

Win a 2016
ASTON MARTIN
Vantage GT

VIEJAS

CASINO & RESORT

Please see back for details.

INSIDE THIS EDITION...

Meet Tilly and her friends on page 23!

Business	2
Business Directory	3
Local	4-5
Inspirations.....	6
Health	7
Classifieds	8
Entertainment	9-14
Legal/Public Notices	14-22
Best Friends	23

Check out the Gazette's
"Out and About in the County"
on page 6.

Want to see more?
Visit www.eastcountyconnect.com

What's coming to theaters?

Read about
'By the Sea'
and 'Spotlight'
on pages 13
& 14

'Tis the Season
PARKWAY PLAZA

shoppingparkwayplaza.com

Mother Goose Parade Saturday!

69th Annual Mother Goose Parade celebrates SUPER HEROES

SATURDAY, Nov. 21, 2015

Super Heroes come in all shapes & sizes, ages & colors, fiction and non-fiction. How many super heroes can you find in this year's parade?

The 69th Annual Mother Goose Parade will be held this Saturday, Nov. 21. Step off will be at 10 a.m. on Main Street at Ballantyne. Viewing will be on Main Street from Ballantyne to Johnson, Johnson to the Highway 8 overpass. The parade ends at the overpass and disperses on Johnson, west of Parkway Plaza. There will be a Mother Goose Village at Parkway Plaza near Macy's, parallel to Fletcher Parkway. Stop by and get autographs from stars from 1 to 4 p.m. Performances will be held at 2, 3 and 4 p.m. See more on pages 11 and 12.

November's Golden Camera Award theme is 'Reminders of Fall'

BUSINESS / FINANCE / REAL ESTATE

'Shop East County' program supports local businesses

Economist are predicting increased consumer spending this holiday season, and a new "Shop East County" program aims to keep that spending local to support area businesses, jobs and the economy.

On Thursday, Nov. 19 the San Diego East County Chamber of Commerce, along with local business, political and civic leaders, will gather at Parkway Plaza for the launch of the inaugural "Shop East County" regional program.

"Holiday spending was flat nationwide last year," said East County Chamber of Commerce General Manager Eric Lund. "Experts are predicting increased spending this year, so we thought it was important to launch this program to

support our local businesses and educate consumers that they can meet virtually every holiday shopping need locally – specifically at local businesses east of I-15. It's all right here."

The National Retail Federation predicts average holiday spending per person is expected to reach \$805, on gifts, decorations and food. Nationwide, shoppers will spend an estimated \$630 billion over a two month period starting with Black Friday, the day after Thanksgiving.

The launch of the Shop East County program will take place at 10 a.m. on Thursday, Nov. 19. The event will include a ribbon cutting at the new Shop East County kiosk at the east end of the Parkway Plaza. The kiosk will be staffed throughout the holiday shopping season and will feature information on local businesses and a variety

of discounts and promotions from area retailers, restaurants and service providers.

About San Diego East County Chamber of Commerce

The San Diego East County Chamber of Commerce is the respected voice of and advocate for improving business opportunities, public policy and business relationships throughout San Diego County.

Members include local and regional businesses, San Diego County and the cities of San Diego, El Cajon, La Mesa, Lemon Grove, Poway and Santee, as well as working relationships with Chambers in Spring Valley, Lakeside, Julian, Borrego Springs, Ramona, Alpine, and Pine Valley. Get connected with the region today, visit www.eastcountychamber.org.

Faster speed equals more productivity

TopTechPC-Tip#1

Thinking about buying a new PC or laptop because your current system is slow or outdated? Breathe new life into your PC or laptop by replacing your slow, tired hard drive with a Solid State Drive (SSD)!

There are many benefits of converting to a solid state drive compared to a standard hard drive:

- Performance increases of up to 20x faster than a standard 7,200 rpm hard drive can be seen and you will see instant results in increased productivity.
- Up to a 80 percent decrease in boot up and shut-down times as well as instant responsiveness in application load times will leave you wondering why you haven't upgraded sooner.

Solid state drives have no moving parts like standard hard drives and instead use nonvolatile flash memory or "NAND" (Much like USB storage). This makes solid state drives silent, since there are no moving parts, shock resistant, generate less heat and power consumption. This alone will give you up to an additional 30 minutes of battery life for your laptop! To top it off, solid state drives last roughly two-times longer than any standard hard drive.

With prices for solid state drives lower than they have ever been, now is a great time to upgrade.

For desktop environments, a solid state drive is best used as the operating system drive with a larger, cheaper standard hard drive solution as a secondary for data.

For more information, contact Brice at TopTechPC by calling (619) 504-6848 or visit www.TopTechPC.com

\$3,200 given away every hour from 10am to 4pm on Nov. 21 – earn entries starting Nov. 1!

We're giving away

\$500,000 *in cash and prizes*

in November

Win your share of **\$32,000** in FREEplay every Wednesday – plus earn additional cash & prizes with these fun promotions:

\$150,000 MUST GO

IN BINGO PAYOUTS!

Win your share and drive away in a new **MERCEDES**. FREE Anniversary gift with advance buy-in.*

Win your share of **\$32,000** during **HOT SEAT DRAWINGS** from November 16–21!

Earn entries starting November 1

WIN A NISSAN VERSA!

FREE Anniversary ball cap to seated Table Games & Poker players!*

Join us on

NOVEMBER 21ST

FOR OUR ALL-DAY ANNIVERSARY CELEBRATION!

STARTING AT ...

- 8AM – RECEIVE A CUSTOM T-SHIRT AND COFFEE MUG*
- 10AM – CUPCAKES TO ALL PLAYERS
- 5PM – \$32,000 GIVEAWAY
- 6PM – GIANT CAKE CUTTING PLUS BIRD SINGERS & DANCERS
- LIVE MUSIC – ALL DAY LONG!

*Items available while supplies last. See Club Sycuan for Official Rules.

PLAY. WIN. TOGETHER.

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.

Bankruptcy

GET OUT OF DEBT

STOP THE FORECLOSURE & REPOSSESSION!

CALL DAVID A. CASEY, Attorney

web: [elcaponbankruptcyattorney](http://elcaponbankruptcyattorney.com)

365 Broadway, #203, El Cajon

619-447-6780

NOTARY AVAILABLE ON SITE

Jennifer K Langley Ins Agcy Inc

Jennifer Langley, Agent

365 Broadway, Suite 202
El Cajon, CA 92021-5461
Bus 619 442 9419 Fax 619 442 4992
jennifer.k.langley.csa@statefarm.com

Insurance License #0D94506

The greatest compliment you can give is a referral.

Fast, quality, affordable work

Over 15 years experience!

- *Desktops/Laptops
- *Tune-up/Service/Repair
- *Upgrades/Custom Builds
- *Spyware/Virus Removal
- *Data Backup/Transfer

Brice Gaudette

(619)504-6848
brice@totechpc.com

free service quote at:
www.TopTechPC.com

Holiday Specials!

CRAZY PRICES!

Buy 8 weeks - get 4 free!

One low price and your ad is in the rest of this year!

(619) 444-5774

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)

\$89⁹⁵ALL 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 SHOPSales &
Service1177 N. Second St., Ste. 102,
El Cajon, CA 92021
(619) 444-84442119 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

Ray's PLUMBING

"For the Best Plumbing Values in Town"
REPAIR ♦ REPIPE ♦ REMODEL

LIC. # 749354

619 464-5257

DRIVEWAY SPECIALIST

WORK GUARANTEED!

STAMP, COLORED OR STANDARD
DRIVEWAYS & PATIOS

32 years experience — Licensed

Call Ray Tatlock

(619) 447-1497

www.drivewayspecialist.net

State Lic. #315133

CENTRIC Transmission

1265 Greenfield Dr., Ste. C
El Cajon, CA 92021

- ✓ Check Engine Light On ✓ Axle Shaft Replacement ✓ Clutch Jobs
- ✓ Transmission Repair - Automatic & Manual — Foreign & Domestic
- ✓ Transfer Case Repair, Differential Repair & Ratio change

WE REPAIR SQUEAKS, LEAKS, SLIPS & NOISES!

www.CentricTransmission.com

(619) 593-8550

Ye Olde Fix-It Service Shoppe

Consignment Services or Service Estimate-Free

Specializing in Black Hills Gold & Silver

Custom Gold Smithing Your Gold or Ours - Ringing Sizing

• Watch batteries • Watches • Jewelry • Clock repair

FREE
Prong
Inspection

Don't Lose Your Diamonds

WATCH BATTERY \$4.99
Installation Labor Only, \$9.95 or \$17.77

9773 Maine Ave, Lakeside • 619-634-8389

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

DCL
Daniel Construction & Landscaping

- *Home Repairs
- *Landscaping
- *Remodels
- *Plumbing
- *Electrical
- *Irrigation
- *Decking
- *Tile

Daniel McDougal
3505 Alpine Blvd., Suite 63
Alpine, Ca. 91901
Phone: 619-722-1773
Website: www.DCLAU.com
Email: Daniel@DCLAU.com
Ca. Lic#B824022

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 Associate619.995.6200
suewillis.net

BRE#01280545

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

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, CanvasGifts: Hand Painted Gifts, Paintings,
Artistic Treasures, Commission WorkBring in this ad for a FREE class
for a Christmas Ornament (painted
on a mini canvas). Registration is required.

Ghiloni Granite Design

"Quality installation of stone"

- Granite counter tops • Kitchen back splash
- Tile floors • Tile showers • Fire places

619-825-7958

Website: ghilonigranite.com

Email: jonathan@ghilonigranite.com

xpress

Jewelry & Watch Repair

20% OFF ALLjewelry, watch and
eye glasses repair

Not valid with other offer. Exp. 11/25/15

• Ring Sizing • Stone Setting • Engraving

• Eye Glasses Repair • Stem & Crown

• Battery & Crystal Replacement • Service All Watches

SPECIALS!

Repair while you wait, professional and dependable and all work is done on the premises

\$399 ROLEX OVERHAUL

Incl. polishing band & case, reg. \$599

Not all models, call for details,

Not valid with other offer. Exp. 11/25/15

663 Parkway Plaza, El Cajon, CA 92020 • (619) 588-8828

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

El Cajon highlights

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

Mother Goose Parade is this coming Saturday at 10 a.m.!

Don't miss the Annual Mother Goose Parade this Saturday in Downtown El Cajon on a NEW day and NEW start time! The 69th Mother Goose Parade will now be held on the Saturday before Thanksgiving!

Dubbed the children's parade, it will be on Saturday, Nov. 21, beginning at 10 a.m. The theme of this year's parade is "Super Heroes." The Grand Marshals will be four representatives from the Warrior Foundation - all wearing super hero costumes! There

will be over 100 colorful and exciting parade entries, which include floats, marching bands, clowns, eloquent equestrians, local dignitaries and Santa Claus! Additional special guests include approximately twenty child stars from national television shows and movies.

The parade route begins on East Main Street at Ballantyne Street and heads westbound toward Johnson Avenue. The parade will turn right onto Johnson Avenue and travel northbound, ending at the I-8 overpass, south of Parkway Plaza mall. At the end of the parade you're invited to enjoy Mother Goose Village, located in the northeast corner of the Parkway Plaza mall parking lot near Macy's. Enjoy amusement rides and vendors. For

more information, please go to www.mgpelcajon.com. Considered one of the largest parades in Southern California, it's a wonderful way to officially kick off the holiday season!

New event! Holiday Lights on Main – November 28

Kicking off the holidays, it's the inaugural Holiday Lights on Main, with an array of holiday lights that will decorate the Downtown El Cajon area for this exciting family-friendly event from 12 noon to 7 p.m. Also known as Small Business Saturday, the celebration includes an outdoor ice skating rink at the Prescott Promenade, Santa's Village, train rides, live music, vendors, food, and a tree lighting ceremony at the northwest corner of Main

Street and Magnolia Avenue. For more information, please call The Downtown El Cajon Business Partners at (619) 334-3000.

On the Verge at Grossmont College Theater

The play "On The Verge" by Eric Overmyer, directed by Beth Duggan, is a comedy. The play can be seen November 19, 20, 21 at 7:30 p.m., and November 21 at 2 p.m. It takes place at the close of the 19th century, as three Victorian lady travelers embark on an optimistic and absurd adventure of exploration into unknown territories. Alone, without men to accompany them, and armed with their wits, long skirts, pith helmets, and parasols, Mary, Fanny, and Alex soon discover that the topography they are surveying is not only geographic but chronologic — they are travelling through time as well as space. The play will be held at Grossmont College, Theatre Arts Department, 8800 Grossmont College Drive in El Cajon. For more information, please call (619) 644-7267.

Donate a new stuffed animal for Rady Children's Hospital

Donations of stuffed animals are now being accepted by area police departments! The San Diego Regional Law Enforcement Teddy Bear Drive is a unique and compassionate program, which was established by Coronado Police Department's Officer Brian Hardy. Twenty-five years ago, Officer Brian Hardy delivered a handful of teddy bears to now Rady Children's Hospital. The Teddy Bear Drive has grown into an annual event involving local, state, and federal law enforcement agencies, Sycuan and other sponsors. Each year, law enforcement agencies around San Diego County seek donations of teddy bears and other stuffed animals through community events. At the end of the year,

all the teddy bears and stuffed animals are delivered to Rady Children's Hospital by these local law enforcement agencies, where officers will distribute the stuffed animals to the children throughout the hospital.

Now, until Dec. 4, 2015, there will be a donation box in the Police Department lobby for donations. So, when you are out and about shopping for family & friends please grab and extra small, medium or large (New) teddy bear or stuffed animal and donate it to the Law Enforcement Teddy Bear Drive. In El Cajon, drop off a new stuffed animal in the lobby of the El Cajon Police Station, located at 100 Civic Center Way, during business hours, Monday through Thursday, 8 a.m. to 5 p.m., alternate Fridays from 9 a.m. to 5 p.m. One teddy bear or stuffed animal can make a difference in a child's eyes and can enhance the healing process.

Important community forum on El Nino readiness in the city

With the prediction of El Niño bringing a wetter than normal winter to our region, Heartland Fire & Rescue is in the process of developing preparedness, response, and recovery plans for the Cities of El Cajon, La Mesa, and Lemon Grove. As planning continues, we want to ensure that the residents are aware of what is being done by staff and where they can go to get questions answered relating to El Niño and our Department/Cities planning efforts.

The forum in El Cajon will be held on Wednesday, Dec. 9, 6 to 7 p.m. in the Public Safety Building, located at 100 Civic Center Way in El Cajon. There will be information given by the Fire Department, Police Department, and Public Works on what the City is doing to prepare and respond if necessary. There will also be information on what residents can

do to be personally prepared as well as a few giveaways.

Information on the forums, and preparedness materials, are available on the fire website: www.heartlandfire.org/el-nino and via the Heartland Fire & Rescue social media accounts.

Jingle Paws Walk for Pets is December 5

Bring your canine companion to the Conservation Garden on Saturday, Dec. 5! The 6th Annual Jingle Paws Walk For Pets, is from 8 a.m. to 12 noon at the Water Conservation Garden located at Cuyamaca College. Registration begins at 8 a.m. and the walk begins at 9 a.m. Enjoy the walk (1K & 5K), and visit Santa's Village, with doggie goodies vendors, animal rescues, food, a silent auction, refreshments, and take a photo with your pet and Santa! Cuyamaca College does not normally allow your pets at the Garden, so this is a truly special event! Cuyamaca College is located at 12122 Cuyamaca College Drive in El Cajon. For more details, or to register online, visit www.acesfoundation.org. Register today!

Drop off a new toy at the Heartland Fire Station in El Cajon

As part of the East County Toy & Food Drive, Heartland Fire and Rescue is now collecting toys for those in need during the holidays! Bring your new unwrapped toy to the El Cajon fire department headquarters located at 100 E. Lexington Avenue during business hours, Monday through Thursday, 8 a.m. to 5:30 p.m., and alternate Fridays from 8 a.m. to 5 p.m. Or, bring your toy to the live KOGO radio news broadcast of the Fire Truck/Toy Parade on Saturday, Dec. 12, from 9 a.m. to 12 noon in the Target parking lot at 250 Broadway, in El Cajon. Don't miss the Fire Truck Toy Parade! Fire trucks from Heartland Fire and Rescue will be joined by other fire trucks from other East County fire stations for the parade. The fire trucks, loaded with donated toys, will be arriving at the Target parking lot at approximately 11:15 a.m. Toys will then be given to Salvation Army volunteers for their 40th Annual East County Toy & Food Drive. For more information, contact the Salvation Army at (619) 440-

See **HIGHLIGHTS** page 5

Boy Scout Troop 363 CHRISTMAS TREES

*Beautiful Hand Picked
Top Quality Washington State Trees*

DOUGLAS NOBLE NORDMANN
in a Variety of Sizes and Prices

Starting Friday November 27th @ 12:00 P.M.

Hours of Operation
Monday thru Friday
4:00 p.m. to 9:00 p.m.
Saturday & Sunday
8:00 a.m. to 9:00 p.m.

ELK'S LODGE
1400 E. Washington Ave., El Cajon

**Over
50
YEARS
IN EAST
COUNTY**

- Beef
- Ham
- Spare Ribs

Family BBQ

WEEKLY SPECIAL

BEEF OR HAM SANDWICH PLATE

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

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

— LOCAL NEWS & EVENTS —

Out and about in the County

For more info visit
www.eastcountyconnect.com

Nov. 20: Holiday Lighting Celebration, 5:30 - 8:30 p.m. at Santee Trolley Square, 9884 Mission Gorge Road, Santee. Kick off the Holiday Season Right in Santee! Live musical entertainment on the California Coast Credit Union Stage. Tree lighting ceremony - 6:15 p.m. Free holiday crafts. Photos with Santa - \$12. Horse drawn carriage rides. Sledding & Snow Zone, and More!!! Rain or shine event. For more information call the Special Event Hotline at (619) 258-4100 ext. 201 or visit our website at www.cityofsanteeca.gov

Nov. 21: 69th Annual Mother Goose Parade. This year's parade will be held on Saturday and the theme is "Super Heroes!"

Highlights ...

Continued from page 4

4683, ext. 401, or visit www.salvationarmyelcajon.com.

Fresh fruits, vegetables and more at the El Cajon Farmers' Market

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

Dec. 8 and Jan. 12 - El Cajon City Council Meetings are at 3 and 7 p.m., as needed. The meetings are held in the Council Chamber at 200 Civic Center Way. For more information, and to view the full agenda online, please visit www.cityofelcajon.us.

Nov. 20 and Dec. 4 - Alternate Friday closures for El Cajon City offices. Please go to www.cityofelcajon.us for a full calendar of hours for City offices during 2015.

Nov. 27 & 28 - City offices closed in observance of the Thanksgiving Holiday.

SDG&E online energy tool to help your business

Small businesses can track

the ups and downs of energy bills with "My Account." Log in www.sdge.com/myaccount and click the "My Energy" tab for an at-a-glance view of your business's energy information. You can get both your current and forecasted bill for the month, review your hourly, weekly or monthly energy use, analyze your bill changes and subscribe to weekly energy use summary emails. Learn more at www.sdge.com/my-energytool.

In the New Year 2016:

March 12: RUN EC's St. Patrick's Day Half Marathon - Registration for the St. Patrick's Day Half Marathon, 5K Run/Walk, Green Mile & Tribes and Clans competition on Saturday, March 12, 2016 is OPEN! This event is hosted by the Run East County Foundation. Funds raised will benefit several East County charities. Please visit www.stpatricksdathalf.com for more information, to register, or to volunteer.

May 21, 2016: America on Main Street in Downtown El Cajon - the theme is "The Beach Comes East!" This 3rd annual event will be hosted in Downtown El Cajon on Armed Force Day. Free admission, rides, petting zoo, kid's crafts, live music and more! Hours will be from 12 noon to 8 p.m. for this fun, free, family event! Be a community sponsor or volunteer, call (619) 441-1754.

Parade will step off at 10 a.m. on Ballantyne and Main Street and end at the bridge just south of Parkway Plaza. Mother Goose is still in search of girls, 9th through 12th grade, to participate in the Miss Mother Goose Coronation. Girls who are eligible will ride in the float on Mother Goose Parade day, and will participate in numerous events throughout the year. For more information on the Queen and her Court, call (619) 729-4762 or email carmela@mgpelcajon.com. For more information on the parade, visit www.mgpelcajon.com or email debbie@mgpelcajon.com

Nov. 21: Mother Goose Village 10 a.m. - 5 p.m. Admission is free. The 69th Annual Mother Goose Parade ends right here at Parkway Plaza. Come enjoy the rides, food booths and crafts. In the North Parking Lot along Fletcher Parkway.

Dec. 14: A "Tapestry of Light" - The First Presbyterian Church in El Cajon announces upcoming holiday events with Christmas music and more. A "Tapestry of Light" musical cantata will be presented by the First Presbyterian chancel choir, at 9:30 a.m. This musical, created by Joseph M. Martin, is a Celtic-styled cantata filled with carols, thoughtful narration and a pleasing mixture of choir, carols and candlelight. Sharing of family nativity scenes and refreshments will follow. The church is located at 500 Farragut Circle, El Cajon, CA. For information call (619) 442-2583

Dec. 21: Christmas sweater Sunday at First Presbyterian Church for morning service 9:30 a.m. followed by a special Christmas musical program performed by the hand bell choirs. The church is located at 500 Farragut Circle, El Cajon. For information call (619) 442-2583.

Nov. 22: Alternative Christmas Market, La Mesa First United Methodist Church, Social Hall, 4690 Palm Avenue, La Mesa, CA 91941. Sunday, 9:30 a.m. - 12 noon. Local and International non-profit agencies are represented, such as Mama's Kitchen, Heifer Project Int'l, Interfaith Shelter,

CHP Senior Volunteers...Want YOU!

The El Cajon Area of the California Highway Patrol is looking for a few good Senior's who would like to become members of their Senior Volunteer Program.

Requirements are that you must be at least 55 years of age, in good health, and have a current California Drivers License.

Our program is looking for people to work in the office, as well as on the road handling various complaints, working with the Elementary School Safety Patrol program, placement of our Radar trailers, Traffic Control at East County Community activities, such as Parades, assist at Bike Challenges, as well as assisting Officers in the field.

Those accepted will be required to attend a 2 week, 40 hour Training Academy, which is set up for the training of all volunteers joining the program. A Formal Graduation will be set to conclude the Academy training.

To be part of this Community Outreach Program, or for more information, please contact Officer Paula Todd, or Bob Weishan, at the El Cajon office, by calling (619) 401-2000, Monday-Friday 8 a.m. to 5 p.m..

and many others. Additionally, beautiful handmade weavings from Guatemala and local jewelry artisans will have items for sale. All proceeds go to various charities.

Dec. 24: Family-friendly worship service, featuring special music, Christmas readings and a message for children at 6:30 p.m. The church is located at 500 Farragut Circle, El Cajon, CA. For information call (619) 442-2583

ONGOING Camp at Lake Jennings Park. Bring family and friends for a great time outdoors. Relax in the quiet, cool, restful campground while enjoying the views of the lake and watching the wildlife — deer, owls, osprey and even the occasional eagle. Take a walk along the nature trail and enjoy the wildflowers. Fish from the bank, launch your own boat, or rent a motor boat or paddle boat on weekends. For information and camping reservations, visit www.lakejennings.org or call (619) 390-1623 or email david.acevedo@helixwater.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 NOVEMBER 30, 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 NOVEMBER 30, 2015

Janine Rego, Owner

Thank You Dear Heart Vintage Shop

www.facebook.com/thankyoudearheart

American Paint Co. retailer
chalk/clay/mineral paint

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

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

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

INSPIRATION

In my new diet, all I lost was interest

Dr. James L. Snyder

I lost quite a few things in life, but weight has not been one of them.

I see these commercials on TV where people lost tons of weight and invite me to join their program. Investigating some of the programs I discovered all you really lose is money every month. If there is one thing I do not want to lose it is money.

I never took losing weight very serious. I figure one man's pound is another man's jiggle and we sure do not have enough jiggle in this world.

I have bigger problems than losing weight, which I would readily acknowledge is a big problem, but I have been focused on a bunch of other matters. If I kick the can down the road far enough, I never have to deal with it. Right?

What if when we get to heaven, I like to think of this often, everybody is fat? One of my favorite verses in the Bible is, "...all the fat is the Lord's"

(Leviticus 3:16). I realize this may be a little bit out of context, but some of us have to get our consolation wherever we can find it.

Then it happened. You know how something happens that you did not plan to happen, but it just happens?

It was after a wonderful supper and I had overindulged as usual, and happen to say out loud, "I sure am stuffed."

I did not make this remark to start a conversation or to mean anything other than I was stuffed at that time. However, the Gracious Mistress of the Parsonage saw it just a little bit differently.

I think this is why men are so reluctant to talk to their wives because everything they say can be taken out of context and usually is. I was just referring to the fact that at that moment I was feeling stuffed. Actually, I meant it as a compliment to her fine cuisine. After all, a compliment is a compliment and should be received as such.

"I think," she said, staring at me with one of her stares, "that you really are stuffed. Furthermore, I think we ought to do something about it."

I hate it when my wife says "furthermore" because I do not know exactly what she's talking about. All I know is what is coming next is going to get me into trouble. Trouble is not my middle name but it certainly is my identification number. Then, this is how women think, when she said, "we ought to do something about it" the emphasis was on the "we." Whenever a wife says "we," she is really referring to her husband.

That started quite a conversation about dieting. I say conversation, but actually, it was a very animated monologue of which I was the only audience at the time.

Don't you love it when people know how to fix your problem? A recent study shows that wives outlive husbands. And of course, the reason is simply that many husbands cannot change the monologue into a dialogue. "Mono," means one and "dia"

means two. But I digress.

My good wife went on talking about a wonderful diet she has had in mind for a long time. In thinking about that, I concluded she thought I was overweight for a long time. The one good thing is that she has not mentioned it before. But now she is mentioning it.

All of the pent-up observations and suggestions about my weight were now coming out in one dynamic monologue. I just could not keep up. It is hard to keep up when you only have two ears.

I could tell she had been thinking about this for a very long time because she had great detail as to what my new diet should be, even calculating how much weight I would be losing if I kept on this new diet.

So far, it was not too bad. I would go on this new diet, lose tons of weight, be healthier, and live longer and the both of us would be happy. What can go wrong with a plan like that? I love it when a plan comes together.

Then she began outlining the details of this new diet. I was going to eat nothing but fruit and vegetables until I had achieved my weight loss goal.

I had a few questions. "Would you consider an Apple fritter to be a fruit? Is a carrot cake a vegetable?"

These two questions alone brought such a stare from the other person in the room that I melted in complete defeat. Already I was losing. It seems, and I'm learning something new here, one person's definition of a fruit and vegetable is not another person's definition.

She began outlining all of the rules and regulations of this new diet and she did it with such glee, in fact, I have never seen her smile more, and it was going to be hard not to do it.

After her plan was firmly set on the table the only thing that I lost was interest in the whole new diet plan.

The Bible has some good things to say about fruit. "Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit" (Matthew 7:17).

It is not so much the fruit on the table as it is the fruit in my life that delights God.

Dear Dr. Luauna — In the Master Potter's hand

Dear Readers,

I grew up in Colorado, Springs Colorado and one of the most amazing places I loved to visit was the Van Briggles Art Pottery Museum. They had pottery as far back as the 1900's. I always was amazed by the great work of the Master Potter's hands, each vase was different from another and yet each one was made with perfection.

If you want to do something great or have God's peace in this life on earth then we must understand, every one of us will have to go on the Master Potter's wheel and be molded by the Master Potter Himself. King David understood this as he wrote in Psalm 119: 73, "Thy hands have made me and fashioned me: give me understanding, that I may learn Thy commandments."

Jeremiah the prophet was told by God to go to the potter's house and watch the potter and that experience would tell Jeremiah what to prophesy to the disobedient children of Israel. Jeremiah 18:2-6; "Arise and go down to the potter's house, and there I will cause you to hear My words." Then I went down to the potter's house, and there he was, making something at the wheel. And the vessel that he made of clay was marred in the hand of the potter; so he made it again into another vessel, as it seemed good to the potter to make. Then the word of the Lord came to me, saying: "O house of Israel, can I not do with you as this potter?" says the Lord. "Look, as the clay is in the potter's hand, so are you in My hand, O house of Israel!"

What was God saying in those verses? The same thing He's saying to you and I in Romans 12:2; "And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God." You see we are the clay, and Jesus is the Master Potter, if we surrender to the Master Potter, He will make our life perfected in Him. Yes, at times it's very painful! WHY, because we by nature desire to build our own lives by our own hands and our own ideas. We so often forget we're the clay and God is the Master Potter. He sees what we can't see with our natural eyes. The children of Israel were marred by sin, stubborn, and fought against God's will. God wanted to be their Master Potter; His plans for them were perfect.

King David said: Psalms 139: 14; "I will praise thee; for I am fearfully and wonderfully made: marvelous are thy works; and that my soul knoweth right well." God has a purpose and God has a plan. God knows what He wants you to be like before He made you. You are no accident. God knows what you're to labor in as your work, trade, or profession. You cannot be a self-made believer, but rather a God-made believer. God has a good plan for your life.

The prophet Jeremiah in Jeremiah 29:11; "For I know the thoughts that I think toward you, saith the LORD, 'thoughts of peace, and not of evil, to give you an expected end.'" The question you have to ask yourself is, "Do I want what God wants for me, or what I want for me?" That is one of the great questions of life. If you want what God wants for you, there will be a spiritual flow in your life, as you will be living in the will of God. If you submit yourself to be the clay that allows yourself to be molded by the hands of the Master Potter, then you love God and all things will work together for your good as you have submitted to His purpose. (Romans 8:28). Let GO and allow God to have full control. I love you

Turn on your radio to listen to A Touch From Above with Dr. Luauna every Sunday morning at 8 a.m. 1210 AM – KPRZ, San Diego, CA. Write: Dr. Luauna Stines, P.O. Box 2800, Ramona, CA 92065. www.atouchfromabove.org ATFA; 760-315-1967

In His Love & mine, Dr. Luauna Stines

Helping women & children out of abuse

Thrift Store - Segunda

1815 Main Street
ATouchFromAbove.org

San Diego, CA 92113
(One block up from Harbor Blvd.)
760-315-1967

Great Prices!

A Great Purpose!

Open Mon - Fri
10:30 am to 6:00 p.m.
Sat 9:30 am to 3:00 pm.

Dr. Luauna Stines

Help another and drive away with a great deal.

Our Purpose:
Purchase homes for moms and children. Help them find freedom from abuse. Learn a trade, go to school, learn worth and value. Help her know she is special. Sometimes one needs help to get back on their feet. I've had over 500 women through my homes. I share more in my book:

"A Mother's Story" by Dr. Luauna Stines

If you would like to give and help fill our store, please bring ONLY clean clothes and items ready to go on the shelves. We have only a small dumpster, and no washing machine. Everything must be sale ready. Thank you! Please share and send your friends to shop at our Thrift Store.

God bless you! Visit Our website: atouchfromabove.org

Psalm 69:1 Save me, O God! For the waters have come up to my neck.

FOR HEALTH'S SAKE

Check before you step — could mean life or death

Put cell phones away when crossing or walking near streets or traffic.

Laughter is the Best Medicine

Argument

A couple drove down a country road for several miles, not saying a word. An earlier discussion had led to an argument and neither of them wanted to concede their position. As they passed a barnyard of mules, goats and pigs, the husband asked sarcastically,

"Relatives of yours?"

"Yep," the wife replied, "in-laws."

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.

From the El Cajon Police Department:

Throughout San Diego County, motor vehicle collisions involving pedestrians are on the rise. Statistics have shown that in many of these collisions, the pedestrian was determined to be at-fault.

The El Cajon Police Department has again implemented their "Check Before You Step" program. This program is designed to educate the public about pedestrian safety. The El

Cajon Police department would like to remind everyone to take pedestrian safety seriously. It is everyone's responsibility.

The age old myth that pedestrians always have the right of way could not be further from the truth. Pedestrians must follow the same rules of the road as the motorists. We all share the roadway and must do so responsibly.

Here are some helpful pedestrian safety tips:

1. Avoid wearing dark colored clothing at night. If you know you will be walking around at night, try to wear light colored clothing to make yourself more visible to motorists.

2. Do not cross the street between two controlled intersections. This is referred to as "Jaywalking", and puts you in areas where motorists are not expecting pedestrians.

3. Always use designated crosswalks and wait for the appropriate symbol which allows you to cross. Crossing against a red hand is unsafe and against the law.

4. Look both ways before crossing the street.

5. Don't cross the street unless you can do so safely. When crossing the street outside of a

crosswalk, pedestrians MUST yield to oncoming vehicles.

6. Be aware of headlights from oncoming vehicles.

7. Walk with a purpose when crossing. Spend as little time as necessary in the actual roadway.

8. Do not assume the motorist sees you. Motorists are focused on many potential hazards along the roadway and may not see you until it is too late.

Let's work together to make our roadways safer!

Grossmont Senior Resource Center DECEMBER 2015 PROGRAMS

The Senior Resource Center at Sharp Grossmont Hospital offers free or low-cost educational programs and health screenings each month. The Senior Resource Center also provides information and assistance for health information and community resources. For more information, call (619) 740-4214. For other programs, call 1-800-827-4277 or visit our web site at www.sharp.com.

Coping with Grief during the holiday season

Those who have lost a loved one will gain new insights and identify strategies for coping with the holiday season from Randye Golden-Grant, LCSW, Sharp HospiceCare Bereavement Counselor. This free program is Monday, Dec. 2 from 2 to 3 p.m. at the Grossmont Health Care District Conference Center, 9001 Wakarusa St., La Mesa. Reservation required. Call 1-800-827-4277 or register online at www.sharp.com

Resources and tools for family caregivers

Family caregivers can learn out about health and community resources, placement options, support groups and more. Andrea Holmberg, Program Coordinator from the Sharp Grossmont Senior Resource Center, also discusses emotional issues people face when caring for a loved one and caring through the holidays. Thursday, Dec. 3, 2 to 4 p.m. at the Grossmont Health Care District Conference Center, 9001 Wakarusa St., La Mesa. Registration required. Call 1-800-827-4277 or register online at www.sharp.com

We Welcome All Families!

Donald Adema, DO
(Board Certified Family Practice)

Most Insurance Accepted

Adema
Family Medicine

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

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

Traditional Acupuncture & Oriental Acupressure

Traditional Acupuncture
\$30/PER TREATMENT

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

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

Gift Certificates Available

Acupuncture for Beauty
\$15/PER TREATMENT

Hair Renewal (herbal)
\$15/PER TREATMENT

Spring Acupuncture Spa

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

SPECIAL!
Nine visits,
get one
FREE!

ENTERTAINMENT / PUZZLES

CROSSWORD

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: MRB2015. *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

© StatePoint Media
THEME: MYTHICAL CREATURES

ACROSS

- 1. Gang
- 6. "Back To The Future" actress
- 9. Femme fatale
- 13. Bader Ginsberg and Babe
- 14. Like Mother Hubbard
- 15. Small, olive-gray bird
- 16. Abraham's sacrifice
- 17. E.T. transporter
- 18. It happens at a given place and time

- 19. *Mythic oceanic temptress
- 21. *Flying stallion
- 23. Heat unit
- 24. Doe's mate
- 25. *Number of heads on Ravana in Hindu mythology
- 28. Dripping faucet sound
- 30. Worn by train station porter
- 35. Done after you sow?
- 37. Curved molding
- 39. Voice of Lamb Chop
- 40. Face-to-face exam
- 41. Shamu and such
- 43. Highest point
- 44. Flax flower genus
- 46. Republic of Ireland
- 47. Laughing on the inside via text
- 48. Class action
- 50. ____ a coin
- 52. *A Cyclops does it out of only one eye
- 53. Like a gossipmonger
- 55. Last letter
- 57. *Much-hunted ungulate
- 61. *Only half man
- 65. Green side
- 66. Hole puncher
- 68. *Witch's condemnation

- 69. Serpentine
- 70. Civilian aviation agency
- 71. Utopia, e.g.
- 72. One of three Rs
- 73. Funerary vase
- 74. Like kale and spinach greens

DOWN

- 1. " ____ and proper"
- 2. British river
- 3. Night shooter
- 4. Emotional punishment
- 5. Protective embankment
- 6. *Like the voice of mythic Greek Stentor
- 7. *Pointy-eared creature
- 8. Choose and follow
- 9. ____ la Vida
- 10. *God of war, son of Zeus
- 11. Carte du jour
- 12. Chef's vessel
- 15. Chills on the couch
- 20. Inuit shelter
- 22. *A Hobbit's is slightly pointed
- 24. Point out
- 25. *Big-haired Scandinavian
- 26. Like Halloween night
- 27. Indian breads
- 29. *Manlike man-eater
- 31. Lentil soup
- 32. Head of crime syndicate, pl.
- 33. Mountain ridge
- 34. *Dust-sprinkler
- 36. Positive sign
- 38. ____ of Sandwich
- 42. Carpe in "Carpe diem"
- 45. Poet's death lament
- 49. And not
- 51. Writing implement
- 54. Mix-up
- 56. Chopin's composition
- 57. Brezhnev's domain
- 58. Back of the neck
- 59. Pelvic bones
- 60. Joker, e.g.
- 61. Reunion group
- 62. A in A = b x h
- 63. Sky defender
- 64. Count on
- 67. *The son of Hera was the god of ____

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

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

© StatePoint Media

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

SOLUTIONS

OUTZKIRTS By: David & Doreen Dotson

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

— ENTERTAINMENT —

Mother Goose Parade — a quick look at this year's stars

Brandon Tyler Russel is 19 and just wrapped his newest feature film, *Fishes N Loaves: Heaven Sent*, as Peter Michaels. He will appear as Lenny in the feature film, *The Martial Arts Kid*, now in select theaters.

This month, you can catch him as Vinnie on an upcoming episode of *Instant Mom* (Nickelodeon) & premiering December 6, you can catch him as Jerry in the 2015 TV movie for *UP, A Beverly Hills Christmas*, alongside Dean Cain & John Savage.

In 2014, he filmed two pilots in series regular roles. He filmed the role of Simon in the new tv pilot, *LEX: 24/7* and the role of Malachi in the new pilot, *Hotel P*, alongside Dennis Haskins & Todd Bridges.

He can be seen as Ronny in the 2013 feature film, *Wiener Dog Nationals*, but is best known from the 2012 feature film, *Smitty*, as Ben Barrett (alongside Peter Fonda, Mira Sorvino, and Lou Gossett Jr.).

He has been also been seen on *Supah Ninjas*, *The Beast*, and *Tosh.0*. Brandon is an avid supporter & volunteer

of the Los Angeles Mission, as well as an ambassador for Boo2Bullying.

Vincent De Paul is an Emmy winner, actor, model, & producer best known from *The Bay*, where he is recurring as Father Leon.

He is also well-known from supporting roles in the feature films: *Riding in Cars with Boys*, *Poseidon*, *Walk A Mile in My Pradas*, *Mega Python Vs. Gatoroid*, *Defending Santa*, *Merry Ex-Mas*, & *Memphis Rising: Elvis Returns*.

He has also appeared on such shows as: *House of Cards*, *Deadly Affairs*, *Nip/Tuck*, *As The World Turns*, *Friends*, and many others.

Next up, you can catch him with supporting roles in such feature films as: *A Beverly Hills Christmas*, *Single in South Beach*, *Dysfunction*, *Apollyon*, *Counting for Thunder*, *Caravaggio* and *My Mother the Pope*, *Devirginizing Seth*, and *L.A. Noir*.

Matthieu Jean-Pierre is 18 and is best known as Joel in the recently released feature film,

Killing Lazarus. Earlier this year, he completed the new pilot, *G Code*, as Matt Gooding opposite Aisha Hinds. He is also series regular in the new series, *Spies In Training*, where he plays DeMarcus Jackson.

He has also been seen in *Superficially Deep*, *The Zeroes 2*, *Letters to America*, *The Performers*, and *First*.

Matthieu is also an accomplished singer/songwriter & is currently in the studio working on his newest single. Aside from TV/FILM, Matthieu also has been seen on stage, fashion shows, and in print ads.

Kaya Rose Davis is 7 years old and is best known for her role as Jazz in the feature film, *Vanished*. She has also appeared in the film *Cries UnHeard*.

Kaya has done many national commercials and print campaigns for such companies as: Kohl's, VTech, Target, Boston Stores, Hasbro, Barbie/Mattel, and many others. Kaya was also the 2014 Top Child Model of the Year for Child Model Magazine. She is currently on the cover of LA PARENT Magazine for the November issue

Lauren Suthers is an actress, known for Teen Choice

Awards 2013 (2013), Radio Disney Music Awards (2014) and Radio Disney Music Awards (2013).

Emmy Perry 11-year-old actress Emmy Perry is the founder of Emmy's Hope. Her passion to rescue animals has turned into a wonderful organization that has helped connect countless pets with

their foreverhomes, her hope is that every animal in their lifetime will feel forever loved.

Emmy has been on tour in regional productions such as *Annie* and *The Sound of Music*, and had the privilege of sharing the stage at the Greet-Theater in a duet with Kristin Chenoweth.

Emmy will appear alongside Morgan Fairchild and Jason-London in the 2015 *Weiner Dog Internationals* as Kitty. She just wrapped filming the highly anticipated feature film *Scales, a Mermaid's Tale* playing the lead role of Siren Phillip alongside Elisabeth Rohn.

Emmy also volunteers her time and talent as a celebrity youth ambassador for GenerationON.

See more stars on page 12

Open This Fall

Brunch In The Garden

-Mimosas or Champagne Included
-Kid's Playground on site

Brunch Every Sunday, 10am-2pm beginning
October 18, 2015

Brunch Features include:

- Chef attended Carving Station
- Chicken Specials and Entrees
- Made to Order Waffle Station

Seniors
60 +
\$14.95

Adults
\$17.95

Children
under 13
\$4.95

Children
under 3
EAT
FREE

www.CottonwoodGolf.com
 3121 Willow Glen Dr. El Cajon, CA 92019
 RESERVATIONS 619.442.9891 ext. 22

Wig Creations by Coni

Large variety of wigs and other alternative hair pieces of various colors, lengths and styles.

Scarfs and Turbans on display along with literature illustrating how to accessorize with them.

365 Broadway, Suite 104
El Cajon, CA 92021
(Across Broadway from Target)

(619) 588-2125

www.wigcreationsbyconi.com

Hours:

Tues., Thurs. and Fri. 10:00 a.m. - 5 p.m.
Wednesday 1:00 - 5:00 p.m.
Saturday 10 a.m. to 2:00 p.m.
Closed Sunday and Monday

— ENTERTAINMENT —

Mother Goose Parade — a quick look at this year's stars

Chris LaVrar better known as the "Rhymatist" is a freestyle entertainer with a unique fusion of hip hop, education, fun rhyme and storytelling.

His music transports kids to a magical hip hop world where they get educated while having fun.

He creates fun-flowing rhymes that convey positive messages that help to strengthen kids' self-esteem.

Lyrics that help kids makes sense of their world and understands complex relationships with a great big smile.

The music of the Rhymatist also appeals to teenagers and adults who embrace his music for their younger generation. Chris LaVrar, was a finalist on season 7 of *America's got Talent*.

Timyra Joi, 17-years-old, is from San Diego. She represented team Christina on the popular NBC show *The Voice*, and is currently working on several television projects.

You can see her as Dorothy in *The Wiz* this December at San Diego's Common Ground Theater.

Twelve year old **Jack Grazer** is a born performer. Acting is his passion.

He loves musical theatre and

film equally. Look for Jack as Adam Wilts in *Scales, a Mermaid's Tale*, with Emmy Perry and Elizabeth Rohm Spring 2016.

Cher Rue is an actress, writer and producer. Starting out with writing "Dear Cher" she knew she loved helping other people. Being plus size all her life this is where she knew her calling was.

Cher was seen on *Dr. Phil*, *Good Morning America*, *Entertainment Tonight*, *Russian*, *British*, *Japanese* and *Vietnamese* television.

With numerous radio interviews speaking about size acceptance, Cher has done several music videos. One that is special is with her great friend comedian, Judy Tenuta called "Spike It" where she plays Snookie.

Cher is also involved with mainstream "Hollywood" and

charity events showing that beauty comes in all sizes, it is what is inside that counts.

San Diego's **Briana Rene** is from the number one rated show on Lifetime *Little Women: LA* is taking the music world by storm. Working in the Motown Legends the Gordy's, she is in the studio creating music magic.

A talented actress, author, singer and designer. Briana cherishes the role she plays as mother to 6-year-old Leina the most. A hard working business woman on the upward move to make her brand stand out.

She can be seen making personal appearances all over the USA.

She is passionate about giving back to the community and is very involved with charities that stand up for the kind treat-

ment and welfare of children.

She recently launched her own organization called "Bite The Bullying." Tune into Lifetime now to see her in season 3.

Will Ovid is a name you are going to be hearing a lot of. A passionate and talented 16-year-old singer/songwriter, he is in the studio working on his debut album.

With a classic look and young sound he is sure to captivate the hearts of girls where ever he goes.

Will is also a graduate of the esteemed Second City Conservatory.

His comedy skills have granted him a coveted spot in the Second City Master Class.

He studies acting with the renowned Leslie Kahn. His first single *Coming Home* was just released.

He has a very loyal social media following. He is busy touring at local venues around Southern California and will make an appearing at NAIMM (National Association of Music Merchants) in Anaheim. He

recently opened for Cody Simpson in Hollywood.

Will Ovid will be performing in the Mother Goose Village this Saturday at 2 p.m.

As quoted by a recent issue in the *Daily Californian*, local singer/songwriter/musician **Marissa Grace** is 'the one to take notice of now.'

This young rising entertainer has been featured on KYYX radio's Jeff and Jer show, KUSI -TV's *Good Morning San Diego*, and across many stages in the county like the 2015 San Diego County Fair, Belmont Park's Family Nights, 10th Anniversary of ArtWALK San Diego at Liberty Station, America on Main Street Festival, and returning to the upcoming Holiday Wonderland at Petco Park.

Enjoy live music from San Diego's local favorite teen singer/songwriter musician Marissa Grace Music.

Her trio will entertain with family favorite holiday tunes, pop covers and original music at the Mother Goose Village at 4 p.m. on Saturday. The Mother Goose Village is located in the Parkway Plaza parking lot along Fletcher Parkway.

Welcome to the Famous **Pernicano's** Family Restaurant since 1946

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

DINNER SPECIALS

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

Holiday Savings!
CRAZY PRICES
Buy 8 weeks — get 4 free!
Start your ad now, and it will run through the January of 2016!
(619) 444-5774
Advertise in the paper everybody's reading — East County Gazette

— AT THE MOVIES —

‘By The Sea’ very disappointing

Review by Diana Saenger
Ever since Brad Pitt and Angelina Jolie were married fans have yearned for them to make another film together. Surely with Jolie Pitt writing the screenplay and certain natural chemistry between the two; it would rock.

Well, *By The Sea* is no rock and in fact felt like a huge boulder that tumbled too long to come to a crashing and uneventful end.

Roland (Brad Pitt) and his wife Vanessa (Angelina Jolie Pitt) -- that he calls Nessa -- open the film riding in a sports car around the curvy roads heading to a Malta getaway

by the sea. As they begin their first full day in Malta, we learn that Roland is a writer. He tucks his notebook in his pocket and says goodbye to a forlorn looking Nessa still in bed.

Roland begins what will be his every day action leaving his wife to fend for herself as he heads downstairs to owner Michel’s (Niels Arestrup) café / bar where he writes a line or two but mostly drinks all day.

His every day pattern is to return late in the afternoon almost every day. Occasionally, Roland suggests things for Nessa to do during the day – go to the beach, sunbath on the patio, go shopping. By the time he comes back to the room

he’s plastered and they usually end up fighting. He reminds her she has a failed career as a dancer. She reminds him he’s a drunk.

It’s easy to figure out they have problems as Nessa will barely let Roland touch her much less be intimate. After more of the same there’s finally a scene of huge drama that suggest there might be physical harm to one or the other. It reveals a problem that opens like a bleeding wound.

Eventually Nessa discovers a peep hole near the floor in the hotel wall that looks into the next room. It has recently been occupied by newlywed couple, François (Melvil Poupaud) and

Lea (Mélanie Laurent). Out of nowhere one day she accuses Roland of wanting to sleep with Lea. Taken aback with no reason why Nessa would say
See THE SEA page 21

Brad Pitt and Angelina Jolie Pitt star in *By The Sea*. Photo Credit: Merrick Morton / Universal Pictures

‘Spotlight’ — illustrates journalism at its best

Photo: Credit: Kerry Hayes / Open Road Films

Review by James Colt Harrison
Spotlight is a film about how journalists at the big city newspaper of the Boston Globe delved into what became the biggest news story of the year -- and won the newspaper Pulitzer Prizes in the process. It’s exciting, tense, and stirring, three adjectives one might not associate with the process of writing a story. But it’s there, and director/writer Tom McCarthy and screenplay writer Josh Singer have seen to it that our attention never flags.

who delivers advice without preaching.
The paper is on to something that may turn out to be the biggest scandal Boston has ever seen and possibly the world. The company is investigating allegations the Catholic Church covered up the scandal of priests who molested young boys and got away with it. They suspect Cardinal Bernard Law (Len Cariou) has known

about the molestations and merely transferred the errant priests to other parishes around the country to bury the stories. The abuses had gone on for decades, and the reporters delved into old records and interviewed witnesses and some of the victims. Mysteriously, they were blocked at every corner, and somehow many of the records were either “lost” or sealed by the courts.

Ruffalo gives his best performance to date. He’s like a bulldog about digging up facts or witnesses. As Rezendes he knows the truth is buried somewhere and is intensely interested in finding out the truth. It’s up to him to find facts and save the innocent from further abuse. Ruffalo has a good chance of being nominated for a Best Supporting Actor Oscar for his role. He was previously nominated for his role as a wrestler in 2014’s *Foxcatcher*.

See SPOTLIGHT page 21

Oscar- nominee Michael Keaton (*Birdman*) plays Robby Robinson, editor of the Spotlight section of the Globe. His top three team members are Mike Rezendes (Mark Ruffalo), Sacha Pfeiffer (Rachel McAdams) and Matt Carroll (Brian d’Arcy James, Broadway’s Shrek), all real people. Ben Bradlee, Jr. (John Slattery, TV’s *Mad Men*) is an experienced newspaper man

By The Sea
Studio: Universal Pictures
Gazette Grade: D -
MPAA Rating: “R” for strong sexuality, nudity, and language
Who Should Go: Friends of the Pitts

Spotlight
Studio: Open Road Films
Gazette Grade: A -
MPAA Rating: “R” for language including some sexual references

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.

— HONORING OUR VETERANS —

Local Vets enlighten students in Alpine about what they do

Bill Ridenour at Joan MacQueen.

by Diana Saenger

Last Week in honor of Veterans Day, Alpine School District Superintendent Bruce Cochrane invited Alpine Veterans to visit three schools to talk to students about what veterans do. Veterans Dan Foster, Dave Kebert, Fred Higginbotham, Bill Ridenour, Brent Wolf, Al Martinez, Larry Curtis, Rod Hinrichson and Bill Burton traveled in pairs to speak at Joan MacQueen, Shadow Hills, and Boulder Oaks schools.

Joan MacQueen Middle School Principal Theresa Meyerott, introduced the Veterans to students in the Library. Students chosen by the teachers included the 8 – Key Winners who lived with Balance, Flexibility, Ownership, Commitment, This Is It, Speak With Good Purpose, Failure Lead

Fred Higginbotham at Joan MacQueen

To Success, and Integrity. Meyerott welcomed the Veterans as they sat at tables with students who could ask questions while eating their lunch.

Dave Kebert mentioned his relations who go to local schools and talked about his service in the Air Force from 1962 to 1966 in communications in England. Bill Ridenour, is 92-years-old and was anxious to talk to the kids. He told

the students about his service in the Army starting in 1943 and how he fought in combat and the first troops in Japan after they signed the peace treaty with the United States. "We are so proud of each one of you for getting an education at this school." Fred Higginbotham, age 91, spoke next telling the students he worked downtown for 12 cents an hour and then went into the Army Air Corp and learned to be a pilot and also an instructor of A-36 fighter pilots. Brent Wolf congratulated the 8- Key Winners and announced he went into the service at 17. He was stationed all over the country, and during Vietnam helping to load bombs onto aircraft. He learned to work on aircraft

which he also did when out of the service and told the students that many who entered the armed services earned a trade that later carried over when they left the service.

Over at Boulder Oaks Elementary School Principal Jenna Weinert introduced the Veterans to children sitting outside for their lunch period. Rod Hinrichson brought a few photos to show kids what he did in the Army. He had tank training and ended up in Vietnam at age 17. Bill Burton was in the Army and sent to Vietnam. He became a crew chief on the Huey helicopter and was sent north of Qui Non in Vietnam and later down in the Vinh Long Province of the Mekong

Al Martinez at Shadow Hills. Photo Credits: Diana Saenger

Delta. The kids enjoyed telling the vets about members in their family that were veterans or currently serving.

At Shadow Hills, Principal Yvette Maler spent time to make sure all the students were

aware of the special guests and Hills Larry Curtis addressed many kids that took time out of their lunch to ask questions. Curtis went into the Air Force and became a pilot and then a Pilot Instructor of T-38s. Al Martinez joined the Marine Corps. Al told the children about the Veterans Wall of Honor and the Marine Corp birthday, and question what the kids new about service corps.

Dan Foster said, "I'm very excited about this day we could share information about Veterans with these students. I think both sides benefited."

Superintendent Cochrane appreciated the individual schools that made it all happen and thanked everyone involved.

Sycuan Casino honors Military Veterans

Sycuan Casino held a special luncheon in its Paipa's Buffet on Tuesday, Nov. 10 to commemorate all team members who have served time in the military. Attendees receive a special one-of-a-kind military pin that can be worn directly on their uniforms, signifying their time served.

The event was hosted by KGB's afternoon drive host Clint August. Cody Martinez, Chairman for the Sycuan Band of the Kumeyaay Nation as well as Sycuan Casino's Interim General Manager, John Dinius, were in attendance.

Golden Camera Awards!

st County's Gazette photo contest.

Each month, there will be a new theme.

November theme is "Signs of Fall."

Send us a photo that was taken here in San Diego County.
Must include date and the location photo was taken.
The winning photo of the month will be published in the Gazette with the photographer's name plus the photographer will receive a trophy and 2 movie passes to Regal Parkway Theatre.
Second place will receive a certificate for 2 buffet lunches at Pernicano's Italian Restaurant.

E-mail to: gazette.eastcounty@gmail.com
please include name, city you live and phone number and/or e-mail address.

Dave Kebert at Joan MacQueen

Rod Hinrichson and Bill Burton at Boulder Oaks

**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

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

Trustee Sale No. : 20130015000562 Title Order No.: 130037297 FHA/VA/PMI No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 04/24/2006. 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. NDEx West, L.L.C., as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 04/28/2006 as Instrument No. 2006-0302192 of official records in the office of the County Recorder of SAN DIEGO County, State of CALIFORNIA. EXECUTED BY: AMIR HABIB, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 12/09/2015 TIME OF SALE: 10:00 AM PLACE OF SALE: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN ST., EL CAJON, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 11969 VIA HACIENDA, EL CAJON, CALIFORNIA 92019 APN#: 502-233-45-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$424,711.99. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site www.nationwideposting.com for information regarding the sale of this property, using the file number assigned to this case 20130015000562. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR TRUSTEE SALE IN-

FORMATION PLEASE CALL: NATIONWIDE POSTING & PUBLICATION A DIVISION OF FIRST AMERICAN TITLE INSURANCE COMPANY 1180 IRON POINT ROAD, SUITE 100 FOLSOM, CA 95630 916-939-0772 www.nationwideposting.com NDEx West, L.L.C. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NDEx West, L.L.C. as Trustee Dated: 11/05/2015 NPP0263261 To: EAST COUNTY GAZETTE 11/19/2015, 11/26/2015, 12/03/2015

T.S. No. 025634-CA APN: 512-180-32-00 NOTICE OF TRUSTEE'S SALE IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 9/16/2009. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 12/11/2015 at 9:00 AM, CLEAR RECON CORP., as duly appointed trustee under and pursuant to Deed of Trust recorded 9/23/2009, as Instrument No. 2009-0529127, of Official Records in the office of the County Recorder of San Diego County, State of CALIFORNIA executed by: ALFONSO RODRIGUEZ ARANA and SAIDE RODRIGUEZ ARANA, HUSBAND AND WIFE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, SAVINGS ASSOCIATION, OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: ENTRANCE OF THE EAST COUNTY REGIONAL CENTER, 250 E. MAIN STREET, EL CAJON, CA 92020 all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: MORE FULLY DESCRIBED ON SAID DEED OF TRUST The street address and other common designation, if any, of the real property described above is purported to be: 2202 DEHESA ROAD EL CAJON, CA 92019 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be held, but without covenant or warranty, express or implied, regarding title, possession, condition, or encumbrances, including fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to pay the remaining principal sums of the note(s) secured by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$527,463.85 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or

deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (800) 280-2832 or visit this Internet Web site WWW.AUCTION.COM, using the file number assigned to this case 025634-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR SALES INFORMATION: (800) 280-2832 Publish: 11/19/2015, 11/26/2015, 12/3/2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-640934-RY Order No.: 140207048-CA-MAI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/28/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): DENNIS L BURTON, AND VICTORIA M BURTON, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 4/3/2006 as Instrument No. 2006-0227491 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 12/10/2015 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: \$1,037,718.91 The purported property address is: 9925 SILVA ROAD, EL CAJON, CA 92021 Assessor's Parcel No.: 393-181-06-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at

the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 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-14-640934-RY. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-640934-RY IDSPub #0095214 11/19/2015 11/26/2015 12/3/2015

T.S. No: B546966 CA Unit Code: B Loan No: 88827365/REIHM Min No: 100045700888273653 AP #1: 264-390-25-00 3433 LONE HILL LANE, ENCINITAS, CA 92024 NOTICE OF TRUSTEE'S SALE PROVIDENT FINANCIAL CORPORATION, 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: Robert R. Reihm, Nancy K. Reihm Recorded November 15, 2005 as Instr. No. 2005-0989778 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 July 29, 2015 as Instr. No. 2015-0398536 in Book --- Page --- of Official Records in the office of the Recorder of SAN DIEGO County CALIFORNIA. Said Deed of Trust describes the following property: Parcel A: Lot 48 Of City Of Encinitas Tract No. 4400, In The City Of Encinitas, County Of San Diego, State Of California, According To Map Thereof No. 12780, Filed In The Office Of The County Recorder Of San Diego County February 20, 1991. Parcel B: Easements And Right Of Way For Road And Utility Purposes And Appurtenances Thereto Over Parcels B Through D As Described In The Deed Granted To Robert R. Reihm And Nancy K. Reihm, Husband And Wife, As Joint Tenants By Deed Recorded December 29, 1998 As File No. 1998-0856828 Of Official Records. You Are In Default Under A Deed Of Trust Dated November 2, 2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 3433 LONE HILL LANE, ENCINITAS, CA 92024 "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: NOVEMBER 25, 2015, AT 10:30 A.M. *AT THE FRONT ENTRANCE TO THE BUILDING 321 NORTH NEVADA STREET OCEANSIDE, CA 92054 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 \$1,626,676.94. 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 (888) 988-6736 or visit this Internet Web site: salestrack.tdsf.com, the file number assigned to this case B546966 B. 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: October 29, 2015 PROVIDENT FINANCIAL CORPORATION as said Trustee, by T.D. Service Company as Agent, CHERYL L. GRECH, 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: (888) 988-6736 or you may access sales information at salestrack.tdsf.com, TAC# 981315 PUB: 11/05/15, 11/12/15, 11/19/15

Place your vehicles in the 'DEALS ON WHEELS' for only \$25 and it will run until it sells! Call us today! (619) 444-5774

NOTICE OF TRUSTEE'S SALE File No. 7023.109376 Title Order No. 120381926 MIN No. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 02/06/2004. 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 §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): Manuel G. Funtall and Joyce Funtall, Trustees of the Funtall Family Trust Dated December 12, 1989 Recorded: 02/17/2004, as Instrument No. 2004-0122033, of Official Records of SAN DIEGO County, California. Date of Sale: 11/25/2015 at 10:30 AM Place of Sale: At the entrance to the East County Regional Center by the statue, 250 E. Main Street, El Cajon, CA The purported property address is: 1312 CORTE DE LAS PIEDRAS, EL CAJON, CA 92019 Assessors Parcel No. 515-162-10-00 The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$551,215.73. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 877-484-9942 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 7023.109376. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: October 26, 2015 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Julian Ojeda, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 Reinstatement and Pay-Off Requests: (866) 387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. FUNTALL, MANUEL G. and JOYCE ORDER # 7023.109376: 11/05/2015, 11/12/2015, 11/19/2015

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE TS No. CA-15-678273-JP Order No.: 150184231-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/4/2004. 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): LEON J. DEWITT AND CHRISTINE L. DEWITT, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 10/18/2004 as Instrument No. 2004-0986784 and modified as per Modification Agreement recorded 1/12/2015 as Instrument No. 2015-0012716 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 12/4/2015 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: \$301,299.75 The purported property address is: 8715 LANGHOLM ROAD, EL CAJON, CA 92021 Assessor's Parcel No.: 398-450-35-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com> , using the file number assigned to this foreclosure by the Trustee: CA-15-678273-JP. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful

bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-678273-JP IDSPub #0094056 11/5/2015 11/12/2015 11/19/2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF EVELYN MAE S. TAYLOR CASE NO. 37-2015-00036132-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: EVELYN MAE S. TAYLOR A Petition for Probate has been filed by JACULIN K. TAYLOR in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that JACULIN K. TAYLOR 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 12-8-15 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: Diana C. Boley, 16516 Bernardo Center Drive, Ste. 130, San Diego, CA 92128, Telephone: (619) 405-1086 11/5, 11/12, 11/19/15 CNS-2812855# EAST COUNTY GAZETTE

NOTICE OF TRUSTEE'S SALE TS No. CA-14-645795-RY Order No.: 140485949-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/26/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 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): ANDREW E. KARSH, A SINGLE MAN Recorded: 11/2/2006 as Instrument No. 2006-0779964 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 12/10/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by the statue, located at 250 E. Main St., El Cajon, CA 92020 Amount of unpaid balance and other charges: \$1,273,714.98 The purported property address is: 1931 VEREDA COURT, EL CAJON, CA 92019 Assessor's Parcel No.: 517-111-52-00 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-14-645795-RY . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously

been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916.939.0772 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-645795-RY IDSPub #0095390 11/19/2015 11/26/2015 12/3/2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2015-00034932-CU-PT-CTL IN THE MATTER OF THE APPLICATION OF CHRISTINA SUHEAL SALIM FOR CHANGE OF NAME PETITIONER: HALA YOUSIF & SUHEALALYAS ON BEHALF OF MINOR FOR CHANGE OF NAME FROM: CHRISTINA SUHEAL SALIM TO: CHRISTINA SUHEAL ALYAS 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 December 04, 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 October 16, 2015. East County Gazette – GIE030790 11/05, 11/12, 11/19, 11/26 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NO.37-2015-00037550-CU-PT-CTL IN THE MATTER OF THE APPLICATION OF ROOD LAJBARI FOR CHANGE OF NAME PETITIONER: ROOD LAJBARI FOR CHANGE OF NAME FROM: ROOD LAJBARI TO: WEFA LAJBARI 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 January 15, 2016, 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 November 09, 2015. East County Gazette – GIE030790 11/12, 11/19, 11/26, 12/3 2015

Stay connected with your ‘Community Connection’ the East County Gazette! Subscribe today! (619) 444-

CASE NUMBER S-1500-CV-284789, SPC SUMMONS (CITACION JUDICIAL) NOTICE TO DEFENDANT: (AVISO AL DEMANDADO): BIOGAS & ELECTRIC, LLC, a California limited liability company; SAN JOAQUIN VALLEY AIR POLLUTION CONTROL DISTRICT, a governmental entity; and DOES 1 through 50, inclusive. YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE): HPS MECHANICAL, INC., 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 DIAS DE CALENDARIO despues de que le entreguen esta citacion 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 presentacion, pida al secretario de la corte que le de un formulario de exencion 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 remision a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gra-tuitos 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 recuperacion de \$10,000 o mas r valor recibida mediante un acuerdo o una concesion de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso. The name and address of the court is: (El nombre y direccion de la corte es): Superior Court of California, County of Kern—Metropolitan Division/Unlimited Civil 1415 Truxtun Avenue, Bakersfield, CA, 93301. The name, address and telephone number of plaintiff's attorney, or plaintiff without an attorney is: (El nombre, la direccion y el numero de telefono del abogado del demandante, o del demandante que no tiene abogado, es): David B. Potter, Arrache & Potter, 4800 Easton Dr., #114, Bakersfield, CA, 93309 Tel (661)328-1800 Date: (Fecha) September 28, 2015. Clerk by (Secretario): P. OGILVIE, Deputy (Adjunto) East County Gazette-GIE030790 November 19, 26, December 3, 10 2015

NOTICE OF PETITION TO ADMINISTER ESTATE OF JEROME PROVENCHER CASE NUMBER: 37-2015-00038424-PR-LA-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both of JEROME PROVENCHER. A PETITION FOR PROBATE has been filed by JEROME R. PROVENCHER, JR. in the Superior Court of California, County of San Diego. THE PETITION FOR PROBATE requests that JEROME R. PROVENCHER, JR. be appointed as personal representative to administer the estate of the decedent. The petition requests authority to administer the estate under the Independent Administration of Estates Act.(This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING ON THE PETITION WILL BE HELD IN THIS COURT AS FOLLOWS: January 7, 2016 IN DEPT PC-2 AT 1:30 PM LOCATED AT 1409 FOURTH AVE., SAN DIEGO, CA 92101. 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 deceased, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above. 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: Harvey M. Payne 10085 Carroll Canyon Road, Ste. 210 San Diego, CA, 92131 (858)271-1900 EAST COUNTY GAZETTE –GIE030790 November 19, 26, December 3, 2015

NOTICE TO CREDITORS OF BULK SALE (Sec. 6101-6111 UCC) Escrow No. 107-035879 NOTICE IS HEREBY GIVEN that a Bulk Sale is about to be made. The name(s), and business address(es) of the Seller(s) are: Angela Durden and Allan F. Durden, 2702 Fletcher Parkway, El Cajon, CA 92020 Doing Business as: La Dolce Belladonna Salon All other business name(s) and address(es) used by the Seller(s) within three years, as stated by the Seller(s), is/are: None The location in California of the chief executive office of the seller is: N/A The name(s) and address(es) of the Buyer is/ are: Lindsay Brunye, 9250 Lemon Avenue, La Mesa, CA 91941 The assets to be sold are described in general as: the business, trade name, leasehold interest, leasehold improvements, inventory of stock, goodwill, covenant not to compete, furniture, fixtures and equipment and are located at: 2702 Fletcher Parkway, El Cajon, CA 92020. The Bulk Sale is intended to be consummated at the office of: The Heritage Escrow Company, 2550 Fifth Avenue, Suite 910, San Diego CA 92103 and the anticipated date of sale/transfer is 12/9/15, pursuant to Division 6 of the California Code. This Bulk Sale is subject to California Uniform Commercial Code Section 6106.2. [If the sale is subject to Sec. 6106.2, the following information must be provided]. The name and address of the person with whom claims may be filed is: The Heritage Escrow Company, 2550 Fifth Avenue, Suite 910, San Diego CA 92103, Escrow No. 107-035879, Escrow Officer: Barbara Curry & Debbie Howe, and the last date for filing claims shall be 12/8/15, which is the business day before the sale date specified above. Dated: November 13, 2015 /s/ Lindsay Brunye 11/19/15 CNS-2817658# EAST COUNTY GAZETTE

— LEGAL NOTICES —

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 December 2nd 2015 at 9:30 AM or after.

The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
G022 Jose Chavira & or Shayna Worthy
D035 Francisco Alvarez & or
Alejandra Alvarez
H061 Martin Payne
C014 Tamara Barnard
William k Ritch
West Coast Auctions
State license bla 6401382
760-724-0423
East County Gazette-GIE030790
11/12, 11/19, 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
Ace Self Storage
Located at:11852 Campo Road
Spring Valley, CA 91978
(619) 670-1100
Will sell, by competitive bidding, on December 2, 2015 @ 11:00am or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
A1015- KAMLESH K PATEL
C2103- ERIC MICHAEL KAHL
B1074- JONATHAN ECKIS
B1091-REBECCA L QUINTERO
B1023- MONICA RENEE GREER
B2076- MEKA KNOX
A2037 -NOELLE MARIE NAKAGAKI-
HORCH
A1098- MARCIA ENCISO OR BRIAN
BOYD
C1077- YULIANA CARMEN PACHECO
B2082- DESIREE N. CHATAMRA OR
ANTHONEY SAENZ
C2006- THOMAS QUINN
William k Ritch
West Coast Auctions
State license BLA #6401382
760-724-0423
East County Gazette-GIE030790
11/12, 11/19, 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028302**
FICTITIOUS BUSINESS NAME(S): All Things
Vintage
Located At: 13350 Scotsman Rd, Lakeside,
CA, 92040
This business is conducted by: An Individual
The first day of business was: 09/01/2015
This business is hereby registered by the following: 1.Sue Powers 13350 Scotsman Rd,
Lakeside, CA, 92040
This statement was filed with Recorder/
County Clerk of San Diego County on October 30, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028831**
FICTITIOUS BUSINESS NAME(S): Bluebell
Cab
Located At: 300 Filbert St #1, El Cajon,
CA, 92020
This business is conducted by: A General
Partnership
The first day of business was: 11/06/2015
This business is hereby registered by the following: 1.Mursalin Abdul Rahim 300 Filbert
St #1, El Cajon, CA, 92020 2.Pashtana Abdul
Baqi 300 Filbert St #1, El Cajon, CA, 92020
This statement was filed with Recorder/County
Clerk of San Diego County on November 06, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/03 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-026175
FICTITIOUS BUSINESS NAME(S): Deported Veterans of America
Located At: 830 Broadway Unit 8, El Cajon, CA, 92021
This business is conducted by: An Individual
The first day of business was: 03/03/2015
This business is hereby registered by the following: 1.Juan Carlos Mercado 830 Broadway Unit
8, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2015
East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/3 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 December 2nd 2015 @ 8:30 AM or after .The following properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Linda A Morris AU010
Raymundo Baltazar Frias BU042
Amanda R Lovins CU045
Jessie E Hodgson CU135
Paul Edward Gonzalez D0001
Melissa Friese DU008
William k Ritch
West Coast Auctions
State License BLA 6401382
760-724-0423
East County Gazette-GIE030790
11/12, 11/19, 2015

Notice is hereby given that on Extra Space
Storage will sell at public auction, to satisfy the lien of the owner, personal property described below belonging to those individuals listed below at the following locations:
Site Name Extra Space Storage
Site Address: 10115 Mission Gorge Rd
Santee, CA 92071
Site Phone # 619 562-0101
December 2nd 2015 at 11:30 AM
April Dunlap G211
Bedroom set, liv room, Kitchen, Photos, clothes, personal monetart
Mary Moulton A100
Household
William Tejeda G206
Household
Kelsey Newman C123
Household
Michael Rogus J544
2 couches ent center, 4 dressers, boxes 20
Mike Peters H314
Household
The auction will be listed and advertised on www.storagetreasures.com. Purchases must be made with cash only and paid at the above referenced facility in order to complete the transaction. Extra Space Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property.
East County Gazette-GIE030790
11/12, 11/19, 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028862**
FICTITIOUS BUSINESS NAME(S): That's
a Scrap!
Located At: 1836 Treseder Cir., El Cajon,
CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Adele E. Adams 1836 Treseder
Cir., El Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on November 06, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/03 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028339**
FICTITIOUS BUSINESS NAME(S): Acero
Phoenix Inc
Located At: 9011 Fair Lane, Lakeside, CA,
92040
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Albay, Inc 9011 Fair Lane, Lakeside,
CA, 92040
This statement was filed with Recorder/County
Clerk of San Diego County on November 02, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/3 2015

**NOTICE OF PETI-TION
TO ADMINISTER
ESTATE OF
PATRICK S. MUR-PHY
CASE NO. 37-2015-00037568-PR-LA-CTL
ROA #: 1
(IMAGED FILE)**

To all heirs, benefi-ciaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: PATRICK S. MURPHY
A Petition for Probate has been filed by LETICIA VASQUEZ-MURPHY in the Superior Court of Califor-nia, County of SAN DIEGO. The Petition for Pro-bate requests that LETICIA VASQUEZ-MURPHY be appointed as personal repre-sentative to administer the estate of the decedent.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court on 12/15/2015 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: Keeley C. Luhnnow, Albence & Associates, APC, 7777 Fay Avenue, Suite 205, La Jolla, CA 92037, Telephone: 858-454-0024
11/19, 11/26, 12/3/15
CNS-2816132#
EAST COUNTY GA-ZETTE

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028618**
FICTITIOUS BUSINESS NAME(S): My Time
Visitation
Located At: 3171 Dehesa Rd #2, El Cajon,
CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Heather Malakha 3171 Dehesa Rd
#2, El Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on November 04, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-026711**
FICTITIOUS BUSINESS NAME(S): a.)New
Leaf Realty b.)New Leaf Real Estate
Located At: 8035 La Mesa Blvd, La Mesa,
CA, 91942
This business is conducted by: A Corporation
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Drake Companies, Inc. 13465
Camino Canada Ste# 106-169, El Cajon,
CA, 92021
This statement was filed with Recorder/
County Clerk of San Diego County on October 14, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/03 2015

**NOTICE TO CREDITORS
OF BULK SALE
(UCC Sec. 6101 et seq.
and B&P 24074 et seq.)
Escrow No. 107-035830**

NOTICE IS HEREBY GIVEN that a Bulk Sale is about to be made.
The name(s) and business address(es) of the Seller(s) are: Ngo & Giang, Inc., a California corporation, 8423 Paradise Valley Road, Spring Valley, CA 91977
Doing Business as: Paradise Valley Produce Market
All other business name(s) and address(es) used by the Seller(s) within three years as stated by the Seller(s) is/are: None
The location in California of the chief executive office of the Seller is: 8423 Paradise Valley Road, Spring Valley, CA 91977
The name(s) and address of the Buyer(s) is/are: Sokia Tieng and Nara Hong, 160 Lakeview Avenue, Spring Valley, CA 91977
The location and general description of the assets to be sold are the furniture, fixtures and equipment, inventory of stock, leasehold interest, leasehold improvements, goodwill, covenant not to compete, and the trade name and transfer of License No. 20-455761 of that certain business known as Paradise Valley Produce Market located at: 8423 Paradise Valley Road, Spring Valley, CA 91977
The Bulk Sale and transfer of the Alcoholic Beverage License is intended to be consummated at the office of: The Heritage Escrow company 2550 Fifth Avenue, Suite 910, San Diego CA 92103, Escrow No. 107-035830 Escrow Officer: Barbara Curry & Debbie Howe, and the anticipated date of sale/transfer is 12/15/15.
The Bulk Sale IS NOT subject to California Uniform Commercial Code Section 6106.2 but is subject to Section 24074 of the Business and Professions Code.
Claims will be accepted until Escrow Holder is notified by the Department of Alcoholic Beverage Control of the transfer of the permanent Alcoholic Beverage License to the Buyer.
As required by Sec. 24073 of the Business and Professions Code, it has been agreed between the Seller and the Buyer that the consideration for transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control.
Dated: October 19, 2015
/s/ SOKIA TIENG
/s/ NARA HONG
11/19/15
CNS-2817332#
EAST COUNTY GA-ZETTE

NOTICE OF PUBLIC SALE NOTICE IS
HEREBY GIVEN pursuant to California
Civil Code Section 798.56a and California
Commercial Code Section 7210 that the following described property will be sold by Greenfield Mobile Estates (Warehouse) at public auction to the highest bidder for cash, in lawful money of the United States, or a cashier's check payable to Greenfield Mobile Estates, payable at time of sale, on Monday, November 30, 2015, at 10:00 AM at the following location: 400 Greenfield Drive, Park Office El Cajon, CA 92021 Said sale is to be held without covenant or warranty as to possession, financing, encumbrances, or otherwise on an "as is", "where is" basis. The property which will be sold is described as follows: MANUFACTURER: Skyline
TRADENAME: Homette YEAR: 1967
H.C.D. DECAL NO.: LAX4926 SERIAL NO.: S0553XXU, S0553XX. The current location of the subject property is: 400 Greenfield Drive, Space 107 El Cajon, CA 92021. The public auction will be made to satisfy the lien for storage of the above-described property that was deposited by Douglas Wolf aka Douglas A. Wolf with Greenfield Mobile Estates. The total amount due on this property, including estimated costs, expenses and advances as of the date of the public sale, is \$10,934.80. The auction will be made for the purpose of satisfying the lien on the property, together with the cost of the sale. Dated: November 12, 2015
HART, KING By: Jonathan C. Bond Authorized Agent for Greenfield Mobile Estates Contact: Julie Veliz (714) 432-8700 (11/12/2015, 11/19/2015, IFS# 1262)

**Advertise your personal
vehicle in the Gazette
for only \$25
and it will run until it sells**

East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/03 2015

**NOTICE OF PETITION
TO ADMINISTER
ESTATE OF
RONALD WILLIAM SMITH
CASE NO. 37-2015-00035744-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: RONALD WILLIAM SMITH
A Petition for Probate has been filed by WILLIAM HYLAND in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that LARRY D. MCGILL, ESQ. 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 December 8, 2015 at 11:00 a.m. in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner: Merrienne E. Dean, Esq., The Dean Law Group, A.P.L.C., 3990 Old Town Avenue, Suite C-303, San Diego, CA 92110, Telephone: 619-232-8377
11/5, 11/12, 11/19/15
CNS-2811670# EAST COUNTY GAZETTE

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-026555**
FICTITIOUS BUSINESS NAME(S): All Pro
Flood and Restoration
Located At: 1445 Broadway #17, El Cajon,
CA, 92021
This business is conducted by: An Individual
The first day of business was: 03/03/2013
This business is hereby registered by the following: 1.Shoshana Elias 12443 Metate
Lane, Poway, CA, 92064
This statement was filed with Recorder/
County Clerk of San Diego County on October 12, 2015
East County Gazette- GIE030790
11/19, 11/26, 12/03, 12/10 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028717**
FICTITIOUS BUSINESS NAME(S): Arthur
Estates Realty
Located At: 2368 Palo Danzante, Alpine,
CA, 91901
This business is conducted by: An Individual
The first day of business was: 11/05/2015
This business is hereby registered by the following: 1.Sheila Dine-Arthur 2368 Palo
Danzante, Alpine, CA, 91901
This statement was filed with Recorder/County
Clerk of San Diego County on November 05, 2015
East County Gazette- GIE030790
11/12, 11/19, 11/26, 12/03 2015

**AMENDED NOTICE OF PETITION
TO ADMINISTER
ESTATE OF
ROBERT MICHAEL MANN
CASE NO. 37-2015-00031948-PR-LA-CTL
ROA #: 1 (IMAGED FILE)**

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Robert Michael Mann
A Petition for Probate has been filed by Cassandra Mann in the Superior Court of California, County of SAN DIEGO. The Petition for Pro-bate requests that Cassandra Mann be appointed as personal representative to administer the estate of the decedent.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on January 5, 2016 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: Barry L. Adams 1400 North Dutton Avenue, Suite 19 Santa Rosa, CA. 95401, Telephone: 707.542.6644
11/19, 11/26, 12/3/15
CNS-2816529#
EAST COUNTY GA-ZETTE

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-027738**
FICTITIOUS BUSINESS NAME(S): Lash
Queen Diva
Located At: 1081 Camino Del Rio Suite 114,
San Diego, CA, 92108
This business is conducted by: An Individual
The first day of business was: 09/01/2015
This business is hereby registered by the following: 1.Cindy Jones 1827 Duval St., San
Diego, CA, 92102
This statement was filed with Recorder/
County Clerk of San Diego County on October 26, 2015
East County Gazette- GIE030790
10/29, 11/5, 11/12, 11/19 2015

**STATEMENT OF ABANDONMENT OF
USE OF FICTITIOUS BUSINESS NAME
ORIGINAL FILE NO. 2013-025660**
FILE NO. 2015-028725
The following person(s) has/have abandoned the use of the fictitious business name: a.)
Salon Marchessa b.)Marchessa
The Fictitious Business Name Statement was filed on September 06, 2013, in the County of San Diego.
Located At: 5167 Baltimore Dr., La Mesa, CA, 91942
This business is abandoned by:
1. Marchessa, Inc 5167 Baltimore Dr., La Mesa, CA, 91942
THIS STATEMENT WAS FILED WITH THE
COUNTY CLERK-RECORDER OF SAN
DIEGO COUNTY ON November 05, 2015
East County Gazette GIE030790
11/12, 11/19, 11/26, 12/3 2015

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE TS No. CA-15-676796-AB Order No.: 730-1503762-70 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/7/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): Juan A Merino, and Angela S Merino, husband and wife as joint tenants Recorded: 8/17/2005 as Instrument No. 2005-0708418 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 12/3/2015 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: \$334,594.32 The purported property address is: 1380 EAST WASHINGTON AVE #21, EL CAJON, CA 92019 Assessor's Parcel No.: 511-260-82-02 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-15-676796-AB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders

right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 888-988-6736 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-676796-AB IDSPub #0094485 11/12/2015 11/19/2015 11/26/2015

NOTICE OF PUBLIC SALE NOTICE IS HEREBY GIVEN pursuant to California Civil Code Section 798.56a and California Commercial Code Section 7210 that the following described property will be sold by Greenfield Mobile Estates (Warehouse) at public auction to the highest bidder for cash, in lawful money of the United States, or a cashier's check payable to Greenfield Mobile Estates, payable at time of sale, on Monday, November 30, 2015, at 10:00 AM at the following location: 400 Greenfield Drive, Park Office El Cajon, CA 92021 Said sale is to be held without covenant or warranty as to possession, financing, encumbrances, or otherwise on an "as is", "where is" basis. The property which will be sold is described as follows: MANUFACTURER: Skyline TRADENAME: Homette YEAR: 1967 H.C.D. DECAL NO.: LAX4926 SERIAL NO.: S0553XXU, S0553XX. The current location of the subject property is: 400 Greenfield Drive, Space 107 El Cajon, CA 92021. The public auction will be made to satisfy the lien for storage of the above-described property that was deposited by Douglas Wolf aka Douglas A. Wolf with Greenfield Mobile Estates. The total amount due on this property, including estimated costs, expenses and advances as of the date of the public sale, is \$10,934.80. The auction will be made for the purpose of satisfying the lien on the property, together with the cost of the sale. Dated: November 12, 2015 HART, KING By: Jonathan C. Bond Authorized Agent for Greenfield Mobile Estates Contact: Julie Veliz (714) 432-8700 (11/12/2015, 11/19/2015, IFS# 1262)

Trustee Sale No.: 20100015003101 Title Order No.: 100233090 FHA/VA/PMI No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 11/05/2007. 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. NDEx West, L.L.C., as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 11/13/2007 as Instrument No. 2007-0716906 of official records in the office of the County Recorder of SAN DIEGO County, State of CALIFORNIA. EXECUTED BY: LAITH KH ASPER AND NASHWA N GEBRI, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/ CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 12/02/2015 TIME OF SALE: 10:00 AM PLACE OF SALE: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN ST., EL CAJON, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 1247 JAMACHA ROAD, EL CAJON, CALIFORNIA 92019 APN#: 514-331-23 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 \$721,712.11. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of

Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site www.nationwideposting.com for information regarding the sale of this property, using the file number assigned to this case 20100015003101. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. FOR TRUSTEE SALE INFORMATION PLEASE CALL: NATIONWIDE POSTING & PUBLICATION A DIVISION OF FIRST AMERICAN TITLE INSURANCE COMPANY 1180 IRON POINT ROAD, SUITE 100 FOLSOM, CA 95630 916-939-0772 www.nationwideposting.com NDEx West, L.L.C. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NDEx West, L.L.C. as Trustee Dated: 11/02/2015 NPP0262924 TO: EAST COUNTY GAZETTE 11/12/2015, 11/19/2015, 11/26/2015

T. S. No: A546707 CA Unit Code: A Loan No: 0610491953/MEZOUARI Min No: 100015700034700043 AP #1: 257-510-07-02 1155 MONTEREY PLACE, ENCINITAS, CA 92024 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: HAMID MEZOUARI, COLLEEN MEZOUARI Recorded March 10, 2004 as Instr. No. 2004-0197123 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 21, 2015 as Instr. No. 2015-0258254 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 MARCH 4, 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. 1155 MONTEREY PLACE, ENCINITAS, CA 92024 "(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: DECEMBER

4, 2015, AT 10:30 A.M. ##AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY STATUE, 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 \$413,764.29. 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 800.758.8052 or visit this Internet Web site: www.homesearch.com, using the file number assigned to this case A546707 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: November 4, 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: 800.758.8052 or you may access sales information at www.homesearch.com, TAC# 981674 PUB: 11/12/15, 11/19/15, 11/26/15

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028225
FICTITIOUS BUSINESS NAME(S): The 420 Book
Located At: 8535 Arjons Drive Suite A, San Diego, CA, 92126
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Market Media Group, Inc 8535 Arjons Drive Suite A, San Diego, CA, 92126
This statement was filed with Recorder/ County Clerk of San Diego County on October 30, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027438
FICTITIOUS BUSINESS NAME(S): San Diego Firehouse Realty
Located At: 7428 University Ave, La Mesa, CA, 91941
This business is conducted by: An Individual
The first day of business was: 05/05/2015
This business is hereby registered by the following: 1.Daniel Collins 6208 Lake Athabaska, San Diego, CA, 92119
This statement was filed with Recorder/ County Clerk of San Diego County on October 21, 2015
East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/3 2015

Title Order No.: 734643 Trustee Sale No.: NR-50153-CA Reference No.: Heartland Townhomes APN No.: 499-220-57-21 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A NOTICE OF DELINQUENT ASSESSMENT DATED 6/3/2004. 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 12/2/2015 at 10:00 AM, Nationwide Reconveyance, LLC. As the duly appointed Trustee under and pursuant to Notice of Delinquent Assessment, recorded on 6/5/2014 as Document No. 2014-0231652 Book XX Page XX of Official Records in the Office of the Recorder of San Diego County, California, property owned by: Jason Mason and Robin Mason, 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: 499-220-57-21. The street address and other common designation, if any of the real property described above is purported to be: 8365 Broadway #16, Lemon Grove, CA 91945. 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: \$14,612.14. Estimated Accrued Interest and additional advances, if any, will increase this figure prior to sale The claimant, Heartland Townhomes No I Property Owners Assoc, 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-50153-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: 10/30/2015 Nationwide Reconveyance, LLC For Sales Information Please Call 949-860-9155 By: Rhonda Rorie, AVP (IFS# 1251 11/12/15, 11/19/15, 11/26/15)

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00036758-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF MANUEL THAMER AKA & MARIOS THAMER AKA & MATTIAS THAMER AKA FOR CHANGE OF NAME
PETITIONER: THAMER AKKA & LUMA YOUSIF AKKA ON BEHALF OF MINORS FOR CHANGES OF NAME
FROM: MANUEL THAMER AKA
TO: MANUEL THAMER AKKA
FROM: MARIOS THAMER AKA
TO: MARIOS THAMER AKKA
FROM: MATTIAS THAMER AKA
TO: MATTIAS THAMER AKKA
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 January 08, 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 November 02, 2015.
East County Gazette – GIE030790
11/05, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028420
FICTITIOUS BUSINESS NAME(S): Metro Steel
Located At: 1355 Presioca St, Spring Valley, CA, 91977
This business is conducted by: A Corporation
The first day of business was: 10/01/1997
This business is hereby registered by the following: 1.Gamboa Incorporated 1355 Presioca St., Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on November 02, 2015
East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-026731
FICTITIOUS BUSINESS NAME(S): TJ Installations
Located At: 945 Estes St. Apt 45, 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.Timothy Allen Johnson 945 Estes St. Apt 45, El Cajon, CA, 92020
This statement was filed with Recorder/ County Clerk of San Diego County on October 14, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027174
FICTITIOUS BUSINESS NAME(S): Memory In Time
Located At: 3755-140 Avocado Blvd, La Mesa, CA, 91941
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Scotty Hill 3755-140 Avocado Blvd, La Mesa, CA, 91941
This statement was filed with Recorder/ County Clerk of San Diego County on October 19, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

SUPER SPECIAL!
PURCHASE 8 WEEKS OF ADVERTISING SPACE GET 4 WEEKS FREE!
Only at the East County Gazette!
(619) 444-5774

— LEGAL NOTICES —

AFCCBR-986 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A NOTICE OF DELINQUENT ASSESSMENT DATED SHOWN BELOW 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. NOTICE is hereby given that CHICAGO TITLE COMPANY, as the duly appointed Trustee pursuant to Notice of Delinquent Assessment and Claim of Lien executed by CORONADO BEACH RESORT OWNERS ASSOCIATION, INC., as Book SHOWN BELOW as Instrument No. SHOWN BELOW of Official Records in the Office of the Recorder of San Diego County, California, property owned by SHOWN BELOW. WILL SELL ON 11/30/2015 at 10:00 AM LOCATON: AT THE FRONT ENTRANCE TO CHICAGO TITLE COMPANY 316 W. MISSION AVENUE, SUITE 121, ESCONDIDO, CA 92025 SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, business in this state, all right, title and interest under said Notice of Delinquent Assessment in the property situated in said County, describing the land on above referred Claim of Lien. TS#, REF#, ICN, UNIT/ INTERVAL/WEEK, APN, TRUSTORS, COL DATED, COL RECORDED, COL BOOK, COL PAGE|INSTRUMENT#, NOD RECORDED, NOD BOOK, NOD PAGE|INSTRUMENT#, ESTIMATED SALES AMOUNT: 71241 1033977 105AZ20 105 ANNUAL 20 537-570-27-20 WARREN H LOCKWOOD AND CATHERINE BLOCKWOOD HUSBAND AND WIFE AS JOINT TENANTS 05/14/2015 05/18/2015 2015 250711 07/17/2015 20150376233 71103.70 71242 1034168 105AZ08 105 ANNUAL 08 537-570-27-08 BRETT ALLEN BOSSINGHAM AND ELISABETH ANN BOSSINGHAM HUSBAND AND WIFE AS JOINT TENANTS 05/14/2015 05/18/2015 2015 250711 07/27/2015 2015-393835 \$6274.70 The street address and other common designation, if any, of the real property described above is purported to be: 1415 ORANGE AVENUE, CORONADO, CA, 92009 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: SHOWN ABOVE Estimated amount with accrued interest and additional advances, if any, may increase this figure prior to sale. The claimant 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, in accordance with the provision to the Covenants, Conditions and Restrictions. The undersigned caused said Notice of Default and Election to Sell which recorded on SHOWN ABOVE as, Book SHOWN ABOVE as Instrument No. SHOWN ABOVE 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 1-800- 540-1717, using the TS number assigned to this case on SHOWN ABOVE. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Said sale will be made, but without covenant or warranty, express or implied regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Notice, advances thereunder, with interest as provided therein, and the unpaid assessments secured by said Notice with interest thereon as provided in said Covenants, Conditions and Restrictions, fees, charges and expenses of the trustee and the trusts created by said Notice of Assessment and Claim of Lien. Date: 10/26/2015 CHICAGO TITLE COMPANY, As Trustee 316 W. MISSION AVE STE. #121 ESCONDIDO, CA, 92025 (800) 540-1717 EXT 3061 LORI R. FLEMINGS, as Authorized Signor. Tac#980891 Pub Dates: 11/05/15, 11/12/15, 11/19/15

NOTICE OF PETITION TO ADMINISTER ESTATE OF RONALD WILLIAM SMITH CASE NO. 37-2015-00035744-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: RONALD WILLIAM SMITH A Petition for Probate has been filed by WILLIAM HYLAND in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that LARRY D. MCGILL, ESQ. 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 December 8, 2015 at 11:00 a.m. in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/ Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an 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: Merianne E. Dean, Esq., The Dean Law Group, A.P.L.C., 3990 Old Town Avenue, Suite C-303, San Diego, CA 92110, Telephone: 619-232-8377 11/5, 11/12, 11/19/15 CNS-2811670# EAST COUNTY GAZETTE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CARLENE ARNOLD CASE NO. 37-2015-00036284-PR-LA-CTL ROA #: 1 (IMAGED FILE)

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: CARLENE ARNOLD, CARLENE OVERDORF A Petition for Probate has been filed by MELISSA J. HOLZ in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that MELISSA J. HOLZ be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 12/03/2015 at 1:30 p.m. in Dept. PC-2 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Heidi Klippel, SBN: 219690, Law Offices of Heidi Klippel, 3655 Nobel Drive, Suite 345, San Diego, CA 92122, Telephone: (858) 450-0505 11/5, 11/12, 11/19/15 CNS-2812097# EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028443

FICTITIOUS BUSINESS NAME(S): Studio B Beauty & Balance Located At: 2305 Morena Blvd. #B, San Diego, CA, 92110 This business is conducted by: An Unincorporated Association-Other than a Partnership The business has not yet started This business is hereby registered by the following: 1.Marijo Luranc 7527 Crary St, La Mesa, CA, 91942 2.Julianne Wida 3712 Vermont St, San Diego, CA, 92103 This statement was filed with Recorder/County Clerk of San Diego County on November 03, 2015 East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028939

FICTITIOUS BUSINESS NAME(S): Smoke 2 Go Located At: 4175 University Ave, San Diego, CA, 92105 This business is conducted by: A Corporation The business has not yet started This business is hereby registered by the following: 1.Matti, Inc 810 Scranton St #C, El Cajon, CA, 92020 This statement was filed with Recorder/County Clerk of San Diego County on November 09, 2015 East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/03 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028609

FICTITIOUS BUSINESS NAME(S): Alliant Translations Located At: 746 Eastshore Terrace #106, Chula Vista, CA, 91913 This business is conducted by: An Individual The first day of business was: 01/01/2014 This business is hereby registered by the following: 1.Leo L. Marchena 746 Eastshore Terrace #106, Chula Vista, CA, 91913 This statement was filed with Recorder/County Clerk of San Diego County on November 04, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

ORIGINAL FILE NO. 2013-032586 FILE NO. 2015-028607

The following person(s) has/have abandoned the use of the fictitious business name: Alliant Translations The Fictitious Business Name Statement was filed on November 19, 2013 in the County of San Diego. Located At: 746 Eastshore Terrace #106, Chula Vista, CA, 91913 This business is abandoned by: 1. Leo L. Marchena 746 Eastshore Terrace #106, Chula Vista, CA, 91913 2.Alejandro Federico Reyes Varela 6006 Rancho Mission Road, San Diego, CA, 92108 THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON November 04, 2015 East County Gazette GIE030790 11/19, 11/26, 12/3, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029014

FICTITIOUS BUSINESS NAME(S): C.D.M. Manufacturing Located At: 4842 New Ranch Rd, El Cajon, CA, 92020 This business is conducted by: An Individual The first day of business was: 06/20/2014 This business is hereby registered by the following: 1.Margaret Ann Orwig 4842 New Ranch Rd, El Cajon, CA, 92020 This statement was filed with Recorder/County Clerk of San Diego County on November 09, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029152

FICTITIOUS BUSINESS NAME(S): CCS Cabinets Located At: 2126 Jimmy Durante Blvd, Del Mar, CA, 92014 This business is conducted by: An Individual The first day of business was:07/17/1987 This business is hereby registered by the following: 1.Corbin Turner 122 15th St, #3155, Del Mar, CA, 92014 This statement was filed with Recorder/County Clerk of San Diego County on November 10, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029829

FICTITIOUS BUSINESS NAME(S): New Age Flooring and Design Located At: 5454 Olive St #A, San Diego, CA, 92105 This business is conducted by: An Individual The first day of business was: 11/17/2015 This business is hereby registered by the following: 1.Andrew Almaguer 5454 Olive St #A, San Diego, CA, 92105 This statement was filed with Recorder/County Clerk of San Diego County on November 17, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027722

FICTITIOUS BUSINESS NAME(S): Nova Landscape Located At: 8694 Lemon Ave #19, La Mesa, CA, 91941 This business is conducted by: An Individual The business has not yet started This business is hereby registered by the following: 1.Oscar Arturo Alvarez 8694 Lemon Ave #19, La Mesa, CA, 91941 This statement was filed with Recorder/County Clerk of San Diego County on October 23, 2015 East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028985

FICTITIOUS BUSINESS NAME(S): Dostana Cab Located At: 2891 Oakwood Creek Way, Escondido, CA, 92027 This business is conducted by: An Individual The business has not yet started This business is hereby registered by the following: 1.Idrees Hazai 2891 Oakwood Creek Way, Escondido, CA, 92027 This statement was filed with Recorder/County Clerk of San Diego County on November 09, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029287

FICTITIOUS BUSINESS NAME(S): Driveo Located At: 400 N. Johnson Ave, El Cajon, CA, 92020 This business is conducted by: A Corporation The first day of business was: 10/21/2015 This business is hereby registered by the following: 1.Auto City Sales 400 N. Johnson Ave, El Cajon, CA, 92020 This statement was filed with Recorder/County Clerk of San Diego County on November 12, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029753

FICTITIOUS BUSINESS NAME(S): Edwards Beauty Supply Located At: 2441 Jamacha Rd #101, El Cajon, CA, 92019 This business is conducted by: A Limited Liability Company The business has not yet started This business is hereby registered by the following: 1.A&K Universal, LLC 2317 Wind River Rd, El Cajon, CA, 92019 This statement was filed with Recorder/County Clerk of San Diego County on November 16, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028687

FICTITIOUS BUSINESS NAME(S): Moms Who Party Located At: 4950 Alzada Dr., La Mesa, CA, 91941 This business is conducted by: A General Partnership The business has not yet started This business is hereby registered by the following: 1.Nora E. Shoffit 12325 Lakeshore Dr #6, Lakeside, CA, 92040 2.Wendy Dengerink 4950 Alzada Dr, La Mesa, CA, 91941 This statement was filed with Recorder/County Clerk of San Diego County on November 05, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENTNO. 2015-029828

FICTITIOUS BUSINESS NAME(S): MVB Flooring Located At: 4211 S. Tropic Dr, La Mesa, CA, 91941 This business is conducted by: An Individual The first day of business was: 11/17/2015 This business is hereby registered by the following: 1.Michael V. Bullock 4211 S. Tropic Dr., La Mesa, CA, 91941 This statement was filed with Recorder/County Clerk of San Diego County on November 17, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029468

FICTITIOUS BUSINESS NAME(S): Sam Auto Transport Located At: 1270 Sumner Ave, El Cajon, CA, 92021 This business is conducted by: A General Partnership The first day of business was: 11/13/2015 This business is hereby registered by the following: 1.Sarmad Younus 1270 Sumner Ave, El Cajon, CA, 92021 2.Samer B. Danial 1159 N. Mollison Ave, El Cajon, CA, 92021 This statement was filed with Recorder/County Clerk of San Diego County on November 13, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029374

FICTITIOUS BUSINESS NAME(S): Horizon Automotive Located At: 11982A Woodside Ave #106, Lakeside, CA, 92040 This business is conducted by: An Individual The first day of business was: 12/01/2006 This business is hereby registered by the following: 1.Dwight K. Brinkerhoff 10374 Lozita Wy, Lakeside, CA, 92040 This statement was filed with Recorder/County Clerk of San Diego County on November 13, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029016

FICTITIOUS BUSINESS NAME(S): Hydroflight Solutions Located At: 1212 H. St #112, Ramona, CA, 92065 This business is conducted by: An Individual The business has not yet started This business is hereby registered by the following: 1.Kurt J. Binter 1212 H. St #112, Ramona, CA, 92065 This statement was filed with Recorder/County Clerk of San Diego County on November 09, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029602

FICTITIOUS BUSINESS NAME(S): a.)Kaleo Properties, LLC b.)Kaleo Properties Located At: 3680 Park Blvd #5, San Diego, CA, 92103 This business is conducted by: A Limited Liability Company The business has not yet started This business is hereby registered by the following: 1.Kaleo Properties, LLC 3680 Park Blvd #5, San Diego, CA, 92103 This statement was filed with Recorder/County Clerk of San Diego County on November 16, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029565

FICTITIOUS BUSINESS NAME(S): M & M OffRoad Located At: 1935 Friendship Drive Suite F, El Cajon, CA, 92020 This business is conducted by: A Married Couple The first day of business was: 06/01/2010 This business is hereby registered by the following: 1.Marc Behnke 1935 Friendship Drive Suite F, El Cajon, CA, 92020 2.Marcia Behnke 1935 Friendship Drive Suite F, El Cajon, CA, 92020 This statement was filed with Recorder/County Clerk of San Diego County on November 16, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028847

FICTITIOUS BUSINESS NAME(S): a.)Tech AR b.)Tech Assembly and Repair Located At: 9520 Red Diamond Drive, Lakeside, CA, 92040 This business is conducted by: A General Partnership The first day of business was: 11/01/2015 This business is hereby registered by the following: 1.Daniel Predry 9520 Red Diamond Drive, Lakeside, CA, 92040 2.Keith McIntire 1454 Hidden Mesa Trail, El Cajon, CA, 92019 This statement was filed with Recorder/County Clerk of San Diego County on November 06, 2015 East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/03 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-029842

FICTITIOUS BUSINESS NAME(S): San Diego Pack and Print Located At: 10925 Wheatlands Ave Suite 6, 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.Shanin Gaines 9307 Telkaif St., Lakeside, CA, 92040 This statement was filed with Recorder/County Clerk of San Diego County on November 17, 2015 East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

JUST ONE STOP! — WE
FILE WITH THE COUNTY
AND SEND YOU A COPY!

To place your legal ad stop by our office —
365 Broadway, Suite 204, El Cajon
or call (619)444-5774

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

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028728
FICTITIOUS BUSINESS NAME(S): Salon Marchessa
Located At: 5167-5169 Baltimore Dr., La Mesa, CA, 91942
This business is conducted by: A Limited Liability Company
The first day of business was: 10/01/2015
This business is hereby registered by the following: 1.MPH Holdings LLC 5811 Yorkshire Ave, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on November 05, 2015
East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-026549
FICTITIOUS BUSINESS NAME(S): Existence Applied
Located At: 11064 Green Oaks Rd, Lakeside, CA, 92040
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Isaiah Ortega 11064 Green Oaks Rd., Lakeside, CA, 92040 2.Jacob Allen 11064 Green Oaks Rd, Lakeside, CA, 92040 3.Kellen Regalado 1225 Sunshine Trail, Julian, CA, 92036
This statement was filed with Recorder/County Clerk of San Diego County on October 12, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-025740
FICTITIOUS BUSINESS NAME(S): a.)Access Solar System Design b.)Access Solar Service and Design
Located At: 1490B Gustavo St, El Cajon, CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Clayton G. Costello 1490B Gustavo St, El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on October 02, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-025689
FICTITIOUS BUSINESS NAME(S): American General Contracting Inc
Located At: 3221 E. Victoria Ave, Alpine, CA, 91901
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.American General Contracting Inc 3221 E. Victoria Ave, Alpine, CA, 91901
This statement was filed with Recorder/County Clerk of San Diego County on October 02, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-026180
FICTITIOUS BUSINESS NAME(S): Kid-Carroobba enrichment class in step with Christian values
Located At: 9019 Park Plaza Dr, Ste L, La Mesa, CA, 91942
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.Dominic Carrubba 1760 Galveston St., San Diego, CA, 92110 2.Wendy Carrubba 1760 Galveston St., San Diego, CA, 92110
This statement was filed with Recorder/County Clerk of San Diego County on October 07, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00035396-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF MATTHEW CHRISTOPHER GONZALEZ FOR CHANGE OF NAME
PETITIONER: MATTHEW CHRISTOPHER GONZALEZ FOR CHANGE OF NAME
FROM: MATTHEW CHRISTOPHER GONZALEZ
TO: MATTHEW LEYBA-GONZALEZ
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 December 18, 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 October 21, 2015.
East County Gazette – GIE030790 10/29, 11/05, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028831
FICTITIOUS BUSINESS NAME(S): Bluebell Cab
Located At: 300 Filbert St #1, El Cajon, CA, 92020
This business is conducted by: A General Partnership
The first day of business was: 11/06/2015
This business is hereby registered by the following: 1.Mursalin Abdul Rahim 300 Filbert St #1, El Cajon, CA, 92020 2.Pashtana Abdul Baqi 300 Filbert St #1, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on November 06, 2015
East County Gazette- GIE030790 11/12, 11/19, 11/26, 12/03 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027415
FICTITIOUS BUSINESS NAME(S): First 24/7 Locksmith
Located At: 2212 Fenton Pkwy #313, San Diego, CA, 92108
This business is conducted by: An Individual
The first day of business was: 10/21/2015
This business is hereby registered by the following: 1.Liran Mizrahi 2212 Fenton Pkwy #313, San Diego, CA, 92108
This statement was filed with Recorder/County Clerk of San Diego County on October 21, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028421
FICTITIOUS BUSINESS NAME(S): Amethyst Medical Transport
Located At: 2225 Saipan Dr. #7, San Diego, CA, 92139
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Marie Corinne Estigoy 2225 Saipan Dr. #7, San Diego, CA, 92139 2.Lilian Moreno 14837 Wyandotte St., Van Nuys, CA, 91405
This statement was filed with Recorder/County Clerk of San Diego County on November 02, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00035607-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF GARY ALAN CLAPP FOR CHANGE OF NAME
PETITIONER: GARY ALAN CLAPP FOR CHANGE OF NAME
FROM: GARY ALAN CLAPP
TO: GARY ALAN
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 December 18, 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 October 22, 2015.
East County Gazette – GIE030790 10/29, 11/05, 11/12, 11/19 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00035231-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF CHRISTIAN AKRAM FOR CHANGE OF NAME
PETITIONER: ZUHOOR MORCOS ON BEHALF OF MINOR FOR CHANGE OF NAME
FROM: CHRISTIAN AKRAM
TO: CHRISTIAN MORCOS
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 December 18, 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 October 20, 2015.
East County Gazette – GIE030790 10/29, 11/05, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027664
FICTITIOUS BUSINESS NAME(S): a.)California Lien Solutions LLC b.)CLS
Located At: 8180 Commercial St, Ste B, La Mesa, CA, 91942
This business is conducted by: A Limited Liability Company
The first day of business was: 04/01/2010
This business is hereby registered by the following: 1.California Lien Solutions LLC 8180 Commercial St Ste B, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on October 23, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26/2015

Loan: Golda Odessa Other: 150017556 File: 2015-0704 HER Investor Loan#: A.P. Number: 390-040-52-00 NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 10, 2008, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Notice is hereby given that Western Fidelity Trustees, as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by: THE TRUST OF MANOUCHER ADLI DATED DECEMBER 7, 1993, MANOUCHER ADLI, TRUSTEE Recorded 08/31/2009 as Instrument No. 2009-0487707 in Book // Page // of Official Records in the office of the County Recorder of San Diego County, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded 07/23/215 in Book //, Page //, as Instrument No. 2015-0387451 of said Official Records, WILL SELL on 12/01/2015 AT THE FRONT STEPS TO THE ENTRANCE TO THE BUILDING 321 N. NEVADA STREET OCEANSIDE, CA at 10:30 A.M. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH, (payable at time of sale in lawful money of the United States) all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State hereafter described: As more fully described on said Deed of Trust. LAND: Directions to the property may be obtained pursuant to a written request submitted to Trustee within 10 days of the first publication date, The property address and other common designation, if any, of the real property described above is purported to be: 15240 GOLDA ODESSA LANE LAKE-SIDE, CA 92040 The undersigned Trustee disclaims any liability for any incorrectness of the property address and other common designation, if any, shown herein. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$305,059.27 In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted the Trustee's Deed until funds become available to the payee or endorsee as a matter or right. Said sale will be made, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: 10/26/2015 WESTERN FIDELITY TRUSTEES, as said Trustee 1222 Crenshaw Blvd., Suite B Torrance, CA 90501 (310) 212-0700 By: Kathleen Herrera Trustee Sale Officer TAC: 981039 PUB: 11/05, 11/12, 11/19/15

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-025207
FICTITIOUS BUSINESS NAME(S): Canine Clips Dog Grooming
Located At: 723 E. Bradley Ave, Std D-3, El Cajon, CA, 92021
This business is conducted by: A Married Couple
The business has not yet started
This business is hereby registered by the following: 1.Kristina Walker 38201 Redshank Ln., Boulevard, CA, 91905 2.Brian Walker 38201 Redshank Ln., Boulevard, CA, 91905
This statement was filed with Recorder/County Clerk of San Diego County on September 28, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028205
FICTITIOUS BUSINESS NAME(S): a.)Pacific Reliant, LLC b.)Pacific Reliant One, LLC c.) Pacific Reliant Two, LLC d.)Pacific Reliant Three, LLC e.)Pacific Reliant Four, LLC f.) Pacific Reliant Five, LLC
Located At: 3680 Park Blvd #5, San Diego, CA, 92103
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.Pacific Reliant, LLC 3680 Park Blvd #5, San Diego, CA, 92103
This statement was filed with Recorder/County Clerk of San Diego County on October 30, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028360
FICTITIOUS BUSINESS NAME(S): Pain Consultants of San Diego
Located At: 7051 Alvarado Rd #101, La Mesa, CA, 91942
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Verdolin Medicolegal Consulting Inc. 7051 Alvarado Rd #101, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on November 02, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028225
FICTITIOUS BUSINESS NAME(S): The 420 Book
Located At: 8535 Arjons Drive Suite A, San Diego, CA, 92126
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Market Media Group, Inc 8535 Arjons Drive Suite A, San Diego, CA, 92126
This statement was filed with Recorder/County Clerk of San Diego County on October 30, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-026713
FICTITIOUS BUSINESS NAME(S): a.) Eyelashes By Sissy b.)Lashes and Skin By Sissy c.)Sissy's Lashes
Located At: 737 Broadway, El Cajon, CA, 92021
This business is conducted by: An Individual
The first day of business was: 03/24/2014
This business is hereby registered by the following: 1.Edith Kostos 12617 Jackson Heights Drive, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 14, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-025973
FICTITIOUS BUSINESS NAME(S): Giant Roma Pizza
Located At: 2844 Bancroft Dr, Spring Valley, CA, 91977
This business is conducted by: An Individual
The first day of business was: 10/01/2015
This business is hereby registered by the following: 1.Rami Mansour 693 Grape St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 06, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027965
FICTITIOUS BUSINESS NAME(S): RG Janitorial Services
Located At: 140 Wells Ave #K, 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.Raul Rojas-Gamiz 140 wells Ave #K, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on October 27, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-025685
FICTITIOUS BUSINESS NAME(S): Home Eyecare Optometric
Located At: 270 E. Douglas Ave, Ste 107B, 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.Daniel Cha 4158 Decoro St, Apt 12, San Diego, CA, 92122
This statement was filed with Recorder/County Clerk of San Diego County on October 02, 2015
East County Gazette- GIE030790 10/29, 11/5, 11/12, 11/19 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-027199
FICTITIOUS BUSINESS NAME(S): a.)JC Power Window Cleaning b.)JC Power Cleaning Services
Located At: 8150 Lemon Ave #117, La Mesa, CA, 91941
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Landon James Robbins 8150 Lemon Ave #117, La Mesa, CA, 91941
This statement was filed with Recorder/County Clerk of San Diego County on October 19, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028597
FICTITIOUS BUSINESS NAME(S): True Hobbyist
Located At: 8424 Kappa St, La Mesa, CA, 91942
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.True Hobbyist LLC 8424 Kappa St, La Mesa, CA, 91942
This statement was filed with Recorder/County Clerk of San Diego County on November 04, 2015
East County Gazette- GIE030790 11/19, 11/26, 12/03, 12/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-028053
FICTITIOUS BUSINESS NAME(S): Born Sweet
Located At: 1323 La Jolla Rancho Rd, La Jolla, CA, 92037
This business is conducted by: An Individual
The first day of business was: 10/15/2015
This business is hereby registered by the following: 1.Judith Peters 1323 La Jolla Rancho Rd/Po Box 2893, San Diego, CA, 92037
This statement was filed with Recorder/County Clerk of San Diego County on October 28, 2015
East County Gazette- GIE030790 11/5, 11/12, 11/19, 11/26 2015

LEGAL NOTICES

CITY OF EL CAJON

NOTICE OF PUBLIC HEARING

AMENDMENTS TO TITLE 8 AND 17 – MARIJUANA DISPENSARY CULTIVATION AND DELIVERIES

NOTICE IS HEREBY GIVEN that the El Cajon Planning Commission will hold a public hearing at 7:00 p.m., Tuesday, December 1, 2015 in Council Chambers, 200 Civic Center Way, El Cajon, CA,

And the El Cajon City Council will hold a public hearing at 7:00 p.m., Tuesday, January 12, 2016 in City Council Chambers, 200 Civic Center Way, El Cajon, CA for the following item:

AMENDMENTS TO TITLE 8 AND 17 – MARIJUANA DISPENSARY CULTIVATION AND DELIVERIES. The Planning Commission will be presented with proposed code amendments to Title 17 (Zoning) prohibiting marijuana dispensaries, storage, and cultivation. The City Council will be presented with the Planning Commission's Title 17 recommendation in addition to code amendments to Title 8 to prohibit marijuana deliveries.

The public is invited to attend and participate in these public hearings. The agenda reports for this project will be available 72 hours prior to the meetings for Planning Commission and City Council at <http://www.cityofelcajon.us/your-government/calendar-meetings-list>. To download a copy, click the current agenda – full version link, then the agenda item. In an effort to reduce the City's carbon footprint, paper copies will not be provided at the public hearings, but will be available at the Project Assistance Center and City Clerk counters upon request.

If you challenge the matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Commission at, or prior to, the public hearing. The City of El Cajon encourages the participation of disabled individuals in the services, activities, and programs provided by the City. Individuals with disabilities who require reasonable accommodation in order to participate in the public hearing should contact the Planning Division at 619.441.1742. More information about planning and zoning in El Cajon is available at <http://www.cityofelcajon.us/your-government/departments/community-development/planning-division>.

If you have any questions, or wish any additional information, please contact ANTHONY SHUTE at 619.441.1742 or via email at tonys@cityofelcajon.us and reference "marijuana" in the subject line.

East County Gazette- GIE030790
11/19/15

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-028239

FICTITIOUS BUSINESS NAME(S): East County Trailer Repair
Located At: 1657 Chase Lane, El Cajon, CA, 92020
This business is conducted by: An Individual
The first day of business was: 10/30/2015
This business is hereby registered by the following: 1.Dustin Brodewolf 1657 Chase Lane, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on October 30, 2015
East County Gazette- GIE030790
11/5, 11/12, 11/19, 11/26 2015

FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-027842

FICTITIOUS BUSINESS NAME(S): The Nail Matrix
Located At: 343 E. Lexington Ave, Ste 101, 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.Rema Shamoon 1304 Marlina Ave, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on October 26, 2015
East County Gazette- GIE030790
11/19, 11/26, 12/03, 12/10 2015

Holiday
Specials!
CRAZY
PRICES!

Buy 8 weeks -
get 4 free!
One low price and
your ad is in the rest
of this year!
(619) 444-5774
Advertise in the paper
everybody's reading —
East County Gazette

By The Sea ...

Continued from page 13

this; he accuses her of being sick and needing to get help.

Nessa soon finds entertainment every day by removing the plug in the wall and feasting on watching the couple next door have sex. Roland ultimately discovers the hole and questions Nessa. But adding to the already monotonous and boring story, he agrees to watch with her.

As actors the couple do well because we believe these characters so much we detest them. There's no entertainment in this plot, it even dulls the scenery and the other few characters in the story. Most annoying was Jolie in what seemed like an ongoing photo shoot, with her lounging in the bed, posturing her head up in the air in different lingerie in a chair, and trying to look seductive in the bath tub. This is anything but seductive, mainly because she's rarely without a cigarette in her mouth.

There's nothing entertaining about this film. Many have commented they think it was intended with some kind of French filmmaking kinship. It was far from any I've seen. What very few words Nessa utters sound wooden. Jolie can bring a lot of emotion to her characters, but it lacked here, although there was several sullen movements walking toward the balcony when I thought Nessa would jump off because she was depressed or fed up with war between her and hubby – take your pick – and a few times I wished her character would have. Knowing the Pitt's knowledge and experience in the film world makes watching *By The Sea* even more irritating. Why did they think people would be happy spending two hours watching this muddled story.

In regards to both, we can always watch *Unbroken* or *12 Years A Slave* Again to remember their real talents.

Spotlight ...

Continued from page 13

All of Robby's reporters have Catholic backgrounds. Normally that may skew their thinking, but they don't let that get in their way of finding the truth. As unsavory as the topic is, director McCarthy (himself a lapsed Catholic), does not show any of the child molestations in slow-motion flashbacks or highlighted scenes. Thankfully McCarthy had the good taste to merely imply what may have gone on in back rooms of the church.

Stanley Tucci, one of today's greatest character actors, comes in for an impressionable few minutes as cagey lawyer Mitchell Garabedian. He knows secrets and facts, having been involved in some of the cases against the church. But Rezendes almost has to use a crowbar to pry open the closed mouth of the slimy lawyer. Tucci is tops, as usual, in his characterization.

The film keeps up your pulse rate as we get involved in the reporters' quest for answers. It takes a look back to what newspapers really were like 15 or 20 years ago. And it makes the case for how important freedom of speech is to our own lives and how the truth must always be pursued. *Spotlight* is one of the best pictures of the year. It also has one of the best Ensemble Casts of recent films.

Just a Pinch

Sharing Hometown Recipes, Cooking Tips and Coupons

By Janet Tharpe

Chocolate Buttermilk Pie - A Sweet Addition to Your Holiday Meal

"Try not to eat the whole pie!"

Need a last minute dessert for Thanksgiving? Try Sheila Senghas' super easy, creamy Chocolate Buttermilk Pie. Adding cocoa to a traditional recipe makes for one memorable pie. One batch makes two pies... your family is going to devour this treat.

See step-by-step photos of Sheila's recipe plus thousands more from home cooks nationwide at: www.justapinch.com/buttermilkipie

You'll also find a meal planner, coupons and chances to win! Enjoy and remember, use "just a pinch"...

- Janet

Chocolate Buttermilk Pie

What You Need

2 unbaked pie shells (9 in. or larger)
2 sticks unsalted butter, room temp
3 3/4 c sugar
1/2 c all-purpose flour
1/3 c cocoa powder
6 eggs
1/4 tsp salt (optional)
1 1/2 tsp vanilla extract
1 c plus 2 oz. buttermilk

Directions

• Combine sugar, butter and mix until well blended.

• Beat in the eggs and mix well.

• In a separate bowl, combine flour, cocoa and salt. Whisk until mixed. Add to the butter mixture.

• Add buttermilk, vanilla and stir until well mixed.

• Pour into pie shells and bake at 350 for 45 minutes.

• Since oven temperatures vary, bake as long as it takes for the pie to be firm and not jiggle in the middle.

• Cool completely before cutting.

• Store leftover pie in refrigerator.

Submitted by: Sheila Senghas, Concan, TX (pop. 1,817)

www.justapinch.com/buttermilkipie

Brought to you by American Hometown Media

Thanksgiving Family Fun

I really enjoy spending Thanksgiving Day with my family.

Match up the phrases to see what families do together to celebrate on this fun day:

1. watching
2. playing
3. meeting
4. telling
5. praying
6. traveling
7. singing
8. decorating
9. baking
10. giving
11. sharing
12. walking

A. at religious services
B. stories by the fire
C. a large turkey dinner
D. thanks for all we have
E. new family members (babies, husbands/wives)
F. a game of touch football
G. to a relative's house
H. pumpkin pies
I. songs together
J. with pumpkins and Indian corn
K. the parade on TV
L. together to get a little exercise

C'mon Forest! It's time for the family touch football game!

FESTIVE, FLAVORFUL GIFTS

FAMILY FEATURES

Food is a gift from the heart. It's one-size-fits-all, and you don't need to fight the crowds at the mall or worry about blowing your budget. Whether for holiday presents or hostess gifts, receiving something homemade is truly what the season is about: sharing comfort and good cheer.

For a festive twist to your delectable goodies, look no further than your freezer. Aside from their bright, joyful color, frozen red raspberries' sweet and tart flavors make them versatile from a culinary standpoint, complementing and enhancing a wide range of ingredients. These jubilant rubies are also nutritional powerhouses, boasting the most fiber and the lowest natural sugar content compared to other berries.

These recipes are sure to warm your friends' and family members' hearts with the taste of the holidays. Find more recipes worth sharing this holiday season at redrazz.org.

Raspberry Greek Yogurt Bark

Recipe courtesy of NourishRDs.com

- 2 cups plain, reduced-fat (2%) Greek yogurt
- 1 lemon, zest only
- 2 tablespoons honey
- 1 cup frozen raspberries
- 1/2 cup shelled pistachios
- 1/4 cup slivered almonds

Line small baking pan with aluminum foil. In medium bowl, combine first 3 ingredients. Stir until well incorporated. Add berries, pistachios and almonds to mixture. Fold in until well incorporated. Spread mixture in baking pan and place in freezer for about 2-3 hours, or until hardened.

Once hardened, remove bark from pan and either cut or break up into pieces. Allow to thaw about 5 minutes before eating.

Notes: Store remaining bark in freezer. You can experiment with any ingredients you have on hand, such as frozen cherries with dark chocolate chunks, frozen blueberries with unsweetened flaked coconut or dried cranberries with pecans.

Red Raspberry Fruit Leather

- 1 package (12 ounces) frozen red raspberries, thawed
- 1/3 cup sugar or honey
- 1 teaspoon lemon juice

Heat oven to 170 F. Line two baking pans with parchment paper or silicone mats. Combine all ingredients in blender and puree until smooth. Pour raspberry mixture on both pans and smooth into thin layer, less than 1/8-inch thick.

Bake 3 hours or until mixture is no longer wet, but still slightly tacky, rotating every hour and alternating levels.

Cool pans on wire rack to room temperature. Remove parchment paper (if using), place on cutting board and cut (or tear) into chip-size pieces. Store with fresh pieces of parchment paper between fruit leather layers in airtight container.

Anytime Pumpkin-Raspberry Muffins

- 1 cup frozen unsweetened red raspberries
 - 1 1/2 cups white whole wheat flour
 - 1/3 cup packed brown sugar
 - 1/4 cup granulated sugar
 - 2 teaspoons ground cinnamon
 - 1/2 teaspoon baking soda
 - 1/2 teaspoon salt
 - 1 cup canned pumpkin
 - 3/4 cup low-fat buttermilk
 - 3 tablespoons canola oil
 - 3 egg whites
 - 1 tablespoon grated orange rind
 - 1 teaspoon vanilla extract
 - 2 ounces chopped pecans, toasted
- Muffin Topping:**
- 1 tablespoon granulated sugar
 - 1/2 teaspoon ground cinnamon

Heat oven to 350 F. Coat 12 nonstick muffin tins with cooking spray and set aside.

Place frozen raspberries on counter to thaw slightly while preparing muffins.

In medium bowl, stir together flour, brown sugar, sugar, cinnamon, baking soda and salt.

In another medium bowl, stir together remaining muffin ingredients, except raspberries.

Stir pumpkin mixture into flour mixture until blended. Do not over mix. Spoon equal amounts of batter in each muffin tin. Place equal amounts of raspberries on top of each muffin.

Bake 20-22 minutes or until wooden toothpick inserted comes out almost clean.

Meanwhile in small bowl, combine topping ingredients and set aside.

Remove muffins from oven, place on wire rack and immediately sprinkle with topping. Let stand 15 minutes to continue to cook and absorb flavors. Remove muffins from pan and cool completely on wire rack before storing.

Store cooled leftovers in airtight container in refrigerator up to 48 hours or freeze up to 1 month.

Note: May make as mini muffins: bake 15 minutes in 12 muffin tins.

Raspberry Salsa

- 1 Pink Lady or other tart-sweet apple, cored and diced
- 2 cups peeled jicama, diced
- 1/3 cup raspberry vinegar
- 1 medium jalapeno pepper, seeded and finely chopped
- 3 green onions, sliced
- 1 tablespoon grated fresh ginger
- 1 bag (12 ounces) frozen raspberries

In large bowl, toss apple and jicama with vinegar. Add all remaining ingredients and toss to blend. Serve at once or cover and refrigerate until ready to serve.

FUN, FESTIVE, FROZEN RASPBERRIES

Not only do raspberries lend the perfect seasonal hue to homemade gifts from the kitchen, these bright red berries offer numerous nutritional and other benefits, according to Lisa Samuel, RDN, MBA of NourishRDs.com. Frozen raspberries, which are available year-round, offer:

- 80 calories per cup, with no added sugar or preservatives
- More fiber than any other berry at 9 grams per cup
- One of the lowest in natural sugar content compared to other berries
- High in vitamin C, providing 60 percent of the Recommended Daily Value per cup
- Convenience and consistent quality right out of the freezer, with no waste or spoilage
- Frozen at peak ripeness

BEST FRIENDS

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

Bootsy, one-year-old Foxhound/Anatolian Shepherd mix male. Kennel #49

Gidget, 2-year-old Domestic Shorthair female. Kennel #103

Tilly, 7-year-old Anatolian Shepherd mix female. Kennel #28.

Chelsea, 8-years-old Beagle female. Kennel #32.

Sarge, 5-year-old Shepherd mix male. Kennel #46

Opal, 8-years-old Pit Bull female. Kennel #49

Mowgli, 2-year-old Pit Bull Terrier Mix female. Kennel #24.

Bernie, 3-month-old Domestic Shorthair male. Kennel # 131 with his sister

Pet of the Week — Tilly

"Hello, friends! My name is TILLY, and I'm a seven-year-old Australian Shepherd mix who came to the El Cajon Animal Shelter because my owner was no longer able to care for me. I'm the kind of dog who'll be absolutely devoted to my people, so I'd be a great companion. I'm quite lovely with one blue eye and one brown eye, and, as is typical for my breed, I'm also highly intelligent. I like to go on nice walks, and a daily walk would be good for me. I get along well with other dogs, and I'd be a very nice family pet. I've already been house trained, too. I'm very eager to find a forever home, and I really need somebody that I can dote on, so I hope you'll give me a chance. Please come visit me here at the shelter, then we can spend some time getting better acquainted out in the nice play yard that they have here. It would make me so very happy if I end up being the good friend that you've been searching for. Love, Tilly" Kennel #28

More About Pebbles

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

Jingle Paws

WALK FOR PETS

Saturday, December 5, 2015

Benefiting the El Cajon Animal Shelter

At The Water Conservation Garden at Cuyamaca College
REGISTER ONLINE NOW! <https://www.crowdrise.com/JINGLEPAWSWALKFORPETS2015>

Enjoy the Garden, where your well-behaved leashed pooch can explore terrain not normally open to pets.

- Registration: 8 – 9 a.m.
- Blessing of Walkers and Animals: 9 a.m.
- Warm-up by Leash Your Fitness!: 9:15 a.m.
- Fun Walk or 1K/5K route – 9:30 a.m. to 12 noon

The Sixth Annual Walk features:

- Pictures with Santa
- Pet/Owner Costume Contest
- Doggie Vendors
- Animal Rescue Groups
- Silent Auction, Raffles and Prizes
- Music by Jumpin' Jack Flash, and More!

Registration Premiums from
\$25 to \$100 Available!

Team Registration is available Online. The top Individual Fund Raiser is eligible to win a Top Prize of an Overnight Stay at the Westin Gaslamp, plus a Hornblower Harbor Cruise for Two!

The first 250 registrants will also receive a NEW Jingle Paws Light Up Holiday Ornament!

For further info, leave a message at
(619) 857-9011 or go to
www.acesfoundation.org
Aces Foundation, PO Box 1036
El Cajon, CA 92022

In conjunction with:

Open 7 Days
A Week

Delivery
Available

Available December 1st -
4 MONTH OLD LAYER HENS
On sale for **\$25.00 each!**
We have Ameraucana, Buff Orpington
and Welsummer.

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

Like us on
facebook

East County Feed

Win a 2016

Vantage GT

Over \$2 Million in Total Prizes!

Drawings at 9pm Every Wednesday and Saturday in November.*

17 LUCKY
WINNERS

Earn 2X entries on slots!**
Each entry is just FIVE points.
**Video poker slots excluded from the entry multiplier.

DREAM
MACHINE

*Entries earned in October are not valid for November drawings.

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