

California State University, San Bernardino

CSUSB ScholarWorks

Black Voice News

Special Collections & University Archives

4-28-2016

Vol.43 n.41 April 28th 2016

Voice Media Ventures

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

Recommended Citation

Voice Media Ventures, "Vol.43 n.41 April 28th 2016" (2016). *Black Voice News*. 1004.
<https://scholarworks.lib.csusb.edu/blackvoice/1004>

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.

Inland Southern California's News Weekly

April 28, 2016 Volume 43 | Issue 41

theievoice.com

VOICE

THE
MERCHANTS
OF
*R*IVERSIDE

Celebrating Small Business Week | May 1-7, 2016

YOU CAN COUNT ON US

... TO BE IN YOUR
NEIGHBORHOOD
EVERY MONTH.
PROVIDING ACCURATE
AND TIMELY METER
READINGS FOR OUR
CUSTOMERS IS
IMPORTANT TO FIELD
TECHNICIANS LIKE
DERRICK YOUNG, WHICH
IS WHY HE WORKS HARD
EVERY DAY TO DO JUST
THAT. IT'S ONE MORE
REASON - YOU CAN
COUNT ON US!

WATER | ENERGY | LIFE

CITY OF
RIVERSIDE

PUBLIC UTILITIES

RIVERSIDEPUBLICUTILITIES.COM

on the cover

The Merchants of Riverside

VOICE is celebrating Small Business Week with some of our favorite merchants

Cover
Benoit & Kathy Malphettes,
benoitmalphettes.com

“The Trainer”
Mike Elliott

Mike Elliott plays a pivotal role in the lives of his clients—he helps them become their best ‘physical’ selves.

Before Elliott begins training a client he sits down and gets to know them personally. “We have a heart to heart. We have to,” he explained. “It’s important because I need to see who they are.” He continued, “I’ve been in tears with people, listening to the struggles some have with their weight.”

According to Elliott, in order to customize a workout for a client, “You must listen to a client’s needs and goals along with understanding their determination and will.” He explained, “It is critical to determining the most effective workout regimen to attain the desired results.”

Formally educated in Kinesiology with a focus on Exercise Biology, Elliott’s understanding of the human body, its physiology, movement, and capabilities, made his career choice of personal trainer a natural and seamless fit.

Elliott’s impact in the Riverside community extends beyond the walls of Mike’s Fitness. He also makes time in his schedule to work with recovering alcoholics, drug addicts and the homeless. When asked about this outreach effort he replied, “It’s very rewarding, you know. It’s a way of giving back to the community.”

Elliott’s business model and methodology has produced success for his clients and his business. Since he opened for business in 2008, his client base has continued to grow.

Mike’s Fitness
5922 Magnolia Ave
951.662.9272

OUR NEW OFFICE: VOICE NEWS 4144 Tenth Street Downtown Riverside

VOICE

PAULETTE BROWN-HINDS, PhD
Publisher

SUSAN MORRIS
General Manager
Controller

CHRIS ALLEN
CT Graffix Design
Creative Director

PATRICK EDGETT
Business Development
Digital Director

S.E. WILLIAMS
Managing Editor
Features Writer

ANDRE LOFTIS
Graphic Artist
Social Media

DANIELLE WILLIS
Special Projects
Marketing

CONTRIBUTORS

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

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.

established 1972

Brown Publishing Company
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

#SupportingSmallBusiness &
The Merchants of Riverside

Several years ago I had the pleasure of meeting Kathy & Benoit Malphettes at Jammin’ Bread, my favorite lunchtime eatery. They had just moved to the city of Riverside after retiring from extremely successful careers in the fashion and portrait photography industries. I didn’t know it at the time, but I had admired their work for years. As a sought after fashion and portrait photographer, Benoit was responsible for photographing the images that graced some of my favorite issues of Essence Magazine. Kathy worked behind the camera as both art director and re-touch artist. Anyone who has been fortunate to witness them at work can clearly see why their work as a team is so exceptional.

Since that time we have become great friends and professional collaborators. I even convinced them to come out of retirement, of course for the good of the community. So after working on small projects for clients and portraits for VOICE newspaper covers, we are pleased to present our first exhibit, The Merchants of Riverside, large scale artistic portraits of 16 of our favorite small businesses in the city in partnership with the Riverside Art Museum & Rotary International Riverside and sponsored by Wells Fargo Bank.

I recently read a post on a friend’s Facebook page:

*When you support small business
You’re supporting a dream.*

Yes I agree most small business owners are dreamers, many are visionaries, and all have a fierce independence. They take their dreams and turn them into realities. But they are so much more.

Small business owners employ half of the private sector, create two-thirds of new jobs, and their companies account for more than 40 percent of the private sector’s contribution to the gross domestic product. When you support small businesses in your community you are contributing to its general health because studies have shown that local businesses put more money back into the local economy. When you buy from an independent locally owned business, rather than a large retailer, significantly more of your money is used to make purchases from other local businesses and service providers. Non-profit organizations in your community receive more charitable contributions from smaller business owners than they do from large businesses. Local businesses create more good jobs and local business owners are less likely to leave and more likely to invest in the community they call home.

While working on the Merchants of Riverside project, we discovered that while small business owners started their businesses for different reasons, they all share similar attributes. They are passionate about what they do, clearly understand why they do it, and find joy in sharing their special skills, talents, or creations with others.

I invite you to learn more about some of our favorite small businesses in Riverside by joining me May 1st at the Riverside Art Museum at 2 pm in celebration of Small Business Week. By supporting them you’re not just supporting a dream, you’re supporting a more prosperous community for us all.

Benoit & Kathy Malphettes

Classic Essence Magazine cover portraits by Benoit Malphettes

Merchants of Riverside portraits by Benoit & Kathy Malphettes
Stories by Stephanie Williams and Amber Coleman

“The Foodists” Pat & Cheryl Duffy

Almost twenty years ago Cheryl and Patrick (Pat) Duffy opened Jammin' Bread Bakery & Café. “I don't know what made me want to be my own boss,” Cheryl reflected. “I just wanted to.”

Jammin' Bread Bakery & Café in the Canyon Crest Towne Centre offers a menu with a wide variety of impossible to resist fresh baked goods, salads, sandwiches, soups and desserts.

Its delicious menu offerings, warm and friendly staff and welcoming, bohemian themed décor is what has kept local customers loyal and made regulars out of those who experienced it for the first time.

“I love making people happy,” Cheryl confided. “I would do it for free if I could.” She explained, “If I could make someone's birthday better because of a cake that I made or a feeling I gave to them, then that's why I do it, you

know? Not for the money,” she concluded.

Anyone who has dined at Jammin' Bread Bakery & Café knows Cheryl's passion is infused in the items on the restaurant's menu as if it were an ingredient like flour, sugar or salt. “I would be here baking all the time if I could,” she admitted.

When speaking about her husband and business partner Pat, Cheryl affirmed, “My husband is my support, it's not like I do this by myself. We're a team,” she added. “I can't do this without him and he can't do it without me.”

Cheryl's passion for baking, Patrick's passion for Cheryl and a mutually held work ethic and commitment to the business have combined to make Jammin' Bread Bakery & Café an enduring success.

Jammin' Bread
5255 Canyon Crest Dr, #17A
951.369.1869

**“The Fashionista”
Toni Moore**

For more than thirty years Toni Moore has offered the women of Riverside a clothing selection best defined as ageless, cultured and trendy.

The Toni Moore Clothing selection is versatile enough to be interpreted one way by a woman in her sixties and another way by a college student in her twenties. This approach to style has successfully contributed to Moore’s business longevity which is largely the result of her fashion intuition.

“When I see something I think is just a beautiful piece of work, I feel it here,” she said as she clenched her chest near her heart. “When an item is added to the dress shop inventory and a customer walks in and feels the same way, that’s the part that makes you feel amazing, you know? It just does. That’s what drives you,” she explained.

Moore depends on her fashion instinct to guide her inventory selections just as it guided her career choice.

“Choose something you love,” she encouraged. “That’s the beginning of it. If you go into anything thinking only about the money, you’re going to know a lot more disappointment.”

Moore shared the story of a customer who entered the shop one day and commented, ‘It must be hard for you to stand here and smile even when you don’t feel like it.’ Moore responded, “I don’t know when I don’t feel like smiling—whenever there’s an opportunity to smile, I take it.”

“Choose something you love,” she stressed again, “So that every time you think about it, it makes you smile.”

Toni Moore Clothing
3689 6th Street
951.276.4865

“The Brewmaster” Ryan Wicks

When Ryan Wicks brewed his first beer about seven years ago, it not only sparked his interest and passion for brewing, it eventually inspired him to open his own brewery.

In 2013, Ryan and his father Brad opened Wicks Brewing Company and became the world's first distributing brewpub and Brew-On-Premise (BOP) facility. “Not only do we brew and distribute our own beer,” Ryan shared. “We also allow our guests to craft a batch of their own beer using our equipment and ingredients.”

Wicks Brewing has earned respect locally, throughout California and the nation. In the rapidly expanding craft beer industry, Wicks Brewing stands shoulder to shoulder with the most respected breweries in the country and according to Ryan, makes them look at what is going on in Riverside. As Vice President of the Inland Empire Brewers Guild, Ryan is working to make Riverside and the Inland Empire a mecca for craft beer connoisseurs.

Wicks Brewing is truly setting the standard. Its Paladin Hoppy Pale Ale was awarded the Gold Medal at the Los Angeles International Beer Competition for the second straight year.

Although Wicks Brewing has attained business success, Ryan's most rewarding experiences in recent years are more directly related to the people and organizations in the community he's been able to help as the business has grown.

“It's easy to get caught up in your own personal or professional hurdles and struggles,” he said. “But, when you can make a difference in the local community, that is rewarding in a way that no other achievement can compare.”

Wicks Brewing Co.
11620 Sterling Ave, Ste C
951.689.BREW

FRI, APR. 29-SUN, MAY 1

THE SUPER SATURDAY SALE

FRIDAY & SUNDAY, TOO!

50%-75% OFF
STOREWIDE
SPECTACULAR
3-DAY SPECIALS
FRI, APRIL 29-SUN, MAY 1

OR, USE THIS PASS FRI 'TIL 1PM OR SAT 'TIL 1PM OR SUN 'TIL 3PM

★macy's SELECT SALE & CLEARANCE CLOTHING & HOME ITEMS

\$10 OFF YOUR PURCHASE OF \$25 OR MORE.

MACYS.COM PROMO CODE: SUP25 EXCLUSIONS MAY DIFFER ON MACYS.COM
Excludes ALL: cosmetics/fragrances, Deals of the Day, Doorbusters/web busters, electronics/electronics, Everyday Values (EDV), furniture/mattresses, Last Act, Macy's Backstage, rugs, specials, super buys, Breville, Dyson, Fitbit, French Connection for her, Frye, Hanky Panky, Jack Spade, Kate Spade, KitchenAid Pro Line, Le Creuset, Levi's, Michele watches, Nespresso, New Era, Nike on Field, OXO, Sam Edelman, Samsung watches, Shun, simplehuman, Stuart Weitzman, The North Face, Theory, Tumi, Vitamix, Wacoal, Wüsthof, athletic clothing, shoes & accessories; Dallas Cowboys merchandise, designer impulse brands, designer jewelry, gift cards, jewelry trunk shows, previous purchases, select licensed depts., services, special orders, special purchases, tech watches; PLUS, ONLINE ONLY: baby gear, kids' shoes, Allen Edmonds, Birkenstock, Cole Haan for him, Hurley, Johnston & Murphy, Merrell, RVCA, Tommy Bahama. Cannot be combined with any savings pass/coupon, extra discount or credit offer, except opening a new Macy's account. Dollar savings are allocated as discounts off each eligible item, as shown on receipt. When you return an item, you forfeit the savings allocated to that item. This coupon has no cash value and may not be redeemed for cash or applied as payment or credit to your account. Purchase must be \$25 or more, exclusive of tax and delivery fees.

00012203107518020112

VALID 4/29 'TIL 1PM OR
4/30 'TIL 1PM OR 5/1/16 'TIL 3PM.
LIMIT ONE PER CUSTOMER.

OR, USE YOUR MACY'S CARD OR THIS PASS DURING
FRIENDS & FAMILY SALE
NOW-MONDAY, MAY 2

TAKE AN EXTRA
25% OFF
STOREWIDE

Or, take an **EXTRA 10% OFF** electronics/
electronics, furniture, mattresses and rugs/
floor coverings

Promotional code for macys.com: **FRIEND**

00012309000319315100

★macy's

SAVINGS OFF REGULAR, SALE AND CLEARANCE PRICES.

EXTRA 10% OFF applies to electronics, electronics, furniture, mattresses and rugs/floor coverings. Excludes: cosmetics/fragrances, Last Act, Macy's Backstage, Everyday Values (EDV), Breville, Dyson, Fitbit, Frye, Hanky Panky, KitchenAid Pro Line, Michele watches, Shun, Stuart Weitzman, Le Creuset, Theory, Wacoal, Wüsthof, Sam Edelman, Breitling, Jack Spade, Kate Spade, Samsung watches, Tag Heuer, Tempur-Pedic, The North Face, Tumi, Vitamix, athletic clothing, shoes & accessories; designer jewelry & watches; gift cards, gourmet foods, jewelry trunk shows, previous purchases, products offered by vendors who operate leased departments in any of our stores including: Burberry, Dallas Cowboys merchandise, Gucci, Longchamp, Louis Vuitton, maternity, New Era, Nike on Field; restaurants, special orders, services, tech watches, wine; PLUS, ONLINE ONLY: baby gear, kids' shoes, Allen Edmonds, Birkenstock, Cole Haan for him, Hurley, Johnston & Murphy, Merrell, RVCA, Tommy Bahama. Cannot be combined with any savings pass/coupon, extra discount or credit offer, except opening a new Macy's account. EXTRA SAVINGS % APPLIED TO REDUCED PRICES. Only one promo code may be used per transaction. Additional exclusions apply online, see macys.com/friend. Friends & Family discount code valid online Apr. 24-May 2, 2016.

SUPER SWEET

BUY ONLINE, PICK UP IN STORE
IT'S FAST, FREE AND EASY! DETAILS AT MACYS.COM/STOREPICKUP

GET IT BY MOTHER'S DAY, MAY 8!
WHEN YOU ORDER ON MACYS.COM BY 11:59PM EST
ON 5/3 AND CHOOSE PREMIUM SHIPPING

FREE SHIPPING ONLINE AT \$25 VALID 4/24-5/2/2016.
PLUS, FREE RETURNS. U.S. ONLY.
EXCLUSIONS APPLY; SEE MACYS.COM/FREEReturns

PLUS, FRIENDS & FAMILY SALE
NOW-MONDAY, MAY 2

the magic of
macy's
.com

SUPER SATURDAY SALE PRICES IN EFFECT 4/29-5/1/2016, EXCEPT AS NOTED.

OPEN A MACY'S ACCOUNT FOR EXTRA 20% SAVINGS THE FIRST 2 DAYS, UP TO \$100, WITH MORE REWARDS TO COME. Macy's credit card is available subject to credit approval; new account savings valid the day your account is opened and the next day; excludes services, selected licensed departments, gift cards, restaurants, gourmet food & wine. The new account savings are limited to a total of \$100; application must qualify for immediate approval to receive extra savings; employees not eligible.

“The Bookseller” Linda Sherman-Nurick

When Linda Nurick opened Cellar Door Books in 2012, she created a rare and sacred space for book lovers not only in Riverside but throughout the Inland Region.

In 2012 Riverside had its share of large chain bookstores and electronic readers, tablets and smart phones had already changed the way literature, news and magazines were consumed. So, when Nurick decided to open her independent bookstore she knew it was a gamble; however, books mattered to Nurick and she believed they mattered to others just as much. There is something about the smell and feel of books that true bibliophiles cannot resist. It is a place where patrons take time to peruse the shelves; to discuss the latest work by a favorite author; or to be the first to crack the spine of an intriguing tale.

Although Nurick was raised in a family of entrepreneurs she was initially hesitant about taking the risk—and then, she was given a glimpse of her family’s history. Nurick read a non-fiction book written by one of her cousins. It told the story of their Russian grandparents, immigrants during the Russian Revolution. Part of the story focused on Nurick’s grandmother and how she persevered through those difficult years despite the loss of one of her two children. The narrative was historically tragic and yet movingly triumphant. It

was her grandmother’s story of overcoming that most inspired Nurick—it moved her from contemplation to action and Cellar Door Books was born.

Book-clubs are hosted at the store for a variety of ages ranging from small children to adults. Nurick’s customer base includes everyone from Turkish immigrants to the parents of little boys who hate to read. She loves to tell the story of a customer who came in one day with his young son. “My son hates to read,” the father told her. “The little boy looked up at me,” she explained, “And when I asked what kind of things he liked, he replied, I don’t like to read books.” Nurick said she smiled and reached for the children’s book *Dragon Breath* by Ursula Vernon, a book she knew was perfect for the child.

“As we were reading,” she said. “I noticed his eyes sort of open up and I thought to myself, ‘Gotcha!’ The boy’s father whispered, thank you.”

Clients travel from as far as away as Indio and Pasadena for the warm experience of the independently owned, Cellar Door Books.

Cellar Door Books
5225 Canyon Crest Drive, #30A,
951.787.7807

“The Bakers”
Joe & John Perrone

For more than sixty years the family-owned sandwich shop D'Elia's Grinders has remained one of the community's most popular eateries.

“It's the bread,” owners and identical twin brothers Joe and John Perrone mutually agree when asked about the business' secret to success. Be careful, however, not to ask about the bread's recipe.

“If we tell you, we'll have to kill you,” is a long-running family joke and traditional response.

Very little has changed about the business since it opened its doors in 1955 beyond the transition from a drive-in to a sit-down restaurant.

Joe and John assumed the business from their parents in 1987. Today, although the twins remain regular bakers, for the most part they are retired and have passed the day to day responsibilities of managing the business to their children. They include Joe's son, Brian Perrone and his daughter, Amy Stanfield; and John's son, Johnny Perrone Jr.

For three generations the authentic grinder shop has served-up six and twelve inch subs on delicious, secret-recipe rolls known and loved for their flaky, crunchy crust. D'Elia's sandwich selections include popular favorites like roast beef, ham and turkey.

D'Elia's Grinders
2093 University Ave
951.683.7380

celebrating small business week

knows to be false, is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1000).) s. Gary Roderick Nunes

Statement filed with the County of Riverside on 03/30/2016

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-201604096 p. 4/7, 4/14, 4/21, 4/28/2016

The following person(s) is (are) doing business as:

GOOD2GO EXPRESS
14150 Grant St #73
Moreno Valley, CA 92553
Riverside County
Moses – Richburg Jr.
14150 Grant St #73
Moreno Valley, CA 92553
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. Moses – Richburg Jr.
Statement filed with the County of Riverside on 03/35/2016

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-201603930 p. 4/7, 4/14, 4/21, 4/28/2016

The following person(s) is (are) doing business as:

CANYON CREST TRAVEL/ A VIRTUOSO MEMBER AGENCY
5225 Canyon Crest Drive, Suite 1-A
Riverside, CA 92507
Riverside County
Your Travel Center Inc
3329 State Street
Santa Barbara, CA 93105
CA

This business is conducted by: Corporation
Registrant commenced to transact business under the fictitious business name(s) listed above on 03/01/2016

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. Robin M. Sanchez, COO
Statement filed with the County of Riverside on 03/30/2016

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-201604122 p. 4/7, 4/14, 4/21, 4/28/2016

The following person(s) is (are) doing business as:
WEB FORCE
4405 Michael St
Riverside, CA 92507
Riverside County
Force One Solutions LLC
4405 Michael St
Riverside, CA 92507
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. Mohit— Manchanda, Managing Member
Statement filed with the County of Riverside on 03/14/2016
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-201603318 p. 4/7, 4/14, 4/21, 4/28/2016

The following person(s) is (are) doing business as:
VANISSA NATURAL ORGANICS
550 Monica Circle
Corona, CA 92880
Riverside County
3901 Schaefer Avenue
Chino, CA 91710
Panrosa Enterprises, Inc
550 Monica Circle
Corona, CA 92880
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. Beletz Yisel Vasquez, Vice President
Statement filed with the County of Riverside on 03/29/2016

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-201604014 p. 4/7, 4/14, 4/21, 4/28/2016

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
File No. R-201406579
4H NAILS AND SPA
4612 Pine Street
Riverside, CA 92501

Riverside County
Hoa Thi Le Dai
4612 Pine Street
Riverside, CA 92501
This business is conducted by: Individual
The fictitious business name(s) referred to above was filed in Riverside County on 07/07/2014
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 punishable by a fine not to exceed one thousand dollars (\$1000).) s. Hoa Thi Le Dai
This statement was filed with the County Clerk of Riverside County on 04/01/2016
Peter Aldana, County, Clerk
FILE NO. R-201406579
p. 4/7, 4/14, 4/21, 4/28/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1603055
To All Interested Persons: Petitioner MICHAEL BRYAN URQUHART filed a petition with this court for a decree changing names as follows: a. MICHAEL BRYAN URQUHART to MICHAEL BRYAN HUSON 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 5/10/2016 Time 8:30 am Dept.: 2. 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: MAR 24, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/14, 4/21, 4/28, 5/5/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604059
To All Interested Persons: Petitioner TRINA ELAINE BROWN filed a petition with this court for a decree changing names as follows: a. TRINA ELAINE BROWN to TRINA ELAINE FAULKNER BROWN 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 5/19/2016 Time 8:30 am Dept.: 2. 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: April 7, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/14, 4/21, 4/28, 5/5/2016

SUMMONS (FAMILY LAW
CASE NUMBER IND 1500227
Notice to Respondent: VICTOR MANUEL PEREZ
You are being sued Petitioner's name is ANITA SANCHEZ SANCHEZ
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer

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

Tiene 30 dias corridos despues de haber recibido la entrega legal de esta Citacion y Peticion para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y electuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado.
The name and address of the court is: Superior Court of California, 46200 OASIS ST, INDIO, CA 92201 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: Zenaida Rafael Zacarias, PO BOX 601, Mecca, CA 92254. Notice to the person served: You are served as an individual.
Clerk, by C.REGALADO, Deputy
p. 4/14, 4/21, 4/28, 5/5/2016

NOTICE OF PETITION TO ADMINISTER ESTATE OF: JOHN M.DAVIS
Case Number RIP 1600273

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: JOHN M. DAVIS. A Petition for Probate has been filed by ROSELEE J. DAVIS in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that ROSELEE J. DAVIS 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: MAY 6, 2016 Time: 8:30 A.M. DEPT 8, 4050 MAIN STREET, 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 or Party without Attorney: MICHAEL C. MADDUX, ESQ, 1894 S. COMMERCE CENTER DR, W. SUITE 108, SAN BERNARDINO, CA 92408
p. 4/14, 4/21, 4/28/2016

The following person(s) is (are) doing business as:
JARA TRUCKING
11861 Citrus Ct
Moreno Valley, CA 92557
Riverside County
Modesto Alfonso Jara
11861 Citrus Ct
Moreno Valley, CA 92557
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 Modesto Alfonso Jara
Statement filed with the County of Riverside on 04/11/2016

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-201604688 p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:

BLESSED CARE
6810 Coronado Way
Riverside, CA 92504
Riverside County
John-Gurau
7637 Cleveland Ave
Riverside, CA 92504
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. John-Gurau
Statement filed with the County of Riverside on 04/05/2016
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 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-201604447 p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:

ROMANA MEDICAL TRANSPORTATION
972 Parula St
Perris, CA 92571
Riverside County
Romana International Inc
972 Parula Street
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. Parvinder-Singh, President
Statement filed with the County of Riverside on 04/04/2016

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-201604259 p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:

GOOCH'S
1354 Wheaton Way
Riverside, CA 92507
Riverside County
Randy Demar Jarod Morgan Jr.
1354 Wheaton Way
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 Randy Demar Jarod Morgan Jr.
Statement filed with the County of Riverside on 03/24/2016

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-201603859 p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:

R&J TRANSPORT
10661 Limonite Ave
Mira Loma, CA 91752
Riverside County
Rudy – Arauz
10661 Limonite Ave
Mira Loma, 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 Rudy – Arauz
Statement filed with the County of Riverside on 03/18/2016

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-201603617 p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
DENTAL HEALTH RIVERSIDE
6339 Brockton Ave
Riverside, CA 92506
Riverside County
James Sherwood Lucas

6339 Brockton Ave
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

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 name of the business 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 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 codes), hereby certifying that this copy is correct and true to the original statement on file in my office. Peter Aldana, County Clerk, File # R-201604205
d. 4/14, 4/21, 4/28, 5/5/2016

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
hundred dollars (\$100.) s. Reginald Orrin
Ward
Statement filed with the County of Riverside
on 04/04/2016.

The following person(s) is (are) doing business as:
MOTHER'S & KID'S NUTRITION #3
13800 Heacock St, Ste D119
Moreno Valley, CA 92553
Riverside County
Eric Alejandro Parra Lule
9627 Annetta Ave
South Gate, CA 90280
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
Registrant commenced to transact business under the fictitious business name(s) listed above on 03/24/2016

on 03/24/2016
NOTICE: In accordance with subdivision (a) of section 1920, 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, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 1913 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 its 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-201603855
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
HONORGOD4LIFE
HONORGOD ENTERTAINMENT
16234 Hidden Cove
Riverside, CA 92503
Riverside County
Timothy Corey Johnson
16234 Hidden Cove Dr
Riverside, CA 92530
This business is conducted by: Individual
Registrant commenced to transact business
under the fictitious business name(s) listed
above on 12/5/2015

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. Timothy Corey Johnson

Statement filed with the County of Riverside on 03/16/2016

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, which expires 45 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-201603450

p. 4/14, 4/21, 4/28, 5/5/2016

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
may declare 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. Donna Dee
Chanthavongsa, President
Statement filed with the County of Riverside
on 03/28/2016.

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-201603989
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
RIVERSIDE INDUSTRIAL MEDICAL CLINIC
SO. CAL MEDICAL PROVIDERS AMC
1405 Spruce St. #F
Riverside, CA 92507
Riverside County
P.O. BOX 8249
Rowland Heights, CA 91748
Southern California Occupational Medicine Providers, A Medical
1405 Spruce St # F
Riverside, CA 92507

CA
This business is conducted by: Corporation
Registrant commenced to transact business
under the fictitious business name(s) listed
above on 1997
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 19713 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. Suresh
Hariram Sabnani, President
Statement filed with the County of Riverside
on 03/29/2016

NOTICE: In accordance with subdivision (a) of section 1920, a fictitious name statement generally expires at the end of five years from the date on which it was filed with the Secretary of State. The filing provided in subdivision (b) of Section 1920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 1913 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, or the rights of any individual, partnership, and professions company. 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-201604070
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
LEROY VASQUEZ SANDBLASTING
 5222 Concha Dr
 Mira Loma, CA 91752
 Riverside County
 Leroy Henry Vasquez
 5222 Concha Dr
 Mira Loma, C. 91752
 This business is conducted by: Individual
 Registrant has not yet begun to transact

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. Leroy Henry Vasquez

.Statement filed with the County of Riverside on 03/28/2016

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 90 days after any change in ownership or with the statement pursuant to section 1913.3 which contains 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 name confusion). This statement is certified that this copy is correct copy of the original statement on file in my office. Peter Aldana, County Clerk/ File # R-201603962
p. 4/14, 4/21, 4/28, 5/5/2016

16577 Hoffa Lane
Riverside, CA 92504
Xact Solutions
260 S. Imperial Ave.
Imperial, CA 92251
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. Jeanaton
Solomon Bais, President

Statemented with the County of Riverside on 04/06/2016

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 (including, but not limited to, trademarks 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-201604451
p. 4/14, 4/21, 4/28, 5/5/2016

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 Asim Ali, President
Statement filed with the County of Riverside on 03/28/2016.

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 1913.0913 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 11111). Seq. 11111 and Resonance code 1 hereon certifies that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County, Clerk File # R-201603983
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing
business as: **SIMPLY EFFICIENT HOME**
ORGANIZATION
1896 Brockstone Dr
Perris, CA 92571
Riverside County
Heather Eileen Paez
1896 Brockstone Dr
Perris, CA 92571

Paez, Owner
Statement filed with the County of Riverside
on 03/29/2016

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, that the expiration date may change in the facts set forth in the statement pursuant to section 1913.09 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 1911.011. Seq. 1111111 and predecessor code 1111111 certify that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk, File # R-201604036
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
GOOD2GO EXPRESS
14150 Grant St # 73
Moreno Valley, CA 92553
Riverside County
Moses – Richburg Jr
14150 Grant St # 73
Moreno Valley, CA 92553
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name(s) listed above
Registrant commenced to transact business under the fictitious business name above on 03/26/16

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. Moses – Riburg Jr

Statement filed with the County of Riverside on 03/25/2016

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 residential 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-201603930

p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
CANYON CREST TRAVEL/A VIRTUOSO MEMBER AGENCY
5225 Canyon Crest Drive, Suite 1-A
Riverside, CA 92507
Riverside County
Your Travel Center Inc
3329 State Street
Santa Barbara, CA 93105
CA

This business is conducted by: Corporation
Registrant commenced to transact business
under the fictitious business name above on
03/01/16
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).) sRobyn M.
Sanchez, Coo
Statement filed with the County of Riverside
on 03/30/2016.

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-201604122
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
SUN KING ELECTRIC
11710 Evening Sky Drive
Desert Hot Springs, CA 92240
Riverside County
Shaun Theodore Johnson
11710 Evening Sky Drive
Desert Hot Springs, CA 92240
This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name 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. Shaun Theodore Johnson
Statement filed with the County of Riverside on 04/04/2016

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, that the expiration of the statement is contingent on 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 name law). This statement is certified that this copy is a correct copy of the original statement on file in my office. Peter Aldana, County Clerk File # R-201604264
p. 4/14, 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:
DOLLAR SAVER MAGAZINE
 10590 Magnolia Avenue, Unit B
 Riverside, CA 92505
 Riverside County
 Obareze Onyewuchi Oparah
 10590 Magnolia Avenue, Unit B
 Riverside, CA 92505
 Patrick – Polycarpe
 10590 Magnolia Avenue, Unit B
 Riverside, CA 92505
 This business is conducted by: Co-Partners
 Registrant has not yet begun to transact business under the fictitious business name 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. Obareze Onyewuchi Oparah

Statement filed with the County of Riverside on 03/25/2016

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 at the office of the county clerk, except as provided in subdivision (a) 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-201603922

p. 4/14, 4/21, 4/28, 5/5, 5/16/2016

12 VOICE | APRIL 28, 2016 | theievoice.com

**“The Metal Artist”
Mike Grandaw**

Specialists in welding and metal fabrication, Studio Steel is both an art studio and creative workshop.

It is a family owned business that specializes in custom gates, fencing and railings for modern, classic homes and commercial applications.

While the artists and designers at Studio Steel produce products that serve a functional purpose, the company also endeavors to develop products with an artistic value. Nature is a recurring theme in the company’s work. The designs often include images of succulents, suns and birds in addition to one of the owner’s specialties—the Riverside Raincross pattern. The products created by Studio Steel are designed and built exclusively for its individual customers.

Studio Steel is also sensitive to the environment and committed to giving back to Mother Earth. It accomplishes this by creating unique, one of a kind

furniture pieces from reclaimed items. This approach enables the company to create new things from reclaimed material that are not only functional, but simultaneously innovative and original.

Studio Steel business owner Mike Grandaw is known locally as Metal Mike. Grandaw also enjoys making metal art pieces and has produced huge creations for the Coachella Valley Music and Arts Festival. Although Grandaw loves creating gates, rails and doors for his customers, it is the art projects that truly fuel his passion for creativity.

Mike is supported in the business by his wife Tania who helps with bookkeeping, scheduling and assisting customers.

Studio Steel
2879 Main St
951.544.4899

**“The Creator of Fantasies”
Martin Sanchez**

What started out as a hot dog cart and morphed into a taco stand years ago; through struggle, hard work, determination and authentic Mexican food, Martin and Concepcion Sanchez successfully grew into a popular restaurant in the heart of Riverside.

As the restaurant Tio's Tacos grew, Martin's artistic passion began to flourish. He created sculptures from recycled objects—each creation reflective of his humble beginnings, his various stages of personal growth, and his life in general.

Although the eatery's delicious Mexican food has given them an opportunity to peruse Martin's creations, the restaurant; Martin's creations attract a number of collectors.

Martin has created eye-catching pyramids, fan-like structures, and figures, filled with shells, shoes, toys and a plethora of other items. His owners—and that is just the beginning. Martin's fo

is worthy of a visit to the establishment, enhances the value of any visit to the customers in their own right. colorful fountains, and a series of giant wire a of other items cast aside by previous folk art is visible everywhere throughout

the Tio's Tacos' expansive property. Although he has no formal training as an artist, Martin continues to create with the natural skills of an artistic visionary. The Sanchez's purchased Tio's Tacos restaurant and the house next door which became the family home in 1995. In 2000, they purchased the parking lot and the other house next door. The Sanchez complex now fills nearly the entire city block and Martin's eclectic creations have expanded to encompass nearly every inch of it, including the rooftops.

Tio's Tacos
3948 Mission Inn Ave
951.334.1195

Merchants of Riverside

“The Acupuncturists” Edward Choi & Aaron Hwang

Aaron Hwang, founder of Inland Empire Acupuncture and Herbs and his business partner Ed Choi believe that Western and Eastern medicine need each other and must work together in order for patients to get the best results.

“The core of Eastern medicine is that it has to be personalized, not generalized,” Hwang shared when speaking about the healing process of Eastern medicine. He approaches his work with an empathy that is fueled by personal experience. Hwang admitted he is a very emotional guy and has been since he was very young—it is this sensitivity he sees as foundational to his work.

As an acupuncturist, Hwang admits he has difficulty separating his job from his personal life, because he believes his profession is a natural extension of himself. “This is not a business,” he said. “It’s just a place where some people gather for help. It’s a community. When I see patients,” he added. “I want to listen to them. I want to hear what’s going on.” Hwang strives to connect with each of his patients as another human being rather than in the usual way doctors tend to interact with their patients.

“Our patients are our greatest teachers. I’m always learning and I’m grateful they choose us,” Hwang confided. “What drives me every day is my love for biology and also for myself. “Just like I love myself,” he added. “I want to encourage others to do the same and I want to teach them to love their bodies.”

IE Acupuncture Center
7177 Brockton Ave #333
951.444.8340

“The Travel Consultant” Ina Schweitzer

Ina Schweitzer’s father dreamed of leading groups of travelers to South Africa and South America to such an extent, his dream became an obsession; until in 1978, her parents opened Travel Network of Riverside, the forerunner of European Travel International.

Schweitzer’s parents owned Der Feinschmecker (aka German Delicatessen), on the corner of Brockton and Central, and decided that their European clientele would be well-served by a local travel agency to issue airline tickets back to their homeland.

A freshman in high school when the agency opened, Schweitzer worked at the office every day after school. “After I graduated from UCR,” she shared. “I came to the office on a full-time basis, and finally became Manager in 1994.”

The agency booked cruises, tours, and rail vacations. “Our office had several airline contracts, even acted as an airfare wholesaler for other agencies in the area,” she explained. “We booked so many clients with British Airways, that my mother was asked to fly along on the Concorde from Ontario Airport to JFK to experience supersonic flight.”

The travel business changed over the years but agencies did not change with it. The advent of the Internet, 9-11 and the devastating financial effects of the Great Recession wreaked havoc on the industry. “We wanted to stay in business and were forced to re-invent ourselves to keep the doors open,” Schweitzer explained.

She decided to change the agency’s marketing strategy. “I became very active with social media. I became more active in the community and made it clear that I was accessible to my clients—regardless of the time, day or night.

For Schweitzer being an advocate became more important than just being a
continued on page 20

celebrating small business week

2250 Mill St SPC #23
Colton, CA 92324
Derrick Lee Cantrell
2250 Mill St SPC #23
Colton, CA 92324

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name 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. Derrick Lee Cantrell

.Statement filed with the County of Riverside on 04/08/2016

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 codes). 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-201604566
p. 4/14, 4/21,4/28, 5/5/2016

The following person(s) is (are) doing business as:

DIAMOND GREEN SERVICES
609 West 8th Street
Corona, CA 92682
Riverside County
Ahmad – Shakib
609 West 8th Street
Corona, CA 92682

This business is conducted by: Individual
Registrant has not yet begun to transact business under the fictitious business name 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 – Shakib

.Statement filed with the County of Riverside on 04/05/2016

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 codes). 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-201604396
p. 4/14, 4/21,4/28, 5/5/2016

The following person(s) is (are) doing business as:

C&Y MESSAGE
9563 Magnolia Ave
Riverside, CA 92503
Riverside County
Grand Asia America, Inc
3034 S. hacienda Blvd
Hacienda Heights, CA 91745
CA

This business is conducted by: Corporation
Registrant has not yet begun to transact business under the fictitious business name 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. Ping – Yu, President

.Statement filed with the County of Riverside

on 03/18/2016

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 codes). 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-201603571
p. 4/14, 4/21,4/28, 5/5/2016

SUMMONS (FAMILY LAW

CASE NUMBER IND 1600066

Notice to Respondent: JUAN CAMPOS-ROMERO

You are being sued Petitioner's name is HILDA ROMERO-RODRIGUEZ

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

Tiene 30 dias corridos despues de haber recibido la entrega legal de esta Citacion y Peticion para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacio, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado.

The name and address of the court is: Superior Court of California, 46-200 OASIS ST, INDIO, CA 92201 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: HILDA ROMERO-RODRIGUEZ 63950 LINCOLN AVE SPC 37, MECCA, CA 92254. Notice to the person served: You are served as an individual.

Clerk, by C. Y. REEVES, Deputy
p. 4/21, 4/28, 5/5, 5/12/2016

SUMMONS (FAMILY LAW

CASE NUMBER FAMSS 1504607

Notice to Respondent: JORGE M. ALARCON

You are being sued Petitioner's name is ANA ISABEL ALARCON

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

Tiene 30 dias corridos despues de haber recibido la entrega legal de esta Citacion

y Peticion para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacio, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado.

The name and address of the court is: SAN BERNARDINO SUPERIOR COURT, 351 NORTH ARROWHEAD AVENUE, SAN BERNARDINO, CA 92415 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: ANA ISABEL ALARCON, 616 EAST G. STREET, ONTARIO, CA 91764. Notice to the person served: You are served as an individual.

Clerk, by DENAYA ROBINSON, Deputy
Date: JUN 15, 2015

p. 4/21, 4/28, 5/5, 5/12/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604206

To All Interested Persons: Petitioner YANGKOO CHO AND JUNGHO SHIN filed a petition with this court for a decree changing names as follows: A MIN HYUK CHO TO MICHAEL MINHUYK CHO b. MIN A CHO TO CHRISTINE MINA CHO 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 5/31/2016 Time 8:30 am Dept.: 2. 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: APRIL 12, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/21, 4/28, 5/5, 5/12//2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1603967

To All Interested Persons: Petitioner LUIS GILBERTO TULL TORRES filed a petition with this court for a decree changing names as follows: a LUIS GILBERTO TULL TORRES to LUIS GILBERTO TULL The name and 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: April 5, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/21, 4/28, 5/5, 5/12/2016

NOTICE OF PETITION TO ADMINISTER ESTATE OF: MARIA G. ANDRES

Case Number RIP 1501162

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may

otherwise be interested in the will or estate, or both, of: MARIA G. ANDRES A Petition for Probate has been filed by TOMASA SHULTZ in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that TOMASA SHULTZ 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: MAY 9, 2016 Time: 8:30 A.M. DEPT 8, 4050 MAIN STREET, 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 or Party without Attorney: TOMASA SHULTZ, 29233 GIFFORD AVE. MORENO VALLEY, CA 92555
p. 4/21, 4/28, 5/5/2016

The following person(s) is (are) doing business as:

JOPAPER 1 ECO DETAILING

25604 Clifton Court

Moreno Valley, CA 92553

Riverside County

Joseph Aaron Johnson

25604 Clifton Court

Moreno Valley, CA 92553

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. Joseph Aaron Johnson

.Statement filed with the County of Riverside on 04/01/2016

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 codes). 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-201604231
p. 4/21, 4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

OPEN DOOR VACATION RENTALS

2772 E. Via Vaquero Road

Palm Springs, CA 92262

Riverside County

Bridget Elizabeth Kraychir

2772 E. Via Vaquero Road

Palm Springs, CA 92262

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 Bridget Elizabeth Kraychir

.Statement filed with the County of Riverside on 04/07/2016

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 codes). 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-201604561
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

A2B AUTO DEALS

6864 Indiana Ave, Suite 202 C

Riverside, CA 92506

Riverside County

Andrew Philip Jackson

24040 Forsyte St

Moreno Valley, California 92557

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. Andrew Philip Jackson

.Statement filed with the County of Riverside on 04/11/2016

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 codes). 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-201604731
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

MISHA'S ELEGANT EVENT PLANNING LLC

1810 Yucateca St

Perris, CA 92570

Riverside County

MISHA'S ELEGANT EVENT PLANNING LLC

1810 Yucateca St

Perris, CA 92570

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. Michelle Monique Hines, Member

.Statement filed with the County of Riverside on 04/07/2016

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 codes). 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-201604564
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

S.A.M. ENTERPRISES

13955 Chevrl Court

Moreno Valley, CA 92553

Riverside County

PO BOX 3463

Riverside, CA 92519

Avis "C" McGriff Rasmussen

13955 Chevrl Court

Moreno Valley, CA 92553

Sonya Jean Bellamy

13955 Chevrl Court

Moreno Valley, CA 92553

This business is conducted by: Co-Partners
Registrant commenced to transact business under the fictitious business name(s) listed above on 04/01/2016

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 Avis "C" McGriff Rasmussen

.Statement filed with the County of Riverside on 04/12/2016

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 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 codes). 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-201604798
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

CHICAGO PASTA HOUSE

24667 Sunnymead Blvd

Moreno Valley, CA 92553

Riverside County

DFM Brothers, Inc

24667 Sunnymead Blvd

Moreno Valley, CA 92553

CA

This business is conducted by: Corporation
Registrant commenced to transact business under the fictitious business name(s) listed above on December 1987

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. Alfonso Franco Migliore, President

.Statement filed with the County of Riverside on 04/15/2016

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 codes). 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-201604950

“The Barber” John Jefferson

Cold Cutz owner John Jefferson has a philosophy that your business is only as good as your relationship with the community—Cold Cutz values this relationship.

Jefferson opened his first barbershop in downtown Riverside on University Avenue in 2001. In 2006, he relocated to his current location on Market Street. From the very beginning Jefferson was determined to create an environment reflective of the pivotal space barbershops hold in African American culture.

Historically, barbershops have served as meeting places as well as grooming places. Jefferson defined a true barbershop as an open forum for all people to debate, share and build relationships—a collective dynamic, focused on male-centric issues and grooming.

Jefferson was destined to be a barber. In 1986 he cut his first head, his own. “It was a terrible job,” he admitted. He tried again on his brother’s head and while he still didn’t do a great job, that attempt was much better. In 1988 he cut his first head in a make-shift barbershop in a garage. “A flat top,” he shared. “With the name “Jazzy” inscribed on the back, right above the fade.” From that day forward Jefferson was a hit in his community.

Jefferson’s mother encouraged him to open his first shop and yet, it was his reputation, talent, and professionalism that drew clients to his location.

“Barbering is a cultivated combination of leadership and insight,” Jefferson confided. “You need to understand what type of hairstyle the client

wants, and quickly. If you don’t,” he explained. “They’ll start to question their original vision, and that’s not good for business. The artistic challenge is to find a way to marry your artistry with the expectations of the client.”

Jefferson views his vocation as a combination of cutting, barbering, and artistry. “Cutting is a mixture of art and science,” he explained. “No head is perfectly round. You have straight lines and geometric lines—you have to take into consideration the shape of their head and their face, that’s where the art comes in. When you balance the art and the science together,” he concluded, “you get esthetically pleasing cuts that really look good. You don’t even know why it looks so good, you’re just drawn to it.”

Jefferson also offers a line of organic, apothecary products to nurture the scalps and hair of his clients. The product line, ColdLabel, uses ingredients that date back to ancient Egypt. A number of shops now carry it as their house brand and it has engaged buyers internationally.

Cold Cutz is honored to provide barbering services to the Inland Empire’s diverse community and to customers who come from as far away as Hollywood and Palm Springs.

Cold Cutz Barbershop
4029 Market Street
951.233.7643

celebrating small business week

p. . 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

ROYAL COLLISION
1260 Dodson Way
Riverside, CA 92507
Riverside County
Jack – Banjarjian
1420 Rivera Street
Riverside, CA 92501
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. Jack – Banjarjian
Statement filed with the County of Riverside on 04/08/2016

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-201604585
p. . 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

TIN LIZZ'Y COOKIE CAFE
1485 Spruce St, Ste O
Riverside, CA 92507
Riverside County
Elizabeth Anne Saxton
4589 Elmwood Court
Riverside, CA 92506
Richard Lee Saxton
929 Rustlers Way
Corona, CA 92882

This business is conducted by: Co-partners
Registrant commenced to transact business under the fictitious business name(s) listed above on Oct 1998

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. Elizabeth Anne Saxton

Statement filed with the County of Riverside on 04/14/2016

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-201604878
p. . 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

MORNING SUNRISE SOBER LIVEING
27082 Dolostone Way
Moreno Valley, CA 92555
Riverside County
Tina Michelle Garner
27082 Dolostoneway
Moreno Valley, CA 92555
CA

Catrina Mionique Gipson
12909 Golden Lantern Dr
Moreno Valley, CA 92555
This business is conducted by: General Partnership

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. Tina Michelle Garner
Statement filed with the County of Riverside on 04/11/2016

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-201604661
P. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

BETTER DAYS CAREGIVING
12909 Golden Lantern Dr
Moreno Valley, CA 92555
Riverside County
Catrina Monique Gipson
12909 Golden Lantern Dr
Moreno Valley, CA 92555
Tina Michelle Garner
12909 Golden Lantern Dr
Moreno Valley, CA 92555

This business is conducted by: Co-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. Catrina Monique Gipson
Statement filed with the County of Riverside on 04/11/2016

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-201604668
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

SOFTWARE TELEMETRY
14305 El Mesa Drive
Riverside, CA 92503
Riverside County
Stanley Keith Brown
14305 El Mesa Drive
Riverside, CA 92503
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. Stanley Keith Brown
Statement filed with the County of Riverside on 04/01/2016

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-201604239
p. . 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

C&R RAMOS TRUCKING
8633 Greenpoint Ave
Riverside, CA 92503
Riverside County
Carlos "A" Ramos Hernandez
8633 Greenpoint Ave
Riverside, CA 92503
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. Carlos "A" Ramos Hernandez
Statement filed with the County of Riverside on 04/12/2016

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 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-201604800
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

NYJ INTERNATIONAL
4405 Michael St
Riverside, CA 92507
Riverside County
Solvit LLC
4405 Michael St
Riverside, CA 92507
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. Jaeyoung-Park, Managing Member
Statement filed with the County of Riverside on 03/29/2016

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-201604066

p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

EZ 1 RECYCLING
9075 Mission Blvd
Riverside, CA 92509
Riverside County
26200 Redlands Blvd Apt. 2
Redlands, CA 92373
Peter Jose Gonzalez Jr.
26200 Redlands Blvd. Apt #2
Redlands, CA 92373
Alejandro Moises Marquez
26200 Redlands Blvd. Apt #2
Redlands, CA 92373

This business is conducted by: Co-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. Peter Jose Gonzalez Jr
Statement filed with the County of Riverside on 04/11/2016

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-201604733
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

LEGALHELP4BIZ.COM
12062 Calle Sombra, Apt 58
Moreno Valley, CA 92557
Riverside County
Le Keisha Shondell Mazur
12062 Calle Sombra, Apt 58
Moreno Valley, CA 92557
Tyrone Edward Mazur
12062 Calle Sombra, Apt 58
Moreno Valley, CA 92557
This business is conducted by: Married Couple

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. Le Keisha Shondell Mazur
Statement filed with the County of Riverside on 04/07/2016

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-201604512
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

BREADWINNERS LIFESTYLE
22074 Spring Crest Road
Moreno Valley, CA 92557
Riverside County
Marcus Anthony Stephens
22074 Spring Crest Road
Moreno Valley, CA 92557

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. Marcus Anthony Stephens
Statement filed with the County of Riverside on 04/06/2016

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-201604452
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

H.FREIGHT
1093 Main St
Riverside, CA 92501
Riverside County
Keren Mildreda Lopez Aguirre
1093 Main St
Riverside, CA 92501
Ilnor Joel Hernandez Montes De Oca
1093 Main St
Riverside, CA 92501

This business is conducted by: Married Couple
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. Keren Mildreda Lopez Aguirre
Statement filed with the County of Riverside on 03/31/2016

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-201604142
p. 4/21,4/28, 5/5, 5/12/2016

The following person(s) is (are) doing business as:

RAS JETPORT
6741 Gemende Dr
Riverside, CA 92504
Riverside County
1490 Timberland Dr
Riverside, CA 92506
Riverside Air Service, Inc
6741 Gemende Dr
Riverside, CA 92504
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. Heidi Miceli Davies, CFO

Statement filed with the County of Riverside on 04/07/2016

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-201604531
p. 4/21,4/28, 5/5, 5/12/2016

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. R-201501303
AAA MINI STORAGE, LLC
1385 West Blaine St
Riverside, CA 92507
Riverside County
AAA MINI STORAGE, LLC
1385 West Blaine St
Riverside, CA 92883
This business is conducted by: Limited Liability Company
The fictitious business name(s) referred to above was filed in Riverside County on 02/09/2015

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 is punishable by a fine not to exceed one thousand dollars (\$1000).) s. Elia – Fusco, Owner CEO
This statement was filed with the County Clerk of Riverside County on 04/12/2016
Peter Aldana, County, Clerk
FILE NO. . R-201501303
p. . 4/21,4/28, 5/5, 5/12/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1603860

To All Interested Persons: Petitioner JOANN O'NEIL HERRICK filed a petition with this court for a decree changing names as follows: a. KAYDRIEN MARYANN HUFFER TO KAYDRIEN MARYANN O'NEIL HARGRAVE 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 5/16/2016 Time 8:30 am Dept.: 2. 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: APRIL 04, 2016
John W. Vineyard, Judge of the Superior Court
p., 4/28, 5/5, 5/12, 5/19/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604427

To All Interested Persons: Petitioner ERICA WATLEY filed a petition with this court for a decree changing names as follows: a. IZAYA CRENSHAW TO IZAYA WATLEY 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 5/27/2016 Time 8:30 am Dept.: 2. The address of the court is: Superior Court of California, County of Riverside 4050 Main Street, Riverside, CA

“The Curiosities Collector”

CeeAnn Thiel

Thirty-eight years ago CeeAnn Thiel opened Mrs. Tiggy-Winkle's at the Mission Inn. The whimsical and eclectic shop started as a children's store. It is named for the character, Mrs. Tiggy-Winkle who appears in the 1905 Beatrix Potter children's book of the same name.

Although a changing business climate in the intervening years since the shop opened nudged Mrs. Tiggy-Winkle's toward a more adult focused-theme, the fanciful boutique has never lost its sense of magic.

For nearly four decades CeeAnn has fostered meaningful connections with the customers she serves. “It's just the sharing of life's events,” she responded when asked about those relationships. “The fact that they trust me enough to feel comfortable telling me stuff,” she added has been her most rewarding experience in all the years she has served the community as a small business owner. During those years CeeAnn has been privileged to enjoy customers who once frequented her shop as children, grow up, move away and return to visit her years later, sometimes with children of their own.

The boutique moved from its original Mission Inn location to its current shop on Main Street years ago. CeeAnn considers Mrs. Tiggy-Winkle's as another part of the entertainment on Riverside's intimate town center mall. “People either want to buy something or they just want to be entertained,” she explained. Riverside is not a mall in the sense of today's mega

continued on page 22

“The Jeweler”

Jim Sweaney

When Mardon's Jewelers opened for business in 1961, Marilyn and Don Harris were determined to serve the Riverside community by providing the best fine jewelry services available.

Over the years the company built a reputation for unique and unusual fine jewelry; for honesty and fair business practices; and for expert services that include custom jewelry design, appraising, and jewelry repair.

In 1999 the business changed hands and since that time, new owners Jim and Kaye Sweaney have carried on the Mardon tradition. The company is proud of a 40-year tradition of going the extra mile to seek out the best in fine jewelry.

Owners Jim and Kaye are confident there is nothing like the special memory that a gift of jewelry creates, “A memory that will shine with the fire of diamonds, the vibrant color of gemstones and the shimmer of platinum and gold.” The owners also believe, “Whether it's an engagement, an anniversary, a birthday, or just to say I love you, fine jewelry is one of the best ways to communicate your inner feelings.”

Jim and Kaye encourage residents not to think of Mardon's as just as a jewelry store, but instead to consider it a personal jeweler, ready to assist customers with all of their fine jewelry needs.

Mardon Jewelers
640 Main St
951.682.2325

celebrating small business week

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: APRIL 15, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/28, 5/5, 5/12, 5/19/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1603430
To All Interested Persons: Petitioner MICHAEL BRYAN URQUIHART filed a petition with this court for a decree changing names as follows: a MICHAEL BRYAN URQUIHART to MICHAEL BRYAN HUSON 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 5/10/2016 Time 8:30 am Dept.: 2. 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: MARCH 22, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/14, 4/21, 4/28, 5/5/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604654
To All Interested Persons: Petitioner MARIA AUXILIA DORA ORELLANA ALVAREZ, ISSIC GERARDO ORELLANA ALVAREZ filed a petition with this court for a decree changing names as follows: a. ISSIC GERARDO ORELLANA ALVAREZ to ISSIC GERARDO YEPEZ-ORELLANA 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 6/13/2016 Time 8:30 am Dept.: 2. 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: APRIL 20, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/28, 5/5, 5/12, 5/19/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604104
To All Interested Persons: Petitioner MARIA BORRATO ROSE filed a petition with this court for a decree changing names as follows: a. CAMILA BORRATO MORALES to CAMILA B. ROSE 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 5/20/2016 Time 8:30 am Dept.: 2. 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: APRIL 08, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/21, 4/28, 5/5, 5/12/2016

ORDER TO SHOW CAUSE FOR CHANGE OF NAME CASE NUMBER RIC 1604583
To All Interested Persons: Petitioner LA KENYA EVETTE WHITMORE-VEAL filed a petition with this court for a decree changing names as follows: a. LAKENYA EVETTE WHITMORE-VEAL to LAKENYA EVETTE VEAL 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 6/6/2016 Time 8:30 am Dept.: 2. 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: APRIL 19, 2016
John W. Vineyard, Judge of the Superior Court
p. 4/28, 5/5, 5/12, 5/19/2016

SUMMONS (FAMILY LAW CASE NUMBER RID 1601676
Notice to Respondent: ANTONIO de JESUS CADENA

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

Tiene 30 días corridos despues de haber recibido la entrega legal de esta Citacion y Petición para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado. The name and address of the court is: RIVERSIDE SUPERIOR COURT, 4175 MAIN ST, RIVERSIDE, CA 92501 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: JAZMIN VIRIDIANA RAMIREZ, 1266 W. NICOLETE ST. BANNING, CA 92220 Notice to the person served: You are served as a individual. Clerk, N. Escalante, Date: APRIL 19, 2016
p. 4/28, 5/5, 5/12, /2016

SUMMONS (FAMILY LAW CASE NUMBER RID 1403397
Notice to Respondent: ABAYOMI IDOWU
You are being sued. Petitioner's name is CORDELIA IDOWU
You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123)

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

Tiene 30 días corridos despues de haber recibido la entrega legal de esta Citacion y Petición para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado. The name and address of the court is: RIVERSIDE SUPERIOR COURT, 4175 MAIN ST, RIVERSIDE, CA 92501 The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is: GARY A. IMBUIRIS (SBN 78850) 4081 BROCKTON AVENUE, RIVERSIDE, CA 92501 Notice to the person served: You are served as a individual. Clerk, T. CINEROS Date: 08/12/2014
p. 4/28, 5/5, 5/12, /2016

NOTICE OF PETITION TO ADMINISTER ESTATE OF: DONALD KAY PETERSON
Case Number RIP MCP 1600370
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: DONALD KAY PETERSON A Petition for Probate has been filed by ROGER LYNN PETERSON in the Superior Court of California, County of: RIVERSIDE. The Petition for Probate requests that ROGER LYNN PETERSON 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: 6/3/2016 Time: 8:30 A.M. DEPT T1, 4050 MAIN STREET, 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 or Party without Attorney: ROGER LYNN PETERSON, P.O. BOX 10134, MORENO VALLEY, CA 92552
p. 4/28, 5/5, 5/12/2016

NOTICE OF SALE OF VEHICLE

Notice is hereby given, pursuant to Section 3071 of the Civil Code of the State of California.

The undersigned will sell the following vehicle(s) at lien sale at said time(s) on: 05/06/16 at 10:00 AM to wit: Make/Yr. 2008 CHRYSLER Lic.: 6FBB554 Vin. 3ABFY48B18T248314 Location: 1499 W. 13th ST, UPLAND, CA Said sale is for the purpose of satisfying lien of the undersigned for towing, storage, labor, materials, and lien charges, together with costs of advertising and expenses of sale.
p. 4/28/2016

NOTICE INVITING RESPONSE TO REQUEST FOR PROPOSAL (RFP #16-17-001)

NOTICE IS HEREBY GIVEN that the Rialto Unified School District, ("District"), of San Bernardino County, California, acting by and through its governing Board ("Board"), will receive up to, but not later than, 10:00A.M. on Wednesday , June 1, 2016, sealed Proposals for:

RFP #16-17-001
CONSTRUCTION MANAGEMENT SERVICES FOR MEASURE "Y" FUNDED EISENHOWER STADIUM RECONSTRUCTION AND PERFORMING ART THEATER PROJECTS

There will be a mandatory pre-RFP conference on Wednesday, May 11, 2016 at 11:00 a.m. at

DRC
Rialto Unified School District
260 S. Willow Avenue
Rialto, CA 92376

Each Proposal must conform with, and be responsive to the contract documents, copies of which are on file, and may be obtained from the Purchasing Office, Rialto Unified School District, 260 S. Willow Ave., Rialto, California 92376, (909) 873-4326, ext. 2110. All Proposals shall be made and presented on a form furnished by the District. All Proposals must be sealed and clearly state on the lower left side of the envelope the RFP title, and RFP number.

Proposals will be received at the Rialto Unified School District Purchasing Department, located at 260 S. Willow Ave., Rialto CA 92376 on or before the time and date stated above at 10:00 A.M. on June 1, 2016. Proposals received after 10:00 A.M. on June 1, 2016 will not be considered and will be returned unopened.

Each proposal shall be in accordance with qualifications and instructions and information contained in the proposal request package. If your firm does not meet the qualifications listed in the proposal, your firm may be deemed non-responsive.

RFP documents may be obtained by contacting Daniel Distrola, Purchasing Manager at (909) 873-4326, Ext. 2114 or by e-mailing ddistrola@rialto.k12.ca.us

The Board of Trustees of the Rialto Unified School District, reserves the right to accept or reject any and all proposals, to waive any irregularities in the proposals, to be sole judge as to the merit, quality, and acceptability of materials or service proposed, if it be in the best interest of the District.

Rialto Unified School District is an "Equal Opportunity" employer.

RFP TIME TABLE

First publication: Thursday, April 28, 2016
Second publication: Thursday, May 05, 2016
Pre-RFP Conference: MANDATORY Wednesday, May 11, 2016 11 a.m.
Deadline for Final Written Questions: Wednesday, May 18, 2016 4 p.m.
Response to written questions Wednesday, May 25, 2016 4 p.m.
RFP Due: Wednesday, June 01, 2016 10 a.m.

Daniel Distrola
Purchasing Manager
Rialto Unified School District
San Bernardino County, State of California
p. 4/28, 5/5/2016

The following person(s) is (are) doing business as:
SAN SANTIAGO CONSTRUCTION
841 W. Ontario Avenue

Corona, CA 92882
Riverside County
841 W. Ontario Avenue
Corona, CA 92882
Arcenia-Rios
3471 Center Ave
Norco, CA 92860

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 Arcenia-Rios
Statement filed with the County of Riverside on 04/20/2016

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-201605154
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
EAGLE ONE REAL ESTATE
24475 Sunnymead Blvd
Moreno Valley, CA 92553
Riverside County
Inland Valley Realty & Associates, Inc
24475 Sunnymead Blvd
Moreno Valley, CA 92553
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. Rickey Edward Mosley
Statement filed with the County of Riverside on 04/15/2016

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-201604948
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
YOUTH MENTOR ASSOCIATION
25939 Camino Rosada
Moreno Valley, CA 92551
Riverside County
Jenetta Kathy Thompson
25939 Camino Rosada
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 Jenetta Kathy Thompson

Statement filed with the County of Riverside on 04/06/2016

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-201604437
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
CROWN U PRODUCTIONS
11801 Pierce St, Suite #200
Riverside, California 92505
Riverside County
Jada Adera Clark
20141 Bedford Canyon Road
Corona, CA 92881

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 Jada Adera Clark
Statement filed with the County of Riverside on 04/18/2016

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-201605024
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
RAMBO'S QUALITY POOL SERVICE
2155 Highpoint Dr, #203
Corona, CA 92879
Riverside County
Jake Ryan Rambo
2155 Highpoint Dr, #203
Corona, CA 92879

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. Jake Ryan Rambo
Statement filed with the County of Riverside on 04/19/2016

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

Merchants of Riverside

The Travel Consultant, continued from page 16
booking agent. Her message, “without your travel agent, you are on your own,” has worked. “People young and old are coming back to the brick-and-mortar travel agency to seek travel advice, to book resort vacations, dream cruises and yes—even a trip to Buffalo.”

European Travel International has strong roots in the community. “The benefit we bring is knowledge,” she stressed. “When potential clients call us they should know that we have many years of experience in this industry and they can trust the advice we give them when it comes to their travel plans.” According to Schweitzer, this holds true whether it is a corporate flight to San Francisco, a family reunion on the high seas, or a honeymoon to the South Pacific.

Schweitzer considers herself lucky she was able to travel to remote places beginning at a very young age. “This love, I hope, translates to the

services I provide my clients. The daily challenges, the memories I help create, the joy of traveling and discovering new places—those are the things that keep me going every day.”

European Travel International
6776 Magnolia Avenue
951.684.4760

The Curiosities Collector, continued from page 20
shopping centers. “It’s soulful, a more personal, intimate place,” is how CeeAnn described it.

The shop is filled with unique items, many of them handmade, some vintage. CeeAnn’s artistic eye is evidenced in each and every vignette strategically placed throughout the store—they never fail to tell a story and engage her customers’ imaginations.

celebrating small business week

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-201605099
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as
FRUTIMAX LA MICHOCANA EXPRESS
12702 Magnolia Ave #30
Riverside, CA 92503
Riverside County
Elsa-Mendoza
3975 Skofstad St
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. Elsa-Mendoza
Statement filed with the County of Riverside on 04/21/2016

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 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-201605200
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
UNIVERSOUL CULTURE
22562 Bel Aire Drive
Moreno Valley, CA 92553
Riverside County
Daniel – Bahena II
10580 60th Street
Mira Loma, CA 91752
Juvenal – Amezola III
22562 Bel Aire Drive
Moreno Valley, CA 92553
Jose Adrian Bahena
10580 60th Street
Mira Loma, CA 91752
This business is conducted by: General Partnership
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. Daniel – Bahena II
Statement filed with the County of Riverside on 04/20/2016
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-201605186
P. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
SNO CONES AND SNACKS
42272 Gateshead Ct
Temecula, CA 92592
Riverside County
Brittany Nicole Stewart
42272 Gateshead Ct
Temecula, CA 92592
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 04/11/2016
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-201604709
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
WATERLOO
1611 Pomona Road #211
Corona, CA 92880
Riverside County
32295 Mission Trail #8-312
Lake Elsinore, CA 92530
Sarah Virginia Owens
13028 Ruthelen Street
Gardena, CA 90249
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 4/24/2016
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. Sarah Virginia Owens
Statement filed with the County of Riverside on 04/25/2016
NOTICE: In accordance with subdivision (a) of section 17920, a fictitious name

The following person(s) is (are) doing business as:
CALIFORNIA TRILL
22779 Chambray Drive
Moreno Valley, CA 92557
Riverside County
11875 Pigeon Pass Rd Ste B13-404
Moreno Valley, CA 92557
Mario Rafael Orozco
22779 Chambray Drive
Moreno Valley, CA 92557
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. Mario Rafael Orozco
Statement filed with the County of Riverside on 04/19/2016

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-201605102
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
WATERLOO
1611 Pomona Road #211
Corona, CA 92880
Riverside County
32295 Mission Trail #8-312
Lake Elsinore, CA 92530
Sarah Virginia Owens
13028 Ruthelen Street
Gardena, CA 90249
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 4/24/2016
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. Sarah Virginia Owens
Statement filed with the County of Riverside on 04/25/2016
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-201605348
p. 4/28, 5/5, 5/12, 5/19/2016

The following person(s) is (are) doing business as:
MR YOU EXPRESS
19348 Van Buren Blvd #101
Riverside, CA 92508
Riverside County
Jerry-Lee
2723 Autumn Ridge Pl
Riverside, CA 92506
This business is conducted by: Individual
Registrant commenced to transact business under the fictitious business name(s) listed above on 01-01-16
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. Jerry-Lee
Statement filed with the County of Riverside on 04/12/2016

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 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-201604801
p. 4/28, 5/5, 5/12, 5/19/2016

STATEMENT OF ABANDONMENT OF
USE OF FICTITIOUS BUSINESS NAME
File No. R-201506089
GUEYE’S HEALTH AND BEAUTY
22634 Scarlett Sage Way
Moreno Valley, CA 92557
Riverside County
Jacqueline Renee Haisley
22534 Scarlett Sage Way
Moreno Valley, California 92557

According to CeeAnn, creating the displays is her creative outlet. “I love picking colors and themes,” she said. “At this point in my life it gives me a big kick. I really enjoy it.” And, she especially loves creating scenes for the store’s Christmas window displays. Years ago,” she explained, “A friend gave me an Italian-made baby Jesus with glass eyes. “I try to do something unusual and different with how I display it each year.”

Not surprisingly, perhaps Mrs. Tiggy-Winkle’s most celebrated and widely admired artistic arrangements are found in CeeAnn’s window displays. Hardly a passerby can resist their promises of fanciful treasures and whimsical surprises that lie within—those who enter are never disappointed.

Mrs. Tiggy-Winkle’s Gift Shop
3675 Main St
951.683.0221

This business is conducted by: Individual
The fictitious business name(s) referred to above was filed in Riverside County on 06/12/2015
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 is punishable by a fine not to exceed one thousand dollars (\$1000).) s. Jacqueline R. Haisley
This statement was filed with the County Clerk of Riverside County on 04/19/2016
Peter Aldana, County, Clerk
FILE NO. : R-201506089
p. 4/28, 5/5, 5/12, 5/19/2016

Notice Inviting Bids
San Bernardino Community College District
("District")
114 S. Del Rosa Drive, San Bernardino, CA 92408

NOTICE is hereby given that the Governing Board of the San Bernardino Community College District, hereinafter referred to as "DISTRICT", is calling for and will receive sealed Proposals for the award of a single contract for the "Student Services A Renovation Project" Bid will be accepted BY BIDDERS up to but not later than, the below-stated time for Bid Proposals listed below.

Bid Proposal Scope of Work & License:
Scope of Work: Renovation of existing building with new interior spaces and finishes, new building MEP systems, new restrooms, new roofing, new exterior windows and entrances, code upgrades for accessibility and fire life safety, new elevator, exterior concrete cleaning and sealing, seismic retrofits and upgrades, and hazardous abatement as needed.
LIC: B

Construction Documents will be available for \$300 refundable deposit to purchase the first set of bid documents starting May 1, 2016 from:

A&I Reprographics
8989 Via Lata, Suite L
Colton CA 92324
Phone: (909) 514-0704
Fax: (909) 514-0754
Email: bid@aandirepro.com

PRE-BID INFORMATION:
A Mandatory pre-bid conference will be held at Crafton Hills College, 11711 Sand Canyon Road, Yucaipa, CA 92399 on:

Friday, May 6, 2016
10:00 AM

PAC 101-1
See "Exhibit L.1" campus map with information on location and parking for job walk. Attendance is mandatory for all prime contractors submitting bids. For all Pre-bid site visits, the Bidders need to make an appointment with the District Project Manager, Leilani Núñez (909) 435-4159, and prior to visiting the site.

Note: All requirements for bidding and

construction of the Project will be reviewed in detail at this conference. Bids received from contractors who have not signed in at the beginning and out again at the end of this pre-bid conference will be rejected without being opened.

Bid Deadline: 2:00 P.M. of the 8th day of June, 2016

Place of Bid Receipt: San Bernardino Community College District
114 S. Del Rosa Drive, San Bernardino, CA 92408
Attn: Kelly Goodrich

DO NOT CONTACT KELLY GOODRICH. ALL INQUIRIES ARE TO BE DIRECTED TO THE PROJECT MANAGER.

All bids shall be made and presented only on the forms presented by the District. Bids will be publicly opened and read at 2:00 P.M. on the 8th day of June, 2016 at the above address. Any bids received after the time specified above or after any extensions due to material changes shall be returned unopened.

Additional Information for Bidders:
Equal Opportunity Employment ("EOE") – Bidders are required to provide a statement of conformance with the District's policy as defined in the Construction Documents.

Bid Security – Bids must be accompanied by acceptable form of bid security as defined in the Construction Documents.

California Department of Industrial Relations Registration ("DIR") – Contractor must be registered with the DIR.

Prevailing Wages – Contractor will be required to provide evidence of payment of prevailing wages according to rates provided by the DIR as described in the Construction Documents.

Community Benefits Agreement (CBA) Requirements: This project is subject to the District's CBA and 2015-2 DIR Prevailing Wage rates and Master Labor Agreements Schedule A wage rates. For questions or assistance concerning the CBA, contact the CBA Administrator Antonio Dupre or Erik Staples, Padilla & Associates, Inc. at (714) 973-1335, 211 East City Place Drive, Santa Ana, CA 92705."

Local Minority, Women and Veteran Owned Enterprises– BP 6610 -The Governing Board of the District strongly encourages Local Minority, Women and Veteran Owned Enterprises and apprenticeship participation in the construction workforce as described in the Construction Documents.

Advertised: April 28, 2016
May 5, 2016

Pre-Bid Conference:

May 6, 2016
10:00 am
Crafton Hills College
Anticipated Construction Start:
July 18, 2016

“The RainCross Maker” Bill Gardner

The skill and artistry of metalworking dates back nearly nine thousand years. The beating of a hot-molten piece of iron requires extensive knowledge and skill.

For more than twenty years Bill Gardner of Creative Metalwork has leveraged his skill and artistry in metalworking to the benefit of the City of Riverside and its residents. Actually, Gardner’s service to the community has spanned two careers. “I used to be in the city’s Public Works Department,” Gardner shared. “I was responsible for street improvement projects.” According to Gardner it was during the years he worked for the city that he started to focus on the RainCross symbol as emblematic of the City of Riverside. “I started realizing it was a nice symbol and I wanted to incorporate it into street projects.”

The RainCross symbol was inspired by the mass bell of Father Junipero Serra, founder of the California missions; and the double-cross, an ancient symbol used by Navajo and Pueblo Indians for the dragonfly which emerged each year after the summer rains. In Native American culture the dragonfly represents water, life, fertility and sacred power.

Gardner’s idea was accepted by city officials. Since then, those who look closely around town can find the RainCross symbol embossed on street-well covers and various railroad underpasses and overcrossings in addition to skate board barriers and elsewhere.

Gardner has also used his metalwork artistry to create trivets, bookends, key rings, garden stakes, door-knocks, wind-chimes, walk gates and railings, embossed with the RainCross symbol—most are made of steel and some of brass.

The RainCross symbol is unique to Riverside and its use is spreading largely due to Gardner’s vision and commitment. Gardner was honored for his work with the Chairman’s Award by the Riverside Downtown Partnership. It is largely because of his diligence the RainCross is now synonymous with the City of Riverside.

The passion and creativity evidenced in Gardner’s work was sparked when he took his first machine shop class in high school. Whether he is raising the visibility of the RainCross symbol; donating hand-crafted gates to auction for the benefit of organizations like the Rape Crisis Center; or, holding one day workshops on welding and sculptural metal work for those with a liberal arts focus who are also interested in welding, Gardner has beautified the City of Riverside not only with his art but also with his compassion.

Creative Metal Work
5141 Hallwood Avenue
951.686.1729

“Le Chef Francais”

Jean Pierre Serre & Emanuel Serre

Le Chat Noir opened a little more than a year ago in downtown Riverside on Ninth Street. The upscale French restaurant is both elegant and chic.

The bistro whose name means the black cat, is owned by Chef Jean-Pierre Serre and his wife Isabelle Serre of Riverside. The couple previously owned the popular Le Rendez-Vous on the north end of San Bernardino—a bistro highly acclaimed for its preparation of such French classics as filet au poivre, escargot and coq au vin.

In the tradition of Le Rendez-Vous, Le Chat Noir adheres to its traditions. It offers the kind of French cuisine that has nearly gone out of style in a lot of regions. Although Riverside had previously struggled to support a French restaurant, Le Chat Noir is an excellent fit for the community.

Its menu is filled with a variety of favorites that include pepper steak, duck breast and chicken in wine sauce along with an assortment of fresh fish

preparations. Its appetizer list includes escargot flavored with garlic butter, mushrooms stuffed with Roquefort Cheese and a cheese fondue infused with cognac. Dessert offerings include a wonderful dark chocolate soufflé, Napoleon pastry and crème brûlée.

Le Chat Noir’s decor is characteristic of a modern and intimate Parisian bistro with red and black table linens, banquettes with a metal tread plate backslash, modern light fixtures with clusters of dangling glass teardrops and a subtle placement of the feline theme is present throughout. The restaurant also features outdoor dining.

Le Chat Noir
3790 9th St.
951.786.9266

**“The Framer”
Robert Gohlke**

JMW Moulding Company is a family owned business that has served the Riverside community since 1976. The company specializes in custom picture frames and moldings, custom sport shadow boxes, stretch wraps, picture frame assembling, custom matting and picture frame design. “No frame to big or too small,” is the company’s motto.

Customers have returned to JMW Moulding Company again and again over the years because of its great customer service and quick turn-around time on projects.

There are many factors to consider when framing a picture including the medium, the composition of the piece, whether it is a photograph, a painting or even an object such as a t-shirt or jersey, etc. According to the experts at JMW Moulding, each decision a customer makes about the framing is critical—it will either enhance what is being framed or take away from it in some way. The right choices will determine the impact a piece will have on those who view it.

With nearly forty years’ experience in the field, JMW Moulding’s work is widely respected throughout Riverside and the Inland Empire.

Whether customers are completing framing projects themselves and need the right framing or moulding supplies to complete it or they are seeking an expert framer with just the right touch, JMW Moulding Company can provide the insight, supplies, faming and/or moulding services desired.

JMW Moulding Company
3232 Center St. Unit C
951.781.8670

legalservices

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

FILE BANKRUPTCY

Stop Foreclosure | Wipe off Judgement | Wipe off 2nd
Stop Repossessions & Garnishments

- \$100 discount with this ad
- Divorce/Custody/Visitation/Support
- Immigration
- Saturday & Evening Appts. available

Free Consultations

Offices in Riverside, San Bernardino, Los Angeles & Orange Counties

www.soodlawoffices.net • (800) 398-1123

We are a Debt Relief Agency under Federal law

Law Offices of
Sunita N. Sood

Call for nearest locations

faithbase

CATHEDRAL OF PRAISE
International Ministries

3080 N. Del Rosa Avenue, San Bernardino, CA 92404
Tel: (909) 874-8676 • Fax: (909) 874-1062
Email: info@copim.org or ministries@copim.org

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

Follow Us:
Facebook: CathedralofPraiseInternationalMinistries
Twitter: @COPraiseIM or @DrJinCA
Streaming Live: ustream.tv/channel/copim-live
Radio: KPRO 1570AM
Sunday's @ 8pm

Allen Chapel
AME Church

JOIN PASTOR
Noella Austin Buchanan

Sunday Services
10:15 am

www.facebook.com/allenchapelriverside

4009 Locust Street, 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

TILLMAN
RIVERSIDE MORTUARY

MS. LA TANYA C. TILLMAN, BS
PRESIDENT

MR. A. LEON TILLMAN, CEO,
CFD&EA
DISTRICT VII GOVERNOR

2874 Tenth Street
Riverside, CA 92507
951-682-6433 (Phone)
951-682-7863 (Fax)
1-800-300-6433

WWW.TILLMANRIVERSIDEMORTUARY.COM

IMANI
Christian Cathedral

510 W. Monterey Ave. Pomona, CA 91768
www.imanict.org | 909-820-9161

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 | Urban Youth Foundation Class
Sunday 10:30 AM | Morning Worship Encounter
Sunday 10:30 AM | Intra Power Generation Youth Church
Every 1st & 3rd Sunday | Ministry Breakout Training @ 2:30 PM - Last
Every 2nd & 4th Sunday | Servant School Training @ 2:30 PM - Last

Held Monthly | Glory (The Good Bible Fellowship) (GPHG)
For More Info Please Contact Elder Zana Groggins at Email: zang@imani.com

Every 1st & 3rd Tuesday @ 7 PM
Women Seeking Christ & Men/Mission Ministries

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

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

Saturday 7 AM | Toghlah 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 Peoples!"

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) 275-6360 info@crosswordchurch.org

www.crosswordchurch.org

For advertising opportunities, contact
Patrick Edgett at 951.682.6070

The proof is in the payout.

At New York Life, the nation's largest mutual life insurance company,* everything we do—across all our business lines—is in the interest of our policyholders. And the proof is in our annual dividend.

In 2016, our total dividend payout will be our largest ever. Thanks to our business strategy, prudent investment philosophy, and unwavering commitment to our policyholders, it's grown 37% since 2012, despite low interest rates.

Now that's something we should talk about.

Highest Ratings

Highest possible financial strength ratings currently awarded to any life insurer from all four major ratings agencies.**

Largest payout in company history

Because of our mutuality, we're reaching new heights even though interest rates remain at historically low levels.

162 Consecutive Years

Exceeding our guarantees to policyholders by paying dividends on participating life insurance policies for 162 straight years.

Learn more at newyorklife.com

Nicolas G. Perez
CA Ins Lic # 0G72652
NY Ins Lic # 1224592

Financial Services Professional
- Registered Representative
offering securities through
NYLIFE Securities LLC
(member FINRA/SIPC)

New York Life Insurance
Company
140 Via Verde, Ste. 200
San Dimas, CA 91773

Cell: 213.926.7826
Office: 909.305.6562
Fax: 909.305.6501

You're going to miss me

when I'm gone.

iEfficient.com

#endwaterwaste

Life Insurance. Retirement. Investments.

KEEP

GOOD

GOING

*Based on revenue as reported by "Fortune 500 ranked within Industries, Insurance: Life, Health (Mutual)," Fortune magazine, 6/5/15. For methodology, please see <http://fortune.com/fortune500/>.

**Source: Individual third-party ratings reports as of 8/11/15. A.M. Best (A++), Fitch (AAA), Moody's Investors Service (Aaa), Standard & Poor's (AA+). Dividends are not guaranteed. Please visit newyorklife.com for our full financial information on New York Life and its insurance subsidiaries. SMRU1675149 (Exp. 12.15.2017) © 2015 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010

It feels good to know where you stand.

**WELLS
FARGO**

Wells Fargo wants you to feel confident managing your finances. Here are just a few ways we can help.

A conversation about financial needs

We'll spend time understanding your financial needs and discussing your accounts and options. And you'll leave with a printed summary of what you and your banker did that day, including what was discussed and the choices you made.

Welcome email

Within about an hour of opening a new checking or savings account, you'll receive an email confirming what you chose, some important information about your deposit products and services, what to expect next, and how to easily get in touch with us if you have any follow-up questions.

Monthly service fee summary

Online banking and monthly statements both include a section that explains how you can reduce or avoid the monthly service fee for checking and savings accounts. This is available in English and Spanish.

Low balance alerts

You can avoid surprises by setting up balance alerts. You will receive a text or email whenever your account balance goes below an amount you've set.

For more information, visit wellsfargo.com

© 2016 Wells Fargo Bank, N.A. All rights reserved. Member FDIC.

Together we'll go far

