

VOL. 16, NO. 39 The Gazette proudly serves El Cajon, Rancho San Diego, La Mesa, Lemon Grove, Ramona, Santee, Lakeside, Alpine, Jamul and the Back Country Feb. 26-March 4, 2015

INSIDE THIS ISSUE...

Meet Penny and her friends on page 19!

- Local 2-5
- Business Directory .. 3
- Inspirations..... 6
- Health 7
- Kids Page..... 8
- Calendar 9
- Community..... 10
- Entertainment .. 11-12
- Legals..... 13-19
- Classifieds 18

Check out the Gazette's "Out and About in the County" for local events on page 9 or visit www.eastcountyconnect.com

World famous Clydesdales coming to East County

Budweiser Clydesdales to perform at Lakeside Rodeo

The Budweiser Clydesdales will perform at the 51st Annual Lakeside Rodeo in April. Photo credit: Anheuser-Busch

THE INTEGRATED HEALTH
March 20th-22nd • San Diego, CA **CONFERENCE**

**INSPIRING EDUCATION
TO PREVENT AND
REVERSE CANCER**

REGISTER TODAY: (888) 848-0142
www.SANDIEGOHEALTH.NET

A Bargain Hunter

PARKWAY PLAZA

415 Parkway Plaza
El Cajon, CA 92020
619.579.1468

www.parkwayplaza.com

East County **GAZETTE**

f CHECK US OUT ON FACEBOOK

Most everyone has seen them on the Super Bowl Commercials, now East County residents has a chance to see them in person on Friday, Saturday and Sunday, April 17, 18 and 19 at the 51st Annual Lakeside Rodeo.

A look into the rich, colorful history of the special Clydesdale breed begins in the early 19th century, along the River Clyde in Lanarkshire, Scotland. The region, located in a valley, or "dale,"

was known for its rich soil and abundant crops. The farmers were in great need of strong horses for hauling, plowing, and carting all the necessary farm equipment and workers.

One of the Dukes of Hamilton, a local, wealthy landowner, imported six Great Flemish Horses, a breed that already had been regularly shipped to Scotland to be used as war horses and for farm work. The Duke made his six prize horses available for breeding to local mares and the Clydesdale breed

was born. People from outside Lanarkshire began to refer to the big, powerful horses as "the Clydesman's horse," a name that eventually became "Clydesdale."

The early Clydesdales quickly garnered attention as a breed more powerful than any breed available before. The horses were said to be capable of pulling loads heavier than a ton at a walking speed of five miles per hour. It was the breed's hauling power and confident style that attracted the interest

of North Americans. In fact, in the early days of brewing, it was said that a brewer's success was directly related to how far his draft horses could pull a load in one day.

Today's Budweiser Clydesdales are even bigger than their Scottish ancestors. To qualify for the world-famous eight-horse hitch, a Budweiser Clydesdale must meet certain size, color, and disposition requirements. Standing at 18 hands high (about 6 feet) at the

See CLYDESDALES page 2

Local News & Events

Bear Closet brings new friends for children at the Transitional Living Center

Senator Anderson's Corner

Senator Anderson

by Eli Wells
Legislative Intern
Office of Senator Anderson

Children at the East County Transitional Living Center (ECTLC) received fuzzy friends thanks to the efforts of the Cajon Valley Republican Business

Women Federated. Lorraine Place and Kelly Sharp took the lead to provide fuzzy friends to children at the ECTLC.

"Having been introduced to the ECTLC, and seeing the children coming into the center, we felt there was a need for a symbol of love, security and joy. This soon evolved into Bear Closet," said Place.

Lorraine Place observed that as parents complete applications and forms to move into the ECTLC, the process can cause uncertainty for children. That is why she came up with the idea of giving the children some form of entertainment while their parents are busy.

On the day of the Bear Closet delivery, a curious boy asked,

Helen Zamora, the CFO of ECTLC, takes care of the new adorable bears waiting for their new friends (Photo courtesy of CVRBWF)

"May I have one?" As Place and his mother both agreed he could have one, you could see his face light up as he ran towards the basket of bears. He went through 10 bears until he found the one that was absolutely perfect.

State Senator Joel Anderson

surprised the volunteers from the Cajon Valley Republican Business Women Federated by recognizing them with Senate Certificates of Recognition for ensuring that the children in our community feel loved. Anderson said, "Lorraine's creativity has brought smiles and joy to many children at the East County Transitional Living Center. These stuffed animals are helping fill a real need in our community, and I am inspired by their selfless service."

Anyone wishing to be part of the project can mail their inquiries to the Cajon Valley Republican Business Women Federated at P.O. box 2830 El Cajon, CA 92021.

Study reveals least breakable tablets

People of all ages and lifestyles use tablets for just about everything. Unfortunately, the way we use these fragile devices often puts them at risk for breaking.

To help shoppers make smart decisions, SquareTrade, a protection plan provider for tablets, smartphones and other electronics, decided to find out how durable the most popular tablets are. Evaluating key elements such as front and back panel design, edge construction and materials, size, weight, "slide-ability," water resistance and "grip-ability," SquareTrade's Breakability Score tests devices in everyday danger situations brought on by our lifestyles and habits.

Overall, larger tablets proved to be far more breakable than smaller ones, as well as the least water resistant. The top three least breakable were: Samsung Galaxy Tab S 8.4, Sony Xperia 3 and Asus Memo Pad 7.

(StatePoint)

CVRBWF was recognized for its dedication to the community. (L-R): Eli Wells from Senator Anderson's Office, and CVRBWF members, Donna Kaufeld, Lorraine Place, Kelly Sharp.

World Famous Clydesdales...

Continued from page 1

shoulder when fully mature, Budweiser Clydesdales weigh approximately 2,000 pounds. They must be geldings, bay in color, have four white legs and a blaze of white on the face, as well as a black mane and tail. A gentle temperament is a very important characteristic, as hitch horses meet millions of people each year.

In two daily meals, a Budweiser Clydesdale hitch horse will consume 20 to 25 quarts of feed, 50 to 60 pounds of hay, and up to 30 gallons of water.

Once a Clydesdale is selected to be among the chosen few to travel with one of the company's traveling eight-horse hitches, he can expect to spend many of his days on the road, performing at hundreds of events each year.

The Clydesdales travel in a style befitting a king. In order to provide rest for each of the eight "first-string" horses, the Clydesdale hitch teams always travel with a total of 10 "gentle giants." The traveling caravan includes three 50-foot tractor-trailers custom-built for the horses with rubber flooring, air suspension, and vent fans to ease the rigors of hours on the road. Two tractor-trailers carry the Clydesdales and a third carries everything else including the iconic beer wagon and a full set of handcrafted, patent leather, and solid brass harness.

Performance days for a Budweiser Clydesdale are a combination of excitement and perfection. While the horses are groomed daily, special attention is given to their appearance on performance days. The expert groomers who

travel with the horses spend approximately five hours washing and grooming the horses, polishing the harness, braiding red and white ribbons into the manes, and inserting red and white bows into the tails.

Harnessing all eight horses is a process that usually takes 45 minutes. The wheel team, the horses closest to the wagon (and generally the strongest), is harnessed first proceeded by the body, swing, and lead teams. After each Clydesdale is harnessed, they are individually hitched to the red, white and gold 1903 Studebaker-built beer wagon. Finally, after all eight horses are hitched to the wagon, the driver adjusts the lines. Driving the 12 tons of wagon and horses requires strength, experience and stamina. The 40 pounds of lines the driver holds, plus the tension, equals over 75 pounds. During long parades, the driver and the assistant often alternate driving in order to remain fresh and alert.

Duke, Captain, Mark, and Bud are just a few of the names given to the Budweiser Clydesdales. Names are kept short to make it easier for the driver to give commands to the horses during a performance.

Get your tickets early for the 51st Annual Lakeside Rodeo, as seats sell out fast. For more information, call (619) 561-4331. For tickets call (619) 443-5125. Tickets are also available at Boot Barn in El Cajon (619) 441-8111 and Boot Barn in Kearny Mesa (858) 571-5741.

Watch for more information about the rodeo in the upcoming editions of the East County Gazette.

SAVE THE DATE FOR 'REMEMBERING OUR FALLEN'
Memorial Photo Exhibit of California Fallen on Display

A reminder of the sacrifice made by 710 Fallen from California who were killed in The War on Terror in Iraq and Afghanistan.

DETAILS:

"Remembering Our Fallen"
will be on display Feb 23 to March 7, 9 a.m. to 8 p.m.
At the Alpine Community Center in Alpine, California.

A special celebration will take place Saturday, February 28, 9 a.m. at the Veterans Wall of Honor directly outside the Alpine Community Center, 1830 Alpine Blvd. A color guard will start the ceremony, followed by music and comments from Wall founder - Dan Foster. The fallen heroes from the War on Terror will be honored, along with the new heroes added this day to the Alpine Veterans Wall of Honor. Local dignitaries will attend. On this day the display will be open to families and loved ones of the Fallen only, from 8 a.m. to 9 a.m. Then it will open to the public at 9 a.m. There is no admission charge for this display.

For more information contact
Dan Foster (619) 719-3905
or Diana Saenger (619) 504-4148.
To host or sponsor a display visit
the "Take Action" page at:
www.RememberingOurFallen.org
For more information about the
Alpine Wall of Honor visit
www.alpinewallofhonor.org

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!

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

On Line

Bookkeeping & Tax Service

Think outside the block this year.
Schedule your tax appointment with us now!

We are Enrolled Agents - The Ultimate Tax Experts

(619) 445-5523

Lisa's FurBabies Pet Sitting

Serving: Lakeside, Alpine, San Marcos, & 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

COLLECTIONS BOUGHT & SOLD
QUALITY CONSIGNMENTS
ACCEPTED

(619) 579-9140

CASH FOR GUNS, KNIVES & AMMO

Mon.-Fri.. 9:30am-4:30pm
Saturday by appointment

12062 Woodside Ave. • Lakeside
(619) 579-9140

PastAndPresentAuction.com

Tina's Taxes

Here to meet all your tax needs

2015 SPECIAL

Get your taxes done for
\$50 this year!

(619) 440-1098

THE BEST HANDYMAN

40 Years And Not One Complaint!

Prompt, Reliable Service

Painting, Plumbing Electrical, etc.

No job over \$500

TheBestHandyman.com

Call Jesse or Charlie

(619) 962-3622

SAM'S ELECTRICAL SERVICES

Serving San Diego
Since 1986

• COMMERCIAL
• RESIDENTIAL

(619) 792-6262

C10 LICENSE - 617124

Peaceful Winds SOBER LIVING

"The Door to Success Opens Widest on the Hinges of Hope and Encouragement"

- Gorgeous Mountain Views
- Large Beautiful Pool
- WIFI/Cable TV
- Meditation Areas
- Healthy Meals using Our Own Fresh Homegrown Fruits & Vegetables
- Financial Planning Workshops
- Wellbriety Daily AM Meditation

For more information call (619) 315-1288 or
Email: info@peacefulwinds.net

IT IS TIME TO BREAK THE CYCLE

Cal Hypnotherapy Center:

www.calhypnotherapycenter.com

Hanna Fox-Certified Hypnotherapist

619-988-7783

Areas of Speciality:

- Weight Loss • Stop Smoking • Self Confidence • Past life regressions
- Anxiety & Phobia Treatment • Relationships • Work with children

Achieve your goals and be successful!

**2 Sessions
for the
price of 1
with this
coupon!**

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

GC#878705

Free Estimates

KEITH EVERETT CONSTRUCTION & Handyman Service

NO JOB TOO SMALL

All phases of home remodeling & repair
Kitchen & Bath Remodeling • Window Replacement

Specializing in all types of:

- Fencing • Decks • Patio Covers
- Electrical & Plumbing • Hot Water Heaters

Keith Everett (619) 255-3499 / Fax (619) 501-2138

SHOP EAST COUNTY

BEST PEOPLE + BEST EQUIP AND KNOW HOW = BEST JOB

— LOCAL NEWS & EVENTS —

Elana Levens-Craig selected as Santee's Person of the Year

Elana Levens-Craig

Santee School board member and child advocate, Elana Levens-Craig has just been named Santee's Person of the Year. Levens-Craig was honored at the Santee Chamber of Commerce's Awards Night celebration Thursday, February 19 at Barona Resort and Casino. Levens-Craig was selected by a committee comprised of Santee Chamber of Commerce Board Members and was selected from an outstanding group of four nominees..

Levens-Craig has a long history of direct community involvement. According to Awards Night Chairwomen, Sandy Pugliese, Levens-Craig

is an energizer bunny on steroids. "There is nothing she won't do if there is purpose behind it. Her efforts are eclectic and cross over into other communities, broadening the impact of her work. All of these efforts are done on a volunteer basis and in most cases, without anyone asking," says Pugliese."

Levens-Craig's volunteer efforts are vast with the bulk of her time dedicated to education in a variety of roles, including being a special education teacher, a leader in PTA—from the school site level all the way up to the State PTA. She currently serves as a school board trustee for the Santee School District and a board member for the Santee Schools Foundation. She has assisted the Grossmont Union High School District as a former chair of their Citizen's Bond Oversight Committee and a volunteer with their Virtual Enterprise Program at El Cajon Valley and Mt. Miguel High Schools. Additionally, Elana is the past chair of the League of Women Voters of East County's Education Committee and is involved with Business Education Committee in charge of Entrepreneurial

programs with the East County Chamber of Commerce.

Levens-Craig also dedicates time to St. Vincent de Paul's Hunger Project, the San Diego Book Project, Susan G. Komen Three-Day Walk, the Santee-Lakeside Rotary Club and she is a prolific promoter of the Santee Community and its activities via social media.

This is by no means the first award for Levens-Craig. She has long list of recognitions including:

- 2012 Women in Leadership Nominee
- San Diego County School Board Associations 2011 Parent Volunteer of the Year (42 county school districts)
- Grossmont Union High School District 2011 Volunteer of the Year for Santana High School
- C. Allen Paul Award Winner, East County Chamber of Commerce 2011
- UT Volunteer Spotlight,

March 2011

- El Cajon Citizen of the Year Nominee, February 2011
- PTA Honorary Service Award, March 2004, March 2009 and June 2012
- Paul Breen Award, June 2010
- Santee Small Business of the Year, 2007

Levens-Craig along with her husband, Scott Craig owns Packaging Solutions for Today's Industry. She has two children – Kristie age 22 and Daniel age 21. She and her husband have lived in Santee since 1998. Levens-Craig attended SDSU where she earned a MA in Education with an emphasis in Severely Handicapped Education and a BA in Liberal Studies. She loves to travel and has been to faraway places such as Israel, Egypt, Peru and China. Levens-Craig is also an avid sports fan, attending the Padres, Chargers and SDSU Men's Basketball games regularly.

San Diego Sheriffs Citizen's Volunteer Program

by **Patt Bixby**

On February 17, 22 citizens attended the San Diego Sheriff's Department Citizens Volunteer Program meeting at the Santee Sheriff's Department. The qualifications and duties involved in becoming a Sheriff's Volunteer Mounted Patrol were explained. The Sheriff's Department's Volunteer Mounted Patrol

Volunteer Deanne Erickson stands with fellow volunteers. Photo credit: Patt Bixby

conduct patrols on horseback across San Diego County including Ramona, Poway, Lakeside, Santee and unincorporated areas of El Cajon. Hard to reach terrain, where vehicles find access difficult, is where volunteers using their own mounts and equipment to patrol. All horses are privately owned and are trained for a variety of uses before they can qualify as a patrol horse.

The mounted patrol call in their location when they discover unlawful activity such as illegal encampments, they do not issue citations or make arrests. The patrol may on occasion search for missing persons, participate in parades and attend special events.

Volunteers must own their own horse and want to give back to the community. They must be physically fit, be at least 18 years of age and be a United States Citizen or legal alien who has applied for citizenship. Volunteers are required to have a valid California Driver's License and car insurance. A patrol volunteer must have well-mannered horse and own/maintain a livestock trailer and

See **VOLUNTEERS** page 7

Highlights...

Continued from page 4

trees in the surrounding park. Planting tools will be provided, but volunteers are encouraged to bring work gloves and sunscreen. To register as a volunteer, call (619) 441-1658.

Build A Unique Birdhouse at The Olaf Wieghorst Museum

Come learn how to choose the right gourd and design it to attract local birds. Learn where birds like to make their nests as well as what will have them coming back year after year. After class, take home a one-of-a-kind hand-crafted birdhouse and wait for a family to move in! The class will be held on Saturday, March 28, from 10 a.m. to 1 p.m. at the Olaf Wieghorst Museum, located at 131 Rea Avenue, in El Cajon. The cost of the class is \$45. For more information, or to register, call (619) 590-3431.

Special Art Exhibit at The Wieghorst Museum

The Olaf Wieghorst Museum presents "Landscapes of the West II" art show at their

museum located at 131 Rea Avenue in Downtown El Cajon. The artwork of over thirty artists will be on display now through April 4, 2015. For more information, visit www.wieghorstmuseum.org or call (619) 590-3431.

General information

March 10 & 24: El Cajon City Council Meetings are at 3 and 7 p.m., as needed. The meetings are held in the Council Chamber at 200 Civic Center Way. For more information, and to view the full agenda online, please visit www.cityofelcajon.us.

February 27 and March 13: Alternate Friday closures for El Cajon City offices. Please go to www.cityofelcajon.us for a full calendar of hours for City offices during 2015.

March 8: Daylight Saving Time Begins - This is the time of year to "spring forward" and turn clocks ahead one hour at 2 a.m. It's also a great opportunity to change the batteries in the smoke and carbon monoxide alarms in your home and/or business. Visit www.heartlandfire.org for more safety tips!

Resale / Antiques

& Collectibles

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

Loyalty Program **Creative Instinct** *Become a Marketing Partner*

Estate • Resale • Antiques • Consignment

From everyday household goods to hidden treasures!
Vintage, antique and clothing store in Santee!

New and used items at incredible prices!

www.BuyCreativeInstinct.com
8774 Cuyamaca Street, Santee, CA 92071 • (858) 952-6970

Janine Rego, Owner

Thank You Dear Heart Vintage Shop

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

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

www.facebook.com/thankyoudearheart
American Paint Co. retailer
chalk/clay/mineral paint
thankyoudearheart@gmail.com

Rediscover the **Santee Swap Meet**

2 FOR 1
Shopper Admission
SATURDAY OR SUNDAY

Valid only for regular admission after 5:00pm.
NOT VALID FOR EARLY SHOPPER'S ADMISSION.
One Coupon Per Person.
Coupon may not be combined with any other offer.
EXPIRES MAY 31, 2015

**EVERY SAT. & SUN.
6:30A - 2:00P**
10990 N. Woodside Ave.
Santee, CA 92071
at the Santee Drive-In
(619) 449-7927
santeeswapmeet.net
@santeeswapmeet SanteeSwapMeet

Santee Swap Meet Coupon
\$3 OFF
One Seller's Space
SATURDAY OR SUNDAY

One Coupon Per Person/Vendor.
Coupon may not be combined with other offers.
EXPIRES MAY 31, 2015

Sentimental Fashions

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

Come visit us -
www.sentimentalfashions.com

SECONDHAND LIONS

What We buy:
*Collections
*Bulk Jewelry
*Vintage
*Pre-Yard Sales
*Secondhand Lions

What We Manage:
*Family Estate Sales
*Charity Rummage Sales
*Garage Clean-Outs
*Business Closures
*Online Consignment

619-454-0115

Inspiration

A day without snow is a good day

Dr. James L. Snyder
All summer long, I was explaining why global warming was something we need to take care of, including the pros and the cons we are witnessing right now.

It heated up a little when the snow started falling up north where most of my wife's relatives live. The more they dig out of the snow the more the snow falls.

Now the controversy, oops, I mean, the conversation, was focused on the weather. I was trying to explain to her what this global warming was all about. I was doing a good job until the snow started falling and refused to quit falling.

"The earth is getting warmer," I said with an air of authority.

"After all," I said as I pushed my argument forward, "it's been discussed on television and everybody knows if it's on television it has to be true. There are laws."

"If," my wife said quite sarcastically, "the world is getting warmer, where is all of this snow coming from?"

Well, I must say, she had me there. Where IS all this snow coming from?

There was one very positive aspect of all this snow. It was snowing so much in Washington, DC that the government was shut down for two days. The politicians could not get to work. I know it is only two days, but as citizens we have to take what we can get. A politician not in his office means that money stays in our pocket. So, "Let it snow, let it snow, let it snow."

Then, rather unexpectedly, I saw on television one of the proponents of global warming, climate change now, was explaining all of this. According to him, all this snow is a result of global warming.

I know you have to have a PhD in stupidity to understand that. I have often wondered how many years somebody has to go in order to get a PhD in stupidity. It seems that the more they go to college these days, the more stupidity rules the day.

I must confess that my wife got me to thinking, which is a rarity with me. My father told me that the more you think

the more trouble you get into. I am not sure if he was right or wrong, but I am not taking the chance. Thinking is off limits with me.

However, she did get me to thinking. I began thinking this way; most of the people who believe in global warming also believe in evolution. Now, if evolution is true and these people believe in it, what is their objection? Evolution is simply evolution, according to them, that is. The world is just evolving from one point to another and there is nothing we can really do about it.

I must confess, I do not understand evolution. I do not understand global warming. A lot of that stuff is just way beyond my pay grade, as they say. Furthermore, I am not going to spend too much of my time thinking about things that really have no answer to them. One time it's global warming, the next time, it's global freezing.

Here is my take on it; in the summer time, it is global warming and in the wintertime, it is global freezing. You do not have to have a PhD in anything to get this picture.

I am not sure who won this

conversation, but it did get me to thinking about certain things. The major thing is that God is really the one that is in control.

I find it interesting that those who complain the most about global warming are the ones who are contributing the most to global warming, i.e. jet airplanes, mansions, computers and the list goes on. If they were really concerned about global warming, they would adopt an Amish lifestyle.

I think David hit the nail right on the head when he wrote, "The earth is the Lord's, and the fulness thereof; the world, and they that dwell therein. For he hath founded it upon the seas, and established it upon the floods" (Psalm 24: 1-2).

Most of the people who believe in global warming do not believe in God. Those of us who do believe in God, however, rest in the truth that this world belongs to Him and He is going to take right good care of it.

Rev. James L. Snyder is pastor of the Family of God Fellowship, P.O. Box 831313, Ocala, FL 34483. Call him at 1-866-552-2543 or e-mail jamesnsnyder2@att.net

Dear Dr. Luauna — Correction is the Way of Life

Dear Readers,
Sometimes it's difficult to swallow truth when it comes as a pill of correction or reproof.

I remember when my son was just a toddler, he loved to run. I had to keep my eye on him, if not, in a matter of seconds, off he would run as fast as his little legs could carry him. One day, he got away from me; thank God I was able to catch him before he hit the street. I scolded him; as a mother, I'm responsible to keep him safe and teach him so he wouldn't do it again.

Proverbs 6:23; "For the commandment is a lamp, and the law is light; reproofs of instruction are a way of life."

There are lessons to learn in school, the work place and in family relationships. Listening to correction and taking it to heart will make our life better daily. Refusing correction leaves one open to dangerous consequences. Some people are quick learners; other people have a stubborn streak and refuse instruction from anyone. These become students who defy teachers at school, employees who cannot keep a job, or the employers who break the law, thinking they will make more money by cheating. We must each learn, correction is a way of life for those who desire to live a productive and successful life on this earth.

In my line of work, I have observed those who are eager to learn and receive correction, become people who are teachable, and they learn from their mistakes. They succeed in life and recognize the importance of taking correction.

How important it is for those who serve and protect us to be prepared, and trained; law enforcement officers, fire fighters or the military? Every branch of life, no matter what we do, if we refuse to follow rules or take correction the end is only trouble. Imagine soldiers who train for battle, if they refuse instruction, correction; they put their lives in danger and the soldier next to them. Stubbornness leads to a failure mission.

Students, who disobey their teachers, forfeit their education and end up suspended, expelled and many even end up in detention centers. Refusing correction takes its toll on everyone, from the millionaire to the homeless person on the street. This is sad to me, it breaks my heart because I know if everyone one of us would only take a moment, look in the mirror, see the truth, and make the corrections, lives could be transformed. The Bible clearly warns of the danger and consequences of not receiving correction.

The jails, prisons, mental hospitals, homeless shelters, and many homes are filled with who those who refused correction. Yes, filled with people from every walk of life; mothers, fathers, rich, poor, those who refuse to hear the truth or heed correction.

Romans 1:28; "And even as they did not retain God in their knowledge, God gave them over to a debased mind, to do those things which are not fitting;"

A debased mind is, "to make lower in value, quality, character, dignity, etc. cheapens; deprave, suggests gross degeneration, especially with reference to morals; to corrupt, debauch, pervert."

If you read the verses in Romans 1:29-32, it's a list, a picture of the Roman Empire before its fall. It's also a vivid description of what is around us today in our culture of refusing to take correction. So what is the conclusion? May we each be eager to receive correction today and in doing so, we will make for a better way tomorrow.

Call for prayer. E-mail: drluauna@atouchfromabove.org, www.atouchfromabove.org and www.unforgettableheroes.org Tune in Sundays 8 a.m. 1210 AM - KPRZ Radio, San Diego, CA. Write: Dr. Luauna Stines, P.O. Box 2800, Ramona, CA 92065. Follow me: Twitter: DrLuauna Stines. Join a Sunday Service 10 a.m. & 5 p.m. Wednesdays 7 p.m. Friday 7:30 p.m. at 1805 Main Street, San Diego, CA 92113. (Logan Heights), we are excited to serve you. For information: (760)315-1967 In His Love & mine, Dr. Luauna

— In Memoriam —

GEORGE S. BARNARD

East County lost a true friend last week... George Barnard was out surveying a horse trail when his horse spooked at a cattle guard crossing, causing him to fall from his horse, resulting in a fatal injury.

George Barnard, an East County resident of more than 40 years, was an active member in the community. He had volunteered, founded and had affiliations with numerous non-profit groups including, but not limited to: the Lakeside Boys & Girls Club, Olaf Wieghorst Museum, Mother Goose Parade Association, the Lakeside and El Cajon Valley Lions Club, Optimist, D.A.R.E., the Lakeside Planning Group, Lakeside Rodeo Grounds, East County Equestrian Foundation and the El Cajon Animal Shelter.

George and his wife Marty were partners in their business East County Feed and Supply on Woodside Avenue in Santee for the past 15 years.

George Barnard had a smile and a hug for almost everyone. He was a valued member of the community and an inspiration to everyone. He will be truly missed.

A Celebration of Life for George will be Sunday, March 8, 2 p.m. at the Lakeside Rodeo grounds hall. There will be plenty of 'George's Cowboy Cookin'. Anyone that would like to attend to honor George is welcome. Everyone will have a good time remembering George.

In lieu of flowers, we are requesting donations in memory of George be made to the Fisher House Foundation for wounded vets. The link is; <https://www.fisherhouse.org> George S. Barnard III
 US Navy
 1964 - 1969

For Health's Sake

How to slow down life and enjoy the ride — right now

Four considerations to help you embrace the moment

It's finally Friday night, the beginning of a weekend of freedom, which also happens to include your birthday. Your family, friends and spouse all have celebratory plans for you.

You have a rewarding career and a network of beautiful people who want to rejoice in your life. As you walk out to your car to officially kickoff the fun, a giddy thrill washes over you.

But as you click the seatbelt into place, rather than sitting in awe of how lucky you are, a list of concerns begin worming their way into your consciousness: "I need gas, but the conveniently located gas station charges more than others ... I hope it's not a surprise party ... Maybe I should get the beverages I like before going

home ... I haven't been to the gym all week ... Did I pay the electric bill?"

And so it goes.

"I think we've all had this experience, which often has us psychically living 30 minutes into the future — no matter how great the present circumstances might be," says Steve Gilliland (www.stevegilliland.com), a member of the Speaker Hall of Fame and author of the widely acclaimed "Enjoy The Ride," for which he is set to publish a follow-up that will be released in May 2015.

"Are we doomed to this torrent of noise which distracts us from enjoying our life? We don't have to be."

- Don't live your life 30 minutes ahead of the present. If you won't live your life now, in the present, then who will?

"An older man came up to me, grabbed my hand, and said he wished he'd heard me speak decades ago," Gilliland says. "After I asked why, he said that when he was eating lunch on break or dinner with his family, he was always thinking about what he had to do after the meal, which represented his daily life. 'At the age of 97,' he said, 'I've officially lived my life 30 minutes ahead' — 30 minutes ahead of whatever he was doing at the moment."

- Laugh more! It's better than crying before you're hurt. Don't put your umbrella up until it rains. Worry restricts your ability to think and act effectively, and it forces you to mortgage fear and anxiety

about something that may never occur. Laughter is the opposite. When you laugh, you're living almost completely in the moment, and it's one of the best feelings you can have.

- No one can ruin your day without your permission. As much as we cannot control in life — our genes, our past and what has led up to today — there is much control we may take upon ourselves. Today, for example, we can understand that life picks on everyone, so when the going gets tough, we don't have to take it personally. When we do take misfortune personally, we tend to obsess, giving a legacy to something that may make you a day poorer in life.

- Cure your destination disease. Live more for today, less for tomorrow, and never about yesterday. How? You might have to repeatedly remind yourself that yesterday is gone forever, yet we perpetually have to deal with now, so why not live it? And what if tomorrow never occurs? There is a difference between working toward the future, which is inherently enjoyable in light of hope, and living in an unrealistic future that remains perpetually elusive. If tomorrow never comes, would you be satisfied with the way today ended?

"It is not how you start in life and it is not how you finish," Gilliland says. "The true joy of life is in the trip, so enjoy the ride!"

About Steve Gilliland
A member of the National Speaker Association's Speaker Hall of Fame, Steve Gilliland (www.stevegilliland.com) is

one of the most in-demand and top-rated speakers in the world. Recognized by his peers as a master storyteller and brilliant comedian, he can be heard daily alongside Jeff Foxworthy and other celebrities on SiriusXM Radio's Laugh USA and Blue Collar Radio. With an appeal that transcends barriers of age, culture and occupation—plus an interactive and entertaining style—Steve shows audiences how to open doors to success in their careers, their relationships and their lives. He speaks to more than 250,000 people a year and has shared the platform with numerous dignitaries. Also, he is a prolific writer who has achieved popular acclaim with his books "Enjoy The Ride," "Making a Difference," and "Hide Your Goat." His new book "Detour, Developing the Mindset to Navigate Life's Turns," which will focus on change, will be released in early May 2015.

Volunteers ...

Continued from page 5
tow vehicle. To join the patrol, a complete background investigation must be passed and a two week volunteer patrol academy course must be attended. Volunteers will work six hours a month.

The Santee Sheriffs are forming a patrol for Lakeside and Santee, which will be based out of the Santee station. Currently the Sheriff's Volunteer Mounted Patrol is out of Ramona. "The Santee Volunteer Mounted Patrol should be up and running in six to eight months," said Santee's Sheriff Captain James Bovet.

Peaceful Winds offers sober living

Peaceful Winds, a Sober Living facility that predominately serves Native Americans, sits on a beautiful 1.25 acre panoramic mountain view lot in the Lemon Grove area of San Diego County. The facility has a large pool, BBQ area, garden and 15 different types of fruit trees, peaceful meditation areas and walkways throughout the property to help residents contemplate life, socialize and reconnect with core values and cultural roots in order to help break the cycle of substance abuse and violence. The Sweat Lodge is an exciting and special addition to this beautiful and culturally sensitive home. In addition, a live in Manager will be available for structure and support and a resident canine mascot, gives a sense of home and unconditional love.

Peaceful Winds has zero tolerance for any use of drugs or alcohol. Residents will be tested if there is any question that they may have relapsed and violence is never tolerated.

Residents of Peaceful Winds are encouraged to work and or attend school or vocational training. Residents are required to volunteer and give back to their community and will attend three NA/AA meetings a week in the facility, nearby Alano Club or other meetings of their choice in the community. Wellbriety will be encouraged using daily meditations and discussions. In addition, Yoga, massage, journaling, gardening, healthy cooking, self-esteem building and financial planning will all be included at this holistic facility.

Wendy Kane, RAS, M.A. (owner/administrator) has 25 years of experience in the Substance Abuse field. Wendy has worked in many of San Diego County's most recognized programs and agencies, and with many of the most difficult populations, including parolees, incarcerated men and women, chronic relapsers and people who were in total denial. Wendy, a Registered Addiction Specialist, who has performed many Family Interventions and counsels individuals in her private practice, is very aware of the history and complex problems that face Native Americans today.

Peaceful Winds is not just another Sober Living Facility. In addition to a beautiful home and serene environment, Peaceful Winds specializes in getting in touch with Native American customs and culture and a percentage of each month's rent will be added to Peaceful Winds Scholarship Fund, helping others to get the help they need. If you know clients or community members who are ready for a new beginning, call Wendy Kane at (619) 315-1288 or email her at Wkane@peacefulwinds.net for more information on this beautiful facility.

Laughter is the Best Medicine

Faith

A climber fell off a cliff, and, as he tumbled down, he caught hold of a small branch.

"Help! Is there anybody up there?" he shouted.

A majestic voice boomed through the gorge:

"I will help you, my son, but first you must have faith in me."

"Yes, yes, I trust you!" cried the man.

"Let go of the branch," boomed the voice.

There was a long pause, and the man shouted up again, "Is there anybody else up there?"

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.

Start the New Year feeling great!

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

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

Acupuncture for Beauty
\$15/PER TREATMENT

Hair Renewal (herbal)
\$15/PER TREATMENT

Spring Acupuncture Spa

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

SPECIAL!
Nine visits,
get one
FREE!

We Welcome All Families!

Donald Adema, DO
(Board Certified
Family Practice)

**Most Insurance
Accepted**

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

1. Brenda _____ gives us **African American Women Writers**.
2. Walter Dean _____ uses energetic poetry and artwork in **Jazz**.
3. In Rita _____ - _____'s **One Crazy Summer**, three black sisters from Brooklyn spend time with their mother in California. Life is very different!
4. Virginia _____ weaves ghosts, secret passageways and a cave into her book **The House of Dies Drear** (made into a TV movie).
5. Mildred _____ wrote **Roll of Thunder, Hear My Cry**, about a family surviving the Great Depression in the South.
6. In **Some of the Days of Everett Anderson**, Lucille _____ uses small poems to describe the daily experiences of a young boy.
7. **Ellington Was Not a Street** is the story of Ntozake _____'s neighborhood in a time of racial hatred.
8. Sharon G. _____ tells us of acceptance in **The Skin I'm In**.
9. Mary _____' **Brothers in Hope: The Story of the Lost Boys of Sudan**; 30,000 orphaned boys who walked across Africa to escape war.
10. Robert D. _____'s book, **The Hired Hand: An African-American Folktale**, is a tale of tragedy and greed.
11. Laurie Halse _____ tells the story of a slave girl in **Chains**.
12. Christopher Paul _____' book, **Bud, Not Buddy**, tells of an orphan in 1930s Chicago who struggles to adapt to a new life.
13. Julius _____ has collected the memories of slaves and ex-slaves. **To Be a Slave** shares their experiences coming to America (1800s).
14. In **Keeping the Night Watch**, Hope Anita _____ tells how a young teen and his family struggle with their past.
15. Kadir _____'s book about acceptance is **We Are the Ship: The Story of**

Print out free puzzles: **African-Americans**
Empowering Our World, Animals in Ice and Snow and
Chinese New Year @ www.readingclubfun.com

Who Makes the Pictures?

1. Floyd Donald _____ II worked in advertising. He illustrated the book called **Grandpa's Face**.

2. Donald _____ shows busy roads, lots of signs and, of course, trucks in the book **Truck**.

3. The artwork of Tom _____ has been added to poetry in a book called **Soul Looks Back in Wonder**.

4. The work of Charles _____ has been seen in magazines. His pictures can be found in **Philip Hall Likes me. I Reckon Maybe**.

5. John _____ has wonderful black-and-white illustrations in **The Story of Jumping Mouse** (A Native American Legend).

6. Jerry _____ has worked on record album covers and on postage stamps. His work is in **Happy Birthday Martin Luther King**.

I'm a jumping mouse.
Maybe I'll **jump** over to
the library to borrow that
book about the mouse.

Joyce Cooper is a librarian who has traveled and collected folktales. She has written the stories down. Her book about a clever arachnid is called...

The Adventures

Follow the numbers to connect the dots.

While you are visiting the library
check out the African-American
folktale section for great stories!

— ENTERTAINMENT —

Out and about in the County

Feb. 28: SPRITES of East County, a mother-daughter philanthropic organization, will host their annual benefit at The Hard Rock Hotel. The theme of this year's event is "Rock and Roll with Sprites...at the Hard Rock."

SPRITES have been serving charities in our local neighborhoods for 46 years. Founded in 1968, SPRITES is a qualified non-profit organization made up of 250 mothers and their seventh to twelfth grade daughters who reside in the area served by the Grossmont Union High School District. Since its creation SPRITES of East County has strived to instill the importance of giving back to the communities where they live. In addition, SPRITES provide college scholarships to a number of deserving girls in the community.

SPRITES help in neighborhoods include providing meals to the hungry, companionship and assistance to the elderly, care for children, and donation of gifts to help people so that they can have a happier holiday. SPRITES mothers and daughters provide these philanthropies with over 5,000 volunteer hours each year.

This year's Annual Benefit includes a dance, Silent Auction, dinner and dessert. Tickets for our event are \$50 per person. The event begins at 2pm. All proceeds will benefit SPRITES Charities. If you're interested attending or donating to Sprites, please contact Erica Ingrassia at (619) 504-8817 or ericaingrassia@cox.net.

March 3: The Circle Players - El Cajon's Community Theatre - coming soon! There will be an informational meeting for anyone interested

in the start of El Cajon's newest community theatre group at 7 p.m. The mission will be to serve as a community resource for those who enjoy watching, performing, and practicing technical and production support in theatre and other performing arts. The group is inviting all actors and actresses, lighting and sound technicians, hair and makeup designers, costumers, directors, production staff, etc, who might be interested in practicing and sharing their talents with the community to attend this informational meeting. Please join us in Richardson Hall, 551 Faragut Circle, El Cajon to learn more about The Circle Players and to offer your talents. The Circle Players have just formed as a part of the Neighbor-to-Neighbor community outreach program at First Presbyterian of El Cajon. For further information and audition times and opportunities call 619-442-2583 or check the web site at www.firstpresfc.org

March 7-8: 2015 Dance and Tumbling Recital - All City of El Cajon Recreation dance classes, cheer classes and tumbling classes, Level 3 and above, will participate in the City's Annual Dance and Tumbling Recital scheduled for March 7-8, in the Greenfield Middle School auditorium, located at 1495 Greenfield Drive. This event showcases participant's creative talents and also helps children gain self-esteem, increasing confidence by performing with their class. For more information regarding the Recital, contact Adam Tronerud, Recreation Services Supervisor, at (619) 441-1532.

March 15: Walk or Run at

the St. Patrick's Day Half Marathon in El Cajon. The Half Marathon begins at 198 West Main Street, in Downtown El Cajon, next to the El Cajon Arch. There is also a 5K and Green Mile Fun Run and other fun activities planned. Those who register online can pick-up their bibs on Saturday, March 14, between 9 a.m. and 5 p.m. Sunday registration and bib pick-up starts at 6 a.m. with the first run beginning at 7:30 a.m. This event is hosted by the Run East County Foundation. Funds raised will benefit several East County charities. Please visit www.stpatricksdathalf.com for more information, to register, or to volunteer.

March 21: Arbor Day, Saturday - Join us as we celebrate the City's 17th year of receiving the Tree City USA award and our 25th Annual Arbor Day ceremony. Festivities will begin at 8 a.m. at Hillside Park, located at 840 Buena Terrace. Volunteers will be trained on proper tree planting techniques before heading out to plant over 50 trees in the surrounding park. Planting tools will be provided, but volunteers are encouraged to bring work gloves and sunscreen. To register as a volunteer, call (619) 441-1658.

March 21: Celtic concert in Ramona by the Raggle-Taggle Celtic Band. This quartet features jigs, reels and shanties of Ireland and England performed on guitar, violin, flutes, and percussion with vocals.

Adding to the Celtic flavored concert will be 2 Irish Step Dancers from the Rose Ritchie academy of Irish Dance.

Raggle-Taggle has performed at San Diego Theatre Companies,

San Diego Convention Center, Coronado Concert Series, Maritime Museum. Legoland and Las Vegas.

The concert will be held in the Performing Arts Center at the Olive Peirce Middle School, 1521 Hanson Lane in Ramona. Doors open at 7 p.m. and concerts begin at 7:30 p.m. Concert tickets may be purchased at the door \$15 for adults, and \$5 for children.

For information, call 760-789-7474 or visit our Website at Ramonaconcerts.com.

March 21: Coffee with the Community of Alpine. The Alpine Sheriff's Station is holding a Coffee with the Community on Saturday at 9 a.m. at the Alpine Sheriff's Station, Community Room, 2751 Alpine Blvd. This gives the public a chance to chat with the Station's Captain, Lieutenant and Crime Prevention Specialist in a casual setting and exchange ideas and concerns over a free cup of coffee. For more information, contact Crime Prevention Specialist Holly Conroy at (619) 659-2608.

March 28: Come learn how to choose the right gourd and design it to attract local birds. You will learn where birds like to make their nests as well as what will have them coming back year after year. After class you will take home your one-of-a-kind hand-crafted birdhouse

and wait for a family to move in! The class will be held on Saturday, March 28, from 10 a.m. to 1 p.m. at the Olaf Wieghorst Museum, located at 131 Rea Avenue, in El Cajon. The cost of the class is \$45. For more information, or to register, call (619) 590-3431.

Julian

Nestled on hillside with panoramic views, this custom 3BR/3BA, 2835 sf. home on 5 acres boasts absolute quality through-out! Tumbled Travertine and antique pine flooring, 3 zoned HVACs, cement fire proof siding & 50 year architectural roofing. Custom kitchen, top of the line SS appl. including a 6 burner Jenn-Air Cooktop, hand chiseled granite counters. MLS 150000631. Just reduced to \$689,000.

Will and Loni Schuder,
ReMax Associates, (619) 787-8044

You could be the next... Miss El Cajon

Meet Miss El Cajon and members of her Court...

Saturday, March 7, 2015
Parkway Plaza
(near Sears)
12 noon until 2 PM

Learn all about the Pageant...
Have your photos taken with the Queens.

Miss El Cajon 2014, Heather Bureno, Teen Miss El Cajon, Lexy Hanna, Jr. Teen Miss El Cajon, Barbara Sweetwood and Pre-Teen Miss El Cajon Lei'Imani. The Official Youth Ambassadors for the City of El Cajon

Orientation, and first rehearsal
Scheduled for
Sunday, March 15, 2015 - 1:00 PM

Rancho San Diego Library
11555 Rancho San Diego, El Cajon
email: misselcajon@cox.net or call
619-390-0061 for application.
Find us on facebook: [Miss El Cajon](https://www.facebook.com/MissElCajon)
www.misscaliforniapageant.org

The Miss El Cajon Scholarship Pageant is an Official Preliminary Pageant leading to CVE's Miss California Scholarship Pageant.

Over \$2,000 in Scholarships!
Miss Rancho San Diego titles also awarded!

- Young women ages 9-22 invited
 - 4 Age Divisions (9-12, 13-15, 16-17 & 18-22)
 - Meet New People, Make lasting Friendships
 - Represent your City
 - Promote volunteerism in your community.
 - Judged on Personal Interview, Evening Gown, Poise & Personality
 - NO Swimsuit - NO Talent Competition
 - Have the time of your life
 - Opens doors and opportunities
 - College Scholarships Awarded
 - Requirements: Must reside in El Cajon or attend school / College in El Cajon.
- Pageant Date: April 26, 2015

Welcome to the
Famous
Peruicano's

Family Restaurant
since 1946

Now Serving
All You Can Eat
LUNCH BUFFET
Monday - Friday 11 a.m. to 2 p.m.
\$7.95 per person
1588 E. Main Street, El Cajon • 619-444-4546
Open 7 Days 11 am

DINNER SPECIALS

Monday Night:	LASAGNA & SPAGHETTI	10.95
Tuesday Night:	ZUCCHINI PARMIGIANA	11.95
Wednesday Night:	EGGPLANT PARMIGIANA	11.95
Thursday Night:	RAYOUI (meat or cheese)	9.50
Friday Night:	TORTELLINI (Chicken, Cheese, Spinach)	8.85
Saturday Night:	HALF & HALF	8.95
Sunday Night:	LASAGNA	10.45

DESSERTS

In The Community

The Council for Youth Empowerment Awards 92 volunteers with the President's Volunteer Service Award

The Council for Youth Empowerment (CYE) awarded 92 outstanding individuals, ages 6 years old to age 75 years young, with the PRESIDENT'S VOLUNTEER SERVICE AWARD, a national honor offered in recognition of volunteer service. The ceremony took place February 21, 2015, at the Alpine Community Center

Honorees, for service performed during 2014, have collectively amassed over 50,000 hours of volunteer

service throughout San Diego County, Orange County and Los Angeles County. Many honorees are community Ambassadors, pageant titleholders, including ambassadors representing: Alpine, Mt. Empire, El Cajon, East SD County, College Grove, Lemon Grove, Chula Vista, Eastlake, Mission Valley, South Bay, Rancho San Diego, Spring Valley, San Diego County, Orange County, Los Angeles County and the City of San Diego

Established in 2003, the AWARD is available on an annual basis to individuals, groups

and families who have met or exceeded requirements for volunteer service and have demonstrated exemplary citizenship through volunteering. Several outstanding volunteers were also presented with the Life Time Achievement Award for over 4,000 hours of Service. CYE confers the award to recognize the outstanding achievements of its volunteers.

CYE has a long history of volunteer service, and more than 200 volunteers, ages 6 years and up, perform community service each year on behalf of the organization.

"The Council for Youth Empowerment is proud to be aligned with this prestigious volunteer award, and we are especially proud of our volunteers who have made volunteer service a central part of their lives."

"These recipients of the PRESIDENT'S VOLUNTEER SERVICE AWARD are role models for their communities and for all Americans," CYE's Executive Director, Billie Sangster said. "Each volunteer

hour contributed makes a difference in improving the quality of life for others, and I encourage everyone to contribute to our community by volunteering. Volunteers bring us closer together as families, as communities and as a Nation, through their commitment."

The AWARD is issued by the President's Council on Service and Civic Participation, a group created by President George W. Bush to recognize the valuable contributions volunteers are making to our Nation. Chaired by two-time Super Bowl Champion Darrell Green, with former U.S. Senators Bob Dole and John Glenn as honorary co-chairs, the Council comprises leaders in government, media, entertainment, business, education, nonprofits and volunteer service organizations, and community volunteering.

For more information about volunteering for the Council for Youth Empowerment please contact Ms. Sangster by email: scholarshipsusa@cox.net or call (619) 390-0061

Shadow Hills Elementary School visits National Exhibit in Alpine

Children from Shadow Hills Elementary School took a field trip to the Alpine Community Center to see the National Tribute to those Fallen in the War on Terror.

Photos by Kathy Foster

The children were told about the exhibit inside and learned more about the 'Wall of Honor' outside.

Sweetheart Special

Try our new Valentine Flavors

Alpine Chill Frozen Yogurt buy one and get one FREE!

(One offer per couple per coupon • Exp. 03/31/15)

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

 <p>AlpineCreekCenter.com • 1347 Tavern Road, Alpine, CA 91901</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>SHOP</p> </div> <div style="text-align: center;"> <p>DINE</p> </div> </div> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>DO</p> </div> <div style="text-align: center;"> <p>NEWS</p> </div> </div>	<h3 style="text-align: center; color: red;">DINING</h3> <div style="margin-bottom: 10px;"> <p>Ahi Sushi & Grill • 619.659.1633 Monday - Sunday 11am - 9:30pm</p> </div> <div style="margin-bottom: 10px;"> <p>La Carreta Mexican Restaurant & Cantina 619.445.8631 Monday - Thursday 11am - 9pm Friday & Saturday 11am - 10pm Sunday 9am - 9pm</p> </div> <div style="margin-bottom: 10px;"> <p>Mediterraneo Restaurant & Grill 619.445.9902 Monday - Friday 11am - 9:30pm Saturday & Sunday 9am - 9:30pm</p> </div> <div> <p>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.</p> </div>	<h3 style="text-align: center; color: red;">SHOPPING & SERVICES</h3> <div style="margin-bottom: 10px;"> <p>Alpine Cleaners 619.445.6690 Monday - Friday 7am - 7pm Saturday 8:30am - 5pm</p> </div> <div style="margin-bottom: 10px;"> <p>CVS - 619.445.6900 Store Hours: Monday - Sunday 7am - 10pm Pharmacy Hours: Monday - Friday 8am - 10pm Saturday 9am - 6pm Sunday 10am - 6pm</p> </div> <div style="margin-bottom: 10px;"> <p>Alpine ACE Hardware 619.445.8100 Monday - Saturday 7am - 7pm Sunday 8am - 5pm</p> </div> <div style="margin-bottom: 10px;"> <p>Studio B 619.722.1313 Monday - Saturday 9am - 8pm</p> </div> <div style="margin-bottom: 10px;"> <p>Vita Luna Boutique 619.445.5756</p> </div> <div style="margin-bottom: 10px;"> <p>LP Daniel Engineers & Contractors 619.445.0065</p> </div> <div> <p>NOW OPEN 619.445.5600 Daily 8am - 9pm</p> </div>
---	---	--

Your Town. Your Center.

Entertainment

'The Drop Box'— one of the most heartwarming films ever made

Pastor Lee Jong-rak with orphans. Photo credit: Focus on the Family/Kindred Spirit

Review by Diana Saenger

When University of Southern California student Brian Ivie read a Los Angeles Times article about Lee Jong-rak, a pastor in Seoul, South Korea, he was fascinated by the story. Pastor Lee was sympathetic to hundreds of abandoned babies that were being dropped off at night in the alleys and streets of Seoul. So concerned, he set up a "drop box" at the Ad hoc orphanage in part of his church to rescue babies, many with disabilities that would otherwise probably die.

Ivie became so moved by this story he co-founded the website [Kindred Spirit](http://KindredSpirit.org) to end child abandonment and create a culture of life in South Korea. Ivie went to Seoul to meet Lee along with co-producers Will Tober, Bryce Komae, and Sarah Choi, Kindred Image's Project Director. They decided to make a documentary film about this story.

The Drop Box is a heartwarming story and Ivie's team did a wonderful job of documenting how much love Lee and his wife, Chun-ja, have for these children along with their own. Their small three-bedroom home became a vibrant church and a group home

for orphaned, abandoned and disabled children because of their own son, Eun-man.

As Pastor Lee and his wife cared for the tiny helpless newborn, they understood the preciousness of life made in God's image, and began to do everything they could to help him. His name Eun-Man means 'full of God's grace'— survive. Even though his 14 years in a hospital meant a significant financial burden, Lee worked long hours at a variety of jobs yet found time to spend not only with his son, but visiting the other special-needs children in the hospital and ministering to them and their families.

The rescued children will steal the hearts of movie-goers. Any disability aside is easily forgotten by loveable smiling and happy faces. On-ew, who has Down Syndrome and has recently learned to walk, arrived in a cardboard box outside Pastor Lee's front gate. Because she nearly froze to death before he discovered her, he knew he had to do something. He made and installed the baby box on the side of his home, with this sign: "This is a facility for the protection of life. If you can't take care of your disabled babies, don't throw them away or leave them on the street. Bring them here."

Hana, the child of a 14-year-old mother who had abused drugs and alcohol during pregnancy, would also come under the care of Lee and Chun-ja. Severely disabled, the doctors expected her to survive only a few months. Yet, under the care of loving people, Hana lived more than six years. Pastor Lee grieved deeply and vowed he would never turn away a challenged child.

Gi-ri was a premature baby who is visually and hearing impaired, and has had two open-heart surgeries, and will need two more as he ages. He was abandoned at the hospital when the challenges became too much for his family to bear. Pastor Lee and Chun-ja took him in and named him Gi-ri, which means "victory," because they want him to have victory over his physical limitations.

Ru-ri may be missing some fingers and toes, but that does not slow him down. He is talkative and energetic, and in the film he is 10-years-old. He was recently elected president of his third-grade class. His is the first voice heard in the film when the bell rings for the baby box, he says. "A war in heaven." Pastor Lee and Chun-ja adopted Ru-ri when he was very young. Over the past few years he has caught the vision for their life-saving mission. "I want to inherit my dad's work," he said. "Because if I don't, my dad's effort will disappear. I will help and add my own effort, and eventually pass it down to my own child."

The loving care shown in this film has not only enriched the lives of many tiny helpless babies, but also had a huge impact on the documentary team. Actually sleeping on the floor there, their time gave them a solid picture of what Lee and his wife were doing in part of the

Jusarang Community Church. As this powerful true story came to life, the team found God, and a new mission.

Ivie, who attended the screening I was at, said he wanted to make movies from the time he was nine. "I thought I would fulfill my dreams, but instead I found the meaning of life in places of suffering and pain."

Invited by Pastor Lee to come live with them while he shot the documentary, Ivie saw real courage for the first time in his life.

"I realized that I was one of those kids too; that I have a crooked soul, all this brokenness inside, but God still wanted me."

Pastor Lee was flown in for the screening from Korea and said through an interpreter, "I am overwhelmed by His grace that I am here in the United States. This is not something I did, we did it together. My calling is something we all share, helping those under oppression and wiping away the tears in their eyes. This is something the Holy Spirit is guiding me to bear but also something he has given me and you to help those in need."

Kelly Rosati, VP of Community Outreach at Focus on the Family, said, "We all are not going to be a Pastor Lee. But we can help orphans in South Korea, around the world or the 100's of thousands of orphans we have here in the United States, and that's one of the things we hope to accomplish from this film."

The Drop Box comes to movie theaters for three nights only - March 3, 4 and 5, 2015. For more information, visit: <http://thedropboxfilm.com>

REEL FACTS

The Drop Box

Studio: Focus on the Family/Kindred Spirit

Gazette Grade: B+

MPAA: "Not Rated" good for teens and above

Who Should Go: Those who like inspiring true stories.

Have a

SolarDay

Today

www.solar-day.com

Buy Electricity up to 40% Less

- ✓ Get a Free Solar System
- ✓ Pay for Cheaper Power
- ✓ No Loan / No Lease

We pay for the solar system, and you simply pay for the cheaper power that comes from the system.

Call us Today for a Free Evaluation
(800) 207-5908

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

Puzzles & Fun

CROSSWORD

55. Clinton ____ Rodham
57. *Dessert in honor of a dancer
61. Text treatment
65. French farewell
66. Labour group
68. Kind of salami
69. House coat
70. Little squirt
71. In the company of
72. Bone-dry
73. ____ Khan
74. "Dressed to the ____"

DOWN

1. Kind of lettuce
2. Having wings
3. Not final or absolute
4. Vigorous enjoyment
5. Blacksmith shop
6. * ____ gin
7. Part of H.M.S.
8. New Mexico's state flower
9. Portrait sculpture
10. Mona ____
11. One who uses something
12. Short for "retired"
15. Pompous windbag
20. Strongly opposed
22. Funerary vase
24. Shiny from moisture
25. *Sour Patch ____
26. Choose by vote
27. Dazzling
29. " ____ Afraid of Virginia Wolf?"
31. *Rum ____
32. Martini garnish
33. *Alaska's state
35. Hurtful remark
37. Dog command
39. Parade honoree
42. ____ provocateur
45. Back down
49. Head or john
51. 40th President
54. *Indian yogurt staple that can be sweet or salty
56. Fragrant resin
57. Hemmingway nickname
58. Jewish month
59. Henry ____
60. " ____ your hand"
61. Tiny bit
62. Involved in a secret
63. *Sugar, waffle or cake ____
64. Droops
67. *Yule ____

SODUKO

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

CROSSWORD & SODUKO SOLUTIONS

LEGAL NOTICES

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-001673

FICTITIOUS BUSINESS NAME(S): Smart Floors

Located At: 1748 Linbrook Dr., San Diego, CA, 92111

This business is conducted by: A Corporation

The first day of business was: 01/20/2015

This business is hereby registered by the following: 1.Ransom Hardwood Flooring, Inc. 1748 Linbrook Dr., San Diego, CA, 92111

This statement was filed with Recorder/County Clerk of San Diego County on January 20, 2015

East County Gazette- GIE030790 2/26, 3/5, 3/12, 3/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-004594

FICTITIOUS BUSINESS NAME(S): Cool Pack Heat Gear

Located At: 1111 Hornblend St. #2, 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.Kevin Osbourne 1111 Hornblend St. #2, San Diego, CA, 92109

This statement was filed with Recorder/County Clerk of San Diego County on February 18, 2015

East County Gazette- GIE030790 2/26, 3/5, 3/12, 3/19 2015

THEME: SWEET TOOTH

ACROSS

1. Face fringe
6. Like a wallflower
9. Something that happened too fast?
13. One hipbone
14. Romanian money
15. Sheep's clothing, e.g.
16. Bassos, alternative spelling

17. Middle-earth creature
18. Balance sheet item
19. *Peanut ____
21. *Popular pastry center
23. Exclamation of surprise
24. Duds
25. Tapped at parties
28. Two-masted vessel
30. Orient's bigwig
34. Misfortunes
36. Not that

38. Australian cockatoo
40. Done after shuffling
41. Popular garden perennial
43. Triathlon ride
44. Part of surgeon's prep
46. Rudolph, e.g.
47. Affirm
48. Austrian province
50. Ogler
52. Former name of Tokyo
53. Give notice

OUTZKIRTS By: David & Doreen Dotson

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

OUTZKIRTS.COM

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. 2015-002534**
FICTITIOUS BUSINESS NAME(S): Pizza Xpress
Located At: 1270 Broadway, El Cajon, CA, 92021
This business is conducted by: An Individual
The first day of business was: 07/09/2007
This business is hereby registered by the following: 1.Stephen Nissou 11998 Fuerte Vista Ln, El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on January 28, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001915**
FICTITIOUS BUSINESS NAME(S): Touch of Harmony
Located At: 8654 La Mesa Blvd, Suite B, La Mesa, CA, 92042
This business is conducted by: An Individual
The first day of business was: 04/01/2014
This business is hereby registered by the following: 1.Pamela Phelps 309 South Lane, El Cajon, CA, 92021
This statement was filed with Recorder/ County Clerk of San Diego County on January 22, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002417**
FICTITIOUS BUSINESS NAME(S): Urban Edens
Located At: 2425 Myrtle Ave, San Diego, CA, 92104
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.Donald Starr 2425 Murtle Avenue, San Diego, CA, 92104 2.Laura Starr 2425 Myrtle Avenue, San Diego, CA, 92104
This statement was filed with Recorder/ County Clerk of San Diego County on January 27, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002549**
FICTITIOUS BUSINESS NAME(S): a.)Chaldean Community Network b.)CCCN
Located At: 1530 Jamacha Rd. Ste. V, El Cajon, CA, 92019
This business is conducted by: An Individual
The first day of business was: 03/01/2004
This business is hereby registered by the following: 1.Stephen Nissou 11998 Fuerte Vista Ln, El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on January 28, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001932**
FICTITIOUS BUSINESS NAME(S): RA Asset Group
Located At: 2451 Jamacha Road 105, El Cajon, CA, 92019
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Arrowhead, Inc. Which will do business in the state of California as RA Asset Group 1888 Kalakaua Ave Ste C312, Honolulu, HI, 96815
This statement was filed with Recorder/ County Clerk of San Diego County on January 22, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002243**
FICTITIOUS BUSINESS NAME(S): LOOT Productions
Located At: 644 25th St #2, San Diego, CA, 92102
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Kristin Marie Rahja 644 25th St #2, San Diego, CA, 92102
This statement was filed with Recorder/ County Clerk of San Diego County on January 26, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-003561**
FICTITIOUS BUSINESS NAME(S): a.)Sol Brewing Co. b.)Sol Brewing
Located At: 12891 Campo Rd., Spring Valley, CA, 91978
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Brushfire Restaurants Inc., 12891 Campo Rd., Spring Valley, CA, 91978
This statement was filed with Recorder/ County Clerk of San Diego County on February 06, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001905**
FICTITIOUS BUSINESS NAME(S): a.)Ted Walton Photography b.)Walton Photography
Located At: 1183 Finch St., El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 04/01/1993
This business is hereby registered by the following: 1.Fred A. Walton 1183 Finch St., El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on January 22, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001774**
FICTITIOUS BUSINESS NAME(S): Coast Inspection Services
Located At: 4695 Palm Avenue, La Mesa, CA, 91941
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.Derek Maurice Hultenius 2499 Chatham Street, El Cajon, CA, 92020 2.Carla Hultenius 2499 Chatham Street, El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on January 21, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001666**
FICTITIOUS BUSINESS NAME(S): Control Tech Southwest
Located At: 532 Broadway Apt. 127, 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.Dario Ordonez Hernandez 532 Broadway #127, El Cajon, CA, 92021
This statement was filed with Recorder/ County Clerk of San Diego County on January 20, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001876**
FICTITIOUS BUSINESS NAME(S): We Party Hard Entertainment
Located At: 12001 Woodside Ave, Lakeside, CA, 92040
This business is conducted by: An Individual
The first day of business was: 09/02/2012
This business is hereby registered by the following: 1.Michael Cammon 12001 Woodside Ave, Lakeside, CA, 92040
This statement was filed with Recorder/ County Clerk of San Diego County on January 21, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002289**
FICTITIOUS BUSINESS NAME(S): Peace Lily Concepts
Located At: 6953 Haworth St., San Diego, CA, 92122
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Jessica Dell 6953 Haworth St, San Diego, CA, 92122
This statement was filed with Recorder/ County Clerk of San Diego County on January 26, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002893**
FICTITIOUS BUSINESS NAME(S): S&S Equipment Services
Located At: 1465 E. Lexington Ave #2B, El Cajon, CA, 92019
This business is conducted by: An Individual
The first day of business was: 01/30/2015
This business is hereby registered by the following: 1.Antonio Seise 1465 E. Lexington Ave #2B El Cajon, CA, 92019
This statement was filed with Recorder/ County Clerk of San Diego County on January 30, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002537**
FICTITIOUS BUSINESS NAME(S): Nissou Realty Group
Located At: 680 Fletcher Pkway #100, El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 09/04/2004
This business is hereby registered by the following: 1.Stephen Nissou 11998 Fuerte Vista Ln, El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on January 28, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-001477**
FICTITIOUS BUSINESS NAME(S): ABC Baby Resale
Located At: 10001 Dunbar Ln, 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.Gloria Lopez 10001 Dunbar Ln, El Cajon, CA, 92021
This statement was filed with Recorder/ County Clerk of San Diego County on January 16, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-004196**
FICTITIOUS BUSINESS NAME(S): a.)Al Shakarchi b.)Al Halwani
Located At: 2478 Hilton Head Pl Apt# 2155, San Diego, CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Aysar Karamanji 2478 Hilton Head Pl. Apt #2155, San Diego, CA, 92019
This statement was filed with Recorder/ County Clerk of San Diego County on February 13, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-004338**
FICTITIOUS BUSINESS NAME(S): Chamuka Enterprises LLC
Located At: 3345 Razukli Ln, Jamul, CA, 91935
This business is conducted by: A Limited Liability Company
The first day of business was: 09/13/2013
This business is hereby registered by the following: 1.Chamuka Enterprises LLC 525 Campus St., Celebration, FL, 34747
This statement was filed with Recorder/ County Clerk of San Diego County on February 17, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-000451**
FICTITIOUS BUSINESS NAME(S): Los Pinos Seafood
Located At: 5575 Baltimore Dr. Ste #112, 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.Richard Alvarez 2180 Jamie Ave, San Diego, CA, 92139
This statement was filed with Recorder/ County Clerk of San Diego County on January 07, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-004061**
FICTITIOUS BUSINESS NAME(S): Kids Hair Salon
Located At: 5500 Grossmont Center, La Mesa, CA, 91942
This business is conducted by: A Corporation
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Kids Hair Salon Inc. 8778 Foxborough Ct, Lakeside, CA, 92040
This statement was filed with Recorder/ County Clerk of San Diego County on February 11, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-004064**
FICTITIOUS BUSINESS NAME(S): Kids Hair Salon
Located At: 272 E. Via Rancho Pkwy #9013, Escondido, CA, 92025
This business is conducted by: A Corporation
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Kids Hair Salon Inc. 8778 Foxborough Ct, Lakeside, CA, 92040
This statement was filed with Recorder/ County Clerk of San Diego County on February 11, 2015
East County Gazette- GIE030790
2/19, 2/26, 3/5, 3/12 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002584**
FICTITIOUS BUSINESS NAME(S): a.)Front Line Auto Registration b.)Fast Track Auto Registration
Located At: 1136 Broadway Ste 107, El Cajon, CA, 92121
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Mason James Sattes 1789 Wingfoot Pl, El Cajon, CA, 92019
This statement was filed with Recorder/ County Clerk of San Diego County on January 28, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002430**
FICTITIOUS BUSINESS NAME(S): Gard Services
Located At: 404 Alpine Heights Rd, Alpine, CA, 91901
This business is conducted by: An Individual
The first day of business was: 01/27/2015
This business is hereby registered by the following: 1.Lynda J. Gard 404 Alpine Heights Rd, Alpine, CA, 91901
This statement was filed with Recorder/ County Clerk of San Diego County on January 27, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-003566**
FICTITIOUS BUSINESS NAME(S): Killer Speed
Located At: 7986 Normal Ave, 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.Michael Fermaile 7986 Normal Ave, La Mesa, CA, 91941
This statement was filed with Recorder/ County Clerk of San Diego County on February 06, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002533**
FICTITIOUS BUSINESS NAME(S): California Sol Brewing Co.
Located At: 12891 Campo Rd., Spring Valley, CA, 91978
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Brushfire Restaurants Inc., 12891 Campo Rd., Spring Valley, CA, 91978
This statement was filed with Recorder/ County Clerk of San Diego County on January 28, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-003388**
FICTITIOUS BUSINESS NAME(S): Abbey's Home Improvement
Located At: 1935 Suncrest Blvd, El Cajon, CA, 92021
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.Carl Abbey 1935 Suncrest Blvd, El Cajon, CA, 92021 2.Marlena Abbey 1935 Suncrest Blvd, El Cajon, CA, 92021
This statement was filed with Recorder/ County Clerk of San Diego County on February 04, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**ORDER TO SHOW CAUSE FOR
CHANGE OF NAME
CASE NO.37-2015-00004622-CU-PT-CTL**
IN THE MATTER OF THE APPLICATION OF KANDIS ZAYA & KRISTI ZAYA & TRACI ZAYA FOR CHANGES OF NAME
PETITIONER: SANDY ZETOUNA ON BEHALF OF MINORS FOR CHANGE OF NAME
FROM: KANDIS ZAYA
TO: CANDICE ZETOUNA
FROM: KRISTI ZAYA
TO: KRISTI ZETOUNA
FROM: TRACI ZAYA
TO: TRACI ZETOUNA

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 March 27, 2015 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 FEBRUARY 11, 2015.
East County Gazette – GIE030790
2/19, 2/26, 3/5, 3/12 2015

**ORDER TO SHOW CAUSE FOR
CHANGE OF NAME
CASE NO.37-2015-00003636-CU-PT-CTL**
IN THE MATTER OF THE APPLICATION OF ELEE EDMON ZAKKAK FOR CHANGE OF NAME
PETITIONER: NADIA G. ZAKKAK ON BEHALF OF MINOR FOR CHANGE OF NAME
FROM: ELEE EDMON ZAKKAK
TO: ELIE EDMON ZAKKAK

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 March 20, 2015 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 FEBRUARY 4, 2015.
East County Gazette – GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-002389**
FICTITIOUS BUSINESS NAME(S): a.)GES Services b.)Grahams Express Services LLC c.)GES Services LLC
Located At: 5173 Waring Rd, Ste 304, San Diego, CA, 92120
This business is conducted by: A Limited Liability Company
The first day of business was: 10/31/2014
This business is hereby registered by the following: 1.Grahams Express Services LLC 5173 Waring Rd, Ste 304, San Diego, CA, 92120
This statement was filed with Recorder/ County Clerk of San Diego County on January 27, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-003585**
FICTITIOUS BUSINESS NAME(S): Level 5 Drywall
Located At: 1170 E. Lexington Ave, El Cajon, CA, 92019
This business is conducted by: An Individual
The first day of business was: 05/01/2000
This business is hereby registered by the following: 1.Christopher John McDole 1170 E. Lexington Ave, El Cajon, CA, 92019
This statement was filed with Recorder/ County Clerk of San Diego County on February 06, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**FICTITIOUS BUSINESS NAME S
TATEMENTNO. 2015-001655**
FICTITIOUS BUSINESS NAME(S): Murdock Pool Service
Located At: 6180 Broadmoor Drive, La Mesa, CA, 91942
This business is conducted by: An Individual
The first day of business was: 01/20/2015
This business is hereby registered by the following: 1.Daniel Brett Murdock 6180 Broadmoor Drive, La Mesa, CA, 91942
This statement was filed with Recorder/ County Clerk of San Diego County on January 20, 2015
East County Gazette- GIE030790
2/12, 2/19, 2/26, 3/5 2015

**ORDER TO SHOW CAUSE FOR
CHANGE OF NAME
CASE NO.37-2015-00002244-CU-PT-CTL**
IN THE MATTER OF THE APPLICATION OF MIRNA ABDULLAH & VARTYNA ABDULLAH & LORYTA ABDULLAH FOR CHANGES OF NAME
PETITIONER: TANYA ZORA & NASHWAN A. ZORA ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: MIRNA ABDULLAH
TO: MIRNA ZORA
FROM: VARTYNA ABDULLAH
TO: VARTYNA ZORA
FROM: LORYTA ABDULLAH
TO: LORYTA ZORA

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 March 6, 2015 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 JANUARY 22, 2015.
East County Gazette – GIE030790
2/5, 2/12, 2/19, 2/26 2015

— LEGAL NOTICES —

T.S. No.: 14-53195 TSG Order No.: 02-14041863 A.P.N.: 515-070-43-00 ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY PURSUANT TO CA CIVIL CODE 2923.3 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED 注：本文件包含一个信息摘要 참고사항: 본 청부 문서에 정보 요약서가 있습니다 NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACIÓN DE ESTE DOCUMENTO TALA: MAYROONG BUOD NG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP LU'U Y: KEM THEO ĐẦY LÀ BÀN TRÌNH BẦY TỎM LƯỢC VỀ THÔNG TIN TRONG TÀI LIỆU NÀY NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/13/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 3/11/2015 at 10:00 AM, Old Republic Default Management Services, a Division of Old Republic National Title Insurance Company as duly appointed Trustee pursuant to the Deed of Trust, Recorded 12/16/2004 as Instrument No. 2004-1184857 in book --, page -- of Official Records in the office of the Recorder of San Diego County, California, executed by: FRANK SAKO, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY., as Trustor, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. (MERS) AS NOMINEE FOR AMERICA'S WHOLESALE LENDER as Beneficiary. WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale 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 and state, and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 747 VISTA GRANDE RD, EL CAJON, CA 92019 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made in an "AS IS" condition, 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, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to-wit: \$583,977.13 (Estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to

the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 573-1965 or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 14-53195. 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 Declaration pursuant to California Civil Code, Section 2923.5(a) was fulfilled when the Notice of Default was recorded on 10/23/2014 Date: 2/9/2015 Old Republic National Title Insurance Company, as Trustee 500 City Parkway West, Suite 200, Orange, CA 92868-2913 (866) 263-5802 For Sale Information Contact: Priority Posting & Publishing (714) 573-1965 Dalaysia Ramirez, Trustee Sale Officer "We are attempting to collect a debt, and any information we obtain will be used for that purpose." P1131236 2/19, 2/26, 03/05/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-13-546635-VF Order No.: 130059977-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/21/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): SONIA YOUNAN, A WIDOW Recorded: 7/28/2006 as Instrument No. 2006-0535172 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 3/5/2015 at 10:00:00 AM Place of Sale: At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$571,339.76 The purported property address is: 12080 VIA FELICIA, EL CAJON, CA 92019 Assessor's Parcel No.: 502-232-14-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or

may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-13-546635-VF. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-573-1965 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-13-546635-VF IDSPub #0077143 2/12/2015 2/19/2015 2/26/2015

TSG No.: 12-02345366-T TS No.: CA1400261215 FHA/VA/PMI No.: APN: 486-062-11-00 Property Address: 122 GARFIELD AVENUE EL CAJON , CA 92020 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 05/08/2007. 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 03/04/2015 at 10:00 A.M., VERIPRISE PROCESSING SOLUTIONS LLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 05/11/2007, as Instrument No. 2007-0324107, in book NA, page NA, of Official Records in the office of the County Recorder of SAN DIEGO County, State of California, executed by: CINTHIA MENDEZ, A SINGLE WOMAN, 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# 486-062-11-00 The street address and

other common designation, if any, of the real property described above is purported to be: 122 GARFIELD AVENUE, EL CAJON , CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by 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 \$325,691.51. 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 executed. 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 or visit this Internet Web http://search.nationwideposting.com/propertySearchTerms.aspx, using the file number assigned to this case CA1400261215 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. 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: VERIPRISE PROCESSING SOLUTIONS LLC 750 Hwy 121 BVP STE 100 Lewisville, TX 75067 VERIPRISE PROCESSING SOLUTIONS LLC IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0241404 To: EAST COUNTY GAZETTE 02/12/2015, 02/19/2015, 02/26/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-003646
FICTITIOUS BUSINESS NAME(S): Beard Beast Beard Balm
Located At: 12191 Cuyamaca College Drive East, 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.Brandon Lee Anderson 12191 Cuyamaca College Drive East #409, El Cajon, CA, 92019
This statement was filed with Recorder/ County Clerk of San Diego County on February 06, 2015
East County Gazette- GIE030790 2/12, 2/19, 2/26, 3/5 2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF LESLIE NORDAN HUDSON CASE NO. 37-2015-00003900-PR-LA-CTL (IMAGED FILE)
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leslie Nordan Hudson A Petition for Probate has been filed by Anita H. Speier in the Superior Court of California, County of San Diego The Petition for Probate requests that Anita H. Speier 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 March 10, 2015 at 11:00 a.m. in Dept. PC-1 located at 1409 Fourth 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: Shirley L. Kovar HENDERSON CAVERLY PUM & CHARNEY, LLP 12750 High Bluff Drive, Suite 300, San Diego CA 92130, Telephone: (858) 755-3000 2/12, 2/19, 2/26/15 CNS-2715496# EAST COUNTY GAZETTE

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Ace Self Storage
Located at:11852 Campo Road
Spring Valley, CA 91978
(619) 670-1100
Will sell, by competitive bidding, on MARCH 5, 2015 @ 2:30pm or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
C1107- LANCE MICHAEL HERBERT
C1110- RICKEY LEE POTTER & ASHELY PEDERSON
C2071- ARI STROM & HOLLY RICKER
C2076-EARLENE LAYVONNE HENDERSON
B1023-MONICA GREER
B1078- BRANDON ROLAND CLENDENON
B2013- JUSTIN PELTIER
B2001- LUKE PRESCHOTT
A1041- PAULA SCHERER
B2015- ANTHONY CARDENAS
William K Ritch
West Coast Auctions
State license BLA #6401382
760-724-0423
East County Gazette-GIE030790 2/19, 2/26, 2015

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 March 4 2015 @ 8:30 AM or after .The follow-ing properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
B0118 Carol Winn
BU029 Duaine a Dyreng
BU051 Christina Brown
BU072 Fred Tow
C0012 Fred Tow
C0025 Stanley Hayter III
CU054 Antonio Estrada
CU077 Vinna Vanta or Novelyn Aspiras
CU117 Alicia Flores
CU147 Victor Camberos
DU027 Christina Porteous
William k Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette GIE-030790 2/19, 2/26, 2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF FRANCES ELLA JAFFE CASE NO. 37-2015-00004478-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: FRANCES ELLA JAFFE A Petition for Probate has been filed by JAMES JAFFE in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that JAMES JAFFE 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 March 19, 2015 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 Noticeform is available from the court clerk. Attorney for Petitioner: Henry T. Rau, Rau Law Firm, 10435 Brooktree Terrace, San Diego, CA 92131, Telephone: 858-754-8997 2/19, 2/26, 3/5/15 CNS-2719104# EAST COUNTY GAZETTE

— LEGAL NOTICES —

TSG No.: 8470795 TS No.: CA1400261034 FHAVAPMI No.: 6000223118 APN: 404-060-61-00 Property Address: 1360 BOBCAT LANE ALPINE, CA 91901 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 01/26/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03/04/2015 at 10:00 A.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 01/31/2006, as Instrument No. 2006-0070860, in book , page , of Official Records in the office of the County Recorder of SAN DIEGO County, State of California. Executed by: JOYCE E HODSON AND GEORGE R HODSON, WIFE AND HUSBAND, 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# 404-060-61-00 The street address and other common designation, if any, of the real property described above is purported to be: 1360 BOBCAT LANE, ALPINE, CA 91901 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 \$326,424.77. 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 executed. 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 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case CA1400261034 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 6 CAMPUS CIRCLE, 2ND FLOOR Westlake, TX 76262 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)939-0772NPP0242010 To: EAST COUNTY GAZETTE 02/12/2015, 02/19/2015, 02/26/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-631725-AB Order No.: 8462144 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/1/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): JUAN GONZALEZ CASTILLO, A SINGLE MAN Recorded: 3/10/2006 as Instrument No. 2006-0168483 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 3/13/2015 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: \$415,662.67 The purported property address is: 893 SOUTH SUNSHINE AVE, EL CAJON, CA 92020 Assessor's Parcel No.: 492-171-12-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-14-631725-AB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any,

shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 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-14-631725-AB IDSPub #0077189 2/12/2015 2/19/2015 2/26/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-640934-RY Order No.: 140207048-CA-MAI NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/28/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): DENNIS L. BURTON, AND VICTORIA M BURTON, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 4/3/2006 as Instrument No. 2006-0227491 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 3/4/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$1,011,279.98 The purported property address is: 9925 SILVA ROAD, EL CAJON, CA 92021 Assessor's Parcel No. 393-181-06-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO

PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-14-640934-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 Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-573-1965 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-640934-RY IDSPub #0077222 2/12/2015 2/19/2015 2/26/2015

CITYOF EL CAJON

Following is a summary of an Ordinance introduced at the Joint Meeting of the City Council/Housing Authority/Successor Agency to the El Cajon Redevelopment Agency on February 24, 2015. Full text is available in the City Clerk's Office, 200 Civic Center Way, El Cajon, California.

ORDINANCE NO. ____

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF EL CAJON AMENDING TITLE 2 BY ADDING CHAPTER 2.80 TO THE EL CAJON MUNICIPAL CODE TO ESTABLISH ALTERNATIVE PROCUREMENT PROCEDURES FOR PUBLIC PROJECTS

This proposed ordinance adds a new Chapter 2.80 to Title 2 of the El Cajon Municipal Code, which pertains to procurement procedures for construction of the City's public projects, in order to provide definitions and guidelines and establish procedures to allow the City to utilize procedures for the award of public construction projects that are alternatives to traditional design-bid-build procedure, including, but not limited to, design-build methods.

This proposed ordinance is intended to provide the City the flexibility to use several alternate procedures, including the design-build method, alone or in combination with other methods consistent with the proposed ordinance, in the solicitation, design, qualification, evaluation, selection, award, and construction of public construction contracts for projects that will benefit from the efficiencies of these alternate procedures.

East County Gazette- GIE030790 02/26/2015

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
573 Raleigh Avenue
El Cajon, CA 92020
(619) 440-7867
By competitive bidding will sell, on March 4th 2014 at 9:30 AM or after. The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Bernie Parnell C051
Evangeline Vale C059
Francisco Alvarez D035
Jeffery Brown H006
William k Ritch
West coast auctions State license
bla 6401382
760-724-0423
East County Gazette-GIE030790
2/19, 2/26, 2015

MOBILEHOME LIEN SALE
Sale location: 10250 Prospect Avenue #84, Santee, CA 92071.
Sale date/time: March 10, 2015 @ 11:00 AM.
Mobilehome description: 1960 Roadcraft; 10' x 56'; Serial No. RDC55HBS2998; Decal No. LAT6457; HUD Label/Insignia No. 72369.
Lien sale on account for JAMES HAMMONDS ; DEBORAH BUCKINGHAM; DIANA L. ERCHANT (BAKER); VINCENT SKAHILL; DONNA SKAHILL; Mobilehome sold in "as is" condition. Interested parties may contact the Law Offices of B. Carlton Wright at (760) 650-2152 or bwright@lbcw.com for further information. The successful bidder shall be responsible for all costs, fees, liens and/ or penalties incurred in or associated with transferring title of the listed mobilehome into his/her/its name. In addition, the successful bidder may be liable to the State of California for any lien attached to the listed mobilehome provided for in California Health and Safety Code §18116.1. Payment in full is due immediately upon sale. No personal or business checks accepted. Sale does not include any items of personal property that may be located in or about the mobilehome at the time of sale. Names published per Commercial Code §§7206 & 7210. View coach at 9:00 AM on date of sale. ABAMEX Auctioneers, Bond No. MS 273-80-15, www.abamex.com.
2/19, 2/26/15
CNS-2714005#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-002448
FICTITIOUS BUSINESS NAME(S): THE ARGAN PROJECT
Located At: 13205 Lakeview Granada Dr., Lakeside, CA, 92040
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Renda Nazzal 13205 Lakeview Granada Dr., Lakeside, CA, 92040
This statement was filed with Recorder/ County Clerk of San Diego County on January 27, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-002302
FICTITIOUS BUSINESS NAME(S): Stylas-Rama-Mama
Located At: 40550 Eady Lane, Boulevard, CA, 91905
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Lori Luongo 40550 Eady Lane, Boulevard, CA, 91905
This statement was filed with Recorder/ County Clerk of San Diego County on January 26, 2015
East County Gazette- GIE030790
2/5, 2/12, 2/19, 2/26 2015

FICTITIOUS BUSINESS NAME STATEMENT - NO. 2015-004366
FICTITIOUS BUSINESS NAME(S): Meineke Econo Lube Car Care Center
Located At: 13506 Pomerado Rd, Poway, CA, 92064
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.El Cajon Meineke LLC 15302 Lazy Creek Rd, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on February 17, 2015
East County Gazette- GIE030790 — 2/19, 2/26, 3/5, 3/12 2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-637897-RY Order No.: 140189472-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/30/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): KENNETH E. RADKE AND MARY L. RADKE HUSBAND AND WIFE Recorded: 11/8/2006 as Instrument No. 2006-0796124 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 3/12/2015 at 10:00:00 AM Place of Sale: At the entrance to the east county regional center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$336,536.26 The purported property address is: 33824 SHOCKEY TRUCK TRAIL, CAMPO, CA 91906 Assessor's Parcel No.: 657-040-10-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-14-637897-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 Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-573-1965 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-637897-RY IDSPub #0077685 2/19/2015 2/26/2015 3/5/2015

QUARTER OF SECTION 6, AND PORTIONS OF SECTION 7, ALL IN TOWNSHIP 17 SOUTH, RANGE 6 EAST, SAN BERNARDINO MERIDIAN, IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, LYING 330.00 FEET, MEASURED AT RIGHT ANGLES, ON BOTH SIDES OF THE FOLLOWING DESCRIBED CENTER LINE: COMMENCING AT ANGLE POINT 12 OF TRACT 58 IN SAID SECTION 6, AS SAID CORNER WAS ESTABLISHED BY THE UNITED STATES GENERAL LAND OFFICE SURVEY APPROVED APRIL 10, 1923, SAID CORNER BEING A ONE INCH DIAMETER IRON PIPE WITH A G.L.O. BRASS DISK STAMPED "LAPIR AP 12 TR 58", ALSO BEING AN ANGLE POINT ON THE BOUNDARY OF SAID LOT 12; THENCE ALONG THE SOUTHERLY LINE OF TRACT 58 NORTH 89°31'03" EAST 11771.23 FEET TO THE NORTHEAST CORNER OF SAID LOT 15; THENCE ALONG THE EASTERLY LINE OF SAID LOT 15, SOUTH 0°14'33" WEST 426.92 FEET TO THE NORTHEAST CORNER OF THE WEST HALF OF THE NORTHEAST QUARTER OF SAID SECTION 7; THENCE ALONG THE EASTERLY LINE OF SAID WEST HALF SOUTH 0°09'36" WEST 2641.60 FEET TO THE SOUTHEAST CORNER THEREOF; THENCE ALONG THE EASTERLY LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SAID SECTION 7 SOUTH 00°08'44" WEST 160.48 FEET; THENCE SOUTH 78°42'59" WEST 1121.27 FEET TO THE TRUE POINT OF BEGINNING; THENCE NORTH 06°55'11" EAST 460.08 FEET TO THE BEGINNING OF A TANGENT 500.08 FOOT RADIUS CURVE CONCAVE WESTERLY; THENCE NORTHERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 10°58'44" A DISTANCE OF 95.82 FEET; THENCE TANGENT TO SAID CURVE NORTH 04°03'33" WEST 185.40 FEET TO THE BEGINNING OF A TANGENT 700.11 FOOT RADIUS CURVE CONCAVE WESTERLY THENCE NORTHERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 20°20'30" A DISTANCE OF 248.56 FEET; THENCE TANGENT TO SAID CURVE NORTH 24°24'03" WEST 519.97 FEET TO THE BEGINNING OF A TANGENT 400.07 FOOT RADIUS CURVE CONCAVE EASTERLY; THENCE NORTHERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 34°31'21" A DISTANCE OF 241.05 FEET; THENCE TANGENT TO SAID CURVE NORTH 10°07'18" EAST 236.10 FEET TO THE BEGINNING OF A TANGENT 400.07 FOOT RADIUS CURVE CONCAVE SOUTHWESTERLY; THENCE NORTHERLY AND NORTHWESTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 70°29'38" A DISTANCE OF 492.22 FEET; THENCE TANGENT TO SAID CURVE NORTH 60°22'20" WEST 112.00 FEET TO THE BEGINNING OF A TANGENT 400.07 FOOT RADIUS CURVE CONCAVE NORTHEASTERLY; THENCE NORTHWESTERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 20°32'40" A DISTANCE OF 143.45 FEET; THENCE TANGENT TO SAID CURVE NORTH 39°49'40" WEST 77.83 FEET; TO THE MOST NORTHERLY CORNER OF PARCEL 3 OF THAT LAND DESCRIBED IN DOCUMENT NO. 80-097613 RECORDED MARCH 21, 1980 IN BOOK 1980 OF OFFICIAL RECORDS OF SAN DIEGO COUNTY, SAID POINT BEING THE POINT OF TERMINUS. THE SIDELINES OF SAID EASEMENT TO BE PROLONGED OR SHORTENED SO AS TO TERMINATE ON A LINE WHICH BEARS SOUTH 87°42'59", WEST THROUGH THE TRUE POINT OF BEGINNING. APN: 608-070-13-00 Beneficiary Phone: (909) 866-7535
 Beneficiary: c/o PACIFIC MORTGAGE EXCHANGE, INC. ATTN: CASSANDRA BROWN, P.O. BOX 2836, BIG BEAR LAKE, CA 922315 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: UNKNOWN. DIRECTIONS MAY BE OBTAINED BY WRITTEN REQUEST SUBMITTED TO THE BENEFICIARY WITHIN 10 DAYS AFTER THE FIRST PUBLICATION OF THIS NOTICE AT THE ADDRESS ABOVE. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. 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

Continued on page 17

— LEGAL NOTICES —

Continued from page 16

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 3711-38. 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. 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: \$511,883.49 (Estimated) Accrued interest and additional advances, if any, will increase this figure prior to sale. The Beneficiary may elect to bid less than their full credit bid. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. SALE LINE PHONE NUMBER: (714) 573-1965 /Web site address: www.priorityposting.com DATE: 2/13/2015 CHICAGO TITLE COMPANY FORECLOSURE DEPARTMENT 560 E. HOSPITALITY LANE SAN BERNARDINO, CA 92408 (909) 884-0448 Gwen Cleveland, Asst. Secretary P1132003 2/26, 3/5, 03/12/2015

T.S. No.: 14-52509 TSG Order No.: 02-14015900 A.P.N.: 502-231-62-00 ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY PURSUANT TO CA CIVIL CODE 2923.3 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED 注: 本文件包含一个信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다 NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACION DE ESTE DOCUMENTO TALA: MAYROONG BUOD NG IMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP LARAY: KÈM THEO ĐẦY LÀ BÀN TRÌNH BÀY TỎM LƯỢC VÉ THÔNG TIN TRONG TÀI LIỆU NÀY NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 2/3/2005. 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 3/18/2015 at 10:00 AM, Old Republic Default Management Services, a Division of Old Republic National Title Insurance Company as duly appointed Trustee pursuant to the Deed of Trust, Recorded 2/15/2005 as Instrument No. 2005-0126939 in book --, page -- of Official Records in the office of the Recorder of San Diego County, California, executed by: CHERYL D. DENNISON, AN UNMARRIED WOMAN, as Trustor, DOWNEY SAVINGS AND LOAN ASSOCIATION, F.A.,

A FEDERALLY CHARTERED SAVINGS ASSOCIATION as Beneficiary. WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale 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 and state, and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 11830 AVENIDA MARCELLA, EL CAJON, CA 92019 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made in an "AS IS" condition, 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: \$344,257.77 (Estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 573-1965 or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 14-52509. 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 Declaration pursuant to California Civil Code, Section 2923.5(a) was fulfilled when the Notice of Default was recorded on 11/20/2014 Date: 2/18/2015 Old Republic National Title Insurance Company, as Trustee 500 City Parkway West, Suite 200, Orange, CA 92868-2913 (866) 263-5802 For Sale Information Contact: Priority Posting & Publishing (714) 573-1965 Dalaysia Ramirez, Trustee Sale Officer "We are attempting to collect a debt, and any information we obtain will be used for that purpose." P1132428 2/26, 3/5, 03/12/2015

TSG No.: 3651225 TS No.: 20089134001336 FAVA/PMI No.: APN: 379-310-61 Property Address: 10432 PASEO PARK DRIVE LAKESIDE, CA 92040 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/15/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03/18/2015 at 10:00 A.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 09/28/2006, as Instrument No. 2006-0690059, in book --, page

--, of Official Records in the office of the County Recorder of SAN DIEGO County, State of California. Executed by: GARRY L BAUGHER I and SUSAN L BAUGHER, HUSBAND AND WIFE AS JOINT TENANTS, 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# 379-310-61 The street address and other common designation, if any, of the real property described above is purported to be: 10432 PASEO PARK DRIVE, LAKESIDE, CA 92040 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 \$559,288.32. 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 executed. 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 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case 20089134001336 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 6 CAMPUS CIRCLE, 2ND FLOOR Westlake, TX 76262 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)939-0772NPP0242095 To: EAST COUNTY GAZETTE 02/26/2015, 03/05/2015, 03/12/2015

T.S. No.: 9550-2261 TSG Order No.: 00262838 A.P.N.: 655-150-41-00 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09/21/2009. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NBS Default Services, LLC, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded 09/24/2009 as Document No.: 2009-0532484, Book No.: NA, Page No.: NA, of Official Records in the office of the Recorder of San Diego County, California, executed by: MARK R. KOENIG, A MARRIED MAN AS HIS SOLE AND SEPERATE PROPERTY, as Trustor, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale 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). 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, and as more fully described in the above referenced Deed of Trust. Sale Date & Time: 03/18/2015 at 10:00 AM Sale Location: At the

entrance to the East County Regional Center by the statue, 250 E. Main St., El Cajon, CA. The street address and other common designation, if any, of the real property described above is purported to be: 32342 EVENING PRIMROSE TRL, CAMPO, CA 91906-3162 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 in an "AS IS" condition, 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: \$151,990.03 (Estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. 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, T.S.# 9550-2261. 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 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. NBS Default Services, LLC 301 E. Ocean Blvd. Suite 1720 Long Beach, CA 90802 800-766-7751 For Trustee Sale Information Log On To: www.nationwideposting.com or Call: 916-939-0772. NBS Default Services, LLC, Nicole Rodriguez, Foreclosure Associate This communication is an attempt to collect a debt and any information obtained will be used for that purpose. However, if you have received a discharge of the debt referenced herein in a bankruptcy proceeding, this is not an attempt to impose personal liability upon you for payment of that debt. In the event you have received a bankruptcy discharge, any action to enforce the debt will be taken against the property only. NPP0242175 To: EAST COUNTY GAZETTE 02/26/2015, 03/05/2015, 03/12/2015

T.S. No. 13-23074 APN: 497-081-41-00 NOTICE OF TRUSTEE'S SALE: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/25/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: DANIEL DAMIANO AND MARGARET DAMIANO, HUSBAND AND WIFE AS JOINT TENANTS. Duly Appointed Trustee: Law Offices Of Les Zieve. Deed of Trust recorded 2/9/2005 as Instrument No. 2005-0108337 in book --, page 1244 of Official Records in the office of the Recorder of San Diego County, California, Date of Sale: 3/23/2015 at 10:30 AM Place of Sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 250 E. MAIN STREET, EL CAJON, CA 92020. Estimated amount of unpaid balance and other charges: \$496,726.44. Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt owed. Street Address or other common designation of real property: 228 DEWITT COURT, EL CAJON, CA 92020-0000. Described as follows: LOT 60 OF

EL JARDIN VERDE UNIT NO. 3, ACCORDING TO MAP THEREOF NO. 6264, FILED ON THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, JANUARY 16, 1969. A.P.N #.: 497-081-41-00. The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 848-9272 or visit this Internet Web site www.elitepostandpub.com, using the file number assigned to this case 13-23074. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Dated: 2/23/2015 Law Offices of Les Zieve, as Trustee. 30 Corporate Park, Suite 450, Irvine, CA 92606 For Non-Automated Sale Information, call: (714) 848-7920. For Sale Information: (714) 848-9272 www.elitepostandpub.com THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION WE OBTAINED WILL BE USED FOR THAT PURPOSE. EPP 11321 2/26, 3/5, 3/12/2015.

NOTICE OF TRUSTEE'S SALE TS No. CA-13-544601-JB Order No.: 1400924 (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/7/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the accrued 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 BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): HELEN M. ALLEN, A WIDOW Recorded: 4/12/2006 as Instrument No. 2006-0254525 of Official Records in the office of the Recorder of SAN DIEGO County, California, Date of Sale: 3/30/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020 Amount of accrued balance and other charges: \$337,843.54 The purported property address is: 2153 VIRGINIA COURT, EL CAJON, CA 92020 Assessor's Parcel No. 486-141-02-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this Notice of Sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-573-1965 for

information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the trustee: CA-13-544601-JB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the mortgagor, the mortgagee, or the mortgagee's attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. WE ARE ATTEMPTING TO COLLECT A DEBT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-573-1965 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-13-544601-JB IDSPub #0077715 2/26/2015 3/5/2015 3/12/2015

CITYOF EL CAJON

NOTICE OF PUBLIC HEARING FOR FIRST AMENDMENT TO THE PURCHASE AND SALE AGREEMENT BETWEEN THE SUCCESSOR AGENCY, AS SUCCESSOR IN INTEREST TO THE EL CAJON REDEVELOPMENT AGENCY, AND JKC EL CAJON, LLC

On March 10, 2014, or soon thereafter as the matter may be heard, in the City Council Chambers, El City Hall, located at 200 Civic Center Way, El Cajon, California, the City Council of the City of El Cajon will hold a public hearing to consider the First Amendment to the Purchase and Sale Agreement between the Successor Agency, as Successor to the former El Cajon Redevelopment Agency and JKC El Cajon, LLC for the sale of 572-588 North Johnson Avenue (APN: 482-250-34-00), which was adopted at the September 9, 2014, Successor Agency meeting. It was also adopted on September 17, 2014, by the Oversight Board of the Successor Agency to the former El Cajon Redevelopment Agency.

Pursuant to Assembly Bill 1484, in particular Section 34181(f), the Successor Agency is required to provide 10 days' notice to the public on actions relating to the disposal of all assets and properties of the former El Cajon Redevelopment Agency.

The amendment to the purchase and sale agreement is prepared pursuant to California Health and Safety Code Section 34181(a) and is identified in the Amended Long Range Property Management Plan approved by the Successor Agency on March 11, 2014, its Oversight Board on January 15, 2014, and California Department of Finance on February 21, 2014. The Amended Long Range Property Management Plan is available for public inspection at the City Clerk's Office, at the above address, during office hours (7:30 a.m. to 5:30 p.m., Monday through Thursday, and alternate Fridays).

Further information concerning this matter may also be obtained by contacting Majed Al-Ghafry, Assistant City Manager, at (619) 441-1710. If you challenge the purchase and sale in court, you may be limited to raising only those issues which you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council prior to the public hearing. The City of El Cajon is endeavoring to be in total compliance with the Americans with Disabilities Act. If you require assistance or auxiliary aids in order to participate at this public hearing, please contact the City Clerk at (619) 441-1763 in advance of the meeting.

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)

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!
\$2,175. Call/text 619-599-2316.

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

1998 Pontiac Bonneville. Low miles.
Passed smog. Registration expires
May 2015. 2500 OBO.
Call 619 201-3367.

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

2003 Chev Cargo/passenger Venture
flexi van. New smog, Lic 2016, clean title,
auto, air, small 4.3L V-6, 20 mpg, 133K
mi., teflon coated eng, no check engine
light, No drips, rips, or glass cracks, fair
paint, \$ 2,985. Call/text 619-599-2316.

2008 Vulcan 900 Kawasaki
Xlnt. condition. \$4,800 or OBO
(619) 823-5133

ROLLS ROYCE '84, Good cond., Lo
miles, runs and look good. Nice orig.
leather. Only \$11,500. Jim 619-252-1174

HELP WANTED

HEAVY EQUIPMENT MECHANIC WANTED (EAST COUNTY)

Construction Company seeing
experienced Heavy Equipment
Mechanic/ Technician to be
responsible for the restoration, repair
and readiness of all vehicles and
heavy equipment.

DUTIES AND RESPONSIBILITIES

- Repair and Maintain as needed
Excavators, Bulldozers, Backhoes,
Loaders, Rollers, Dump Trucks, Water
Trucks, Skid Steers and Yard Trucks)
- Install, adjust, and repair production
equipment, heavy trucks and special
purpose machines as assigned.
- Lubricate and clean parts and
equipment to ensure proper operation.
- Maintain work area appearance and
safety.

JOB REQUIREMENTS

- Must have at least 2 plus years
experience as mechanic repairing and
maintain heavy construction equipment.
- Valid drivers' license and satisfactory
driving record- maintained at all times.
- Class A License a plus but not a must.
- Demonstrate competency in the
diagnose and repair of various heavy
equipment product lines.

- Ability to perform, independently
without direct supervision.
- Safe work habits and history.

PHYSICAL REQUIREMENTS

- Endure intermittent bending, crouching,
pushing, pilling, stooping and reaching.
- Standing for extended periods of time.
- Able to work under extreme conditions
such as hot or cold temperatures, noise,
dust and dirt.

Competitive salary depending on
experience. Great benefits and 401K.

Must successfully pass DMV check and
pre-placement drug screening prior to
employment.

IF INTERESTED PLEASE FAX
RESUME TO 619-561-7505
OR EMAIL
Callen@westernfoundations.net

INVESTMENTS

INCREASE your monthly income from
low yield holdings. I can help you safely
put some cash in near liquid hard assets
that pay you well every month.
619-599-2316

MISCELLANEOUS FOR SALE

WESTERN SADDLE- Saddle King of
Texas / Ozark Leather / hand crafted.
Xlnt. Condition, barely used. \$400
619-729-8433

Horse Feeders (2) Whole Bales (9)
Hay or Grain. 619-253-5985

MOBILE HOMES FOR SALE

FREE LIVING for 1 senior in mobile
home on Bradley Ave. One 12 by 8
foot bedroom unit. \$69,000. then pay
zero monthly the rest of your days.
Call or text 619-599-2316.

PETS

Looking to Breed, white Toy Poodle.
Very smart 5 year old.
(619)871-0136

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

SERVICES OFFERED

ANCESTRY TRACED. Unlock your fam-
ily history. Flexible Rate (619) 261-3545
MJR92115@yahoo.com e-mail pref.

Good PROPERTY MANAGERS are
hard to find. If you want the best,
call/text AMCO Properties, Mr. Whipple 40
years experience 619-599-2316.

Light Maintenance. Serious inquiries
only! Plumbing, Electrical, repairs,
yards. Part time only. \$15 per hour.
Must have own Tools. (619)871-0136

SERVICES OFFERED

MONEY MANAGER Places funds mostly
in local, small, affordable rent properties
with excellent long term profits. There
are no start-up fees and our small fee
is based on our performance. There is a
1 % fee to withdraw your capital. We do
not invest your money in any markets.
We have always gotten above an 8%
annual return for our clients. If you are
not fully satisfied or don't sleep well with
your current investments, please call or
text Mr. Whipple. 619-599-2316.

YARD SALE

Antiques, Collectables, etc. Vintage
Comics (Mint and near mint), Clothes,
Small appliances, Baby/Toddler items.
Cash only sale. March 21/22. Starts at
7a.m. 7740 Calle De La Estrella, Pine
Valley 91962

LEGAL NOTICES

T.S. No.: 9550-2186 TSG Order No.: 00258473 A.P.N.:
198-383-11-00 NOTICE OF TRUSTEE'S SALE YOU
ARE IN DEFAULT UNDER A DEED OF TRUST DATED
11/26/2007. 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. NBS Default Services, LLC, as the duly appointed
Trustee, under and pursuant to the power of sale contained in
that certain Deed of Trust Recorded 11/30/2007 as Document
No.: 2007-0746662, Book No.: N/A, Page No.: N/A, of Official
Records in the office of the Recorder of San Diego County,
California, executed by: LAURO ZAVALA, A MARRIED MAN
AS HIS SOLE & SEPARATE PROPERTY, as Trustor, WILL
SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER
FOR CASH (payable in full at time of sale 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). 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, and as
more fully described in the attached legal description. Legal
Description Lot 137, As Shown On That Certain Map Entitled
Ocotillo Heights Unit Number 2, Which Map Was Filed In The
Office Of The Recorder Of The County Of San Diego, State
Of California, According To Map No. 4366, Filed On October
14, 1959. Sale Date & Time: 03/18/2015 at 10:00 AM Sale
Location: At the entrance to the East County Regional Center
by the statue, 250 E. Main St., El Cajon, CA. The street
address and other common designation, if any, of the real
property described above is purported to be: 775 SAN PABLO
ROAD, BORREGO SPRINGS, CA 92004 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 in an "AS IS" condition, but
without covenant or warranty, expressed or implied, regard-
ing 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 cre-
ated by said Deed of Trust, to-wit: \$236,164.27 (Estimated).
Accrued interest and additional advances, if any, will increase
this figure prior to sale. It is possible that at the time of sale
the opening bid may be less than the total indebtedness due.
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 regard-
ing the sale of this property, using the file number assigned to
this case, T.S.#9550-2186. 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 tele-
phone information or on the internet Web site. The best way
to verify postponement information is to attend the scheduled
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. NBS Default Services,
LLC 301 E. Ocean Blvd. Suite 1720 Long Beach, CA 90802
800-766-7751 For Trustee Sale Information Log On To: www.
nationwideposting.com or Call: 916-939-0772. NBS Default
Services, LLC, Nicole Rodriguez, Foreclosure Associate
This communication is an attempt to collect a debt and any
information obtained will be used for that purpose. However,
if you have received a discharge of the debt referenced herein
in a bankruptcy proceeding, this is not an attempt to impose
personal liability upon you for payment of that debt. In the
event you have received a bankruptcy discharge, any action
to enforce the debt will be taken against the property only.
NPP0242742 To: EAST COUNTY GAZETTE 02/26/2015,
03/05/2015, 03/12/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-004556

FICTITIOUS BUSINESS NAME(S): Elias Cab
Located At: 380 N. Mollison Ave, El Cajon,
CA, 92021
This business is conducted by: An Individual
The first day of business was: 02/18/2015
This business is hereby registered by the fol-
lowing: 1.Mustafa Amanyar 380 N. Mollison
Ave, El Cajon, CA, 92021
This statement was filed with Recorder/
County Clerk of San Diego County on Febru-
ary 18, 2015
East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-003131

FICTITIOUS BUSINESS NAME(S): RSP Diesel
Located At: 13737 Highway Business 8, El Cajon, CA, 92021
This business is conducted by: A Married Couple
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Richard Sanchez 13347 Sneezy Ct., El
Cajon, CA, 92021 2.Ashley Sanchez 13347 Sneezy Ct., El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on February 02, 2015
East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

NOTICE TO CREDITORS OF BULK SALE (UCC Sec. 6105) Escrow No.: 104059-JD

NOTICE IS HEREBY GIVEN that a bulk sale
is about to be made. The name(s), business
address(es) to the Seller(s) are: Merrill F.
Cahn// 2960 Jamacha Road, El Cajon, CA
92019
Doing Business as: Rancho San Diego Car
Wash (Type - Service Type)
All other business name(s) and address(es)
used by the Seller(s) within three years, as
stated by the Seller(s), is/are: None
The location in California of the Chief Execu-
tive Office of the Seller(s) is: 2960 Jamacha
Road, El Cajon, CA 92019
The name(s) and address of the Buyer(s)
is/are: Mark Wilson and Elizabeth Wilson,
Trustees of the Mark and Elizabeth Family
Trust UTD 11/01/2007, 2772 Anjuli Court, El
Cajon, CA 92020
The assets to be sold are described in general
as: Goodwill, Furniture, Fixtures, Equipment
and all tangible assets and are located at: 2960
Jamacha Road, El Cajon, CA 92019
The bulk sale is intended to be consummated
at the office of: Grossmont Escrow Co., 7870
El Cajon Blvd. La Mesa, CA 91942 and the
anticipated sale date is March 30, 2015.
The bulk sale is subject to California Uniform
Commercial Code Section 6106.2. YES
[If the sale subject to Sec. 6106.2 the following
information must be provided] The name and
address of the person with whom claims may
be filed is: Grossmont Escrow Co., 7870 El
Cajon Blvd. La Mesa, CA 91942, and the last
date for filing claim shall be March 27, 2015
which is the business day before the sale date
specified above.
Dated: 2/12/2015

Buyer:
Mark Wilson and Elizabeth Wilson, Trustees
of the Mark and Elizabeth Family Trust UTD
11/01/2007
By: Mark Wilson, Trustee
By: Elizabeth Wilson, Trustee
2/26/15
CNS-2719914#
EAST COUNTY GAZETTE

EAST COUNTY GAZETTE

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

www.eastcountygazette.com

365 Broadway, Suite 204, 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, True Flores

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

Best Friends

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

Sunny, 4-year-old Cattle Dog/Chow Chow mix female. Kennel #49

Blackie, 7-year-old Cockapoo male. Kennel #31

Ruby, 4-year-old Pit Bull Terrier mix female. Kennel #45

Stormy, one-year-old Pit Bull Terrier mix female. Kennel #3

Felix, young Domestic Shorthair male. ID#19000

Dinky, 6-year-old Chihuahua mix male. Kennel #33

Madonna, one-year-old Pit Bull mix female. Kennel #18

Duncan, 8-year-old Chihuahua mix male. Kennel #11

Pet of the Week

Penny's Story...

"Howdie, folks! My name is PENNY, and I'm a fun-loving and playful pooch. I'm a pit bull mix who's about two years old, and I love people. I'm friendly, exuberant, and full of life. Since I'm still learning how to control my energy, I'd do best in a home without kids. I'm ready and willing to learn good manners, and I just need

somebody who'll teach me. I've already started working on some things, and I know how to sit. I'm what you'd call a diamond in the "ruff." I already have an affectionate temperament and a joy for life, so I'm half way there. I'd do best in a home where I'm the only dog, and I'd need to have a good-sized yard so that I can romp around. As with most dogs, I'll also do best with a daily walk. The shelter staff isn't sure if I was house trained by my last owners, so I might need to work on that when I get to my new home. I'm a smart girl who wants to please, so I think I can learn the ropes in no time, if you'll just take the time to teach me. Why don't you come visit me so we can get to know each other better? The El Cajon Animal Shelter has a nice play yard where we can do just that. I hope to see you very soon! Love, Penny" Kennel #47

— LEGAL NOTICES —

NOTICE OF PETITION TO ADMINISTER ESTATE OF GEORGE R. WALLS CASE NO. 37-2015-00005361-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: GEORGE R. WALLS

A Petition for Probate has been filed by DIANE J. PETERS in the Superior Court of California, County of SAN DIEGO.

The Petition for Probate requests that DIANE J. PETERS 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 4/7/2015 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 inven-

tory 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: Scott Cole, 8264 University Avenue, La Mesa, CA 91942, Telephone: (619) 460-2080
2/26, 3/5, 3/12/15
CNS-2720994#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-004801 FICTITIOUS BUSINESS NAME(S): Handy Liquor

Located At: 3001 Adams Ave, San Diego, CA, 92116

This business is conducted by: A General Partnership

The first day of business was: 04/01/2006
This business is hereby registered by the following: 1.Wassim Aodo 1320 Navello Terrace, EL Cajon, CA, 92021 2.Mahir Aodo 1320 Navello Terrace, EL Cajon, CA, 92021. This statement was filed with Recorder/County Clerk of San Diego County on February 20, 2015

East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-004352

FICTITIOUS BUSINESS NAME(S): Quiznos
Located At: 124 West Main Street #110, 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.Telskuf Subs Inc. 124 West Main Street #110, El Cajon, CA, 92020

This statement was filed with Recorder/County Clerk of San Diego County on February 17, 2015

East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-002205

FICTITIOUS BUSINESS NAME(S): DK Auto Sales

Located At: 2005 Highland Ave, Ste.4, National City, CA, 91950

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

This business is hereby registered by the following: 1.Kamil P. Ibrahim 11440 Via Rancho San Diego #146, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on January 26, 2015

East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-004634

FICTITIOUS BUSINESS NAME(S): Sam's Electrical Services
Located At: 410 S. First St, Spc 124, El Cajon, CA, 92019

This business is conducted by: An Individual
The first day of business was: 04/30/1991
This business is hereby registered by the following: 1.Sabah Jabouri Yacoub 410 S. First St, Spc 124, El Cajon, CA, 92019

This statement was filed with Recorder/County Clerk of San Diego County on February 19, 2015

East County Gazette- GIE030790
2/26, 3/5, 3/12, 3/19 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

CASE NO.37-2015-00001619-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF DEREK ALLEN CHUN FOR CHANGE OF NAME

PETITIONER: DEREK ALLEN CHUN FOR CHANGE OF NAME

FROM: DEREK ALLEN CHUN
TO: DEREK ALLEN CARNATION

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 March 6, 2015 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 JANUARY 16, 2015.

East County Gazette – GIE030790
2/5, 2/12, 2/19, 2/26 2015

Open 7 Days
A Week

Delivery
Available

Come join us for our first CHICKEN CLASS

of the year!

Sunday, March 15, 2015

at 10:30 am

Class is free and will be held here at the store — bring your questions and invite a friend!

**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**

Win a NEW Lotus Evora

Drawings at 9pm Every
Wednesday & Saturday in February!

- **PLUS**, 72 Lucky Guests
Get \$1,000 in Cash!
- Over \$630,000
in Total Prizes!

DREAM
MACHINE

Earn 2X entries on slots!*

*Video poker slots excluded from the entry multiplier.

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

Must be 21 years of age. Viejas reserves all rights. Visit a V Club Booth for details. Please play responsibly.

For help with problem gambling call 1-800-426-2537. © 2015 Viejas Casino & Resort, Alpine CA

VIEJAS
CASINO & RESORT