

El Segundo Herald

The Weekly Newspaper of El Segundo

Herald Publications - El Segundo, Torrance, Manhattan Beach, Hawthorne, Lawndale, & Inglewood Community Newspapers Since 1911 - (310) 322-1830 - Vol. 102, No. 9 - February 28, 2013

Inside This Issue

- Best of the Best.....8-10
- Business & Professional.....11
- Calendar.....2
- Classifieds12
- Crossword/Sudoku12
- Food7
- Legals13
- Obituaries2
- People3
- Police Reports.....3
- Politically Speaking.....4
- Real Estate.....14
- Sports5, 16

LAX Gateway Pylons Commemorate Late Lakers Owner Dr. Jerry Buss

The 100-foot-tall LAX Gateway pylons that illuminate the entrance to Los Angeles International Airport (LAX) lit the night of Thursday, Feb. 21 in purple and gold in commemoration of the life and legacy of the late Dr. Jerry Buss, Los Angeles Lakers owner, who passed away Monday, Feb. 18. Photo courtesy of the Los Angeles World Airports.

Sequestration Cuts Could Take Effect as Early as Tomorrow

By Brian Simon

By the time this edition hits the streets, we may or may not have a resolution regarding the automatic \$1.2 trillion federal government-imposed, across-the-board program cuts that could kick in starting tomorrow. Referred to last fall as the fiscal cliff before a temporary reprieve delayed it a couple of months, what we now call sequestration could threaten the stability of the national economy and cost 750,000 American jobs, according to Congressional Budget Office Director Douglas Elmendorf. The Bipartisan Policy Center's estimate is even higher, maintaining that one million jobs could be in jeopardy if the sequester proceeds because it would pull a huge amount of money out of the economy much too quickly.

To avert the massive cuts, Congress will have to come up with an \$85 billion alternative by tomorrow's (March 1) deadline, but continued bickering between the two major political parties over disagreements on tax and revenue increases created a standstill that was still unsettled at press time and prospects seemed dim that a deal could be reached in time. For El Segundo and the South Bay, which relies on the aerospace industry and Los Angeles Air Force Base as the driving economic engines of the region, the potential impacts could be severe.

El Segundo Mayor Pro Tem Suzanne Fuentes, who began to raise awareness about the dangers of sequestration as far back as last May, said the cuts will hurt both residents and businesses financially. "My first concern is the obvious impact to residents who are aerospace employees, but the sequester will also impact residents employed by tier businesses like hardware suppliers and service suppliers,

as well as discretionary expenditures like restaurants, dry cleaners, medical providers, charitable contributions, etc.," said Fuentes. "El Segundo businesses will in turn suffer as a result."

Fuentes also warned that social and education programs will take a hit. "The list

includes unemployment benefits, preschool programs, small business assistance, HIV testing, and homeless programs, among many others," she said.

Dennis Kenneally, a retired Army general who is executive director of the Southwest

See Sequestration, page 2

Weekend Forecast

Friday
Sunny
79°/55°

Saturday
Partly
Cloudy
79°/59°

Sunday
Mostly
Cloudy
66°/52°

Find the Quarterly Recreation Brochure, Activity Guide in the El Segundo Herald

The City of El Segundo Recreation & Parks Department will be inserting the quarterly Recreation and Parks Brochure and Activity Guide, as it's own separate section entitled El Segundo Insider, in the newspaper. The brochure will be delivered to each and every household within the city limits, as well as, be available to anyone who picks up a newspaper at one of the 55 El Segundo Herald newspaper racks, which are located throughout the City. Look for the Spring 2013 Recreation and Parks Brochure and Activity Guide in the Thursday, March 7, 2013, issue of the El Segundo Herald. If you would like more information, please contact the Recreation & Parks Department at 310-524-2700.

Obituaries

Michael Landucci

Michael Landucci passed away at home on November 27, 2012. A fifteen-year resident of El Segundo, he was born in Madera, CA in 1948. His family moved to Culver City, where he graduated high school in 1966. He joined the Navy and served until 1969. Michael was an avid surfer all his life.

He leaves four children: Michael Jr., Steven, Thomas, and Chris; five grand-children: Lily, Linus, Noah, Clement, and Caleb; wife Denise of El Segundo; brother Roy, and sister-in-law Sue, in Montrose, PA; cousins Roger and Bobbie in Sager, CA and Norma and Delores from Madera. He was preceded in death by his parents, Martha and Roy.

Calendar

There is a limited word count of 20 words and fees will apply. Email to escalendar@heraldpublications.com. Deadline for submissions is Thursday at 9 a.m.

THURSDAY, FEBRUARY 28

- El Segundo Certified Farmers Market, 3-7 p.m. 400 block of Main St.

TUESDAY, MARCH 5

- City Council Meeting, 7-10 p.m., City Hall Council Chambers, 350 Main St. For more information call (310) 524-2306.

FRIDAY, MARCH 8

- ESWC Fish Bake Dinner, 5:30-7:30 p.m., El Segundo Woman's Club, 228 Standard St. For more information call Blanche at (310) 322-5428.

SATURDAY, MARCH 16

- Concerts in the Library: Bridge of Dreams -- a Musical Journey to China, 2 p.m., FOL Room, 111 W. Mariposa Ave. For more information call (310) 524-2728.

ONGOING

- Free Tax Preparation Assistance for seniors and low-income residents on Tuesdays, from 11 a.m.-3 p.m., at the Joslyn Center. Call (310) 524-2705 for an appointment. Must bring 2011 tax return documents and all W-2 and 1099 forms (Social Security, Interest Income, Retirement, etc).

- El Segundo Public Library "Let's Celebrate Good Reading" Event Feb 4-March 30. For more information call (310) 524-2722.

Herald In China

The El Segundo Herald traveled with the Begeman Family (Shannon, Maria, Melanie, Kristin and Daniel) to China for the adoption of their new son/brother, Benjamin. Seen here is the Begeman Family in front of the Great Wall. Congratulations to the Begeman Family!

Visit us online: www.heraldpublications.com

Sequestration

from front page

Defense Alliance (SWDA), said he expects to see Department of Defense cuts in maintenance, operations support, base support and training. He called the cuts a "seminal event for our nation's national security" and believes "our country's national security will never be the same again."

Last fall, Kenneally's group and the Southern California Leadership Council projected that California would lose 136,000 defense-related jobs, \$7.5 billion in economic output and \$2.4 billion in personal earnings over the next eight years due to the defense cuts. California continues to have 30 major defense installations--more than any other state. "I am not optimistic that sequestration will be avoided," said Kenneally last week. "The United States Senate has not passed a budget in four years and is still operating on a continuing resolution which further compounds the catastrophic effects of sequestration. Sequestration impacts all federal accounts, but 50 percent of those cuts will come from the Department of Defense. It will severely damage our industrial base which is fundamental to a maintaining strong defense. Once mothballed, we will not be able to 'turn the lights on' without considerable extra expense and time. Notwithstanding the constitutional mandate 'to provide for the common defense,' the security of our Republic is in jeopardy and in my opinion makes us more vulnerable to attack from our nation's enemies."

Recent decisions by aerospace firms suggest reactions to the threat of sequestration. In September, Northrop Grumman Corporation arranged buyouts for close to 600 employees in its aerospace division, which includes workers in El Segundo, among other locations. The same month, Boeing announced it would reduce its executive workforce by 30 percent and sell off some of its properties in Orange County. "Like others in our industry, Northrop Grumman is very concerned about sequestration's serious negative consequences for national security, the defense industrial base, and its shareholders, employees and suppliers...and all of the communities that rely on the defense industrial base," said Northrop Grumman VP of Strategic

Communications Randy Belote. "We decline to speculate on various possible outcomes and how they might impact the company."

Retired Navy Vice Admiral Peter Hekman, also representing the SWDA, indicated that it is difficult to pinpoint the exact impacts to defense firms. "Some contracts will not be touched at first since there is already funding banked for these programs and although the government has the right to terminate contracts unilaterally, there are expenses related to such actions, so they are taken with caution," said Hekman. "New contracts will certainly be either delayed or not started at all. The demand for materials, spares, contractor support, etc. will be significantly curtailed. Contractor-provided technical and base operating support will be significantly reduced."

Hekman noted that all branches of the military will be affected by the cuts, which would entail an initial five percent slash (\$11 billion) of Department of Defense operating and maintenance funds--plus two more potential cuts of close to \$30 billion combined (19 to 20 percent of the total base operating dollars for active units) resulting from full sequestration implementation this year and the effects of another continuing resolution if Congress doesn't adopt a 2013 budget. "Personally, I do not see any outcome except that cuts will occur and since half the fiscal year is already past, they will be very large for the remainder of fiscal year 2013 and will stretch through the decade," said Hekman.

Fuentes, who has discussed her concerns about sequestration not just with her El Segundo colleagues, but with Congressional leaders and other elected officials as well as key members of agencies such as the South Bay Cities Council of Governments and Los Angeles County Economic Development Corporation, didn't hold out much hope of a resolution by the deadline. "It's disheartening and unconscionable our elected officials will allow this to happen," she said. "My consistent message to residents and businesses is, 'Reach out to your Congressional elected officials and share your concerns and expectations for them to reach an agreement to avoid sequestration.'"

GOT PAIN?

Need Flexibility or a Competitive Edge? Call us we can help

- Orthopedics and Sports therapy
- Decompression Traction
- Full preventative therapy
- Flexibility & strength assessments for athletes
- Pre and Post Surgical Rehabilitation
- Wellness for the elderly
- Workers' Comp
- Light and Laser Therapy
- State-of-the-art weights and cardio equipment
- We accept most major insurances

"For the past 4 years my leg strength had deteriorated due to chronic tendonitis and lack of effective treatment. My orthopedist sent me to Davis and Derosa and within a month my pain had declined dramatically" —Patient

Davis & DeRosa Physical Therapy, Inc.

WWW.DAVISANDDEROSA.COM

310-648-3167 • 325 Main St. • El Segundo, CA 90245

BUY EASTER GIFTS!

ORDER NOW AND RECEIVE 20% OFF* OUR TOP SELLING EASTER PRODUCT.

Easter is Sunday, March 31st

The Deluxe All-In-One Easter Basket

- FREE Plush Bunny
- FREE Milk Chocolate Bunny
- FREE Bunny Candy Corn
- FREE Jelly Beans
- FREE Solid Chocolate Eggs
- FREE Milk Chocolate Malt Balls
- FREE Tasty PEEPS

Regular Site Price: \$24.99 +s/h
YOU PAY: \$19.99 +s/h

To redeem this special offer, go to PersonalCreations.com/Idol or call 1.888.712.6845

*Take 20% off minimum product purchase of \$19.00. Discounts: (i) apply to the regular price of the products, (ii) will appear upon checkout, (iii) cannot be combined with other offers or discounts, (iv) do not apply to clearance items, and (v) do not apply to shipping, care and handling, or taxes. Prices valid while supplies last. Offer expires 3/29/2013.

Arena High Senior Scores Scholarship at Board Meeting

By Duane Plank

In the special presentation portion of Tuesday night's El Segundo School Board meeting, Arena High senior Djordjiana Konstantinovic received a \$1,000 scholarship presented by a Caldwell Flores Winters Foundation representative. Caldwell Flores Winters works with school districts, helping with planning and financing, and has established a scholarship program that rewards deserving students looking to continue their studies at four-year universities, community colleges or technical schools.

Konstantinovic will attend Santa Monica College in the fall. Arena High instructor Ron Roebuck took to the podium briefly, noting the hard work that Kostantinovic has put in to qualify her to become a scholarship winner. He said that she wants to tackle a career as a linguist and is already "tri-lingual."

Gene Williams, another instructor at Arena, wrote in an email prior to the meeting that "it's so nice to see a student such as DJ, who has been through so much, and who is as motivated as she is to study and learn, receive a scholarship that will allow her to do so." Wrote Williams: "In a world where we are accustomed to reading about the negative, here is a story about the system providing through the generous contributions of an organization eager to help the less fortunate."

Also included in the presentation part of the meeting was a speech made by El Segundo Rotary Club speech contest winner, sophomore Alex Piibe, who gave her winning entry to the Board, elaborating on her trials and tribulations as she stresses over tests, homework and the high school experience, preparing to matriculate to college and focus on possible career options.

Next up, Arena Principal Janice Hickey made a short presentation updating the Board members on the mandated Math Common Core Standards and the District's plans for moving forward mathematically. Student representative to the Board Wajeeh Mahmood informed the members about events past, present and future taking place at El Segundo High School.

In the consent agenda, the Board approved a mobile assembly that would prove both informative and entertaining for the young Eagles' Nest students. The first of two Aquarium of the Pacific assemblies took place yesterday at the Eagles' Nest. The mobile aquarium visited the school from 11 a.m. to 1 p.m. and gave the youngsters the opportunity to "feel a spiny sea star, touch

a slippery sea cucumber, or experience the rough skin of a shark." The assembly is designed to encourage the young students to explore their curiosity about the sea and its inhabitants. A second assembly is slated for May 7.

The Board also approved a couple of more items involving the District's youngest learners. The Eagles' Nest summer school program will begin on June 24 and conclude on Friday, July 12. Classes will run from 8:30 a.m. to 11:30 a.m. each day, with three-week package pricing available for \$400. The Eagles' Nest students will also be participating in a couple of walking field trips to Recreation Park for Sports Days on April 24 and 25. The students will take part in sports lessons with coaches Josh and Derek to experience different sporting activities.

In the action item portion of the meeting, the Board passed a resolution involving funding for the Southern California Regional Occupational Center (SCROC) opportunities that have been a part of the State's educational system for the past 45 years. State-wide budget shuffling may force districts to fund the SCROC program, as opposed to relying on State-based funding. Superintendent Geoff Yantz noted that if the State funding parameters for SCROC were changed, the District would incur additional costs if the very successful hands-on teaching and training program were to continue to be implemented.

Up for discussion was the possible inclusion of a couple of new courses to be offered at El Segundo High. The first course possibility, Business Economics: Entrepreneurship, would add another course to the potential Business & Finance Pathway at the school. According to District notes, the goal of the second course, Exploring Computer Science, is to develop in students the computational thinking practices of algorithm development, problem-solving and programming within the context of problems that are relevant to the lives of today's students. The members will vote on the inclusion of both courses at the next regularly scheduled meeting on March 12.

Yantz presented the upcoming events calendar, including the March 5 High School career day. After the Board members made their quick reports, Yantz concluded the 75-minute meeting with his report, noting that he will be attending upcoming school-site PTA meetings and sharing information about new funding formulas that will impact the District in the coming years. •

Police Reports

SUNDAY, FEBRUARY 24

Vandalism report was taken at 0932 hours from the 200 block of West Walnut Avenue. Known suspect damaged the victim's front door.

Lost/stolen plate report was taken at 1050 hours from the 700 block of West Imperial Avenue. Unknown suspect(s) removed the rear license plate from the victim's vehicle.

One male adult was arrested at 1054 hours from LAPD 77th Division for one outstanding El Segundo PD misdemeanor warrant.

One female adult was arrested at 2039 hours from Grand Avenue and Virginia Street for domestic battery.

One male adult was arrested at 2051 hours from Grand Avenue and Virginia Street for interfering with a peace officer and one outstanding Los Angeles PD misdemeanor warrant.

One male adult was arrested at 2222 hours from the 1400 block of East Imperial Avenue for one outstanding Torrance PD misdemeanor warrant.

One male adult was arrested at 2350 hours from the 200 block of Main Street for misdemeanor DUI with a BAC of .08% or above.

SATURDAY, FEBRUARY 23

One male adult was arrested at 0211 hours from Imperial Highway and Vista Del Mar for misdemeanor DUI.

One male adult was arrested at 0855 hours from the 2100 block of East El Segundo Boulevard for one LASD felony warrant.

Traffic accident (no injuries) occurred at 0917 hours in the intersection of Douglas Street and El Segundo Boulevard, vehicle versus vehicle.

Traffic accident (no injuries) occurred at 1002 hours in the intersection of Main Street and Pine Avenue, vehicle versus vehicle.

A vandalism report was taken at 1033 hours from the 1300 block of East Grand Avenue. Unknown suspect(s) kicked and

dented several vehicle doors.

A commercial burglary report was taken at 1039 hours from the 1000 block of East El Segundo Boulevard. Unknown suspect(s) broke into a storage unit and took miscellaneous items.

An attempt commercial burglary report was taken at 1039 hours from the 1000 block of East El Segundo Boulevard. Unknown suspect(s) attempted to break into a storage unit.

A misdemeanor hit and run report was taken at 1253 hours from the 200 block of West Mariposa Avenue, vehicle versus vehicle.

One male adult was arrested at 1311 hours from Nash Street and Park Place for giving false information to a peace officer, driving with a suspended license and one LASD misdemeanor warrant.

A vandalism report was taken at 1930 hours from the 1100 block of East Grand Avenue.

A misdemeanor hit and run report was taken at 1253 hours from the 500 block of North Nash Street, vehicle versus vehicle.

FRIDAY, FEBRUARY 22

One male adult was arrested at 1058 hours from California Street and Imperial Avenue for one LAPD felony warrant.

On-line petty theft report was taken at 1414 hours from the 2000 block of East El Segundo Boulevard. An iPhone 4S was stolen from a business.

A forgery report was taken at 1455 hours from the 1600 block of East Franklin Avenue. Unknown suspect(s) cashed several unauthorized checks.

One male adult was arrested at 1724 hours from the 800 block of North Sepulveda Boulevard for one outstanding misdemeanor ESPD traffic warrant.

A residential burglary report was taken at 2040 hours from the 1000 block of East Imperial Avenue. Unknown suspect(s) entered the residence and took a television. •

People

A GIFT THAT KEEPS GIVING

For her 10th birthday, in lieu of gifts, **Trinity Parascandola** raised money for the UCLA Orthopaedic Hospital Center for Cerebral Palsy. With the help of Gardena Bowl, who sponsored her birthday party fundraiser, and the generosity of friends in the El Segundo community, she raised \$1,307 for this organization.

Pictured: Dr. Oppenheim, Dr. Eileen Fowler (Director of Research and Education), Trinity and Aw Parascandola at the Kameron Gait and Motion Analysis Laboratory. Photo courtesy of Tony Parascandola

NOTICE OF BRANCH OPENING

Application of First-Citizens Bank & Trust Company, Raleigh, Wake County, North Carolina, for authority to establish a branch at 898 North Sepulveda Boulevard, Suite 100 in El Segundo, Los Angeles County, California to be known as the "El Segundo Main Office" has been filed with the North Carolina Commissioner of Banks to be processed in accordance with Rule 4 NCAC 3C .0201.

The public is invited to submit written comments on this application to the North Carolina Commissioner of Banks, 4309 Mail Service Center, Raleigh, North Carolina 27699-4309. The comment period on this application will end 14 days from the date of publication. The Commissioner of Banks will consider comments received within the comment period.

North Carolina Commissioner of Banks

**First Citizens
Bank**

Politically Speaking

One Man's Opinion

By Gerry Chong

With a stretch and a yawn, Rip Van winked at the sun and slowly got to his feet. He had been sleeping for four years and was a little hungry, so he slowly ambled down the hill to the tiny village below. On his walk, he stared in wonder at the new highways and bridges, with air and water as clear as the days of Adam and Eve. The only things missing were people! At the village, he encountered a very old man and asked what had happened since he fell asleep in early 2013.

"Not only that, but remember those 46 million people living beneath the poverty line? They don't exist anymore. The poverty line is now so low, no one could snake beneath it."

"Well," said the oldster, "after the collapse of the Republican Party, President Obama gained everything he had asked for. So today, we are all financially equal."

"Wow," said Rip, "how did he do that?" Replied the oldster, "He did it logically. He started with the average family income of \$50,000 and directed the tax code and IRS to play Whack-a-Mole with anyone earning more than the average. Then working from the other end of the financial spectrum, the President raised the minimum wage up to \$9 an hour, since he decided that's what we need to live on. So by slapping down the wealthy and lifting up the poor, he brought us all to \$9, making us all equal. Not only that, but remember those 46 million people living beneath the poverty line? They don't exist anymore. The poverty line is now so low, no one could snake beneath it."

Amazed, Rip inquired further, "The roads

and bridges are beautiful, but no one is driving on them. Where are the cars?" Said the old man, "Energy Secretary Chu revealed the Obama goal was to bring gas to \$10 per gallon, which he did. Now since we earn \$9 and gas is \$10 a gallon, do the math. No one can afford to drive, so the air is pristine and the roads never need maintenance, shrinking our budgetary deficit."

Shaking his head, Rip went on. "What has that done to our relations with the rest of the world?" The old man replied, "Well, Canada

is now a province of China. When we rejected the Keystone pipeline, China bought all their oil and the land over it. Since that included all of Canada...well, you get the picture.

"As to the Middle East, Defense Secretary Hagel dismantled our military, as required by sequestration, so our foreign policy consisted of a full-scale retreat. Despite our trying to buy friends with foreign aid, Arab countries banned oil sales to us, so we've been reduced to wind and solar--but that's a challenge too, since the Chinese control all solar panel technology.

"Nevertheless, we who voted for the most transformative President in history proudly rejoice because his objectives have been met. The rich now pay their fair share, we are all financially equal, we have eliminated 46 million in poverty, our air and water are clean, and our highways and bridges meet 21st Century standards.

"What more could we ask?" •

Another Man's Opinion

National Security: More than Using Weapons

By Cristian Vasquez

Since 9/11, the Republican Party has been very efficient at portraying the Democrats as weak on national security and quick to cut military spending. The political landscape that was born after the terrorist attacks was one that labeled anyone who questioned military spending as unpatriotic and a risk to the safety of our nation. Since 2008 when the Democrats took over the White House, attempts to label the party a risk to national security have remained constant. However, the truth is that President Obama's administration is not taking a soft-sided approach to defense spending.

The truth is that under the current administration, military spending has gone up. In November 2012, military spending went up by at least 10 percent even as troops were being withdrawn from Iraq. If anything, defense spending has continued to steadily rise--\$287 billion in 2001 compared to \$530 billion in 2013, and that does not account

Office [CBO], based on current tax rates and spending, military spending is going up over the next 10 years. The President's \$480 billion in military spending "cuts" in reality mean that he is reducing the proposed spending on the military for the next 10 years rather than actually taking money from the current military budget. Current spending will remain unaffected. Future expenditures will be better balanced and more efficient. So what's the problem?

The opposition is really angry that military spending will continue but at a slower rate. For a group that preaches fiscal responsibility, it would seem that they would appreciate an approach that reined in wasteful spending, even from within our national defense budget. The argument that this budget will weaken our military is nothing more than a childish temper tantrum by representatives such as Howard P. McKeon (R-CA) who labeled the alleged cuts dangerous and irresponsible.

"The truth is what is dangerous and irresponsible is the idea that in order to protect our country, the nation's leaders must indiscriminately spend money on the military, even if there is no proof that the money is necessary."

for both the Iraq and Afghanistan wars. However, under President Obama there is a significant change that does not jeopardize the ability our military to protect the nation. The President and his administration are simply not spending at the same accelerated rate that the previous administrations fueled.

Military spending will increase during the next seven years, at least. Yet, those opposed to the President and the Democratic Party in general have been clever in disguising this reduced rate of spending as a cut in military spending. A cut in military spending would consist of discontinued programs due to lack of funding and that is not happening.

According to the Congressional Budget

The truth is what is dangerous and irresponsible is the idea that in order to protect our country, the nation's leaders must indiscriminately spend money on the military, even if there is no proof that the money is necessary. The President's budget for the next 10 years will ensure that current military spending remains intact, despite the many areas of wasteful spending that should be addressed, while ensuring that future spending doesn't take bankrupt taxpayers in the name of national security. The sad thing is that for some people, fiscal responsibility only applies when trying to help the poor but it flies out the window when it involves weapons of mass destruction. •

From the Source

Political Q & A

By Gerry Chong

This week, we asked State Senator Roderick "Rod" Wright and Assemblyman Al Muratsuchi their views on the question of the week:

Each year the California Legislature passes more than 1,000 bills--the vast majority of which are signed into law. Is there such a thing as too many laws? If so, how should we control their volume?

Assemblyman Muratsuchi responded: "California needs more common sense and less laws. Obviously we need laws to live and work with. However, not every problem needs another law. For example, as Chair of the Assembly Committee on the Aerospace Industry, I will be conducting public hearings to get state policymakers and industry leaders to focus on how to improve the state's business climate so that we can attract and retain good jobs."

Senator Wright said: "I don't know that you can determine in advance what number of bills should be allowed in a given year. There are legitimate state issues which must be addressed. In some years there are many. In others, few.

"As it stands, we do have a cap on how many bills each legislator can introduce in

a two-year legislative session, and that cap has been reduced in recent years.

"You would hope that people elect representatives who will set out to do good for their community through this office. Those representatives should have the ability to introduce a bill when they have identified a real problem and a legitimate way of dealing with that problem.

"In the same vein, those representatives should be ready and willing to vote 'no' when a bill is unnecessary or poorly written. Even a well-intentioned bill on an important issue may be written in such a way that it does not get to the root of the problem. There is often strong public opinion supporting bills of this nature, which have been described as some great panacea, but leadership requires those who have read the fine print and found the proposed 'solutions' lacking to vote accordingly. It is easier to send the bill's author back to the drawing board, or back into negotiations, than it is to unwind Constitutional gridlock caused by unnecessary laws."

Herald Publications thanks both gentlemen for their contributions to our understanding of the important issues of the day affecting South Bay residents. •

Husqvarna VIKING baby lock Miele

Sewing Classes for adults, teens and kids!

310-670-2429 or www.Tannersewandvac.com

TANNER SEWING AND VACUUM CENTER
OLD-FASHIONED SERVICE & TOP QUALITY PRODUCTS

Studio ANTIQUES

We are now a Registered eBay Drop Off Location.

We sell your antiques & Collectibles for you on eBay.

First bring your item in.
If it is worth \$100 or more, we will:
Research, Photograph & List it on eBay
Answer Buyer Questions
Pack & Ship Sold Items
Write you a check

Free Appraisals Anytime

Bring your items to:
337 Richmond Street or
Or call 310-416-1233
DAILY 9-5:30
www.studioantiques.com

SEND BOUQUETS FOR ANY OCCASION

anniversary | birthday | just because

ProFlowers

SAVE 20%

Hurry! Flowers from \$19.99^{+s/h}

Visit www.ProFlowers.com/colorful or call 888.470.3075

*20% off discount will appear upon checkout. Minimum purchase of \$29.00. Does not apply to gift cards or certificates, same-day or international delivery, shipping and handling, taxes, or third-party hosted products (e.g. wine) and cannot be combined with other offers or discounts. Discounts not valid on bulk or corporate purchases of 10 units or more. Offer expires: 11/15/13.

Sports

Frankly Plank

By Duane Plank

Right off the column puck-drop, a hearty shout out to numerous supporters who celebrated birthdays at the tail end of February. Don't want to leave anyone out, won't name names... Assume all celebrated responsibly. Couple of weeks until *Plank* will put another candle on his own birthday cake. Will keep you updated.

Returned to the youth sports coaching scene last weekend. Helping out, very minimally, a U14 Bobby Sox team in Mayberry. Toss a little underhanded batting practice, hit a few ground balls and coach some third base. Good to be back in the swing of things. Girls won their first game, which was a nice start to the season. Took part in the opening day parade, but somehow missed the Friday night revelry the night before.

So haven't yet weighed in on the Oscar Pistorious gun-toting incident. Those paying attention are aware that the Olympian Pistorious, called the Blade Runner, shot and killed his girlfriend, Reva Steenkamp, two weeks ago in his South African domicile. The indisputable facts are: Steenkamp is dead and Pistorious shot her. Still to be litigated: Whether Pistorious accidentally shot her, thinking her an intruder, or whether he intentionally shot the 29-year-old model.

Much more will be pontificated on before and during the probable upcoming murder trial. At this point, I can only think back to the O.J. Simpson murder trial, and the fact that most of us paying attention were pretty convinced that the heralded footballer was the culprit. And were pretty shocked when the celebrity Simpson was somehow acquitted by a star-struck jury. Never have found the "real" killer, have they?

Let's just hope that justice is served in the

Steenkamp death, no matter how big a celebrity Pistorious is, nor how many missteps the South African authorities may have made when they descended on his home after the pretty model was riddled with bullets.

Speaking of pretty women, my girl Danica Patrick fared pretty well at the Daytona 500 on Sunday. Stayed in the hunt right up to the final lap, holding down the third spot at the start of lap 200, before some of the good old boys put the pedal to the metal and whizzed past a timid Danica, relegating her to an eighth place finish. Which was four spots ahead of her new boy toy, Ricky Stenhouse, who finished 12th.

The Lakers continued trying to pull themselves into playoff contention, outdueling the floundering Dallas Mavericks on Sunday and keeping their sights set on the eighth playoff spot in the Western Conference. The recent death of beloved owner Jerry Buss may have provided a late-season rally cry for the underachieving Lakers, but they still have to do it on the court, and seem too old, too slow and too disjointed to make much happen in the postseason, even if they are able to climb into the playoffs via the backdoor.

And, since being almost left for dead in this column a couple of weeks ago, the defending Stanley Cup champion LA Kings have resurrected their game. Case in point was their 4-1 throttling of the Colorado Avalanche in a recent game at Staples. The Kings pressured the puck in the offensive zone, made short, crisp outlet passes and received stellar goaltending from Jon Quick, who appears to be back on his game after earning some bench time behind Jon Bernier with spotty play earlier in this truncated regular season... •

Sports

New Look Eagles, Same Success Story

By Gregg McMullin

The 2013 prep baseball season starts Friday for the El Segundo Eagles. With a revamped coaching staff including a new head coach, the Eagles will have a new look--but it should result in the same success. The Eagles have won 32 league championships in the past 52 years, including two of the last three under retired coach Craig Cousins.

Cousins took over the program when legendary head coach John Stevenson died

"When Cousins decided it was time to step down, he did it knowing the incoming new coach would have a program filled with talent."

unexpectedly three years ago. Cousins, who had been an assistant to Stevenson for 34 years, won two league titles and was the South Bay Coach of the Year in 2010.

When Cousins decided it was time to step down, he did it knowing the incoming new coach would have a program filled with talent. "I left the cupboard full. There's a lot of talent coming back and coming up through the lower levels," Cousins said.

New head coach Steve Shevlin is excited about the prospects of his first team. Shevlin, who has built a sound football program at El Segundo, will take the reins of one of the South Bay's most storied baseball programs. This will be Shevlin's first time as the head coach of the high school baseball program at any level. He had been an assistant on the varsity for a number of years before voluntarily assisting at the JV level for the past several seasons.

Coaching with Shevlin will be a number

with potentially one of the strongest outfielders in the South Bay. Three-year starter Eric Gronhagen anchors centerfield and possess one of the best arms in the area. This 2012 All-South Bay selection was the team's top hitter last year. Mike Pagan may be the best left fielder in the South Bay. With an angry swing, he's looking to have a breakout season. Seth McKenna will most likely see time in right field. He moves from shortstop to the outfield, but could see time at second base, third base

or shortstop. With his live arm, he could find himself closing out games too.

Others in the mix for playing time in the outfield will be Austin Brasher, Brandon Yob, Ryan Porter and Cameron Smith. Brasher has a great arm, but he'll most likely be the DH when he's not on the field. Yob and Porter are the speedsters on the team and give the Eagles plenty of depth on the bench, while Smith's power should give him ample at-bats when the opportunity comes up.

All successful teams are strong up the middle and the Eagles find themselves very solid in this area. Behind the plate is third-year player Chris Gutierrez. Before getting injured halfway through last year's schedule, he was playing very well. He has been one of the biggest surprises during winter league games, throwing out 75 percent of would-be base stealers. He's also stinging the ball and hitting at a .533 clip.

dish *Make the Switch to Dish Today and Save Up To 50%***

Promotional Packages starting at only... \$19.99 mo. for 12 months

FREE PREMIUM MOVIE CHANNELS
HBO CINEMAX
SHOWTIME STARZ
For 3 months.

FREE SAME DAY INSTALLATION IN UP TO 6 ROOMS
Where available.
CALL TODAY - INSTALLED TODAY!

SIX PACKAGES UNDER \$50
Prices valid for 12 months. Requires 24-month agreement.

ASK ABOUT HIGH SPEED INTERNET AS LOW AS... \$14.95 mo.
where available

ALTITUDE
dish AUTHORIZED RETAILER

*Call Now and Ask How to Save Up To 50%***

1-888-486-7593

Call 7 days a week 8am - 11pm EST Promo Code: MB0113

**Savings applies to AT120, AT120+, AT200, and AT250 with HD programming, 2 year agreement and credit qualification. Discount applied to first year of service in form of online and promotional credits plus free HD for Life which is a \$10/mo credit.

Junior pitcher Tanner Stevens is formally asked to the Sadie Hawkins Dance, which takes place this weekend. Photo by Gregg McMullin.

of former Eagle players, including one who has been with the program for 35 years. Gregg McMullin, who is currently rehabbing a reconstructed ankle, is in his 35th year and is the last continuous link to Coach Stevenson and Cousins.

Charlie Haaker (1979 grad) has been promoted from the JV team and will work with the pitchers. Jim Zamberelli (1994 grad) will work with infielders, while Ray Motta (2000 grad) provides a wealth of experience and could help out at the JV level when needed. Steve Eno (2003 grad) has been working with the catchers.

The cupboard that Cousins spoke of starts

If Gutierrez needs a day off the Eagles, they have a more than capable backup. Dean Abramson is the utility player every team would like to have. He would probably be the starting catcher for any other school in the area. He also plays third base, has a cannon of an arm in the outfield and will probably be the closer with an overpowering fastball.

Lars Nootbaar, just a sophomore, has been promoted from the JV team and will play shortstop. Nootbaar, who won the batting title as a 14-year-old at the Babe Ruth World Series last August in Van Buren, Arkansas, has so much upside and talent it's ridiculous. His

See Sports, page 11

BURKLEY & BRANDLIN LLP
BATTORNEYS AT LAW

LIVING TRUSTS/WILLS, PROBATE, EMPLOYMENT LAW, PERSONAL INJURY
TRUST AND ESTATES LITIGATION, BUSINESS LITIGATION, CIVIL LITIGATION

310-540-6000
LIFETIME EL SEGUNDO RESIDENTS

*AV Rated (Highest) Martindale - Hubbell / **Certified Specialist Estate Planning, Trust & Probate Law, State Bar of California, Board of Legal Specialization

BRIAN R. BRANDLIN • BRUCE R. BRANDLIN • CHRISTOPHER P. BRANDLIN

Blockbuster @Home (1 disc at a time): Only available with new qualifying DISH service activated during promotional period. For the first 3 months of your subscription, you will receive Blockbuster @Home free (regularly \$10/mo). After 3 months, then-current regular price applies. Requires online DISH account for discs by mail; broadband Internet to stream content; HD DVR to stream to TV. Exchange online rentals for free in-store movie rentals at participating Blockbuster stores (excludes Puerto Rico and U.S. Virgin Islands). Streaming to TV and some channels not available with select packages. Promotional offers require activation of new qualifying DISH service with 24-month agreement and credit qualification. Cancellation fee of \$20/month remaining applies if service is terminated before end of agreement. 3-month premium movie offer value is \$135. After each applicable promotional period, then-current price applies unless you downgrade. Free Standard Professional Installation only. All equipment is leased and must be returned to DISH upon cancellation or unreturned equipment fees apply. Upfront and additional monthly fees may apply. PrimeTime Anytime feature not available in all markets. Recording hours vary; 2000 hours based on SD programming. Equipment comparison based on equipment available from major TV providers as of 1/17/13. Some Hopper with Sling features require compatible mobile device. All prices, packages, programming, features, functionality and offers subject to change without notice. Offers available for new and qualified former customers, and subject to terms of applicable Promotional and Residential Customer agreements. State reimbursement charges may apply. Additional restrictions may apply. Offers end 5/21/13. HBO®, Cinemax® and related channels and service marks are the property of Home Box Office, Inc. SHOWTIME is a registered trademark of Showtime Networks Inc., a CBS Company. STARZ and related channels and service marks are property of Starz Entertainment, LLC. All new customers are subject to a one-time, non-refundable processing fee.

Former Mayor, Fire Chief Continue to Spark Sister City Program

By Brian Simon

El Segundo's relationship with its sister city of Guaymas goes back all the way to 1962, but after a lull in the '80s and early '90s it has strengthened over the past 17 years thanks in large part to the efforts of a former mayor and current fire chief who are proud to call the little coastal town in Sonora, Mexico their second home. Sandy Jacobs, who served as El Segundo's mayor from 1996 to 1998 and was on the City Council for several years after, recently returned from another trip down south with her husband Karl as El Segundo's official representative for the annual visit to Guaymas. Also making the trek was Chief Kevin Smith, who has traveled to Guaymas every year since his first visit there (at Jacobs' behest) in 2000.

When she made her first trip to Guaymas 1996, Jacobs met her counterpart Sara Valle. As the first females ever elected as mayors of

to calls and offer guidance on how they can best handle incidents with the limited resources they have available to them," he said. "I also host training days in which I teach the firefighters new skills or reinforce old ones. Additionally, I have sent surplus equipment that our fire department no longer uses to Guaymas. This is truly a case of one man's trash being another's treasure."

As a result of these annual excursions, Smith has made many personal connections with the firefighters and their families. Most of the firefighters are volunteers and the few who are paid receive nominal salaries. At the same time, they remain passionate about their profession. "The firefighters from Guaymas have always been so grateful and appreciative of my efforts on their behalf," said Smith.

Both Smith and Jacobs are members of the El Segundo Rotary Club, which has been

"The El Segundo Rotary and Kiwanis clubs have embraced their counterparts in Mexico to establish charitable activity, primarily for children."

their respective towns, the two forged a bond that helped revitalize a then-flagging Sister City program. Though Valle ultimately did not fare well politically and left office before the end of her term, she brought a new focus to the relationship between Guaymas and El Segundo. "She introduced us to local school programs and piqued our interest in activities beyond the official government meetings," said Jacobs. "In the years since 1996, the official activity has been supported by the City of El Segundo with our mayors making an official visit each year during Guaymas' annual Carnival event. Dignitaries from Guaymas also visit El Segundo and our residents have been kind enough to house students in their homes. The El Segundo Rotary and Kiwanis clubs have embraced their counterparts in Mexico to establish charitable activity, primarily for children. The focus remains to help people help themselves."

The Jacobs' involvement in the Guaymas community goes well beyond a brief official appearance in February. "About six years ago after Karl retired, we thought it would be great to spend extended time and get to know the people and city better—five days a year is really a snapshot in time," said Jacobs. "Each year, we have rented a place for approximately a month in the area of San Carlos." By maintaining a homestead, the couple have made countless friends and become well-known in town. "My friend and teacher Alma brought students to our place to visit and practice their English," added Jacobs. "They prepared a lunch for us on one occasion—ham and cheese sandwiches, chips and soda. They brought guitars and serenaded us with Mexican love songs."

Smith's initial connection to Guaymas began about 25 years ago thanks to his linguistic abilities. "A firefighter and a police officer from Guaymas would come to El Segundo each year for training. They would stay at Fire Station 1 and I was typically the one that would host them while they were here, as I was the only Spanish speaker in the Fire Department at the time," said Smith. "In about the year 2000, the City donated a surplus fire engine to Guaymas. Sandy Jacobs asked me to go to Guaymas to provide training to the firefighters there in the use of this fire engine. When I went to Guaymas, I quickly realized that most of the training that had been done with the Guaymas firefighters here in El Segundo over the years was of little value. The types of incidents that the firefighters face in Guaymas are very different than those our firefighters face in Los Angeles. Also, the firefighters there have very little equipment and the equipment they have is typically old and in disrepair."

Since that eye-opening first trip, Smith has made it his mission to return annually to provide training to the firefighters of Guaymas. "I respond on their fire engines with them

active in the Sister City program for many years. For the most recent visit, the group sponsored several projects—including purchasing sewing machines for a group of women in a poor barrio and teaching them knitting and crocheting skills so they can sell their crafts at local fairs and earn extra income for their families. Rotary also donated funds to purchase laundry and cleaning supplies for a home for elderly men, bought much-needed school supplies for Secundaria #59, and provided 13 mini-grants for teachers at the Guadalupe Victoria Primary School to buy special items for their classrooms. "We returned after two weeks to review their projects and it was great fun to visit each classroom frequently, being entertained by the students with songs, poems and tongue-twisters in English," said Jacobs. "The teachers have purchased books, dictionaries, art supplies, curtains and sports balls and were excited to share all with us."

Jacobs was also proud of Rotary's efforts with the organization Castaway Kids, Inc. to sponsor two high school boys—Adrian and Israel from the barrio of Fatima—with scholarships to continue their education. "I met with Adrian and his mother to offer encouragement to raise his grades and determine why he misses school," said Jacobs. "Often he does not have the money to pay for the two buses he must take each way. Later during our trip, we made a home visit in order to take his younger brother Fernando to the doctor for a severely sprained ankle. It appears that they cook on wood fire outside and it's doubtful they have running water. There are four children and a very young mother. Their father works in another town in construction and the family has no insurance. We took Fernando to the pediatrician, got him an X-ray and got him to a specialist who put him in a half cast for 320 pesos—less than \$30—thanks to El Segundo Rotary."

Seeing the look of appreciation in the eyes of children, seniors, teachers, firefighters and the many others Jacobs and Smith have helped over the years is the ultimate reward for the two longtime El Segundo residents. "It's all about making life better for those who don't have as much as we do," said Jacobs. "Even providing some of the simplest things can mean so much to the people there."

Smith added, "I have certainly experienced the gift of giving since being connected to the people of Guaymas. My experiences in Guaymas have been so significant that in recent years, I have taken my children with me so that they learn to better appreciate what they have and the gift of giving to others. I have also had the honor of being asked to serve as the godparent to the daughter of one the firefighters from Guaymas whom I am closest to. I look forward to many more years of being connected to the firefighters and to the people of Guaymas." •

D-Fenders

D-Fenders Trade For Jerome Jordan

The Los Angeles D-Fenders have acquired center Jerome Jordan from the Reno Bighorns in exchange for forward Ronald Dupree and guard Orien Greene, it was announced today.

averaging 13.0 points, 8.1 rebounds and 2.5 blocks in 30.4 minutes. The Kingston, Jamaica native, who has also suited up on assignment for the Erie BayHawks, has

Photo by NBAE/Getty Images.

Jordan (7-0, 253lbs), selected in the 2010 NBA Draft (2nd round, 44th overall) out of Tulsa University by the Milwaukee Bucks and later acquired by the New York Knicks and Houston Rockets, has played in 21 career NBA games, totaling 42 points (2.0 PPG), grabbing 27 rebounds (1.3 RPG) and blocking six shots (0.3 BPG). A 2013 NBA Development League All-Star, Jordan appeared in 24 games with the Bighorns this season,

averaged 13.9 points, 8.2 rebounds and 2.5 blocks in 29 career NBA D-League games.

Named to the 2009 All-Conference USA First Team and 2010 All-Conference USA Second Team, Jordan finished his career with the Tulsa Golden Hurricane as the conference's all-time leader in blocked shots (333).

Jordan played on Monday, Feb. 25 when the D-Fenders hosted the Idaho Stampede (NBA Affiliate: Portland Trailblazers) at 6:30 PT. •

PROFESSIONAL BASKETBALL IN EL SEGUNDO!

ENTER TO WIN!!

3 Separate drawings!
3 Chances to win!
Winners will be selected for
D-Fenders games on 3/6 vs. Texas,
3/13 vs. Tulsa and 3/20 vs. Idaho

GRAND PRIZE WINNERS:

A VIP Table (w/4 seats) to the D-Fenders game. VIP table includes free snacks and beverages along with a meal served at halftime. The winner will also receive (4) D-Fenders fan packs.

FIRST PRIZE:

(2) courtside seats to the game and (2) fan packs

SECOND PRIZE:

Pair of General Admission tickets to the Game

All winners and their guests also receive a photo opportunity with the Lakers Championship Trophies!!

Entry deadline for D-Fenders game on 3/6 is Monday, March 4

To enter, please send your contact information to:

pressrelease@heraldpublications.com or call 310-322-1830

Are the official minor league team of the

and play all of their home games at Toyota Sports Center in El Segundo

SPECIAL OFFER: BUY ONE TICKET GET ONE FREE
MONDAY • FEBRUARY 25 • 6:30PM VS. IDAHO
FOR TICKETS CALL: 310-426-6043

DOWNTOWN TORRANCE MARKET PLACE
Every Thursday
3:00 pm - 7:00 pm
Rain or Shine
 Location: El Prado and Sartori

For more information call
 Chef Shafer 310-787-7501
 Julie Randall 310-328-6107
 www.buffalofiredepartment.com

Hank's PIZZA

\$2 Beers
 Tuesday and Wednesday nights

Dine In
 Take Out
 Catering and
 Free Home Delivery

310-335-0066
 202 A. East Imperial Ave.
 El Segundo, CA 90245

LARGE PIZZA with 1 topping
\$10⁹⁹ Plus Tax • Limited Time

VALENTINO'S
 Pizza, Pasta & More
 "A Taste of Brooklyn"

El Segundo Now Open Sundays **Catering Available**

1 LARGE 16" PIZZA with one topping \$11⁹⁹	2 MEDIUM 14" PIZZA with one topping \$15⁹⁹
<small>Plus Tax. Extra toppings additional cost. No substitutions, please. Please mention coupon when ordering. One per customer. Expires 3/14/13</small>	<small>Plus Tax. Extra toppings additional cost. No substitutions, please. Please mention coupon when ordering. One per customer. Expires 3/14/13</small>

EL SEGUNDO 150 S Sepulveda Blvd. **Now Open Sundays**
310-426-9494

MANHATTAN BEACH 976 Aviation Blvd.
310-318-5959

DELIVERY IN LIMITED AREA AT BOTH LOCATIONS

7his week's trivia question deals with our recipe for the week:

What is the origin or first area of the world to make beer?

BRING THIS COUPON INTO BUFFALO FIRE DEPARTMENT TO ENTER THE WEEKLY TRIVIA CONTEST

NAME _____
 ADDRESS _____
 ANSWER _____
 DATE _____

FIRST FIVE PEOPLE WHO COME IN WITH CORRECT ANSWERS WIN.

GOOD LUCK! *The Chef*

POTS N' PANS
 and how to bang them
 by Chef Shafer

Amber Ale Steamed Mussels and Garlic Tomatoes

- 2 pounds cleaned fresh mussels (make sure you pull the breads off of them or ask the fish market to do it for you)
- 1/2 cup diced onions
- 3 smashed garlic cloves
- 1/8 cup olive oil
- 2 cups diced tomatoes fresh
- 1 bottle of amber ale
- 1 cup broth or water
- Salt and pepper
- 3 tablespoons unsalted butter
- 5 leaves fresh basil chopped roughly

In a hot saucepan sauté the onions and garlic in the olive oil till lightly brown. Add the tomatoes and stir for 1 minute. Add the beer and broth and bring to a boil. Add the mussels and cover the pot so they can steam about 1 to 2 minutes or till they all open up. Season with salt and pepper. Add the butter and basil. Serve with a crusty loaf of bread.

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

mimosas only \$1⁹⁹

BREAKFAST FUN
 Saturday-Sunday 9am to 1pm
 Mimosas • Our Famous Bloody Mary Bar

THE TAVERN on Main
 123 Main Street, El Segundo • 310.322.3645
 www.thetavernonmain.com

"We Cook It, You Build It!"
 Choose from 20 plus Toppings

only \$9⁹⁵

BURGER BAR
Fast and reasonable.
 Monday-Friday 11am to 2pm

Beef • Turkey • Veggie • Chicken Breast plus Choice of Side and a Giant Soft Drink or Domestic Draft Pint - Hurry, limited time offer.

THE TAVERN on Main
 123 Main Street, El Segundo • 310.322.3645
 www.thetavernonmain.com
 Check out our Yelp reviews.

one FREE kid's meal*

KID'S NIGHT ROCK
 Tuesday Nights 4pm to 8pm
 *with purchase of 1 adult entree

THE TAVERN on Main
 123 Main Street, El Segundo • 310.322.3645
 www.thetavernonmain.com

2012 Best of the Best

Q & A with The Jewelry Source:

Q: Name of business and how many years you've been in El Segundo?

A: The Jewelry Source and we have been in business 29 years.

Q: Your staff and their titles?

A: Brenda Newman G.G., C.G. and President, Lance Say G.G. craftsman and store Manager, Bobby Jon G. G. craftsman and master wax carver, Michele Meier Certified Sales Associate, Cindy Say Certified Sales Associate, and Gemma - In Charge of Everything!

Q: What got you started in your business?

A: Brenda Newman started her work experience for a retail jewelry store from 1974 to 1983 and graduated from the Gemological Institute of America in 1985. From there, she formed a partnership with Roanne Mahony whose artistic creativity allowed the business to grow. Roanne earned her Gemology degree in 1990. Twenty-nine years later The Jewelry Source is established in the Downtown of El Segundo with five full time employees, three of whom are Graduate Gemologists.

Q: Tell us something that is unique about your business.

A: The most unique part of our business would be our commitment to our customers and to the jewelry industry. We strive to provide an honest and informed connection with our clients through education and are able to offer fine jewelry services in an informed manner. The Jewelry Source is proud to have earned prestigious titles from the American Gem Society and to be associated with the Gemological Institute of America.

The Jewelry Source staff: (back row) Lance Say and Bobby Jon. Front row Owner Brenda Newman, with her dog Gemma, Cindy Say and Michele Meier.

Familiar faces at Deluca's from left to right, Jose Villeda, Yessica Liberato, Jesus Liberato, Alex DeLoera.

Dining in Italy on Richmond Street at Deluca Trattoria

People often say the best Italian food is in Italy but you do not have to travel that far for a wonderful Italian meal. Deluca Trattoria, located in charming El Segundo has a master chef who provides Italian gourmet dining for lunch and dinner. The warm, authentic décor and family atmosphere insist on a reality check to assure the guests they are not in Europe.

Talented Chef Jesus Liberato provides fine dining at its best with Linguini alla Diavola, Spaghetti con Aglio, Salmon alla Griglia, a variety of specialty pizzas and much more.

Nightly Specials such as 1/2 off a bottle of one of the house wines and 2 for 1 entree offers are weekly. Dining on the front windowed patio suggests an outdoor dining experience while the ambiance of the private rear patio with lovely plantings is an ideal place to host a private party.

Restaurateurs Neil and Becky Cadman, owners and operators of "Cadman Group," are also the owners of Deluca Trattoria. As long time residents of El Segundo, Neil and Becky wish to cater to everyone's needs—families, couples and larger groups, by bringing them all fine Italian food and live music in a warm and welcoming atmosphere. Call 310-640-7600 for reservations or just join them and have a great evening.

Unique Name with a Reason Best of the Best Clothing Store, R. Chameleon.

Visiting R. Chameleon on Main Street is a special event. Rita Gingras, the owner and El Segundo resident was a buyer for Nordstrom for 12 years, Fashion Editor for a MXG for 3 years and a buyer for Ross stores for 5 years. All of her fashion experience is evident at R. Chameleon.

R. Chameleon is a mix of the best of each of these companies. Nordstrom: quality and brand names, but most importantly, customer service. It is her goal to welcome each customer into the store, as if it were her home. MXG was a fashion magazine/e-commerce site. Everything at their boutique is also online. We ship all around the world. Ross - value. All of our Designer merchandise is hand-picked, choosing only the finest designers, and all prices are 50% off department store retail prices.

Eight years ago, Rita's brother became terminally ill at the age of 46. She decided to leave her job, and start her own company incorporating the memory of her brother John into the spirit of the business. His beloved pet Chameleon Barney became part of the name. R. is for Rita and Chameleon is for John. Now a thriving retail business, customers enjoy the variety and discounted pricing of the designer items. Ask about their shopping parties on your next visit and personal shopping service for mother of the bride and groom.

Rita Gingras, owner of R. Chameleon.

DELUCA
TRATTORIA

Daily

Mondays
All-You-Can-Eat
Spaghetti and Meatballs Dinner
With our famous House Salad*
All for just \$7.99

Tuesdays
2-For-1 Dinner - Enjoy all Entrée's
Two for the Price of One**
Dine In Only Please

Wednesdays
1/2 off Bottle of Wine
Choose from our Wine List

Thursdays
Wine Tasting Event
Only \$6- full six pour flight

BEST OF THE BEST

Events

Custom Catering
Corporate Events,
Weddings and Private Parties
Back Room and Patio,
Full Dining Room Available

Music

Enjoy Live Music Nightly
Thursday through
Saturday!

delucapasta.com
310.640.7600
225 Richmond Street El Segundo, CA 90245
Open Monday - Saturday for Lunch & Dinner.

*Beverages are not included. No sharing please; one order per person.
**Dine in only. Buy one dinner entree and receive the 2nd of equal or lesser value free. Does not include beer or wine.

To the **Smartest** absolutely without any doubt **Coolest**
best-looking
kindest sharpest
readers in the universe!

Thanks for voting us the best jeweler that ever existed anywhere, ever, at any time! You're beautiful! We love you!

The Jewelry Source
337 Main St
310-322-7110
www.jewelrystoreusa.com

Congratulations
to the
Best of the Best Winners!
from
Herald Publications

R. CHAMELEON - VOTED BEST OF THE BEST EL SEGUNDO CLOTHING STORE

THANK YOU

FOR SUPPORTING R. CHAMELEON AND EL SEGUNDO SMALL BUSINESSES

BUSINESS HAS NEVER BEEN BETTER BECAUSE OF YOU, EL SEGUNDO

10% OFF
WHEN YOU BRING
THE PAPER INTO
THE STORE

WELCOME TO
HEAVEN
YOUR FAVORITE BRANDS AND STYLES STARTING
AT 50% OFF DEPARTMENT STORE RETAIL.

R. CHAMELEON
DESIGNER CLOTHES AT DISCOUNT PRICES.

353 MAIN STREET
EL SEGUNDO, CA 90245
310-322-2940

Thank You

For Making Us The Best

Davis and DeRosa Physical Therapy, established in 2003, provides a quaint boutique practice located in El Segundo, California. The 2000 square foot facility is a well known practice offering its patients private, personal treatment by a licensed therapist at every visit. Patients are guaranteed one-on-one attention for their 45-minute treatment.

The practice specializes in diagnosis and treatment for:

- Chronic neck and back pain
- Pre and post surgical rehabilitation
 - Sports injuries
 - Work injuries
- Neurological disorders
- Foot and ankle disorders, (including orthotics)
- Osteoporosis and other age related disorders
- Women's Health Issues

At Davis and DeRosa Physical Therapy, we do much more than book appointments, rush through treatments and process insurance paperwork. Each of our dedicated team members take ownership and treat every client as a member of the family. The friendly practice extends an ambiance of belonging and genuine care. It is a place where everyone will know your name. Our therapists involve themselves into the lives of their clients to better understand their lifestyle and recovery needs. Most injuries are treatable but we at Davis and DeRosa go the extra step and treat the entire person with integrity and respect. It is the most friendly and inviting location for treatment. We understand our clients have options for physical therapy and we are honored to be voted the Best of the Best in physical therapy.

"This recognition is a reflection of how we as business owners and long time residents feel about El Segundo," said Chris DeRosa and Troy Davis, owners Davis and DeRosa Physical Therapy. "Thank you to our patients, who always bring a sweet smile to our practice.

Thank you to the doctors who have trusted us with the recovery of their patients." Our practice is always open for those who are injured or simply have a question. If you have not needed our services, please stop by to say hello and see our "official greeter" Jackson.

Jackson completes our office team and participates in some of our clients' recovery. We look forward to many more years of treating injuries and helping communities become healthier.

Davis & DeRosa have treated over a thousand patients since they opened their doors in 2003.

Davis and DeRosa Physical Therapy, Inc.

325 Main Street El Segundo, CA 90245 www.davisandderosa.com 3 10-648-3167 email: davisandderosa@aol.com

Bridge Club's Popularity Continues to Grow

By Cristian Vasquez

When Jeff Grotenhuis, founder of the El Segundo Agile Bridge Club, decided to start the club almost two years ago, he wasn't sure how strong of an interest there would be from the community.

Today there are so many committed club members that Grotenhuis has taken it one step further and has introduced his more experienced players into Swiss Teams bridge.

"What I realized is that now my students are becoming more familiar with the game and I want to keep entertaining them," Grotenhuis said. "We have some pretty good bridge players in the El Segundo group. When they started, they were only playing about three hands of bridge and now we are doing 18 hands. They have really become proficient and they love playing a lot of bridge. Swiss Teams just makes the game for people who know enough to maintain an interest. It makes it really fun because it is now more of a challenge."

Swiss Teams bridge, which is not common in the area, is based on the Swiss concept that governs in most chess tournaments. After

each round, the game directors sort the records and set up new matches between teams of approximately equal records. Usually, teams are not permitted to play against each other more than once. To help players learn the game, Grotenhuis invited Swiss Teams expert Howard Einberg to a game at Hermosa Beach Kiwanis Club on February 12 where several Agile Club members were present.

"People like we have today have trouble finding what else is available in bridge," Einberg said. "Everyone else seems to know what they are doing, so no one can direct them to where other games are available. They will outgrow the beginners' games at some point and they need to know what else they can do. So I think it is important that we nurture people like this and this form of scoring in the game they are playing today is the one that I like the best--so I am encouraging it and I offered Jeff to help set this up and run it."

Grotenhuis has also booked a visit from the 2001 Senior Bowl Champion Chris Larsen for April 4. Also, the Hermosa Beach Kiwanis Club here club members will have an opportunity to learn more about the game.

"One of my fears is that people can get tired of listening to me every week, so I want to make sure that I can bring in experts like Chris that can share their knowledge and who are also great teachers," Grotenhuis said. "I even want to hear his class because I think I can learn something from Chris. He has seen the game at a professional level. He has been in world championship games, so he brings that perspective. So does Howard [Einberg] and that is starting to give people an idea that bridge is not just played in El Segundo or Hermosa Beach, but it is played around the world. If they decide that they really want to pursue this game, there is no limit to what they are able to do."

With the Rebid Workshop and Club Championship Potluck, the Agile Bridge Club has a full month of activities for March for both Swiss Teams players and beginners. "The potlucks are definitely something to have fun with, especially since they are better cooks than I am," Grotenhuis chuckled. "We're having a Junior Fundraiser so that players realize that they are not just playing for themselves, but they can actually help out

young people under 26 years old that need help with their tuition and cost of school. After a while, players build up friendships and so the potlucks are some of my favorite times. We had a couple of them last year. The morning group and the afternoon group kind of overlap with each other so they have one hour together."

Despite the growth of the club and all the busy work involved with running it, Grotenhuis remains focused on his goal.

"I started teaching bridge and was trained by the largest bridge club in North America and my goal is to create a club where there are daily games for someone who wants to play bridge every day," Grotenhuis said. "This is partly to give people in a position to achieve that, all while having fun. Half of what we do is for beginners and the other half is for players with at least six months of experience. Some of the challenge is keeping a balance. In January, I definitely focus more on beginners and now at this point I'm starting to focus more on the players and their strengths."

Persons interested may contact Grotenhuis at (310) 600-4275. •

Sports

from page 5

baseball IQ is off the charts, and combined with his speed, power and strength, he could be one of the best in the area.

The rest of the infield is as solid as any in the area. Connor Underwood returns to play first base. This power-hitting junior will not only hit for average, but supply the power that the Eagles have been lacking the past few seasons. Kevin Schreiber has the hands of a great second baseman. His overall speed both on defense and on offense gives Coach Shevlin plenty of options. Nick Martinez returns to play third base, but could move to other infield spots as different situations come up. Martinez is another player with plenty of upside, especially at the plate.

Hunter Lewis has impressed everyone with his fielding and hitting during winter league games. Lewis, another sophomore, is a versatile player who could play any spot in the infield,

including pitcher. This could be the feel-good story of the season. He wasn't initially on the roster, but with injuries to others he has made the most of his opportunity.

The pitching staff will be built around senior right-hander Ryan Pordes. This second-year starter pitched well last year and looks to have a breakout season this year. He has an above average fastball and an off-speed pitch that will give hitters fits. But most of all, he is a competitor and wants the ball.

Willem Mostert looks to be the Eagles' number two pitcher. This six-foot-three sophomore right-hander has good control, an even temper and a very professional and all-business approach. Mostert threw three scoreless innings against eventual CIF champions Palm Desert in the second round of the playoffs last season as a freshman.

Behind Mostert, the staff is wide open. Tanner

Stevens is a hard-throwing right-hander, while Jake Gafford has great control and throws with authority. Stevens is also one of the most popular players on the team and was surprised by an admirer, Cassidy Shevlin. Before practice, she asked him to the Sadie Hawkins Dance. Of course, he said yes. Evan Sharp is a tall, lanky right-hander who throws deceptively hard with lots of control.

The 2013 season gets underway Friday at 4 p.m. when the Eagles host Gardena Serra in the first round of the El Segundo Tournament. Serra has a ton of transfers and some polls have them ranked as high as 11th in the nation. The Eagles continue play on Saturday when they host Bell at 11 a.m. On Tuesday the Eagles travel to play Firebaugh (Lynwood), the defending CIF Southern Section Division 7 champions.

Come out and support Eagle baseball where success continues on each level. •

Chris Gutierrez is hitting a whopping .541 during winter league play. Photo by Gregg McMullin.

business & professional directory

<p>alarms</p> <p>enTECH SECURITY</p> <p>LOW VOLTAGE SERVICES</p> <p>Alarm • Camera • Phone Data • TV • Central Vac</p> <p>Call Bill 310-798-9279</p> <p>35 Years Experience</p> <p>Lic#357592 ACO#6603</p>	<p>flooring</p> <p>KIRK FLOORING</p> <p>carpet vinyl wood</p> <p>(310) 322-6099</p> <p>Fax (310) 322-6899</p> <p>lic# 648106</p> <p>333 Indiana Street, El Segundo</p> <p>kirkflooring@socal.rr.com</p>	<p>glass</p> <p>THE GLASS IDEA CO.</p> <p>Full Service Glass Shop in El Segundo</p> <p>Shower Doors • Mirrors • Table Tops</p> <p>Windows: New & Repair • Store Fronts</p> <p>Stain Glass: Design and Repair</p> <p>310-322-0522</p> <p>513 Main St. El Segundo</p> <p>Store Front in back alley</p> <p>Lic. 797868</p>	<p>painting</p> <p>TKO PAINTING CO. INC.</p> <p>Knocking Out The Competition</p> <p>Satisfaction Guaranteed</p> <p>Great Competitive Prices</p> <p>FOR A FREE ESTIMATE</p> <p>Call Troy at 310-663-1672</p>	<p>plastering</p> <p>CHARLES SCIRA PLASTERING</p> <p>Interior Plaster & Dry Wall Repair</p> <p>Exterior Repair</p> <p>No Job Too Small</p> <p>neighbor2neighbor.net</p> <p>310-245-7398</p> <p>38 years Lic# 389477</p>
<p>Focus on your Target Audience.</p>				
<p>concrete</p> <p>Need A Driveway?</p> <p>Lindahl</p> <p>Concrete, Inc.</p> <p>Specializing in all Residential Concrete</p> <p>WWW.LINDAHLCONCRETE.COM</p> <p>Call For Show Room Address</p> <p>Casey or Carl 310-626-6626</p> <p>Lic#531387</p>	<p>gardening</p> <p>EL SEGUNDO GARDENER</p> <p>Licensed/Bonded</p> <p>All E.S. Crew, Lawn Service Clean Ups, Tree Trim, Sprinklers, Handyman, etc.</p> <p>Message: 310-322-7396</p> <p>Cell: 310-897-7314</p> <p>Lic# 100085424</p>	<p>handyman</p> <p>BILL'S HOME AND APARTMENT MAINTENANCE</p> <p>General Contractor</p> <p>Specializing in apartment turn around and home repairs.</p> <p>PAINTING, PLUMBING, ELECTRICAL, DOORS, WINDOWS, SCREENS, GATES, FENCES, DRYROT-TERMITES DAMAGE REPAIRS</p> <p>BILL HENRICHON</p> <p>p: 310-542-3470 c: 310-890-7531</p> <p>CA Lic# 786081 • Licensed • Bonded • Insured</p>	<p>PAINTERS PLUS</p> <p>INTERIOR • EXTERIOR PLUS IMPROVEMENTS • REPAIRS</p> <p>FREE ESTIMATES</p> <p>LOWEST PRICES • GUARANTEED QUALITY</p> <p>5 YEAR FREE MAINTENANCE</p> <p>SERVING THE BEACH CITIES FOR OVER 20 YEARS</p> <p>CALL DON 310-798-0450</p> <p>LIC # 726089</p>	<p>plumbing</p> <p>FOR ALL YOUR PLUMBING NEEDS</p> <p>We offer Senior Discounts</p> <p>We match any pricing</p> <p>Open 24/7</p> <p>Free Estimates</p> <p>Lic # 537357</p> <p>1-310-782-1978</p>
<p>Our Business and Professional section is for businesses that have valid contractor licenses only. Contractor license numbers must be included in any ads published. The deadline for Business and Professional ad copy and payment is Thursday a week prior to publishing. We reserve the right to reject, edit, and determine proper classification of ads. Fax or mail this form.</p> <p>Costs: 26 weeks \$624, 52 weeks \$1144</p> <p>310-322-1830, ext. 24 FAX 310-322-2787</p>	<p>construction</p> <p>JOSEPH'S CONSTRUCTION</p> <p>KITCHEN & BATH REMODELING</p> <p>HOME REPAIRS & IMPROVEMENTS</p> <p>RELIABLE • REASONABLE RATES • REFERENCES</p> <p>310-367-6024</p> <p>Free Estimate, Insured, Lic# 468913, Since 1985</p>	<p>construction</p> <p>JOSEPH'S CONSTRUCTION</p> <p>KITCHEN & BATH REMODELING</p> <p>HOME REPAIRS & IMPROVEMENTS</p> <p>RELIABLE • REASONABLE RATES • REFERENCES</p> <p>310-367-6024</p> <p>Free Estimate, Insured, Lic# 468913, Since 1985</p>	<p>RICH'S PAINTING</p> <p>Specializing in exterior Quality interior work</p> <p>Reliable • Reasonable Rates</p> <p>310-640-9465</p>	<p>24 Hour Service</p> <p>MATTEUCCI PLUMBING</p> <p>Lic # 770059 • C-36 C-42 C-34 A</p> <p>PLUMBING & HEATING</p> <p>Copper Re-Piping • Rooter • Sewer Laterals</p> <p>Video Inspection • Hydro Jetting • Tankless Water Heaters</p> <p>310-543-2001</p>
			<p>your ad here!</p> <p>email: accounting@heraldpublications.com</p>	<p>screen & glass</p> <p>PALISADES SCREEN & GLASS</p> <p>✓ New Window Installation</p> <p>✓ Glass Table Tops & Mirrors</p> <p>✓ Full Service on All Types of Shower Doors & Windows</p> <p>✓ We Repair All Types of Broken Windows</p> <p>✓ Window Screens, New and Re-Screen</p> <p>✓ Sliding and Swinging Screen Doors, New & Re-Screen</p> <p>✓ Security Screen Doors</p> <p>Free Estimates Mobile Service</p> <p>Jerry Stier 310-459-3596 or 310-322-7572</p>

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 Apt. ES. Quiet complex, stove, fridge, pool, laundry, covered parking, storage. No smoking/pets. Avail. 3/10. \$895 + \$895 deposit w/ copy of credit report. Leave message at (310) 322-8099.

1BD/BA. Large Apt. In ES quiet gated building. W/swimming pool, laundry facility, pond w/ water fall \$1,195. No pets. Call Mike at (310) 322-7166.

EMPLOYMENT

Display 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

308 West Acacia. ES. Sat. 3/2, 8:00 a.m. - Noon. Furniture, Bed, gas range, sound system, clothing, storage items and much more. All must go!

GUEST HOUSE FOR RENT

Fully Furnished Guest House (Except for Bed) in El Segundo. Utilities included, quiet neighborhood. \$1100. (310) 351-1064.

Visit us online: www.heraldpublications.com

HERALD PUBLICATIONS

EL SEGUNDO HERALD*
MANHATTAN BEACH SUN
HAWTHORNE PRESS TRIBUNE*
INGLEWOOD NEWS*
LAWDALE NEWS*
TORRANCE TRIBUNE

EL SEGUNDO OFFICE • 312 E. Imperial Ave • El Segundo • CA • 90245
Phone: (310) 322-1830 • Fax: (310) 322-2787 • www.heraldpublications.com

*Our papers are legally recognized and adjudicated newspapers of general circulation

Herald Publications Board Members

Chairman and Vice President: Richard Van Vranken
 CEO and President: Heidi Maerker
 Director-at-Large: John Van Hook

Graphic Artists

Mike Gonzales
 Matt Lopez

Contributing Writers

Gerry Chong, TerriAnn Ferren,
 Dylan Little, Greg McMullin,
 Duane Plank, Adam Serrao,
 Brian Simon, Joe Snyder,
 Cristian Vasquez

Photographer: Shelly Kemp

Herald Publications Staff

Editor-in-Chief: Heidi Maerker, ext. 28
 Accounting: Denise Armas, ext. 24
 Editorial: Noraly Hernandez, ext. 25
 Legal Notices: Noraly Hernandez, ext. 25
 People Items, Subscriptions: Martha Prieto, ext. 21

Display Advertising Sales:

Torrance: Charlene Nishimura, ext.23, advertising@heraldpublications.com
 Real Estate: graphics@heraldpublications.com
 Display Ads: marketing@heraldpublications.com

Important Emails

editorial@heraldpublications.com
 For announcements (weddings, engagements, obituaries, calendar), "Letters to the Editor" and subscriptions

legalnotices@heraldpublications.com
 For publication of legal notices other than DBAs

classifieds@heraldpublications.com
 For classified ads and Fictitious Business Name (DBAs) publications

pressrelease@heraldpublications.com
 For press releases and submissions for consideration

WEEKLY CROSSWORD *See Answers Next Week*

On the Set

Across

1. Dove tail
5. Ankh feature
9. Sweetly, in music
14. Montreal player
15. Retin-A treats it
16. New Jersey county
17. Turturro and Bacon, e.g.
20. Ancient horn
21. Horse handler
22. Dance, e.g.
23. Elephant grp.
25. Bivalve shells
29. "Enter" and "left"
33. Can you dig it?
34. Clumsy boats
35. Tags
36. Legal org.
38. Govt. agency
39. Layer
40. Back
41. Berry
43. Gasteyer of "Mean Girls"
45. Camera chief
51. Synagogue singer
52. Cousin of an ostrich
53. Bar order

Down

1. Centers of activity
2. Give a pep talk
3. Ancient military hub
4. Phone, slangily
5. Fond du ___
6. Marine mollusks
7. Addition column
8. Chipper
9. Lecturers
10. Sovereign's privilege
11. "Seinfeld" uncle
12. One for the road
13. Dash widths
18. Bit
19. "Wellaway!"
24. Catullus composition

Down

26. Churn
27. May event, for short
28. Bubblehead
30. ___ few rounds
31. Call
32. It's full of periods
36. "Tosca" tune
37. Beethoven's birthplace
38. Blubber
39. Twaddle
40. TV monitor?
41. Love devotee
42. Freight
43. Coat part
44. Pacific island
46. Short musical pieces
47. Swiss canton
48. Binary compound
49. Big roll
50. Move audience members
55. Fish caught in pots
56. Beasts of burden
58. Suffix with psych-
59. Blubber
60. Central truth
61. Can. neighbor
62. Minor player

Last Week's Answers

SUDOKU *Medium*

Each Sudoku puzzle consists of a 9X9 grid that has been subdivided into nine smaller grids of 3X3 squares. To solve the puzzle each row, column and box must contain each of the numbers 1 to 9.

Call toll-free: 1-800-409-2420

Are You Still Paying Too Much For Your Medications?

You can save up to 90% when you fill your prescriptions at our Canadian and International prescription service.

Compare our prices and see how much you can save on your medications!

Celebrex™
 Typical US brand price for 200mg x 100

Celecoxib*
 Generic equivalent of Celebrex™
 Generic price for 200mg x 100

Get An Extra \$10 Off & Free Shipping On Your 1st Order!

Call the number below and save an additional \$10 plus get free shipping on your first prescription order with Canada Drug Center. Expires March 31, 2013. Offer is valid for prescription orders only and can not be used in conjunction with any other offers.

Order Now! 1-800-409-2420
 Use code 10FREE to receive this special offer.

Please note that we do not carry controlled substances and a valid prescription is required for all prescription medication orders.

Call Toll-free: 1-800-409-2420

Prescription price comparison above is valid as of October 22, 2012. All trade-mark (TM) rights associated with the brand name products in this ad belong to their respective owners. *Generic drugs are carefully regulated medications that have the same active ingredients as the original brand name drug, but are generally cheaper in price. Generic equivalents are equal to their "brand" counterparts in Active Ingredients, Dosage, Safety, Strength, Quality, Performance and Intended use. It may vary in colour, shape, size, cost and appearance.

PUBLIC NOTICES

NOTICE OF BRANCH OPENING

Application of First-Citizens Bank & Trust Company, Raleigh, Wake County, North Carolina, for authority to establish a branch at 898 North Sepulveda Boulevard, Suite 100 in El Segundo, Los Angeles County, California to be known as the "El Segundo Main Office" has been filed with the Federal Deposit Insurance Corporation to be processed in accordance with FDIC Rules and Regs, Section 303.6.

Any person wishing to comment on this application may file his or her comments, in writing, with the Regional Director of the Federal Deposit Insurance Corporation at its Regional Office located at Millennium in Midtown, 10 Tenth Street NE; Suite 800; Atlanta, GA 30309-3906. Comments by interested parties must be received by the appropriate regional director within 15 days following the date of the last newspaper publication. The nonconfidential portions of the application are on file in the regional office and are available for public inspection during regular business hours. Photocopies of the nonconfidential portion of the application file will be made available upon request.

El Segundo Herald: January 24 2013.
H-23714

NOTICE OF TRUSTEE'S SALE TS No. 12-0062112 Title Order No. 12-0110403 APN No. 4139-028-183 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 03/08/2007. 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. Notice is hereby given that RECONTRUST COMPANY, N.A., as duly appointed trustee pursuant to the Deed of Trust executed by DAVID J WATSON AND LESLEY J WATSON, HUSBAND AND WIFE AS JOINT TENANTS, dated 03/08/2007 and recorded 3/13/2007, as Instrument No. 20070551848, in Book , Page , of Official Records in the office of the County Recorder of Los Angeles County, State of California, will sell on 03/07/2013 at 1:00PM, at The Pomona Valley Masonic Temple Building, located at 395 South Thomas Street, Pomona, California at public auction, to the highest bidder for cash or check as described below, payable in full at time of sale, all right, title, and interest conveyed to and now held by it under said Deed of Trust, in the property situated in said County and State and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 1498 ELIN POINTE DRIVE #18, EL SEGUNDO, CA, 90245. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance with interest thereon of the obligation secured by the property to be sold plus reasonable estimated costs, expenses and advances at the time of the

initial publication of the Notice of Sale is \$765,553.24. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. In addition to cash, the Trustee will accept cashier's checks 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. Said sale will be made, in an "AS IS" condition, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed of Trust, advances thereunder, with interest as provided, and the unpaid principal of the Note secured by said Deed of Trust with interest thereon as provided in said Note, plus fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. If required by the provisions of section 2923.5 of the California Civil Code, the declaration from the mortgagee, beneficiary or authorized agent is attached to the Notice of Trustee's Sale duly recorded with the appropriate County Recorder's Office. NOTICE TO POTENTIAL BIDDERS If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on a 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 lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 1-800-281-8219 or visit this Internet Web site www.recontrustco.com, using the file number assigned to this case 12-0062112. 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. RECONTRUST COMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 93063 Phone/Sale Information: (800) 281-8219 By: Trustee's Sale Officer RECONTRUST COMPANY, N.A. is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. FEI # 1006.169550 2/14, 2/21, 2/28/2013
El Segundo Herald: 2/14, 2/21, 2/28/13
H-23698

or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$930,134.79. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold

more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call (916)939-0772 or visit this Internet Web http://search.nationwideposting.com/propertySearchTerms.aspx, using the file number assigned to this case 20099070816795 Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse. First American Title Insurance Company First American Trustee Servicing Solutions, LLC 3 FIRST AMERICAN WAY SANTA ANA, CA 92707 Date: FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (916)939-0772 First American Trustee Servicing Solutions, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. NPP0213797 EL SEGUNDO HERALD 02/28/2013, 03/07/2013, 03/14/2013
El Segundo Herald: 2/28, 3/7, 3/14/13
H-23716

Fictitious Business Name Statement 2013023457

The following person(s) is (are) doing business as ONENINTH MEDIA. 1. 514 E. MARIPOSA AVE, EL SEGUNDO, CA 90245. 2. PO BOX 3011, EL SEGUNDO, CA 90245. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed September 2, 1996. Signed: Michael Hunkins, President. This statement was filed with the County Recorder of Los Angeles County on February 04, 2013. NOTICE: This Fictitious Name Statement expires on February 04, 2018. A new Fictitious Business Name Statement must be filed prior to February 04, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 07, 14, 21, 28, 2013. H-871.

2013019949 STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS WEST COAST DENTAL GROUP OF BALDWIN PARK

Current File #2011090723
The following person has abandoned the use of the fictitious business name: WEST COAST DENTAL GROUP OF BALDWIN PARK, 4000 LA RICA AVENUE, SUITE D, BALDWIN PARK, CA 91706. The fictitious business name referred to above was filed in the County of Los Angeles ON AUGUST 30, 2011. Registrants: RYAN SEIN CHEIN LEE DDS INC. 4000 LA RICA AVENUE, SUITE D, BALDWIN PARK, CA 91706. This business was conducted by a CORPORATION. Signed: RYAN SEIN CHEIN LEE DDS INC., PRESIDENT. This statement was filed with the County Clerk of Los Angeles County on JANUARY 29, 2013.

EL SEGUNDO HERALD: 2/21, 2/28, 3/07, 3/14/2013. H-881

Fictitious Business Name Statement 2013014972

The following person(s) is (are) doing business as BEACH CITIES ADVANCED IMAGING. 1. 510 NORTH PROSPECT AVE, SUITE #101, REDONDO, CA 90277. 2. 1510 CONTNER AVE, LOS ANGELES, CA 90025 This business is being conducted by a General Partnership. The registrant commenced to transact business under the fictitious business name listed 2/1/13. Signed: Howard Gerald Berger, President. This statement was filed with the County Recorder of Los Angeles County on January 23, 2013. NOTICE: This Fictitious Name Statement expires on January 23, 2018. A new Fictitious Business Name Statement must be filed prior to January 23, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 21, 28, 2013 and March 07, 14, 2013. H-883.

Fictitious Business Name Statement 2013032559

The following person(s) is (are) doing business as 1. PROCAD ENGINEERING. 2. PROCAD SERVICES. 1.6551 RHODES AVENUE, NORTH HOLLYWOOD, CA 91606. 2. P.O. BOX 7167, BURBANK, CA 91510. This business is being conducted by a General Partnership. The registrant commenced to transact business under the fictitious business name listed N/A. Signed: Art V. McCaw, General Partner. This statement was filed with the County Recorder of Los Angeles County on February 15, 2013. NOTICE: This Fictitious Name Statement expires on February 15, 2018. A new Fictitious Business Name Statement must be filed prior to February 15, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 28, 2013 and March 07, 14, 21, 2013. H-888.

Fictitious Business Name Statement 2013023002

The following person(s) is (are) doing business as TRIO MANUFACTURING. 601 LAIRPORT STREET, EL SEGUNDO, CA 90245. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed September 2, 1996. Signed: Michael Hunkins, President. This statement was filed with the County Recorder of Los Angeles County on February 01, 2013. NOTICE: This Fictitious Name Statement expires on February 01, 2018. A new Fictitious Business Name Statement must be filed prior to February 01, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 14, 21, 28, 2013 and March 07, 2013. H-878.

2013020377 STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS WEST COAST DENTAL GROUP OF GAGE

Current File #20090084945
The following person has abandoned the use of the fictitious business name: WEST COAST DENTAL GROUP OF GAGE, 1423 E. GAGE AVENUE, SUITE A, LOS ANGELES, CA 90001. The fictitious business name referred to above was filed in the County of Los Angeles ON JANUARY 22, 2009. Registrants: RYAN SEIN CHEIN LEE DENTAL CORPORATION. 1423 E. GAGE AVENUE, SUITE A, LOS ANGELES, CA 90001. This business was conducted by a CORPORATION. Signed: RYAN SEIN CHEIN LEE DENTAL CORPORATION, PRESIDENT. This statement was filed with the County Clerk of Los Angeles County on JANUARY 30, 2013.

EL SEGUNDO HERALD: 2/21, 2/28, 3/07, 3/14/2013. H-882

Fictitious Business Name Statement 2013023771

The following person(s) is (are) doing business as A PROFESSIONAL CLEANING SERVICE. 3702 1/2 BLUFF PLACE, SAN PEDRO, CA 90731. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed 07/23/2012. Signed: David M. Gonzalez, Owner. This statement was filed with the County Recorder of Los Angeles County on February 4, 2013. NOTICE: This Fictitious Name Statement expires on February 4, 2018. A new Fictitious Business Name Statement must be filed prior to February 4, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 21, 28, 2013 and March 07, 14, 2013. H-884.

Fictitious Business Name Statement 2013034311

The following person(s) is (are) doing business as LE MANS AUTO BODY OF EL SEGUNDO. 1. 200 NEVADA STREET, EL SEGUNDO, CA 90245. 2. P.O. BOX 829, FULLERTON, CA 92836. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed 02/20/2013. Signed: 7900 FIRESTONE AUTO BODY, INC., President. This statement was filed with the County Recorder of Los Angeles County on February 20, 2013. NOTICE: This Fictitious Name Statement expires on February 20, 2018. A new Fictitious Business Name Statement must be filed prior to February 20, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 28, 2013 and March 07, 14, 21, 2013. H-887.

Fictitious Business Name Statement 2013028525

The following person(s) is (are) doing business as B & J SERVICE CENTER. 6551 W 80 ST, LOS ANGELES, CA 90045. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed February 11, 2013. Signed: William LaPonza Jr, Owner. This statement was filed with the County Recorder of Los Angeles County on February 11, 2013. NOTICE: This Fictitious Name Statement expires on February 11, 2018. A new Fictitious Business Name Statement must be filed prior to February 11, 2018. 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 14400 ET SEQ., Business and Professions Code).
El Segundo Herald: February 14, 21, 28, 2013 and March 07, 2013. H-880.

NOTICE TO CREDITORS OF BULK SALE (Secs. 6101 to 6107)

Escrow No. NOTICE IS HEREBY GIVEN to creditors of the within named parties that a bulk sale is about to be made of personal property hereinafter described of the Corporation whose stock is being sold. The name(s) and business address of the seller(s)/transferor(s) are:
Paul Schickler
222 N. Sepulveda Boulevard, Suite 2000
El Segundo, CA 90245
The name(s) and business address of the seller(s)/transferee(s) are:
Jeremy Libertor
222 N. Sepulveda Boulevard, Suite 2000
El Segundo, CA 90245
The stock being sold/transferred is generally described as 100 per cent of the issued and outstanding shares of capital stock of:
PARABLE SOFTWARE, INC.
DBA Factory Edge
The assets/personal property being sold/transferred are generally described as:
Business known as:
PARABLE SOFTWARE, INC.
and is/are located at:
222 N. Sepulveda Boulevard, Suite 2000,
El Segundo, CA 90245
The bulk sale is intended to be consummated at the office of:
Parable Software, Inc.
222 N. Sepulveda Boulevard, Suite 2000
El Segundo, CA 90245
And the anticipated sale date is February 28, 2013
All other business name(s) and the address(es) used by the seller(s)/transferor(s) within the past three years, as stated by the seller(s)/transferor(s), are:
NONE
Dated: February 26, 2013
Solis Cooperson, Attorney for Seller
EL SEGUNDO HERALD 2/28/2013
H-23715

NOTICE OF APPLICATION FOR CHANGE IN OWNERSHIP OF ALCOHOLIC BEVERAGES LICENSE

Date of Filing Application: FEBRUARY 20, 2013
To Whom It May Concern:
The Name(s) of the Applicant(s) is/are: CONTINENTAL PARK PIZZERIA INC.
The applicants listed above are applying to the Department of Alcoholic Beverage Control to sell alcoholic beverages at:
2121 ROSECRANS AVE
EL SEGUNDO, CA 90245
Type of license(s) Applied for:
47 - ON-SALE GENERAL EATING PLACE
Department of Alcoholic Beverage Control
3950 Paramount Blvd.
Ste. 250
Lakewood, CA 90712
(562) 982-1337
EL SEGUNDO HERALD: 2/28/13.
H-889

Real Estate

Visit us online: www.heraldpublications.com

Alex Abad
310-877-6488
DRE # 01701311

Highest Client Satisfaction For All Your Real Estate Needs

201 W. Grand, El Segundo
310-877-6488

Commissions For Education
Founder

ALEX ABAD

KIRK BROWN & KIRK BROWN, JR.
310.322.0066
KIRKBROWN@GMAIL.COM
DRE# 00556073 • #01359453

NEW LISTINGS!

- ★ **725 W. OAK** 4 bd., 2 bath, remodeled kitchen and bath. 2,160 sq. ft., one story, great floor plan. 2 car garage, 8,000 sq. ft. lot.
- ★ **524 W. SYCAMORE** 4 bd. or 3+ den, 2 baths, family room. Remodel. Nice lot. 2 car garage. **New price!**

COMING SOON!

- ★ **3 BD., 1 BATH** 1,104 sq. ft. on 6,267 sq. ft. lot. Great enclosed yard. Priced to sell at \$699,000.
- ★ **3 BD., 2 BATH** Family room off kitchen. Fireplace in nice living room. 2 car garage, much more!

• PROPERTY MANAGEMENT AVAILABLE • EL SEGUNDO FAMILY SINCE 1924 •

★ **Schofield Realty** ★
323 Richmond Street
"For the Personal Service You Deserve"

- Property Sales
- Property Management
- Property Investment

310-322-4660 310-880-2129
Call Ken Today, for a FREE Appraisal Today
DRE # 01166914

Ken Schofield

4 BEDROOM, 2 BATHROOM \$659,500 • HOLLY GLEN (WISEBURN SCHOOL DISTRICT), over 1700 square feet of family home with a home office, newer master suite with spa tub and much much more...visual tour at www.jimmarak.com

3 BEDROOM, 2 BATHROOM \$749,000 • IN ESCROW! Living room with fireplace and hearth, newer; roof, windows, paint, forced air heating, 2 car garage, must see to appreciate, shown by appointment only...visual tour at www.jimmarak.com

JUST SOLD! \$584,560...Beautiful Townhome **SOLD** hardwood floors up and downstairs

ONCE IN A LIFETIME OPPORTUNITY TO BUY, SELL OR TRADE UP DUE TO THE SUPER LOW INTEREST RATES!!! CALL ME NOW FOR AN APPOINTMENT.... DIRECT LINE 310.322.1900! 2 bed, 2 bath house SOLD with multiple offers in 48 HOURS!

SOLD PROPERTIES LISTED BELOW

- 950 Main (Peppertree) \$370,000. 2 bed/2 bath
- 633 Hillcrest Street. \$522,000. 3 bed/1 bath
- 517 Hillcrest. \$590,000. 3bed, 2-car garage
- 848 Lomita. \$769,000. 4bed, 2.5 bath SFR.
- 625 W. Mariposa. \$645,000. 3 bed/2 bath
- 934 Sheldon. \$550,000. 3bd/2ba SFR
- 356 Virginia. \$429,000. 2bd/2ba top condo
- 707 W. Acacia Avenue. \$599,000. 4bd, 2bth, 2 car garage
- 811 Concord Pl. \$614,900. 2bed, 2bath

VISUAL TOUR at www.jimmarak.com

VOTED BEST REALTOR In El Segundo by the readers of the El Segundo Herald - "El Segundo Home Owner"

JIM MARAK
Direct Line: 310-322-1900
Visit My Website! www.jimmarak.com

Serving El Segundo Buyers and Sellers for the past 28 years!

Certified Senior Citizen Specialist
LIC # 00915352

LYNN O'NEIL
SHOREWOOD REALTORS
BROKER FOR MORE THAN 28 YEARS
(310) 261-0798

LynnO@Shorewood.com ♥ www.LynnOneil.com

COMING SOON...
Super Location for 3 Bdrm., 2 3/4 Bath, Family Room + Yard!
Great East side Location!

NEWLY LISTED! 814 VIRGINIA ST.
REMODELED FAMILY CHARMER...
Super Spacious 3 Bdrm., 3 Bath in Great West Side Location!
Approx. 2300 Sq. Ft., Large Living Area, Den, Dining, Coved Ceilings, Hdwd. Floors, Dyed Cement Floors, Lot of Windows, Remodeled Kitchen w/ Cherry Cabinets, Cement Counters, 2 Sinks, Bkfst. Bar, 1-Car Garage, off-street Parking, Stone Patio + Rear Yard, Walk to Richmond St. School, Parks, Library, Farmer's Mkt.

WON'T LAST AT \$879,900

#1 El Segundo Agent Shorewood Realtors
Free, No Obligation Market Appraisal ~ 1 Day Service
I CAN SELL YOURS, TOO!

RE/MAX
ESTATE PROPERTIES

EXTRA, EXTRA, READ ALL ABOUT IT!!!!

The Market is turning...
Lack of inventory is driving prices up... Properties selling with Multiple offers.

Buyers are waiting,
Get your property ready to sell, I can show you how.

Coming Soon...

- Hermosa Condo great Views
- Playa Del Rey, Entertainers Dream Home
- New construction Manhattan Beach Tree Section

Scot Nicol
RE/MAX Estate Properties
310.529.5286
DRE# 01918400
Scotfnicol@me.com
facebook.com/ScotNicol.inc

Same Day Service!
Know what your property is worth!
Call Today!!!

Call today for a free, confidential consultation, and market analysis

Real Estate

Follow us on: [twitter@heraldpub](https://twitter.com/heraldpub)

OPEN HOUSE IN EL SEGUNDO

- Sun 2-4pm 406 Standard St. 3/2 \$879,000
Bill Ruane RE/MAX Beach Cities Realty 310-877-2374
- Sun 2-4pm 533 W. Mariposa Ave. 4/3 \$899,000
Bill Ruane RE/MAX Beach Cities Realty 310-877-2374

LIKE US
ON FACEBOOK

John Skulick
310-350-4240
Skulick@earthlink.net
DRE # 00946399

Commissions Education 10% of our Sales Goes to Local Schools!

Rose VanHook
310-350-5920
RoseVH@earthlink.net
DRE # 01064179

**NEW LISTING!
INCREDIBLE
PROPERTY AT AN
INCREDIBLE PRICE!**

915 CYPRESS ST.
3 bedroom, 2 bath,
family room w/fireplace,
large lot.
\$599,000

WE HAVE SEVERAL BUYERS WAITING AND
READY TO BUY! IF YOU'RE THINKING OF
SELLING YOUR HOME, CALL US FIRST.

4 BRAND NEW HOMES!
Located in a 10 location of ES! Call for
details - prices starting under 1.2 Mill.

Elisa Gans
310.245-1201
Elisa.gans@shorewood.com

SHOREWOOD
REALTORS, INC.

A fresh face in El Segundo...
A fresh approach to Real Estate!

Need Real Estate stats or local information?
Please visit my Blog: YourElSegundoRealEstateAgent.com

"experience the difference!"

DRE lic. # 01889417

BILL RUANE

AVAILABLE 7 DAYS A WEEK FROM 9:00AM-9:00PM. SAME DAY SERVICE! 310-877-2374

#1 Residential RE/MAX agent for entire company in 2012! • #1 El Segundo agent!
• 85 closed transactions in 2012! • One property sold every 4 days!

DRE# 00972400

INTERESTED IN SELLING YOUR PROPERTY?

CALL ME FOR A CONFIDENTIAL APPOINTMENT AND **FREE** MARKET ANALYSIS 310-877-2374.

• **Coming soon! East Side location** - SFR
3 Bed/ 2 bath with Family room. \$769,000.

OPEN SUN 2-4pm

• **406 Standard St., ES** - 3 bed/ 2 bath, 1,370 sq.ft.
Close to shops!

• **780 W. Palm Ave.** - 4 bed/ 4 Bath 3,485 sq.ft.
home with a three tiered backyard! Located on a
13,484 sq.ft. lot!

OPEN SUN 2-4pm

• **533 W. Mariposa Ave., ES** - 2,800 sq.ft., 4 bed/3
Bath home. Prime location!

• **204 E. Maple, ES** - 5 Bed/ 4 Bath 2,673sq.ft. home
great for entertaining. Large Backyard!

• **Triplex in great location!** - Three 1 bed/1 bath
units, each with a 1 car garage. Pride in ownership!

• **ES Condo** - 1,177 sq.ft. unit with 2 Bedrooms
& 2 Bathrooms. Located close to pool!

**MIXED USE BUILDING
FOR SALE! \$949,000**
Two, 1 bedroom units (remodeled) + retail
storefront/office. 4 car garages + 8 car
parking. Located one block from Main St.

COMING SOON!
West side location -
3 bed + mother in law quarters SFR
with Panoramic Ocean Views!
Top floor is all living area,
perfect for entertaining!

• **1707 PCH #120, HB** - 1 Bed/1 Bath private end
unit near spa. Gated parking and well maintained
complex. Roof Top deck with Ocean Views!

• **605 Douglas St.** - 25,500 sq.ft. for sale located in
the prestigious Utah Business Park. The Executive
offices open to the outdoor pavilion to create an
indoor outdoor feeling. The large oversized conference
room is integrated w/designer lighting, audio & video.
The 2nd floor is beautifully finished all open & flowing.

• **128 Center St.** - 4,970 sq.ft. creative work space
with 1,000 sq.ft. roof top deck. 12 private secured
parking spaces.

Invest in El Segundo on Main Street!

Owner User/Investment Coming for Sale & Lease! Call 310-877-2374 for more details.

• **200 Main St.** - 5,750 sq. ft.-Prime Retail Space
in downtown El Segundo for Sale or Lease! Former
Post Office.

• **319 Main St.** - 7500 sf.- Very Modern Office
Building for Sale or Lease! All remodeled with a
public 200 car parking structure next door

• **426 Main St.** - For Sale - Contemporary construction.
Mix of retail, office & large living space on 3rd level.
6,234 sq. ft.

• **136 Main St.** - 4757 sq. ft. - Office Building For
Sale! 5 Suites, Owner/User Investment, Private
underground parking.

BILLRUANE90245@YAHOO.COM • 24 HOUR VOICEMAIL 310-322-0000

Sports

Little League Celebrates Opening Day with Parade

Photos by Gregg McMullin

El Segundo Little League (ESLL) kicked off its season on Saturday, Feb. 23. Opening Day began with the El Segundo Little League Opening Day Parade, traveling north on Main Street from Grand Avenue to Pine Avenue, The Little League Parade was followed with the Opening Day Ceremony at George Brett Field at Recreation Park. The day concluded with games being played throughout the afternoon and evening.

El Segundo BU12 All-Stars Take AYSO Area 1-D Champions

The El Segundo BU12 All-Star soccer team went undefeated in winning the AYSO Area 1-D All-Star Tournament on Sunday, Feb. 10. The team played six games scoring 30 goals, allowed in five goals and had the highest goal differential of the seven teams in the tournament. The boys will now compete in the So Cal Section 1 tournament on

“Congratulations to the El Segundo BU12 All-Star soccer team for going undefeated and winning the AYSO Area 1-D All-Star Tournament on Sunday, February 10.”

March 2 & 3 in Riverside. Seen here, back row left to right, Coach Ken Lopez, Casey Lund, Shane Frontino, Jack Finders, Kyle Cameron, Harrison Hebert, Jake Lopez, Coach Todd Hebert. Front row left to right: Bailey Davis, Matthew Colombo, Victor Erland, Denis Vezina, Jack Beach, Sam Twigg. Photo courtesy of Jodi Lopez. •

