL EXPERT
Licensed Realtor/Broker
with over 14 years experience
serving San Diego County.

As a listing and buyer's agent, Susan's commitment to her clients, knowledge of the marketplace and outstanding customer service sets her apart from the crowd.

Call (619) 995-6200
swillis@remax.net

suewillis.net
ramonarealestate.net
CA BRE #01280545

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 PIZZA
OR
\$2.00 OFF
SMALL PIZZA**
with coupon exp. 10/30/14

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**

OUTZKIRTS By: David & Doreen Dotson

— ENTERTAINMENT —

Strong performances excel in the drama 'Fury'

Review by Diana Saenger

The war drama *Fury* contains both strength and weakness. It takes place in 1945 when American tankers are fighting for their lives against the Germans in the WWII American Theatre. During the beginning of the film, Commander Army Sergeant Don "Wardaddy" Collier, part of the 2nd Armored

Division, climbs out of his tank to the revelation that all tanks around them are grounded -- and the soldiers are dead.

Although the war is almost over, there's still business to take care of. Wardaddy (Brad Pitt) has been assigned a new assistant driver, Norman Ellison (Logan Lerman), who's like a peanut in a can of cashews. Trained as a typist, Norman

knows nothing about fighting a war, shooting a gun and especially driving a tank. Wardaddy has seen it all, looked after his men, killed a bunch of Germans, lost one of his own, and is not about to babysit a newbie. "I had the best gunner in the 9th Army and now I got you," he tells Norman. He follows that by issuing the newbie all kinds of demands. The first is to clean up the bloody remains of the soldier they just lost, and then to kill a German.

The rest of the team members — gunner Boyd Swan (Shia LaBeouf), driver Trini Garcia (Michael Peña), mechanic Grady Travis (Jon Bernthal) -- have no desire to be in more danger by Norman's lack of knowledge. As their Sherman tank comes upon an occasional German tank, they yell at him when to fire his gun and where. While Norman thinks the commander dislikes him, inside Wardaddy feels the responsibly to keep every man alive, but especially this young boy who does not belong in this war.

Camaraderie among these

crew members appears quite strong. They all know their lives depend on each other. Bible-verse- preaching Boyd offers words that give them some peaceful moments whether they believe or not. I think this is one of LaBeouf's strongest roles. He's like sunshine after a storm, even if they know that storm may never end.

Trini drinks too much, which is where some of his humor comes from, but he's serious as a red light when moving that tank. Grady can load big bullets into the firing holes as fast as bullets leaving a machine gun. Some of that obligation may be the cause of his dour personality.

Pitt is exceptional as Wardaddy, who has told his men they will all go home, but as time goes by, uncertainty plagues him. He must also try to mask his favoritism for Norman in changing him from a boy to a man. With each step Pitt takes in every scene, his

Photo: Michael Pena, Shia LeBea

dominance makes one believe he had actual experience as a wartime soldier.

"We got to meet several vets who were all in their 90s," said Pitt. "They had survived D-Day landings, and the Battle of the Bulge... it was a very humbling experience to sit in their presence and listen to their stories. They had very visceral descriptions of what it was like to be in the tank: the heat, the exhaust, it was oily; the smell of death

was always in the air. Most of them were undertrained, they were underequipped, and they were dealing with incredible hardships and weather, lack of food, lack of sleep. And they had to push on under the most harrowing of conditions."

Only two moments in the film appear hopeful. One involves a large group of Allied bombers flying overhead, which make the men feel that's a good thing for them. The other occurs when the men take over a small town and Wardaddy notices a young girl in the window of a half destroyed building. He takes Norman with him, and even though the girl and another woman are afraid, Wardaddy brings them some eggs he found outside and communicates with them to make everyone breakfast. What happens next is very special for Norman, until the boys barge in and Grady spoils everything.

This excellent film can often be unpleasant to watch. Everything about the war could be real. Tanks rolling over dead bodies, many killed, and explosions everywhere consume most of the movie. When Wardaddy and his team face 300 German soldiers marching towards them, they know the odds are against them.

Fury

Studio: Columbia Pictures

Gazette Grade: B+

MPAA: "R" for strong sequences of war violence, some grisly images, and language throughout
Who Should Go: Fans of this cast.

Open your *heart* Open your *home*
Become a *Mentor* today.

California MENTOR is seeking loving families with a spare bedroom to support adults with special needs. Receive a competitive, monthly stipend and ongoing support.

As a Mentor, you become a teacher, an advocate, and a friend to an individual who needs you.

Information sessions are held weekly. Please call now to R.S.V.P.

California
MENTOR
Family Home Agency

Contact Heather or Vanessa at:
(619) 293-0214

www.MentorsWanted.com

**NEED TO
ADVERTISE?**

Call us and see how
easy and
affordable it can be!
(619) 444-5774

*The Newspaper
everyone's Reading!*

We offer
over
12 amazing
flavors!

We offer
over 30 fresh
toppings to
choose from!

Purchase one Alpine Chill Frozen Yogurt
and receive second one

FREE!

(One offer per person per coupon)

2963 Alpine Blvd. #106 Alpine • (619) 445-7410
(in the Albertson's Shopping Center) www.alpinechill.com

Sign up for our Rewards Program!

MISSION ARTS & CRAFT FAIR

Saturday, October 25
9 a.m. to 3 p.m.

500 Farragut Circle, El Cajon

Hundreds of handmade and hand-crafted items by local artists and artisans will be sold with all proceeds for all items going to local charities.

- Jewelry • Artwork • Christmas decorations
- Books • Scarves and accessories
- Handmade Woodwork • Gifts • Plants
- Children's craft station
- Antiques & collectibles corner

Enjoy lunch and choose from many baked goods including homemade breads, jams and jellies. There will be opportunity drawings for gift baskets and for an amazing quilt made by Sharon Claar (pictured above). This event was started over 20 years ago as a Mission project to help the local community.

Our Neighbor-to-Neighbor program is another outreach through a health and safe fair, highway cleanup and the Circle Community Garden.

If you enjoy shopping for and appreciating handmade, quality items we will see you Saturday at our Mission Fair.

For further information call 619-442-2583 or check our website at www.firstpres-elcagon.org

Sports & Events

Chiefs jolt the Bolts 23-20

San Diego Chargers Linebacker Jarret Johnson (96) sacks Kansas City Chiefs Quarterback Alex Smith (11) during the NFL football game between the Kansas City Chiefs and the San Diego Chargers at Qualcomm Stadium. Photo credits: Tom Walko

by Chuck Karazsia

There's a three-team battle in the AFC West. Snapping a five game win streak the (5-2) Chargers dropped to second place, while K.C. holds third place with a (3-3) record.

The Kansas City Chiefs came to Qualcomm Stadium Sunday, played extremely physical and beat San Diego at their own game (ball control).

Keeping the explosive Philip Rivers off the field. The Chiefs turned the tables on San Diego dominating the time-of-possession 39:00 to San Diego 21:00, and third down conversions K.C. (7 for 14), S.D. (3 for 10). In these two statistics the Bolts had been at the top of the league.

Effectively running the ball for 154-yards, with stop-and-go speedster Jamaal Charles gaining 95-yards on 22 carries, scoring one touchdown. Helix High alumnus quarterback Alex Smith led the charge for the Chiefs managing the K.C. offense to the tune of 365 total yards, completing 19-of-28 passes for 221-yards throwing one TD, no interceptions.

Chiefs rookie place-kicker Cairo Santos contributed to the win kicking three field goals of (28, 40, and 48-yards), the last a game winner with 21 seconds left in the contest.

When not watching from the sideline, Chargers quarterback Philip Rivers managed his own game well considering the time allotted, completing 17-of-31 for 205-yards, two-TD's, one INT. Rivers hooked up with

his tight ends throwing the first score of the game to TE John Phillips (one-yard) and one to his favorite target Antonio Gates for a 27-yard touchdown late in the second quarter. Rivers now has thrown a TD pass in 28 consecutive games.

Chargers WR Keenan Allen led all Chargers receivers with six receptions followed by Gates and Floyd with three apiece, B. Oliver with two, and Royal, Ronnie Brown, and Phillips with one each. If Chargers wide-out Eddie Royal had caught just one more pass thrown his way, the outcome may have been different, not faulting the receiver on some tough high-and outside throws from Rivers.

'Little-big-man' rookie free agent Brandon Oliver carried the brunt of the workload for San Diego gaining 67-yards on fifteen carries averaging 4.0 yards a carry.

Setting a team record with 31-straight field goals after making two in the game, Nick Novack passed former Chargers kicker Nate Kaeding (in attendance) as the clubs most accurate kicker all-time.

Penalized four times for 49-yards, the Chargers wished they had some of those taken back. The one penalty that hurt them the most was

one not committed by them. Against a scrambling Alex Smith, Bolts DT Corey Liuget was flagged for a facemask penalty giving the Chiefs a first down at their own 37-yard line, instead of third down and one at the 17-yard line. Replays clearly showed Liuget tackled the QB grabbing his shoulder pad. This continued a critical KC drive.

Injuries played a big part of the game. The Chargers have had their fair share of injuries this season, and unfortunately in the game.

Already without the services of first round pick Jason Verrett (hamstring) Chargers other starting cornerback veteran Brandon Flowers left the game with a head

injury (concussion) and did not return.

Conclusion: The Bolts did not play their best football. Sloppy tackling came from a banged up defense. Chargers need to be better on third down situations. Everything was going the Chargers way going into this game. Rivers with five consecutive ratings above .120 set a record. Defense was ranked third. Brandon Oliver continued to spark the run game.

This was a game the Chargers needed to win against a divisional rival at home. It was a heart breaking loss in

Despite the devastating hit by San Diego Chargers Cornerback Brandon Flowers (26), Kansas City Chiefs Running Back Jamaal Charles (25) windmills around into the end zone for a touchdown.

(Left) Kansas City Chiefs Linebacker Justin Houston (50) sacks San Diego Chargers Quarterback Philip Rivers (17).

that the team as bad as it got, still had a chance to win at the end. It's a heart-breaking loss for Chargers fans, because they care and know how good this team is and can be. This game was a good wakeup for San Diego.

enough in critical situations on third down. Both sides of the ball had some critical penalties at bad times in the game. We've got to learn from it. Short week, get ready for the next one."

Head coach Mike McCoy said, "We didn't play good

That next game is against the first place Broncos in Denver. on Thursday.

I.S.S.E COUNSELING CENTER

We have your MENTAL HEALTH needs covered.

Not-for-Profit 23-7035327

- Relationships • Medi Cal Accepted • FREE
- Loss or Grief • Addictions • Career or School • Domestic Violence
- Emotional Release • Depression • Anger management • Anxiety
- Substance Abuse • Childhood Trauma • Life's Choices

Aliya Fonseca, LMFT, CAC

Licensed Marriage & Family Therapist, Certified Addictions Counselor

237 Avocado Avenue Suite 105 • El Cajon, CA

Se habla espanol (619) 447-0910

Alpine Creek TOWN CENTER
AlpineCreekCenter.com • 1347 Tavern Road, Alpine, CA 91901

SHOP

DINE

DO

NEWS

DINING

Ahi Sushi & Grill • 619.659.1633
Monday - Sunday 11am - 9:30pm

La Carreta Mexican Restaurant & Cantina
619.445.8631
Monday - Thursday 11am - 9pm
Friday & Saturday 11am - 10pm
Sunday 9am - 9pm

Mediterraneo Restaurant & Grill
619.445.9902
Monday - Friday 11am - 9:30pm
Saturday & Sunday 9am - 9:30pm

Mediterraneo Bar • 619.445.9902
Monday - Thursday 11am - 10:30pm
Friday 11am - Midnight
Saturday 8am - Midnight
Sunday 8am - 10:30pm
Mon - Thurs, food service in bar until 10pm.
Fri - Sun, food service in bar until 11pm.

SHOPPING & SERVICES

Alpine Cleaners
619.445.6690
Monday - Friday 7am - 7pm
Saturday 8:30am - 5pm

CVS - 619.445.6900
Store Hours:
Monday - Sunday 7am - 10pm
Pharmacy Hours:
Monday - Friday 8am - 10pm
Saturday 9am - 6pm
Sunday 10am - 6pm

LP Daniel Engineers & Contractors
619.445.0065

Alpine ACE Hardware
619.445.8100
Monday - Saturday 7am - 7pm
Sunday 8am - 5pm

Studio B
619.722.1313
Monday - Saturday 9am - 8pm

Vita Luna Boutique
619.445.5756

NOW OPEN
619.445.5600
Daily 8am - 9pm

Your Town. Your Center.

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. 2014-026806
FICTITIOUS BUSINESS NAME(S): Ocean Beach Hotel
Located At: 5080 Newport Avenue, San Diego, CA, 92107
This business is conducted by: A Limited Liability Company
The first day of business was: 12/18/2002
This business is hereby registered by the following: 1.Dillingas, LLC. 5080 Newport Avenue, San Diego, CA, 92107
This statement was filed with Recorder/County Clerk of San Diego County on October 08, 2014
East County Gazette- GIE030790 10/16, 10/23, 10/30, 11/06 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-024723
FICTITIOUS BUSINESS NAME(S): Rock Rental, LLC
Located At: 585 Anderson Rd, Alpine, CA, 91901
This business is conducted by: A Limited Liability Company
The first day of business was: 09/15/2014
This business is hereby registered by the following: 1. Rock Rental, LLC 585 Anderson Rd, Alpine, CA, 91901
This statement was filed with Recorder/County Clerk of San Diego County on September 15, 2014
East County Gazette- GIE030790 9/25, 10/2, 10/9, 10/16 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025341
FICTITIOUS BUSINESS NAME(S): Olea's Transmissions
Located At: 1313 East Main St Spc #27, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Juan Jose Olea 1313 East Main St Spc #27, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on September 22, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025214
FICTITIOUS BUSINESS NAME(S): True Couture
Located At: 3053 Gayla Ct., Spring Valley, CA, 91978
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Zachary Jermaine Stephens 3053 Gayla Ct., Spring Valley, CA, 91978
This statement was filed with Recorder/County Clerk of San Diego County on September 19, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-024797
FICTITIOUS BUSINESS NAME(S): American Luxury Limo Transportation
Located At: 7700 Parkway Dr #40, La Mesa, CA, 91942
This business is conducted by: An Individual
The first day of business was: 09/16/2014
This business is hereby registered by the following: 1.Rashiq Sidiqi 7700 Parkway Dr #40, La Mesa, CA, 91940
This statement was filed with Recorder/County Clerk of San Diego County on September 16, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-023821
FICTITIOUS BUSINESS NAME(S): Arman Temo Auto Sale
Located At: 1550 Heritage Rd., San Diego, CA, 92154
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Shahjan Dost 1045 Peach Ave #37, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on September 04, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME \STATEMENT NO. 2014-025371
FICTITIOUS BUSINESS NAME(S): Integrity One Community Services Inc.
Located At: 340 Hart Dr. #27, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business was: 06/25/2009
This business is hereby registered by the following: 1.Integrity One Community Service Inc. 340 Hart Dr. #27, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on September 22, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026487
FICTITIOUS BUSINESS NAME(S): My NFL Flag Football
Located At: 10445 Mast Blvd, Apt 1, Santee, CA, 92071
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.lola Renee Yanez 10445 Mast Blvd, Apt 1, Santee, CA, 92071 2.Mike Yanez 10445 Mast Blvd, Apt 1, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on October 03, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026090
FICTITIOUS BUSINESS NAME(S): a.)Pet Partner b.)San Diego Small Claims c.)Small Claims San Diego
Located At: 7918 El Cajon Blvd N340, La Mesa, CA, 91942
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Kelly Hairgrove 7918 El Cajon Blvd N340, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on September 30, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025427
FICTITIOUS BUSINESS NAME(S): Spotless
Located At: 2463 Pointe Parkway, Spring Valley, CA, 91978
This business is conducted by: An Individual
The first day of business was: 09/19/2014
This business is hereby registered by the following: 1.Sonia Gutierrez 2463 Pointe Parkway, Spring Valley, CA, 91978
This statement was filed with Recorder/County Clerk of San Diego County on September 23, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-023246
FICTITIOUS BUSINESS NAME(S): Blacart Creative Group
Located At: 1820 Joe Crosson Dr. STE C, El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 09/07/2009
This business is hereby registered by the following: 1.Cory Bender 11693 Via Nicole, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on August 28, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-024260
FICTITIOUS BUSINESS NAME(S): San Diego Tractor Rentals
Located At: 2516 Pine Glen Ln, El Cajon, CA, 92019
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.San Diego Ultimate RV Rental, LLC 2516 Pine Glen Ln, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on September 10, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026541
FICTITIOUS BUSINESS NAME(S): Southern Charm Message & Yoga
Located At: 7676 Jackson Drive, San Diego, CA, 92119
This business is conducted by: An Individual
The first day of business was: 08/01/2014
This business is hereby registered by the following: 1.Sherry Kay Bernard 5040 Pine St, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on October 06, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026518
FICTITIOUS BUSINESS NAME(S): Small Tails Best Friend Rescue
Located At: 12073 Gay Rio Drive, Lakeside, CA, 92040
This business is conducted by: An Individual
The first day of business was: 10/01/2014
This business is hereby registered by the following: 1.Kimberly Panico 12073 Gay Rio Drive, Lakeside, CA, 92040
This statement was filed with Recorder/County Clerk of San Diego County on October 06, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025113
FICTITIOUS BUSINESS NAME(S): DollOp Cosmetics
Located At: 517 Camden Ct, El Cajon, CA, 92020
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Sam Ascandar 517 Camden Ct, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on September 18, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025703
FICTITIOUS BUSINESS NAME(S): Fast Answers
Located At: 4655 Cass St., Suite 110, San Diego, CA, 92109
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.William Blozan Slip B-16, Mission Bay Yacht Club, San Diego, CA, 92109
This statement was filed with Recorder/County Clerk of San Diego County on September 24, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-023701
FICTITIOUS BUSINESS NAME(S): paper-lucida
Located At: 20659 Tumeric Way, Jamul, CA, 91935
This business is conducted by: An Individual
The first day of business was: 09/01/2014
This business is hereby registered by the following: 1.Alison Hahn Buzek 20659 Tumeric Way, Jamul, CA, 91935
This statement was filed with Recorder/County Clerk of San Diego County on September 04, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025214
FICTITIOUS BUSINESS NAME(S): a.)AMD CPR for HCP Network b.)CNA/HHA CEU Network
Located At: 338 W. Lexington Ave. Suite 215B, El Cajon, CA, 92020
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Jonopal, Inc. 830 Broadway Unit 26, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on September 24, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-027597
FICTITIOUS BUSINESS NAME(S): Asterias
Located At: 1331 Shanessey Rd, El Cajon, CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Renee Elizabeth Dolecal 1331 Shanessey Rd, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on October 17, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026618
FICTITIOUS BUSINESS NAME(S): California Auto Group
Located At: 6760 University Ave #210-5, San Diego, CA, 92115
This business is conducted by: An Individual
The business has not started
This business is hereby registered by the following: 1.Elina Aidee Lopez 5333 Baltimore Dr #91, La Mesa, CA 91942
This statement was filed with Recorder/County Clerk of San Diego County on October 06, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026719
FICTITIOUS BUSINESS NAME(S): Imperial Pacific Satellite
Located At: 15032 Avenida Montuosa #B, San Diego, CA, 92129
This business is conducted by: An Individual
The first day of business was: 10/01/2014
This business is hereby registered by the following: 1.Mehrdad Loghmani 15032 Avenida Montuosa #B, San Diego, CA, 92129
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-027707
FICTITIOUS BUSINESS NAME(S): MoonLight Messenger
Located At: 9829 Bonnie Vista Drive, La Mesa, CA, 91941
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Timothy Wayne Tyler 9829 Bonnie Vista Drive, La Mesa, CA, 91941
This statement was filed with Recorder/County Clerk of San Diego County on October 20, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-027425
FICTITIOUS BUSINESS NAME(S): Mythos Occultus
Located At: 1752 Garywood Street, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Vincent Nicolas Platte 1752 Garywood Street, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 15, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-027018
FICTITIOUS BUSINESS NAME(S): Paulsjob
Located At: 1423 Graves Ave #228, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Paul Joseph Smedley 1423 Graves Ave #228, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 10, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025417
FICTITIOUS BUSINESS NAME(S): Perfectly Staged Solutions
Located At: 10902 Celle Verde #198, La Mesa, CA, 91941
This business is conducted by: Co-Partners
The first day of business was: 09/23/2014
This business is hereby registered by the following: 1.Kellie Lenz 10902 Calle Verde #198, La Mesa, CA, 91941 2.Tonya Jakubs 10902 Calle Verde #198, La Mesa, CA, 91941
This statement was filed with Recorder/County Clerk of San Diego County on September 23, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-027259
FICTITIOUS BUSINESS NAME(S): Simply Amazing Desserts
Located At: 736 N. Mollison Ave #D, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Evonne Julien, 736 N. Mollison Ave #D, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 14, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026263
FICTITIOUS BUSINESS NAME(S): The Boulevard
Located At: 31438 Castaic Road, Castaic, CA, 91384
This business is conducted by: Co-Partners
The first day of business was: 09/15/2014
This business is hereby registered by the following: 1.David E. Cameron 3405 Kenyon Street #411, San Diego, CA, 92110 2. Alex Gamboa 3405 Kenyon Street #411, San Diego, CA, 92110 3.Cody Evans 3405 Kenyon Street #411, San Diego, CA 92110
This statement was filed with Recorder/County Clerk of San Diego County on October 02, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-026218
FICTITIOUS BUSINESS NAME(S): Who's That Girl?
Located At: 516 Brauer Point, Alpine, CA, 91901
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Tiffany O'Reilly 516 Brauer Point, Alpine, CA, 91901 2. Mary Ann Hemus 3131 E. Victoria Drive, Alpine, CA, 91901
This statement was filed with Recorder/County Clerk of San Diego County on October 01, 2014
East County Gazette- GIE030790 10/23, 10/30, 11/06, 11/13 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025471
FICTITIOUS BUSINESS NAME(S): Royal Air Charter of San Diego
Located At: 681 Kenny St., El Cajon, CA, 92020
This business is conducted by: Co-Partners
The first day of business was: 09/01/2014
This business is hereby registered by the following: 1.John L. Olson 10124 Quail Canyon Rd., El Cajon, CA, 92021 2.Adam Williams 709 Vista Ensueno, Alpine, CA, 91901
This statement was filed with Recorder/County Clerk of San Diego County on September 23, 2014
East County Gazette- GIE030790 10/9, 10/16, 10/23, 10/30 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

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00031793-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF GERALD RAY LAUDER FOR CHANGE OF NAME PETITIONER: GERALD RAY LAUDER FOR CHANGE OF NAME
FROM: GERALD RAY LAUDER TO: GERALD RAY LAUDERMILK
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 November 7, 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 SEPTEMBER 22, 2014.
East County Gazette – GIE030790 10/2, 10/9, 10/16, 10/23 2014

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00032079-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF MORAD ZUHEIR GARMO FOR CHANGE OF NAME PETITIONER: MORAD ZUHEIR GARMO FOR CHANGE OF NAME
FROM: MORAD ZUHEIR GARMO TO: MORAD MARCO GARMO
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, SAN DIEGO SUPERIOR COURT, CIVIL DIVISION, 220 WEST BROADWAY, SAN DIEGO, CA, 92101, on November 07, 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 SEPTEMBER 23, 2014.
East County Gazette – GIE030790 10/9, 10/16, 10/23, 10/30 2014

FICTITIOUS BUSINESS NAME STATEMENT NO. 2014-025621
FICTITIOUS BUSINESS NAME(S): Veteran Vending
Located At: 3466 Central Ave, Spring Valley, CA, 91977
This business is conducted by: A Married Couple
The first day of business was: 06/24/2014
This business is hereby registered by the following: 1.Jennifer Rabin 3466 Central Ave, Spring Valley, CA, 91977 2.Joseph S. Rabin Jr. 3466 Central Ave, Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on September 24, 2014
East County Gazette- GIE030790 10/2, 10/9, 10/16, 10/23 2014

— LEGAL NOTICES —

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2014-00034365-CU-PT-CTL

IN THE MATTER OF THE APPLICATION OF FAWAZ GAZI YOUSIF FOR CHANGE OF NAME

PETITIONER: FAISAL QASHAT & SUHA QASHAT ON BEHALF OF MINOR FOR CHANGE OF NAME

FROM: FAWAZ GAZI YOUSIF TO: FAWAZ QASHAT

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, SAN DIEGO SUPERIOR COURT, CIVIL DIVISION, 220 WEST BROADWAY, SAN DIEGO, CA, 92101, on November 21, 2014 at 9:30 a.m. IN DEPT. C-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 OCTOBER 09, 2014.

East County Gazette – GIE030790
10/23, 10/30, 11/6, 11/13 2014

NOTICE OF SALE OF PERSONAL PROPERTY
NOTICE IS HEREBY GIVEN THAT ON 11/6/14 AT 1:30 P.M., RANCHO SAN DIEGO SELF STORAGE, 10499 AUSTIN DRIVE, SPRING VALLEY, CA 91978, WILL SELL AT PUBLIC AUCTION FOR UNPAID RENT AND FEES THE PERSONAL PROPERTY IN THE UNITS LISTED BELOW. SAID PROPERTY CONSISTS OF HOUSEHOLD APPLIANCES, STEREO EQPT. COMPUTER EQPT. CHILDREN'S TOYS, MISC. HOUSEHOLD FURNITURE, AND GOODS.

THIS AUCTION WILL BE CONDUCTED PURSUANT TO SECTIONS 21700 THROUGH 21716 OF THE BUSINESS AND PROFESSIONS CODE OF THE STATE OF CALIFORNIA. THE AUCTION WILL BE CONDUCTED BY WILLIAM K. RITCH, WEST COAST AUCTIONS,

STATE LICENSE #137857. (760)724-0423	
Scheid, Nathan	E053
Boone, Lejune	G25B
Blas, Mary	M048
Wright, Andrea	H38E
McCarthy, James	J033
Davila, Jesus	K028
Baker, Brock	M27E
Leon, Ariana	S05E
Kanzius, Chris	W008
Trumbull, Serena	M05A
Bainbridge, Daniel	K009

East County Gazette-GIE030790
October 23, 30, 2014

Notice of sale of Abandoned Property Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code

Located at: Ace Self Storage
9672 Winter Gardens Blvd
Lakeside, CA 92040
(619) 443-9779

Will sell, by competitive bidding, on November 5 2014 @ 8:30 AM or after .The follow-ing properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts: B0028 Candice or Imshala Edwards B0055 Lisa Smith BU051 Christina Brown BU058 Kenneth Hicks BU060 Raychelle Weck or Joshua Cook C0010 Carline Banegas C0043 Jack Tufts CU112/CU114 Raychelle Weck or Joshua Cook CU188 Jesse Vikander

William k Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette-GIE030790
October 23, 30, 2014

APN: 492-142-02-00 TS No: CA05004196-13-1 To No: 8387828 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED July 22, 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 November 13, 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 August 10, 2005, as Instrument No. 2005-0680880, of official records in the Office of the Recorder of San Diego County, California, executed by SAHAG KALOUSTIAN AND JENNIFER KALOUSTIAN, HUSBAND AND WIFE, AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for HOMECOMINGS FINANCIAL NETWORK, 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: 823 LURA 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 \$291,972.03 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be

made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call Priority Posting and Publishing at 714-573-1965 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA05004196-13-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: October 9, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA05004196-13-1 17100 Gillette Ave Irvine, CA 92614 Phone: 949-252-8300 TDD: 866-660-4288 Joseph Barragan, 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. P1115881 10/16, 10/23, 10/30/2014

NOTICE OF PETITION TO ADMINISTER ESTATE OF
SALLY ANN GAFF, AKA SALLY SHAKE GAFF, AKA SALLY GAFF
CASE NO. 37-2014-00034014-PR-LS-CTL
ROA #: 1 (IMAGED FILE)

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: SALLY ANN GAFF, AKA SALLY SHAKE GAFF, AKA SALLY GAFF A Petition for Probate has been filed by JERRY GAFF in the Superior Court of California, County of SAN DIEGO.

The Petition for Probate requests that JERRY GAFF be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 11/20/14 at 1:30 PM in Dept. PC-2 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Brian M. Malloy, Esq., Gordon & Rees LLP, 101 W. Broadway, Suite 2000, San Diego, CA 92101, Telephone: 619-696-6700 10/16, 10/23, 10/30/14 CNS-2678018#

EAST COUNTY GAZETTE

SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso a Demandado (Nombre):
ANTHONY MICHAEL PRICE

YOU ARE BEING SUED.
Lo estan demandando.
PETITIONER'S NAME IS:
EL NOMBRE DEL DEMANDANTE ES:
JENNIFER R. HOFFMAN
CASE NUMBER (Número del Caso):
ED 92291

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/self-help), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association. Tiene 30 DIAS CALENDARIOS después de recibir oficialmente esta citación judicial y petición, para completar y presentar su formulario de Respuesta (Response form FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerto. Si usted no presenta su Repuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos.La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener consejo legal, comuniquese de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el abogados de su condado.

NOTICE The restraining orders on the back are effective against both husband and wife until the petition is dismissed, a judgement is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO Las prohibiciones judiciales que aparecen al reverso de esta citación son efectivas para ambos conyuges, tanto el esposo como la esposa, hasta que le petición sea rechazada, se dicte una decisión final o la corte expida instrucciones adicionales. Dichas prohibiciones pueden hacerse cumpliren cualquier parte de California por cualquier agente del orden público que las haya recibido o que haya visto una copia de ellas. The name and address of the court is: (El nombre y dirección de la corte es): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO 250 EAST MAIN STREET, EL CAJON, CA 9202 East County Division The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, is: (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante sie no tiene abogado, son): John P. Iannessa, Esq. 7777 Alvarado Road, Suite 417 La Mesa, CA 91942 (619) 589-8529 DATE: JAN. 14, 2014 CLERK: SASKIA ALVARADO Pub. Oct. 9, 16, 23, 30, 2014 Published in EAST COUNTY GAZETTE GIE030790

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Noticeform is available from the court clerk. Attorney for Petitioner: Chris J. Allred, Esq., Peterson, Burnell, Glauser & Allred, APC, 222 West Madison Avenue, El Cajon, CA 92020, Telephone: (619) 440-5242 10/16, 10/23, 10/30/14 CNS-2677178#

EAST COUNTY GAZETTE

NOTICE OF LIEN SALE
Tuesday, 10/28/14, 4:00 pm
13527 Highway 8 Business
El Cajon, CA 92021
619-212-3339
1965 GMC Pick up
VIN 15022F5707B
CA Lic 1X49487
Poor condition; does not run
East County Gazette-GIE030790
October 23, 2014

NOTICE OF PETITION TO ADMINISTER ESTATE OF
KEITH E. ATLAS
CASE NO. 37-2014-00033614-PR-PW-CTL
ROA #: 1 (IMAGED FILE)

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: KEITH E. ATLAS A Petition for Probate has been filed by DONNA R. ATLAS in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that DONNA ATLAS be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on November 6, 2014 at 01:30 P.M. in Dept. PC-2 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Noticeform is available from the court clerk. Attorney for Petitioner: Chris J. Allred, Esq., Peterson, Burnell, Glauser & Allred, APC, 222 West Madison Avenue, El Cajon, CA 92020, Telephone: (619) 440-5242 10/16, 10/23, 10/30/14 CNS-2677178#

EAST COUNTY GAZETTE

NOTICE OF PETITION TO ADMINISTER ESTATE OF
PATRICIA DENISE GRIFFIN, AKA PATRICIA D. GRIFFIN, AKA PAT GRIFFIN, AKA PATRICIA DENISE DARLING - CASE NO. 37-2014-00033078-PR-LA-CTL
ROA #: 1 (IMAGED FILE)

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: PATRICIA DENISE GRIFFIN, AKA PATRICIA D. GRIFFIN, AKA PAT GRIFFIN, AKA PATRICIA DENISE DARLING. A Petition for Probate has been filed by CAROL JONES in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that CAROL JONES be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 11/04/2014 at 11:00 a.m. in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Mary J. Peschel, Atty for Petitioner, Carol Jones, 501 West Broadway, Suite 700, San Diego, CA 92101, Telephone: (619) 239-7777. 10/9, 10/16, 10/23/14 CNS-2674802#

EAST COUNTY GAZETTE

Fall Savings!

Buy 8 weeks - get 4 free!

Call us and see how affordable it can be!

(619) 444-5774

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

— LEGAL NOTICES —

APN: 487-690-34-00 Trustee Sale No. 011290-CA NOTICE OF TRUSTEE'S SALE IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 7/15/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER On 11/13/2014 at 10:00 AM, CLEAR RECON CORP., as duly appointed trustee under and pursuant to Deed of Trust recorded 7/22/2005, as Instrument No. 2005-0619690, of Official Records in the office of the County Recorder of San Diego County, State of CALIFORNIA executed by: ADOLFO M. SILVEIRA AND MAILE J. SILVEIRA, HUSBAND AND WIFE, AS JOINT TENANTS WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, SAVINGS ASSOCIATION, OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA 92020 all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED ON SAID DEED OF TRUST The street address and other common designation, if any, of the real property described above is purported to be: 1482 BATHURST PLACE EL CAJON, CALIFORNIA 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 held, but without covenant or warranty, express or implied, regarding title, possession, condition, or encumbrances, including fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to pay the remaining principal sums of the note(s) secured by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$485,438.18 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 573-1965 or visit this Internet Web site WWW.PRIORITYPOSTING.COM, using the file number assigned to this case 011290-CA. Information about postponements that are

very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR SALES INFORMATION: (714) 573-1965 Date: 10/6/2014 Date Executed: CLEAR RECON CORP., Authorized Signature CLEAR RECON CORP. 4375 Jutland Drive Suite 200 San Diego, California 92117 P1115336 Publish On: 10/23, 10/30, 11/06/2014

Trustee Sale No. 14455 Loan No. FOX Title Order No. 140009611 APN 612-040-59 TRA No. 91051 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 02/01/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 11/13/2014 at 10:00AM, ACTION FORECLOSURE SERVICES, INC., A CALIFORNIA CORPORATION as the duly appointed Trustee under and pursuant to Deed of Trust Recorded on April 24, 2006 as Document No. 2006-0285101 of official records in the Office of the Recorder of San Diego County, California, executed by: ROBERT L. FOX AND MELE C. FOX HUSBAND AND WIFE AS JOINT TENANTS, as Trustor, RICHARD T. IMMEL, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY, as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state). AT 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: PARCEL 3 OF PARCEL MAP NO. 17608, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY ON OCTOBER 23, 1995 AS INSTRUMENT NO. 1995- 0477357, OF OFFICIAL RECORDS. The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 38951 HWY 94, BOULEVARD, CA 91905. 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: \$79,731.31 (Estimated) Accrued interest and additional advances, if any, will increase this figure prior to sale. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary,

trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714)573-1965 or 619-704-1090 or visit this Internet Web site priorityposting.com, using the file number assigned to this case 14455. 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. AUTOMATED SALES LINE (714)573-1965 priorityposting.com DATE: 10/17/14 ACTION FORECLOSURE SERVICES, INC. 7839 UNIVERSITY AVENUE SUITE 211 LA MESA, CA 91942 (619) 704-1090 JAMES M ALLEN, JR., CHIEF FINANCIAL OFFICER P1116976 10/23, 10/30, 11/06/2014

APN: 655-150-27-00 TS No: CA08003546-14-1 TO NO: 140118837-CA-MAI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED July 24, 2009. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On November 21, 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 August 4, 2009 as Instrument No. 2009-0433748 of official records in the Office of the Recorder of San Diego County, California, executed by TIMOTHY P LEWIS AND JULIE A LEWIS, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for BANK OF AMERICA, N.A. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 32229 ACORN TRL, 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 \$252,307.57 (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, CA08003546-14-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: September 29, 2014 MTC Financial Inc. dba Trustee Corps TS No: CA08003546-14-1 17100 Gillette Ave Irvine, CA 92614 Phone:949-252-8300 TDD: 866-660-4288 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. P1114416 10/9, 10/16, 10/23/2014

NOTICE OF TRUSTEE'S SALE TS No. CA-14-625295-RY Order No.: 140113929-CA-API YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/18/2013. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE 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 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): JASON N TITUS AND REBECCA L. TITUS, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 5/2/2013 as Instrument No. 2013-0276044 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 11/7/2014 at 9:00 AM Place of Sale: At the Entrance of the East County Regional Center, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$267,827.26 The purported property address is: 2273 TIERRA HEIGHTS RD, BOULEVARD, CA 91905 Legal Description:

Please be advised that the legal description set forth on the Deed of Trust is in error. The legal description of the property secured by the Deed of Trust is more properly set forth and made part of Exhibit "A" as attached hereto. Assessor's Parcel No.: 610-061-11-00 Parcel 1: The northerly 11 acres of lot 1, section 25, township 17 south, range 6 east, san bernardino base and meridian, in the county of san diego, state of california, according to the plat of independent survey of said land, approved by the surveyor general on april 10, 1923, on RLE in the general land office. Excepting therefrom all that portion thereof lying easterly of the westerly line of the easterly 895.66 as described in deed to marion v. cochran, et ux, recorded may 7, 1974 as instrument No. 74-117431 of official records. Parcel 2: An easement for road and public utilities purposes over, under, along and across that portion of the westerly 40.00 feet of los 1 to 8 in section 25, township 17 south, range 6 east, san bernardino base and meridian, in the county of san diego, state of california, according to the plat of independent resurvey of said land, approved by the surveyor general on 4-10-23, on filed on the general land office, lying southerly of the above described in parcel 1. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-14-625295-RY . 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 Cor-

poration 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-625295-RY IDSPub #0071380 10/9/2014 10/16/2014 10/23/2014

Out and About ...

Continued from page 2
ley Community Center, 7217 Great Southern Overland Stage Route of 1849, Julian. (760) 765-1279

Oct. 25: Workshop & Trail Tour at 9 am at Volcan Mountain Foundation Nature Center, Julian. RSVP (760) 518-3273.

Oct. 24-26: Borrego Days Desert Festival Borrego Springs Chamber of Commerce. (760) 767-5555 www.borregodays.com

Oct. 26: The El Cajon Valley Host Lions Club will hold it's annual Pancake Breakfast Fund Raiser between 8 am and 12 noon at the Ronald Regan Community Center 195 E. Douglas El Cajon. Eight dollars is the total cost for a complete breakfast which includes eggs, sausage, coffee , juice and of course unlimited pancakes. This is in addition to complimentary Blue Grass music. Tickets are available at the door. The El Cajon High School Leo's club will partner with their sponsoring club and assist in the serving line. All proceeds from this fund raising event will go towards free eye testing and glasses for children in the Cajon Valley School District, Alpine Union School District, Dehesa School District, Lakeside Union School District, Santee School District and the Mountain Empire Unified School District.

Oct. 26: Palomar Apple Festival from 11-4 at Palomar Mountain State Park. Free admission. www.palomarsp.org/festival

Oct. 31: Viejas ice rink grand opening with 'Skate, Trick-or-Treat and Shop.' Skate in costume, Trick-or-Treat at Viejas Outlets stores ... and, of course, scare up some great deals at San Diego County's premier outlet center. The Viejas ice rink will be open from 5 p.m. to 10 p.m., and the store Trick-or-Treat hours are 6 p.m. to 9 p.m. The Viejas Outlets ice rink, which is larger than the world-famous Rockefeller Square rink, has quickly grown to become one of the most popular holiday traditions in Southern California, with more than 33,000 visitors lacing up their skates on the nearly 10,000 square foot rink last season. There is reduced pricing for groups, seniors and military. There's also reduced pricing through December 5 if you bring a new, unwrapped toy for the Viejas Holiday Toy Drive, which benefits the local

See OUT AND ABOUT page 15

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE File No. 7717.21955 Title Order No. NXCA-0139254 MIN No. 100202690420269971 APN 469-130-01-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 11/23/05. 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): LYNDON B. GENOSO, A Single Man Recorded: 12/01/05, as Instrument No. 2005-1033887, of Official Records of San Diego County, California. Date of Sale: 10/22/14 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: 5050 WILLIAMS AVENUE, LA MESA, CA 91941 Assessors Parcel No. 469-130-01-00 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 \$461,405.29. 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 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 # 7717.21955: 10/02/2014, 10/09/2014, 10/16/2014

TSG No.: 8451776 TS No.: CA1400259417 FHA/VA/PMI No.: 6000301779 APN: 388-291-26-07 Property Address: 745 E BRADLEY AVE #13 EL CAJON, CA 92021 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/27/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 10/29/2014 at 10:00 A.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 08/01/2007, as Instrument No. 2007-0515597, in book , page , of Official Records in the office of the County Recorder of SAN DIEGO County, State of California. Executed by: KATHRYN E. BOYD, A WIDOW., WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/ CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the entrance to the East County Regional Center by the statue, 250 E. Main St., 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 and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 388-291-26-07 The street address and other common designation, if any, of the real property described above is purported to be: 745 E BRADLEY AVE #13, EL CAJON, CA 92021 he undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$210,042.55. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be recorded in the County where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO 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 (916)939-0772 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case CA1400259417 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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Date: First American Title Insurance Company 5 First American Way Santa Ana CA 92707 First American Title Insurance Company MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0236496 East County Gazette- GIE030790 10/09/2014, 10/16/2014, 10/23/2014

NOTICE OF TRUSTEE'S SALE File No. 7870.20667 Title Order No. NXCA-0144928 APN 483-123-02-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 12/20/07. 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): Hendrika Von Mauw, as Trustee of the George and Hendrika Von Mauw, Revocable Living Trust, dated May 1, 1993, as amended Recorded: 12/26/07, as Instrument No. 2007-0793320, of Official Records of San Diego County, California. Date of Sale: 11/10/14 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: 620 Fairview Street, El Cajon, CA 92021 Assessors Parcel No. 483-123-02-00 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 \$343,357.55. 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 7870.20667. 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: October 1, 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 # 7870.20667: 10/09/2014, 10/16/2014, 10/23/2014

APN: 491-390-35-00 TS No: CA05001901-13-1 TO No: 1466669 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED November 1, 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 November 10, 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 November 10, 2004, as Instrument No. 2004-1071548, of official records in the Office of the Recorder of San Diego County, California, executed by LYNETTE A. CHEVALIER-PARIS, LYNETTE A. CHEVALIER-PARIS, as Trustor(s), in favor of BANK OF AMERICA, N.A. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 1046 HELIX VILLAGE DRIVE, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$317,163.71 (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, CA05001901-13-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: October 7, 2014 MTC Financial Inc. dba Trustee Corps TS No. CA05001901-13-1 17100 Gillette Ave Irvine, CA 92614 Phone: 949-252-8300 TDD: 866-660-4288 Joseph Barragan, 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. P1115481 10/16, 10/23, 10/30/2014

Trustee Sale No. : 00000004235248 Title Order No.: 1596905 FHA/VA/PMI No.: 777765122887 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/11/2010. 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. BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 10/19/2010 as Instrument No. 2010-0560130 and Page No. 7200 of official records in the office of the County Recorder of SAN DIEGO County, State of CALIFORNIA. EXECUTED BY: JAMES ORTIZ AND LISA ORTIZ, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/ CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 11/10/2014 TIME OF SALE: 10:00 AM PLACE OF SALE: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN ST., EL CAJON, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 1344 SUNHAVEN ROAD, ALPINE, CALIFORNIA 91901 APN#: 404-490-15-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$412,922.23. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand

for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO 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 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site www.nationwideposting.com for information regarding the sale of this property, using the file number assigned to this case 00000004235248. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR TRUSTEE SALE INFORMATION PLEASE CALL: NATIONWIDE POSTING & PUBLICATION A DIVISION OF FIRST AMERICAN TITLE INSURANCE COMPANY 5005 WINDPLAY DRIVE, SUITE 1 EL DORADO HILLS, CA 95762-9334 916-939-0772 www.nationwideposting.com BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP IS ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP as Trustee Dated: 10/10/2014 NPP0237078 To: EAST COUNTY GAZETTE 10/16/2014, 10/23/2014, 10/30/2014

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 (November 5th 2014) at (11:30am) at the Extra Space Storage facility at: Site Name Extra Space Storage Site Address: 10115 Mission Gorge Rd San-tee, 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) Virginia Daye, Concha Rey, Laura Garcia, Cindy Jauregui, Kimberly Harper, Jens Burkhart, Melissa Ruano, Ashley Nickole McVicker, Jennifer Gibson and Ed Vasquez. 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 October 16, 23, 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

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 cyls,
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

34ft. Alpenlite 5th Wheel RV
with all amenities! 332 square feet of
living space.
Ideal for travel, 2nd home or Granny
Flat! (760)765-3455

HELP WANTED

Light Maintenance. Serious inquiries
only! Plumbing, Electrical, repairs,
yards.

Part time only. \$15 per hour.
Must have own Tools. (619)871-0136

HANDYMAN for homeowner near E.C.
DMV. Multiskilled. 20 Hrs /week,flexible
days/hours Pay per contract on each
repair. Cash daily 619-599-2316

Caretaker Wanted for small Descanso
Ranch. Animal care + other chores in
exchange for trailer to live in. Call for
Details. 619-445-2238

MISCELLANEOUS FOR SALE

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

Wagon Wheels for sale! Various sizes.
Prices range from \$110.00 to \$125.00
each. Great for landscaping decorations.
619.562.2208

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.

PROPERTY FOR SALE/TRADE

Alpine (Near Shopping)
18 Acres-Free and Clear
Trade for home, rentals or ?
By owner- call (619) 993-8230 or
(619) 442-0795

Out and About ...

Continued from page 12

Salvation Army. For more infor-
mation on Viejas ice rink hours,
prices and other information,
call (619) 659-2070 or visit
<http://viejas.com/ice-rink>.

Nov. 1-2: Holiday Craft Fair &
Bake Sale, Saturday 10 a.m.
- 4 p.m. and Sunday 8 a.m.-2
p.m. over 60 crafters will be
participating in the annual Holi-
day Craft Fair and Bake Sale
sponsored by the Our Lady of
Grace Catholic Women's Club
at Our Lady of Grace Church-
Moloney Center, 2766 Navajo
Road, El Cajon (across from
Vons Shopping Center). Great
gift items and a variety of home
baked goods are offered for
sale. Breakfast and lunch will
be available for purchase both
days. No admission charge for
shoppers. For information call
(619) 461-2460.

Nov. 1 - 23: Saturdays & Sun-
days. Enjoy a leisurely, scenic
old-time train ride from the
Pacific Southwest Railway Mu-
seum's Living-History & Train-
Operation Center in beautiful,
rural Campo down the moun-
tain to Tunnel 4 and return on
the "Golden State" vintage
passenger train. Trains depart
the historic Campo train station,
750 Depot St., at 11 a.m. and
2:30 p.m. each day. Reserva-
tions not required. Visit PSRM.
ORG for fares and information,
or call (619) 465-PSRM. Free
parking, gift store, wheelchair-
friendly, picnic area, children's
play area.

Nov. 8: The Brass Roots Trio,
presented by the Ramona Con-
cert Association, appears on
Saturday at 7:30 p.m. at the
Olive Peirce Middle School on
Hanson Lane in Ramona. Con-
sisting of piano, French horn
and trumpet, these musicians
have performed around the
world. Their program goes from
Symphonic Sounds that melt
into Jazz, with Gershwin, Bru-
beck, Beethoven and Verdi....
and even an operatic tenor.
Their U.S. concerts include
the White House, Metropolitan
Opera, Carnegie Hall, The
Kennedy Center, Broadway,
TV, radio, recordings, film, sym-
phonies and orchestras. Adult
tickets for this concert are \$15
at the door, \$5 for children and
students, or your Season Mem-
bership tickets. For information
call 760-789-7474.

SERVICES OFFERED

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

**Need to run a
legal notice?**
**Call the East County
Gazette**
Best prices in town!
(619) 444-5774

SERVICES OFFERED

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!
20+ years experience
619-267-PAIN (7246) Debra

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

Resale / Antiques & Collectibles
 Quality items at unbelievably low prices... check us out today!

Janine Rego, Owner

*Thank You
Dear Heart
Vintage
Shop*

Vintage and Antique
Refurbished,
Up-cycled,
Home Decor and
unique
collectables

www.facebook.com/thankyoudearheart

American Paint Co. retailer
chalk/clay/mineral paint

162 E. Main St.
El Cajon, CA 92020
(619) 454-1275

thankyoudearheart@gmail.com

Loyalty
Program

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

Sentimental Fashions
 Ladies Resale Boutique
 New & Like New Fashions
 Purse, Shoes, Jewelry and Accessories
 1099 Broadway, El Cajon, CA 92021
 'Corner of 1st & Broadway'
 (619) 442-3231
 Mon-Sat 10-6 closed Sundays
 Come visit us -
www.sentimentalfashions.com

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

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: GIE030790. March 10, 2006.
www.eastcountygazette.com

Make this Halloween a Special Treat!

TRICK OR TREAT

Off the Street!

October 31st • 6pm–9pm

Spend Halloween at Viejas Outlets
and visit any store for a treat!

Join us in costume & skate
at the Viejas Ice Rink!*

Ice Rink Opens at 5pm

*Due to safety concerns, masks, swords and other costume accessories are not allowed while skating in the rink. Both hands must be free of any items while skating.

5005 Willows Road, Alpine, CA 91901
www.viejas.com • 619.659.2070

Viejas reserves all rights. Visit Shopper Services for details.
© 2014 Viejas Casino & Resort, Alpine CA

VIEJAS
CASINO & RESORT