

Win a 2015 Maserati Ghibli

Please see back for details.

INSIDE THIS EDITION...

Meet Zeus and Milo and their friends on page 19!

Local 2-5
Business Directory .3
Inspirations.....6
Entertainment .. 7-11
Kids page.....8
Classifieds 12
Public Notices. 13-19
Best Friends 15

Check out the Gazette's "Out and About in the County" on page 5.

Want to see more?
Visit www.eastcountyconnect.com

What's new in the theaters?

Read about 'Mistress America' on page 10

Sycuan Band of Kumeyyay Nation makes \$20,000 donation to little league team

Chairman Cody J. Martinez, Sycuan Band of the Kumeyaay Nation (inside right) presents Sweetwater Valley Little League representatives (left) with a \$20,000 donation to the team at County Supervisor Greg Cox's (far right) watch party for this past weekend's game.

On Sunday, Chairman Cody J. Martinez of the Sycuan Band of the Kumeyaay Nation presented the Sweetwater Valley Little League team with a \$20,000 check on behalf of the tribe. The donation, presented to team representatives during a viewing party of this past weekend's game at Sweetwater Valley Little League complex, will help cover expenses for the team while it plays in the final rounds of the Little League World Series in Williamsport, PA.

"Sycuan is more than happy to continue the Kumeyaay spirit of giving and continue to be a strong partner in the community. Team sports are so important for the development of these young men. They learn a

lot of characteristics – discipline, team work and hard work," said Chairman Martinez. "And that hard work will get them through the championship. We are very proud about that."

The donation will help further fund travel, equipment, lodging expenses as well as other costs associated with the team's participation in the prestigious sporting event. This is the second donation Sycuan has presented to the team. The tribe also provided roundtrip bus transportation for the family members of the players to the August 15 game.

The Sweetwater Valley all-stars will face the loser of Wednesday evening's game (not yet played at time of print-

ing) between the teams representing the Pearland West Little League of Pearland, Texas and the Red Land Little League of Lewisberry, Pennsylvania in South Williamsport, Pennsylvania. Both teams are 2-0 in World Series play. The winner will advance to Saturday's U.S. Championship Game.

Members of the Sycuan Band of the Kumeyaay Nation have resided in and around the foothills of the Dehesa Valley for nearly 12,000 years. Today they are a modern government providing public services to their members, employees and neighbors. The Sycuan Tribal Government operates one of the region's premier Indian gaming and resort facilities, the Sycuan Casino

and Resort. The Sycuan Tribe demonstrates its strong commitment to the San Diego region through the support of hundreds of civic and charitable organizations.

The Tribe, through the Sycuan Tribal Development Corporation (STDC), also seeks to reinvest back into the San Diego community with a progressive business development effort. To date, STDC has purchased the former Singing Hills Country Club and the historic U.S. Grant Hotel; is an investor in Hotel Solamar near Petco Park; and is owner/developer of the Marina Gateway Hotel and Conference Center in National City. Combined, these enterprises now employ nearly 4,000 San Diegans.

Local News & Events

Padre Dam recognized as 'District of Distinction'

Padre Dam Municipal Water District received the "District of Distinction" accreditation by the Special District Leadership Foundation (SDLF) for its sound

fiscal management policies and practices in district operations.

Padre Dam is one of only 26 special districts in California to hold this accreditation. The

District of Distinction recognition is awarded to special districts that display achievements in the areas of governance, transparency, finances, and board conduct. The District's

Board of Directors and executive staff must show proof of educational training in public governance, as well as compliance with ethics and harassment prevention training as part of the qualifications for the accreditation.

"The Board of Directors take great pride in receiving the District of Distinction recognition," comments Doug Wilson, Padre Dam Board President, "We are dedicated to ensuring our customers receive the highest quality of service. This accreditation signifies success in providing high level service."

"SDLF provides an independent audit review of the last three years of Padre Dam's operations to ensure prudent fiscal practices," said Neil McCormick, SDLF Chief Executive Officer. The committee members who review the audits are volunteers from the special district community, including district controllers, directors of finance and certified general managers.

In order to receive the recognition, Padre Dam's website must include posting transparency requirements, including: election procedure and deadlines, posted board meeting schedule and agendas, current district budget, most recent financial audit, and a link to the State Controller's website with compensation data for board members and staff.

PADRE DAM
Municipal Water District

Padre Dam Municipal Water District provides water, wastewater, recycled water and recreation services to close 100,000 residents in the San Diego suburbs of Santee, El Cajon, Lakeside, Flinn Springs, Harbison Canyon, Blossom Valley, Alpine, Dehesa and Crest. The District imports 100% of its treated water supply and treats two million gallons per day (PGD) of wastewater at the Ray Stoyer Water Recycling Facility.

SDLF is an independent, non-profit organization formed to promote good governance and best practices among California's special districts through certification, accreditation and other recognition programs.

Pain at the Gas Pump

by Senator Anderson

You may have recently heard about SB 350, the bill that will make it harder and more expensive to drive your own car by reducing the gasoline available to drivers by 50 percent.

The majority party is, at the same time, pushing for a 12 cents per gallon increase in the gas tax we all pay at the pump to backfill the money they have diverted from infrastructure projects.

Other tax increases they have proposed include a 22 cent per gallon increase on diesel fuel, a \$35 increase in vehicle registration fees, a \$100 zero emission vehicle fee, and a \$35 dollar per vehicle annual road usage charge.

Photo by Dan Little

These taxes will be devastating to individuals and families who are already on a tight budget, and punish rural Californians who have to drive farther to get to work or their kids to school.

The double whammy of reducing available fuel and increasing taxes will veer California's economy off the road.

I am fighting hard in Sacramento against these increased taxes and regulations that only punish hardworking Californians who are trying to earn a living and take their kids to school.

I need your help. The majority party has designed these tax increases to skirt Proposition 13 so they won't need to be approved by voters.

We have to get the message to them that the taxpayers do not support these tax increases. Don't let them tax you without hearing from you.

You can sign the online petition at: https://lcmspubcontact.lc.ca.gov/PublicLCMS/SDInfo/einvites/SD38/75_stopthegastax.html, and please tell your friends and neighbors and ask them to sign the petition so I can personally deliver their message to my colleagues.

**SUPERIOR NATIVE MADE
Micro-Manufactured Tobacco Products**

SYCUAN SMOKE SHOP

*Full line of Seneca, Skydancer, King Mountain
and an assortment of loose tobacco & chews.*

CARTONS START AT

\$25

LOCATED BEHIND
Sycuan Casino with a
convenient drive-thru
window!

SURGEON GENERAL'S WARNING:
Smoking Causes Lung Cancer, Heart Disease,
Emphysema, and May Complicate Pregnancy.

Bankruptcy

GET OUT OF DEBT

DAVID A. CASEY, Attorney
web: [elcajonbankruptcyattorney](http://elcajonbankruptcyattorney.com)
365 Broadway - Suite 203
El Cajon, CA 92021
619-447-6780

NOTARY AVAILABLE ON SITE

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 español **(619) 447-0910**

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

State Lic. #315133

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

CASH FOR GUNS, KNIVES & AMMO

Call for
appointment!

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

Concrete Creations

Driveways, Patios, Stamped &
Colored, Decks, Fences &
Retaining Walls

Call or text Juan Gonzalez (se habla español)

619-219-9479

www.jphgc.com

Lic. 933965

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

JPH GENERAL CONTRACTOR

Home/Bathroom/Kitchen Remodel, Tenant
Improvements, Door/Window Replacement,
Electrical, Plumbing, Painting & Small Projects.
Call or Text Juan Gonzalez (se habla español)

619-219-9479

www.jphgc.com

Lic. 933965

FREE HOT YOGA FOR NEW PARTICIPANTS

Join us to Experience the Benefits of
Yoga in our Hot Studio!

9576 Murray Drive
La Mesa, CA 91942

JustYogaStudio.com

619-Hot-Yoga

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

California Pool
SERVICE AND REPAIR
**FREE 1 MONTH
Pool Service*
Call Today!**

619-786-7888 * New customers mention this ad.
Pay for 6 months, 7th is FREE.

Residential & Commercial Service

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

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 —

El Cajon highlights

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

A day of free music this weekend in Downtown El Cajon

This coming Saturday, Aug. 29, it will be a day of music at the Prescott Promenade. Starting

at 12 noon, three groups will take the stage as to "make-up" concerts for those that were rained out in May during the Dinner & a Concert series.

Concert Schedule:

- Soul Persuaders (soul) - 12 p.m.
- Laguna - 2:30 p.m. (rock)
- Liz Grace & the Swing Thing (swing) - 5 p.m.

The Prescott Promenade is located at 201 E. Main Street. These free concerts are hosted by the Downtown El Cajon Business Partners. For more information visit www.downtownelcagon.com, or call (619) 334-3000.

Jimmy Buffet Tribute Concert at Friday's Dinner & a Concert

Stars on the Water will be playing a tribute to Jimmy Buffet at the next Dinner & a Concert in Downtown El Cajon, Friday, Aug. 28. 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. There are also some local vendors to visit. 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.downtownelcagon.com or call (619) 334-3000.

VW Night at The Next Cajon Classic Cruise

At the next Classic Cruise Car

Show on September 2, it's VW Mania! See an amazing selection of classic vehicles during the 2015 season of "Cajon Classic Cruise Car Shows." Car shows are every Wednesday night through October 28 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.

The new Gateway City Newsletter & Recreation Guide is now available

The new 2015 Fall Gateway City Newsletter and Recreation Guide is now available online and will be mailed to several thousand homes in El Cajon! Pick up a copy at the Downtown El Cajon Library, and in the lobbies of El Cajon City Hall and the El Cajon Police Department. See the latest news of what's happening in the City and all the great programs offered by the City of El Cajon Recreation Department. Check out the full line up of affordable classes at www.elcagonrec.org. For more information or to register, call (619) 441-1754.

Supporting local youth - The All FORE R.E.C. Golf Tournament

Golfers - register now for this fun event! The 17th Annual All Fore R.E.C. Golf Tournament, Dinner & Auction, is Friday, Sept. 18, at Sycuan Golf Resort, 3007 Dehesa Road. Check-in is at 10 a.m. and the Shotgun Start is at 12 p.m. A box lunch is included, and then a buffet dinner at 5:30 p.m. This event is presented by the City of El Cajon Recreation Department and Crest Kiwanis Club. All proceeds directly support activities that develop youth and provide positive choices through youth activity scholarships, youth sports, recreation classes and after-school programs. To register online for golf and/or dinner, please visit www.elcagonrec.org. For more information or sponsorship, please call (619) 441-1673.

5th Annual Chaldean American Festival

The 5th Annual Chaldean American Festival will be held the weekend of September 19 & 20 at Centennial Plaza, 200 Civic Center Way in Downtown El Cajon. There will be music, dancing, vendor booths and food. Hours for this free event will be from 5 to 10 p.m. both days. For more information, call (619) 654-1451.

Don't Get Hooked' event set for East County Seniors

Learn how to avoid getting reeled in by financial scammers and other crooks at East County's first-ever "Don't Get Hooked" event set for Wednesday, Sept. 23, in El Cajon.

The free presentation and lunch is geared toward seniors and caregivers and will be led

by county Supervisor Dianne Jacob. Speakers will include scam victims, Sheriff's Department Detective Maureen Perkins and Deputy District Attorney Paul Greenwood, an expert on elder abuse and financial crimes. Experts from county Aging and Independence Services, Assessor/Recorder/County Clerk's office and Treasurer-Tax Collector's office will also be on hand to offer advice and answer questions. They will also provide take-home materials and talk about some of the most common swindles, including the "grandma scam" and the "IRS scam."

The event will run from 11 a.m. to 1 p.m. at the Ronald Reagan Community Center, 195 E. Douglas Avenue, El Cajon. Check-in will begin at 10:30 a.m. To attend the event, call (844) 899-1597 by September 17 or register online at www.surveymonkey.com/r/DontGetHooked.

National Prescription Drug Take-Back Day

On Saturday, Sept. 26, from 10 a.m. to 2 p.m. the El Cajon Police Department, working in conjunction with the Drug Enforcement Administration, will be hosting a prescription drug drop off site in the parking lot of their police station, located at 100 Civic Center Way. The National Prescription Drug Take-Back Day aims to provide a safe, convenient, and responsible means of disposing of prescription drugs, while also educating the general public about the potential for abuse of medications. This effort is designed to prevent pill abuse and theft by getting rid of potentially dangerous, expired, unused or unwanted prescription drugs in a safe manner. Studies show that most teens who have abused prescription drugs get those drugs from their own homes or from the homes of friends. Bring your outdated, unused or unwanted prescription pills, ointments, or liquids; no questions asked!

The El Cajon Farmers' Market

Stop by the El Cajon Farmers' Market every Thursday at the Prescott Promenade, 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.elcagonfarmersmarket.org.

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

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

Over 50 YEARS IN EAST COUNTY
Beef • Ham • Spare Ribs
WEEKLY SPECIAL
BEEF OR HAM SANDWICH PLATE
Limit 1 Coupon Per Plate **\$7.69** (with coupon)
901 EL CAJON BLVD., EL CAJON • 442-1170

LEXUS SERVICE SPECIALIST
East County's only independent Lexus, Toyota, & Scion service center headed by a Lexus Master technician and certified by Lexus of North America

Lube, Oil & Filter Special
Includes Multi-Point Vehicle Inspection
• Replace Engine Oil, Up to 6qts
• Install Genuine Lexus Filter **\$24.95**
OR CHOOSE Mobil FULL SYNTHETIC FOR \$49.95
Tax and hazardous waste not included. Most premium coupons when order is written. Cannot be used in conjunction with any other coupons or specials. Not valid for previous service.

STEFANO'S LUXURY IMPORT CARE
LEXUS - TOYOTA - SCION
3691 Via Mercado, Suite #4
Rancho San Diego, CA 91941
Located behind the Vons shopping center in Rancho San Diego.

Call Today To Schedule Your Appointment (619) 741-1000
www.LuxuryImportCare.com
HOURS OF OPERATION
Monday - Friday: 8:00am - 5:00pm

— COMMUNITY EVENTS —

Out and about in the County

Visit
www.eastcountyconnect.

Through Sept. 12: A Tip of the Hat: 50 years of the Cowboy Artists of America at the Bonita Museum & Cultural Center. Cowboy Art from some of the members of the Cowboy Artists of America, the oldest and most respected association of this genre in the United States. The Museum will be celebrating their 50 year anniversary with an amazing show, featuring seldom seen works from private collections.

This is a unique opportunity to view these works. Some of the artists are; Howard Terpning, Tom Ryan, Martin Grelle, John Coleman, Frank McCarthy, Roy Anderson and John Moyers to name just a few.

The Museum is planning an old time "hootenanny" for the Reception. The reception is on Saturday, Aug. 8 and starts at 5 p.m. and will showcase the exhibit, a special BBQ dinner, and a cowboy balladeer to entertain our guests. A silent auction featuring one of a kind works and special edition prints will help raise money for the programs at the Museum. Please contact the Museum for more information. Tickets are available at the Museum for \$40 each or two for \$70. Space is limited, guests are encouraged to

buy their tickets early. Tickets can be purchased on line at www.bonitahistoricalsociety.org. For information about the Opening Reception and Fundraiser call the Bonita Museum at (619) 267-5141 or email us at bonitamuseum@sbcglobal.net.

Sept. 12: Soroptimist International of Lemon Grove (SILG) will have a Bunco Fiesta Fair on Saturday from 1 to 4 p.m. at St John of the Cross, Kirk Center, 8086 Broadway, (behind the Church) Lemon Grove, CA 91945. Donations: \$20 (Food, Beverages, Raffle, door prizes, Bunco) Reservations: Ivy Westmoreland (619) 465-9768 Walks ins welcomes also.

This event raises funds to support the local SLIG service projects, including the long time Holiday Giving Project for our Lemon Grove families and other projects which serve the children and women of Lemon Grove and throughout the world. SILG is a local chapter of the Soroptimist International of the Americas, an international volunteer organization for business and professional woman who work to improve the lives of women and girls in local communities and through out the world.

For more information please contact Ivy Westmoreland (619) 465-9768 email: ivysuew@yahoo.com - SI Lemon Grove is a 501(c)(3) nonprofit group

Sept. 15: Alpine Woman's Club Monthly Meeting 12 noon. The Alpine Woman's Club is open to all East County Women. Our Mission is two-fold: to provide opportunities for Alpine women to meet and socialize and to maintain our Clubhouse which is the Historic Alpine Town Hall at 2156 Alpine Blvd. The Woman's Club also puts on special events such as the Christmas Home Tour* and Victorian Tea, the proceeds of which go to scholarships for local high school graduates. If you are interested in the Club and would like to attend our monthly meeting/luncheon contact Joanie Bogle at (619) 328-5728. You may also check out our website at www.alpinewomansclub.org. Our speaker, this month, is the President/Director of Camp Hope America, Mr. Casey Gwinn.

Note: The Historic Town Hall is also available to rent for private parties and special events. If interested, contact Kathie Pellitier at (619) 445-1174.

*The Woman's Club is currently looking for homes to present during the Christmas Home Tour. If you are proud of your Christmas decorating skills and would like to have your home (or business) featured, please contact Carlette Anderson at (619) 445-2055.

Sept. 18-19: The El Capitan Class of '1965' will hold their 50th class reunion at the Handerly Hotel, 950 Hotel Circle North, San Diego.

Friday night - Break the Ice 7 - 11 p.m.

Saturday night - Dinner - Dance 7 - 11 p.m.

Reservations must be received by Sept. 1, reservations must be pre-paid, no money will be collected at the door. No one will be admitted without reservations. Tickets are \$85/person which includes both events.

Contact Barbara Hogue for additional information Cell (619) 885-1377 email barbara-hogue2@gmail.com

Sept. 19: 5th Annual Second Amendment Awareness Event will be held at the Lemon Grove Rod & Gun Club, 16232 Sequan Truck Trail - Alpine, from 1 - 5 p.m. Please RSVP for this event online, or by calling our office at (619) 441-2322, by September 5.

There is not a country in the world—other than this great nation of ours—where a group of like-minded citizens can be found taking an afternoon to exercise their guaranteed Second Amendment rights. I hope you will join me for this wonderful event.

Sept. 25: The 31st Annual Gala Fundraiser, sponsored by Friends of East County Arts, Inc., promises to be a fun

filled evening that will take you on a nostalgic adventure across the United States. The event will be held at the Ronald Reagan Community Center starting at 6 p.m.

This year's theme, "Celebrating Americana" promises a trip down memory lane with: Your favorite childhood culinary delights by Cupids Catering; Music by Dave Magown for your listening and dancing pleasure; Vocal entertainment by a barbershop quartet, an a cappella trio and more; Additional entertainment by country western and jazz dancers, and a patriotic tribute to the military.

See OUT AND ABOUT page 18

Dinner and a Concert

"Dinner and a Concert," is a weekly concert and dance performed on the Prescott Promenade, which is surrounded by a variety of restaurants. Every Friday night through September, a different local band performs from 6-8 p.m., offering music from every genre so that there is something for everyone each concert season. Upcoming concerts:

- 8/28 - Stars on the Water/Jimmy Buffet Tribute
- 8/29 - Liz Grace & The Swing Thing & Soul Persuaders & Laguna
- 9/4 - Sirens Crush
- 9/11 - The Petty Breakers
- 9/18 - Caliber
- 9/25 - Gary Puckett and the Union Gap

Lakeside Roundup

by Patt Bixby

Lakeside Sheriff's Substation - Lieutenant Calderon

Lieutenant George Calderon with the Lakeside Sheriff's Substation announced the heat has been turned on crime in Lakeside. One word that best describes Lieutenant Calderon is enthusiastic. "Neighborhood watch is an important element in keeping Lakeside a safe place," he said. Public meetings allow the sheriffs the opportunity to listen to what the public believes are concerns and for the public to learn what the concerns the sheriffs have. Lt. Calderon said the sheriffs are not an occupying force but part of the community.

Calderon describes himself as a crime crusher who wants crime out of Lakeside and all unincorporated East County. In July there was a 20 percent increase in arrests for drugs and 21 percent increase for drunk in public arrests. Crime per 1,000 was 22.8 in 2013. Crime for 2014/15 is 15.45 per 1,000.

There are sheriffs on bikes, detectives in plain clothes in unmarked cars and patrol cars on the streets to stop crimes.

The Lakeside substation is made up of one lieutenant, three sergeants, five detectives, 34 patrol deputies, two county officials and one crime prevention officer. Calderon said having everyone in close proximity has resulted in closing several cases quickly.

The lieutenant has an open door policy asking that an appointment be made first. When time allows he likes to go over to the skate park to see how everyone is doing. Calderon is impressed with the skills that are shown in the skate park. He is pleased to see how clean those using the park keep it and how clean of graffiti it is.

Watch the Gazette for the next coffee with the lieutenant and sheriffs.

Laughter is the Best Medicine

Measuring the flag pole

A team of engineers were required to measure the height of a flag pole. They only had a measuring tape, and were getting quite frustrated trying to keep the tape along the pole. It kept falling down, etc. A mathematician comes along, finds out their problem, and proceeds to remove the pole from the ground and measure it easily.

When he leaves, one engineer says to the other: "Just like a mathematician! We need to know the height, and he gives us the length!"

Know a funny joke? What to share it with East County readers? Send it to jokes@ecgazette.com. If we print your joke, we will give you credit for the joke.

LEARN TO SQUARE DANCE!

NO PARTNER OR FANCY OUTFIT NEEDED.

TUESDAYS, BEGINNING ON SEPT. 8
6:30 TO 7:30 P.M.

\$5 PER CLASS, PER STUDENT (YOUR FIRST CLASS IS FREE!)

BOSTONIA REC CENTER IN EL CAJON
1049 BOSTONIA ST.

QUESTIONS? CALL PAUL OR DEBBIE AT 619-466-1681

SPONSORED BY:

Valley Twirlers

Fun set to Music
Square Dance

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:	RAVIOLE (meat or cheese)	9.50
Friday Night:	TORTELLINI (Chicken, Cheese, Spinach)	8.85
Saturday Night:	HALF & HALF	8.95
Sunday Night:	LASAGNA	10.95

Inspiration

Kiwanis Club of El Cajon Valley participates in 'Operation Amped'

The Kiwanis Club of El Cajon Valley was privileged to serve lunch to about 100 wounded warriors along with their volunteer surfing partners associated with Operation Amped at Camp Pendleton on Sunday, August 23.

Having first prepared lunch at our home base consisting of shredded pork tacos topped with cold slaw and grated cheese along with beans, corn and special sauce, 10 members of our club packed it up and transported it to Camp Pendleton, 50 miles up the coast

from El Cajon. Upon arrival, we were warmly welcomed by both staff and veterans. For the surfing group, the weekend was just winding down at the end of its third day. For Kiwanis members, it was a special opportunity to serve those who have given so much.

Based in Del Mar, California, Operation Amped has a mission to share the welcoming environment of the surfing community with wounded veterans. Additional information about this organization may be found on its web site, www.operationamped.com.

Senator Anderson's Corner

Senator Anderson

by Shawn Benson
Intern Senator
Anderson's Office

Founded in 1983, Noah Homes' focus has been to provide residential ser-

Lewis recognized for exceptional service at Noah Homes

vices and opportunities to adults with intellectual and developmental disabilities. An employee of Noah Homes for over 6 years, Kimberly Lewis' exceptional service to the residents, along with her great attitude and positive thinking that spreads throughout the campus, are just a few of the key reasons she was selected as the 2014 Noah Homes Employee of the Year.

Kim Lewis (in the middle with the certificate) with Alberto Redondo Garcia from Sen. Anderson's Office (second from right) with Noah Homes residents and staff.

Lewis recently received a special certificate of recognition from California State Senator Joel Anderson for her hard work and efforts in making Noah Homes and the community around her a better place to live. Anderson said, "I am so grateful that this community has selfless and humble servants like Kimberly, and it's an honor to recognize her for the high quality care she provides to the residents at Noah Homes."

Lewis also has a personal connection to her work in relation to Alzheimer's disease. "I watched my uncle Ted go through this, and I know how hard it can be for them and

also for their families... So when I'm caring for my residents I always have my uncle at the back of my mind and I try to care for them the way I would have wanted him to be cared for."

When asked what her favorite part about working at Noah Homes was, Lewis exclaimed, "Definitely the residents! They all have such beautiful and unique personalities and they are the most loving people you will ever meet. They have shown me the meaning of unconditional love and I'm so grateful to be able to work with them every day. I'm there to help and teach them, but they give me so much more than I could ever give them."

Dear Dr. Luauna — There is an invisible war!

Dear Readers,

There is a great conflict which exists in the spirit realm. Although almost entirely unrecognized by mankind, this warfare effects, in one way or another, the life of every person on earth and especially the life of the child of God.

As we read our Bibles, Genesis through Revelation, we can see this invisible war unfold before our very eyes, from the beginning of time and man. The deception of Satan, who uses a serpent to speak to Eve, gets her to question God's authority, ever so cunning and with smooth words this evil one, steals the very divine blessing of God.

Again, we see in Genesis 18 and 19 a force of darkness which literally consumes an entire city. A force of evil which demanded God's attention enough to send down two angels to see and help one man and his family escape judgment.

Then we see in the book of Nehemiah, God places upon the heart of one man, named Nehemiah to rise up and restore what the enemy destroyed, the walls of Jerusalem, and the survivors were left in great distress. As Nehemiah rises to restore the walls, the enemies rise to meet him. Yet, Nehemiah knew the power of prayer and the power of his God.

We see this invisible war again in full action in the book of Job, as Satan and the demons of hell raise havoc in one man's life by the name of Job, attacking family and everything he owned, and the biggest assault was against his body. Job is tried to the very core of his heart, would he keep his integrity with God? Yes! Job was holding on with every tiny inch of strength his feeble body had, he was steadfast to God's faithfulness. Job had no idea, why, or what was behind these attacks. His natural eyes could not see the invisible war in the heavens, yet Job prevailed and won the victory.

A woman by the name of Mary Magdalene, was trapped in the torment of her mind by this invisible war, an evil force which had planned to kill, steal and destroy her and her tomorrows, until she meets Jesus and is completely set free.

Oh the invisible war which must've taken place in heaven, the day Jesus the Lamb of God was born by the young virgin girl Mary. For 33 years this Jesus walked on the earth, and I'm sure all hell shuttered in fear as Jesus walked into the river to be baptized by John the Baptist. Those very words, "Behold the Lamb of God!" Jesus Christ, His purpose; 1 John 3:8 "He who sins is of the devil, for the devil has sinned from the beginning. For this purpose the Son of God was manifested, that He might destroy the works of the devil." Yes, we see darkness all around us, and many may wonder, WHY do people do such things? There is an invisible war, a war for the souls mankind.

Yet, allow me to remind you! THAT WAR, the invisible war has already been won and we who have surrendered by faith to Jesus Christ, and made Him Lord of our lives, can overcome the devil and all his demon forces. Jesus has given us His Word, His power and His authority to overcome the wicked one. Yes, there is still an invisible war at large, the GOOD news is JESUS is our Shield, and our buckler, a help in a time of trouble. This war will not end until we're with our Lord and Savior Jesus Christ. But we must remember the Holy Spirit gives us the power to stand, fight, and walk in victory. The Cross and the blood of Jesus are our protection. Stand STRONG, dear ones, our God is faithful! Never put your guard down, put on your spiritual

See DR. LUAUNA page 18

In Loving Memory

1944 Stephen Dale McIntosh 2015

Stephen Dale McIntosh, 71, passed Tuesday, July 21, in Sterling, Alaska. He was born in San Diego, California on July 17, 1944. He is survived by his wife, Patricia Ann of 52 years, four children, Scott of Sterling, Alaska, Brett (wife, Rikki), of Ripon, California, Sarah of Kingsville, Texas and Brian (wife, Susan) of Lakeside, California; 13 grandchildren and two great grandchildren.

Steve worked 40 years at SDG&E. His hobbies included fishing, hunting, flying and mechanics. Steve is now serving our Lord Jesus Christ in heaven. He will be honored in memorial Saturday, Aug. 29, 12-noon at Bostonia Church of Christ, located at 1244 Sumner Ave, El Cajon, CA 92021.

MOST FOR YOUR MONEY

AL MAX SANITATION SEPTIC SERVICE

PUMPING & CLEANING • ELECTRONIC LOCATING OPERATION STATUS REPORT

1-800-404-6480 TOLL FREE

619-562-5540

35 YRS.
EXPERIENCE
LICENSED &
BONDED

BEST PEOPLE +
BEST EQUIP AND
KNOW HOW =
BEST JOB

Entertainment / Puzzles

CROSSWORD

69. Cathode-ray tube
70. Speak like Cicero
71. Hand-me-down
72. "For ____ a jolly..."
73. Famous for biting an ear

- DOWN
1. Bitty
2. Robert Wagner or Stefanie Powers, 1979-1984
3. "Heat of the Moment" band
4. Happen again
5. Like bell-bottoms
6. "____ So Fine," song
7. "He ____ in his thumb, and pulled out a plum"
8. Old-time calculators
9. Catchall abbr.
10. Flu symptom
11. Baron Munchhausen, e.g.
12. Architectural add-on
15. Result of beach bathing
20. Palate lobe
22. One of The Alps
24. Holy place
25. *Balance in the sky
26. "He's _____ nowhere man," Beatles
27. Capital of Belarus
29. *Named after God of War
31. Giant kettles
32. Relating to a lobe
33. Yemeni neighbor
34. *Celestial maiden
36. Bristle
38. Jerry Lewis' sidekick
42. DeWALT product
45. Like U.S. and U.S.S.R. in WWII
49. It can be positive or negative
51. Mrs. Potts of "Beauty and the Beast"
54. Pronunciation of letter H
56. Opposite of binary
57. Emeralds and rubies
58. "All for one, one for all" sword
59. "Cobbler, cobbler, ____ my shoe"
60. Four-legged friends, e.g.
61. *Each astrological age contains 12 of these
62. Mambo king Puente
63. *Taurus abbreviation
65. Anger management issue
67. D.C. bigwig

Want The Best Deal On TV & Internet?

Call Now and Ask How!

1-800-318-5121

All offers require 24-month commitment and credit qualification. Call 7 days a week 8am - 11pm EST Promo Code: M862015. *Offer subject to change based on premium channel availability.

Get DISH!

promotional prices starting at only ...

\$19.99 /mo.

for 12 months.

ADD HIGH-SPEED INTERNET

\$14.95 /mo.

where available

dish AUTHORIZED RETAILER

THEME: ASTROLOGY

- ACROSS
1. Fisherman's ____ in San Francisco
9. Rejuvenating spot
13. Tom, as opposed to tabby
14. Drawing support
15. John Hancock, e.g.
16. Novelist Jong
17. Pilot's announcement
18. Bar order, with "the"
19. *Bull
21. *Part of Watery Trigon
23. Once around
24. Bank deposit
25. Skedaddle
28. Russian parliament
30. Psychologist of classical conditioning fame
35. Author Murdoch
37. It "was made for you and me"
39. Judd of country music
40. "Well" to Sofia Loren
41. Formed a curve
43. Ski lift
44. Haile Selassie's disciple
46. *One point of constellation
47. Spilled the beans
48. Base that dissolves in water, chem.
50. U in I.C.U.
52. Spanish river
53. Type of rich soil
55. Romanian money
57. *Castor and Pollux
60. **Wandering Star
63. Conical dwelling
64. Make a knot
66. Socialite Hilton
68. Change the Constitution

SODUKO

GOT KNEE PAIN?

Get a Pain-Relieving Knee Brace At Little or No Cost to You You May Qualify for Free Shipping We Do All The Paperwork Shoulder Braces, Ankle Braces, Back Braces Also Available

Medicare Patients Call Us Right Now

1-800-984-0360

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

© 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

N	O	S	T	I	S	H	E	S	U	S	E	D							
A	M	E	D	C	R	I	T												
T	E	P	E	E	T	I	E	P	A	R	I	S							
G	E	M	I	N	I														
L	O	V	E																
O	R	I	G																
R	A	S	T	A															
B	E	N	E																
I	R	I	S																
L	A	M																	
L	A	M																	
R	E	V	E																
T	A	V	R																
E	R	I	C	A															
E	A	S	E	L															
M	A	L	E																

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

OUTZKIRTS By: David & Doreen Dotson

Kamps

PROPANE

YOUR FRIENDLY, DEPENDABLE, LOCAL PROPANE PEOPLE SINCE 1969

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

16245 Alpine Boulevard
619-390-6304

We like to visit farms to pick our...

Newspaper Fun!

www.readingclubfun.com

Annimills LLC © 2015 V12-36

...own apples, pears and pumpkins.

Kids: color stuff in!

Hard-working Farms!

Farming is a lot of hard work. Farmers need to think about the condition of the soil, the weather, caring for plants or animals, harvesting, shipping and selling products at the market. The days are long! **Check out my two cool farm crossword puzzles.**

What's up little chick?

Just enjoying the quiet... there are hundreds of peeping chicks in the incubator!

cat

cow

sheep

pig

horse

dog

chicken

rooster

goat

goose

Lots of animals live on farms. Can you place the farm animals into the puzzle frame above?

Read the clues below to fill in the crossword on the right with different kinds of farms.

1. grown for clothing, bedding

2. tap tree sap to make syrup, candy

3. vegetable grown in the ground; has "eyes"

4. turkey, chicken
5. in warm areas, fruit, juice

6. used for "butter," oils

7. animals for beef

8. wheat, corn, oats

9. for yards, forests, Christmas

10. cows, milk, cheese, butter

Labor Day is a day when we crow about all the hard work our Moms and Dads do to keep our families going.

Can anyone see where Chitter is working?

Oh, it's a machine used in a field to cut wheat or corn.★

Did you know that there are _____ farms?

Do you know what a combine is?

Big News!

Mom or Dad can now check us out on Facebook.

Hey, hay! Hey! You found me!

Can you find and circle 5 words that are spelled with "ee" and have the long "e," or "ē" sound?

Have you ever been to a chicken farm for _____?

Use the word list below if you get stuck!

dairy
cattle
orange
potato
grain
tree
maple
sugar
peanut
poultry
cotton

★ A **combine** also separates and gathers seeds from the plants!

Come to print out our new puzzles:
Kids Earning Money, 'Ant'onysms! & Fun at the Fair @ www.readingclubfun.com ...or search for Reading Club Fun on Facebook

Free Stuff

Working and Running a Farm

Farms have buildings for shelter, storage and sales. It also takes many pieces of equipment to run a farm. **Can you find and circle the items below that you might find on different farms?**

- hoe

shovel

baler
- silo

wagon

reaper
- rake

sprinkler

ladder
- barn

pitchfork

tractor
- plow

crop duster

planter
- truck

pickup truck

buckets
- pump

milking machine

windmill
- fences

drainage system

combine

Can you find and circle 10 words that begin with the consonant blends cr, dr, fr, gr, pr and tr?

This farm puts on a great feed!

Indeed!

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

— BUSINESS —

Fantastic Sams' new salon in El Cajon

Fantastic Sams El Cajon Jamacha Rd. Photo credits: Diana Saenger

by Diana Saenger
Fantastic Sams began in July of 1974, when Sam Ross opened his first salon in Memphis, Tennessee. He began franchising in 1976 and today Fantastic Sams is one of the world's largest full-service hair care franchises, with more than over 1,100 salons located throughout North America.

The Washington Plaza El Cajon salon is the newest of four locations open in South and East San Diego with another five to follow. The San Diego County Region has a total of 34 locations. The salon opened on June 13 under the general management of Lisa Johnson and aid from FranVest, a startup funding provided by FranVest management of Orlando, Florida. Through its network of foreign investors 24 salons have been funded this year with an additional 30 salon locations planned in 2016. This

program has helped generate 500 sustainable jobs in the United States.

Johnson opened the El Cajon location to better serve the El Cajon community with Fantastic Sams' expert stylists and affordable service to residents. A previous owner of a Fantastic Sams' location, Johnson has been with the company for 25 years.

"I was an owner of my own salon, but now I'm a general manager," Johnson said. "I'm not a stylist. My strength is in management so I was brought on to manage multiple locations, four now and soon two more. I was also part of the design process of this salon. As the franchisee's representative I did site location, worked with the space planners on designs and the contractor from beginning to end, hiring staff, training, and then on the grand opening."

Salon manager Carrie Knightwalter has been a stylist for 11 years. She has spent her career managing chain salons. She joined Fantastic Sams in January of this year.

"I'm a people person, I like to talk, I like to be creative and in this industry that's exactly what you do," Knightwalter said. "You meet all kinds of different people every day, so there's no monotony in the job. The hair styles also continue to change so that's interesting and fun as well."

Because hairstyles tend to change, as do customers desires, stylists can face continuous challenges.

"Our goal is to make every guest happy with our services when they leave," Knightwalter said. "Occasionally, it's a situation of no matter what you do it's not good enough. But you never know what a person in that chair is going through. They could be struggling with severe problems. So when we see customers leave with a smile on their face it's very rewarding. Children can also be a challenge but we just try to make it fun for them, and over the years I've found ways to keep them entertained and feel like a part of the process and comfortable."

Keeping a business thriving is a basic task for those in charge, and Johnson has those tasks well in hand.

"We advertise, coupons, mailers, on radio and TV. I physically go around to businesses to develop relationships so we can work together, go to schools and overall give back to the community. That's my job as the general manager; then it's the stylist's job to get

the customers to come back," Johnson said. "We offer an email program, rewards program, specials for returning guests, and focus events. Right now that's 'Back to School' Our Fantastic Sams Shampoo and Conditioner Liters are two for \$20 and kids haircuts for \$5.99 through the end of August. Adult Haircuts during Grand Opening price is \$9.99, regular price eventually will be \$15.99. In October we will run a color special and so on through the year."

Fantastic Sams' services include haircuts for adults and children, color services and special occasion styling, conditioning treatments, texture services and facial waxing. In addition Fantastic Sams formulates and sells its own line of styling aids and products including Fantastic Sams brand shampoos, conditioners, pomades, gels, styling foams and sprays.

"We value our stylists, and because we're a national brand name we work hard to get customers in. We offer ongoing education to our stylists. We have a full training center in Kearny Mesa with ongoing educational programs every month that furthers them along with their skills," Johnson said.

Over the years, Fantastic Sams' salons have earned a reputation for providing quality hair care services for the entire family. Their goal is to provide guests with unexpected quality, service, and style, at a fantastic price.

The El Cajon-Washington Plaza Fantastic Sams is at 755 Jamacha Rd., (619) 588-0950 and open Mon. - Thur 9 a.m. - 7 p.m.; Fri. 9 a.m. - 8 p.m.; Sat. 9 a.m. - 6 p.m.; Sun. 10 a.m. - 5 p.m.

Fantastic Sams General Manager Lisa Johnson and Salon Manager Carrie Knightwalter

Fantastic Sams
HAIR SALONS

Grand Opening
WASHINGTON PLAZA
Next to Harvest Ranch Market
755 Jamacha Rd., El Cajon, 92019
(619) 588-0980

HAIRCUTS
NOW JUST **\$6.99**
Reg. Price \$15.99
Exp. 08/31/15

FANTASTIC STYLE. FANTASTIC PRICE.

Must receive independently earned and spent. ©2015 Fantastic Sams Franchise Corporation. www.FantasticSams.com

Fantastic Sams stylists Joanna Montoya, Alissa Quinten and Carrie Knightwalter

Beat the heat, and look great — the natural way!

Traditional Acupuncture & Oriental Acupressure

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

Gift Certificates Available

Traditional Acupuncture
\$30/PER TREATMENT

Oriental Acupressure
\$40/HOUR

Foot Massage - \$20/HOUR
Combo Massage - \$25/HOUR

Acupuncture for Beauty
\$15/PER TREATMENT

Hair Renewal (herbal)
\$15/PER TREATMENT

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

SPECIAL!
Nine visits, get one FREE!

— THEATER - ON FILM & ON STAGE —

'Mistress America' — attempting Madcap Comedy

Greta Gerwig and Lola Kirke star in *Mistress America*. Photo credit: Fox Searchlight Pictures / Twentieth Century Fox Film

Review by James Colt Harrison

Comedies are supposed to make us laugh, but *Mistress America* also inserts some dramatic moments to throw us off guard. Director Noah Baumbach and actress/writer

Greta Gerwig collaborated on the script as they had previously with the film *Frances Ha*.

Lola Kirke plays Tracy, a lonely college freshman with dreams of becoming a great writer. Little did she know her life would not only change

drastically in an instant, but her very existence would be turned upside down. As Tracy, Kirke manages to capture the angst of many young people who are unsure of what is coming next in their lives. The product of divorced parents, Tracy now finds her mother is going to marry late in life and hence create more insecurity for her burgeoning young life. She is about to acquire a new step-sister who is the complete opposite of her inward-seeking nature.

Brooke, frantically played by Greta Gerwig, is the new stepsister who is determined to explode Tracy out of her uncrackable shell. Yes, at first Tracy is shell-shocked when the frenetic Brooke shows her some of life she never experienced. Late-night concerts and fashion shows are merely a start at seeing what Brooke's crazy life is all about. Brooke also has dreams of opening her own restaurant.

Tracy becomes enmeshed in all of Brooke's madcap schemes, from designing fashion ware -- an idea stolen by her best friend -- to settling scores of previous hurts. Tracy doesn't know what to make of all this because her head is spinning from the chaos in Brooke's life.

Some of the film is funny, and we have to thank Gerwig's skill as a comedienne. Some of the story churns toward the dramatic. All situations are handled well by Gerwig's acting as well. She knows her character's flaws and endearing points because she wrote the part. The German/Irish/English graduate of a girl's Catholic school has shown her acting chops by winning an award from the Athena Film Festival as one of today's definitive actresses of her generation.

The film is short and to the point, but I'm not sure there is enough substance to lure audiences away from the summer blockbusters. More small films like this need to be made, and film buffs should support all artists who make such an effort to produce something different for the screen.

Director Noah Baumbach,

a native of Brooklyn, New York, made a big sleeper hit and critical success with his 2005 semi-autobiographical comedy/drama *The Squid and the Whale*, starring Jeff Daniels and Laura Linney. Sweeping the awards season with Sundance wins, Golden Globe nominations, and the caper of his career at that time—an Academy Award® nomination

for Best Original Screenplay. As happens in all film careers, he's had a few bombs that include *The Life Aquatic with Steve Zissou* (2004) and the dreadful *Greenberg* (2010). Those were balanced out by the critically acclaimed *Fantastic Mr. Fox* (2009, written with Wes Anderson) and *Frances Ha* (2012, written with Greta Gerwig).

Four-Time TONY-Award-winner Pippin comes to San Diego

Preview by Diana Saenger

Broadway/San Diego stages *PIPPIN*, Broadway's high-flying, death-defying hit musical! Full of extraordinary acrobatics, wondrous magical feats and soaring songs from the composer of *Wicked*, *PIPPIN* will lift you up and leave you smiling. This unforgettable new production is the winner of four 2013 TONY-awards including Best Musical Revival. Hailed as "an eye-popping, jaw-dropping extravaganza," it's unlike anything Broadway has ever seen! Come experience *PIPPIN*, one young man's journey to be extraordinary. This show closes out Broadway/San Diego's 2014-2015 season of Tony Award-winning productions.

With a book by Roger O. Hirson, *PIPPIN* is directed by TONY Award-winner Diane Paulus (*Hair* and *The Gershwins' Porgy & Bess*). It features sizzling choreography in the style of Bob Fosse and breathtaking acrobatics by Les 7 Doigts de la Main, the creative force behind the nationwide sensation *Traces*. *PIPPIN*, back on Broadway for the first time since it thrilled audiences 40 years ago, is noted for many Broadway standards including "Corner of the Sky," "Magic To Do," "Glory," "No Time at All," "Morning Glow," and "Love Song." Join us... for a magical, unforgettable new *PIPPIN*.

With a beloved score by TONY Award-nominee Stephen Schwartz (*Wicked*), *PIPPIN* tells the story of a young prince on a death-defying journey to find meaning in his existence. Will he choose a happy but simple life? Or will he risk everything for a singular flash of glory.

The show features sizzling choreography by TONY Award-nominee Chet Walker in the style of Bob Fosse and circus creation of breathtaking acrobatics by Gypsy Snider of the Montreal-based circus company Les 7 doigts de la main (also known as 7 Fingers) the creative force behind the nationwide sensation *Traces*. For more info visit www.PippinTheMusical.com.

Four-Time TONY-Award-winner Pippin comes to San Diego. Photo courtesy

THEATER - TO GO

Who: *PIPPIN*

When: Aug. 25 - 30

Where: Broadway San Diego, Civic Theatre Ticket Office

3rd & B Street, downtown San Diego

Tickets: (619) 570-1100, <http://www.broadwaysd.com> or Ticketmaster at (800) 982-2787

Mistress America

Studio: Fox Searchlight Pictures

Gazette Grade: C+

MPAA Rating: "R" for language, including some sexual references

Who Should Go: Teens

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

Open 11am — Close
7 Days a Week

NOW OPEN

619.445.BEER

AlpineCreekCenter.com • 1347 Tavern Road, Alpine CA 91901

— HOME ENTERTAINMENT —

'Old Fashioned' DVD — Love is Patient, Love is Kind, Love Is...

Review by Diana Saenger

Old Fashioned is a charming romantic story that sews together faith, joy, and opposing viewpoints into its plot, which is basically — once you meet the right person you know it. That's easy to say, but Clay Walsh (Rik Swartzwelder) and Amber Hewson (Elizabeth Roberts) are each having difficulties proving that's true.

Clay owns a small antique shop in the Midwest. He's infatuated with antiques and old-fashioned memorabilia that cry out "home and hearth is where it's at." He's a devout believer and also stanch about his beliefs in dating. So much so, that some women find him an unlikely candidate for romance.

Once again Amber has plopped her few belongings into her car and set off for a new destination. When she arrives in a new town she's immediately drawn to the Old-Fashioned antique shop. She goes inside, browses and touches several objects. Her solemn demeanor transforms into big smiles.

Deciding to stay for a while, Amber learns that there's an apartment for rent above the antique store. Clay offers her the apartment, but only after asking her some questions, one of which, "is she religious." Knowing that he expects only one answer, she says yes.

While moving her stuff in Clay appears at the door to offer some advice about the town. Amber invites him in, but he explains he won't be alone with any woman inside a structure before he finds the one to marry. Amber finds this strange but as they begin to cross paths in days that follow it's obvious there's an attraction between them.

Clay's friend David (Lejon Woods) invites him to their house for a special announcement, and Clay brings Amber along. David has finally decided to propose to Lisa (Nini Hadjis). Amber meets more of the townspeople who immediately react to her continuous smiles and joyous demeanor.

It's here that Amber finds a bit about Clay's not so reverent past from his rather obnoxious friend, Brad (Tyler Hollinger). He's a sexist radio disc-jockey who has little respect for women. Amber learns that back in the day, Clay also was involved in some off-color adventures with Brad.

Now that Clay is a Christian, remembering some of those moments might account to why he's so regimented about wrongs and rights. Clay starts to spend more time with Amber but he also issues lots of rules. Amber is just looking for a fresh start and not someone with a lot of rules.

Eventually the relationship between the two becomes stronger. They go for rides, on dates, and to church together. Friends tell Amber she can do better. She tells them when Clay held her hand, it felt like home.

Clay decides to take Amber to meet his Aunt Zella (Dorothy Silver). She's been around the block a few times and sees the good qualities in Amber. She offers hints to her nephew which he listens to but is still slow to act on.

Because of the differences of these characters it's a little hard to get into their romantic situations, but at the same time enjoyable to watch how they mature and handle both the storms and the rainbows of the relationship.

Roberts is delightful as Amber. The big smiles on her face reveal an inner joy that seems to have been locked up for some time. Swartzwelder has several challenges with the film sense he is the writer, director and actor.

In the beginning Clay comes off just a tad too bottled up. His aunt offers him some great advice because he keeps blaming himself for past behaviors. "Stop using the grace of God like a brick wall. There's no goodness without mercy," she tells him. As Clay's storms slowly turn

into rainbows Swartzwelder makes us see who Clay was meant to be all this time.

Silver was one of my favorite characters. As Aunt Zella, she's feisty, but concerned about her nephew and truly aware of what true love can do.

Old Fashioned is a quiet Christian romance that's entertaining and not afraid to remind us true love is a work in progress. The cinematography by David George includes lovely scenes of the area that add a soothing element to the story.

Elizabeth Roberts and Rik Swartzwelder star in *Old Fashioned*. Photo Credits: Skoche Films / Pure Flix Entertainment

Old Fashioned DVD

Studio: Skoche Films

Gazette Grade: B

MPAA Rating: "PG-13" for some thematic material

Who Should Go: Those who like faith-based and interesting films

Julian

Nestled on hillside with panoramic views, this custom 3BR/3BA, 2835 sf. home on 5 acres boasts absolute quality through-out! Tumbled Travertine and antique pine flooring, 3 zoned HVACs, cement fire proof siding & 50 year architectural roofing. Custom kitchen, top of the line SS appl. including a 6 burner Jenn-Air Cooktop, hand chiseled granite counters. \$679,000. MLS 150036294.

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

PLAY. WIN. TOGETHER.

Sycuan Green Team
Committed to doing our part for the future *GO GREEN!*

Sycuan CASINO

619.445.6002 | SYCUAN.COM

GUESTS MUST BE 18+ TO ENTER CASINO AND RESTAURANTS. MUST BE 21+ TO ENTER THEATRE AND SPORTS BAR. PLEASE PLAY RESPONSIBLY.

Classifieds

The East County Gazette adjudication number: GIE030790. March 10, 2006.
www.eastcountygazette.com

LEGAL/PUBLIC 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-15-666693-JB Order No.: 8541609 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 5/18/2007. 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): GENE N ALLEY AND PATRICIA A ALLEY, HUSBAND AND WIFE Recorded: 5/24/2007 as Instrument No. 2007-0353653 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/14/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by the statue, 250 E. Main St., El Cajon, CA. Amount of unpaid balance and other charges: \$298,617.67 The purported property address is: 11382 VIA RANCHO SAN DIEGO #J, EL CAJON, CA 92019 Assessor's Parcel No. 502-260-22-07 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-15-666693-JB . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, 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: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-666693-JB IDSPub #0088721 8/13/2015 8/20/2015 8/27/2015

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 Mortgagee, 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: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-666693-JB IDSPub #0088721 8/13/2015 8/20/2015 8/27/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-15-667146-CL Order No.: 730-1502115-70 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/6/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): John S. Krage, a married man as his sole and separate property Recorded: 5/18/2004 as Instrument No. 2004-0452561 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/17/2015 at 10:30AM Place of Sale: At the front entrance to the building located at 321 N. Nevada Street Oceanside, California 92054 Amount of unpaid balance and other charges: \$634,734.87 The purported property address is: 1110 SUNDALE ROAD, EL CAJON, CA 92019 Assessor's Parcel No.: 498-381-05-00 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-15-666693-JB . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, 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: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-667146-CL IDSPub #0088852 8/27/2015 9/3/2015 9/10/2015

the rescheduled time and date for the sale of this property, you may call 888-988-6736 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-15-667146-CL . 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 Mortgagee, 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: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-667146-CL IDSPub #0088852 8/27/2015 9/3/2015 9/10/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-644486-RY Order No.: 140382336-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): MELINDA WIMAN, A SINGLE WOMAN Recorded: 5/22/2006 as Instrument No. 2006-0360006 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/17/2015 at 10:30AM Place of Sale: At the front entrance to the building located at 321 N. Nevada Street Oceanside, California 92054 Amount of unpaid balance and other charges: \$648,417.75 The purported property address is: 1997 VISTA DEL VALLE BLVD, EL CAJON, CA 92019 Assessor's Parcel No.: 514-240-02-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a

trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 888-988-6736 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-14-644486-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 Mortgagee, 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: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-644486-RY IDSPub #0089631 8/27/2015 9/3/2015 9/10/2015

APN: 655-050-29-00 TS No: CA08004844-14-1 To No: 140260275-CA-VOI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED September 24, 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 PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 21, 2015 at 10:30 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on October 2, 2003, as Instrument No. 2003-1216123, of official records in the Office of the Recorder of San Diego County, California, executed by RITA ZWART,

AN UNMARRIED WOMAN, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for FIRST SOURCE FUNDING GROUP, INC. as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 32090 HIGHWAY 94, CAMPO, CA 91906 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$223,277.98 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic at 702-659-7766 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA08004844-14-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is

to attend the scheduled sale. Date: August 13, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA08004844-14-1 17100 Gillette Ave Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Miguel Ochoa, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.insourcelogic.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: In Source Logic AT 702-659-7766 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. ORDER NO. CA15-002757-1. PUB DATES: 08/27/2015, 09/03/2015, 09/10/2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF MELVIN EDGERTON HESS, JR. AKA MELVIN E. HESS, JR. CASE NO. 37-2015-00026215-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: Melvin Edgerton Hess, Jr. aka Melvin E. Hess, JR. A Petition for Probate has been filed by La Donna Kay Reid in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that La Donna Kay Reid 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 Sep 22, 2015 at 11:00 AM in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Brian Cochran & Gerald S. Mulder 8550 La Mesa Blvd La Mesa, CA 91942-9558, Telephone: 619.461.5000 8/13, 8/20, 8/27/15 CNS-2783702# EAST COUNTY GAZETTE

**ONCE YOU STOP BY
OUR OFFICE,
YOU'RE DONE!**

ICTITIOUS BUSINESS NAME(S): Village
 Plumbing & Heating
 Located At: 9950 Campo Rd, Ste 103E, Spring
 Valley, CA, 91977
 This business is conducted by: A Corporation
 The first day of business was: 05/25/2005
 This business is hereby registered by the
 following: 1.Mejlo, Inc. 9950 Campo Rd, Ste
 103E, Spring Valley, CA, 91977
 This statement was filed with Recorder/County
 Clerk of San Diego County on July 24, 2015
 East County Gazette- GIE030790
 8/27, 9/3, 9/10, 9/17 2015

PROHIBITIVE BUSINESS NAME(S): Image
 Blueprint
 Located At: 500 Fesler Suite #101, El Cajon,
 CA, 92020
 This business is conducted by: A Married
 Couple
 The first day of business was: 01/01/1969
 This business is hereby registered by the following:
 1.Kenneth D. Smith 1709 Milton Manor
 Drive, El Cajon, CA, 92020 2.Gisela Smith
 1709 Milton Manor Drive, El Cajon, CA, 92020
 This statement was filed with Recorder/County
 Clerk of San Diego County on August 03, 2015
 East County Gazette- GLE030790
 8/13, 8/20, 8/27, 9/3 2015

— LEGAL NOTICES —

CITY OF EL CAJON

Notice of Intent to Adopt
NEGATIVE DECLARATION

NOTICE: Pursuant to the provisions of the California Environmental Quality Act (CEQA-Public Resources Code, Section 21000 et seq.), the City of El Cajon has determined that the project referenced hereinafter will not have a significant effect on the environment, an Environmental Impact Report is not required, and a Negative Declaration has been prepared.

PROJECT TITLE: Zoning Code Omnibus Update

PROJECT LOCATION: Citywide

PROJECT DESCRIPTION: The project proposes amendments to the City of El Cajon Zoning Code. The proposed amendments are to address the need for minor changes to provide clarification or correct inconsistencies as well as streamline permit processes. Edits to the text are primarily technical in nature.

Notable among the proposed changes are edits to the Zoning Code that include: elimination of obsolete land use categories; modifications to the land use tables to reduce permit review levels; creation of a Minor Use Permit to provide an administrative review process for uses that are minor in nature and, have generally no impact on surrounding uses; and, the creation of performance standards for alcoholic beverage tasting stores and microbreweries.

PROJECT PROPONENT: City of El Cajon
200 Civic Center Way
El Cajon, CA 92020

LEAD AGENCY: City of El Cajon, 200 Civic Center Way, El Cajon, CA 92020

LEAD AGENCY CONTACT PERSON:
Lorena Cordova, Associate Planner,
619.441.1539

PUBLIC REVIEW PERIOD:
Begins: August 31, 2015
Ends: October 1, 2015

PUBLIC HEARING: On or after October 6, 2015, the Planning Commission will hold a public hearing to make a recommendation to the City Council, and the City Council will hold a public hearing on or after October 13, 2015 to consider the proposed project. A separate notice will be published for the hearings.

The Draft Negative Declaration is available for public review at El Cajon City Hall at 200 Civic Center Way El Cajon, CA 92020, on the City's Web Page at <http://www.ci-el-cajon.ca.us/> your-government/departments/community-development/planning-group/current-development, and at the two El Cajon public libraries located at 201 East Douglas Avenue and 576 Garfield Avenue. Pursuant to State CEQA Guidelines Section 15105, anyone interested in the draft Negative Declaration or the project is invited to comment by written response on or before the close of business on October 1, 2015. Written comments should be addressed to: Lorena Cordova, Associate Planner, Planning Division, City of El Cajon, 200 Civic Center Way, El Cajon, CA 92020; or by email to lcordova@cityofelcajon.us.

East County Gazette- GIE030790
08/1272015

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020492

FICTITIOUS BUSINESS NAME(S): a.) Ancient Alchemy b.)Bewick'd Candles c.) Carol Ochs Arts d.)Enchantasies e.)Simply Soap f.)The Imaginative Arts of Carol Ochs g.)The Bohemery h.)The Enchanted Keep i.)Twisted Spinstress j.)Wytych Feathers k.) Wild Oaks Art
Located At: 6721 Delfern St, San Diego, CA, 92120
This business is conducted by: An Individual
The first day of business was:01/01/1994
This business is hereby registered by the following: 1.Carol Ochs 6721 Delfern St, San Diego, CA, 92120
This statement was filed with Recorder/ County Clerk of San Diego County on August 06, 2015

East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

APN: 396-011-23-00 TS No: CA07000286-15-1 TO No: 150090820-CA-VOI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED December 4, 2012. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 18, 2015 at 09:00 AM, Entrance of the East County Regional Center, East County Regional Center, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on December 7, 2012 as Instrument No. 2012-0768755 of official records in the Office of the Recorder of San Diego County, California, executed by JEFFERY D. BAUER AND CHRISTINA BAUER, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for BLUFI LENDING CORPORATION, A CALIFORNIA CORPORATION as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 15018 OAK CREEK 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 without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$463,847.19 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires

that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.Auction.com for information regarding the sale of this property, using the file number assigned to this case, CA07000286-15-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 12, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA07000286-15-1 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Miguel Ochoa, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.Auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Auction.com at 800.280.2832 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. Order No. CA15-002746-1, Pub Dates 08/20/2015, 08/27/2015, 09/03/2015

T.S. No: A545580 CA Unit Code: A FNAM Loan#: 1700513254 Loan No: 23720250/ HARRIS Min No: 1000157-0006275857-4 AP #1: 184-161-01-00 1903 HARTWRIGHT RD, VISTA, CA 92084-7638 NOTICE OF TRUSTEE'S SALE T D SERVICE COMPANY, as duly appointed Trustee under the following described Deed of Trust WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (in the forms which are lawful tender in the United States) and/or the cashier's, certified or other checks specified in Civil Code Section 2924h (payable in full at the time of sale to T.D. Service Company) all right, title and interest conveyed to and now held by it under said Deed of Trust in the property hereinafter described: Trustor: DIANE M. HARRIS Recorded February 1, 2006 as Instr. No. 2006-0077140 in Book --- Page --- of Official Records in the office of the Recorder of SAN DIEGO County; CALIFORNIA , pursuant to the Notice of Default and Election to Sell thereunder recorded May 12, 2015 as Instr. No. 2015-0236430 in Book --- Page --- of Official Records in the office of the Recorder of SAN DIEGO County CALIFORNIA. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED JANUARY 23, 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. 1903 HARTWRIGHT RD, VISTA, CA 92084-7638 "(If a street address or common designation of property is shown above, no warranty is given as to its completeness or correctness)." Said Sale of property will be made in "as is" condition without covenant or warranty, express or implied, regarding title possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest as in said note provided, advances, if any, 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. Said sale will be held on: SEPTEMBER 18, 2015, AT 9:00 A.M. **ENTRANCE OF THE EAST COUNTY REGIONAL CENTER 250 E. MAIN STREET EL CAJON, CA 92020 At the time of the initial publication of this notice, the total amount of the unpaid balance of the obligation secured by the above described Deed of Trust and estimated costs, expenses, and advances is \$512,445.78. 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 800.280.2832 or visit this Internet Web site: www.auction.com, using the file number assigned to this case A545580 A. 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. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the monies paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Date: August 14, 2015 T D SERVICE COMPANY as said Trustee MARLENE CLEGHORN, ASSISTANT SECRETARY T.D. SERVICE COMPANY 4000 W. Metropolitan Drive, Suite 400 Orange, CA 92868-0000 The Beneficiary may be attempting to collect a debt and any information obtained may be used for that purpose. If available , the expected opening bid and/or postponement information may be obtained by calling the following telephone number(s) on the day before the sale: 800.280.2832 or you may access sales information at www.auction.com , TAC# 976511 PUB: 08/20/15, 08/27/15, 09/03/15

Title Order No.: 735204 Trustee Sale No.: NR-50038-CA Reference No.: Riderwood Square APN No.: 378-353-26-14 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A NOTICE OF DELINQUENT ASSESSMENT DATED 5/9/2013. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 9/14/2015 at 10:00 AM, Nationwide Reconveyance, LLC. As the duly appointed Trustee under and pursuant to Notice of Delinquent Assessment, recorded on 5/9/2013 as Document No. 2013-0293866 Book XXX Page XXX of Official Records in the Office of the Recorder of San Diego County, California, property owned by: Katherine R. Nery, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH, (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a State or national bank, a check drawn by a state of federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state.) At: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN STREET, EL CAJON, CALIFORNIA. All right, title and interest under said Notice of Delinquent Assessment in the property situated in said County, describing the land therein: 378-353-26-14. The street address and other common designation, if any of the real property described above is purported to be: 10760 N. Magnolia Avenue #6B, Santee, CA 92071. 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 due under said Notice of Delinquent Assessment, with interest thereon, as provided in said notice, advances, if any, estimated fees, charges, and expenses of the Trustee, to-wit: \$14,108.34. Estimated Accrued Interest and additional advances, if any, will increase this

figure prior to sale The claimant, Riderwood Square Homeowners Association, under said Notice of Delinquent Assessment heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 949-860-9155 or visit this Internet Web site www.innovativefieldservices.com, using the file number assigned to this case NR-50038-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. PLEASE NOTE THAT WE ARE A DEBT COLLECTOR Date: 8/13/2015 Nationwide Reconveyance, LLC For Sales Information Please Call 949-860-9155 By: Jason C. Tattman (IFS# 1131 08/20/15, 08/27/15, 09/03/15)

NOTICE IS HEREBY GIVEN to Thomas Paul Raffa regarding a child conceived in approximately July 2000 in Reno, Washoe County, Nevada and born on April 12, 2000. That Thomas Paul Raffa has been identified as the biological father of said child whom the biological mother currently intends to place for adoption by the child's step-father on or about September 1, 2015. That Thomas Paul Raffa has the right to deny paternity, waive any parental rights he may have, relinquish and consent to adoption of the child, file a Notice of Objection to Adoption and Intent to Obtain Custody, or object to the adoption in a proceeding before any Nebraska court which has adjudicated him to be the biological father of the child prior to his receipt of notice. That in order to deny paternity, waive his parental rights, relinquish and consent to the adoption, or receive additional information to determine whether he is the father of the child in question, Thomas Paul Raffa, must contact Jill M. Mason of Kinney Law, P.C., L.L.O., 900 South 75th Street, Omaha, Nebraska 68114, (402) 905-2220, the attorney representing the biological mother, and if he wishes to object to the adoption and seek custody of the child, he must seek legal counsel from his own attorney immediately.
East County Gazette-GIE030790
8/20, 8/27, 9/3, 2015

FICTITIOUS BUSINESS NAME STATE-
MENT NO. 2015-020533

FICTITIOUS BUSINESS NAME(S): Universal Waste Disposal
Located At: 8051 Wing Ave., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: 02/26/2015
This business is hereby registered by the following: 1.Lights Out Disposal Co. Inc 8051 Wing Ave, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 06, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME

CASE NO.37-2015-00003780-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF
ERIC BARCLAY FOR CHANGE OF NAME
PETITIONER: ERIC BARCLAY FOR
CHANGE OF NAME

FROM: ERIC BARCLAY
TO: ERIC RICO DANSBY
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 September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 7, 2015.
East County Gazette – GIE030790
8/13, 8/20, 8/27, 9/3 2015

ORDER TO SHOW CAUSE FOR
CHANGE OF NAME

CASE NO.37-2015-00026746-CU-PT-CTL
IN THE MATTER OF THE APPLICATION
OF YOUSIF ZANBAQA & WISAM ZANBAQA
FOR CHANGE OF NAME PETITIONER:
TANIA TALIA ON BEHALF OF MINOR
CHILDREN FOR CHANGES OF NAME
FROM: YOUSIF ZANBAQA
TO: YOUSIF TALIA
FROM: WISAM ZANBAQA
TO: WISAM TALIA

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 September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 11, 2015.
East County Gazette – GIE030790
8/13, 8/20, 8/27, 9/3 2015

NOTICE OF PUBLIC SALE OF PERSONAL
PROPERTY:

Notice is hereby given that the undersigned will sell, to satisfy lien of the owner, at public sale by competitive bidding on (September 17, 2015) at (9:30am) at the Benedict Ave Storage facility:
Site Name: Benedict Ave Storage
Site Address: 847 Benedict Ave,
El Cajon, CA, 92020
Site Phone # 619 440-2375
Auction Notice:

Tenant:	Unit:	Size:
John Dusseau	2009	10x30
ELS of San Diego	3060	8.5x10
Tashenna Lowe	6028	5x10
MarcoMartinez-Montanez	6075	5x8.5
Jeffrey Miller	6086	5x8.5
Mario Perpuly, Jr.	4002	6x10
Edward Peterman, Jr.	3012	5x10
Lamont Pinkney	3069	5x10
Cyrus Shobair	3047	5x10
Julian Soto	PRK#2	Boat
Debra Wingerden	6033	5x8.5

East County Gazette -GIE030790
8/27, 9/3, 2015

— LEGAL NOTICES —

SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso al Demandado (Nombre):
DIANA DI CARLO
YOU ARE BEING SUED.
Lo estan demandando.
PETITIONER'S NAME IS:
NOMBRE DEL DEMANDANTE:
JESUS L. PELAYO GONZALEZ
CASE NUMBER (Número del Caso):
ED 93717

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you.

If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form.

If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association.

Tiene 30 DÍAS CORRIDOS después de haber recibido la entrega legal de esta citación y petición, para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para 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. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas.

Si desea obtener asesoramiento legal, póngase 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.lawhelpcalifornia.org) o poniéndose en contacto con el abogados de su condado.

NOTICE The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO Las ordenes de restricción que figuran en la pagina 2 valen para ambos conyuges o pareja de hecho hasta que se despidia la petition, se emita un fallo o la corte de otras ordenes. Cualqueler autoridad de la ley que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier de California.

NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay the fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees.

ADVISOR: Si se emite un fallo u orden de manutención, la corte puede ordenar que usted pague parte de, o todos las cuotas y costos de la corte previamente exentas a petición de usted o de la otra parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas.

The name and address of the court is: (El nombre y dirección de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, EAST COUNTY DIVISION
250 E. 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 sie no tiene abogado, son): Erika M. Mayorquin, Esq.
3444 Camino Del Rio North, Ste. 103
San Diego, CA, 92108
(619) 284-8811
DATE: JULY. 3, 2014
CLERK: C. MILKE, Deputy (Asistente)
Pub. August 20, 27, September 3, 10, 2015
Published in EAST COUNTY GAZETTE GIE030790

CASE NUMBER 37-2015-00011215-CL-BG-NC SUMMONS (CITACION JUDICIAL)
NOTICE TO DEFENDANT: (AVISO AL DEMANDADO):DINA UWANAWICH AN INDIVIDUAL; DOES 1-10 INCLUSIVE.. YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE): LIGHTHOUSE INVESTMENTS, INC. dba 5 GRAND AUTOLAND, a California corporation. NOTICE! You have been sued. This court may decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case. Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefonica no le protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y mas informacion en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede mas cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le de un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podra quitar su sueldo, dinero y bienes sin mas advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.courtinfo.ca.gov/selfhelp/espanol/) o poniendose en contacto con la corte o el colegio de abogados locales. AVISO:Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen, sobre cualquier recuperación de \$10,000 o mas dr valor recibida mediante un acuerdo o una concesion de arbitraje en un caso de derencho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desecher el caso. The name and address of the court is: (El nombre y dirección de la corte es): San Diego Superior Court-North County Regional Center, 325 South Melrose, Vista, CA, 92081. The name, address and telephone number of plaintiff's attorney, or plaintiff without an attorney is: (El nombre, la dirección y el numero de telefono del abogado del demandante, o del demandante que no tiene abogado, es): Michael C. Rogers, Esq. (SBN 179551) 6256 Greenwich Drive, Suite 500, San Diego, CA, 92122. GOODE, HEMME & PETERSON, APC (858)587-3555. Date: (Fecha) April 3, 2015. Clerk (Secretario) By: E. Fernandez, Deputy (Adjunto) East County Gazette GIE030790 August 6, 13, 20, 27 2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-636358-JB Order No.: 140180730-CA-VOI 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 10/7/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode 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): TERESA L. VOIGHT, A SINGLE WOMAN Recorded: 10/19/2004 as Instrument No. 2004-0988773 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/18/2015 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: \$372,875.63 The purported property address is: 34060 SHOCKEY TRUCK TRAIL, CAMPO, CA 91906 Assessor's Parcel No. 657-040-20 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 under this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com> , using the file number assigned to this foreclosure by the Trustee: CA-14-636358-JB . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have

no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 O r Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-636358-JB IDSPub #0088976 8/13/2015 8/20/2015 8/27/2015

APN: 492-225-15-00 TS No: CA08002359-14-6 To No: 95307676 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 6, 2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 8, 2015 at 10:30 AM, at the entrance to the East County Regional Center by statute, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on October 13, 2004, as Instrument No. 2004-0974156, of official records in the Office of the Recorder of San Diego County, California, executed by ERICK A MENCHACA, AND SARA J MENCHACA, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for AMERICA'S WHOLESALE LENDER as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 1062 WEST CHASE AVENUE, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$230,806.96 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential

Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic at 702-659-7766 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA08002359-14-6. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 4, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA08002359-14-6 17100 Gillette Ave Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Joseph Barragan, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.insourcelogic.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: In Source Logic AT 702-659-7766 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. ORDER NO. CA15-002562-1, PUB DATES: 08/13/2015, 08/20/2015, 08/27/2015

TSG No.: 120350504-CA-MSI TS No.: CA1500268276 FHA/VA/PMI No.: APN: 393-141-09-00 Property Address: 10844 QUAIL CANYON ROAD EL CAJON, CA 92021 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 08/20/2003. 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. On 09/02/2015 at 10:00 A.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 09/02/2003, as Instrument No. 2003-1069954, in book , page , of Official Records in the office of the County Recorder of SAN DIEGO County, State of California. Executed by: VINCENZO GUIDA AND ANGELA GUIDA, 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# 393-141-09-00 The street address and other common designation, if any, of the real property described above is purported to be: 10844 QUAIL CANYON 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 \$582,241.12. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call (916)939-0772 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case CA1500268276 Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Date: First American Title Insurance Company 1500 Solana Blvd, Bldg 6, 1st Floor Westlake, TX 76262 First American Title Insurance Company MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0253790 To: EAST COUNTY GAZETTE 08/13/2015, 08/20/2015, 08/27/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021073
FICTITIOUS BUSINESS NAME(S): C.P. Cost Reports
Located At: 9659 Cambury Dr., Santee, CA, 92071
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Clyde A. Perry 9659 Cambury Dr., Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020913
FICTITIOUS BUSINESS NAME(S): Crystal Clear Communications
Located At: 9147 Rosedale Dr, Spring Valley, CA, 91977
This business is conducted by: An Individual
The first day of business was: 08/11/2015
This business is hereby registered by the following: 1.Carolyn Fisher 9147 Rosedale Dr, Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

— LEGAL NOTICES —

IN THE DISTRICT COURT OF THE SECOND JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF LATAH
NOTICE OF HEARING:
CASE NUMBER: CV-2010-627
HEIKE SUGGS,
Plaintiff
V.
MARK GERARD SUGGS
Defendant.

Please take notice that Plaintiff's undersigned attorney, James E. Johnson, will call on for hearing the Plaintiff's Motion For Declaratory Judgment and the Plaintiff's Motion For Order Of Contempt before the above-entitled court on Thursday, October 1, 2015, at 10:30 AM or as soon thereafter the matter can be heard, in courtroom two of the Latah County Courthouse in Moscow, Idaho. Copies of the Motion For Declaratory Judgment and Motion For Order Of Contempt will be supplied upon request by contacting James E. Johnson by mail, email, or telephone, as listed in the caption of this Notice of Hearing.

Dated this 17 day of August, 2015.
James E. Johnson
Attorney for Heike Suggs
CERTIFICATE OF DELIVERY:
I CERTIFY that on this 17 day of August, 2015, I caused a true and correct copy of the foregoing NOTICE OF HEARING to be served by U.S. Mail to the following presumed address:
Mr. Mark Suggs
P.O. Box D-16, 1835 E. Main Street
El Cajon, CA 92021
and by publication in the San Diego, California region, by publishing a Notice of Hearing in this matter, with the motions available upon request from Mr. Suggs.
Signed: Jay Johnson
East County Gazette-GIE030790
August 20, 27, September 3, 10, 2015

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME ORIGINAL FILE NO. 2015-016416-01 FILE NO. 2015-021088
The following person(s) has/have abandoned the use of the fictitious business name: Hauss Real Estate
The Fictitious Business Name Statement was filed on June 22, 2015, in the County of San Diego.
Located At: 4455 Murphy Canyon Rd 100-11, San Diego, CA, 92111
This business is abandoned by:
1. Marco Vinicio Lopez Balderrama 4455 Murphy Canyon Rd 100-11, San Diego, CA, 92111
THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON August 12, 2015
East County Gazette GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020930
FICTITIOUS BUSINESS NAME(S): California Collision Center
Located At: 1150 N. 2nd St, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business: 07/20/2015
This business is hereby registered by the following: 1.Maroki Investments, Inc. 1150 N. 2nd St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021062
FICTITIOUS BUSINESS NAME(S): Green Wave Insurance Solutions
Located At: 1480 Petree St. #597, El Cajon, CA, 92020
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Samuel Jason Herleioic 1480 Petree St #597, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-018773
FICTITIOUS BUSINESS NAME(S): Knockout Barbershop
Located At: 10793 Jamacha Blvd. Suite #102, Spring Valley, CA, 91978
This business is conducted by: A Married Couple
The first day of business was: 05/15/2015
This business is hereby registered by the following: 1.Abraham Gonzalez 9045 Kenwood Dr #5, Spring Valley, CA, 91977 2.Ruby Gonzalez 9045 Kenwood Dr #5, Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on July 20, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF
PRISCILLA DEFOREST REICHERT, AKA PRISCILLA D. REICHERT
CASE NO. 37-2015-00027953-PR-PL-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: Priscilla DeForest Reichert, aka Priscilla D. Reichert
A Petition for Probate has been filed by Janet Lynn DeForest in the Superior Court of California, County of SAN DIEGO.
The Petition for Probate requests that Janet Lynn DeForest 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 10/01/2015 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: Kevin Harrington, Esq. 1550 Hotel Circle North, Suite 300 San Diego CA 92108, Telephone: 619.696.7066
8/27, 9/3, 9/10/15
CNS-2787749#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020847
FICTITIOUS BUSINESS NAME(S): a.)Dr. Repair b.)Rain Accessories
Located At: 4211 Camino De La Plaza, San Ysidro, CA, 92173
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Obaidullah Ferdous Joyan 629 Grape St, El Cajon, CA, 92021 2.Baheerullah Safi 625 Grape St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 10, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020847
FICTITIOUS BUSINESS NAME(S): a.)Dr. Repair b.)Rain Accessories
Located At: 4211 Camino De La Plaza, San Ysidro, CA, 92173
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Obaidullah Ferdous Joyan 629 Grape St, El Cajon, CA, 92021 2.Baheerullah Safi 625 Grape St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 10, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso al Demandado (Nombre):
MARIA G. MONTALVO
YOU ARE BEING SUED.
Lo estan demandando.
PETITIONER'S NAME IS:
NOMBRE DEL DEMANDANTE:
JOAQUIN G. PELAYO
CASE NUMBER (Número del Caso):
ED 93716

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association.

Tiene 30 DÍAS CORRIDOS después de haber recibido la entrega legal de esta citación y petición, para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para 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. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener 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.lawhelpcalifornia.org) o poniéndose en contacto con el abogados de su condado.

NOTICE The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO Las ordenes de restricción que figuran en al pagina 2 valen para ambos conyuges o pareja de hecho hasta que se despidia la petición, se emita un fallo o la corte de otras ordenes. Cualquiera autoridad de la ley que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier de California. NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay the fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees. ADVISO: Si se emite un fallo u orden de manutención, la corte puede ordenar que usted pague parte de, o todos las cuotas y costos de la corte previamente exentas a petición de usted o de la otra parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas. The name and address of the court is: (El nombre y dirección de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, EAST COUNTY DIVISION 250 E. 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 sie no tiene abogado, son): Erika M. Mayorkuin, Esq. 3444 Camino Del Rio North, Ste. 103 San Diego, CA, 92108 (619) 284-8811 DATE: JULY 3, 2014 CLERK: C. MILKE, Deputy (Asistente) Pub. August 20, 27, September 3, 10, 2015 Published in EAST COUNTY GAZETTE GIE030790

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00026573-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF ANDREW STEVEN PIAZZA FOR CHANGE OF NAME PETITIONER: ANDREW STEVEN PIAZZA FOR CHANGE OF NAME
FROM: ANDREW STEVEN PIAZZA
TO: ANDREW STEVEN HAAKONSTAD
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 September 25, 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 August 10, 2015.
East County Gazette – GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020631
FICTITIOUS BUSINESS NAME(S): a.)LEAF Live Enlightened and Free LLC b.)L.E.A.F.
Located At: 2623 Gateway Rd, Carlsbad, CA, 92009
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.LEAF Live Enlightened and Free LLC 3179 Ferncreek Ln, Escondido, CA, 92027
This statement was filed with Recorder/County Clerk of San Diego County on August 07, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020947
FICTITIOUS BUSINESS NAME(S): Performance Cycles & Parts
Located At: 10152 Lakeland Drive, Santee, CA, 92071
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Amanda Lister 10152 Lakeland Drive, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-017615
FICTITIOUS BUSINESS NAME(S): Layne & 7 Seal Dub
Located At: 1635 Coolsprings Ct, Chula Vista, CA, 91913
This business is conducted by: An Individual
The first day of business was: 07/07/2015
This business is hereby registered by the following: 1.Layne Tadesse 1635 Coolsprings Ct, Chula Vista, CA, 91913
This statement was filed with Recorder/County Clerk of San Diego County on July 07, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019201
FICTITIOUS BUSINESS NAME(S): Poncho's Mexican & Seafood
Located At: 1279 E. Main Street, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Ponchos Enterprises Inc 1279 E. Main Street, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 24, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00026734-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF JESSICA NICHOLE LOPEZ FOR CHANGE OF NAME PETITIONER: JESSICA NICHOLE LOPEZ FOR CHANGE OF NAME
FROM: JESSICA NICHOLE LOPEZ
TO: JESSICA NICHOLE NGUYEN
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 September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 11, 2015.
East County Gazette – GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021200
FICTITIOUS BUSINESS NAME(S): Nite Out Accessories
Located At: 234 W Park Ave Apt 4, El Cajon, CA, 92020
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Telisha Catchings 234 W Park Ave Apt 4, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 13, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019720
FICTITIOUS BUSINESS NAME(S): Platinum Business Solutions
Located At: 8875 Costa Verde Blvd #157, San Diego, CA, 92122
This business is conducted by: A Corporation
The first day of business was: 12/01/1998
This business is hereby registered by the following: 1.Charge it card services inc. 8875 Costa Verde Blvd #157, San Diego, CA, 92122
This statement was filed with Recorder/County Clerk of San Diego County on July 29, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020069
FICTITIOUS BUSINESS NAME(S): North County Study Club (NCSC)
Located At: 955 Boardwalk #302, San Marcos, CA, 92078
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Tyler F Baker DDS Inc. 955 Boardwalk #302, San Marcos, CA, 92078
This statement was filed with Recorder/County Clerk of San Diego County on August 3, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Located at:Ace Self Storage
9672 Winter Gardens Blvd
Lakeside, CA 92040
(619) 443-9779

Will sell, by competitive bidding, on September 9th 2015 @ 9:30 AM or after .The follow-ing properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Dawn J Ferrell AU023
Samantha L Adams AU026
Daniel James Bueno AU028
Paul Mark Rodriguez AU038
Brandon C Foster BU012
Raymundo Baltazar Frias BU042
Kenneth M Hicks BU058
Christina May Smith BU096
Lois DeAnn Davies BU101
Joseph O Johnson or Shawn S Klose BU150/151
Amanda Ilene Ferrell-Outlaw CU026
Amanda R Lovins CU045
Maria c Macias- Rodriguez or Gilbert M Diaz CU086
Christina Porteous DU027
Anthony Maurice Freeman DU078
Anthony Maurice Freeman DU082
William k Ritch
West Coast Auctions
State License BLA 6401382
760-724-0423
East County Gazette -GIE030790
8/20, 8/27, 2015

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code Located at: ACE SELF STORAGE 573 Raleigh Avenue El Cajon, CA 92020 (619) 440-7867
By competitive bidding will sell, on September 9th 2015 at 10:30 AM or after. The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
H062 Sarah Pauley
H006 Jeffery Dean Brown
D076 Lea D. Hebert
F030 Richard Harries
H018 Alejandro Cardemas
B014 Richard Harries
B043 Fred Gonzales
William k Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette-GIE030790
8/20, 8/27 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019948
FICTITIOUS BUSINESS NAME(S): World Harvest Church of San Diego
Located At: 8776 Sherwood Terrace, San Diego, CA, 92154
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Revival Lighthouse Church Inc. 8776 Sherwood Terrace, San Diego, CA, 92154
This statement was filed with Recorder/County Clerk of San Diego County on July 31, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

End of Summer Specials that are
HOT!
Buy 8 weeks - get 4 free!
Call us and see how affordable it can be!
(619) 444-5774
Advertise in the paper everybody's reading —
East County Gazette

Best Friends

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

Buck, 1-year-old American Bulldog mix male. Kennel #27

Piper, 4-year-old Miniature Poodle mix. Kennel #8

Judy, 7-year-old Miniature Pincher/Shar Pei mix female. Kennel #63

Chili, 8-year-old Chihuahua male. Kennel #10

Rufus, 1-1/2-year-old American Bulldog mix male. Kennel #64.

Sapphire, 4-year-old Pit Bull Terrier mix. Kennel #47.

Stanley, 3-year-old Domestic Shorthair male. Kennel #107.

Want to show off your newly adopted pet?

Check out
www.eastcountyconnect.com
and view the upcoming
Halloween Dog Show on
Saturday, Oct. 24!

Bring your dog,
for lots of fun, trophies
and prizes!

Pet of the Week — Louie

Zeus and Poseidon are two handsome young rats who are ready to be your little friends. Please look for them in the office at the El Cajon Animal Shelter. They're adoption fee is \$2 each.

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.

WATCH US GROW DROUGHT OR NO DROUGHT!

Drought got you down?

Ready to give up on
your yard or garden?

**DON'T HANG UP
YOUR HAT
JUST YET!**

Wholesale
prices you
won't want
to miss!

From this to this
with very little water!

Visit Wally at

WALLY'S WORLD NURSERY!

We will help you turn your yard
into a beautiful garden with drought resistant plants!

15888 Olde Highway 80, El Cajon, CA 92021

Corner of Hwy. 80 & Silva Road — Open 7am - 5pm 7 days a week!

(619) 443-2794

Open 7 Days
A Week

Delivery
Available

**Our next batch of hens will
be available
Saturday, Aug. 29!**

**They are Golden Polish, Mottled Java
& Buff Brahma.**

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 2015 Maserati Ghibli

- 81 Lucky Guests Get \$1,000 in Cash!
Over \$710,000 in Total Prizes!
- Drawings at 9pm Every
Wednesday & Saturday in September.

*NINE WINNERS
IN SEPTEMBER!*

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