


CNB8301824JEN FILE NO.2018173549 FICTITIOUS BUSINESS NAME STATEMENT...

section 14411 at seq. Business and Profession Code)...

CNB8301835AC FILE NO.2018178260 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301846DC FILE NO.2018175572 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301857RF FILE NO.2018175971 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301868RB FILE NO.2018176951 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301825EL FILE NO.2018173417 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301836AC FILE NO.2018175445 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301847EL FILE NO.2018175985 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301858JEN FILE NO.2018176086 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301869UM FILE NO.2018177588 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301880EL FILE NO.2018169360 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301826JL FILE NO.2018173200 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301837GM FILE NO.2018175295 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301848EL FILE NO.2018175396 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301859AC FILE NO.2018177474 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301870JM FILE NO.2018177321 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301881ED FILE NO.2018169300 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301827KC FILE NO.2018175942 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301839GM FILE NO.2018175754 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301849EL FILE NO.2018175357 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301860ED FILE NO.2018176173 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301871JM FILE NO.2018177420 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301882JT FILE NO.2018177479 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301828ED FILE NO.2018172100 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301839IF FILE NO.2018176242 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301849EL FILE NO.2018175312 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301861EL FILE NO.2018177136 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301872JL FILE NO.2018177263 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301883JT FILE NO.2018177639 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301829AC FILE NO.2018172436 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301840IF FILE NO.2018175752 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301851EL FILE NO.2018175978 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301862EL FILE NO.2018176990 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301873JL FILE NO.2018176916 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301884JM FILE NO.2018177093 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301830RB FILE NO.2018174608 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301841HF FILE NO.2018175111 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301852EL FILE NO.2018176187 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301863EJ FILE NO.2018177142 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301874ED FILE NO.2018176670 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301885JM FILE NO.2018177204 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301831MGM FILE NO.2018174420 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301842ZF FILE NO.2018176009 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301853EL FILE NO.2018175209 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301864EJ FILE NO.2018177586 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301875ED FILE NO.2018177253 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301886JM FILE NO.2018177331 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301832JT FILE NO.2018176126 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301843MU FILE NO.2018175777 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301854JM FILE NO.2018175322 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301865RB FILE NO.2018177811 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301876ED FILE NO.2018176766 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301887DC FILE NO.2018176860 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301833JT FILE NO.2018175492 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301844MU FILE NO.2018175039 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301855JM FILE NO.2018175905 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301866RB FILE NO.2018177098 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301877ST FILE NO.2018177188 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301888DC FILE NO.2018177238 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301834JT FILE NO.2018176309 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301845MU FILE NO.2018175039 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301856JM FILE NO.2018175905 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301867RB FILE NO.2018163011 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301878ST FILE NO.2018177129 FICTITIOUS BUSINESS NAME STATEMENT...

CNB8301889AC FILE NO.2018178967 FICTITIOUS BUSINESS NAME STATEMENT...


