

A young boy with short brown hair is sleeping peacefully in a bed with white pillows and a light blue blanket. Above his head are two thought bubbles. The bubble on the left shows a cartoon penguin character wearing a blue scarf and a yellow hat, standing on a city street with traffic lights and other people in the background. The bubble on the right shows a pirate character with a brown hat and a white shirt, holding a sword and a pistol, standing on the deck of a ship. The background of the entire image is a soft, light blue sky.

style
STATEMENT

 vintage

**PARKWAY
PLAZA**

www.vintageparkwayplaza.com

415 Parkway Plaza
El Cajon, CA 92020
619.579.1468

Local News & Events

Calling all businesses ...

Continued from page 1

brey C. Sears, County Motor Parts, La Mesa Glass & Paint, Al Archard, Elk's Lodge, Jack Hannia Pontiac Company and Safeway Stores, just to name a few. Without these sponsors, there would have been no parade. These were the businesses

Mother Goose Parade had 60 plus floats...

and people who, through their generosity and vision, have made available the basic financing to make the parade possible and 69 years later, the Parade is still a very important part of the community.

The Mother Goose Parade Association is and has always been a fully volunteer board. This means that every nickel that is donated, goes into the parade.

In the 1950's and the 60's, it

wasn't unusual for the parade to have 60 plus floats. Compare that to floats in recent years, and one can see that there's a lot of work to be done! That's why the Mother Goose Parade Association is shouting out to all the businesses in El Cajon and East County to get

involved with Mother Goose Parade. Sponsorships are available in many forms: Floats, trophies, grand stands, stages, bands and the list goes on. How fun would it be to see a beautiful float go through the parade with your business name.

All floats must be themed for Mother Goose or the theme of the parade, which is 'Super Heroes' this year. However, the names of the sponsoring company are on the float for everyone, including many television stations to see!

Parkway Plaza, float sponsor for Santa.

Last year, the Mother Goose Parade Association changed the parade route, to begin on Main Street and end at Parkway Plaza. This year, the Parade Association has decided to change the parade to Saturday instead of on Sunday. This will allow many more people to participate in and volunteer for the parade. This decision was made over

several years. The board was reluctant to switch, but the need for volunteers has grown tremendously and this ultimately made the board realize it was time to change.

If you are interested in sponsorships or volunteering for the parade, please call Debbie at (619) 445-4613 or email her at: debbie@mgpelcajon.com

Senator Anderson's Corner

Town Hall meeting

by Joel Brodfuehrer
State Senator
Joel Anderson's
Community Coffee

Senator Anderson

Townhall meeting last month in Santee brought great optimism for constituents who wanted to voice their opinion and engage in community building. Hosted by Santee's Mayor Voepel, the community coffee welcomed all ideas and questions about state government.

With all of the important feedback he received from his constituents, Anderson expressed his gratitude. "I want to thank all of you who took the time to attend this community coffee because you are helping me make government work for you. The purpose of my office is to improve the lives of my constituents. Whether it's providing assistance to solve a problem with a state agency, or listening to your ideas to improve state government, I am here to serve you," said Anderson.

Throughout the event, constituents commented on issues affecting San Diego today such as infrastructure concerns, the drought, workers compensation, as well as current bills pending in the Senate. The community coffee meeting offered an opportunity for the 120 in attendance to voice their opinions directly to their representative. One attendee, Heather, used the opportunity to thank Senator Anderson for standing up for parental rights. "You have not backed down, you've held feet to the fire, you've been the only one who stood up for us [parents] consistently, and you've been transparent... it means so much. So thank you," said Heather.

If anyone missed the last Community Coffee, but has a suggestion to improve the government or need assistance with a state agency, call Anderson's office at (619) 596-3136 or email him at Senator.Anderson@sen.ca.gov.

State Senator Joel Anderson speaks to his constituents.

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

Rediscover the
Santee Swap Meet

**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
2 FOR 1
Shopper Admission
SATURDAY OR SUNDAY
Valid only for regular admission after 6:30am.
NOT VALID FOR EARLY SHOPPERS ADMISSION.
One Coupon Per Person.
Coupon may not be combined with any other offer.
EXPIRES AUGUST 31, 2015

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 AUGUST 31, 2015

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

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

Come visit us at
www.sentimentalfashions.com

Bring in ad for 20% off entire purchase

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

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

Don't forget to visit us at the San Diego County Fair!
See a list of concerts on page 9.

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

**Tax Audits • IRS Representation
Past Year Issues • Consulting**

We are Enrolled Agents - The Ultimate Tax Experts

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

GENERAL ENGINEERING CONTRACTORS / CA LIC NO 688323

AMERICAN Asphalt & Concrete, Inc.

Specializing in:

- New Installations
- Grading / Paving / Sealing / Striping
- Remove and Replace
- Asphalt Repair
- Soil Stabilization
- Decorative Concrete / Driveways

Serving San Diego County Since 1989

Commercial & Residential

FOR A FREE QUOTE CALL US AT (619) 589-8112

"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
PAID GUNS, KNIVES & AMMO**

Call for
appointment!

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

Concrete Creations

**Driveways, Patios, Repairs,
Stamped & Colored**

Over 20 Years experience - Lic. 933965

Call or text Juan Gonzalez (se habla español)

619-219-9479

www.jphgc.com

THE BEST HANDYMAN

40 Years And Not One Complaint!

Prompt, Reliable Service

Painting, Plumbing Electrical, etc.

No job too small!

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

Rendon's Landscaping Services

**Residential / Commercial • Free Estimates
No Job Too Small!**

**Lawn care • SPRINKLER SYSTEMS • Sod
MULCH • Drainage • Yard Cleaning
Tree Service • FLAGSTONE PATIOS • Fix Leaks**

20 Years Experience

(619) 633-6320 • (619) 589-7713
joseRendonvega@gmail.com

Serving San Diego County since 2000

Susan Willis
REALTOR® Broker Associate

619.995.6200
suewillis.net

BRE#01280545

swillis@remax.net
REMAX Direct 1410 Main Street, Suite A, Ramona, CA 92065

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**

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!**

Art Creations PLUS

1085 Broadway, El Cajon, CA 92021 • 619-440-3320

Classes: Oil, Acrylic, Tole, Gourd Art, Portraits

Supplies: Acrylic Paint, Oil Paint, Brushes,
Wood for painting, Canvas

Gifts: Hand Painted Gifts, Paintings,
Artistic Treasures, Commission Work

Bring in this ad for a **FREE** class
for a Christmas Ornament (painted
on a mini canvas). Registration is required.

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

Out and about in the County

Visit www.eastcountyconnect.com
for more events!

June 13: Gunsmoke Casino Night! The El Cajon Valley Host Lions Club will combine their fund raising efforts again this year with the Winchester Widows who will help them present their 5th annual Casino Night on June 13 at 6 p.m. in the El Cajon Community Center 195 Douglas, El Cajon.

Enjoy Gambling and Carousing in an Old West Saloon complete with "Live Western Music," complimentary food and drink plus The Winchester Widows to help keep you Cow Pokes under control. "Gunsmoke V" as it's known locally, will feature all the different gaming tables you enjoy plus a silent auction and a 50/50 drawing. The final chip winners will have a choice of prizes in a Chinese Raffle including a Go Pro camera, Beach Cruiser Bike, Catalina weekend trip, Cannon Camera and a Microsoft Surface Tablet.

Proceeds will be used by the Lions Club to fund their Student eye glass program that provides free eye tests to needy students in the East County and free glasses if they need them. The Widows support Challenge Ranch, which is a 10 acre ranch in Dehesa Valley that provides opportunities for under-privileged children through horse back riding. Contact Chairman and President Ray Ridlon at (619) 997-4739 for more information.

Upcoming High School Reunions

Upcoming Reunions: visit the GHS Alumni site for more information at <http://grossmontalumni.net>. or phone (619) 668-6140.

Class of 1995: Saturday, Aug. 1

Class of 1985: July 24-26

Class of 1975: Aug. 21-22

Class of 1965: Oct. 16-18

Class of 1956: 59th combined reunion between GHS and El Cajon Valley, Sunday, Sept. 13. Email classof-56@cox.net. (Because this class was split for the opening of El Cajon High School in 1955, (during their senior year), they have continuously celebrated our friendships together).

El Capitan Class of 1975 40th Year Reunion Friday, Saturday and Sunday, Aug. 28-30.

Friday, Aug. 28 - Reunion mixer/classmates reminisce 4-6 p.m. Hilton Bar Olive Lounge, 1775 E. Mission Bay Drive, San Diego, CA 92109.

Saturday, Aug. 29 - Coffee & Donuts (California Suite) 9-11 a.m. 40th Class Reunion Party Terrazza Ballroom 6 p.m. -12 midnight.

Sunday, Aug. 30: Picnic/lunch 10 a.m. - 3 p.m.

For more information, call (619) 443-3599.

June 13 - 14: The Salvation Army will be hosting a Community Donation Drive at Granite Hills High School in El Cajon, this Saturday & Sunday, June 13th and 14th from 8 am - 2pm both days. Stop by the main parking lot at 1719 E. Madison Drive. They will be accepting donations of gently used clothing, furniture and all household items. A friendly driver will assist you and give you a donation receipt. For pick-up of furniture or larger items you are unable to bring yourself, stop by the parking lot to arrange an afternoon pick-up with the driver. Your donations are resold in 7 San Diego County Family Stores and directly help those struggling with alcohol and drug addictions as well as homelessness.

June 13: 2nd Annual NAAMA San Diego Community Health Fair. Advanced Training and NAAMA are hosting the 2nd annual Health Fair designed to offer the community a FREE health screening. The health screening will include screenings for high cholesterol, blood pressure, body mass index, Diabetes, bone density, fall prevention, dental, vision, cancer screening schedule and vaccination schedule. Doctors, Dentists, Physical Therapists, Corpsman and Medical Assistants will be conducting the screenings and consultations. FREE childcare, food and prizes will be available for participants. Event will be held at 1810 Gillespie Way, Suite #104, El Cajon, CA 92020 from 11 a.m. - 2 p.m. Pre-registration available online at www.advancedtraining.edu/NAAMA. Email contactus@advancetraining.edu for more information

June 19: Education Day at Airshow San Diego 2015 with a focus on Aviation related Science, Technology, Engineering, and Math (A-STEM). This "A-STEM" day is presented by Air Group One. There will be no scheduled air show flying on Education Day. Airshow San Diego is located at Gillespie Field, El Cajon. For more information, visit www.ag1caf.org

June 20: Boars and Brew. Lakeside's River Park Conservancy is introducing their first ever Boars and Brew event. Join the River Park in a beer stroll along the San Diego River from 4 - 8 p.m. (or until the boars and brew run out). The Boars and Brew event will highlight local breweries and traditional BBQ styles. Held along the section of the San Diego River that is managed by Lakeside's River Park Conservancy, the entry point for the event will be the Channel Road Trail Head in Lakeside, California. The admission ticket will include event entry, beer samples, and food. This will be a 21 years or older event and dogs on leashes are welcome. Our servers have the right to refuse to pour for those who may seem too intoxicated. For more information or to purchase a ticket, please visit our website at www.BoarsandBrew.weebly.com or contact Christina Deleon, Event Coordinator, at Events@LakesideRiverPark.org or (619) 443-4770. We look forward to toasting clean water with locally crafted beer with our community!

June 20-21: AirShow San Diego is back for its 20th year and the line-up is more exciting than ever! With a P38 and a B25 on the roster and attendance records climbing it is a must-do event for aviation enthusiasts and San Diegans alike. AirShow San Diego commemorates the 70th anniversary of America's triumph in WWII, and Salutes our Veterans' devotion and sacrifice in all

Dr. Kenneth Antons opens Kaiser Permanente mobilehealth in Alpine. Photo credit: Alpine Mtn. Empire Chamber

conflicts since 1945. AirShow San Diego is a once-a-year family event with amazing aircraft, a FREE Kid's Zone, amusements, rides, education displays, a variety of food and beverages, classic cars, plus a beer garden- insuring a wonderful weekend for all. Gates open 9 am to 4 pm at Gillespie Field in El Cajon and parking is only \$5.

This year's AirShow San Diego will feature a representative collection of aircraft and acts featuring our show headliner the "23 Skidoo," a P-38 Lightning that is marked with 9 victories. Many other historic aircraft will be flying and on ground display in addition to a mock battle with pyro. Other attractions include but aren't limited to:

- . Mock Dogfight with Pyro
- . Warbird rides available for purchase
- . Beer Garden featuring Craft Beers
- . Classic Cars
- . Over 70 Static Vintage, Antique, and WWII Aircraft
- . Over 60 Vendors offering Food, Services & More
- . Free Kids Zone
- . Parking only \$5!
- . Enter a Raffle to win a Warbird ride!
- . Free Shuttle from Gillespie Field Trolley Station (green line) to Main Gate.

Located on Gillespie Field in El Cajon, California, Air Group One formed as the "San Diego Squadron" of the CAF (Commemorative Air Force) in 1981. Two years later it was reformed as a CAF Wing and renamed "Air Group One." Air Group One is a purely volunteer-driven organization. The members and volunteers dedicate their efforts to a variety of local projects, such as the maintenance and restoration of WWII aircraft, memorial flyovers at special events, contribution of museum displays to educate the public, and providing support and presence at Southern California air shows. Air Group One presents monthly member and volunteer gatherings, youth educational events and symposiums as well as annual events, such as the highly-anticipated World War II air show, "AirShow San Diego" formerly Wings Over Gillespie. If anyone shares an interest in history, aviation and community outreach endeavors, join us. www.ag1caf.org

**Over
40
YEARS
IN EAST
COUNTY**

- Beef
- Ham
- Spare Ribs

Family BBQ

WEEKLY SPECIAL

BEEF OR HAM SANDWICH PLATE

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

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

**Kamps
PROpane**

YOUR FRIENDLY, DEPENDABLE, LOCAL PROPANE PEOPLE SINCE 1969

- New Customer Specials
- Home Delivery
- Best Service in East County
- Installation & Service
- Budget Pay Available

**16245 Alpine Boulevard
619-390-6304**

A Patriotic FUN-Raiser

**2963 Jamacha Road, 18D
El Cajon, CA 92019
11 a.m. - 10 p.m.**

Benefitting the El Cajon Animal Shelter

From Flag Day, June 14, 2015 and running through Fourth of July, July 4, 2015, Cold Stone Creamery in Rancho San Diego, will donate 20 percent of your purchase directly to Aces Foundation to support the El Cajon Animal Shelter. For further information, visit www.acesfoundation.org

— LOCAL NEWS & EVENTS —

El Cajon highlights

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

Help Build the next KaBOOM! Playground in El Cajon!

The City of El Cajon and community volunteers are coming together to build another new KaBOOM! playground! This is the third time the City of El Cajon has been selected by a committee at KaBOOM!, and this time the playground will be built at Bill Beck Park located at 543 N. Pierce Street. The City of El Cajon, Foresters, Stoney's Kids, the El Cajon Kiwanis Club and KaBOOM! have designed a customized playground for the park, and 200 volunteers are needed to help construct it. In particular, those highly skilled in the area of construction are needed. June 18 is prep day and June 20 will be the actual build day with a ribbon cutting around 2:30 p.m. Volunteers must pre-register. Hours will be from 8 a.m. to 2:30 p.m. for both days. If you can help, please call (619) 873-1641.

Annual Fourth of July Celebration & Fireworks at Kennedy Park

Come celebrate Independence Day with numerous games, musical entertainment and fireworks at the City of El Cajon's Fourth of July Celebration! On Saturday, July 4, the El Cajon Recreation Department will once again have a celebration event at Kennedy Park, located at 1675 East Madison Avenue in El Cajon.

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

- 1 - 8 p.m. – Carnival games, an inflatable, a Kiddie Train, and skate park
- 2 - 6 p.m. – Free crafts and family games
- 3 - 9 p.m. – Two live bands
- 9 p.m. – Fireworks show with synchronized music

If you don't bring your own picnic, or if you run out of food, vendors will be selling food, starting at 12 noon. General parking is limited, so plan to arrive early and carpool. The City of El Cajon and Waste Management will treat spectators to an elaborate fireworks display beginning at 9 p.m. At that time, the El Cajon Police Department will begin street closures to control traffic. The closures will take place for approximately 45 minutes, or until excessive traffic subsides. This is designed to help disperse the large amount of vehicles that will be leaving the area. The

City thanks Waste Management for generously partnering with El Cajon to provide these spectacular fireworks. For more information, call Kennedy Recreation Center at (619) 441-1676.

Enjoy 80's Rock And Roll at the next Dinner & a Concert

At Friday's Dinner & a Concert in Downtown El Cajon, Friday, June 12, it's "80's All-Stars" playing 80's Rock n' Roll music. Don't miss a moment of the 2015 season of "Dinner & a Concert" at the Prescott Promenade! Enjoy great music and dancing on Friday nights, 6 to 8 p.m., now through September 25. Arrive early to dine at one of many great restaurants downtown or bring your picnic and lawn chairs. These free concerts are located at 201 E. Main Street and are brought to you by the Downtown El Cajon Business Partners. See the full line-up of bands at www.downtownelcajon.com or call (619) 334-3000.

The El Cajon Valley Host Lions Club's Annual Gunsmoke Casino Night

The El Cajon Valley Host Lions Club will combine their fund raising efforts again this year with the Winchester Widows who will help them present their 5th annual Casino Night on June 13 at 6 p.m. in the Ronald Reagan Community Center 195 Douglas, in El Cajon. It will be a night of good times in an Old West Saloon setting with "Live Western Music," complimentary food and drink. This fun event will feature a variety of games, a silent auction, and a 50/50 drawing. Prizes include a Go Pro camera, Beach Cruiser Bike, Catalina weekend trip, Cannon Camera and a Microsoft Surface Tablet. Tickets are \$50 per person. Proceeds will benefit the Lions Club student eye glass program that provides free eye tests and glasses for students in need in the East County. Also benefiting the Winchester Widows Challenge Ranch program, a 10 acre ranch in Dehesa Valley that provides horseback riding opportunities for under-privileged children. Sponsorships are available. For more information, call (619) 997-4739.

The Next Cajon Classic Cruise Car Show is June 17

The theme of the next Classic Cruise night, June 17, is a "Military Tribute." See an array of military and classic vehicles during the 2015 season of "Cajon Classic Cruise Car Shows." Car

shows are every Wednesday night through October 28. They occur on East Main Street, between Magnolia and Claydelle Avenues, from 5 to 8 p.m. This popular car show is held in the area of the Prescott Promenade, and is hosted by the Downtown El Cajon Business Partners. For more information, please visit www.cajonclassiccruise.org or call (619) 334-3000.

Father Day Weekend Air Show at Gillespie Field

On Father's Day weekend, June 20 & 21, AirShow San Diego (Formerly Wings Over Gillespie) will be held at Gillespie Field Airport. This year's air show will feature a collection of aircraft and activities to commemorate the 70th anniversary of the end of WWII. See historic aircraft displays, military reenactments, a free Kid's Zone and more. Gates open at 9 a.m. and close at 5 p.m. at Gillespie Field, located at 1960 Joe Crosson Drive in El Cajon. For more details and tickets, please visit www.ag1caf.org.

"An Evening in the Tropics" with The El Cajon Rotary

Save the date! The Rotary Club of El Cajon presents "An Evening in the Tropics" on Saturday, June 27, from 5 to 10 p.m. at the Water Conservation Garden on the campus of Cuyamaca College. Enjoy a tropical paradise, with South Sea island music, dancers, delicious food, special desserts and some fabulous silent auction items. Tickets are \$80 each. For more information, please call (858) 408-1404, or visit www.elcajonrotary.org.

Sophie's Gallery looking for talented artists

Local artists are encouraged to share their talent at this year's Bountiful Art Show. Hosted by St. Madeleine Sophie's Center, an El Cajon-based center serving over 400 adults with developmental disabilities through innovative programs, the annual juried exhibition is open to all San Diego County regional artists. The deadline to submit artwork is Tuesday, June 30, 2015. Artists are allowed to submit up to 5 pieces of original and for-sale work, no reproduction prints will be accepted. Media acceptable for submission include works on paper, paintings, photography, mixed media, jewelry, sculpture, wall sculpture, printmaking and fiber arts. Artwork should not exceed 60 inches vertically or horizontally and must

be suitable for family-friendly viewing. Up to \$1000 in cash prizes are available for winners, along with a solo exhibition for the first-place entry. Applicants may submit artwork electronically to sophiesgallery@stmsc.org in jpg format along with electronic application form. The electronic file should not exceed 600 KB. Artists can submit up to five artworks for consideration at \$25 for one image, \$35 for two, \$45 for three, \$55 for four and \$65 for five. Entry fee checks are to be submitted to Sophie's Gallery & Gift Shop, 109 Rea Avenue, El Cajon, CA 92020, made out to Sophie's Gallery. To pay with a credit card, call Sophie's Gallery at (619) 593-2205.

Attend the opening reception to be held on Friday, Aug. 7, from 5 to 8 p.m. at Sophie's Gallery in El Cajon. This free art show will run from August 7 - 31. For more information, visit www.stmsc.org or find Sophie's Gallery on Facebook. St. Madeleine Sophie's Center serves 400+ adults with developmental disabilities, through

nationally recognized, innovative programs.

El Cajon's Summer Recreation Guide is now available

The City of El Cajon Recreation Guide is available online at www.elcajonrec.org. Pick up a copy at any of the El Cajon recreation centers, local libraries and in the lobbies of City Hall and the El Cajon Police Station. Summer classes are very popular - register now before classes fill up! For more information, call (619) 441-1516.

Be Prepared! Register now for FREE Disaster Preparedness Classes

Just a few spaces left! Be prepared for the next earthquake or wildfire, register now for one of the two remaining 2015 East County Community Emergency Response Team (CERT) disaster preparedness academies. These classes are free - but what you will learn

is priceless! Visit the East County CERT website at www.heartlandfire.org for the 2015 CERT schedule. Academies are scheduled to begin this Saturday on June 13 and September 19. Each academy consists of six classes. Once the academy begins, classes are held every other Saturday, from 8:30 a.m. to 12:30 p.m. If you would like to register, please call (619) 441-1737, and leave your name and best contact phone number.

The El Cajon Farmers' Market Every Thursday

Stop by the El Cajon Farmers' Market every Thursday at the Prescott Promenade, located at 201 E. Main Street. Hours are from 3 to 7 p.m. - rain or shine! The Farmers' Market offers a wide variety of fresh, locally-grown fruits and vegetables, fresh baked breads and hot prepared food. Also, there are several vendors and live music! For more information, visit www.elcajonfarmermarket.org.

SADDLE STORE AUCTION

Friday June 12th starts at 7PM

Escondido Elks Lodge

2430 S Escondido Blvd., Escondido, CA 92025

After years of being tied up, the inventories' of **SILVER'S SADDLE STORE IS AVAILABLE** for immediate liquidation, to be sold by auction to highest bidder without reserve.

A complete inventory of western saddles and horse equipment to be sold at public auction.

NOTHING HELD BACK, YOU BID YOU SET THE PRICE.

We will be having a huge collection of new western saddles and tack.

• 50 Western Saddles (Roping, Ranch, Barrel, Silver Show, Pleasure, Youth, Pony).

• Over 90 Bridles • 72 Headstalls • 75 Halters • 10 Breast Collars • 6 Saddle Bags

• 40 Saddle Pads • 25 Blankets • 30 Bits & Spurs

• Lots of Grooming Items: Leads, Brushes, Nippers, Clippers, Currys, Saddle Stands, Winter Blankets, Gel Pads, Hock Pads, Wool Pads, Cool Back Pads, Cowboy Pads, Wool Saddle Blankets, Lead Ropes, Nylon Halters, Wormer, Breast Collars, Spurs, Spur Straps, Cinches, Bare Back Pads, Saddle Bags, Headstalls, Reins, Saddle Covers, Lunge Whips, Pooper Scoopers, Trailer Ties, Hoof Picks, Hoof Knives and much more!

There is too much to list! Lots of Custom Made Tack, many Jeweled and Crystal Bridle and Breast Collars. Plus, Custom Made Western Tack!

Just about everything for riding. Everybody Welcome!

To be sold to the highest bidder, piece by piece!

Terms of Sale: Cash, all major Credit Cards, ATM & Debit. Sorry NO Checks!

Will sell piece by piece regardless of cost or loss.

Doors open at 6 p.m. for inspection.

Inspiration

I'm totally tired with El Negativity

by Dr. James L. Snyder

I will admit throughout the years I have had my negative moments and some negative rants. I know nobody can be 100 percent positive.

That being said, I think to have a positive outlook on life makes life happier, and who doesn't want to have a happy life. The focus on the negative without any regard to the positive can be a very shocking life experience.

Everybody knows you have to have both a negative and positive for electricity to work. Do not ask me how that works; I have been shocked a few times and still I am in the dark.

I know there are two sides to every situation and story. I know that. After all, I am a husband. Even though there are two sides to every story, sometimes one side does not come to the surface.

Every relationship has ups and downs; times when you get along and then there are times that you do not get along. However, I have found that if you accent the positive in a relationship and put the negative in the back closet, things seem to go along much more smoothly. As a husband, I have learned to choose my battles carefully and then once I have chosen a certain battle, I need to forget it. I have learned, get on with life by getting along with your wife.

I try to keep up with the stories on the news. It seems that you cannot get away from the news these days with all of this 24/7 kind of exposure. Whoever came up with this ought to be electrocuted. I am tired of news, news, news. And most of it negative.

I think it might be great, although it will not last very long, to have a news program some time devoted just to "good news." The way things

are today, I do not know if there is any good news out there. All we hear is the bad. The worse the news, the more publicity it gets on the media.

Then there are politics. I think there could be something positive to say about politics, but at this moment, nothing really comes to my mind. I will give this a lot of thought (actually not too much thought) and just see if there is anything positive I can say about politics.

I think some people are negative because they really do not know how to be positive. Nothing in their life seems to be positive and so the outcome is they are negative about everything.

If only we could all agree on what is positive, then agree on what is negative and then try to find a balance between the two, it might serve us rather well. But that is asking too much, at least with the row of politicians standing before us these days.

Religion is also full of negativity. I am tired of all the negative comments that come out of the mouth of people who are religious.

The problem with religion is the same problem with politics. The people running religion are the ones causing all the problems. If we just get rid of leaders in our country today who are all negative, we might have a chance of looking on a positive future.

Jesus had a positive message. "Come unto me, all ye that labour and are heavy laden, and I will give you rest" (Matthew 11:28).

I know can we cannot be 100 percent positive, but I think we should focus a little more on the positive and really enjoy the rest God has for us.

Rev. James L. Snyder is pastor of the Family of God Fellowship, P.O. Box 831313, Ocala, FL 34483. E-mail: james-snyder2@att.net

Dear Dr. Luauna — Proclaiming Liberty to the Captives

Dear Readers,

We met a precious mother at our Thrift Store about a month ago; she came in looking for tennis shoes for her son, he was somewhere living on the streets walking around with no shoes. Her heart was broken. After work she would search for him, not knowing if he was dead or alive. Her heart ached for her boy; she wanted to make sure he had something to eat, warm clothes and shoes. Tears filled her eyes as she expressed her worry for her son, we prayed with her and she received Jesus, we prayed for her son's safety and asked her to bring him to our church service.

The mom returned the following week, she still couldn't find him, she gave us her phone number and we continued praying. The next week, she walked into the Thrift Store with him; he was a young man, in his early 20s, confused, angry, and scared. He didn't have to live on the streets, his mother was trying to take him home to shower and have some hot meals, but he refused. Carrying all his belongings, he walked in the door; he managed to say these words, clearly: "I need help; I need Jesus to help me!" We all prayed together and tears streamed down his face. His mother was so relieved, she managed to take him home and feed him. The next evening, he walked into our Friday night church service with his mother and sister. After the message, he came forward for prayer; the altar workers prayed with him and embraced him with the love of Jesus.

A few days passed, we didn't see him again, his mother was calling to see if we knew anything, then he walked into the Thrift Store with all of his belongings. A friend of ours, a precious Korean senior lady just so happened to visit at the same time; she prayed for his freedom with power and compassion for the young man. That night he returned for our Wednesday church service; during the worship music I looked over and he was lying down on his belongings trying to sleep, I walked over and gently asked him to sit in the chair. During the message, the power of the Lord was moving upon the young man, at the time of prayer, he went to the altar, the workers prayed with him and he said, "I don't want to leave this altar!" They continued praying and praying for him.

Within just one week, we have watched right before our eyes, the transformation of this young man, the power of God bringing freedom from fear, anger and confusion. The unconditional love of Christ and patience of the Holy Spirit has made the difference for him, restoring his mind.

Jesus said in Luke 4:18; The Spirit of the Lord is upon Me, because He has anointed Me to preach the gospel to the poor; He has sent Me to heal the brokenhearted, to proclaim liberty to the captives and recovery of sight to the blind, to set at liberty those who are oppressed; to proclaim the acceptable year of the Lord.

Can a young man be set free from drugs, confusion, insanity, depression and despair? Yes! Nothing is impossible with Jesus! Moms, don't give up, God hears your prayers for your children, and He sees the tears you cry and the brokenness of your heart for your loved ones. I will pray with you, please contact me with your prayer requests. I love you in Jesus!

Join me for a Sunday Church Service 10 a.m., Wednesdays 7 p.m. Friday 7 p.m. at 1805 Main Street, San Diego, CA 92113, (Logan Heights). Need Prayer, E-mail: drluauna@atouchfromabove.org, please visit my website: www.atouchfromabove.org Turn on your radio Sundays 8 a.m. 1210 AM - KPRZ Radio, San Diego, CA. Write: Dr. Luauna Stines, P.O. Box 2800, Ramona, CA 92065. Facebook & Twitter: DrLuauna Stines. I am excited to serve you. For information: 760-315-1967

In His Love & mine, Dr. Luauna Stines

IN MEMORIAM

PERHAPS THEY ARE NOT STARS IN THE SKY, BUT RATHER OPENINGS
WHERE OUR LOVED ONES SHINE DOWN TO LET US KNOW THEY ARE HAPPY.

Norbert E. Norman
04-10-1937 –
04-27-2015

Norbert E. Norman was born in Chicago, Illinois to Dorothy Ciombor and Eugene Norman.

His family moved to San Diego when he was age 5, where he attended school and graduated from San Diego High School.

Norbert met Lydia Saczko in San Diego and they were married in 1957. After living in East San Diego, and several work-related relocations to Las Vegas, Palm Desert, and La Mesa, they eventually moved

to El Cajon (Blossom Valley area) in 1970, which they made their permanent home.

Norbert was known to his friends as Norby. He was a Master Floor Mechanic until retiring in 1995. He loved to work on older vehicles and had a talent to fix anything and everything. He also liked to fish, hunt, go offroading and spend time with his children and grandchildren. Norby would lend a helping hand to all his family and friends and his sons garnered his nature and skills.

Norby was a military history buff, with focus on the Civil War, and the World Wars. He had a talent for inventing items, which helped in his trade and his hobbies. As an example, when his peers would see him using his infamous "Groove" on vinyl baseboard molding, he would oblige their request to make one for them (no charge).

He was well known in East County as part of the East County Gazette team, as he was father to Dave Norman and father-in-law to Debbie Norman, owners of the Gazette. Norby attended every

Norby with grandson Brent and son Dave at the Cajon Classic Car Show.

Cajon Classic Car Show for 12 years, the Wings Over Gillespie Airshow and almost every event the Gazette was present at for the past 16 years. He also helped with newspaper deliveries for many years. He was always lending a helping hand. Norby supported and attended most every Mother Goose event and fund raiser for the past 6 years. He enjoyed talking to folks and everyone enjoyed his company.

He is survived by: Wife of 58 years, Lydia Norman; sons, John and wife Jennifer, Darrell and wife Geralyn, Dave

and wife Debbie Norman; grandson, Brent Norman; step grandchildren, Lisa, Briana, Brice, Amber, Holly, Brittany, Michael and Jasmine; step great grandchildren, Grace, Connor, Kylie, Luke, Caleb, Joon, Missy and Riley; sister, Cynthia and husband Bill Aby; two nieces, one nephew and numerous cousins.

Service will be held on June 20, 2015 at 11 a.m. in the Sanctuary at Foothills Christian Church, 365 W. Bradley, El Cajon, CA 92020. There will be snacks in the lobby immediately following the service.

For Health's Sake

Grossmont Healthcare District honors 2015 Healthcare Heroes

First row (from left to right): Richard Hart, Betty Stieringer, Gloria Chadwick, David Najafi. Second row: Michael Dutcher, Randy Lenac, Veronica Cannon, Bob Ayres, Anjelika Cannon, Michael Emerson, Andrew Alongi. GHD board members include Stieringer, Chadwick, Lenac, Ayres and Emerson.

An eye surgeon, a retired physician, twin sisters, a parent of adult children with disabilities and the first male president of a hospital's auxiliary were among local volunteers recently recognized with 2015 Healthcare Hero awards from the Grossmont Healthcare District (GHD). Now in its ninth year, the Healthcare Heroes is GHD's annual awards program that honors volunteers

who help advance the delivery of quality healthcare in the East County region.

"The purpose of these Healthcare Hero awards is to recognize volunteers whose unsung work in health care might not otherwise be recognized," said Grossmont Healthcare District 2015 board president Bob Ayres. "This year's group of honorees demonstrated extraordinary and inspirational care and selfless dedication that has played a critical role towards a healthier

East County community." This year's honorees included:

Dr. Andrew Alongi of San Carlos, a retired physician and member of the La Mesa Lions Club, volunteers with International Catholic Families at Our Lady of Grace Catholic Church in El Cajon. Specializing in internal medicine and geriatrics, Alongi, 71, provided for the health care needs of East County residents for four decades until his retirement in 2014. From 2009 to 2013, he volunteered at the El Cajon

clinic of Volunteers in Medicine, a nonprofit that brings together medical professionals and patients who do not have health insurance.

Anjelika Cannon and Veronica Cannon of El Cajon have volunteered about 1,500 hours together at Sharp Grossmont Hospital since June 2012 at the end of their ninth grade year at Steel Canyon High School. Now in 12th grade, the twins help train new junior volunteers and participate at the American Heart Association's Heart & Stroke Walk. They were adopted at age 4 in September 2011 by Amy and Dan Cannon from an orphanage in the small Russian city of Kudymkar, near southwestern Siberia.

Michael Dutcher of San Diego is a volunteer at Noah Homes, a residential community in Spring Valley for adults with developmental disabilities. He began volunteering at Noah Homes in 2010 after his daughter Jane had moved there (she now lives at another facility). Michael's son Tommy has lived at Noah Homes since 2009. His service includes escorting residents on field trips, assisting with on-site activities and picking up donated home goods. The 79-year-old was named Noah Homes' 2014 Volunteer of the Year.

Richard Hart of La Mesa has volunteered more than

4,500 hours at Grossmont Hospital during the past 11 years. The retired high school teacher (he taught English and Social Studies at El Cajon Valley High School for 38 years), served as president of the Grossmont Hospital Volunteer Auxiliary in 2011 and 2012. He will forever be known as the Auxiliary's first male president since the Auxiliary was founded in 1952, prior to the hospital's opening in 1955. Today, Hart, 72, serves on statewide committees with organizations that represent more than 100,000 hospital volunteers in California. His father, Benton Hart, also worked for the Grossmont Union High School District serving as Helix High School's first principal

from the first day of school in 1952 to 1975.

Dr. David J. Najafi of San Diego is a practicing vitreoretinal surgeon with a private practice based in La Mesa called Alliance Retinal Consultants, Inc. Since 2010 as a volunteer physician for Project Access San Diego (PASD), he has helped restoring and preserving the gift of eyesight to uninsured or under-insured East County residents who cannot afford specialty surgeries. He donates one or more surgeries nearly every month at various surgical centers in San Diego and La Mesa. His patients suffer from diabetic retinopathy, ocular tumors and other diseases of the eye.

Wig Creations by Coni
365 Broadway, Suite 104 • El Cajon, CA 92021
(619) 588-2125
www.wigcreationsbyconi.com
Hours
Tuesday, Thursday and Friday
10:00 a.m. to 5:00 p.m.
Wednesday 1:00 p.m. to 5:00 p.m.
Saturday 10:00 a.m. to 2:00 p.m.
Closed Sunday and Monday

**SUPPORT OUR ADVERTISERS ...
THEY SUPPORT YOUR PAPER!**

**Laughter is the
Best Medicine**

**Persistent
snail**

A guy is sitting at home when he hears a knock at the door. He opens the door and sees a snail on the porch. He picks up the snail and throws it as far as he can.

Three years later, there is a knock on the door. He opens it and sees the same snail. The snail says, "What the hell was that all about?"

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.

We Welcome All Families!

Donald Adema, DO
(Board Certified Family Practice)

Most Insurance Accepted

Adema Family Medicine
10201 Mission Gorge Rd., Santee, CA
(619) 596-5445
Call today for your appointment!

Spring into Health — the natural way!
Traditional Acupuncture & Oriental Acupressure

Traditional Acupuncture
\$30/PER TREATMENT

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

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

Gift Certificates Available

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!

Entertainment / Puzzles

CROSSWORD

70. Mideast V.I.P.
71. Jamaican rub
72. QB exclamation
73. Schoolmarm's whip
- DOWN
1. Major network
2. Building extensions
3. Owl's talk
4. Woman's cries, according to Helen Reddy
5. Homeowner's concern
6. "____ we forget"
7. Genesis vessel
8. C in CSI
9. Kind of pool
10. Hokkaido people
11. One thousandth of kilogram
12. Publisher's revenue source
15. *Popular condiment when dining in Tokyo
20. Golden parachute recipients
22. *Disney World is among its most popular attractions
24. Like light of full moon
25. *Keys attraction
26. Capital of Ghana
27. Dismal
29. "Go away!"
31. Original rib owner?
32. Mothball substitute
33. Data ____
34. *The ____ in Las Vegas
36. It was Brezhnev's domain
38. *China has a great one
42. Autumn laborer
45. Steal a plane
49. "____'em!" to a dog
51. Extreme agitation
54. Fido's restraint
56. Swelling of human organs
57. Not sun-kissed
58. Affirm
59. Key receiver
60. Very dry
61. Increased in size
62. December 24 and 31, e.g.
63. Pilgrimage to Mecca
65. Promise to pay
67. "____ he drove out of sight...."

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

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

FREE
PREMIUM MOVIE CHANNELS*
For 3 months.

THEME: TOURIST DESTINATIONS

- ACROSS
1. India's first P.M.
6. *Lake Geneva or ____ Léman to the French
9. "The Fame Monster" Lady
13. Soft single in baseball
14. Go wrong
15. Like Al Yankovic
16. Goes with a dagger?
17. ____ bum, found in mountains
18. Pavlova and Karenina

19. *Bourbon ____ in New Orleans
21. *The Smithsonian, e.g.
23. Questionnaire check box
24. Table hill
25. "____ to the Bone"
28. *You spend it in Acapulco
30. Manual calculator
35. Shade of beige
37. Grub
39. "That is," Latin
40. High or low cards
41. Echo sounder
43. Month of Purim
44. Violent collision

46. Spanish earthen pot
47. Jesus' first guests?
48. "Pollock" actor Ed
50. Varieties
52. Workout unit
53. Leave at the altar
55. Mama sheep
57. *Versailles or Buckingham
60. *London or Golden Gate
63. It is often wreaked
64. Lungful
66. Liveliness
68. Smart ____
69. Old French coin

SODUKO

you could save 28%*

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

an Allstate company

*National average annual savings based on data from customers who reported savings by switching to Esurance between 12/1/11 and 4/30/12.
© 2012 Esurance Insurance Services, Inc. All rights reserved. CA License #0G67529

© StatePoint Media

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

SOLUTIONS

OUTZKIRTS By: David & Doreen Dotson

OUTZKIRTS.COM

Spring Ahead with our

NEW ADVERTISER SPECIAL!

CALL FOR DETAILS!

(619) 444-5774

Advertise in the paper everyone is reading!
The East County Gazette!

— ENTERTAINMENT —

New additions to San Diego County Fair concert line-up

Tickets for the 2015 San Diego County Fair's Toyota Summer Concert Series on the Heineken Grandstand Stage and Ford Dealers Paddock Concert Series are on sale at the Del Mar Fairgrounds and through Ticketmaster.

Newly added to the 2015 lineup: Charlie Wilson, Clare Bowen & Charles Esten, Calibre 50 & Banda Carnaval, The Robert Cray Band, Kalin and Myles AND Three Dog Night.

Tickets for paid shows, dinner packages and reserved seats will be available at the Del Mar Fairgrounds Durante Gate Box Office Tuesdays through Saturdays, 10 a.m. to 6 p.m., or through Ticketmaster or by calling 800-745-3000.

New this year: The Ford Dealers Paddock Concert Series will offer a limited number of reserved seats to most of the Paddock shows. The Paddock concert series will highlight nationally-known artists performing in one of the Fair's most intimate settings. **VIP EXPERIENCE - Cocktails and a Concert!** Presented exclusively at the Red Star Café elevated above the Paddock, your special "party" ticket purchase gives you VIP seating for the concert and from 7:30 – 9 p.m. an open bar with hors d'oeuvres and a decadent appetizer station. The VIP Experience also includes a specialty cocktail exclusively selected and suited for each musical concert genre.

The Grandstand Line-Up:
*Grandstand Shows start at 7:30 p.m. unless otherwise noted. More information, including ticket prices, available at Grandstand Info.

The following are performers scheduled to date:

Thursday, June 11: The Fab Four, free with Fair admission.

Friday, June 12: Terry Fator, free with Fair admission; dinner package.

Saturday, June 13: Colbie Caillat, free with Fair admission; dinner package.

Sunday, June 14: Los Tigres Del Norte, free with Fair admission; paid floor.

Wednesday, June 17: Christina Perri, free with Fair admission.

Thursday, June 18: Gregg Allman, free with Fair admission; dinner package.

Friday, June 19: Switch-

foot, free with Fair admission. *Starts at 7:15 p.m.

Saturday, June 20: Clare Bowen & Charles Esten, free with Fair admission.

Sunday, June 21: Grupo Intocable, free with Fair admission; paid floor.

Tuesday, June 23: Fifth Harmony, free with Fair admission.

Wednesday, June 24: Little Big Town with Ashley Monroe, paid show.

Thursday, June 25: Spirit West Coast featuring: Third Day, Rend Collective, Brandon Heath & The Afters, paid show. *Starts at 5:30 p.m.

Friday, June 26: Charlie Wilson, paid show.

Saturday, June 27: The 11th Annual Gospel Festival featuring: Donald Lawrence & Co. with Tamela Mann, free with Fair admission. *Starts at 7 p.m.

Sunday, June 28: Espinoza Paz, free with Fair admission; paid floor.

Tuesday, June 30: Austin Mahone, paid show.

Thursday, July 2: DigiFest, free with Fair admission.

Friday, July 3: Kansas, free with Fair admission; dinner package.

Saturday, July 4: Dana Carvey, plus The Navy Band South West featuring the largest Fireworks display in Southern California, free with Fair admission.

Sunday, July 5: Calibre 50 and Banda Carnaval, this show with take place in the Del Mar Arena, free with Fair admission.

All concerts subject to change and Board Approval.

The Paddock Concert Series:

The Paddock concerts begin at 9 p.m., on the Ford Dealers Paddock Stage. Unless noted, Paddock concerts are free with Fair admission, most offer reserved seats and "Cocktails & Concert" packages.

The following are performers scheduled to date:

Thursday, June 11: Mindi Abair & The Boneshakers, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

Saturday, June 13: Beverly McClellan, free with Fair ad-

mission, limited reserved seats and "Cocktails & Concert" package available.

Sunday, June 14: The Robert Cray Band, paid show, ticket required for limited standing room and reserved seats and "Cocktails & Concert" package available.

Wednesday, June 17: Iron Butterfly, free with Fair admission, limited reserved seats and

"Cocktails & Concert" package available.

Thursday, June 18: Home Free, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

Tuesday, June 23: Andy Grammer, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

Wednesday, June 24: Three Dog Night, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

Thursday, June 25: Who's Bad, the Ultimate Michael Jackson Tribute Band, free with Fair admission.

Tuesday, June 30: Marshall Tucker Band, free with Fair admission, limited reserved seats

and "Cocktails & Concert" package available.

Wednesday, July 1: Tanya Tucker, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

Thursday, July 2: Average White Band, free with Fair admission, limited reserved seats and "Cocktails & Concert" package available.

HAVE YOU EVER WANTED TO BUILD A PLAYGROUND?

VOLUNTEERS NEEDED

Volunteers are needed to help build a playground. Did you know that every KaBOOM! playground is unique and designed by kids? At "Build Day" you can help build the playground, and eight park beautification projects. Join Foresters, Kiwanis Club of El Cajon Valley, Stoney's Kids, City El Cajon and KaBOOM! to help make these kids' dreams a reality!

PREP DAY 1

40 volunteers needed
Thursday, June 18, 2015
8:00 am – 5:00 pm

PREP DAY 2

15 volunteers may be needed*
Friday, June 19, 2015
8:00 am – 3:00 pm

*volunteers may not be needed if all work is completed day before

BUILD DAY 150 VOLUNTEERS NEEDED

Saturday, June 20, 2015
8:00 a.m. – 2:30 p.m.

Playground Community Build Partners:

LOCATION:

Bill Beck Park
543 N. Pierce Street
El Cajon, CA 92020

REGISTER ONLINE

<http://tinyurl.com/elcajon2015>

MORE INFORMATION

Shannon J. Bullock
sbullock@cityofelcajon.us [email]
(619) 873-1641 [direct]

FAMILY FUN ZONE

While only ages 14 years and up can help with the actual "build" portion, we will have many family and children's activities in a "Family Fun Zone" where will be fun activities that enhance the park.

— ENTERTAINMENT / HOME & ON STAGE —

Motown the Musical arrives in San Diego with great music and cast

MOTOWN THE MUSICAL.

Preview by Diana Saenger

Featuring more than 50 classic hits such as “My Girl” and “Ain’t No Mountain High Enough,” **MOTOWN THE MUSICAL** tells the story behind the hits as Diana, Smokey, Berry and the whole Motown family fight

against the odds to create the soundtrack of change in America. Motown shattered barriers, shaped our lives and made us all move to the same beat.

Directed by Charles Randolph-Wright, **MOTOWN THE MUSICAL** is the true American dream story of Motown

founder Berry Gordy’s journey from featherweight boxer to the heavyweight music mogul who launched the careers of Diana Ross, Michael Jackson, Stevie Wonder, Smokey Robinson, Marvin Gaye and so many more.

Julius Thomas III and Allison Semmes will star in the leading roles of Berry Gordy

and Diana Ross. Portraying groundbreaking Motown artists, Jesse Nager will play Smokey Robinson and Jarran Muse will play Marvin Gaye. Leon Outlaw, Jr. and Reed L. Shannon will portray Berry Gordy’s boyhood counterpart and the roles of young stars Michael Jackson and Stevie Wonder.

MOTOWN THE MUSICAL’s arrangements and orchestrations are by Grammy and

Tony Award-nominee Ethan Popp (*Rock of Ages*), who also serves as music supervisor in reproducing the classic “Sound of Young America,” with co-orchestrations and additional arrangements by Tony Award-nominee Bryan Crook (“Smash”) and dance arrangements by Zane Mark (*Dirty Rotten Scoundrels*).

The show is produced by Tony Award-winning producer Kevin McCollum (*Rent*, *In the*

Heights, *Avenue Q*), Chairman and CEO of SONY Music Entertainment Doug Morris and Motown founder Berry Gordy.

THEATER TO GO

What: *Motown the Musical*
Where: San Diego Civic Theatre, 3rd and B Street, Downtown San Diego
When: June 9-14, 2015
Tickets: <http://www.broadwaysd.com> or call (619) 570-1100

Popular TV series returns to DVD — and History Lives On

by Diana Saenger

Touched By An Angel: Amazing Grace is the beloved series that brought a message of hope and faith to millions of viewers. It returns to DVD, exclusively at Walmart. Follow the inspirational adventures of Monica (Roma Downey), a young earthbound angel, and her down-to-earth supervisor, Tess (Della Reese), as they help others to change their lives for the better in the face of adversity.

This time Monica is temporarily blinded during her next assignment and she must depend on the help of Joshua Greene’s (Austin O’Brien) eyes, as well as her heart, in order to see. Experience the uplifting message of inspiration and hope in *Touched By An Angel: Amazing Grace*. “not rated” CBS Home Entertainment and Paramount Home Media.

Sons of Liberty is a dramatic interpretation of events that sparked a revolution. It’s historical fiction, not a

documentary. The goal of our miniseries is to capture the spirit of the time, convey the personalities of the main characters, and focus on real events that have shaped our past. For historical information about the *Sons of Liberty* and the dawning of the American Revolution, please read the Historian’s View section on history.com/sons. “not rated” Lionsgate Home Entertainment.

Start Summer Off with Refreshing Yogurt

Buy one get one 50% OFF!

Expires June 30, 2015

Sunday-Thursday 11am to 9pm
Friday and Saturday 11am to 10pm

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

I.S.S.E COUNSELING CENTER

We have your **MENTAL HEALTH** needs covered.
 Not-for-Profit 23-7035327

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

SATURDAY APPOINTMENTS!

Licensed Marriage & Family Therapist, Certified Addictions Counselor
 237 Avocado Avenue Suite 105 • El Cajon, CA

Se habla espanol **(619) 447-0910**

Alpine Creek TOWN CENTER

AlpineCreekCenter.com • 1347 Tavern Road, Alpine CA 91901

DINING

ALPINE BEER COMPANY **OPEN SOON**

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

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

Mediterraneo Bar
 Monday - Thursday 11am - 10:30pm
 Friday 11am - Midnite
 Saturday 8am - Midnite
 Sunday 8am - 10:30pm
 Monday-Thursday: Food service in bar until 10pm
 Friday - Sunday: Food service in bar until 11pm

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

SHOPPING & SERVICES

ALPINE CLEANERS
 619.445.6690
 Monday - Friday 7am - 7pm
 Saturday 8:30am - 5pm

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

Studio B
 619.722.1313
 Monday - Saturday 9am - 8pm

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

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

LP Daniel Engineers & Contractors
 619.445.0065

Vita Luna Boutique
 619.445.5756

BARONS market
NOW OPEN
 619.445.5600
 Daily 8am - 9pm

— ENTERTAINMENT / AT THE MOVIES —

'Love and Mercy' reveals the highs and lows of the Beach Boys'

Review by Diana Saenger

From the moment the film *Love & Mercy* starts and the music of the iconic Beach Boys begins, I was sucked into this story, feet tapping most of the way through the film. Writers Oren Moverman and Michael Alan Lerner's screenplay tap into everything about the Beach Boys we loved in the 1960s and after as well as the mystery and surprises that surrounds this group.

While concentrating on the success, fun, and dedication of the band to tour and perform catchy songs such as "Surfer Girl," "Fun, Fun, Fun," "Good Vibrations," "God Only Knows" "I Get Around" and "Surfing Safari," Brian Wilson, the genius writer of most of their music, was beginning to show signs of mental problems.

Paul Dano plays the younger Brian Wilson with musical abilities that far exceed anything we realized while dancing to the beat of those tunes in the early years. The story begins with Brian (John Cusack) as a grown man trying to make sense of his life and where it went wrong. It alternates back and forth between the 20 years earlier when their real lives began to overtake the ones behind the songs.

As Brian begins to pull some really offbeat antics that frighten everyone, he also has a panic attack on an airplane. It's at that point he tells the band he no longer wants to fly but stay behind and create the songs. His genius was insane and actually sent him in that direction. He could write the music for a 20 piece orchestra as their background and fuss over changing a note on something as simple as a tambourine.

After hearing voices in his head – supposedly brought on by his father continuing to slap him on the side of his head, Brian turned to drugs. He gets married, divorced and ends up in one manic situation after another. Dano was born to play this character. He has the ability to create a unique weirdness in faulty characters. As Paul Sunday in *Let There Be Blood*, Dano stood tall against every actor even the terrific Daniel Day-Lewis. But I also enjoyed him behind the mic and belting out the high notes of Brian's part in the songs.

About that, Dano who per-

forms a few portions of Wilson compositions on piano, said, "There are a few scenes where you hear me start a line of a song and by the end of the session, you're hearing Brian's vocals. I have to give credit to the sound people, the transitions are really smooth; you can't tell that one half of it is the real thing and one half is me faking it, so I thank those guys a lot."

The parallel narrative that covers two specific time periods of Wilson's life: the 1960s and the 1980s is also superbly played by Cusack. He meets Melinda Ledbetter (Elizabeth Banks) when he goes to buy a Cadillac. She's intrigued by the man with no clue who he is but curious by the 3-man entourage that accompany him and giving the orders to write up the contract.

Brian begins to pursue her – even though his official guardian, also his therapist; Eugene Landy (Paul Giamatti) doesn't want Brian to get involved with her. She attends a family barbecue where Landy practically assaults Brian because he's hungry and wants to eat a burger. Things get worse from there on and Melinda realizes Landy is conniving and bad for Brian's recovery.

Banks is great in the role. Early on at a dinner Brian asked Melinda why she didn't have a boyfriend. She replies, "He broke my heart." Brian says he shouldn't have done that. She replies, "I shouldn't have let him." It's part of that lesson along with genuinely caring for Brian that makes her take dangerous steps to right wrongs and save him.

I can't remember a movie that I did not like Giamatti in, but I sure did not like his character in this film. First look at him made me laugh as his hairdo looks like something a clown would wear. But Giamatti creates a genuine distrustful man that but for Melinda could have been the end of Brian's life.

Bill Camp gives us chills as the boy's father who is more a deterrent in their lives than a mentor. Kenny Wormald as Dennis, Jake Abel as cousin Mike Love, Brett Davern as Carl Wilson and Graham Rogers as friend Al Jardine fill in the band very well.

Anyone who enjoys the Beach Boys' songs and want answers to situations many have pondered for years will not want to miss this movie. Director Bill Pohlad has a mas-

Graham Rogers, Brett Davern, Paul Dano, Brian Wilson (today), Jake Abel, and Kenny Wormald in *Love & Mercy*. Photo credit: Francois Duhamel / Roadside Attractions

terpiece here, and many may, like me, see it twice.

REEL FACTS

Love & Mercy
Studio: Roadside Attractions
Gazette Grade: A+
MPAA Rating: "PG-13 for thematic elements, drug content and language"
Who Should Go: Fans of the Beach Boys and true stories.

Wig Creations by Coni
 365 Broadway, Suite 104 • El Cajon, CA 92021
(619) 588-2125
www.wigcreationsbyconi.com
Hours
 Tuesday, Thursday and Friday
 10:00 a.m. to 5:00 p.m.
 Wednesday 1:00 p.m. to 5:00 p.m.
 Saturday 10:00 a.m. to 2:00 p.m.
 Closed Sunday and Monday

Welcome to the
 Famous
Pernicano'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	10.95
Wednesday Night:	EGGPLANT PARMIGIANA	10.95
Thursday Night:	RAVIOLI (meat or cheese)	9.50
Friday Night:	TORTELLINI (Chicken, Cheese, Spinach)	8.85
Saturday Night:	HALF & HALF	8.95
Sunday Night:	LASAGNA	10.95

We're meeting today to start a club...

Newspaper Fun!

www.readingclubfun.com

Annimills LLC © 2015 V12-23

...that will be all about super heroes!

Kids:
color
stuff
in!

No need to rush too much, Glade. I can see that Pinch is inside his bubble force shield and has the insane shark situation in hand!

Super heroes are make-believe people who constantly help or protect others. Oh, and they have super powers that let them do it!

You can find superhero stories in books, comics, cartoons and movies.

Heigh Ho! Heigh Ho!
Off to another day of work at the Super Hero hideaway I go!

Free
Stuff

Super Heroes!

Read the clues to fill in the Super Hero puzzle:

1. have super _____ like invisibility or super strength
2. use powers to _____ for what's right!
3. get to the scene of the crime using speedy _____
4. have an amazing story explaining how they _____ from regular people into heroes
5. have a secret _____ for laying low, storing their equipment
6. use high-tech _____ to give them an edge
7. dress in flashy _____ so people know who they are
8. train _____ to help them take on the bad guys
9. put themselves in harm's way to _____ people
10. watch for _____ from the police or listen for a ringing hotline
11. put a _____ on their chests so they are easy to spot
12. may be found in graphic novels, _____ books or cartoons and movies
13. fight _____
14. use a secret _____ so no one knows who they are
15. may work alone, but often are part of a _____

Come to print out our new puzzles: **Planning Summer Fun, Fishing & Fish Fun, Spring is Everywhere** @ www.readingclubfun.com

Super Power Fun!

My super powers are a combination of cold, water, and ice. Obviously, the cold does not bother me!

1. flight
2. telekinesis
3. invisibility
4. healing
5. mind control
6. laser vision

- A. shooting beams of energy from eyes
- B. cannot be seen
- C. hover and travel above the ground
- D. control people's will
- E. recover from injury quickly
- F. move things with your mind

This is a 2-part puzzle!
1. Match the super powers to what they let the super hero do.
2. Next, find and circle all the super powers in the Super emblem.

1. telepathy
 2. speed
 3. X-ray vision
 4. immortality
 5. force field
 6. teleportation
- A. move amazingly fast
 - B. see through walls
 - C. cannot die
 - D. protective wall of energy
 - E. instantly move anywhere
 - F. read minds, communicate without talking

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

NOTICE OF TRUSTEE'S SALE TS No. CA-15-660054-BF Order No.: 150033779-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 9/9/2008. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 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): STACEY REED, A SINGLE PERSON Recorded: 9/17/2008 as Instrument No. 2008-0494034 and re-recorded on 2/20/2014 as Instrument Number 2014-0068573 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/26/2015 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: \$142,242.07 The purported property address is: 1045 PEACH AVE 32, EL CAJON, CA 92021 Assessor's Parcel No.: 484-300-64-32 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-15-660054-BF. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to

the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. 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-15-660054-BF IDSPub #0083292 5/28/2015 6/4/2015 6/11/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-12-507969-CT Order No.: 1161507 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 8/2/2005. 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 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): ROBERT C. WELLES, JR., AN UNMARRIED MAN Recorded: 8/10/2005 as Instrument No. 2005-0680867 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/18/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by the statue, located at 250 E. Main St., El Cajon, CA 92020 Amount of unpaid balance and other charges: \$405,366.41 The purported property address is: 349 LA CRESTA HEIGHTS ROAD, EL CAJON, CA 92021 Assessor's Parcel No. 401-110-81-00 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 916.939.0772 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-12-507969-CT. 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: 916.939.0772 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-12-507969-CT IDSPub #0083357 5/28/2015 6/4/2015 6/11/2015

Trustee Sale No.: 00000004649711 Title Order No.: 140181804 FHAVA/PMI No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/16/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 10/06/2003 as Instrument No. 2003-1229450 of official records in the office of the County Recorder of SAN DIEGO County, State of CALIFORNIA. EXECUTED BY: JAMES LAGOMITZIS AND CHRISTOS LAGOMITZIS AND GEORGIA LAGOMITZIS, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924(h), (payable at time of sale in lawful money of the United States). DATE OF SALE: 06/26/2015 TIME OF SALE: 9:00 AM PLACE OF SALE: EAST COUNTY REGIONAL CENTER, 250 E. MAIN STREET, EL CAJON, CA 92020. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 962 TEATRO CIRCLE, EL CAJON, CALIFORNIA 92021 APN#: 507-270-44-10 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 \$275,337.26. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and

Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site www.auction.com for information regarding the sale of this property, using the file number assigned to this case 00000004649711. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR TRUSTEE SALE INFORMATION PLEASE CALL: AUCTION.COM, LLC 2 ONE MAUCHLY IRVINE, CA 92618 800-280-2832 www.auction.com BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP IS ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. BARRETT DAFFIN FRAPPIER TREDER & WEISS, LLP as Trustee Dated: 05/28/2015 NPP0248752 To: EAST COUNTY GAZETTE 06/04/2015, 06/11/2015, 06/18/2015

T.S. No.: 9411-8729 TSG Order No.: 00286180 A.P.N.: 514-450-40-25 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 05/31/2006. 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. 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 07/19/2006 as Document No.: 2006-0506455, Book No.: na, Page No.: na, of Official Records in the office of the Recorder of San Diego County, California, executed by: SHARON K. YODER AKA SHARON K. TROTTA, A SINGLE WOMAN, 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. Sale Date & Time: 07/06/2015 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: 1474 GUSTAVO ST UNIT E, 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: \$274,693.90 (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.# 9411-8729. 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. LEGAL DESCRIPTION THE LAND REFERRED TO HEREIN BELOW IS SITUATED IN THE COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, AND IS DESCRIBED AS FOLLOWS: A CONDOMINIUM COMPRISED OF: PARCEL 1: AN UNDIVIDED 1/85TH INTEREST IN AND TO LOT 40 OF WINDRIDGE HILLS UNIT NO. 2, IN THE CITY OF EL CAJON, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA, ACCORDING TO MAP THEREOF NO. 8983, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, SEPTEMBER 25, 1978., EXCEPTING THEREFROM LIVING UNITS 1 TO 85, INCLUSIVE, AS SHOWN ON THAT CERTAIN CONDOMINIUM PLAN ENTITLED "MOUNTAIN VIEW VILLAGE PHASE 1" RECORDED MARCH 5, 1979 AS FILE NO. 79-093268 AND RE-RECORDED JANUARY 31, 1980 AS FILE NO. 80-036814, BOTH OF OFFICIAL RECORDS AND AS DEFINED IN THE DECLARATION OF COVENANTS, CONDITIONS AND RESTRICTIONS RECORDED MARCH 5, 1979 AS FILE NO. 79-093269 OF OFFICIAL RECORDS. PARCEL 2: UNIT 25, AS SHOWN ON THAT CERTAIN CONDOMINIUM PLAN REFERRED TO IN PARCEL 1 ABOVE. PARCEL 3: THE EXCLUSIVE RIGHT TO USE THE CORRESPONDINGLY NUMBERED GARAGES, PATIOS, BALCONIES AND OPEN PARKING SPACES AS SET FORTH ON THAT CERTAIN CONDOMINIUM PLAN REFERRED TO IN PARCEL 1 ABOVE. NPP0248847 To: EAST COUNTY GAZETTE 06/04/2015, 06/11/2015, 06/18/2015

SUMMONS (Family Law) NOTICE TO RESPONDENT (Name):
Aviso al Demandado (Nombre): MONICA MATTHEWS (aka MONICA SANDEZ ESPINOZA)
YOU HAVE BEEN SUED.
Lo han demandando. PETITIONER'S NAME IS: NOMBRE DEL DEMANDANTE: FLOYD E. MATTHEWS, JR.
CASE NUMBER (Número del Caso): ED 95795

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpca.org), or by contacting your local county bar association. Tiene 30 DÍAS DE CALENDARIOS después de haber recibido la entrega legal de esta Citación y petición, para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica o una audiencia de la corte no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Para asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpca.org) o poniéndose en contacto con el colegio de abogados de su condado. NOTICE-RESTRaining ORDERS ARE ON PAGE 2: These restraining orders are effective against both Spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO-LAS ORDENES DE RESTRICCION SE ENCUENTRAN EN LA PAGINA 2: Las ordenes de restriccion estan en vigencia en cuanto a ambos conyuges o miembros de la pareja de hecho hasta que se despidan la peticion, se emita un fallo o la corte de otras ordenes. Cualquier agencia del orden publico que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier lugar de California. FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court may order you to pay back all or part of the fees and costs that the court waived for you or the other party. EXENCION DE CUOTAS: Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. La corte puede ordenar que usted pague, ya sea en parte o por completo, las cuotas y costos de la corte previamente exentos a peticion de usted o de la otra parte. The name and address of the court is: (El nombre y dirección de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO 250 EAST MAIN STREET, EL CAJON, CA 92020 The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are: (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Garrison Klueck, CFLS LAW & Mediation Offices of Garrison Klueck, APC 7777 Alvarado Road; Suite 413 La Mesa, CA 91942 (619) 448-6500 DATE: April 8, 2015 CLERK: S. Evosevich, Deputy East County Gazette-GIE030790 6/11, 6/18, 6/25, 7/2 2015

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE TS No. CA-11-445412-AB Order No.: 5430033 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/7/2007. 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. 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): ASSA DISENGOMOKA AND LILY DABEKE MABOLIA, HUSBAND AND WIFE AS COMMUNITY PROPERTY WITH RIGHT OF SURVIVORSHIP Recorded: 3/12/2007 as Instrument No. 2007-0167645 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/18/2015 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 Amount of unpaid balance and other charges: \$601,901.33 The purported property address is: 523 GRAVES AVE 105, EL CAJON , CA 92020 Assessor's Parcel No.: 483-340-48-05 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-730-2727 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com> . using the file number assigned to this foreclosure by the Trustee: CA-11-445412-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: 714-730-2727 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-11-445412-AB IDSPub #0083477 5/28/2015 6/4/2015 6/11/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-640934-RY Order No.: 140207048-CA-MAI 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: 6/18/2015 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 Amount of unpaid balance and other charges: \$1,023,138.93 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 714-730-2727 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: 714-730-2727 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 #0083511 5/28/2015 6/4/2015 6/11/2015

T.S. No.: 9551-1663 TSG Order No.: 140073669-CA-MAI A.P.N.: 497-260-02-00 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 07/22/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE 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 07/28/2005 as Document No.: 2005-0639598, of Official Records in the office of the Recorder of San Diego County, California, executed by: CRAIG HOWARD JOHNSON AND PAMELA ANN JOHNSON, HUSBAND AND WIFE, 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: 07/06/2015 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: 1668 AVENIDA CHERYLITA, EL CAJON, CA 92020-7749 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: \$379,825.43 (Estimated) as of 06/26/2015. 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.# 9551-1663. 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, Vanessa Gomez, 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. NPP0249578 To: EAST COUNTY GAZETTE 06/11/2015, 06/18/2015, 06/25/2015

NOTICE TO CREDITORS OF BULK SALE (SECS. 6101-6111 U.C.C.) Escrow No. 107-035385
Notice is hereby given to the creditors of Hospitality Dreams Group, Inc., a California corporation ("Seller"), whose business address is 7770 Broadway, Lemon Grove, CA 91945 that a bulk sale is about to be made to EM Commercial Services Corp., a California corporation ("Buyer"), whose address is 361 Corral Court, Bonita, CA 91902. The property to be transferred is located at 7770 Broadway, City of Lemon Grove, County of San Diego, State of California. Said property is described as: goodwill, furniture, fixtures and equipment of the business known as Lemon Grove International Market. The bulk sale will be consummated on or after 6/29/15, at The Heritage Escrow Company, 2550 Fifth Avenue, Suite 136, San Diego CA 92103 pursuant to Division 6 of the California Code. This bulk sale is subject to Section 6106.2 of the California Commercial Code. ALL CLAIMS TO BE SENT C/O The Heritage Escrow Company, 107-035385, 2550 Fifth Avenue, Suite 136, San Diego CA 92103. The last date for filing claims shall be 6/26/15. So far as known to Buyer, all business names and addresses used by Seller for the three years last past, if different from the above, are: None Date: May 21, 2015 Buyer: EM Commercial Services Corp., a California Corporation By:/s/ Arturo Martin, President 6/11/15 CNS-2759744# EAST COUNTY GAZETTE

NOTICE OF PETITION TO ADMINISTER ESTATE OF BUERNICE MARIAN HOBERG CASE NO. 37-2015-00018098-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: BUERNICE MARIAN HOBERG A Petition for Probate has been filed by MARILYN E. SELVIG in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that MARILYN E. SELVIG 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 7/7/2015 at 11:00 AM in Dept. PC1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: D. Robert Dieringer, 4364 Bonita Rd., 461, Bonita, CA 91902, Telephone: 619-235-4357 6/11, 6/18, 6/25/15 CNS-2760416# EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-013068
FICTITIOUS BUSINESS NAME(S): Salon D Amis Located At: 2526 A Alpine Blvd, Alpine, CA, 91901 This business is conducted by: An Individual The first day of business was: 05/10/2010 This business is hereby registered by the following: 1.Tina Constance 9865 Meadow Lane, Descanso, CA, 91916 This statement was filed with Recorder/County Clerk of San Diego County on May 15, 2015 East County Gazette- GIE030790 6/4, 6/11, 6/18, 6/25 2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF PHYLLIS IRENE PRODZINSKI CASE NO. 37-2015-00000915-PR-LA-CTL ROA #: 37 (IMAGED FILE)
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: PHYLLIS IRENE PRODZINSKI A Petition for Probate has been filed by TODD PRODZINSKI in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that TINA SENTENO be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on July 30, 2015 at 1:30 p.m. in Dept. PC-2 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Merrienne E. Dean, Esq., The Dean Law Group, A.P.L.C., 3990 Old Town Avenue, Suite C-303, San Diego, CA 92110, Telephone: 619-232-8377 6/11, 6/18, 6/25/15 CNS-2761117# EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-014729
FICTITIOUS BUSINESS NAME(S): Pine Valley Store Located At: 28820 Old Highway 80, Pine Valley, CA, 91962 This business is conducted by: A Limited Liability Company The first day of business was: 05/05/1995 This business is hereby registered by the following: 1.Pine Valley LLC. 28820 Old Highway 80, Pine Valley, CA, 91962 This statement was filed with Recorder/County Clerk of San Diego County on June 03, 2015 East County Gazette- GIE030790 6/11, 6/18, 6/25, 7/2 2015

Advertise in the paper that everyone's reading!
The East County Gazette
(619) 444-5774

LEGAL NOTICES

NOTICE OF PETITION
TO ADMINISTER
ESTATE OF
WALTER D. DOTSETH
CASE NO. 37-2015-00018625-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: WALTER D. DOTSETH

A Petition for Probate has been filed by MICHAEL A. DOTSETH in the Superior Court of California, County of SAN DIEGO.

The Petition for Probate requests that MICHAEL A. DOTSETH 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 8-06-2015 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 Notice form is available from the court clerk.

Attorney for Petitioner: David L. Hickson, Esq., Hickson, Kipnis & Barnes, LLP, 11975 El Camino Real, Suite 200, San Diego, CA 92130, Telephone: 858-457-1100
6/11, 6/18, 6/25/15
CNS-2761286#

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME
CASE NO.37-2015-00017807-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF
JESSICA ALLEN THAMER FOR CHANGE OF
NAME PETITIONER: ELHAM YONAN ALLEN
FRANSO ON BEHALF OF MINOR FOR
CHANGE OF NAME

FROM: JESSICA ALLEN THAMER
TO: JESSICA ALLEN FRANSO

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on July 10, 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 May 28, 2015.

East County Gazette – GIE030790
6/11, 6/18, 6/25, 7/2 2015

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME

CASE NO.37-2015-00016985-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF
JOYLAN ESTTAIFAN RAMMO FOR CHANGE
OF NAME PETITIONER: JOYLAN ESTTAIFAN
RAMMO FOR CHANGE OF NAME

FROM: JOYLAN ESTTAIFAN RAMMO
TO: JOLYAN ESTTAIFAN RAMMO

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on July 10, 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 May 21, 2015.

East County Gazette – GIE030790
6/11, 6/18, 6/25, 7/2 2015

CITY OF EL CAJON
ORDINANCE NO. 5027

AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF EL CAJON ADDING A
NEW CHAPTER 15.86 TO THE EL CAJON
MUNICIPAL CODE, DESIGNATING VERY
HIGH FIRE HAZARD SEVERITY ZONES
AND WILDLAND URBAN INTERFACE
AREAS WITHIN ITS JURISDICTIONAL
BOUNDARIES

WHEREAS the International Wildland Urban Interface Code, now Chapter 7A of the California Building Code, has been adopted by reference as the urban interface code of the City of El Cajon; and

WHEREAS the City desires to establish the minimum requirements for the protection of life, limb, health, property, safety and welfare of the general public, and the owners and occupants of structures in the City, and maintenance of all buildings and structures within the City, and incidental matters relating thereto; and

WHEREAS it is necessary that the City designate Very High Fire Hazard Severity Zones and Wildland Urban Interface Areas within its jurisdictional boundaries because of the threat of catastrophic wildfires based on the topography of valleys and drainages combined with steep grades and hillsides that have the consistency of extremely flammable vegetation that creates hazardous fire conditions based on the close proximity to structures; and the climatic conditions of hot temperatures, low humidity and winds that the City of El Cajon experiences.

NOW THEREFORE, THE CITY COUNCIL OF THE CITY OF EL CAJON DOES HEREBY ORDAIN AS FOLLOWS:

SECTION 1. Chapter 15.86 is hereby added to the El Cajon Municipal Code to read as follows:

15.86.010. Designation of Very High
Fire Hazard Severity Zones in Local
Responsibility Areas.

The City of El Cajon hereby designates Very High Fire Hazard Severity Zones and Wildland Urban Interface Areas within its jurisdictional boundaries pursuant to California Government Code Section 51179. The Very High Fire Hazard Severity Zones and Wildland Urban Interface Areas designated by this ordinance are designated on a map titled El Cajon Fire Hazard Severity Zones, dated January 27, 2009, and retained on file at the Fire Department Administrative Office and the Building and Fire Safety Division in El Cajon City Hall. This map is intended to supersede other maps previously adopted by the City of El Cajon designating high fire hazard areas.

SECTION 2. Pursuant to California Government Code Section 51179(g), the City of El Cajon shall post a notice at the offices of the county recorder, county assessor, and county planning agency identifying the Fire Department Administrative Office and the Building and Fire Safety Division in El Cajon City Hall as the location of the map entitled El Cajon Fire Hazard Severity Zones. If the City of El Cajon amends the map, the notice shall instead identify the location of the amended map.

SECTION 3. This ordinance shall be effective thirty days following its passage and adoption.

PASSED AND ADOPTED by the City Council of the City of El Cajon, California at a Regular Joint City Council/Housing Authority/Successor Agency to the El Cajon Redevelopment Agency Meeting held this 9th day of June 2015, by the following vote to wit:

AYES: Bales, Kendrick, McClellan, Wells
NOES: None
ABSENT: Ambrose
DISQUALIFY:None

BILL WELLS
Mayor of the City of El Cajon

ATTEST:

BELINDA A. HAWLEY, CMC
City Clerk

I hereby certify that the above and foregoing is a full and true copy of Ordinance No. 5027 of the Ordinances of the City of El Cajon, California, as adopted by the City Council at the Regular Joint Meeting of the City Council/Housing Authority/Successor Agency to the Redevelopment Agency on the 9th day of June 2015.

/s/ Belinda A. Hawley, CMC, City Clerk

East County Gazette- GIE030790
06/11/2015

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-014652

FICTITIOUS BUSINESS NAME(S): a.)Trail Life Troop CA-37:23 b.)Trail Life- Clairemont Located At: 8344 Clairemont Mesa Blvd Ste. 100, San Diego, CA, 92111
This business is conducted by: A Corporation
The first day of business was: 09/25/2013
This business is hereby registered by the following: 1.San Diego Branch Church 8344 Clairemont Mesa Blvd. Ste. 100, San Diego, CA, 92111
This statement was filed with Recorder/County Clerk of San Diego County on June 03, 2015
East County Gazette- GIE030790
6/11, 6/18, 6/25, 7/2 2015

CITY OF EL CAJON
NOTICE OF PUBLIC HEARING

The El Cajon City Council, the El Cajon Housing Authority and the City of El Cajon as Successor Agency to the former El Cajon Redevelopment Agency will hold a joint public hearing at **3:00 p.m. on June 23, 2015**, in the Council Chambers at 200 Civic Center Way, El Cajon, California, to consider the following:

City of El Cajon, El Cajon Housing Authority and City of El Cajon as Successor Agency to the former El Cajon Redevelopment Agency proposed Budget for Fiscal Year 2015-2016 and City of El Cajon Annual Appropriations Limit for Fiscal Year 2015-2016

Any person may appear and be heard on these matters. For further information about the public hearing process, please call the City Clerk’s Office at (619) 441-1763. The proposed budgets will be available by June 16, 2015, on the City’s website at www.cityofelcajon.us. For additional information, please contact the Director of Finance at (619) 441-1668.

BELINDA A. HAWLEY, CMC
CITY CLERK
619-441-1763 / 619-441-1542 (TDD – Hearing Impaired)
East County Gazette- GIE030790
06/11/2015

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-014401

FICTITIOUS BUSINESS NAME(S): SD Glamping
Located At: 3985 Honeycutt Street, San Diego, CA, 92109
This business is conducted by: Joint Venture
The business has not yet started
This business is hereby registered by the following: 1.Clare Mc Kevitt 3985 Honeycutt Street, San Diego, CA, 92109 2.Aaron Joshua Coomer 4559 Del Monte Ave, San Diego, CA, 92107
This statement was filed with Recorder/County Clerk of San Diego County on June 01, 2015
East County Gazette- GIE030790
6/11, 6/18, 6/25, 7/2 2015

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-015110

FICTITIOUS BUSINESS NAME(S): Kenkote Painting Company
Located At: 8728 Railroad Ave, Santee, CA, 92071
This business is conducted by: An Individual
The first day of business was: 01/01/2008
This business is hereby registered by the following: 1.Kenneth Saul 8728 Railroad Ave, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on June 08, 2015
East County Gazette- GIE030790
6/11, 6/18, 6/25, 7/2 2015

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME
CASE NO.37-2015-00017441-CU-PT-CTL
IN THE MATTER OF THE APPLICATION
OF ANJILA RAAFAT YOHANA & ROZALINA
RAAFAT YOHANA & ANTHONY RAAFAT
YOHANA FOR CHANGE OF NAME
PETITIONER: RAAFAT MARQOOZ & FANAR
MARQOOZ ON BEHLAF OF MINORS FOR
CHANGES OF NAME

FROM: ANJILA RAAFAT YOHANA
TO: ANJILA RAAFAT MARQOOZ
FROM: ROZALINA RAAFAT YOHANA
TO: ROZALINA RAAFAT MARQOOZ
FROM: ANTHONY RAAFAT YOHANA
TO: ANTHONY RAAFAT MARQOOZ

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on July 10, 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 May 26, 2015.

East County Gazette – GIE030790
6/4, 6/11, 6/18, 6/25 2015

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME

CASE NO.37-2015-00017798-CU-PT-CTL
IN THE MATTER OF THE APPLICATION
OF MIRNA MAJED SABRI & YOUSIF
MAJED SABRI & MIRLEN MAJED SABRI &
MARSENYA MAJED SABRI FOR CHANGES
OF NAME PETITIONER: OLIVA SITTO
ON BEHALF OF MINORS FOR CHANGE
OF NAME

FROM: MIRNA MAJED SABRI
TO: MIRNA MAJED SITTO
FROM: YOUSIF MAJED SABRI
TO: YOUSIF MAJED SITTO
FROM: MIRLEN MAJED SABRI
TO: MIRLEN MAJED SITTO
FROM: MARSENYA MAJED SABRI
TO: MARSENYA MAJED SITTO

THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on July 10, 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 May 28, 2015.

East County Gazette – GIE030790
6/11, 6/18, 6/25, 7/2 2015

Who Are These Popular Super Heroes?★

1. S _ _ p _ _ r m _ _ n
2. W _ _ nd _ _ r W _ _ m _ _ n
3. H _ _ lk
4. N _ _ nj _ _ T _ _ rtl _ _ s
5. T _ _ ny T _ _ t _ _ ns
6. W _ _ lv _ _ r _ _ n _ _

My super powers are a combination of fire, flames and heat. Obviously, I am fireproof too!

Lots of other super heroes are heroes to me too!

★These popular super heroes have been created by: 1, 2, 5, 10 (c) DC Comics; 3, 6, 7, 8, 9, 11 (c) Marvel Comics; 4 (c) Archie Comics; 12 (c) Walt Disney Studios

Fill in the blanks to spell the names of famous super heroes!

7. Sp _ _ d _ _ r - M _ _ n
8. Th _ _ r
9. C _ _ pt _ _ _ n _ _ m _ _ r _ _ c _ _
10. B _ _ tm _ _ n and R _ _ b _ _ n
11. _ _ r _ _ n M _ _ n
12. Th _ _ _ ncr _ _ d _ _ bl _ _ s

Newspaper Fun! Created by Annmills LLC © 2015

NEED TO ADVERTISE
YOUR BUSINESS?
CALL
(619) 444-5774
BEST PRICES IN TOWN!

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE TS No. CA-14-619398-AB Order No.: 8458932 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/18/2006. 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): JACKIE T. DARBY, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY Recorded: 10/24/2006 as Instrument No. 2006-0755279 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/18/2015 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 Amount of unpaid balance and other charges: \$897,093.52 The purported property address is: 1626 ONYX CT, EL CAJON, CA 92019 Assessor's Parcel No.: 517-131-32-00 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 714-730-2727 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-14-619398-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: 714-730-2727 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-619398-AB IDSPub #0083614 5/28/2015 6/4/2015 6/11/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-625269-RY Order No.: 140117802-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/20/2005. 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 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): ROGELIO MARTINEZ A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY Recorded: 5/26/2005 as Instrument No. 2005-0444340 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/18/2015 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 Amount of unpaid balance and other charges: \$347,824.93 The purported property address is: 1137 NARANCA AVE, EL CAJON, CA 92021 Assessor's Parcel No.: 489-041-06-00 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 714-730-2727 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-14-625269-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: 714-730-2727 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-625269-RY IDSPub #0083657 5/28/2015 6/4/2015 6/11/2015

TS# 1412-670(1520 Ramona Ave) NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 08/25/2005, 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. On June 17, 2015, at 9:00 AM the undersigned, as duly appointed Trustee under and pursuant to: Deed of Trust recorded 09/19/2005, as Instrument No. 2005-0806343 in the Official Records of the County Recorder of San Diego County, California, and executed by Michael Page WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, for cash or cashier's check drawn on a financial institution authorized in Civil Code Section 2924(b), at: THE SOUTH ENTRANCE TO THE COUNTY BUILDING LOCATED AT 130 E. ALVARADO ST., FALLBROOK, 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 as more fully described in said Deed of Trust. The property address and other common designation, if any, of the real property described above is purported to be: 1520 Ramona Ave., Spring Valley, CA 91977. APN 579-356-15 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, express or implied, regarding title, possession, or encumbrances, to pay the unpaid balance of the note(s), secured by said Deed of Trust, to-wit \$342,642.41 including as provided in said note(s), advances, if any, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trust created by said Deed of Trust. Notice of default and election to sell the described real property under the deed of trust was recorded in the county where the real property is located. FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (951)694-3903. 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. Dated: May 20, 2015 MFTDS, INC. A California Corporation dba MASTER FUNDING CO. By: Steve Wheeler, President (951) 694-3903 41911 5th St., Ste 202, Temecula, CA 92590 Mailing Address: P.O. Box 2467, Temecula, CA 92593-2467 (IFS#1006 05/28/15, 06/04/15, 06/11/15)

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-013778
FICTITIOUS BUSINESS NAME(S): Los Coches Hair Shop
Located At: 8575 Los Coches, 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.Karen Bleich 5490 Chaparajos Ct, San Diego, CA, 92120
This statement was filed with Recorder/County Clerk of San Diego County on May 22, 2015
East County Gazette- GIE030790
6/4, 6/11, 6/18, 6/25 2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-648024-BF Order No.: 140784639-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/18/2006. 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): LOUIS COOPER AND LISA MARIE COOPER, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 5/25/2006 as Instrument No. 2006-0372134 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 6/25/2015 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: \$263,875.83 The purported property address is: 891 JAMACHA RD, #10, EL CAJON, CA 92019 Assessor's Parcel No.: 514-310-17-10 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-14-648024-BF. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously

been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. 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-14-648024-BF IDSPub #0083693 6/4/2015 6/11/2015 6/18/2015

TSG No.: 12-02395713-T TS No.: CA1400262194 FHA/VA/PMI No.: APN: 398-463-11-00 Property Address: 8427 CORDIAL ROAD EL CAJON, CA 92021 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 11/24/2004. 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 06/24/2015 at 10:00 A.M., VERIPRISE PROCESSING SOLUTIONS LLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 12/02/2004, as Instrument No. 2004-1138218, in book NA, page 21337, of Official Records in the office of the County Recorder of SAN DIEGO County, State of California, executed by: MARTIN ROMANO AND BONNIE ROMANO, HUSBAND AND WIFE, 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# 398-463-11-00 The street address and other common designation, if any, of the real property described above is purported to be: 8427 CORDIAL ROAD, EL CAJON, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, 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 \$585,833.37. 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.nationwide-posting.com/propertySearchTerms.aspx>, using the file number assigned to this case CA1400262194 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 BYP 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 Signature Printed Named FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0248452 To: EAST COUNTY GAZETTE 06/04/2015, 06/11/2015, 06/18/2015

MOBILEHOME LIEN SALE
Sale location: 12530 Royal Road #60, El Cajon, CA 92021.
Sale date/time: July 7, 2015 @ 1:00 PM.
Mobilehome description: 1968 Fleetwood, Fleetwood; 12' x 60'; Decal No. AAN2913; Serial No. S9485; HUD Label/Insignia No. Unknown.
Lien sale on account for JENNIFER DAUGHERTY ; JOHN DEAN; HARVEY W. DAWSON; CHERYL M. VITKUS. Mobilehome sold in "as is" condition. Interested parties may contact the Law Offices of B. Carlton Wright at (760) 650-2152 or bwright@lobcw.com for further information. The successful bidder shall be responsible for any and all unpaid taxes, 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 11:00 AM on date of sale. ABAMEX Auctioneers, Bond No. MS 273-80-15, www.abamex.com.
6/4, 6/11/15
CNS-2756162#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-013965
FICTITIOUS BUSINESS NAME(S): Dragon Box Media
Located At: 11480 Cabela Pl, San Diego, CA, 92127
This business is conducted by: An Individual
The first day of business was: 05/27/2015
This business is hereby registered by the following: 1.Christopher Noel 11480 Cabela Pl, San Diego, CA, 92127
This statement was filed with Recorder/County Clerk of San Diego County on May 27, 2015
East County Gazette- GIE030790
6/4, 6/11, 6/18, 6/25 2015

Best Friends

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

Kimmy, 2-year-old Miniature Schnauzer female. Kennel #31

Thor, 6-month-old Pit Bull Bull mix male. Kennel #4.

Mr. Bowser, 4-year-old Beagle male. Kennel #6.

Baxter, 1-year-old Terrier Blend male. Kennel #58

Hero, 2-year-old Labrador/Boxer mix male. Kennel #23

Fred, 5-year-old Pit Bull mix. Kennel #4

Annabelle, 2-year-old Domestic Medium Hair female. Kennel #121

Jacks, one-year-old Shepherd mix male. Kennel #50

Pet of the Week — Baxter

“Are you ready for some happiness in your life? Let me help you! My name is BAXTER, and I’m a friendly, playful, and downright cute pooch. I’m a terrier/Shih Tzu blend, and I’m just one year old. I love everybody, so I’d be a wonderful family pet. I love to play fetch with tennis balls out in the nice play yard that they have here at the El Cajon Animal Shelter, and I really enjoy going for walks. After I get my daily exercise, I’ll be ready to snuggle. I get along great with other dogs, too. I’m an all-around fun and fabulous fellow. The shelter staff is pretty sure that I’ve already been house trained, but I might need a quick refresher course when I get to my new home. I’m a youngster who’s smart and willing to please, so I’m ready to learn whatever you’d like to teach me. Won’t you please come visit me? Let’s spend some time out in the play yard getting better acquainted so you can see what a good boy I am. I hope to see you soon! Love, Baxter” Kennel #58

El Cajon Animal Shelter is located at 1275 N. Marshall, El Cajon, (619) 441-1580
Hours are Tuesday through Saturday 10 a.m. to 5 p.m.

How to put the brakes on car sickness - Part 1

With summer travel right around the corner, many of us plan on hitting the road with our pooches for a little summer fun. However, for some four-legged family members, road trips can mean upset tummies.

Queasiness in the car is not just a human problem. Dogs and puppies do sometimes experience motion sickness on car rides. Unfortunately, car sickness can make any kind of pet travel a distressing ordeal for both dogs and their families.

Car sickness doesn’t have to be a serious or lasting problem for your pet. With the right treatment, it can be mitigated, or even stopped altogether.

There are several causes of car sickness in dogs and puppies. The most common include:

- Immature ears. In puppies, the ear structures that regulate balance aren’t fully developed, which can cause them to be extra sensitive to motion sickness. Many dogs will outgrow car sickness as they age.

- Stress. If traveling in the car has only led to unpleasant experiences for your dog - to vet exams, for example -- he may literally be worried sick about the journey.

- Self-conditioning. If your

dog experienced nausea on his first car rides as a puppy, he may associate car rides with illness, and expect to get sick in the car.

Car sickness doesn’t look like you might expect it to in dogs, and you might not even realize that this is the challenge you’re dealing with. Here are some symptoms to look out for:

- Inactivity/lethargy
- Restlessness
- Excessive/repetitive yawning
- Whining/crying
- Hyper-salivation (drooling)
- Vomiting

If your dog is suffering from car sickness, symptoms will typically disappear within a few minutes after the car comes to a stop.

Fortunately, there are a number of different methods available to help prevent and/or treat canine car sickness.

1. Increase His Comfort Level • Turn your dog so that he faces forward. Motion sickness is related to the brain’s ability to process movement. The less blurring movement he sees out the window, the better he might feel.

- Keep your dog as close to the front seat as possible (but not in the front seat). The farther back in the car you go, the more you sense motion.

Stop car sickness

- Opening the windows a crack. This brings in fresh air, which is soothing, and helps reduce air pressure.

- Avoid feeding your dog for a few hours before a car trip.

- Transport him in a travel crate. A crate will limit his view to the outside, and will help to keep any sickness he may have confined to a small space.

- Keep the temperature low. Heat, humidity and stuffiness can exacerbate car sickness.

- Distract him. Toys, soothing music, or just hearing you speak may help calm and distract a high-strung dog.

- Take frequent breaks. Getting out for fresh air or to stretch your legs can help him feel better periodically.

See PART 2 next week

Open 7 Days
A Week

Delivery
Available

**There is no doubt,
we are still in a
DROUGHT**

**Come check out our selection of
AUTOMATIC WATERERS
for Livestock & Poultry
to help do your part with
water conservation**

**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 2016 Jaguar F Type

- 72 Lucky Guests Get \$1,000 in Cash!
Over \$600,000 in Total Prizes!
- Drawings at 9pm Every
Wednesday & Saturday in June.

Earn **2X** entries on slots!*

Each entry is just **FIVE** points.

*Video poker slots excluded from the entry multiplier.

DREAM MACHINE

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