

California State University, San Bernardino

CSUSB ScholarWorks

Black Voice News

Special Collections & University Archives

1-19-2017

Vol.44 n.27 January 19th 2017

Voice Media Ventures

Follow this and additional works at: <https://scholarworks.lib.csusb.edu/blackvoice>

Recommended Citation

Voice Media Ventures, "Vol.44 n.27 January 19th 2017" (2017). *Black Voice News*. 986.
<https://scholarworks.lib.csusb.edu/blackvoice/986>

This Article is brought to you for free and open access by the Special Collections & University Archives at CSUSB ScholarWorks. It has been accepted for inclusion in Black Voice News by an authorized administrator of CSUSB ScholarWorks. For more information, please contact scholarworks@csusb.edu.

CELEBRATING BARACK HUSSEIN OBAMA - A PRESIDENT WHO DID MORE

VOICE Official Distributors

Visit one of our official distributors to pick up the latest copy of Inland Southern California's News Weekly

San Bernardino USD
1525 W. Highland Avenue
San Bernardino, CA 92411

Dorothy Inghram Library
1505 W. Highland Avenue
San Bernardino, CA 92411

Boys & Girls Club
1180 W. 9th Street
San Bernardino, CA 92411

San Bernardino City Hall
300 N. D Street
San Bernardino, CA 92418

San Bernardino County
385 N. Arrowhead Avenue
San Bernardino, CA 92415

Kaiser Permanente Hospital
9961 Sierra Avenue
Fontana, CA 92335

LifeWay Christian Stores
9940 Alabama Avenue
Redlands, CA 92374

Riverside County Black
Chamber of Commerce
2060 Chicago Ave Suite A-13
Riverside, CA 92507

Brown Publishing Co
4144 10th Street
Riverside, CA 92501

Riverside City Hall
3900 Main Street
Riverside, CA 92501

Light of the World Church of God in
Christ
5595 Molino Way
Riverside, CA 92509

Cross Word Christian Fellowship
21401 Box Springs Rd.
Moreno Valley, CA 92557

Moreno Valley Community Center
13911 Perris Blvd.
Moreno Valley, CA 92553

Moreno Valley USD
25634 Alessandro Blvd.
Moreno Valley, CA 92553

City Hall of Fontana
8353 Sierra Avenue
Fontana, CA 92335

St. Paul AME Church
1355 W. 21st St
San Bernardino, CA 92411
909.887.1718

Treehouse Dental Group
1725 N. Riverside Avenue
Rialto, CA 92376

Ecclesia Christian Fellowship
1314 Date Street
San Bernardino, CA 92404

Delmann Heights
Community Center
2969 Flores Street
San Bernardino, CA 92407

American Legion 710
2181 W. Highland Avenue
San Bernardino, CA 92407

Cathedral of Praise
3030 Del Rosa Avenue
San Bernardino, CA 92404

Rialto City Hall
150 S. Palm
Rialto, CA 92376

New Beginnings Christian
Fellowship
5970 Limonite Avenue
Riverside, CA 92509

Kansas Avenue SDA Church
4491 Kansas Avenue
Riverside, CA 92507

Black Voice Foundation
1590 N. Waterman Avenue
San Bernardino, CA 92404

Feldheim Library
555 W. 6th Street
San Bernardino, CA 92410

SB County
Superintendent of Schools
601 N. E Street
San Bernardino, CA 92410

San Bernardino USD
777 N. F Street
San Bernardino, CA 92410

Fair Housing Council of
Riverside County, Inc.
3933 Mission Inn Avenue
Riverside, CA 92501

ENGAGE • EDUCATE • INFORM

feature

Celebrating Barack Hussein Obama - A President Who Did More

Cover
Nikkolas Smith
Illustrator

4

inthenews

President Barack Obama on Transparency; Board Elects New Chairman; Recognizing Our Vibrant and Diverse Community; Disadvantaged Communities to Receive Water Management Assistance; Easing Veterans' Transition to Civilian Life

6

healthyliving

Black Men: Making Your Health a Priority

9

specialfeature

What Actions Should Americans Be Taking?

theievoice.com

Inland Empire's Online
Weekly News Source

Is Your Life Your Message?

In the span of a week our country has gone from celebrating the remarkable life of one of the most recognizable and selfless leaders in modern American history to contentiously ushering in the administration of one of the most divisive elected leaders in recent memory. Dr. Martin Luther King, Jr., the civil rights leader whose birthday we celebrated on Monday, lived a life and left a legacy of peace, love, morality, and non-violence. In his short life, he inspired millions to see beyond the systems that unjustly ascribed to them binary positions based on race. He led the fight to not simply dismantle them but to reconstruct them in justice and fairness to all regardless of race, gender, and economic status.

Mohandas Gandhi, the social justice reformer whose philosophies and teachings influenced Dr. King, was once asked what his message was to the world. His response: "My life is my message." His non-violent leadership of the Indian independence movement inspired movements for civil rights and freedom around the world for generations. If we look at Dr. King's life his message is clear as well. One of the reasons that after almost half a century since his death, millions of Americans annually celebrate his life packed in churches...and community centers...or peacefully parading down our city streets...or finding ways to serve others. "It should be a day of service," his widow Coretta Scott King said before her death, "...a way to transform Dr. King's life and teachings into community service that helps empower and strengthen local communities."

This idea – that our lives are our messages to the world – was in the forefront of my mind as I participated in the various King Day events in the region. At the Annual MLK Walk in Riverside, I stood with hundreds of Riverside residents including City Councilman Andy Melendrez, Police Chief Sergio Diaz, Fire Chief Michael Moore, and UCR School of Medicine Dean Deborah Deas, and reflected on the impact that Dr. King had towards the cause of social justice. At the Annual Inland Empire Concerned African American Churches King Breakfast in San Bernardino, I joined close to one thousand others and listened to a fiery and impassioned address delivered by Dr. Daniel Walker.

I've known Daniel since we were kids and I have seen him deliver some great speeches, but his articulation of how history informs our current climate presented through the prism of Dr. King's "Beyond Vietnam: A Time To Break The Silence" Speech delivered 50 years ago, a year before King's assassination, was extraordinary. Dr. Walker explained that during what became the last year of his life, Dr. King experienced a "true freedom" to address inequities beyond race and started to question the systems of racism, poverty, and militarism. The highly criticized speech against the war and the policies that created the war is considered the most controversial speech of his career. But like Dr. King, Dr. Walker admonished, "we all need to look at the system not the symbols" as we enter a new era in American politics and government. We have to be people of conscience and activism. "We've seen this before," he said alluding to potential threats to our civil liberties and the sense of dread and despair, "and we've survived, this ain't nothing new!"

Both events also honored people in our community who have devoted their lives to the cause of justice and equality for all, and who have used their skills and talents to change the system of oppression that Dr. King fought so assiduously to dismantle. Like him, they are people of conscience and activism. That is their message. If someone asked you to articulate your message to the world, what do you think your answer would be?

Paulette Brown-Hinds, PhD

Photo by benoitmalphettes.com

To subscribe to my weekly blog Rants & Raves visit theievoice.com or email me @ paulette@bpcmediaworks.com.

VOICE

SUSAN MORRIS
General Manager
Controller

CHRIS ALLEN
CT Grafix Design
Creative Director

PATRICK EDGETT
Business Development
Digital Director

MONICA VICUNA
Administrative
Assistant

JESSICA CORBIN-MORRIS
Office
Assistant

S.E. WILLIAMS
Managing Editor
Features Writer

ANDRE LOFTIS
Graphic Artist
Social Media

DANIELLE WILLIS
Special Projects
Marketing

ALEXANDER HINDS
Distribution
Photography

CONTRIBUTORS
Carlos Puma, Gary Montgomery, Dr. Ernest Levister,
Dr. Joseph Bailey, Jordan Brown, Benoit Malphettes,
Kathy Malphettes, Laura Klure, Vanessa Brown

established 1972

Voice Media Ventures
Post Office Box 912
Riverside, California 92502
(951) 682-6070

HARDY & CHERYL BROWN
Publishers Emeritus

Published every Thursday and distributed throughout the Inland Empire

Adjudicated, a legal newspaper of general circulation on July 8,
1974 Case # 108890 by the Superior Court of Riverside County

Stories published do not necessarily reflect the opinions of the publishers

Member of: National Newspaper Publishers Association,
New America Media, California Black Media and
California Newspaper Publishers Association

CONTACT US

To submit an article, become a subscriber, advertiser, sponsor, or partner please contact the general manager at 951.682.6070 or email suzie@bpcmediaworks.com.

President Barack Obama on Transparency

“My administration is committed to creating an unprecedented level of openness in government. We will work together to ensure the public trust and establish a system of transparency, public participation and collaboration.”

- Held the first-ever first online town hall from the White House
- Was the first president to stream every White House event, live
- He made improvements to the Freedom of Information Act
- He curtailed the use of executive privilege to shield White House documents
- He gave the public greater access to historic White House documents
- He was the first president in history to voluntarily disclose the White House Visitors Log in history
- He appointed the first Federal Chief Information Officer

Board Elects New Chairman

James Ramos

San Bernardino

Last week the San Bernardino County Board of Supervisors passed the baton of leadership from Third District Supervisor James Ramos to First District Supervisor Robert A. Lovingood.

In a transition statement Ramos said, "As a lifelong resident of this county whose ancestors were the first people to call San Bernardino County home, serving as Board Chairman has been a great source of pride for me and my family. I would like to thank my colleagues, our county employees, and the residents of this

Robert A. Lovingood

great county for the support over these past two years. I look forward to continuing to work for the residents of the Third District."

As Chairman of the Board during the previous two years, Ramos collaborated with and received the support of many departments, outside agencies, and elected officials as he strived to ensure that the county continued to work toward a prosperous future for all residents.

continued on page 112

Recognizing Our Vibrant and Diverse Community

Riverside

The Women's March on Riverside will be held on Saturday, January 21, from 10am to 12pm in Downtown Riverside. The march will start on 6th and Main at the Eliza Tibbitts statue and end on 9th and Main at the Martin Luther King Jr. statue.

The march will be in solidarity with the Women's March on Washington. Women, families, friends, and neighbors will unite to honor diversity, freedom, and human rights. This is a nonpartisan, peaceful march, open to any person supporting human rights. This is a grassroots effort started by several members of the community in order to have their voices heard in response to the rhetoric of the recent

election cycle.

Any person who would like to attend can RSVP on Eventbrite at: <https://www.eventbrite.com/e/womens-march-on-washington-in-riverside-ca-tickets-30902144145>

BEING COVERED
IS THE BEST PLAN

Anthem BlueCross blue of california

Health Net KAISER PERMANENTE

MOLINA HEALTHCARE

Insurance companies vary by region.

Covered California offers a choice of health insurance plans from brand-name companies. Our experts are available to help you select the right plan, and find out if you qualify for health insurance at a lower cost.

Don't miss your chance to get covered. Contact us today to enroll or find free expert help.
Open enrollment ends January 31.

CoveredCA.com | 800.375.8355

COVERED CALIFORNIA

It's LIFE CARE.

Black Men: Making Your Health a Priority

Brothers, let’s face it, you take care of your family; you take care of work matters, you care about your outward appearance, but what about your health? Do you go to the doctor regularly? Sadly, Black men in particular are more likely to be judged by their race, whether they’ve been incarcerated or whether they pay child support than whether they are healthy.

The New Year offers a fresh opportunity to change how you look at getting and staying healthy. Black men need to see a physician, regardless of whether they are feeling under the weather. It is critical to try and develop a relationship with a doctor’s office or clinic because many health issues that are important can only be detected by looking at changes in health over time. Maybe these stats will convince you to make your health a priority:

- African-American men are 30 percent more likely to die from heart disease than White males.
- 36 percent of Black men are obese
- 3.7 million of all African-Americans 20 or older have diabetes

Here are the important screenings you should have based on your age: AGES 20-39

Weight and body mass index (BMI)

How often: Annually. Approximately 2 of 3 adults are now overweight or obese, which can increase the risk for heart disease, stroke, high blood pressure, diabetes and other

ailments, according to the American Heart Association. Just because you’re in the gym regularly doesn’t mean you’re at a healthy weight or BMI (which is 18.5 to 24.9). “The misconception that many Black men have is that because they exercise and have muscles they don’t need to worry about their weight. That’s not true.

Blood Pressure

How often: At each doctor’s visit, but if your readings are high—between 120 and 139 for the top (systolic) number or between 80 and 89 for the bottom (diastolic) number—or if you have diabetes, heart disease or kidney problems, your physician will most likely monitor your blood pressure more often.

Sexual/Reproductive Health

How often: You should be screened for syphilis, chlamydia, HIV as well as other STDs annually, depending on your lifestyle. Also, it’s recommended that you have your testicles examined for testicular cancer during your periodic medical exams.

Cholesterol

How often: Every four to six years, unless you’re at risk for heart disease and stroke and your doctor thinks you should be tested more frequently.

Next issue, (Part Two) - Ages 40-49, after 50

classifieds&publicnotices

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1616086

To All Interested Persons: Petitioner: YESENIA MARTINEZ filed a petition with this court for a decree changing names as follows: YESENIA MARTINEZ to. YESENIA CARTER The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date 01/18/2017 Time 8:30 am Dept.: 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: DEC 05, 2016 Sharon J. Waters, Judge of the Superior Court P. 12/22, 12/29/16, 1/5/17, 1/12/17

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1616390

To All Interested Persons: Petitioner: JISU LEE filed a petition with this court for a decree changing names as follows: JISU LEE to ELLEN JISU LEE The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date JAN 20, 2017 Time 8:30 am Dept. 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: DEC 13, 2016 John W. Vineyard, Judge of the Superior Court P. 12/22, 12/29/16, 1/5/17, 1/12/17

The following person(s) is (are) doing business as: ABC'S SCREEN & GLASS 2229 Firebrand Avenue, Perris, CA 92571 Riverside County

Martin Corona Barragan 2229 Firebrand Avenue, Perris, CA 92571 This business is conducted by: Individual Registrant has not yet begun to transact business under the fictitious business name(s) listed above I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) Martin Corona Barragan Statement filed with the County of Riverside on 12/08/2016 NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615173 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as: LUCAS PROMOTIONS 24490 Tyann Ct Moreno Valley, CA 92551 Riverside County Mercedes - Carrillo 24490 Tyann Ct Moreno Valley, CA 92551 This business is conducted by: Individual Registrant has not yet begun to transact business under the fictitious business name(s) listed above I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Mercedes Carrillo Statement filed with the County of Riverside on 12/14/2016 NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615444 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as: HERO ADVERTISING SERVICE COMPANY 9845 Union Street Riverside, CA 92509 Riverside County David Jason Loper 9845 Union Street Riverside, CA 92509 This business is conducted by: Individual Registrant has not yet begun to transact business under the fictitious business name(s) listed above I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. David Jason Loper Statement filed with the County of Riverside on 11/18/2016 NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in

the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201614733 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as: C&L DESIGN 2027 Rorimer Dr Riverside, CA 92509 Riverside County Frank - Alvarado 2027 Rorimer Dr Riverside, CA 92509 This business is conducted by: Individual Registrant has not yet begun to transact business under the fictitious business name(s) listed above I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Frank - Alvarado Statement filed with the County of Riverside on 12/16/2016 NOTICE: In accordance with subdivision

Disadvantaged Communities to Receive Water Management Assistance

San Bernardino

Last week, California's State Water Resources Control Board announced a \$2.3 million, three-year grant award to California State University in support of its effort to help the state's underserved and disadvantaged communities manage their water more effectively.

The money will be used to establish a statewide, Disadvantaged Communities Center which will bring students and faculty experts together to provide water management assistance to communities identified as the state's most vulnerable. The effort is designed to assist the communities' quest to become sustainable in ongoing drought conditions while also offering experiential learning opportunities for students.

The center will operate under the stewardship of the California State University (CSU) Chancellor's Office charter for the Water Resources and Policy Initiatives (WRPI). This approach leverages the expertise of about 250 researchers from throughout the CSU to help

solve the state's complex water issues.

The disadvantaged communities will be identified by the State Water Board who will assign them to the Center for assistance. The Center will then work with local campuses, environmental justice groups and subcontractors to develop solutions to their individual needs.

"These needs range from septic to sewer line hookups to identifying and evaluating solutions to contaminated groundwater supplies," WRPI Director Boykin Witherspoon said in a recent press release. "When water experts from local CSU campuses collaborate with community leaders, we can develop solutions to these and other water management problems and improve the lives of thousands of Californians during our current drought and well into the future."

Students and faculty from many different departments including social sciences, public administration, engineering, economics and accounting will also lend their expertise to the effort. This multi-disciplinary approach is

designed to allow for technical assistance across the life cycle of a project by helping communities manage associated duties including grant writing, pre-engineering, construction, equipment maintenance, economic analysis and audit preparation.

A portion of the three-year grant, (a part of California's Proposition 1 State Water Resources Control Board's Water Bond Technical Assistance Funding Program), will fund 'paid' internships for students.

The center is located on the campus of CSU San Bernardino, which also houses WRPI. Through WRPI, the CSU is changing the way California manages water. Since the group was created in 2008, it has spearheaded several grants and initiatives aimed at educating California's future water professionals, expanding industry/university partnerships, and advancing water technology.

Easing Veterans' Transition to Civilian Life

Riverside

Retired U.S. Army Sgt. Major Gregory Coker is the founder of Reaching New Heights Foundation, a nonprofit organization focused on helping veterans transition back into civilian life.

Although Coker spent nearly 27 years between the Army and the Army reserve, he is still committed to serving his country as evidenced by his commitment to the nation's returning veterans.

Coker joined the reserves when he was only twenty-four. He participated in ROTC while attending Central State University and fell in love with its structure and discipline. A former corporate sales executive, Coker was called to active duty in the wake of September 11th.

Coker served two tours in Iraq as an operations sergeant for a battalion that provided combat support. He is also a recipient of the Bronze Star.

When Coker retired from active service in 2014, almost immediately he set to work implementing a plan he initially conceived while still in service—to launch a nonprofit organization focused on helping military service members transition to civilian life.

The Riverside based, Reaching New Heights Foundation provides a hand up to struggling veterans in several ways. It helps veterans find transitional and permanent housing; assists with job and educational training; provides mentoring through a court treatment program; and connects the individuals

with any additional resources they might need.

In late December, Riverside County Superior Judge Mark Johnson, who oversees Riverside treatment court program, spoke about Coker's involvement as crucial. He identified Coker's involvement as crucial. "This guy is nothing short of magnificent."

Johnson stressed that although Coker does not get paid for his efforts, he runs the program for both Riverside and San Bernardino Counties. Johnson also noted that although the Reaching New Heights Foundation is not a part of the court program, it is important because it provides services the court cannot.

For more on the Reaching New Heights Foundation visit <http://www.reachingnewheightsfoundation.com/>.

C o u r t
County's
program.
“ ' H e ' s

What Actions Should Americans Be Taking?

By Laura L. Klure
Special to VOICE News

Many of us are wondering, “What should I do?” With all the things that are wrong in the world today, and considering the recent controversial election for President, what should citizens be doing? If we don’t like some of Donald Trump’s statements or his selections for various appointments, what can we do?

Unfortunately, there does not seem to be a single, straight-forward, easy answer to any of these questions. The governmental situation in the United States is very complex, with many issues of concern, and no easy solutions to our difficult social problems. Some things are also changing very rapidly.

However, there are some words that can remind us about what our duties are, if we want to be responsible citizens. Those words include: Stay informed. Communicate. Donate and Volunteer. VOTE. Educate. Conserve. Demonstrate, and take other good actions. Nobody is able to do all of those things all the time, but let’s look in greater detail at some of the efforts that can help improve our country.

STAY INFORMED. It’s important for concerned people to pay attention to good sources of news, such as reliable newspapers, including this one. The internet, television, radio, mailers, and other sources do spread some important news stories, but we must be attentive to the accuracy of such “news.” We should not let ourselves be misled by any “fake” news. Pay attention to what is said and written

by elected officials that you trust.

Legislative issues are often extremely complicated, so it’s often best to listen to a speech or see statements on official websites, such as Senator Elizabeth Warren’s site, www.warren.senate.gov. If you really want to see the entire text of a bill, try <https://congress.gov>.

COMMUNICATE. Tell elected officials, your family members, and your friends what you think about issues of concern to you. Write letters to representatives, but keep them short and precise. Share information that promotes understanding among people of different races.

DONATE. If you have any funds available, give to organizations that are doing good work, and to candidates who support your positions. There are many good organizations in the U.S., but it’s easier to evaluate which ones you approve of most if you examine what they are doing locally. Join local groups that are solving problems, and VOLUNTEER some of your time to those special groups and campaigns.

VOTE!! It is sad that many Americans don’t vote. Just voting for President is not enough. We need to improve the voting percentages in all local, state, and federal elections. See website www.annenbergclassroom.org/speakout/path-to-the-presidency-why-is-it-important-to-vote.

EDUCATE. It is important for our children to grow up with the understanding that they have responsibilities as citizens. Fortunately, school programs can include some teaching

about what it means to be an American. See such educational websites as: www.civiced.org/resources/curriculum/lesson-plans. <http://centeroncongress.org/what-does-it-mean-be-american-citizen>. www.uen.org/general_learner/civics/citizenship/responsibilities. <https://kids.usa.gov/teens/government/about-our-government/index.shtml>.

CONSERVE. Limit your use of water, utilities, gasoline, and other products that have environmental impacts. It’s not just how our officials set policies, it’s how WE behave that can make a difference. Support businesses that are environmentally conscious.

California Governor Jerry Brown’s official website states, “Protecting the environment is essential to our long-term prosperity.”

DEMONSTRATE. This does not just mean attending huge gatherings on some street. We can demonstrate our views by attending local government meetings, and making appropriate comments when allowed. We can wear political buttons, carry small signs about issues, spread our opinions politely.

So, there are a lot of things to think about and to do. Looking forward – let’s hope that in the next few years the responsible readers of the IE VOICE News will be doing all they can to help our circumstances improve! Best wishes for a Happy New Year 2017!

public notices

(a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615520 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
THE BAKLAVA
80773 Mountain Mesa Dr
Indio, CA 92201
Riverside County
80773 Mountain Mesa Dr
Indio, CA 92201
Sefika – Kaya
80773 Mountain Mesa Dr
Indio, CA 92201
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Sefika – Kaya
Statement filed with the County of Riverside on 12/06/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see

Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615064 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
CALISTYLE LOWRIDERS
11261 Lorenzo Dr
Riverside, CA 92505
Riverside County
Raymond Lawrence Abasta Jr.
11261 Lorenzo Dr
Riverside, CA 92505
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant

who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Raymond Lawrence Abasta Jr.
Statement filed with the County of Riverside on 12/14/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of

this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615441 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as
SIMPLE SIMONS
3639 Main St
Riverside, CA 92501
Riverside County
Susan Patricia Thiel
1618 Ford St
Redlands, CA 92373
Mark Harry Ruben
1618 Ford St

Celebrating Barack Hussein Obama - A President Who Did More

S. E. Williams
Contributor

With the power of a nation in his hands and the hope of a people in his heart, Barack Hussein Obama was sworn in as the 44th President of the United States on January 20, 2009.

His supporters reveled in every moment of his inaugural ceremony; while those who opposed Obama's election plotted his political demise, strategized about how to bring him down and promised to aggressively oppose any initiative he proposed.

For eight long years, his opponents stood as a bulwark to progress and committed to make him a one term president against the will of the majority of Americans who overwhelmingly supported Obama and his agenda through two Presidential election cycles—2008 and 2012.

Obama promised a lot, and to some extent, there are some among his supporters who expected even more. There are those who believe he did not do enough and it's true—some promises remain unfulfilled; and yet, there are many other supporters who believe history will judge Obama as one of the most successful and consequential presidents in U.S. history. His success made even sweeter because he achieved so much in the face of such unyielding opposition—and through it all, never lost his cool.

Some of President Obama's major accomplishments include:

Dodd-Frank Wall Street Reform

President Barack Obama said the Great Recession resulted from a failure of responsibilities by Wall Street that extended to the halls of power in Washington, D.C. Antiquated and poorly enforced banking rules allowed many in the industry to game the system and take risks that endangered the entire economy. Although not a single individual was ever held personally accountable for the failures that led to the nation's economic downfall, the President signed the Dodd-Frank Wall Street Reform bill to help prevent such disasters from occurring in the future. The legislation was fought by powerful interest groups and the partisan minority of Republicans who attempted to block its passage. Dodd-Frank cracked down on abusive practices in the mortgage industry; made contracts simpler and ended many hidden penalties and fees in complex mortgages so people will know what they are signing.

Affordable Care Act

The Patient Protection and Affordable Care Act (ACA) was signed into law by President Barack Obama on March 23, 2010, and upheld by the U.S. Supreme Court on June 28, 2012. The law granted Americans new benefits, rights and protections and ensured that millions more U.S. citizens have access to affordable, quality healthcare—including those with pre-existing conditions. It allows young people to remain on their parents'

insurance until they're 25; there are no lifetime caps; and it closed the prescription drug donut hole for seniors. The ACA has decreased the rate of growth of health care spending; placed greater focus on preventative health care and worked to address other problems in the health care system. Although the Republicans are already working to repeal the Affordable Care Act under President-elect Trump, its ever-increasing enrollment numbers are a testament to the measure's impact. According to eHealth Insurance Center that tracks such data, enrollment in the Affordable Care Act has grown from 8 million in 2014; to 11.7 million in 2015; to 12.7 million in 2016.

Climate Change/Paris Accord

President Barack Obama became the first U.S. president to say unequivocally, "Climate change is a fact." He led the most aggressive effort to combat climate change in a generation. He established federal protocols to mitigate its impacts; developed long-term drought resilience measures; issued an Executive Order to improve environmental efforts in the Arctic region and called for better coordination between the 23 federal agencies operating in the area. He significantly enhanced the nation's quest for clean energy; reduced America's dependence on foreign oil; abandoned plans to drill for oil in the Atlantic; blocked drilling off the coast of California through 2022; advocated for and signed the historic, international Accord de Paris on

"If your actions inspire others to dream more, learn more, do more and become more—you are a leader."

—President John Quincy Adams

climate change.

Saving the Auto Industry

President Barack Obama saved and strengthened the auto industry by granting bridge loans to General Motors and Chrysler—the companies restructured, improved innovation and became profitable again. The effort kept these companies from dragging down the rest of the industry—including suppliers. Obama's strategy minimized taxpayer loss; saved countless jobs; created new industry jobs; reduced oil use and cut pollution. He accomplished this by implementing strong fuel-economy and carbon-pollution standards and stronger criteria for reduced oil use with target dates for implementation. He invested in fuel-efficient vehicle research and development; provided federal loans to convert factories to produce fuel-efficient vehicles; and funded the "Cash for Clunkers" program that increased vehicle efficiency and jump-started consumer demand for automobiles during the recession.

Criminal Justice Reform

President Barack Obama kept his promise to shine a light on criminal justice and be a champion for reform. He became the first sitting president in history to visit a federal prison. He signed the Fair Sentencing Act of 2010 and facilitated significant improvements in drug sentencing guidelines. He established the President's Task Force on 21st Century Policing. He called for reforms that included recommendations for the use of police body cameras; reduced sentences for non-violent

offenders; sought limits on the type of equipment that flowed from the military to law enforcement agencies; and encouraged employers to ban the box. Obama commuted nearly 1200 federal sentences—more than the past 11 presidents combined; and under his stewardship, the federal prison population was reduced to a near 50-year low. In addition, Obama also ordered a ban on solitary confinement for juvenile offenders in federal prisons.

These are just a sampling of some of his major achievements and yet, we have barely scratched the surface. Barack Hussein Obama leaves the U.S. Presidency still a young man. Who knows what his future holds? Some believe he is yet to fulfill his greatest potential and wonder, 'What other gifts will he offer the world?'

President Obama captured the zeitgeist of a generation—he was the right man for this moment in history. In the words of the songstress and poet, Ysaye M. Barnwell, "For each child that's born a morning star rises and sings to the universe who we are. We are our grandmothers' prayers; we are our grandfathers' dreaming's; we are the breath of the ancestors; we are the spirit of God. We are mothers of courage; fathers of time; daughters of dust; and sons of great visions. We are sisters of mercy; brothers of love; lovers of life; and the builders of nations. We're seekers of truth; and keepers of faith; makers of peace, and wisdom of ages . . ."

Thank you, Barack Hussein Obama for serving the nation with wisdom, honor and distinction as its first President of African-American descent.

"The Complexity of Change" by Larry "Poncho" Brown. www.TheArtOfPoncho.com

Ted Alejandre, County Superintendent

The **San Bernardino County Superintendent of Schools** is committed to working with school districts and community partners like the **Black Voice News** to provide services, information, advocacy and leadership — always with a focus on students.

“Intelligence plus character — that is the true goal of education.”
—Martin Luther King Jr.

For information on programs and services or for photos and video from around the county, follow us on

@sbc.superintendent.of.schools

**Transforming lives
through education**

I N T H E N E W S

RCPA Seeks Nominations for the 2017 Bill Howe and Ray Lewis Awards

Riverside

The Riverside Coalition for Police Accountability (RCPA) is soliciting nominations for the 8th annual Bill Howe and Ray Lewis Awards. This award recognizes one community member and one law enforcement officer for promoting police accountability work and for their commitment to the principles and implementation of police oversight.

Any community member is eligible (including but not limited to activists, scholars, elected officials, members of City committees and commissions, journalists, attorneys, etc.) and any law enforcement officer, active or retired (including but not limited to police officer, fire fighters, sheriff's deputies, corrections officers, etc.) that have been active in promoting police accountability in the City of Riverside.

Nominations should include the name

and title or position of the nominee; contact information for the nominee; a brief explanation for why the nominee should be recognized, including specific accomplishments (250 words or less); which award the nominee should be considered for (community member or law enforcement); and the nominator's name and contact information (can be an individual or an organization).

The deadline for nominations is February 6, 2017. Winners will be announced at the RCPA's Annual Meeting on Monday, February 27, 2017, 6:00-8:00 pm at the Kansas Avenue Seventh Day Adventist Church in Riverside.

Nominations and/or questions should be directed to the Riverside Coalition for Police Accountability at riversidecoalition@gmail.com, or call 951-534-7507.

New Chairman, continued from page 5

An important part of the Board's focus under his stewardship included strategies to end veterans' homelessness in San Bernardino County in alignment with President Barack Obama's initiative. After successfully housing more than 500 homeless veterans, the Board expanded its focus to target the chronically homeless including youth and families. Regarding this issue Ramos said, "I remain confident that we can dramatically reduce the rate of those affected by this epidemic by continuing to work together."

Also during his tenure, Ramos prided himself as an advocate for county employees. "It is with great pride that my last act as Chairman, the Board and the County CEO formed a Worker's Compensation Taskforce made up of representatives from our largest employee unions: Sheriff's Employees' Benefit Association, Teamsters, and Service Employees International Union as well as representatives from the County Administrative Office, Human Resources and Risk Management," Ramos

shared.

According to Ramos, the Worker's Compensation Taskforce will provide a forum for dialogue and assist the Board in understanding and addressing issues that affect employee access to benefits.

Lovingood was selected to replace Ramos as Board Chairman by unanimous decision. First elected to the Board to represent San Bernardino County's First District in 2012 and re-elected in November, Lovingood has previously served as the Board's Vice Chairman.

"I want to thank my colleagues on the Board of Supervisors for their support in electing me as Chairman," Lovingood said in a statement. "We have a strong Board of Supervisors and I look forward to building on that cooperation with the Board, the Chief Executive Officer Greg Devereaux and county staff."

San Bernardino County Fourth District Supervisor Curt Hagman was selected to serve as the Board's new Vice Chairman.

publicnotices

Redlands, CA 92373
This business is conducted by: Married Couple

Registrant commenced to transact business under the fictitious business name(s) listed above on 12-12-1983
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Susan Patricia Thiel
Statement filed with the County of Riverside on 12/08/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615190 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
ABOVE ALL HEATING AND AIR CONDITIONING
39755 Naples Dr
Murrieta, CA 92563
Riverside County
Loren Ernest Pharris Jr
39755 Naples Dr
Murrieta, CA 92563
This business is conducted by: Individual

Registrant commenced to transact business under the fictitious business name(s) listed above on 01/31/2012
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Loren Ernest Pharris Jr

Statement filed with the County of Riverside on 12/013/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615332 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
CLASSIC CUSTOMS, INC.
357 N. Sheridan St, Ste 125
Corona, CA 92880
Riverside County
Classic Customs, Inc.
357 N. Sheridan St, Ste 125
Corona, CA 92880
CA

This business is conducted by: Corporation
Registrant commenced to transact business under the fictitious business name(s) listed above on 2006

.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the

Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Thyren – Castillo, Secretary
Statement filed with the County of Riverside on 12/14/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615369 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
REINA'S BOOKKEEPING SERVICES
31089 Lazy K Drive
Temecula, CA 92591
Riverside County
31089 Lazy K Drive
Temecula, CA 92591
Queen Martin Hamilton
31089 Lazy K Drive
Temecula, CA 92591

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Queen Martin Hamilton
Statement filed with the County of Riverside on 12/07/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615513 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
GLEN AVON CERTIFIED SMOG
4220 Glen Street
Jurupa Valley, CA 92509
Riverside County
Jose Alfredo Cruz
4579 Pedley Road
Jurupa Valley, CA 92509

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Jose Alfredo Cruz

Statement filed with the County of Riverside on 12/01/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it

was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-2016114889 p. 12/22, 12/29, 01/05/17, 01/12/2017

The following person(s) is (are) doing business as:
BSA INTERNATIONAL AEROSPACE CO
NUOVO BSA AEROSPACE
NUOVO BSA INTERNATIONAL AEROSPACE CO
6945 Arlington Avenue
Riverside, CA 92503
Riverside County
BSA INTERNATIONAL AEROSPACE CO
6945 Arlington Avenue
Riverside, CA 92503
CA

This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Wuzhi – Yang, President
Statement filed with the County of Riverside on 12/16/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615515 p. 12/22, 12/29, 01/05/17, 01/12/2017

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
File No. R-201514051
CAKES BY CHEF-1
78395 Highway 111
La Quinta, CA 92253
Riverside County
Sefika – Kaya
80773 Mountain Mesa Dr.
Indio, CA 92201

This business is conducted by: Individual
The fictitious business name(s) referred to above was filed in Riverside County on 12/18/2015
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Sefika – Kaya
This statement was filed with the County Clerk of Riverside County on 12/06/2016
Peter Aldana, County, Clerk
FILE NO R-201514051
p. 12/22, 12/29, 01/05/17, 01/12/2017

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
File No. R-201612843
C&L DESIGN
2027 Rorimer Dr
Riverside, CA 92509

Riverside County
Jose Luis Ruvalcaba Gonzalez
2027 Rorimer Dr
Riverside, CA 92509
This business is conducted by: Co-Partners
The fictitious business name(s) referred to above was filed in Riverside County on 10/12/2016
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Jose Luis Ruvalcaba Gonzalez
This statement was filed with the County Clerk of Riverside County on 12/16/2016
Peter Aldana, County, Clerk
FILE NO R-201612843
p. 12/22, 12/29, 01/05/17, 01/12/2017

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1616885

To All Interested Persons: Petitioner: GASPAR MEDEL NAVARRETE filed a petition with this court for a decree changing names as follows: GASPAR MEDEL NAVARRETE to GASPAR MEDEL The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date FEB 07, 2017 Time 8:30 am Dept.: 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: DEC 23, 2016
John W. Vineyard, Judge of the Superior Court
P. 12/29, 1/5, 1/12, 1/19/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1616815

To All Interested Persons: Petitioner: SHANDA SHEREECE BARNETT filed a petition with this court for a decree changing names as follows: SHANDA SHEREECE BARNET to. SHAKIYLA NEFERTARI REYNA The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date 1/30/17 Time 8:30 am Dept. 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: DEC 22, 2016
John W. Vineyard, Judge of the Superior Court
P. 12/29, 1/5, 1/12, 1/19/2016

The following person(s) is (are) doing business as:
THE INNER SANCTUARY
3720 Sunnyside Drive, Suite E
Riverside, CA 92506
Riverside County
Sandra – Aris

9621 Webb Street
Riverside, CA 92509
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 11/18/2016
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Sandra – Aris
Statement filed with the County of Riverside on 12/21/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615709 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
RED CARRIL DE LEYENDAS
24501 Antelope Rd
Romoland, CA 92585
Riverside County
Ozzy Network Inc
9903 Paramount Suite #484
Downey, CA 90240
CA

This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above

.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Oswaldo Indalecio Martiez Valencia, President
Statement filed with the County of Riverside on 12/23/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615808 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
F&S TRANSPORT
5770 Rutile Street
Riverside, CA 92509
Riverside County
Sulema – Alcantar
5770 Rutile Street
Riverside, CA 92509
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the

Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Sulema – Alcantar
Statement filed with the County of Riverside on 12/22/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615794 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
A LITTLE COACHING
6391 Magnolia Ave, Ste #9
Riverside, CA 92506
Riverside County
231 E. Alessandro Blvd, Ste A PMB 463
Riverside, CA 92508
Michael George Gouveia
1336 Shakespeare Dr
Riverside, CA 92506
Laura Lynn Gouveia
1336 Shakespeare Dr
Riverside, CA 92506
This business is conducted by: Married Couple

Registrant commenced to transact business under the fictitious business name(s) listed above on 6/1/2016
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Michael George Gouveia
Statement filed with the County of Riverside on 12/16/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615552 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
THE FISH PLACE
1688 N. Perris Blvd, Suite D-7
Perris, CA 92571
Riverside County
The Fish Place
1688 N. Perris Blvd, Suite D-7
Perris, CA 92571
CA

This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Darryl Joseph, President

publicnotices

Statement filed with the County of
Riverside on 12/22/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use of the stated fictitious business name in violation of the rights to a business name under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615777 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
SUGAR + CREAM KITCHEN AND BATH

CABINETS
74-854 Velie Way, Suite 3
Palm Springs, CA 92211
Riverside County
Maria Rosario Cruz
11729 Skylark St
Desert Hot Springs, CA 92240

This business is conducted by: Individual
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Maria Rosario Cruz
Statement filed with the County of Riverside on 12/19/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use or state of the fictitious business name in violation of the rights of persons under federal, state, or common law (see Section 14411 Et. Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office, Peter Aldana, County, Clerk File # R-201615566 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing
business as
MELISSA JOY DESIGNS
31079 Lazy K Dr
Temecula, CA 92591
Riverside County
Melissa Joy White
31079 Lazy K Dr
Temecula, CA 92591

This business is conducted by: Individual
Registrant commenced to transact
business under the fictitious business
name(s) listed above on 12/12/16
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed one thousand dollars (\$1000).) s.
Melissa Joy White
Statement filed with the County of
Riverside on 12/12/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913, other than a change in the residence

address as a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615249
p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as
BEYOND COMMUNICATIONS, LLC
6051 William St
Riverside, CA 92504
Riverside County
Beyond Communications, LLC
6051 William St
Riverside, CA 92504

CA
This business is conducted by: Limited
Liability Company
Registrant commenced to transact
business under the fictitious business
name(s) listed above on 03-23-2016

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Bobby – Taylor, Manager
Statement filed with the County of Riverside on 12/22/2016

NOTICE: In accordance with subdivision (A) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913; other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the filer to state that a false business name is in violation of the rights of another under federal, state, or common law (see Section 14411 Et. Seq., business and professions code.) I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615795 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
LAKEHOUSE BAR & GRILL
17053 Lakeshore Dr
Lake Elsinore, CA 92530
Riverside County
Yovana – Garcia
2722 Pepperdale Dr
Rowland Heights, CA 91748
This business is conducted by: Individual

business under the fictitious business name(s) listed above.

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).)

Yovana – Garcia

Statement filed with the County of Riverside on 12/12/2016

NOTICE: In accordance with subdivision (A) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913; other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed for explanation. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code) I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter

Aldana, County, Clerk File # R-201615247
p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
 GAITOR'S AUTOS LLC
 23382 Blue Gardenia LN
 Murrieta, CA 92562
 Riverside County
 23811 Washington Ave, C110-210
 Murrieta, CA 92562
 Gaitors Autos LLC
 23382 Blue Gardenia LN
 Murrieta, CA 92562
 CA

This business is conducted by: Limited Liability Company
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s.
Charlotte Quarles, President

Statement filed with the County of Riverside on 12/09/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615236 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
AUTOTUDE MOBILE DETAIL
41834 Humber Dr
Temecula, CA 92591
Riverside County
27475 Ynez RD #405
Temecula, CA 92591
Brittany Nicole Stewart
41834 Humber Dr
Temecula, CA 92591

This business is conducted by: Individual
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed one thousand dollars (\$1000).) s.
Brittany Nicole Stewart
Statement filed with the County of
Riverside on 12/06/2016

NOTICE: In accordance with subdivision (A) of section 19720, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 19720, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 19713 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the filer to use the fictitious name or name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office, Peter Aldana, County Clerk/File # R-201615084 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
REVEILLE YOGA
3545 Main Street

Riverside, CA 92501
Riverside County
Joshua Angulo, Inc
5334 Cornwall Ave
Riverside, CA 92506
CA

This business is conducted by:
Corporation
Registrant commenced to transact
business under the fictitious business
name(s) listed above on 05/01/2015
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed one thousand dollars (\$1000).) s.
Joshua Angulo
Statement filed with the County of
Riverside on 12/15/2016

NOTICE: In accordance with subdivision (a) of section 19720, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 19720, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 19713; other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of others under federal, state, or common law (see Section 1441). E. Seq. business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office, Peter Aldana, County Clerk File # R-201615455 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
A MOBILE & NOBLE NOTARY
 4289 Witt Ave
 Riverside, CA 92501
 Riverside County
 PO BOX 53565
 Riverside, CA 92517
 Shelia Rena Jackson
 4289 Witt Ave
 Riverside, CA 92501
 This business is conducted by: Individual
 Registrant commenced to transact
 business under the fictitious business
 name(s) listed above on 2001

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s.
Shelia Rena Jackson
Statement filed with the County of
Riverside on 12/16/2016

NOTICE: In accordance with subdivision (A) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913; other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not constitute the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et. Seq., business and professions code) I hereby certify that this copy is a correct copy of the original statement on file in my office. Peralta, County, Clerk File # R-201615529 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
OLLY'S DOG CARE
23537 Lodge Drive
Canyon Lake, CA 92587
Riverside County
Oliver – Inturias
23537 Lodge Drive
Canyon Lake, CA 92587
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Oliver – Inturias
Statement filed with the County of Riverside on 12/16/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615532 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
JLAUTOWORKS
9219 Meadow LN
Riverside, CA 92508
Riverside County
Jamari Jimmy Rashad Lincoln
92519 Meadow LN
Riverside, CA 92508

This business is conducted by: Individual
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above
I declare that all the information in this
statement is true and correct. (A registrant
who declares as true any material
matter pursuant to Section 17913 of the
Business and Professions Code, that the
registrant knows to be false, is guilty of a
misdemeanor punishable by a fine not to
exceed \$1,000, or the greater amount of
\$100,000, or three years in the County Jail,
or both, and the payment of civil damages
(\$1000).) s.
Jamari Jimmy Rashad Lincoln
Statement filed with the County of
Biverside on 12/15/2016

NOTICE: In accordance with subdivision (a) of section 1920.0, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk except, as provided in subdivision (b) of Section 1920.0, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 1913.0 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not constitute authorization for the use of the fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615477 p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
ARMEDNREADY INDUSTRIES
 19571 Norwich St
 Riverside, CA 92508
 Riverside County
 Walter Kenneth Hayes
 19571 Norwich St
 Riverside, CA 92508
 This business is conducted by: Individual
 Registrant has not yet begun to transact business under the fictitious business name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s.
Walter Kenneth Hayes
Statement filed with the County of
Riverside on 12/23/2016
NOTICE: In accordance with subdivision
(a) of section 17920, a fictitious name

statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913; other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of a fictitious business name law of another state or of the law under federal, state, or common law. (see Section 14411 E, Seq. business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201615827 p. 12/29, 01/05/17, 01/12, 01/19/2017

STATEMENT OF WITHDRAWAL FROM
PARTNERSHIP
OPERATING UNDER FICTITIOUS
BUSINESS NAME

The following person has withdrawn as general partner
from the partnership operating under the
fictitious business name of:
File No. R-201611815
A CUBE LOGISTICS
34860 Starjasmine Place
Murrieta, CA 92563
Riverside County
Victor Maxim Ivan
31378 Gironde CT
Winchester, CA 92596
This business is conducted by: General
Partnership
The fictitious business name(s) referred
to above was filed in Riverside County on
09/19/2016

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor is punishable by a fine not to exceed one thousand dollars (\$1000).) s. Victor Maxim Ivan
This statement was filed with the County Clerk of Riverside County on 12/21/2016
Peter Aldana, County Clerk
FILE NO R-20161815
p. 12/29, 01/05/17, 01/12, 01/19/2017

STATEMENT OF ABANDONMENT OF
USE OF FICTITIOUS BUSINESS NAME
File No. I-201402633
MARIA CRUZ DESIGN
27 La Plaza
Palm Springs, CA 92262
Riverside County
Maria Rosario Cruz
74-854 Velie Way, Suite #3
Palm Desert, CA 92211
This business is conducted by: Individual
The fictitious business name(s) referred
to above was filed in Riverside County on
10/15/2014

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor is punishable by a fine not to exceed one thousand dollars (\$1000).)

s. Maria Rosario Cruz

This statement was filed with the County Clerk of Riverside County on 12/19/2016

Peter Aldana, County Clerk

FILE NO 1-201402633

p. 12/29, 01/05/17, 01/12, 01/19/2017

The following person(s) is (are) doing business as:
WE ROSE!
11300 Magnolia Ave, Ste 42
Riverside, CA 92505
Riverside County
P.O. BOX 7833
Corona, CA 92877
Hosea Percy Mills
11300 Magnolia Ave, Ste 42
Riverside, CA 92505
This business is conducted by: Individual
Registrant has not yet begun to transact
business under the fictitious business
name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to

publicnotices

exceed one thousand dollars (\$1000).) s. Hosea Percy Mills
Statement filed with the County of Riverside on 12/28/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615929 p. 01/05/17, 01/12, 01/19, 1/26/2017

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1700089

To All Interested Persons: Petitioner: HALEY JOY HELTON and JEFFREY DANIEL HELTON filed a petition with this court for a decree changing names as follows: ALICE ROSE COLE – HELTON to: ALICE ROSE HELTON The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date FEB 21, 2017 Time 8:30 am Dept.: 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: JAN 04, 2017 Sharon J. Waters, Judge of the Superior Court p. 1/12, 1/19, 1/26, 2/2/2017

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1700161

To All Interested Persons: Petitioner: JOSIAH I CHING CHUNG filed a petition with this court for a decree changing names as follows: JOSIAH I CHING CHUNG to JOSIAH IAN CHUNG The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date 02/22/2017 Time 8:30 am Dept. 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: JAN 05, 2017 John W. Vineyard, Judge of the Superior Court p. 1/12, 1/19, 1/26, 2/2/2017

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1700157

To All Interested Persons: Petitioner: ADAM ROBERT MEZZO filed a petition with this court for a decree changing names as follows: ADAM ROBERT MEZZO to ADAM ROBERT MAZZUCCI The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date 02/16/2017 Time 8:30 am Dept. 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: JAN 05, 2017 John W. Vineyard, Judge of the Superior Court p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
AMZA CLEANING
26475 Santa Rosa Dr
Moreno Valley, CA 92555
Riverside County
AHMAD KHALID NOOR
26475 Santa Rosa Dr
Moreno Valley, CA 92555
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. AHMAD KHALID NOOR
Statement filed with the County of Riverside on 12/19/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615571 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
PROPERTY SOLUTIONS
13307 Babbling Brook Way
Corona, CA 92880
Riverside County
Diana Vargas Villapudua
13307 Babbling Brook Way
Corona, CA 92880
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Diana Vargas Villapudua
Statement filed with the County of Riverside on 12/20/2016
NOTICE: In accordance with subdivision

(a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615651 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
CINDERELLA'S CLOSET
6886 Riverrun Court
Eastvale, CA 91752
Riverside County
Dana Sharita Walker
6886 Riverrun Court
Eastvale, CA 91752
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Dana Sharita Walker
Statement filed with the County of Riverside on 12/21/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615694 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
JOHN JACOB'S BARBER SHOP
19530 Van Buren Blvd G-3
Riverside, CA 92508
Riverside County
Johnny – Olivas
29641 Thundersky Circle
Riverside, CA 92508
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 11-19-1999

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s Johnny – Olivas
Statement filed with the County of Riverside on 12/27/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize

the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615878 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
COMPUTAXPRO
COMPUTAX
30220 Cheveley Park St
Menifee, CA 92584
Riverside County
PO BOX 7943
Riverside, CA 92513
Theressia Adelle Hollis
30220 Cheveley Park St
Menifee, CA 92584
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Theressia Adelle Hollis
Statement filed with the County of Riverside on 01/04/2017
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700115 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
SUN VALLEY MARKET AND LIQUOR
33040 Simpson Rd #110
Winchester, CA 92596
Riverside County
40322 Cambridge St
Murrieta, CA 92563
Vishal Amritlal Patel
40322 Cambridge St
Murrieta, CA 92563
This business is conducted by: Individual
Registrant commenced transact business under the fictitious business name(s) listed above on 12/1/2011

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Vishal Amritlal Patel
Statement filed with the County of Riverside on 01/05/2017
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700135

p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
PILGRAM RANCH
22485 74 HWY
Perris, CA 92570
Riverside County
10457 54th ST
Mira Loma, CA 91752
Maria De Jesus Brambila
10457 54th ST
Mira Loma, CA 91752
Noel – Brambila
10457 54th ST
Mira Loma, CA 91752
This business is conducted by: Married Couple
Registrant commenced to transact business under the fictitious business name(s) listed above on 1994
.I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Maria DeJesus Brambila
Statement filed with the County of Riverside on 12/14/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615429 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
ONTARIO RANCH NAILS & SPA
140 W. Ontario Ave #101
Corona, CA 92882
Riverside County
ONTARIO RANCH NAILS & SPA INC
140 W. Ontario Ave #101
Corona, CA 92882
CA
This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Anh Thu Thi Vu, President
Statement filed with the County of Riverside on 01/05/2017
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700140 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
BLISS DENTAL CARE DENTAL GROUP

OF ABHISHEK JOSHI DDS
12738 Longhorne Dr
Corona, CA 92880
Riverside County
ABHISHEK JOSHI DDS, Inc
12738 Longhorne Dr
Corona, CA 92880
CA
This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Abhishek – Joshi, CEO
Statement filed with the County of Riverside on 01/05/2017
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700156 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
RLM COMPANY
2861 Chisholm Road
Riverside, CA 92506
Riverside County
Norman Harvey Pelzer
2861 Chisholm Road
Riverside, CA 92506
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Norman Harvey Pelzer
Statement filed with the County of Riverside on 01/04/2017
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700087 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
OMNI MARKETING GROUP
43199 Corte Calanda
Temecula, CA 92592
Riverside County
Ryan Alexander Echols
40800 Sunflower Rd A108
Murrieta, CA 92562
Tracy Lynn Walker
27687 Moonridge Dr
Menifee, CA 92585
This business is conducted by: Co-

publicnotices

Partners
Registrant has not yet begun to transact business under the fictitious business name(s) listed above

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Ryan Alexander Echols
Statement filed with the County of Riverside on 12/14/2016

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201615421 p. 1/12, 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
DAMZALLS N DISTRESS
1492 Allendale Dr
Riverside, CA 92507
Riverside County
Kimberly Ann Box
1492 Allendale Dr
Riverside, CA 92507

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Kimberly Ann Box
Statement filed with the County of Riverside on 01/06/2017

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700202 p. 1/12, 1/19, 1/26, 2/2/2017

San Bernardino International Airport Authority Notice Inviting Bids Prospective bidders are hereby notified that the San Bernardino International Airport Authority ("AGENCY" and/or "Agency") will receive sealed bid proposals for the BLAST FENCE RAMP REHABILITATION PROJECT (the "Project"). The complete Bid shall be submitted in a sealed envelope with the Bidder's name, the project name, project number, and the words "Sealed Bid - Do Not Open" clearly marked on the outside of the mailing envelope. Bids may not be submitted by facsimile or electronic telecommunication. Bids submitted via USPS or other courier service must have the project name and project number and the words "Sealed Bid - Do Not Open" clearly marked on the outside of the mailing envelope. All Bids shall be submitted by delivery to the AGENCY at the address provided below and will be received until 11:00 AM on Friday

February 10, 2017 . Bids will be publicly opened and read at that time. Any bids received after the specified date and time will be rejected and returned unopened. The address for delivery of Bids is: San Bernardino International Airport Authority Attention: Clerk of the Board 1601 E. 3rd Street San Bernardino, California 92408 The selected CONTRACTOR shall construct all improvements in accordance with the project plans and specifications and the request for proposals specific to this bid package. The value of this project is estimated at \$500,000 - \$700,000 . Time for completion is based on the following: Base Bid = 80 calendar days. Base Bid + Additive (1) = 80 calendar days. Any questions or communications shall be in writing. Written questions regarding details of the project will be accepted until February 3, 2017 . Written questions must be directed to Jim Harris , Manager of Capital Projects, San Bernardino International Airport Authority at jharris@sbdairport.com. Contract Documents may be obtained from the AGENCY at 1601 E. 3rd Street, San Bernardino, California 92408, upon payment of a \$350.00 nonrefundable fee and are also available for free download on the AGENCY's website, www.sbiaa.org . Make all checks payable to "San Bernardino International Airport Authority." A full list of all requirements regarding this project can be found in the project specifications. All information, addendums, and notices regarding this Project will be posted to the AGENCY website. It is the sole responsibility of all perspective respondents to check the website for any pertinent information that may be issued. A mandatory pre-bid meeting will be held at 1601 E. 3rd Street, San Bernardino, CA 92408 on Wednesday January 25, 2017 at 10:00 AM. Each Bidder must be licensed in the State of California and qualified to perform the Work described in the project specifications. Pursuant to Public Contract Code Section 3300, the CONTRACTOR must possess the following classification of CONTRACTOR's license: CLASS "A". Each Bidder, and each subcontractor listed by the Bidder in the bid proposal, must be registered and qualified to perform public work pursuant to Labor Code § 1725.5. Registration number for the prime contractor and each sub-contractor must be included as required with the bid proposal. Each proposal must be accompanied by a certified or cashier's check or bid bond for ten percent (10%) of the maximum amount of the bid. Said check shall be made payable to the San Bernardino International Airport Authority and when delivered with a proposal, shall constitute a guaranty that Bidder will, if an award is made to them in accordance with the terms of said Bidder's proposals: execute a contract on the AGENCY's standard form, together with Labor Code Certification thereon; furnish contract performance and payment bonds with a corporate surety or sureties satisfactory to the AGENCY, each for not less than one-hundred percent (100%) of total bid price; furnish certificates of insurance evidencing that all insurance coverage required by the contract has been secured. This is a "public work" project and each CONTRACTOR to whom a contract is awarded must pay the prevailing rates and post copies thereof at the job site. In addition, it is also the responsibility of each CONTRACTOR to follow all requirements of the State of California Labor Code as it relates to public works contracts. Before work can begin on a public works contract, the CONTRACTOR shall submit a Public Works Contract Award Information Form (DAS 140) to an applicable apprenticeship program that can supply apprentices to the site of the public work. The CONTRACTOR must request dispatch of required apprentices from an Apprenticeship Program for each apprenticeable craft or trade by giving the Apprenticeship Program. The CONTRACTOR is to use a Request for Dispatch of an Apprentice Form (DAS 142) to submit his/her written request. Bidders are hereby notified that the prevailing rate of per diem wages, as determined by the Director of Industrial Relations, applicable to the work to be done for the locality in which the work is to be performed in compliance with Section 1773 of the Labor Code of the State of California are on file in the AGENCY's principal office at the address listed above and will be made available to any

interested party upon request. Bidders are hereby notified that this Project is subject to the payment of prevailing wages as determined by the United States Secretary of Labor, pursuant to the Federal Davis-Bacon Act. This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations. The AGENCY reserves the right to accept or reject any or all proposals, to waive any irregularity or to award the contract to other than the lowest bidder consistent with the award of the contract to the lowest responsible bidder. Bidder may not withdraw their bid for one hundred and twenty (120) days after bid opening. San Bernardino International Airport Authority San Bernardino, California By: \s\ Jennifer Ferris, Clerk of the Board

CNS-2964202#

p. 01/19/2017

NOTICE IS HEREBY GIVEN that the Housing Authority of the County of Riverside's Agency Plan, which includes the Annual Plan, Housing Choice Voucher Administrative Plan and Homeownership Plan is available for review at offices located at 5555 Arlington Avenue, Riverside CA 92504 and 44-199 Monroe, Suite B, Indio, CA 92201. It is also located on the Housing Authority website: www.harivco.org. Written public comment may be directed to the Housing Authority of the County of Riverside, Attn: Director, 5555 Arlington Avenue, Riverside, CA 92504. A public hearing to solicit public comment and feedback will be held before the Board of Commissioners on Tuesday, March 14, 2017, at 10:30 a.m., in the meeting room of the Board of Supervisors, Riverside County, Administrative Center, 4080 Lemon Street, First Floor, Riverside, CA 92501.

POR EL PRESENTE SE NOTIFICA que el Plan de Agencia del Housing Authority del Condado de Riverside, que incluye el Plan Anual, el Plan Administrativo de Vales de Opción de Vivienda y el Plan de Propiedad de Vivienda, están disponibles para revisión en las oficinas ubicadas en 5555 Arlington Avenue, Riverside, CA 92504 y 44-199 Monroe, Suite B, Indio, CA 92201. También se encuentra en el sitio web del Housing Authority: www.harivco.org. Se puede dirigir un comentario público escrito al Housing Authority del Condado de Riverside, a la atención de: Director, 5555 Arlington Avenue, Riverside, CA 92504. Una audiencia pública para solicitar comentarios del público se llevará a cabo ante la Junta de Comisionados el Martes, 14 de Marzo de 2017, a las 10:30 a.m., en la sala de reuniones de la Junta de Supervisores del Condado de Riverside, Centro Administrativo, 4080 Lemon Street, Primer Piso, Riverside, CA 92501.

Please send certification of the publication to the attention of George Eliseo at the Housing Authority of the County of Riverside, 5555 Arlington Avenue, Riverside, CA 92504. If you have any questions, please contact George Eliseo at 951-343-5481 or Jennifer Graham at 951-343-5437.

CNS-2965399#

p. 01/19/2017

RECORDING REQUESTED BY
Western Progressive, LLC

AND WHEN RECORDED MAIL TO:
Western Progressive, LLC
Northpark Town Center
1000 Abernathy Rd NE; Bldg 400, Suite 200
Atlanta, GA 30328

SPACE ABOVE THIS LINE FOR
RECORDER'S USE
T.S. No.: 2014-04210-CA

A.P.N.:762-420-016-2
Property Address: 56-485 Legends Circle,
La Quinta, CA 92253

NOTICE OF TRUSTEE'S SALE

PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE

TRUSTOR.

NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED

IMPORTANT NOTICE TO PROPERTY OWNER:
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/30/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

Trustor: Olga B. Stewart, A Married Woman
Duly Appointed Trustee: Western Progressive, LLC
Recorded 11/09/2006 as Instrument No. 2006-0834050 in book ---, page--- and further modified by that certain Loan Modification Agreement recorded on 8/25/2009 as Instrument Number 2009-0442680 of Official Records in the office of the Recorder of Riverside County, California.
Date of Sale: 02/16/2017 at 09:30 AM
Place of Sale: T H E BOTTOM OF THE STAIRWAY TO THE BUILDING LOCATED AT 849 W. SIXTH STREET, CORONA, CA 92882

Estimated amount of unpaid balance and other charges: \$ 1,644,222.87

NOTICE OF TRUSTEE'S SALE

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, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE:

All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as:

More fully described in said Deed of Trust.

Street Address or other common designation of real property: 56-485 Legends Circle, La Quinta, CA 92253
A.P.N.: 762-420-016-2

The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above.

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. 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:
\$ 1,644,222.87.

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 of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a 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 this property.

NOTICE OF TRUSTEE'S SALE

Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt

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 (866)-960-8299 or visit this Internet Web site <http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx> using the file number assigned to this case 2014-04210-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.

Date: December 28, 2016 Western Progressive, LLC, as Trustee for beneficiary
C/o 30 Corporate Park, Suite 450
Irvine, CA 92606
Sale Information Line: (866) 960-8299 <http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx>

Trustee Sale Assistant

WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.
p. 1/19, 1/26, 2/2/2017

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1700298

To All Interested Persons: Petitioner: RYNA TURNER filed a petition with this court for a decree changing names as follows: PIERCETON NIKOLAI RHEA-TURNER MORRELL to SEAN PIERCE RHEA-TURNER MORRELL. The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below 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. Notice of Hearing: Date 02/27/17 Time 8:30 am Dept.: 12. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA 92501. A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Black Voice, 4290 Brockton Avenue, Riverside, CA 92501. Date: JAN 09, 2017
John W. Vineyard, Judge of the Superior Court
p. 1/19, 1/26, 2/2, 2/9/2017

NOTICE OF PETITION TO ADMINISTER ESTATE OF: ELIZABETH A. JONES aka ELIZABETH ANN JONES aka

ELIZABETH JONES
Case Number RIP 16000992
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: ELIZABETH A. JONES aka ELIZABETH ANN JONES aka ELIZABETH JONES A Petition for Probate has been filed by LAURENE E. DELGADO in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that LAURENE E. DELGADO 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: Date: 02/15/17 Time: 8:30 A.M. DEPT 08, SUPERIOR COURT OF CALIFORNIA, COUNTY OF RIVERSIDE, 4050 MAIN ST, RIVERSIDE, CA 92501. 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 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: BRYAN C. HARTNELL, ESQ., HARTNELL LAW GROUP, A PROFESSIONAL CORPORATION, 25757 REDLANDS BOULEVARD, CA 92373-8453
p. 1/19, 1/26, 2/2/2017

The following person(s) is (are) doing business as:
JJ TRUCKING
27192 Citrus Ave
Perris, CA 92571
Riverside County
Jaime – Munoz
27192 Citrus Ave
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 01/06/2017

I declare that all the information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions Code, that the registrant knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Jaime - Munoz
Statement filed with the County of Riverside on 01/06/2017

NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in the office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 Et Seq., business and professions code). I hereby certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201700240

The **POSSIBILITY** of
MILLIONS is **ALL**
AROUND US.

Jeanette Gonzales
Los Angeles, CA

**SUPERLOTTO PLUS®, IT'S
CALIFORNIA'S GAME.**

Learn more at calottery.com/SLP

Superlotto Plus® overall odds are 1 in 23. Superlotto Plus® jackpot odds are 1 in 42 million. Superlotto Plus® jackpots paid in 30 annual payments. Problem Gambling Help Line: 1-800-GAMBLER. © 2016 California Lottery®.

President Barack Obama on the Economy

“America’s economy is not just better than it was eight years ago—it is the strongest, most durable economy in the world.”

- The nation has experienced 75 consecutive months of overall job growth
- As of August 2016, unemployment dropped below 5 percent for the first time in eight years and has remained there
- There have been over 80 consecutive months of private sector job growth
- In April 2016, new unemployment claims hit their lowest level since Nov. 1973
- Since unemployment peaked in February 2010, more than 15.6 million non-farm, private sector jobs have been created
- The federal budget deficit has been reduced by two-thirds
- Signed the American Jobs and Closing Tax Loopholes Act, which closed many of the loopholes that allowed companies to send jobs overseas
- During the recession, saved at least 300,000 education jobs, such as teachers, principals, librarians and counselors; also, saved police and firefighter jobs
- Ordered all federal contractors to pay a minimum wage of \$10.10 per hour
- Through the American Recovery and Reinvestment Act, he cut taxes for 95% of America’s working families
- The bottom 95% of taxpayers pay lower federal income taxes than at any time in the last 50 years
- The stock market has reached record highs

Official White House Photo by Pete Souza

Cathedral Of Praise International Ministries
 3030 North Del Rosa Avenue
 San Bernardino, CA 92404
 Tel: 909-474-1005 Fax: (909) 474-9798
 Web: www.copim.org Email: info@copim.org

COME JOIN US:
 Every Sunday
 8:00am - Celestial Praise
 11:00am - Pentecostal Praise
 Every Wednesday
 12:00pm - Noonday Bible Study
 7:00pm - Evening Bible Study

 Bishop Craig W. Johnson, Th.D.
 Visionary/Senior Pastor

FOLLOW US
 Twitter: @COPraiseIM
 Instagram: @COPRAISEIM
 Facebook: cathedralofpraiseinternationalministries

Allen Chapel AME Church
 JOIN PASTORS
Barry & Rochelle Settle
 Sunday Services
 10:15 am
www.facebook.com/allenchapelriverside
 4009 Locust St • Riverside, CA • 92501
 951.686.9406
 Allen_chapel@att.net

 JOIN PASTOR
GREG LAURIE
 Sunday Services
 7:30 | 9:30 | 11:30 A.M.
 Sunday Nights at Harvest
 With Pastor Josh Thompson | 5:00 P.M.
 Wednesday Night Bible Study
 With Pastor Jeff Lasseigne | 7:00 P.M.
 6115 Arlington Ave., Riverside, CA 92504
 951.687.6902 | CHURCH.HARVEST.ORG

IMANI
 Christian Cathedral
 510 W. Monterey Ave Pomona, CA 91768
 www.imanichurch.org | 909-420-9161

Ministry Weekly Schedule
 Sunday 8:00 - 9:15 AM | Throne Room Worship Service
 Sunday 9:15 - 10:15 AM | Discipleship Foundation Class
 Sunday 9:15 - 10:15 AM | New Members Class
 Sunday 9:15 - 10:15 AM | Unleashed Youth Foundation Class
 Sunday 10:30 AM | Morning Worship Encounter
 Sunday 10:30 AM | Imani Power Generation Youth Church
 Every 1st & 3rd Sunday | Ministry Breakout Training @ 2:30 PM - Until
 Every 2nd & 4th Sunday | Seminars School Training @ 2:30 PM - Until

Held Monthly | Glory In God Bible Fellowship (GPIBG)
 For More Info Please Contact Elder Zaira Groggins at Email: zarg@imanichurch.org

Every 1st & 3rd Tuesday @ 7 PM
 Women Seeking Christ & Manifestation Ministries

Worship On Wednesday (WOW)
 Imani LA Bible Study @ 7 PM

Thursday Anointed Praise (TAP)
 Faith House Community Bible Study @ 7 PM

Saturday 7 AM | Tephah Prayer School
 Every 3rd Saturday | Invisible Hands Community Food Drive @ 11 - 12:30 PM

Bishop J. Faraja Kafela, D.D.
 Senior Pastor | Teacher | Author
 "At The Cathedral We Don't Build Buildings;
 We Build People!"

CROSSWORD
 CHRISTIAN CHURCH
 remember the Cross...focus on the Word

The Truth is...
Life Is Tough
 ...but you don't have to go through it alone.

New
 Sunday Worship Service Times:
 8:00AM and 10:30AM
 21401 Box Springs Road, Moreno Valley, CA 92557
 (951) 275-5360 | info@crosswordchurch.org
www.crosswordchurch.org

LeVias & Associates
 Attorney Referral / This is a free service
 "Our goal is to gain your trust and respect with honesty."
 Specializing in Auto Accidents
 Medical Malpractice, Slip & Fall, Workers Compensation, Criminal Cases, Family Law, Probate, S.S.I.
 The only numbers you need for great results:
 1.800.500.7047 / 1.310.523.1822
 Paralegals are available for your assistance.

ZULU ALI
 ATTORNEY & COUNSELOR AT LAW
 Criminal Defense Law
 Divorce / Family Law
 Civil Lawsuits (Trials)
 Former Police Officer/U.S. Marine Corps Veteran
 Reasonable Fees — Flat Fees — No Interest Payment Plans
 Riverside, Orange, San Bernardino, and L.A. counties
 Call (888) 682-3049 / Toll Free - 24 hours
WWW.ZULUALILAW.COM

For legal advertising opportunities, contact
 Patrick Edgett at
 951.682.6070

Riverside Community Hospital's HeartCare Institute
Presents The 8th Annual Red Dress Fashion Show & Health Expo
"Rewarding Healthy Lifestyle Changes"

Save the Date
Saturday, February 18, 2017

**Riverside Convention Center
3637 5th St., Riverside, CA 92501**

10:00 a.m. – 2:00 p.m.

Heart Health & Fashion Vendor Booth Expo, Free Health Screenings, Gourmet Lunch, Physician Presentations and Red Dress Fashion Show

Fashion • Health • Beauty

Exclusive show featuring fashions from Riverside's Downtown Retailers with hair and makeup provided by Riverside City College School of Cosmetology

*Fashion Glam booth by PhotosOnsight

*Silent Auction benefitting the American Heart Association

Guest Speaker: *Monica Brant*
International Fitness Celebrity & Health Advocate

Ticket Price \$25

*All payments must be made in advance via online or phone reservation.

VOICE

AMR
RIVERSIDE COUNTY

**PARTIES
OUTTA
SIGHT**

PROFESSIONAL PHOTO BOOTHS

**iHeart
MEDIA**

**RIVERSIDE
DOWNTOWN
PARTNERSHIP**

20
YEARS
Riverside
COMMUNITY
HEALTH
FOUNDATION

**RIVERSIDE
MEDICAL
CLINIC**

Legendary Care™

HeartCare
Institute
RIVERSIDE
Community Hospital

Leading in Innovation, Serving with Compassion

RSVP required to attend this event.

Register now to (951) 788-3463 or online at
www.RCHReddressfashionshow.com