

Hawthorne Press Tribune

The Weekly Newspaper of Hawthorne

Herald Publications - Inglewood, Hawthorne, Lawndale, El Segundo, Torrance & Manhattan Beach Community Newspapers Since 1911 - Circulation 30,000 - Readership 60,000 (310) 322-1830 - August 8, 2013

Inside This Issue

Calendar.....	3
Classifieds	4
Finance.....	4
Food.....	5
Hawthorne Happenings.....	3
Legals	4,6
Newspaper Fun.....	8
Pets.....	7
Sports	2

A Peaceful Place in Glasglow Park

Warm summer morning walks in Glasglow park next to the foot trail in Hawthorne. Photo by www.christopherbarnesphotography.com.

Public Hearing for Airport Noise

On Wednesday, August 14, 2013, the public is invited to attend a public hearing and public information workshop on the federal noise study that the City of Hawthorne is conducting at Hawthorne Municipal Airport (HHR). The public workshop and hearing have been scheduled from 6:00 p.m. to 7:30 p.m. at the Polaris Room of the City of Hawthorne Memorial Center, 3901 W. El Segundo Blvd., Hawthorne, California. The workshop portion of the public meeting will be conducted in an open house format between 6:00 p.m. and 6:30 p.m. It will include a variety of displays that explain and summarize the Federal Part 150 process, the project schedule, and technical details related to the development of the draft Noise Compatibility Plan (NCP).

All interested persons are invited to attend the public hearing which, will be held between 6:30 p.m. and 7:30 p.m. Those desiring to testify on the Noise Compatibility Program may register prior to the public hearing at the hearing site and are encouraged to submit one copy of their testimony.

Attendance at the public hearing is not a prerequisite for submission of testimony. Written testimony will be received by the City of Hawthorne at the address listed below until 5 p.m. August 31, 2013, and will be included with the transcripts of the hearing and will be considered in the evaluation of the program

Malek Taweil,
Airport Senior Engineer
Hawthorne Municipal Airport
12101 S. Crenshaw Blvd., Suite #3
Hawthorne, CA 90250

While 14 CFR Part 150 of the Federal code does not specify the types of public outreach required, in addition to four public workshops, the Hawthorne Municipal Airport staff and consultants have reached out to a broad base of stakeholders to form a Planning

Advisory Committee (PAC) to provide input and feedback to the study process and technical study material. The PAC has met four times throughout the study and is comprised of local residents, homeowner associations, local planning agencies, Airport users, representatives from the aviation and business community, as well as state and federal agencies.

Study material and the draft Noise Compatibility Program (NCP) can be viewed at the project website at: <http://hawthornenoise.com/>.

airportstudy.com/.

The Polaris Room of the City of Hawthorne Memorial Center is a handicap accessible facility. For special accommodations at any meeting associated with this project, please contact the City at (310) 349-1640 at least 72 hours prior to the meeting. TDD is (310) 349-2400.

For information, visit the project website or call Malek Taweil, Airport Senior Engineer, Hawthorne Municipal Airport at (310) 349-1636 or Christine Eberhard at (805) 501-8416.

El Camino College Child Development Center Prepares Children for Kindergarten, Lifelong Learning

The El Camino College Child Development Center's (CDC) fee-based, year-round preschool program is now open for enrollment. Conveniently located at El Camino College, the CDC offers a warm and inviting environment for children preparing for kindergarten, housed in a building specifically designed for preschoolers.

Children ages 2 to 5 who are completely toilet trained are eligible for the high-quality, year-round, fee-based preschool that is open to all families, including those of ECC students, employees, and members of the community. Low child/staff ratios and an emphasis on social skills are hallmarks of the academic curriculum.

Teachers at the CDC are academically well prepared, all are mentor teachers certified by the State of California and all have been on staff an average of 12 years. The CDC is also a "laboratory school," where future teachers are trained in best practices. The developmental curriculum prepares children cognitively, socially, emotionally, physically and linguistically. For the past 20 years, the preschool has encouraged exploration, discovery,

making choices, and play, along with social interaction to foster self-esteem, competence, and autonomy in children.

The school's mission has become increasingly important in recent years, as kindergarten curriculum adopts more rigorous standards, with the bar of achievement rising higher and higher.

Breakfast and snacks are provided. Parents are encouraged to participate in their child's education, and an open door policy is maintained throughout the center.

The CDC is accredited by the National Accreditation Commission (NAC) for Early Care and Education Programs. By achieving NAC accreditation, the ECC Child Development Center provides a high-quality program for children, professional development opportunities for staff, a parent program that exceeds state licensing requirements, and an environment that is conducive for each child's individual growth and development.

For more information about the El Camino College Child Development Center, call the office at 310-660-3720, or go to www.elcamino.edu/student-services/cdc/

Weekend Forecast

Friday
Partly
Cloudy
68°/61°

Saturday
AM Clouds/
PM Sun
69°/60°

Sunday
AM Clouds/
PM Sun
71°/61°

Sports

Joe's Sports

Fired Up Pulls into First-Place Tie by Downing Lakers

By Joe Snyder

The Fired Up moved into a first place tie with the Lakes in Hawthorne Parks and Recreation Division IV (ages 12-13) basketball play by downing the Lakers 46-33 last Saturday at the Betty Ainsworth Gymnasium. Fired Up held a 26-22 halftime lead, but had a couple of second half spurts to lead by as many as 19 points and was hardly threatened.

Jordan Caldwell led all scorers with 15 points for Fired Up. Richard Harris added 12 points and Martin Jones chipped in nine. For the Lakers, Eddie Kemp led with 13 points, followed by Ryan Jotie with nine. Andre and Eddie Jones contributed three points apiece. Both teams are tied for first, each with 6-2 records in their division.

ACTION ROUTS AIR FORCE

The Action picked up its second win against six losses by routing a young Air Force team 58-26 Saturday in Hawthorne Parks and Recreation action on Saturday. The Action was in total command, leading 10-2 after the first quarter, 23-7 at halftime and 40-14 after three quarters.

Keying Action were Jackson Woulard and Nathan Cabrera with 12 points each. Anthony Hamilton had 10 points. The Air Force was led by Sean Burford with seven points. Ivan Session and Donnell Williams each put in five.

DIVISION III: HARD WORK 36, LAKERS 34 (OT)

Hard Work's basketball team proved its name as it worked overtime for a thrilling 36-34 victory over the Lakers in Hawthorne Parks and Recreation Division III action on Saturday. Skylar Knight led Hard Work with 14 points.

SBST HAS FINE SHOWING IN PIER-TO-PIER

Ammela Sakovich-Lopopolo won her age group and David Neilan was second in the division for the Hawthorne-based South Bay Swim Team at last Sunday's Surf Festival Denny Crum Two-Mile Hermosa Beach to Manhattan Beach Pier Ocean Swim.

The South Bay Swim Club was active in last Sunday's International Surf Festival-Denny Crum Hermosa Beach to Manhattan Beach Two-Mile Ocean Swim. Four of these finishers include, left to right, Jay Hoeschler, David Neilan (second for male 45-49 age group), Jerry Lopopolo and female 35-39 winner Anneka Sakovich-Lopopolo. Photo by Joe Snyder

Sakovich-Lopopolo, who lives in Manhattan Beach, captured the female 35-39-year-old age group at 50 minutes and 29 seconds. She finished 59th overall. "This was a great event," Sakovich-Lopopolo said. "It is a hometown favorite. Every year, this is a great race." Sakovich-Lopopolo finished second in her 35-39 age category last year.

Neilan finished as the runner-up for the 45-49 male age division, clocking 49:43. He

Farley Anicnacion of Action attempts basket during Saturday's Hawthorne Recreation Division IV basketball action. Action rolled over Air Force. Photo by Joe Snyder

placed 43rd overall. Forty-six-year-old Jerry Lopopolo, husband of Anneka, was 10th for the 45-49 age group in 57:13.

The top overall finisher was 17-year-old Kevin Fink from San Pedro, timing 41:21. Taking second and third respectively were 28-year-old Juan Delgadillo of Los Angeles in 41:24 and 43-year-old L.A. resident Alex Kostich with a time of 41:28.

For the women, 22-year-old Taylor Spivey of Redondo Beach won at 44:06, followed by runner-up Mary Short (age 21, Westchester, 44:30) and third place Any Dantzler (45, L.A., 45:30).

FOUR LOCALS VIE AT USC

Four players who hail from Inglewood are preparing to open the 2013 season with the University of Southern California football team. The Trojans began the season at University of Hawaii on August 29 at 8 p.m. Pacific Daylight Time.

Perhaps the top player hailing from Inglewood is ex-Gardena Serra High standout junior wide receiver Marqise Lee. Last season as a sophomore, Lee was an all-American and received the Biletnikoff Award for being the nation's top college receiver. In 13 games in 2012, Lee caught 118 passes for 1,721 yards and 15 touchdowns--both PAC 12 Conference season records. In just two seasons, Lee already has 191 receptions for 2,864 yards (an average of 15 yards per catch). He is also a standout long jumper with USC's track and field team.

Ex-Inglewood High cornerback Davian Shelton will be a sophomore with the Trojans. Also from Inglewood include ex-Crenshaw High all-American Hayes Pulard, who enters his senior season. The former high school all-American started all 13 games and had 107 tackles in 2012. Pullard is a linebacker. Sophomore Jordan Simmons, who was an all-American at Encino Crespi High, will play at offensive tackle and guard. •

Mistakes and Baseball

By Adam Serrao

Attracting big name players is what sports are all about. Big market teams do what they can to go out their way to attract the biggest and best names out there to not only gain attention from a city's fan base, but to also make a run at a championship. Obviously this is not the case in just basketball, but also baseball and maybe to a smaller extent football too. LeBron James makes the Miami Heat what they are. Likewise, Kobe makes the Lakers, Chris Paul makes the Clippers and, as we learned over the summer, Dwight Howard now rules Houston. In basketball, these big-name players get paid big, hefty salaries and oftentimes actually live up to them. James, for instance, while one of the highest paid players in the league, has delivered two championships to Miami. Kobe--five to Los Angeles. In baseball, however, the story seems to be flipped. Oftentimes, the biggest of contracts handed out are done simply to lock up the name that goes on the back of the jersey for the life of a specific contract. Once the player gets paid, however, production almost unquestionably and immediately falls off. Championships are nowhere to be found and teams are left floundering in the wake of money poorly spent. That, combined with the rampant use of PEDs, makes baseball one of the most mistake-ridden sports in the world.

We've all seen what PEDs can do to a player, a team and the city for which he plays. Ryan Braun was the latest casualty and Alex Rodriguez may be the biggest named sufferer. The players aren't the only ones suffering, though. Let's take the Los Angeles Angels of Anaheim, for instance. Perhaps the biggest signing in the history of the franchise has been Albert Pujols. After coming to the Angels last year, Pujols has looked like anything but himself. A 10-year, \$242 million contract brought Pujols to Anaheim from the St. Louis Cardinals. The one-time .359 hitter with a career high of 49 home runs has been limited to a .285 average with 30 home runs in his first year with the club and a .258 average with 17 home runs in this, his second year with the Angels. Many Pujols supporters will say that his lack of production has been caused by a foot injury that has recently sidelined him for perhaps the rest of the season. Since the 2009 season, however, the 33-year-old, nine-time All-Star's statistics have been gradually and drastically dropping off year by year until now--where he finds himself in his worst season ever. With eight years and \$212 million remaining on his back-loaded contract, the recently hobbled Pujols looks to be in a world of hurt on the field, but seems to now have enough free time in between rehab stints to appreciate all of the extra cash that Arte Moreno and the Angels have thrown his way. Mark Pujols down as one huge mistake for the Angels that won't just hurt the team this year, but for the next eight years to come.

Albert Pujols isn't the only big name out there who is in decline and owed a lot of money. Look east to New York and you'll find Alex Rodriguez's contract that the Yankees are so fervently trying to unload.

Rodriguez is owed \$114 million through the year of 2017 and ca't even find a way to get himself on the field this year. In addition to that contract, if A-Rod ties Willie Mays on the all-time home run list at 660 (he's currently at 647), he will receive another \$30 million in bonuses. Regardless of what happens to A-Rod regarding the whole Biogenesis PED scandal, unless he receives a lifelong suspension, the Yankees will be on the hook for a massive contract that has gone wrong. Even if Rodriguez gets back on the field, there's no reason to believe that he will be of any help to the Yankees. Since 2007, the third baseman hasn't played in over 140 games once. Also in the last two seasons, A-Rod hasn't hit more than 20 home runs or knocked in more than 70 runs. His batting average has hovered below .286 since 2008 and he's a lifetime .265 postseason hitter. Seems like shelling out a 10-year contract worth \$275 million wasn't the right thing to do, even for A-Rod. Paying a player big money while he is in his prime is one thing, but anything can happen over the duration of 10 years, as A-Rod has shown us, and he is yet another example of a big contract gone wrong that, barring suspension, will hurt the Yankees into the 2017 season.

A lot of time has been spent discussing only two players, but there are many more across the league benefiting from low production and a heavy cash flow. Ryan Howard is guaranteed \$125 million over the next four years and can't seem to get himself on the field either. Once a feared hitter, Howard now finds himself batting .253, .219 and .266 over the last three seasons, respectively, with only 26 combined home runs since 2012 (the year his extension with the Phillies began). Josh Hamilton was supposed to team up with Pujols and be the savior for the Angels. After his 43-home run season last year, Hamilton is enjoying a five-year deal worth \$125 million while batting .221 with 16 home runs in his first year with the Angels. Even Andre Ethier of the Dodgers is taking advantage of a new five-year \$85 million contract while batting .265 with seven home runs. Other horrible contracts in MLB history: Darren Dreifort of the Dodgers for five years and \$55 million, Barry Zito of the Giants for seven years and \$126 million--and who can forget Andruw Jones wasting two years of Dodgers fans' hopes with his \$36.2 million deal.

Bad contracts are given out across the entire sports world and sometimes there is no possible way to gain the hindsight to know how the money dished out will be effectively used. In the world of baseball, though, money is spent so frivolously that it has almost become ridiculous. Maybe it is because the league has cracked down on PEDs so much that the game's "biggest stars" are now underperforming and finding themselves injured more often than not. Or maybe a 10-year contract is simply too long of a deal to be giving out to players who may or may not be in their primes. One way or the other, though, owners throughout baseball will continue to attract the game's biggest names with dollar signs and feel the hurt once they settle in and acquire comfort on their golden dugout benches--pockets overflowing with green, paper-like potential. •

FOLLOW US
ON TWITTER
@HERALDPUB

Calendar

ALL CITIES

SATURDAY, AUGUST 10

• Kim Robinson's Book Presentation Extravaganza, 2 p.m., AC Bilbrew Library, 150 E. El Segundo Blvd. For more information call (310) 538-3350.

ONGOING

• Recovery International Meetings, Fridays at 10 a.m., South Bay Mental Health Center, 2311 El Segundo Blvd. For more information call (310) 512-8112.

• Openings for new singers with the South Bay Women's Chorus (resume practices on Wed., Sept. 4). For more information call (310) 433-7040 or email cheryljean61@hotmail.com.

HAWTHORNE

THURSDAY, AUGUST 8

• Veteran Career and Resource Fair, 10 a.m.-3 p.m. (open to Veterans 10am-12:30, open to the public 12:30-3 p.m.), Ayres Hotel, 14400 Hindry Ave.

TUESDAY, AUGUST 13

• City Council Meeting Council, 6-10 p.m., City Council Chambers, 4455 W 126th St. For more information call (310) 349-2915.

INGLEWOOD

TUESDAY, AUGUST 13

• Dance Your Way Around the World Family Show, 6:30 p.m., Gladys Waddingham Lecture Hall, Inglewood Public Library, 101 W. Manchester Blvd. For more information call (310) 412-5645.

SATURDAY, AUGUST 17

• Movies In The Park, gates open at 6:30 p.m./movie at 8 p.m., Rogers Park, 400 W. Beach Ave. For more information call (310) 412-8880.

• "Metro Speaks" Community Meeting, 11 a.m.-1p.m., Inglewood Main Library, Gladys Waddingham Lecture Hall, 101 W. Manchester Blvd.

THURSDAY, AUGUST 22

• Teen Book Swap at the Library, 3 p.m., Children's Room, 101 W. Manchester Blvd. For more information call (310) 412-5645.

ONGOING

• Free Summer Food Service for Youth (18 and under), Jun. 21-Aug. 30, Mon-Fri. For more information call (310) 412-8750.

LAWDALE

WEDNESDAY, AUGUST 14

• Coffee with a Cop, 9-10 a.m., 14502 Hawthorne Blvd. For more information call (310) 219-2750.

MONDAY, AUGUST 19

• City Council Meeting, 6:30 p.m., 14717 Burin Ave. For more information call (310) 973-3212.

SATURDAY, AUGUST 24

• Free Bicycle Safety Class (18 yrs+), 11 a.m.-2 p.m., Community Center Annex. Advance registration required: la-bike.org/bicyclingontheroad.

UPCOMING

• Lawndale Blues and Jazz Music Festival, Sept. 14 1 p.m., Lawndale Civic Center Plaza (147th St. and Burin Ave.)

ONGOING

• Lawndale Farmers Market, every Wednesday, 2-7 p.m., 147th St. in front of the Lawndale Library. For more information call (310) 679-3306.

• Commodities Free Food Program, every Wednesday at 10 a.m., Community Center, 14700 Burin Ave. For more information call (310) 973-3270.

Hawthorne Happenings

News for the City of Good Neighbors

Cypave –

Answer to our Question

Last week I asked the question of where the name Cypave, CA originated from for the area over by the Hawthorne Airport. Thanks to John Baker, a proud graduate of Hawthorne High, class of '61, curator of cougartown.com, and native of Hawthorne, we now know where the name comes from. Cypave was the name for one of the original street car stops at the corner of Crenshaw Blvd and Broadway, which was later named, Jack Northop Avenue. Other stops on the line included, Moneto and Burleigh which are names for two of Hawthorne's residential sections. There are still train tracks that cross close to this intersection today. We are left wondering what Cypave means. Thanks John for clearing up some of our curiosity.

or Monster drinks keep people awake and alert on the job or in training. These may not have the physical effects that steroids have. In most cases, spectators do not pay to watch us perform the jobs that we do. All I know is that in America we don't like to be cheated. We don't like to see our sports heroes mislead our children into believing they can

do thinks and really they are taking a short cut to taking millions of dollars from fans.

If I could come up with a pill that would help weekend golfers play more consistent golf and lower their score by 5 or 10 strokes per round, I think I could sell quite a few of them. That's what America looks for. We are always looking for a short cut to winning, always looking for a way to make a buck, always seeking happiness without putting in the hard work it takes to achieve that satisfaction of knowing that we have done it the right way. The real heroes in America are the hard working mothers and fathers who pass on their values of honesty to their children. Those are the role models we should have our kids look up to.

City Council to Meet – Tuesday, August 13

A regularly scheduled Hawthorne City Council meeting will be held on Tuesday, August 13 beginning at 6 p.m. Oral communications is held after any presentations. The public is welcome to address the council but is limited to a five minute period.

Filing Period Ends this Friday

The November 5th Hawthorne City election will include two council seats, the mayor, clerk and treasurer. The deadline for filing nomination papers is 5 p.m. this Friday, August 9. However, if an incumbent decides not to seek another term, then there are five additional days for which the public is allowed to pull papers and run for their open seat. I will list all the official candidates in my column next week.

Comments or Questions?

Email me at: norbhuber@gmail.com

The Dog Days of Summer

We are officially in that time of year, the "dog days". The Old Farmers Almanac lists the traditional period of the Summer Dog Days as the 40 days beginning July 3rd and ending August 11th, coinciding with the rising of the Dog Star, Sirius. These are the days of the year with the least rainfall in the Northern Hemisphere. Usually, we think of the hot, sultry days that we suffer through. With our resent weather being cooler than normal, I guess the dog days have passed us without much of a bark.

Performance Enhancing Drugs (PED's)

Major League Baseball just suspended 13 players this week for their use of performance enhancing drugs or steroids. Yes, all drugs have side effects. Some of these have long term, negative physical effects. Yes, this is bad for a sport that sells tickets to people who think they are watching grown men play a game using their natural skills and abilities. We think that the have simply trained themselves to be the best at hitting or throwing a ball. It's interesting that in most jobs, companies wouldn't mind if their workers would take performance enhancing stimulants or use any kind of method to make them better employees. 5 Hour Energy

Do not dwell in the past, do not dream of the future, concentrate the mind on the present moment.

~ Buddha

Lawndale JAZZ BLUES and Music Festival

September 14, 2013 - 1 pm
Lawndale Civic Center Plaza
(147th Street & Burin Ave.)

FEATURING: Howlin' Blues Boogie Band, Pat Chartrand and Friends, The Lawndale Blues Boys, Kastro Band, J. Boykin

Sponsored by
Guitar Center
SOUTH BAY
in Lawndale

WHAT IF YOU LIVE ALONE AND HAVE A MEDICAL EMERGENCY?

Just One Push of a Button can Protect You from Emergencies!

• Medical • Fire • Falls • Burglary

Call Now
1-888-339-3681

As Low As

\$100

a day!

Harry's & McCoy's Moving

"Moving handled with patience and kindness!"

Time starts at your door

Free use of boxes & wardrobes

Short notice moves

Home-Office-Apartments

Local and Long Distance

Licensed & Insured – CAL-T-160-989

Family Owned & Operated for 66 Years

Free Estimates | 310.329.3493

THIS IS YOUR TIME TO MAKE A HOUSE A HOME.

Buying your first home is exciting. But financing it can be complicated. Trust Boston Private Bank to guide you through the mortgage process, and offer low down payment options and flexible terms.

To learn more about our Community Homeowner Program, please call Jimar Wilson, Vice President, at 818-501-1752, NMLS ID: 831903.

BOSTON PRIVATE BANK & TRUST COMPANY

Member FDIC BostonPrivateBank.com

BOSTON • SAN FRANCISCO • LOS ANGELES

PUBLIC NOTICES

T.S. No. 13-1094-11 Loan No. 1833781324 NOTICE OF TRUSTEE'S SALE NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. 注: 本文件包含一个信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다. NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACION DE ESTE DOCUMENTO TAL: MAYROONGBUODNGIMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP LUYU Y: KEMTHEO ĐÂY LÀ BẢN TRINH BAY TÓM LƯỢC VỀ THÔNG TIN TRONG TÀI LIỆU NÀY PLEASE NOTE THAT PURSUANT TO CIVIL CODE § 2923.3(d)(1) THE ABOVE STATEMENT IS REQUIRED TO APPEAR ON THIS DOCUMENT BUT PURSUANT TO CIVIL CODE § 2923.3(a) THE SUMMARY OF INFORMATION IS NOT REQUIRED TO BE RECORDED OR PUBLISHED AND THE SUMMARY OF INFORMATION NEED ONLY BE MAILED TO THE MORTGAGEE OR TRUSTOR. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/23/2009, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The

sale will be made, but without covenant or warranty expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: RODGER P. MCWILLIAMS, AWIDOWER Duly Appointed Trustee: The Wolf Firm, A Law Corporation Recorded 5/7/2009 as Instrument No. 20090674014 of Official Records in the office of the Recorder of Los Angeles County, California, Date of Sale: 8/22/2013 at 9:00 AM Place of Sale: Behind the fountain located in Civic Center Plaza, 400 Civic Center Plaza, Pomona CA Amount of unpaid balance and other charges: \$146,522.43, estimated Street Address: ACACIA AVENUE EL SEGUNDO, CA A.P.N.: 4131-002-025 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the

highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 573-1965 or visit this Internet Web site www.priorityposting.com, using the file number assigned to this case 13-1094-11. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 7/22/2013 The Wolf Firm, A Law Corporation 2955 Main Street, 2nd Floor Irvine, California 92614 Foreclosure Department (949) 720-9200 Sale Information Only: (714) 573-1965 www.priorityposting.com Frank Escalera, Team Lead P1051566 8/1, 8/8, 08/15/2013 Lawndale Tribune Pub. 8/1, 8/8, 8/15/13 HL-23873

NOTICE OF TRUSTEE'S SALE T.S.No.1375113-31 APN: 4071-010-069 TRA: 5146 LOAN NO: Xxxxx8723 REF: Hollis, Robert IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED May 03, 2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On August 28, 2013, at 9:00am, Cal-Western Reconveyance Llc, as duly appointed trustee under and pursuant to Deed of Trust recorded May 11, 2007, as Inst. No. 20071149208 in book XX, page XX of Official Records in the office of the County Recorder of Los Angeles County, State of California, executed by Robert E. Hollis, A Married Man As His Sole and Separate Property, will sell at public auction to highest bidder for cash, cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the financial code and authorized to do business in this state: Behind the fountain located in civic center plaza, 400 civic Center Plaza Pomona, California, all right, title and interest conveyed to and now held by I under said Deed of Trust in the property situated in said County and State described as: Completely described in said deed of trust. The street address and other common designation, if any, of the real property described above is purported to be: 14405 Cerise Ave Apt 26 Hawthorne CA 90250-8583 The undersigned Trustee disclaims any liability

for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be held, but without covenant or warranty, express or implied, regarding title, possession, condition or encumbrances, including fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to pay the remaining principal sums of the note(s) secured by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$280,193.73. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive

clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (619)590-1221 or visit the internet website www.ppsales.com using the file number assigned to this case 1375113-31. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web Site. The best way to verify postponement information is to attend the scheduled sale. For sales information: (619)590-1221. Cal-Western Reconveyance Llc, 525 East Main Street, PO, Box 22004, El Cajon, CA 92022-9004 Dated: July 24, 2013. (DLPP-431714 08/08/13, 08/15/13, 08/22/13) Hawthorne Press Tribune Pub. 8/8, 8/15, 8/22/13 HH-23877

T.S. No.: 2011-13215 Loan No.: 707141941 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR.

the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale.

Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property.

NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED 注: 本文件包含一个信息摘要 참고사항: 본 첨부 문서에 정보 요약서가 있습니다. NOTA: SE ADJUNTA UN RESUMEN DE LA INFORMACION DE ESTE DOCUMENTO TAL: MAYROONGBUODNGIMPORMASYON SA DOKUMENTONG ITO NA NAKALAKIP LUYU Y: KEM THEO ĐÂY LÀ BẢN TRINH BAY TÓM LƯỢC VỀ THÔNG TIN TRONG TÀI LIỆU NÀY

Truitor: CHRISTOPHER ALAN SWENDSEN, AN UNMARRIED MAN Duly Appointed Trustee: Western Progressive, LLC Recorded 1/16/2004 as Instrument No. 2004-0005353 in book --, page -- and recorded on -- as -- of Official Records in the office of the Recorder of Placer County, California, Date of Sale: 9/3/2013 at 10:00 AM Place of Sale: At the main entrance to the Dewitt Center Building 11546 "B" Avenue Auburn, CA Amount of unpaid balance and other charges: 4311,043.11 Street Address or other common designation of real property: 200 SCRUB OAK COURT, ROSEVILLE, CALIFORNIA, 95747 APN: 476-110-067-000

NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)960-8299 or visit this Internet Web site http://altisource.com/resware/TrusteeServicesSearch.aspx using the file number assigned to this case 2011-13215. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information. The best way to verify postponement information is to attend the scheduled sale. Date: 7/22/2013 Western Progressive, LLC, as Trustee c/o 2002 Summit Blvd., Suite 600 Atlanta, GA 30319 Automated Sale Information Line: (866)960-8299 http://altisource.com/resware/TrusteeServicesSearch.aspx For Non-Automated Sale Information, call: (866) 240-3530 Laternika Thompkins , Trustee Sale Assistant Hawthorne Press Tribune 8/8, 8/15, 8/22/13 HH-23876

YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/2/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. Pursuant to California Civil Code §2923.54 the undersigned, on behalf of the beneficiary, loan servicer or authorized agent, declares as follows: The beneficiary or servicing agent declares that it has obtained from the Commissioner of Corporation a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 that is current and valid on the date the Notice of Sale is filed and/or the timeframe for giving Notice of Sale Specified in subdivision (s) of California Civil Code Section 2923.52 applies and has been provided or the loan is exempt from the requirements.

Western Progressive, LLC, as Trustee c/o 2002 Summit Blvd., Suite 600 Atlanta, GA 30319 Automated Sale Information Line: (866)960-8299 http://altisource.com/resware/TrusteeServicesSearch.aspx For Non-Automated Sale Information, call: (866) 240-3530 Laternika Thompkins , Trustee Sale Assistant Hawthorne Press Tribune 8/8, 8/15, 8/22/13 HH-23876

NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself.

A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at

Finance

How to Dispute a Credit Card Charge

By Jason Alderman

Have you ever ordered something online that was delivered damaged ' or never arrived at all? Or been double-billed by a merchant? Or spotted a charge on your credit card statement you didn't make? Most of us have.

within the 60-day window.

The card issuer is then obligated to investigate the dispute on your behalf. They must acknowledge your complaint, in writing, within 30 days of receipt and resolve the dispute with the merchant within two billing cycles ' but not more than 90 days.

Fortunately, the 1975 Fair Credit Billing Act (FCBA) protects your rights during such credit card billing disputes. It also outlines the process for contesting charges made to your account. Here's how it works:

Send your letter via certified mail to the card issuer's billing inquiry address, not the payment address. Include your name, address, account number and a description of the billing error. Include copies of sales slips or other documents that support your position.

First, FCBA protection applies only to "open-end" credit account transactions ' those involving credit cards or revolving charges (e.g., department store accounts). It doesn't cover installment contracts you repay on a fixed schedule, such as car loans.

According to the Federal Trade Commission (FTC), you may withhold payment of the disputed amount and related charges during the investigation. In fact, many card issuers may voluntarily remove the charge until the matter is resolved since they are representing you, their client, in the dispute.

BILLING ERRORS THAT ARE COVERED BY THE FCBA INCLUDE:

- Fraudulent or unauthorized use of your credit card, whether it was stolen or merchants charged unapproved items to your account.
 - Charges that list the wrong date or amount.
 - Charges for goods or services you either did not accept or that weren't delivered as agreed.
 - Math errors, such as being charged twice for a transaction.
 - Failure to post payments or other credits.
- (Note: Report suspected fraud immediately. By law, you're only liable for the first \$50 in unauthorized charges; however, most card issuers waive that liability if you report the charges quickly.)

If it turns out your bill contains a mistake, the creditor must explain, in writing, the corrections that will be made. In addition to crediting your account, they must remove all finance charges, late fees, or other charges related to the error.

Review all billing statements carefully upon receipt because in order to be covered under FCBA rules, most disputed transactions must be reported within 60 days of the statement date on which the error appeared.

However, if the card issuer's investigation determines that you owe part ' or all ' of the disputed amount, they must promptly provide you with a written explanation. If you disagree with the investigation's results, you may further dispute your claim with the creditor, as outlined by the FTC at www.consumer.ftc.gov/articles/0219-fair-credit-billing. (That site also contains a sample dispute letter and other helpful FCBA information.)

First, contact the merchant and try to resolve the dispute directly with them. If this good-faith resolution attempt doesn't work, you can escalate the process by filing a written report with your credit card issuer

If you believe a creditor has violated the FCBA, you may file a complaint with the FTC or sue them in court.

Hopefully, you'll never have a billing dispute that goes to these extremes. But it's good to know how consumer laws protect you, just in case. •

Classifieds

The deadline for Classified Ad submission and payment is Noon on Tuesday to appear in Thursday's paper. Advertisements must be submitted in writing by mail, fax or email. You may pay by cash, check, or credit card (Visa or M/C over the phone).

Errors: Please check your advertisements immediately. Any corrections and/or changes in an ad must be requested prior to the following Tuesday deadline in order to receive a credit. A credit will be issued for only the first time the error appears. Multiple runs will only be credited for the first time the error appears. No credit will be issued for an amount greater than the cost of the advertisement.

Beware: Employment offers that suggest guaranteed out-of-state or overseas positions may be deceptive or unethical in nature. If you have any doubts about the nature of a company, contact the local office of the Better Business Bureau, (213) 251-9696. Herald Publications does not guarantee that the advertiser's claims are true nor does it take responsibility for those claims.

APARTMENT FOR RENT
Studio for lease. ES. \$1295/mo. Available August 10th. Call (310) 647-1635.

EMPLOYMENT
Ad Sales Position. We need an experienced Display Ad salesperson for Herald Publications. Territories include Torrance, El Segundo and Hawthorne. Full or part-time positions are available. 20% commission on all sales. If interested please email your resume to management@heraldpublications.com. No phone calls please.

GARAGE SALE
910-1010 E. Imperial Ave. (In alley). Sat. 8/10, 7:30 a.m to 1:00 p.m. Multi-family. Clothes, shoes, books, HH items, surfboard and more.
875 California St., Sat. 8/10, 7 a.m. - noon. Camping equip, suitcase, HH items, clothes new & used, shoes, purses.

A Must-See. Beautiful, 1 bedroom unit w/private patio, gas bbq hook-up, double-paned windows, blinds, private 1 car garage & storage, front-loading W/D, full-sized kitchen with granite counters, chrome hardware, custom wood cabinets, gas oven, microwave, refrigerator, hardwood flooring & Italian tile, recessed "can" lighting with dimmer switches, crown molding, cable ready for flat screen TV, and more! Pets okay upon review. \$2,150 w/1-year lease minimum. Avail. 9/01/13. Call for appt. (310) 721-3625.

Accounting/bookkeeping Assistant, Local General Contractor seeking a responsible person to fill a part time position requiring between 16 and 32 hours per week. Must have knowledge of Microsoft Excel and general office duties. QuickBooks knowledge is a plus. Please call 310-321-5901 or fax your Resume to 310-640-2907.

1107 E. Walnut Ave. Saturday 8/10 and Sunday 8/11. 8 a.m. - 3 p.m. both days. Clothes, ceramics, books, many garage items.

2 Master Bedroom Townhouse with 2 1/2 bathrooms. All appliances, plus W/D, 2 car garage, wood flooring, 126 Virginia St. \$2275/mo. Avail. 8/30. Call Jane (310) 545-2845.

Design Artist - 3D character models. BA req'd. Send resume to: Big Red Button Entertainment, 880 Apollo St., #245, El Segundo, Ca 90245.

HOUSE FOR RENT
2BD/1BA. 757 Bayonne St., ES. 1-car garage. \$2,050/mo. Call Debra. (949) 309-6160.
4BD/2.5BA. + bonus room, New amenities, enclosed patio, 2 car garage w/workshop, excellent storage. \$3950/mo. Discount for long term. (310) 345-8013.

3BD/1.5BA. ES. New windows, new paint, new floorings. Non smoking property. No pets, carport w/storage. \$1,900/mo. + \$2,000 deposit. Call (310) 955-7202.

Nursery Caregiver for infants and children to age 5. 10 a.m. - 12 p.m. Sunday mornings. Contact El Segundo UMC office: (310) 322-0051 or esumc@sbcglobal.net.

LOST & FOUND
FOUND: Great female dog Boxer-Beagle mix. Looking for a loving home with a yard for her. For more information, please call DJ at (310) 648-8422.

FOR SALE
Thule Roadway 2-Hitch bike Carrier, never used, \$200. Call (714) 771-2993.

SEEKING ROOM FOR RENT
Clean, older married male, infrequently in town, seeking shared apartment with own bathroom in El Segundo. Roommate reference available. (661) 618-8866.

Lost.

(How most kids feel about preparing for college.)

Without the help of an adult, it may be confusing for students to find their way to college. If you know a student with dreams of a higher education, do your part and help lead the way. Learn how at...

KnowHow2Go.org 800-433-3243

Ad AE

Today my wife and I were shopping at Costco and I saw a great price and great looking quality of whole New York strip loins. We are having some friends over for the weekend and I thought this would be a great opportunity to show you all how to trim up the larger primal cuts of beef. Once you learn this you will find out that you'll get a better product for less money per pound and get the trimmings to use for tacos or stew.

The Chef

FIRST you'll need a sharp knife and a large cutting board on a flat and stable surface. NEXT remove the meat from the plastic and pat it dry with a clean cloth.

Live, Love, Laugh, Eat

Chef Shafer, Owner/Chef of Depot, Buffalo Fire Dept., and the Downtown Torrance Market Place.

and how to bang them
by Chef Shafer

- ① Begin by removing the nerve from the back of the loin.
- ② Next trim the white fat off the rest of then loin. Do not remove all the fat. You want to keep about a 1/4-1/2" of fat on the steak for flavor.
- ③ Then flip the loin over and trim the bottom of the loin. You want to almost shave the loin as to not remove too much of the meat and only remove the fat and grizzle.
- ④ Flip the loin over again and begin cutting steaks to your desired thickness, or you can roast the loin whole and then carve it at the table.

Southwest New York Steak Rub

For five New York steaks 12 to 15 oz. each
 1/4 cup of each: *Ground coriander, Ground cummin, Dark chili powder*
 2 *tablespoons chopped garlic*
 3 *tablespoons kosher salt*
 3 *tablespoons course ground black pepper*
 1/2 *cup olive oil*
 Mix together in a bowl, then coat the steak with the rub and grill to perfection. •

RESTAURANT PROMOTION

6 cities for the price of 1

El Segundo Herald
 Torrance Tribune
 Manhattan Beach Sun
 Hawthorne Press Tribune
 Inglewood News
 Lawndale Tribune

Advertise!

Buy space in any one newspaper and your advertisement will be placed in all six publications. Email us for more information.
 El Segundo area: enrichlife@aol.com
 Torrance area: advertising@heraldpublications.com
 All other areas: marketing@heraldpublications.com

**1261 Cabrillo Avenue,
Torrance**

310.320.2332
www.BuffaloFireDepartment.com

"#1 HAPPY HOUR in AMERICA!"

-USA Today

USA Today recently found our Happy Hour to be the best in the nation.

FRESHER, BETTER AND BOLDER - OUR HANDMADE COCKTAILS ARE CRAFTED WITH FRESH FRUIT JUICE, HERBS AND PURÉES. BAR BITES START AT \$2.95.

SEAFOOD & STEAKS

2101 Rosecrans Ave.
 El Segundo, CA 90245
 310.416.1123
mccormickandschmicks.com

PUBLIC NOTICES

IN THE IOWA JUVENILE COURT FOR SIOUX COUNTY IN THE INTERESTS OF:

D.P.R., DOB: 11-27-1995

C.M., DOB: 03-01-2000

D.M., DOB: 04-21-2001

A.M., DOB: 02-24-2005

MINOR CHILDREN Case Nos. J.VJ002797, J.VJ002796, J.VJ002794, and J.VJ002795

NOTICE OF HEARING ON TERMINATION OF PARENTAL RIGHTS

TO: DAVID MACIAS AKA DAVID MACIAS ACEVEDO, FATHER OF CHILDREN BORN ON THE 27th DAY OF NOVEMBER, 1995...

YOU ARE NOTIFIED that there is now on file in the office of the Clerk of Court for Sioux County, petitions in case numbers J.VJ002797,

J.VJ002796, J.VJ002795, J.VJ002794, which pray for a termination of your parent-child relationship to children born on the 27th day of November, 1995...

YOU ARE NOTIFIED that there will be a hearing on the Petitions for Termination of Parental Rights before the Iowa District Court (Juvenile Division) for Sioux County at the Courthouse in Orange City, Iowa, at 9:00 a.m. on the 30th day of August, 2013.

CLERK OF COURT Sioux County Courthouse Orange City, IA 51041

Ingleswood News Pub. 8/8, 8/15/13 HL-23878

2013157062 STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS BUSINESS NAME

Current File #2013157062 The following person has withdrawn as a general partner from the partnership operating under fictitious business name of: H SALT FISH & CHIPS, located at 288 E. CARSON STREET, CARSON, CA 90745.

INGLEWOOD NEWS: 8/08, 8/15, 8/22, 8/29/13 HI-956

tend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein.

Trustee Sale No. 260794CALoan No. 102390642 Title Order No. 1402128 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/30/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE.

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 738689CALoan No. 530316516 Title Order No. 090788475-CA-MAI ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY.

APN: 4078-017-035 TSN: CA09005525-11-1 TO NO: 110403108-CA-BFIN NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED August 21, 2009. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE.

2013138317 STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME Current File #20081277899 The following person has abandoned the use of the fictitious business name: BEVERLY DELIVERY SERVICE, 404 N. OAK STREET, INGLEWOOD, CA 90302.

CALegal Description: LOT 432 OF TRACT 6286, IN THE CITY OF LAWNDALE, COUNTY OF LOS ANGELES, STATE OF CALIFORNIA, AS PER MAP RECORDED IN BOOK 74, PAGE 67 OF MAPS, IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY.

AT 400 CIVIC CENTER PLAZA, POMONA, CA 91766. Legal Description: LOT 254 OF TRACT NO. 6286, IN THE CITY OF LAWNDALE, COUNTY OF LOS ANGELES, STATE OF CALIFORNIA, AS PER MAP RECORDED IN BOOK 74, PAGE 67 OF MAPS.

trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$380,094.98 (Estimated).

aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property.

HL-23867

NOTICE OF TRUSTEE'S SALE TS No. CA-09-274109-BL Order No.: 090282609-CA-GTO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/20/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE.

considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself.

HL-23870

T.S. No: A540391 CA Unit Code: A Loan No: 0599444114JULOA Investor No: 11453201 AP #1: 4073-012-013 NOTICE OF TRUSTEE'S SALE CLEAR RECON CORP, as duly appointed Trustee under the following described Deed of Trust WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH.

expenses of the Trustee and of the trusts created by said Deed of Trust. Said sale will be held on: AUGUST 21, 2013, AT 10:30 A.M. "NEAR THE FOUNTAIN LOCATED AT 400 CIVIC CENTER PLAZA POMONA, CA 91766

wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 480-5690 or (800) 843-0260 ext.5690 or visit this Internet Web site: http://www.wtafclosures.com/sales.

HL-23871

APN: 4075-003-075 TSN: CA08000212-13-1 TO NO: 8073247 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED November 2, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE.

of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$376,034.13 (Estimated).

priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information.

HL-23872

Fictitious Business Name Statement 2013138578

The following person(s) is (are) doing business as S1 HELMETS, 13210 ESTRELLA AVE UNIT A, GARDENA, CA 90248. Registered Owner(s): Concrete Distribution, Inc, 13210 Estrella Ave Unit A, Gardena, CA 90248.

Fictitious Business Name Statement 2013145929

The following person(s) is (are) doing business as CREATED REALTY, 1. 6426 MCKINLEY AVE, LOS ANGELES, CA 90001. 2. 9102 PACIFIC AVE, ANAHEIM, CA 92804. Registered Owner(s): Jaime Gregorio, 9102 Pacific Ave, Anaheim, CA 92804.

PETSPETS **Pets** PETSPETS

Wowzer Schnauzer

Homer

Hi, my name is **Homer** and I am a four year old, male, Miniature Schnauzer mix. To some folks I may not be the best looking guy, but with my smile and winning personality I know I'm going to make some family *very* happy. MSFR (Miniature Schnauzer & Friends Rescue) heard about the rough time I was having and rescued me from an LA county shelter- they just couldn't turn me away. My physical condition was so bad that we decided not to post the pictures. There were bone deep sores on my hindquarters and all of my legs. Based on the location and type of the sores I had, the Vet told the rescue group that he thinks I may have been dragged. It took a long time and a lot of antibiotics but I'm finally healed and ready to be adopted. I am housebroken, get along with other dogs and love people so what more could anyone ask for. I weigh in at about 25 pounds so I'm the perfect size to play ball, go for walks and be your best friend! Come visit me at the

Chief

MSFR adoption fair and see for yourself how cute I am.

They call me **Chief** and I'm a two year old, male, Miniature Schnauzer mix. I'm primarily Schnauzer, only weigh 14 pounds, and I even have a docked tail but I'm a longer legged fellow. My first owner decided he didn't want me so he gave me to some friends. Then they decided that I had to go because they were having a baby and they said I had "too much energy". The MSFR folks say I'm skittish (not aggressive I cover a little bit) but they don't think I'm too energetic. Considering all that I've been through, who wouldn't be a little skittish. Four months after I was rescued, the MFSR people found a home for me but I was returned. I liked the family but I got lonely and barked when they left me alone. It's called separation anxiety but I do much better when I have a doggie pal to play with and keep me company. I'm sure hoping that someone will just give me a fair chance. I'm looking for a family (that has a dog) to adopt me and let me know that they'll give me the same unconditional love that I'll give them. Come to the MSFR adoption fair and I'll show you what a really great guy I am.

It's **Peyton** here and I am a six-year-old,

purebred, male, Miniature Schnauzer, who was rescued from a LA county shelter after someone found me and turned me in as a stray. I had a microchip but my owner didn't take the time to register it so I spent almost a month at the shelter. First, I was on a long hold while they tried to find my owner. Then another hold was placed for a rescue group who must have forgotten about me because they never came

Peyton

to pick me up. To look at me now, you would never guess that I was matted, dirty mess when MSFR rescued me. MSFR took me in and then they gave me a complete makeover, including a dental, which resulted in having 5 teeth extracted. In addition to

Luke

being told that I have a great personality, I am well behaved and get along great with other dogs. I'm approximately 16 pounds and am anxious to find a forever home. Come to our adoption fair and see what a catch I am!

Hi there, my name is **Luke** and I am a stunning, black and silver, male, purebred, Miniature Schnauzer. MSFR rescued me from a remote shelter after the shelter rescue coordinator contacted them because they thought I was an older gentleman. I am considered "special needs" because I had bladder stones, which are very common in my breed and I need to be on Rx dog food to prevent them from returning. Shortly after I was rescued blood was noticed in my urine and it was suspected that I had bladder stones. At my Vet check, it was confirmed that I had stones and the Vet also found that I had 8 teeth that were in pretty bad shape. The good news was that he estimated my age to be 6-7 years old, which is younger than the shelter estimate! During my surgery several smaller stones were also removed and those eight nasty teeth were extracted. After all of that, I'm feeling great, looking great and ready to make that love connection with my forever family. I am 22 pounds of endearing personality.

For more information on these or any of our other Schnauzers please go to www.msfr.org or email us at info@msfr.org.

Happy Tails

Congratulations to Snowy and his new family!! Snowy, is one of our long-termers, who was rescued from the Pasadena shelter last November. Snowy and another dog were owner-surrendered at the start of the 2012 holiday season. He is also a special needs boy with eye issues requiring some inexpensive eye drops be given daily. Snowy was recently adopted by a wonderful family who are long-time Schnauzer lovers. They

opened their hearts and home to our sweet little guy, who happens to be their third Schnauzer. Their neighbors, who are MSFR adopters, referred them to us and the rest is history!

For information on Miniature Schnauzer & Friends Rescue and to find out how you can help or have your very own Happy Tails story, please visit our web site at www.msfr.org or email us at info@msfr.org.

Snowy

HE GIVES YOU LOVE. HE GIVES OTHERS HOPE.

Dogs have to do so little to give us so much. And you can do more by supporting all that the American Kennel Club® (AKC) does. Every dog registered with the AKC helps programs such as AKC Companion Animal Recovery, which reunites lost pets and their owners. And AKC Canine Legislation, working in all 50 states to fight for the rights of dog owners. Other dog registries are for-profit—so you don't really know what they stand for. The AKC is not-for-profit, we're for dogs. And for more than 100 years, we've stood for the love and hope only dogs can bring. Visit akc.org to find out why an AKC registration is the only registration in the USA that matters.

AMERICAN
KENNEL CLUB®

We're more than champion dogs. We're the dog's champion.

Summer Slump?

Is summer starting to feel too long? Are your friends all on vacation and are you feeling a bit of a slide into a summer slump? Well, here's a whole page of places to go and fun things to do. You'll be busy and having fun in no time!

historical houses
museums
aquariums
libraries

Are you looking for a break? Head to the city or country for fun things to **drive** summertime blues away! **Where will you be visiting when you are...**

1. finding a favorite painting or sculpture, trying a science experiment or asking a scientist about his display?
2. enjoying plays, movies or magic acts?
3. watching sea creatures, and touching and holding small sea animals?
4. riding rides, eating cotton candy and screaming in the fun house?
5. cheering ball players and eating hot dogs?
6. swinging on swings, playing tennis on courts or picnicking?
7. swimming, digging in the sand or sunning?
8. reading up a storm or learning new computer programs?
9. "seeing" the past by visiting homes once owned by famous Americans?
10. learning about plants and animals in their surroundings; hiking in woods?

parks

lakes

1. s _ _ esa _ _ ing

2. s _ _ i _ _ ing

Spring into action. Fill in these fun things to do at a playground:

w | e
d | g

3. s _ _ in _ _ ing

Find and circle 15 words that start with the letter "s."

nature centers

Check for Wednesday surprises each Wednesday during July!

Free Puzzles

Print out new puzzles: **Summer Action, Checking Out Caves and Travel Adventure @ www.readingclubfun.com**

What Fun Can Bubble Up at Home?

Get out your colored pencils and color everything in!

What Might You See at the Aquarium?

Fill in the names of animals you may see at an aquarium:

1. pe _ _ gui _ _ s
2. je _ _ ies
3. sea _ _ io _ _ s
4. tu _ _ t _ _ es
5. sea _ _ o _ _ ses
6. f _ _ o _ _ s

If you're stuck at home for a few days you can make your own fun. Clean out that closet, garage or toy room at home to "rediscover" stuff that you haven't used all summer.

Fill in the words with these letters:

K T L E B R
M A C P C D F
H I A K H

Fun at Home!

S _ _ O O _ _ E R
B _ _ LL and J _ _ CK S
_ _ ISHING _ _ OLE
_ _ ULA _ _ OOPS

_ _ OLORED CHAL _ _
BU _ _ BLE WAN _ _ S
B _ _ K _ _ S
JU _ _ P _ _ OPE
IN _ _ INE S _ _ ATES

