

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. 103, No. 10 - March 6, 2014

Inside This Issue

Best of the Best.....18

Business & Professional13

Calendar.....2

Classifieds4

Crossword/Sudoku16

Elections3

Legals 14,17

Obituaries2

Pets19

Police.....2

Politically Speaking.....5

Real Estate..... 10-12

Sports 6,7,16,20

El Segundo High School Welcomes CIF Lacrosse

The Team: Standing, left to right: Coach Brooks Roscoe, Alex Nolan, Grant Nebel, Oliver Slee, Daniel Ball, Jake Barone, Sebastian Mills, Cory Lund, Hazik Jabbar, Cayman Barber, John Lang, Austin Thimpson, Tyler Franklin, Drew Bonney, Lukas Ragas, Armon Nowparvar, Alex Domnikov, Alex Rassouli, Rory Cochrane, Sebastian Bencomo, Preston Quaschnick, Jacob Karsten, Sasha Rawlinson and Elvin Verma. Kneeling: Nolan Roles, Nick Palley, and Shane Van Pelt. Missing: Tyler Rayman and Daniel Farr. Photo by Alex Rassouli.

Council Holds Off on Rec and Parks Fee Decision

By Brian Simon

During its Tuesday night meeting, the El Segundo City Council opted to postpone any further action on recommended Recreation and Parks fee increases until after the April 8 election. The public hearing on the matter will continue at the second meeting in May.

In the interim, City staff will go back to the drawing board to make some tweaks and address various concerns brought up by citizens on Tuesday—particularly local seniors worried about the recommendation to charge \$1 each way for Dial-A-Ride and Beach Shuttle users, \$2 each way for out-of-city shopping trips and \$5 each way for out-of-city medical trips. Those services are currently free and have always been so. Lou Kutil informed the Council of a 37-page petition with 544 signatures calling for the City not to impose a fee for senior Dial-A-Ride. Another resident wondered how the City planned to collect such fees, stating that bus drivers told her they didn't want to be responsible for the task.

Younger residents with large families also weighed in about proposed fee hikes they felt would be prohibitive for swimming and other services. In looking at various potential costs for her household under the revised fee structure, Jill Dull expressed that the day-to-day activities families do can "add up to such a large number" that it would be "just a little insane." Another resident with a family of four said he was more in favor of a "lump sum, upfront fee" like a summer swim card or paying more for his Rec and Parks ID card rather than continually shelling out "small nickel and dime" amounts.

Speaking on behalf of his colleagues, Mayor Bill Fisher said there was consensus on the Council to not apply fees to those on Lifeline or CARE or seniors/other residents on fixed incomes. He also agreed with Mayor Pro Tem Carl Jacobson's suggestion to delay any action

on the matter for a couple of months. "It's a little premature," said Jacobson, noting that he wasn't ready to decide on several of the fee recommendations on Tuesday because it would depend on where the City's finances stand after the election (when voters will either pass or reject proposed tax increases on the ballot). Councilmember Marie Fellhauer maintained that the fee issue needs to be addressed regardless of what happens on April 8, though Jacobson disagreed.

Councilmember Dave Atkinson emphasized that the recommendations do not mean to penalize any specific age group, but run across the board

with the goal to be as fair as possible to local residents and have those outside the community pick up the bulk of the costs. He explained the need for the fees as a way to recover costs for personnel, equipment and maintenance. "If we don't start paying for things that are being worn out, we'll have no choice but to let them wear out and then close them," Atkinson said. "And if we don't charge people from outside the city, shame on us." If the fees go into effect, the City will see additional annual revenues estimated between \$200,000 and \$250,000.

The Recreation and Parks Department has an

See City Council, page 2

Weekend Forecast

Friday
Mostly Sunny
69°/54°

Saturday
Partly Cloudy
78°/55°

Sunday
Mostly Cloudy
77°/56°

State of the City: Mayor Draws on El Segundo's Past in Hope of Brighter Future

By Brian Simon

During last Thursday's State of the City address, El Segundo Mayor Bill Fisher looked at the community's beginnings in order to provide perspective on the present and future. Before a packed house at the Dockweiler Youth Center for the 13th annual luncheon hosted by the Chamber of Commerce, Fisher explained that the event's theme of "El Segundo By the Sea" tied in with a song of the same name composed 100 years ago "at a time when it was important to get the message out about El Segundo" when Standard Oil was the only business in town. "They [El Segundo's founders] had a challenge... to bring investment and folks to a place that they had great vision and hope for," Fisher said. "We have that same challenge today." To further drive home the theme, the El Segundo High School Choir

was on-hand to perform *El Segundo By the Sea* with sheet music and lyrics from 1914.

Fisher detailed the City's progress in economic development, including the recent hire of a new public relations firm (Paolucci), the revived activity of the Economic Development Advisory Council (EDAC), the continued effort to transform the Smoky Hollow district, and plans to improve parking in the Downtown area, among other top priorities. Fisher emphasized that the goal of the City's economic development initiative is "not to change our residential area, but to preserve and protect it and keep it charming and safe. The economic development movement is to fill buildings gone vacant from the recession--to stabilize our economy for the future."

Pointing out the significance of bringing See State of the City, page 3

Obituaries

Susan "Sue" Work

Susan "Sue" Work, 87, of Irvine, CA passed away on Wednesday February 19, 2014. She was born on June 23, 1926 in Los Angeles, CA to Paul and Marion Van Dyne.

She grew up in Van Nuys, CA and kept in contact with many of her childhood friends over the next eight decades. She graduated from Fairfax High School in Los Angeles and went to Nursing School in San Francisco. It was after completing school and working as a nurse in San Francisco that she met her future husband, Richard "Dick" Work. After being married in Inglewood, CA, they resided in the Bay area and started a family in El Cerrito. The family moved several times with Dick's job at Standard Oil Co./ Chevron. From El Cerrito they moved to El Paso, TX and even got a brief relocation to Hawaii, before landing in El Segundo. Sue and Dick moved to Irvine, CA in 1995, living at the Regents Point retirement community. Sue was preceded in death by Dick, her husband of 59 years, in May 2009.

Sue initially worked as a Registered Nurse, then as a mother to their four children. She was a loving, caring wife, mom, grandma and GiGi (great grandma) and a good friend to many. She kept up her RN licensing for six decades and did volunteer work in her communities. She was active in her churches, at her kids' schools and in the kids' other activities. Along the way she participated in 4H, Cub Scouts and Boy Scouts, Girl Scouts, Little League, PTA, AFS, the El Segundo Women's Club, raising Seeing Eye Guide Dog foster puppies, Red Cross blood banks and as an election polling

place worker. Most recently Sue had been involved in the Parish Nurse program at St. Mark's Presbyterian Church in Newport Beach and in the residents' Health and Wellness Committee at Regents Point.

Sue and Dick enjoyed sailing out of Marina del Rey when they lived in El Segundo and took the opportunity to make sailing trips along the California coast. They also took sailing or cruising trips that were arranged in other parts of the world. In El Paso they hosted foreign servicemen that were training at Ft. Bliss as well as international guests that were bicycling across the USA. In El Segundo they hosted AFS foreign exchange high school students, who lived with the family for at least half of the school year.

Sue is survived by their children: Son Keith Work and wife Laura; Daughter Ann Lewis and husband Harrison; Son Greg Taylor; Daughter Nancy Calabria and husband Ron, four special grandchildren: Alison and Jason Lewis; Chelsea and Dominic Calabria, and a wonderful great granddaughter: Sophia Lewis-Guerra.

A memorial service will be held Saturday, March 08, 2014 at 1:30 p.m. at St. Mark Presbyterian Church, 2200 San Joaquin Hills Rd, Newport Beach, CA 92660.

The family ask that in lieu of flowers, gifts in Sue's memory be made to: benefit the Parish Nurse program at St. Mark's Presbyterian Church, or to benefit the Benevolence Fund at Regents Point, attn: Jill Hammer, 19191 Harvard Ave, Irvine, CA 92612, or to Canine Companions for Independence, PO Box 446, Santa Rosa, CA 95402. •

Visit us online: www.heraldpublications.com

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.

SATURDAY, MARCH 8

• Tree Musketeers' 27th Annual Arbor Day Celebration, 9:30 a.m.-12:30 p.m. For more information contact volunteers@treemusketeers.org or call (310) 322-0263.

TUESDAY, MARCH 18

• City Council Meeting, 7 p.m. City Council Chambers. For more information call (310) 524-2306.

This Week in 1864

MARCH 6

Confederate Torpedo boats failed in attack on USS Memphis in South Carolina.

MARCH 7

President Jefferson Davis urged General James Longstreet to take initiative in Tennessee.

MARCH 8

President Abraham Lincoln and General Grant met for the first time in the White House.

MARCH 9

President Lincoln handed Grant his commission as lieutenant general in brief White House ceremony.

MARCH 10

Grant visited General George Meade and

ONGOING

• City of El Segundo's Free Tax Preparation Assistance Program for low income and senior citizen tax payers. Appointments available Tuesdays until April 8, from 11 a.m.-3 p.m. at the Joslyn Center, 339 Sheldon Street. For more information or to schedule your appointment, call the Joslyn Center at (310) 524-2705.

• Farmer's Market, Thursdays 3-7 p.m., Main St. between Holly and Pine Avenues. For more information call Val at (310) 615-2649.

• El Segundo Library will open on Fridays from 10 a.m.-5 p.m. •

the Army of the Potomac in Virginia.

MARCH 11

Grant returned to Washington to take train to Nashville, TN to confer with Sherman.

MARCH 12

Union forces under General Nathaniel Banks began Red River Campaign into Louisiana.

These history tidbits were excerpted from United States House of Representatives calendar. This "We, the People" calendar commemorates the 150th anniversary of the American Civil War and is provided by The United States Capitol Historical Society. The calendar was sent by Congressman Henry A. Waxman. •

Police Reports

Thursday, February 20

Found property was taken at 0529 hours from the Holly Avenue and Main Street. A wallet was found.

One male adult was arrested at 0829 hours from the 100 block of East 163rd Street (Gardena) for assault with a deadly weapon and conspiracy to commit a crime.

Burglary (residential) report was taken at 1518 hours from the 1000 block of East Acacia Avenue. Unknown suspect(s) broke a sliding glass door and took jewelry and cash.

One male and one female adult were arrested at 1715 hours from the 500 block of North Nash Street for possession of a controlled substance for sales, possession of a controlled substance for sales, receiving stolen property, forgery of a prescription, possession of an unauthorized blank prescription and two outstanding LBPD misdemeanor traffic warrants.

One female adult was arrested at 0011 hours

from California Street and Imperial Avenue for misdemeanor DUI with a BAC 0.08% or above.

Friday, February 21

Found report was taken at 0806 hours from the 800 block of East Mariposa Avenue. A bicycle was found.

One male adult was arrested at 1204 hours from the 1500 block of Rosecrans Avenue for one LAPD misdemeanor warrant and driving with a suspended license.

One male juvenile was arrested at 1345 hours from the 600 block of Main Street for plain drunk in public.

Petty theft report was taken at 2225 hours from the 600 block of Main Street. An Apple iPhone 4s was taken.

Saturday, February 22

Traffic accident (with no injuries) occurred at 0237 hours at the intersection of El Segundo Boulevard and Sepulveda Boulevard, vehicle versus vehicle.

See Police Reports, page 15

City Council

annual operating budget of about \$5 million.

Atkinson originally brought the fee topic to the Council in September 2012. He and Fellhauer then formed a task force with Recreation and Parks Commissioners Bob Motta and Debbie Bundy, meeting on 16 occasions over the next year to study costs associated with athletic fields and facility maintenance, processing permits, implementing special events, and administering various activities. Utilizing data provided by City staff that assigned a per-hour cost for every line item and took into account usage and who benefits, the task force members worked out a program of fees they felt was fair— based on a pyramid that incorporates a 3:1 cost factor ratio in which people who live outside of El Segundo as a rule pay three times as much as local residents.

Under the formula, services/programs used by the most people will result in lower fees compared to those used by just one person or a small group. "The fewer people it benefits, we thought the City should subsidize less," Fellhauer explained, adding that even with the increases El Segundo's charges would still run below—or at worse, no more than—other cities. She also noted that "nothing is set in stone" and that she does not want to hurt citizens who can't afford to use the services they need. Fellhauer thought the idea of a season Dial-A-Ride pass for seniors at a "much-reduced rate" could work (and also address the logistical

from front page

problem of drivers collecting a dollar every trip), though she felt they should still pay something to help extend the life of the service itself. "If reserves [that pay for local transportation services] run out, there won't be any money for cars or personnel to take people anywhere," she said.

In addition to discussing fees on Tuesday, citizens also took the Council to task on several other items, including future maintenance costs for the Wiseburn pool, the wisdom of the TopGolf approval, and paying a consultant to perform a Downtown parking study. Responding to comments from former Councilmember Mike Robbins about the City's property tax revenues being at an all-time high, Fisher responded that those dollars still only amount to two percent of the general fund, or about \$1 million annually. El Segundo receives 6.2 cents on the dollar for its share of property tax revenues, compared to a County average of about 11 cents. Fellhauer pointed out that property tax revenues don't even cover the cost for the City's smallest department (the Library at \$2 million a year). At the same time, Fisher would not blame the City's budgetary woes on meager property tax revenues—instead pointing to the economic downturn and the resulting vacant office space as businesses left town or laid off employees. "Eighty-five percent of our budget comes from our business community," he said, adding that the City also lost \$2.5 million per year from a single company that had to change its tax reporting process. •

Celebrating our **30th year** in business,
here is our monthly promotion...

MARCH PROMOTION

10,20,30,40% sale

off selected merchandise:

First week March 4-8th

10% off

Second week March 11-15th

20% off

Third week March 18-22nd

30% off

Fourth week March 25-29th

40% off

...Do you buy that special piece as soon as you see it or do you risk waiting until the 4th week?...

The Jewelry Source

337 Main St. El Segundo. 310-322-7110

www.jewelersourceUSA.com

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
1BD/1BA. Nice floor plan. Very large windows and bright. Excellent location. Well maintained. W/D on premises. Prkg. garage. Water incl. \$1,255/mo. Call (310) 594-2766.

APARTMENT FOR RENT
1BD/1BA. Large Apt. In ES quiet gated building. W/swimming pool, laundry facility, pond w/ water fall \$1,275/mo. No pets. Call Mike at (310) 322-7166.

APARTMENT FOR RENT
2bd/2ba large bdrms, newly remodeled kitchen and bathrooms, granite counters, tile floors, new carpet, new appliances. 2 car gar, balcony, fireplace. Water incl. Quiet bldg. No pets. \$1900/mo. 310-576-1090 x124.

APARTMENT FOR RENT
2 bedroom with office, den or third bedroom/ 1.5 bath. Custom built fairly new 8420 Fordham Road, Westchester \$2,200/month.

(310)365-1481 or (310)641-2148.

EMPLOYMENT
Writers wanted for local community newspapers. Areas to be covered are El Segundo (El Segundo Herald) and Torrance (Torrance Tribune). You must have some writing experience. Please send resume to management@heraldpublications.com. No phone calls please.

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.

EMPLOYMENT
Assistant Director of Rehabilitation: Assist w/ daily operation of rehab dept of the assigned facilities, including clinical & admin duties. Assist Dir of Rehab w/ interviews & recommend new hires & training of therapy personnel. Communicate co memos, visitations, policies & implement new programs. Coordinate the scheduling of dept staff w/ supervisor, area mgr &/or staffing coordinator to meet the needs of facility clientele. Build relationships w/ local hospitals & referral sites. Ensure adherence to all regulatory standards pertaining to delivery of rehab services. Help organize rehab orientation for new dept personnel, ensure paper work is completed timely & distributed to appropriate HR personnel. Bachelor's in health services, physical therapy, occupational therapy, speech language pathology or related fields of study required. Job site: Inglewood, CA. Send resume to Interagro Resources, Inc., 1922 N. Broadway, Santa Ana, CA 92706

FOR RENT
RV-Boat rental space(s) 2-10x32 spaces \$100 ea. or 1-20x32 space \$175 per mo. 310.322.1578

FOR SALE
PIANO FOR SALE. Kimball Baby Grand Piano - Very good condition. Beautiful black finish. \$1,800. OBO 310-322-2471.

GARAGE FOR LEASE
\$2,595, 2700 sq. ft. Garage 6 car parking and room for RV, 310-322-0000.

GARAGE SALE
Estate sale. 7911 Kenyon (Westchester 90045) 3/7 - 3/8, 3/9, 10a.m-3p.m. Antiques, glassware, china, jewelry, linens, books, tools, garden items, appliances, clothes, arts, rugs, plants. 70 years accum.

GARAGE SALE
Sat, March 8 at 315 E Sycamore Ave. 7:30-11am. Tons of baby gear, kids beds, toys, and clothes!

ROOM FOR RENT
ES, Fully furnished. Includes utilities, cable, wireless, kitchen, etc. Available parking. No smoking. No pets. \$750 (310) 658-8622

TOWNHOME FOR RENT
Beautiful townhouse in El Segundo, close to 1200 square feet. Unfurnished two bedrooms 1 bath with office. Warm two toned interior colors. A large open entertainment area with patterned tile floors/counters. Contemporary lighting ceiling fans. new window blinds dishwasher, stove, large closets, paid water, gas and trash. covered parking. gated building. close to beach. shops. freeway and airport. Call Mike at (310)322-7166.

TUTORING SERVICES
Retired teacher, familiar with CCSS, is available for math tutoring. Visit Caseys.org for details or call Terry @ (310) 322-2223. \$25/Hr

YARD SALE
Sat., 3/8 - 8:00am - 725 Maryland. Furniture, surfboard, surf racks, antiques, comic books, clothes.

To appear in next week's paper, submit your Classified Ad by Noon on Tuesday.

KEEP IT LOCAL

NEW LOWER RATES!	PRICING	1X	2X	3X	4X
	Up to 21 words:	\$40	\$50	\$60	\$70
	Up to 28 words:	\$45	\$55	\$65	\$75
	Up to 35 words:	\$50	\$60	\$70	\$80
	Up to 42 words:	\$55	\$65	\$75	\$85
	Up to 49 words:	\$60	\$70	\$80	\$90

HERALD PUBLICATIONS

The deadline for Classified Ad copy and payment is at Noon on Tuesday. We reserve the right to reject, edit, and determine proper classification of classified ads. Herald Publications does not guarantee that the advertiser's claims are true nor does it take responsibility for those claims.

PLEASE NOTE: new email address. E-mail ad copy to: class@heraldpublications.com.

OVER 40 THOUSAND PAPERS DELIVERED WITHIN MILES OF YOUR HOME OR BUSINESS.

HOW TO PAY: CHECKS, CASH OR CREDIT CARDS. Include Visa or M/C number along with billing address, security code, expiration date, email address and phone number. **PAYMENT MUST BE RECEIVED BEFORE AD IS PUBLISHED!**

Payment Type CASH CHECK

Credit Card Billing Information

Card Number	Security Code	Expiration Date
<input type="text"/>	<input type="text"/>	<input type="text"/>
First Name on Card	Last Name on Card	
<input type="text"/>	<input type="text"/>	
Address		
<input type="text"/>		
City	State	Zip/Postal Code
<input type="text"/>	<input type="text"/>	<input type="text"/>
Phone Number	Signature	
<input type="text"/>	<input type="text"/>	

Ad Copy _____

COMMUNITIES COUNT

For your convenience you can fill out this form and fax it (310-322-2787), email (class@heraldpublications.com) it or bring it into the office at 312 E Imperial Avenue, El Segundo.

Enjoy a good read with your morning coffee...

Subscribe to one of Herald Publications weekly newspapers.

El Segundo Herald, Torrance Tribune, Hawthorne Press Tribune, Lawndale Tribune or Inglewood News

Only \$50.00 for a yearly subscription.

Call 310-322-1830

Dougllass MORTUARY

"Our Family Serving Yours Since 1954"

BURIAL - CREMATION - WORLDWIDE TRANSFER PET MEMORIAL PRODUCTS

500 EAST IMPERIAL AVENUE
EL SEGUNDO, CALIFORNIA 90245
Telephone (310) 640-9325 • Fax (310) 640-0778 • FD658

BURKLEY & BRANDLIN LLP
ATTORNEYS 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

Politically Speaking

One Man's Opinion

By Gerry Chong

Busy, busy, busy. Up in the North Pole Santa was flitting from elf work station to work station, encouraging his little men to work faster because Christmas would be here too soon. Then, from behind a tour group approached. Beaming Santa, addressed them, saying, "I'll bet most of you thought I only

"Then there is the collateral damage of 500,000 minimum wage earners who will be terminated by companies that need to stay in business."

worked once a year, but nothing could be further from the truth. Each year we search for a gift to keep our constituents in line and voting for our cause. Why last year, we knew cell phones were the rage, so we gave each of our voters at least one. When taxpayers complained, about the cost, we explained it was because when our eager job searchers found tons of job opportunities they needed a cell phone to field all those offers.

Unfortunately, the offers never materialized so our constituents used their free minutes to call old Aunt Martha, or order another nickel bag, or whatever. Soon when their minutes were gone, our people just sold that useless phone. (sigh, oh well, our heart was in the right place).

This year, we're proposing a greater gift, and it's not going to cost taxpayers a dime! We'll require all companies, regardless of whether or not they're profitable, to give our constituents a raise. Why, by raising the minimum wage from \$7.25 to \$10.10 per hour, we'll bring millions of our voters into the middle class, and it won't raise the national debt, cool, no?"

In his triumphant declaration, Santa felt a little tug on his hem. A shy tourist with a green eyeshade, a sharp pencil and a pocket calculator looked up at the Great One and said, "Sir, you're wrong on three counts: first, if employers raise the minimum wage, they'll have to raise the wage of that worker's

supervisor. Then that supervisor's supervisor would have to receive a raise, and so forth as the initial increase reverberates through the entire company's cost structure. The company's prices will have to increase to reflect it's cost increase, and inflation will ensue.

Second, a cumulative increase of \$2.85 an hour plus FICA and other taxes is enough to inflate the company's cost structure, but provides less than \$500 per month to each worker; far too small a sum to bring 'millions into the middle class' as you claim. Then there is the collateral damage of 500,000 minimum wage earners who will be terminated by companies that need to stay in business.

Third, your thought process is flawed. If you raise the bottom, you don't leap from them over other into the 'middle.' You simply raise the bottom, to an inflated level and everyone else will still be above them."

A red-faced Santa glared at the tourist and bellowed, "Look here, you little creep, this is an election year. We need to keep giving gifts to our constituents to ensure they vote the right way, so get outta my face." And with that, Santa wheeled about on his heel and left the room. •

Another Man's Opinion

Arizona's Leaders Come to their Senses

By Cristian Vasquez

The national media's attention recently shifted to Arizona when our neighbor's senators approved Senate Bill 1062. This bill, Religious Freedom Restoration Act, would have altered a part of an Arizona law regarding free exercise of religion to broaden protections to nongovernmental entities. Meaning that "any individual, association, partnership, corporation, church, religious assembly or institution or other business organization" would have been allowed to argue "burdens" on their religious preferences as a defense in court. In essence businesses could not be sued for denying service to anyone, including homosexuals, when religious beliefs were the reason behind the decision. Fortunately, Arizona Governor Jan Brewer vetoed the bill.

Still, it is disgusting that 33 senators in Arizona would pass a law that gives one segment of the population the legal authority to discriminate against others. Every individual is deserving of equal protection under the law, including the many religious groups that have found a home in America. However, this law didn't protect religious liberties--but simply attacked those not falling in line with certain religious practices. The law was a preemptive attempt at protecting business owners of faith from attacks that have not occurred. Maybe the faith-based community feels that having same-sex marriage legalized across the nation is the same as an assault on their faith. The good thing is that this is not true. Religious freedoms in America are safer than ever. Regardless of what certain news outlets argue, religious freedoms are not under attack.

Americans of all and any religious faith can attend Mass, temple or services on any given

day without fear of arrest or attacks. Religious organizations continue to receive tax breaks from the government, religious buildings are not being torn down or burned to the ground in an organized fashion and there is no desire from the gay community to destroy the faith-based organizations. Having same-sex couples marry does not hinder my ability as a Catholic to attend Mass and be the best person that I can possibly be, based on my religious upbringing. However, Arizona's Senate Bill 1062 would have allowed the faith-based community to hinder someone else's ability to live and exist.

Without this law in place, business owners can still deny their services to same-sex couples because of faith preferences, even if they do risk being hit with a lawsuit. However, the great thing about running a business is that it will succeed or fail based on the quality of the service that is provided. If a business owner decides to deny service to anyone, for whatever reason, that represents an immediate loss of income and the loss of what could have been a loyal customer. You can be sure that same-sex couples being denied service will not only never return to said business, but also never recommend that establishment to anyone. I'm sure we have all seen the "we reserve the right to refuse service to anyone" signs inside of businesses. The good thing is that the consumer has the right to take their business elsewhere.

The problem with this law is that it legalized discrimination and left the victim without recourse. Religion is not under attack and laws like these simply highlight the lack of decency that exists in some of this nation's lawmakers. •

State of the City

from page 3

the way—but tempered his enthusiasm with the realization that El Segundo faces a budget deficit next year. Noting that the City had already reduced employee compensation and benefits by 17.5 percent and its workforce by 20 percent, Fisher said any further cuts would impact important services. As a result, the City Council made the "difficult decision" of putting the Measure A tax initiative on the April ballot and will look to local voters to determine El Segundo's financial future. The Mayor thanked the Chamber and business community for supporting the campaign and coming up with a proposal that still keeps taxes lower than surrounding communities with businesses absorbing 90 percent of the bill and residents only asked to pay an average of \$7 to \$10 a month extra. "It is incredible to me what a great business community we have here in El Segundo--always ready to help, always ready to contribute to this city," Fisher said. "It's now up to the voters to decide if they are ready as well."

While last year's agreement with Chevron provided critical dollars for El Segundo financial future, Fisher admitted that the "City Council needed to face the hard truth that the world around us has changed. Some of our revenues have not recovered as a result of the economic downturn and still we have held on during that downturn and maintained services. Other revenues, millions of dollars, are gone forever. At the same time, our expenses that we don't control and are under State mandate have continued to increase."

Fisher elaborated on the City's particular quandary. As opposed to other municipalities that rely heavily on property taxes that don't fluctuate, El Segundo receives 85 percent of its general fund revenues from businesses. "Our residential property tax in El Segundo covers just two percent of our revenue," Fisher said. "So in El Segundo because of our dependence on the business community, if the economy does well we do well. If not, we do not." With that thought in mind, Fisher stressed the importance

of attracting more businesses to move to El Segundo as the economy improves.

Fisher listed a number of new commercial projects that will help the cause some--including the elevon development at Campus El Segundo now under construction; The Point shopping center at Plaza El Segundo scheduled to open in the spring of 2015; new businesses such as Petros Kafe coming to Downtown in the near future; Mar Ventures' just completed office condos on Grand and Kansas; several eastside property renovations underway; and a proposed 1.8-million square foot office, industrial and retail complex on the Raytheon campus. "These projects represent almost a million square feet of renovation--if you take into account the Raytheon proposal, then it is three million square feet," Fisher said. "But it's mostly renovation of empty buildings. What it really represents, and this is the good news, is the risk these firms are willing to take to spend millions of investment dollars in El Segundo."

As for El Segundo's game plan to build for the future and further bolster economic development, Fisher listed five items: "We must continue to diversify our economy with new and different businesses--and we are doing that. We must cultivate job growth, particularly attracting business with higher wage earning positions--and we are doing that. We must refine and streamline more appropriate City rules, ordinances, plans and processes to promote and expedite quality development...and especially in Smoky Hollow--and we are doing that. We must approve long-range development plans for vacant and underutilized properties so that they can be more quickly developed as the economy recovers--and we are doing that. We must do infrastructure improvements to promote development and serve the community--and we are doing that." With the above points in place, the Mayor added that "we must keep the El Segundo residential area a safe, charming and wonderful place to raise our families--and we are doing that..." •

Book Your Special Event In the CALIFORNIA MUSEUM OF FINE ART

The newly opened California Museum of Fine Art is now taking reservations for special events including social and business functions during the breakfast, lunch, cocktail or dinner hours.

Host your event in this 5,000 square-foot beautiful fine art venue surrounded by world-class original art located in the heart of Downtown Old Torrance.

For additional information, please call Charlene Nishimura, cell 213.709.8590.

1421 Marcelina Avenue - Downtown Torrance
www.californiamuseumoffineart.com

Sports

Clip City

By Adam Serrao

While the Lakers continue to struggle to get wins up on the board, their counterparts from just across the arena are quietly making a run at a championship this year. Yes, the Los Angeles Clippers have taken over the role as the dominant basketball team in Los Angeles. If you haven't let yourself believe it yet, start

"Yes, the Los Angeles Clippers have taken over the role as the dominant basketball team in Los Angeles."

getting used to it. Chris Paul, Blake Griffin and a cast of other talented basketball characters have come together to make the Los Angeles Clippers the premier team in L.A. this year. Normally, that role belongs to the purple and gold. With Hollywood drama as everpresent as it is for the normally dominant team this year, however, someone had to take over the reins. Donald Sterling, for the maybe the first time ever, seems to be interested in winning a title and his team may just be poised to do exactly that this year.

The Los Angeles Clippers haven't only started the year with talent, but they've continued to gain integral pieces to add to their own championship puzzle throughout the course of this season. Most recently, they have added both Glenn "Big Baby" Davis and Danny Granger into the mix in an effort to give their roster the best chance of competing for the finals in the Western Conference. Of course, there are still the San Antonio Spurs and Oklahoma City Thunder to deal with, but simply the fact that the Clippers can call themselves one of the three best teams in the conference means that they have come a long way. That doesn't mean that these Clippers don't have anything to improve on, though. Even head coach Doc Rivers can tell you that. "We haven't been consistent enough defensively," Rivers said following the All-Star break. "You look at the Portland game the other night. We won in an offensive game because we got seven or eight straight stops at the end. And you look at that and think, 'What were we waiting for?' through that game. All of a sudden we started doing some things we should've been doing, so that's my concern. We've become so good offensively, I think at times we think, 'Well, we'll outscore them.' That does not work in the playoffs." Rivers definitely makes a good point and the fact that he is already looking forward to the playoffs means that this Clipper team definitely has a little bit more than just potential.

One thing that gives the Clippers more than just potential is the acquisition of former Boston Celtic, and most recently Orlando Magic center, Glen Davis. Davis will most certainly add to the Clippers' depth off of the bench and add

another big body to Rivers' defensive scheme. "It gives us another big and what I like about a guy like that is he can play a five with a four," Rivers said. "If we got a guy like that, he also knows my system." For most of you who do not speak Doc Rivers, what he means is that Davis, most of the time, plays the power forward position but can also go up against

the opposing teams' centers on defense. Also, Rivers coached Davis on his 2008 championship team, giving the Clippers a more experienced addition while also bringing more size to their bench and front line.

In addition to Davis, the Clippers also fortified their squad by signing Danny Granger. Granger, formerly of the Indiana Pacers, struggled to overcome a knee injury while playing in only five games a year ago. Recently, he was traded from the Pacers, where he spent his whole career, to the Philadelphia 76ers. Philly bought Granger out, giving the five-time Pacer leading scorer free range to sing with whichever team he so chose. Unlike the Lakers, the Clippers just happen to be Southern California's most desirable destination these days and Granger joined Davis to help out an already solid basketball team.

In their quest for their first championship ever, the Clippers may not even need outside help, even though they now have acquired it. Though Paul has been injured for a portion of the season, Griffin has been having the year of his career. Averaging nearly 28 points per game in the latter portion of the season, Griffin has not only been one of the most improved players in the league, but also one of the league's most valuable players. Together with Paul, and a deep bench, the Clippers may just be poised to have the most successful season in franchise history.

The portion of the game where the Clippers are most successful is obviously offense. With Paul and Griffin clicking on all cylinders, the Clippers are averaging 106.7 points per game--second to only the Portland Trail Blazers. Unlike what Rivers thinks, the Clippers actually only allow opponents to shoot 44.1 percent from the floor to rank the team seventh in the league defensively. Everyone knows the Clippers can score the ball--but in order to take the Western Conference title, even that seventh rank will have to improve. Maybe Davis will help. Maybe Rivers' attention to detail will help. One thing is for certain, however. Defense wins championships. If the Clippers get clicking on all cylinders, they will be an extremely difficult team to beat in this year's playoffs.

Adam Serrao - Asixlion@Earthlink.net •

Eagles High School Softball Season Begins This Week

By Andrew Thomas

The El Segundo Eagles Varsity softball team will begin their season at home this Friday, March 7th, with a non-league game against Santa Monica High School. The Vikings were a Division 4 CIF Finalist last season. The Eagles compete in Division three.

"We are excited to get the season going and start achieving our goals," stated Head Coach Keith Cameron, who is entering his 18th season as the Eagles Head Coach. "We have a lot of talent on the team and in the program this season, but we still have to put it all together," explained Cameron. "Our goals for the program are a Pioneer League title and a CIF title. We have to work and get better each game, and it all starts with game one on Friday. We are excited to see what the season will bring, and to represent our school and our city as well as we can."

The Eagles have 12 returners from last year's team that lost in the second round of the CIF playoffs. There are only three seniors (McCall James, Tess Von Flue, and Nicki Honsowetz), but the team, despite its youth, is well balanced. "We have an excellent pitching staff with Senior McCall James and Junior Shannon Brooker, who were both All Pioneer League selections last season, and we should have an excellent defense. We also have

great team speed, and we have good power as well. If we perform to our abilities, it really opens up options for us on the offensive side of the field. We can utilize our speed and make things very difficult for the opposition," exclaimed Cameron. The Eagles also return All League players Rhianna Rich (Junior, shortstop), Allison Tattnell (Sophomore, outfield), and Alyssa Pelegrin (Sophomore third-baseman).

Before Friday's game, the Eagles will honor former third baseman Liz Garland, who passed away last year. Her father, John Garland, will throw out the first pitch to start the season.

The Eagles next game will be Wednesday, March 19th against Mira Costa. The two rivals have not played in over seven years. "I am excited to finally renew the rivalry," stated Cameron. They are a good team, and it will be a great early season battle of the South Bay!" Game time is at 7:00 PM.

The JV team is also in action at home this Friday at 3:15 against Santa Monica, and at 3:15 against Mira Costa on March 19th. In between they will compete in the Redondo JV tournament. The Fr./Soph team started their season this week with two games and will also be at home on March 11th and 13th at Richmond Field. Game time for both games is 3:15. •

El Segundo Little League Looking Good at 60

By Gregg McMullin

We continue our look back as the El Segundo Little League turns 60 this season. Two weeks ago the El Segundo Little League kicked off its 60th season. In grand fashion 1954 Opening Day players, coaches and family members took part in the parade and opening ceremonies.

With the groundwork of starting the organization out of the way and players that would some day become household names, El Segundo's Little League was entrenched in our community. It seems it didn't take

"Two weeks ago the El Segundo Little League kicked off its 60th season."

long before the popularity of youth baseball was on a fast track to success in El Segundo. The El Segundo Babe Ruth League would come into existence in 1955 and an American Legion baseball program would soon follow. Together these three programs would be the feeder system for a high school that has sent 50 players to the professional ranks and hundreds to play at the collegiate level.

A few years after the Central Little League was formed, it became apparent that El Segundo could and would survive with just the National League and American League. So the players still eligible on teams like the Corvettes, Vikings, Padres and Indians would be divided up and placed on teams in the National League's Braves and Red Legs. The players that wound up in the American League were placed on teams like the Indians and Senators, and the Thunderbirds and 7-Uppers were renamed the Red Sox and White Sox.

With all of the kids wanting to play, it was evident that not all of them could compete together. A minor division was created after the first few years and it has become the feeder system to the major division that we have seen continue to present day.

The American League had been playing all of its games at White Field. On June 30, 1958, the new El Segundo Recreation Park opened up to the public. There had been a

small diamond that the Little League had been playing on before moving to White Field. Now it had a home of its own, but that would be short-lived when it would move one final time.

In the first game played at Recreation Park, the Senators, managed by Paul Harrison, defeated the Yankees 12-4. American League all-stars included John Brett and Leonard Bernard with coaching by Red Sox manager Bob Southern.

Gary Vinson took over as manager of the Dodgers when Frank Schroder passed away in

1958. Vinson would go on to be a television star. With his connections, he and his cast mates from the hit TV show *McHale's Navy* appeared at the National League's Opening Day in 1962.

In earlier years, the city champion had first been decided by all-star teams from the respective leagues. In 1958, for the first time, the El Segundo Little League held its own version of a World Series when the Cubs--the National League champions--faced the Tigers from the American League. Derryl and Wayne Cousins and Ralph Spargo led the Cubs to victory.

In 1960, Bob Flynn became the first El Segundo Little Leaguer to sign a professional contract thanks to his scouts Al Zarilla and Art Lilly. The National League all-stars were loaded with talent that included Ed Moore (who became a State Farm agent here in town), Eddie Facia, Dana Pagett (drafted by the Virginia Squires of the ABA) and Eddie Hora (who played basketball briefly at UCLA and had a Minor League Baseball tryout).

1962 was a big year as Little League became more and more popular in our town. Each of the leagues tried to outdo the other. In 1962, mothers Cynthia Cousins and Sally McMullin headed up the National League's second fashion show. That league also elected

See Sports, page 7

**Studio
ANTIQUES**

**WE CAN SELL YOUR ANTIQUES &
COLLECTIBLES FOR YOU ON eBay**

First bring your item in.
If it is worth \$150 or more, we will:
Research, Photograph & List it on eBay
Answer Buyer Questions
Pack & Ship Sold Items
Write you a check

357 Richmond St El Segundo
310-322-3895

Fri thru Mon 9-5:30:30 studioantiques.com

**HEARTLAND QUALITY
OMAHA STEAKS
SINCE 1917**

The Family Value Combo
2 (5 oz.) Filet Mignons
2 (5 oz.) Top Sirloins
4 Boneless Chicken Breasts (1 lb. pkg.)
4 (4 oz.) Omaha Steaks Burgers
4 (3 oz.) Gourmet Jumbo Franks
4 Stuffed Baked Potatoes
49381JMK Reg. \$154.00
Now Only... **\$39⁹⁹**

**PLUS,
4 More
Burgers
FREE!**
to every shipping
address in your
order from this ad.

**Call 1-800-805-0956 ask for 49381JMK
www.OmahaSteaks.com/SP34**
Limit 2, 4 (4 oz.) burgers must ship with \$39 order. Standard S&H
added. Expires 4/30/14. ©2014 OCG | 20142 | Omaha Steaks, Inc.

Sports

from page 6

its first queen, Terri Steffan, and princesses Judy and Jody Soto. The National League additionally got the first lighted scoreboard and the field was aptly renamed Lil' Candlestick. The Los Angeles Dodgers donated red clay dirt for the infield.

The American League would not be outdone. They opened a Little League field and named it Standard Stadium since it stood on Standard Oil property in the 2200 block of Mariposa Avenue near where the current post office sits. Standard Stadium was dubbed "Little Chavez" after the Los Angeles Dodgers' Chavez Ravine. The new

Little League field also received red clay dirt from the LA Dodgers. The outfield fence displayed sponsors for all of the teams.

On Opening Day, El Segundo Mayor W.E. Baker threw the ceremonial first pitch to Public Works Director Robert Webb. Webb clobbered the pitch over the centerfield fence. In the opening game of the new stadium, Alan Christensen struck out 16 and led his White Sox team to a 4-0 win over the Tigers. In the second game, Mike McCready hit the first two home runs by a Little Leaguer in the new stadium as the Yankees defeated the Senators 3-1.

The Yankees would go on to win the American League while the Dodgers would dominate the National League. In an epic cross-town game, the Dodgers and Yankees met to determine the city champion. Kent Wright threw a brilliant five-hit shutout as the Dodgers won 2-0. He was helped along by the spectacular defensive plays by Brian McMullin at shortstop. The hard-throwing McCready went the distance for the Yankees and surrendered just four hits and two walks while striking out 12, but picked up the loss.

After high school, McCready would go on to sign a Major League baseball contract with

the New York Mets. He was on the 40-man roster when he was tragically killed in an automobile accident. During his funeral at St Anthony's church, the legendary Casey Stengel wept.

In the late seventies, the two leagues combined to make one league. Today there are six divisions with over 350 players competing in the El Segundo Little League. What was once a vision has turned into a something the community has been proud of for 60 years.

You can e-mail the writer with comments or questions at macville4@socal.rr.com

The Rookie Dodgers enjoying being in the parade. Photos by Gregg McMullin.

1954 standout Dick King gets ready to throw out the ceremonial first pitch to start the 2014 season.

1954 Tigers manager Gary Marks enjoys reading about the history of ESLL in the El Segundo Herald.

Mathew Romero of the Yankees slides in under the tag of Jackson Slavens in the fifth inning.

Deluca Trattoria: Authentic Italian Eatery Raises the Bar

By Brian Simon

It took some time, but Downtown El Segundo has emerged as a Southland dining destination with an eclectic mix of eateries all within walking distance of one another. Already a popular go-to spot from its opening in the fall of 2007, Richmond Street's Deluca Trattoria has upped the ante since the arrival last April of new managing partner Andrea Francesco whose goal is to provide authentic Italian cuisine and a signature experience. Judging from a recent Herald staff visit to Deluca, Francesco definitely means business. It's always commendable to strive to make a good thing even better. For Francesco, getting to the next level meant a commitment to not only upgrade the quality of the food and wine but also the service. "The first thing we did when I came in was to work with staff to improve the restaurant," he said. "We built a team and reorganized schedules to build relationships with the patrons and create familiarity."

Francesco next went to work on the menu ingredients, with the goal of going "farm to table fresh" with everything homemade and handmade. "In running a business, you can get into a comfort zone with your suppliers," he warned. "So we're changing the supply chain to look for more local sources and to gain access to the freshest possible, hand-selected produce from the tomatoes to the carrots to the onions." The kitchen has also moved from dry pasta to the fresh stuff—delivered to the restaurant within 24 hours of being handmade just like it is in Italy, Francesco noted. "It makes a huge difference." Additionally, the sauces are made from scratch, chickens are free range or organic, seafood is sustainable and steaks are prime. Chef Luis Rosales, who has cooked in Los Angeles area kitchens ranging from fine dining to casual for more than 20 years, adds his personal flair to the ever-evolving menu that now boasts several new entrees. He and Francesco also continue

to fine-tune the house favorites by testing new ingredients and concepts virtually on a daily basis. Nothing is ever set in stone.

Coming from an Italian family (his mother lives in Florence) that produces wine in the mother country and imports internationally, Francesco not surprisingly made a complete revamp of Deluca's wine list—which used to be predominantly domestic. The wine bar now focuses on mainly Italian selections with only about 20 percent coming from California plus a few choices from notable areas such as

"I like to use the simple Margherita (tomatoes, basil and mozzarella) as a benchmark for pizza craft and Deluca nails it."

France and Argentina. Francesco definitely knows his vino—he is an Italian wine expert and educator who teaches food and wine, consults for restaurants throughout California, and even serves as a wine judge at international competitions. His wine list is thoughtfully considered in order to pair with individual food items. The roster of Italian varietals and blends is one of the more interesting and extensive in the entire South Bay—particularly on the red side. Here you'll find several top-notch Super Tuscans, Amarone, Barolo, Brunelo and much more. Happy hour selections are available on some of the wines between 5 and 7 p.m. and all bottles are half-off on Wednesdays. Deluca also features a number of craft beers you don't see every day, including a few from locales such as the Czech and Slovak republics, as well as the local El Segundo Brewing Company's own Hop Tanker Double IPA. The restaurant hosts a craft beer tasting every Friday night.

During the Herald visit, we sampled a mix of house specials and longstanding favorites. The popular and amply portioned Insalata della Casa is a personal addiction, with its intriguing blend of chopped lettuce, tomatoes, mozzarella, grilled chicken, dried cranberries, white beans

and roasted nuts in a tangy red wine vinaigrette. It has changed subtly in recent months and is even better than before—it's a tad more peppery, with the mozzarella now imported from Italy and the beans of the cannellini variety. We enjoyed it with basket of hot, freshly baked bread dipped in a wonderful garlic/olive oil blend. We also devoured a new menu item—the crunchy, baked garlic parmesan toast and it was good enough for us to toast to it.

On the entrée side, the Pollo al Ripieno was particularly outstanding, featuring a perfectly

cooked chicken breast stuffed with goat cheese and ricotta and topped with a flavorful sauce that seemed a blend of Marsala and marinara. The dish also comes with roasted red peppers, broccoli and mushrooms.

Herald CEO Heidi Maerker proclaimed that night's special risotto as the best she had ever tasted. Risotto (an Italian rice dish cooked in broth to a creamy consistency) has always been a flagship dish at Deluca. This evening's version included chunks of chopped turkey and ham as well as peas and asparagus for the perfect blend of soft and crunchy elements. Even better, Rosales added several grilled tiger shrimp to the mix.

Other notable dishes included the simple, but classic spaghetti with fresh basil, sundried tomatoes, garlic and parsley; and tender, sliced, braised beef short ribs enlivened with a wonderful red wine reduction and accompanied by sauteed peas, carrots and "smashed" potatoes. The kitchen also turns out some very fine pizzas, with thin-crust pies that can feed a couple of people and taste just as good the next day. I like to use the simple Margherita (tomatoes, basil and mozzarella) as a benchmark for pizza craft and Deluca nails it.

The menu features over a dozen pasta selections, additional pizzas, salads, soups, antipasti, and entrees highlighting chicken, veal (including a brilliant Osso Bucco), lamb and seafood. Desserts include classic staples such as Tiramisu, Italian gelatos, chocolate torte and Crème Brulee, but be sure to look into whatever the weekly special might be. Despite being full to capacity, our group tore through a stellar cheesecake with a light Graham cracker crust and topped with raspberry chunks. The sweet stuff goes particularly well with espresso or cappuccino—a decidedly Italian way to wrap up a good meal.

Deluca has a warm, rustic feel and welcoming décor. There is also a front veranda patio with a view of quaint Richmond Street, as well as a private rear patio and bistro lounge ideal for parties or special events. Thursday through Saturday night starting at 6 p.m. by the bar area, you can catch a rotating roster of talented artists performing a variety of musical styles (jazz and pop standards in particular), with the house upright piano featured most evenings. The restaurant manages to work equally well as a family eatery, a spot for date night, or the ideal venue for single folks to sit at the wine bar sipping some Chianti, nibbling on pizza and taking in some live music. Francesco has indeed succeeded in bringing the authentic trattoria experience to El Segundo and he continues to look for ways to improve. "If I ever rested on my laurels, my grandmother would turn over in her grave," he said. "A recipe is never perfected..."

Deluca Trattoria is located at 225 Richmond Street. It is open for lunch Monday through Friday from 11 a.m. to p.m. and for dinner Monday through Saturday from 5 p.m. to 10 p.m. Mondays feature an all-you-cat-eat pasta special, while entrees are two for one on Tuesday. For more information, call 310-640-7600 or go to Delucapasta.com. •

Chef Shafer Presents

TRIPLED ROMP N STOMP 3

At the Buffalo Fire Department!

BOURBON TASTING
Microbrews and Alternatives Available

BBQ BFD STYLE • **BLUES BANDS**

June 1, 2014 • 12pm-6pm
Call 310-787-7501 for tickets

Limited VIP Gold Seats \$100
(Upfront seating, cocktail and dessert service)

General Seating \$75
Seating tables of ten. All sales final and non-transferable.

When I was growing up in New York, part of every Italian mother's cooking skills was to learn how to roast peppers. These beautiful red and green bell or sweet peppers were an essential part of any antipasto salad platter. The trick was to almost burn the outside of the pepper without ruining the sweet meat that the charred skin was protecting. To place a platter of fire roasted peppers in good olive oil and sea salt was the perfect way to start a meal. Served with cheese sausages and crispy bread set the tone for the meal.

The Chef

Fire Roasted Bell Peppers

Ingredients: 1.) 6 large firm bell peppers 2.) 2 tablespoons of olive oil

Rub the peppers with the oil and place on an open flame or grill

Char them on all sides till the skin or outside is a black color, but not burnt. Keep turning the peppers till all the sides have been charred. Place the charred peppers in a plastic bag and close the bag to let the peppers steam, about 5 minutes. Remove the peppers from the bag. Peel or brush off the charred skin with your hand. Rinse the peppers under a light stream of cold water. Remove the core and serve with a drizzle of extra virgin olive oil and a sprinkle of sea salt.

Happy eating! •

El Segundo Farmer Boys®

Grand Opening Weekend March 14-15

Friday, March 14th:

4pm Ribbon Cutting Ceremony with City Officials
 Farmer's Burger® Eating Contest 5pm
 Sign up at the restaurant!

Saturday, March 15th:

FREE Big Cheese Burger 2pm-4pm

Must be present (one per customer)

Balloon Clown 2pm-5pm

Kid's Face Painting, 2:30pm-5pm

Prize Wheel • Giveaways (while supplies last)

2161 E. El Segundo Blvd.
 (310) 648-7850

Farmer Boys® is famous for our farm-to-table fresh burgers, made-to-order sandwiches, and breakfast served all day. Join a few hundred of your closest friends at the El Segundo Farmer Boys® Grand Opening weekend March 14 & 15.

One free Big Cheese per customer. Must be present. Offer good at 2161 E. El Segundo Blvd. location only. In-store customers only. Big Cheese giveaway is March 15th, 2014 from 2pm - 4pm, while supplies last.

4 pc Fish Platter **\$8.79** with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires April 6, 2014.

HPELS1

ANY Bread Bowl with 22oz. Fountain Drink

\$6.49 with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires March 31, 2014.

HPELS2

Hotcakes OR French Toast Combo

\$5.49 with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires April 6, 2014.

HPELS3

Fish Sandwich Mixed Combo

Offer includes any two: 2 Onion Rings, 2 Crispy Zucchini or Small Fries with a Regular Drink

\$6.49 with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires April 6, 2014.

HPELS4

Fiesta Fish Wrap with 22oz. Fountain Drink

\$5.29 with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires April 6, 2014.

HPELS5

Big Cheese Mixed Combo

\$5.59 with this coupon

No substitutions. Limit one offer per coupon. One coupon per person, per visit at participating locations only. Not valid with any other coupon, combo meal, advertised special or offer. State sales tax applicable. Expires April 6, 2014.

HPELS6

Real Estate

Visit us online: www.heraldpublications.com

LET ME COMPLETE YOUR 1031 EXCHANGE!

18 UNITS OCEANSIDE SOLD!

11 UNITS FREEMAN SOLD!

6 UNITS HAWTHORNE SOLD!

8 UNITS REDONDO BEACH SOLD!

7 UNITS HAWTHORNE SOLD!

Have a building to sell? Call me! I'll get the job done!

JODIE INFANTINO • 310.704.1507

Jodie.Infantino@shorewood.com

SHOREWOOD REALTORS/CBK INVESTMENTS • DRE #01521084

Lynn O'Neil

(310) 261-0798

LYNNO@SHOREWOOD.COM
WWW.LYNNONEIL.COM

GIVEBACKHOMES
Homes change lives.

SHOREWOOD REALTORS #00880080

1427 E. ELM AVENUE, EL SEGUNDO

NEWLY LISTED STARTER HOME ON QUIET STREET
SUPER 3 BEDROOM, 1 1/2 BATH, APPROX 1100 SQ. FT. NICE LIVING AREA, BRICK FIREPLACE, SEPARATE LAUNDRY ROOM. BONUS ROOM, DECK, LARGE YARD, 2-CAR GARAGE.
OFFERED AT \$699,000

COMING SOON! HUGE EASTSIDE LOT, GREAT POTENTIAL-
3 BEDROOM, 2 BATH. **CALL FOR DETAILS.**

FREE Market Value of your Residential or Commercial Property CALL FOR DETAILS!

AVAILABLE 7 DAYS A WEEK FROM 9AM-9PM
SAME DAY SERVICE!

BILLRUANE90245@YAHOO.COM

(310) 877-2374

BILL RUANE

RE/MAX
BRE# 00972400

#1 RE/MAX AGENT 2013

LUMINARY AWARD OF DISTINCTION 2014

THE ONLY RE/MAX AGENT TO RECEIVE THIS AWARD IN CALIFORNIA

COMING SOON!

FEATURED HOME Stunning Tri-level Townhouse El Segundo

3 bedrooms/3 baths, 2030 sq. ft. open floor plan.
Gorgeous grounds. A very peaceful dwelling.

FEATURED HOME 811 Virginia

Beautiful remodeled 3 bed / 2 bath + office.
2 fireplaces, outdoor entertaining area, finished garage

OPEN HOUSE
SUN. 2-4PM

COMING SOON!

2 HOUSES ON A LOT 1180 E. Mariposa, El Segundo

Great Investment! Front house - 2 bed/1 bath
Back house - 2 bed/1 bath

TURNKEY

827 Washington, El Segundo

3 bedroom, 2 bathroom, Single Family Home, Private Yard, Hardwood Floors, Newer dual

BUILD YOUR DREAM HOME!

El Segundo

70 X 150 Lot!

2 bedrooms/1 bath plus detached office

4 UNITS - CENTER OF TOWN!

425 Richmond, El Segundo

4plex, front unit completely remodeled, 2 stories, 3 beds/2.5 baths. Other units are 2 / 1. Great Rents!

OPEN HOUSE
SUN. 2-4PM

TRADITIONAL CHARMER

648 W. 168th St., Gardena

3 bedrooms/2 baths with large, private backyard.

CONDO WITH OCEAN VIEW

El Segundo

2 bedrooms/2baths \$349,000.

Features include GYM/SPA/POOL

COMING SOON...

5 bed / 3 bath, 3600 sq. ft.
fixer upper, 1.1M

COMING SOON...

Westchester
Sprawling 3 bed/4 bath, Mid-Century
Modern Home with 30 foot Swimmer's Pool

COMING SOON!

WESTCHESTER
SINGLE FAMILY HOME
10 Location
2398 sq. ft.
3 bed / 2 bath

EL SEGUNDO
100% REMODELED
Westside of town,
3bed / 2 baths
Yard

EL SEGUNDO
11,000+ lot
2700 sq. ft. garage,
GREAT LOCATION
MUST SEE

24 HOUR VOICEMAIL • (310) 322-0000

BILL RUANE #1 AGENT

SELLING YOUR HOME MADE EASY

FREE MARKET VALUE

(310) 877-2374

Real Estate

Prepping Tips for Spring Outdoor Projects

(BPT) - Soon, winter will be winding down and homeowners will start planning - and prepping for - a variety of outdoor projects for spring. From cleaning, repairing or replacing decks, to creating raised beds for veggies and flowers, now is the time to start gearing up for those spring projects.

Cleaning up

Start with spring cleaning existing structures. Take a weekend to clean decks, gazebos and pergolas of dirt, debris, mold and mildew. For structures made of naturally durable Western Red Cedar, a broom, garden sprayer and hose, plus a little bleach are all you need.

Sweep winter debris such as twigs and leaves from decks, taking care to clean between planks on horizontal surfaces. This facilitates airflow and drainage, and can help prevent a buildup of moisture when spring showers arrive. Next, use a garden sprayer to apply a mild oxygen bleach solution to kill mold and mildew. Be sure to leave the bleach solution on the wood surface for approximately 30 minutes, and then rinse

with water. Never use a pressure washer as it can damage the wood.

Maintenance and repair

Carefully inspect outdoor structures for wear and tear. While Western Red Cedar contains natural preservatives that make the wood durable, all outdoor structures require annual care, including those made of pressure-treated lumber or composites.

Check planks, beams and boards for cracking, warping or rough spots and repair accordingly. Replace damaged wood, and be sure to examine hardware to ensure it's working properly and free of rust.

New projects

If you've always dreamed about lounging on a lovely deck on a summer afternoon, or savoring a spring morning beneath the shade of a decorative pergola, now's the time to start planning the project.

A great deck is the showpiece of an inspired backyard, and spring is a prime time to add one. To ensure your deck affords you the most value and enjoyment, consider using an online deck planner to help you envision

your deck before you begin building.

As gardening grows in popularity, you might consider adding raised planting beds to your landscaping. Raised beds not only make caring for and harvesting your garden easier - no bending required - they can also function as a decorative enhancement to your outdoor environment.

The material you choose will influence the longevity, beauty and enjoyment of your structure, so carefully consider your options before deciding.

"Many homeowners choose Western Red Cedar for its beauty and natural durability," says Paul Mackie, western area manager, Western Red Cedar Lumber Association, or "Mr. Cedar" as he is known in the industry. "It has a deep, rich luster that other woods and man-made materials just can't match. Plus,

it's a greener choice because it's renewable and recyclable - unlike composites - and doesn't require chemical treatment as non-durable wood species do. It's naturally rot and insect resistant, and you can stain it or leave it natural, depending on your preference."

The green qualities and durability of Western Red Cedar make it a great choice for virtually any outdoor structure - including those popular wooden playsets that begin appearing like wildflowers in backyards across the country every spring.

Whatever project you're dreaming of this spring - from building a new deck, pergola, or planting beds to refurbishing an existing outdoor structure or playset - careful planning, cleaning, maintenance and the right materials can ensure your project adds value and beauty to your home environment. •

BUILDER'S OPPORTUNITY! **SOLD** 11th E.S. "Older House" needs lots of work, \$525,000. Shown strictly by appointment, call Jim at 1.310.322.1900 for details!!!

\$700,000 • 200 BLOCK OF WEST OAK 2 bedroom, **SOLD** large garage and backyard

\$479,000 • 935 MAIN STREET Top level cathedral ceiling, **SOLD** 1 condo with windows on (3) sides!!! The only condo complex in El Segundo with breakfast bar and a family room, a **SOLD** viking range and vent hood, and "water-scaped" common areas!

\$869,000 • 427 LOMA VISTA! Classic 1920's **SOLD** 4th house with many quaint touches. Beam ceiling living rm, stone fireplace, covered Spanish arched front porch, entertainer's **SOLD** storage area, grassy back yard and much more.

I AM A CERTIFIED FIRST TIME BUYER, TRADE-UP BUYER AND SENIOR CITIZEN SPECIALIST!

NOW'S A GREAT TIME TO BUY, SELL OR TRADE UP
Due to the Super Low Interest Rates!!!
CALL ME NOW For An Appointment.
Direct Line: **310.322.1900**

VISUAL TOUR at www.jimmarak.com

I CAN TURN LEMONS INTO LEMONADE!!!
JIM MARAK
CALL ME NOW! 1-310-322-1900
Direct line/24 hr. voicemail! • Visit My Website: www.jimmarak.com
SERVING EL SEGUNDO BUYERS AND SELLERS FOR THE PAST 29 YEARS!

VOTED BEST REALTOR IN EL SEGUNDO
by the readers of the El Segundo Herald - "El Segundo Home Owner"

ABOVE CROWD
LIC # 00915352

Amie Abad

310.343.1461

BRE: 01939308

Alex Abad

310.877.6488

BRE: 01701311

PALM REALTY BOUTIQUE
201 W. Grand Ave. El Segundo

SINGLE FAMILY HOMES COMING SOON

4 Bedrooms 3 Baths
Westside - El Segundo

3 Bedrooms 2 Baths + Detached 1 Bedroom 1 Bath
A+ Location - El Segundo

3 Bedrooms 2 Baths
Large Lot - El Segundo

3 Bedrooms 2 Baths
Large Lot - Manhattan Beach

3 Bedrooms 2 Baths - Remodeled
Great Location - Lrg Lot - El Segundo

4 Bedrooms 3.5 Baths
Ocean Views - Hermosa Beach

Give us a call for additional information.

We are more than just Real Estate!

OPEN HOUSE IN EL SEGUNDO

- Sun 1-4pm
Scot Nicol
200 E. Maple
RE/MAX Estate Properties
3/2
\$859,000
310-529-5286
- Sun 2-4pm
Bill Ruane
811 Virginia St.
RE/MAX Beach Cities Realty
3/2
\$979,000
310-877-2374

OPEN HOUSE IN OTHER CITIES

- Sat. & Sun. 1-4pm
Roger Hart
4246 Newton St., Torrance
Forecast Realty
3/2
\$1,299,000
310-781-2000
- Sun. 2-4pm
Bill Ruane
648 W. 168th St., Gardena
RE/MAX Beach Cities Realty
3/2
\$498,000
310-877-2374

gina hoffman

SOLD

Looking to sell or buy a business...

1031 Exchange...

Inventory is so low...
only FOUR homes for sale...

NOW IS THE TIME TO SELL!!
Call for a free market analysis!!

I am here to help you whatever
your real estate needs are!!
Only a phone call away...
Call Gina Hoffman!!

quote for the week

"Faith is to believe what you do not see; the reward
of this faith is to see what you believe." - ST. AUGUSTINE

gina hoffman

310. 864. 5347
ginahoffmanrealtor@gmail.com

DRE No. 01905428
Coldwell Banker Probate Certified Specialist

Dickie Van Breene

Serving the Families of El Segundo for Over 20 Years!
From Richmond Street Distinguished School Principal to
Community Real Estate Professional.

Affiliated with top-producing Shorewood Agent **Jan Rhees**.
Let the power of two work for you.

Dickie Van Breene
310-489-3151

dickie.vanbreene@shorewood.com

BRE #01916507

4 NEW SINGLE FAMILY HOMES

ESTIMATED COMPLETION MARCH 1 2014

4 BEDROOMS, 3.5 BATHS
3000 SQFT. BEAUTIFUL HOMES
AWESOME LOCATION!!
CALL FOR DETAILS...

NEW LISTING 10+++ LOCATION

540 RICHMOND
3 BEDROOM, 3 BATHS
2400 SQ. FT.
2 FIREPLACES
NICE REAR YARD
2 CAR GARAGE
SHOWN BY APPT. ONLY
CALL TODAY!

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

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

WE HAVE SEVERAL BUYERS READY AND WAITING TO BUY! CALL ROSE & JOHN

KIRK BROWN & KIRK BROWN, JR.

310.322.0066

KIRKBROWN@GMAIL.COM
CALL FOR FREE MARKET EVALUATION

EL SEGUNDO FAMILY SINCE 1924

361 MAIN ST • EL SEGUNDO

DRE# 00556073 • #01359453

★ **NEW LISTING - COMING SOON**

4 bedroom, 2 bath, over 2,100 sq.f t., over 7,000 sq. ft. lot. Westside location. Much more. GREAT HOME!

★ **NEW LISTING-400 RICHMOND ST. #2**

3 bedrooms/2.5 bath townhome. Remodeled kitchen & bath. Granite Counters. A+ location. MUST SEE!

★ **COMING SOON - NEW LISTING**

Excellent 2 bedroom 2 bath condo. Corner unit, large balcony, best Main Street location! Priced to sell.

★ **LARGE FAMILY HOME**

Truly amazing 8 bedroom, 7 bath, HUGE lot and detached bonus rooms/office/etc! Built-in 2002, multiple master bedrooms, en-suite luxurious baths, balconies, skylights, covered patios, enormous cathedral ceilings, so much more. Incredible!

★ **400 RICHMOND ST. #3**

3 bedrooms/2.5 bath townhome. A+ location. Many upgrades. \$699,900!

★ **2 ON LOT - 528 PENN STREET**

4 bedrooms/2 baths - front **PLUS** 2 bedrooms/1 bath. Asking \$999,000.

★ **360 WHITING & 460 W. HOLLY**

Super 10+ location. Custom built in 1990. 3,000 sq. ft. 3bed/3ba. Huge master suite, roof top garage...**PLUS** original 3 bed/1ba Craftsman with original built-ins. Electricity and forced air heating upgrades.

★ **227 W. PALM**

Great westside location on this custom built 2 bedroom, 2.5 bath townhome, front corner unit. Beautiful.

★ **758 HILL STREET**

2 bedroom front corner home Enclosed garage and R.V. parking. Well maintained starter home.

★ **3 UNITS - HAWTHORNE**

3 - 1 bedroom / 1 bathroom corner lot with alley access. Great Price!

NEW LISTING

200 East Maple Ave

OPEN HOUSE SUNDAY 1-4PM

\$859,000

941 Loma Vista Street

\$739,000

See real estate differently.

nicolarealestate.com
scotnicol@me.com
310.529.5286

REMAX Estate Properties
Barberi Real Estate Group
BRE#01918400

nicolarealestate

Scot Nicol

Election

from page 3

understandable and reasonable but not if the criticism is based on inaccurate or misleading information. Mr. Dugan ridiculed the Council and stated and inferred in the last series of answers that the The Lakes renovation will cost the city millions of dollars and make us less money than the current facility. This is absolutely not true and rubbish. In a public council meeting on November 5, that you can watch today on the internet, the accounting was presented in detailed fashion showing a net gain of \$332,300 dollars a year and in addition to that a payback of \$200,000 a year to the city fund which supported the The Lakes over the years because it wasn't able to pay its own bills. The early on opposition, which was about 40 people composed 95% of Manhattan Beach residents, dwindled down at the last meeting to a few still wildly misinformed and Mr. Dugan presenting his inaccurate accounting and stating he was against the project for which we learned later, in that same meeting, were personal desires based on more misinformation. To that point he was publically railed against in that meeting by one of the council members stating that his financial analysis was flawed and incorrect – and it was. The city manager, director of finance, the accounting department, the council and many residents involved in the year long process all know this. I and the city manager on multiple occasions offered to have him sit down with the city accounting department to go over the numbers. A one hour meeting would educate anyone on this. He never did it. He continues, to this day, to argue against this 22 Million dollar investment by a publically traded Real Estate Investment

Trust in our city land, creating a wonderful family facility, jobs and a fantastic amenity to our city. You can check the facts presented in the November meeting by going to www.ElSegundo.org and clicking "Videos" on the left side of the page, then "City Council Archives", then "View Video" on the "November 5, 2013" line on that page. Choose Item 3 on the video page for the start of the discussion. If you move to 2 hours 44 minutes and 30 seconds into the time line you'll hear figures I mentioned above. Anything can be written in these answers but you can check the truth. If you hear other outlandish claims please check the facts or call me or the city manager at city hall – my direct number is 310 364-3115.

Incumbent Council Member Suzanne Fuentes: I'd give the current Council a 'B'. The past two years have presented many challenges; Chevron negotiations, closed session legal issues, a leadership change and budget deficits.

Council has borrowed one-time monies with the intention but not the revenues to replace them.

Five Councilmembers serve, each with distinct personalities, philosophies and agendas; this diversity is beneficial for the City. The present Council is open to discussing issues and opportunities to arrive at resolutions and, overall, the Council members have been respectful and productive.

Consultant Mike Dugan

If I believed that all Council members were doing a good job I wouldn't be running. Our inability to control spending and the lack of

transparency in our current City Council are issues that need to be addressed. The unethical action of some of the Council members to unseat Carl last May was a disgrace. We continue to pay high costs for services and benefits but I don't see the present Council helping the City Manager to get these costs under control. I'm also not pleased with the quality of some of the decisions the present Council is making around taxes, fees and imposing additional costs on residents.

The economics behind the Top Golf decision are clearly not in the best interest of the residents. This lease deal was made in closed door sessions without public input other than what was allowed during restricted

open comment periods. The actions of some of the City Council will result in significantly less revenue for the City and significantly higher cost for residents. There was resistance from many residents to making the deal but some of the Council acted without seeking to resolve the differences and confirming forward looking economic comparisons of keeping The Lakes driving range verses granting a 50 year lease to CenterCal and Top Golf.

It is time for transparency in City government and informed fiscal decision making. It's time for a change in leadership. The Council needs to focus on the residents of El Segundo and their best interests.

Thank you Candidates! •

Vote

DON'T FORGET TO VOTE ON **APRIL 8TH**

BUSINESS & PROFESSIONAL DIRECTORY

KEEP IT LOCAL NEW LOWER RATES!

26 weeks (6 months) is only \$400
52 weeks (1 year) is only \$750

If you have any questions call us at 310-322-1830.

HOW TO PAY: CHECKS, CASH OR CREDIT CARDS. Include Visa or M/C number along with billing address, security code, expiration date, email address and phone number. **PAYMENT MUST BE RECEIVED BEFORE AD IS PUBLISHED!**

The deadline for Business and Professional (B&P) Ad copy and payment is at Noon on Tuesday. We reserve the right to reject, edit, and determine proper classification of B&P ads. Herald Publications does not guarantee that the advertiser's claims are true nor does it take responsibility for those claims. **MUST HAVE CONTRACT LICENSE NUMBER IN AD.**

**HERALD
PUBLICATIONS**

**PLEASE NOTE:
NEW EMAIL ADDRESS**

**E-mail ad copy to:
class@heraldpublications.com**

COMMUNITIES COUNT

electric

Wise Electric Contracting Service
Commercial/Industrial/Residential
License No: 785853

Serving El Segundo
since 1945

Keith R. Wise Owner/Operator
Phone: 310-529-5271
Fax: 310-615-0063

flooring

KIRK FLOORING

(310) 322-6099

Fax (310) 322-6899
lic# 648106
333 Indiana Street, El Segundo
kirkflooring@socal.rr.com

YOUR
AD
HERE

Email to reserve your space
class@heraldpublications.com

gardening

EL SEGUNDO
GARDENER

Licensed/Bonded
All E.S. Crew, Lawn Service Clean Ups,
Tree Trim, Sprinklers, Handyman, etc.

310-493-7811

Lic# 100085424

gardening

McRobert's Gardening

Since 1992

Lawn & Yard Service,
Clean-Ups, Repairs, Etc.

CALL RON

310-463-1042

Lic #12156

handyman

Bob Boice

Quality Work Since 1966

Home Repairs

Carpentry - Painting - Repairs & Improvements - Small Jobs O.K!
Please no plumbing calls.

310-316-3435

Lic#817498 B.H.I.C.

handyman

HANDY MAN

- Tile Work • Granite
- Stone Work • Plumbing
- Electric • And Much More • Etc.

CALL RUDY

323-286-9706

handyman

BILL'S HOME AND APARTMENT
MAINTENANCE

General Contractor
Specializing in apartment turn around and home repairs.
PAINTING, PLUMBING, ELECTRICAL, DOORS, WINDOWS,
SCREENS, GATES, FENCES, DRYROT-TERMITE DAMAGE REPAIRS

BILL HENRICHON

p: 310-542-3470 c: 310-890-7531

CA Lic# 786081 • Licensed • Bonded • Insured

handyman

TOUCHSTONE

PAINTING • PLASTERING
HANDYMAN

Reasonably Priced – Referrals Upon Request

310-517-9677

30 Year Business and Resident in the South Bay

painting

TKO PAINTING CO. INC.

Knocking Out The Competition

Satisfaction Guaranteed

Great Competitive Prices

FOR A FREE ESTIMATE

Call Troy at

310-663-1672

#833537

painting

PAINTERS PLUS

INTERIOR • EXTERIOR
PLUS
IMPROVEMENTS • REPAIRS

FREE ESTIMATES

LOWEST PRICES • GUARANTEED QUALITY
5 YEAR FREE MAINTENANCE

SERVING THE BEACH CITIES
FOR OVER 20 YEARS

CALL DON 310-798-0450

LIC # 726089

painting

RICH'S PAINTING

Specializing in exterior
Quality interior work

Reliable • Reasonable Rates

310-640-9465

plumbing

MARRUCCI
PLUMBING

24 Hour Service
Since 1990 • Lic # 770059 • C-42 C-36 C-34 C-20 C-10 A

PLUMBING, HEATING, COOLING & ELECTRICAL

Full Service Plumbing • Heating • Cooling & Electrical
Sewer Video Inspection • Rooter Service • Copper Repipes

310-543-2001

bankruptcy

BANKRUPTCY

Law Offices of
CHRISTIE CRONENWETH

310.257.4995

Free Consultations for Bankruptcy & Debt Relief
This is a debt relief agency helping people to file
for bankruptcy under the Bankruptcy Code.
25202 Crenshaw Blvd., Suite 207, Torrance, CA 90505
www.cronenwethlaw.com • cronenwethlaw@yahoo.com

concrete

Need A Driveway or Patio?
Lindahl

Concrete, Inc.

Specializing in all Residential Concrete
WWW.LINDAHLCONCRETE.COM

Call For Estimate

310-326-6626

Lic#531387

plumbing

CENTRAL ROOTER

Leak Repair • Clean any Drain
24/7

FREE ESTIMATES

310-344-3378

lic. pending

OVER 40 THOUSAND PAPERS DELIVERED WITHIN MILES OF YOUR HOME OR BUSINESS.

Finance

Invest in U.S. Savings Bonds This Tax Season

(BPT) - Millions of Americans get a refund on their taxes each year. If you are one of them, why not use part of your refund to save for the future with a Series I Savings Bond from the U.S. Department of the Treasury? You can invest as little as \$50 in this affordable, safe

“Tax season can be a great time of year to build savings,” says Jerry Kelly, national director of the Treasury Department’s Ready, Save, Grow, campaign. “I encourage anyone who is due a tax refund to consider using part or all of their refund to grow their savings with U.S. Savings Bonds.”

“U.S. Savings Bonds are a good investment at tax time - or anytime.”

and convenient savings option, which can help you meet your long-term savings goals and build a brighter future.

Turn your tax refund into savings.

If you would like to buy a savings bond with your tax refund, follow these steps:

1. Fill out Form 8888 - Complete this form to designate your desired dollar amount to buy paper Series I Savings Bonds or to deposit into your TreasuryDirect account.

2. Set up a TreasuryDirect Account - Although you can buy paper savings bonds with your tax refund, digital savings bonds are even easier to manage with an online TreasuryDirect account. For instructions on how to set up a TreasuryDirect account, visit www.treasurydirect.gov and click on the tip sheet and guided tour links.

3. Give paper savings bonds as a gift with tax refund dollars - You may use your tax refund to buy paper savings bonds as a gift to others. To do

so, follow the specific instructions for Part II on Form 8888. The bonds will be mailed to you.

4. Buy digital savings bonds for yourself with tax refund dollars - Deposit an amount into your TreasuryDirect account by using Form 8888. Then access your TreasuryDirect account to buy savings bonds or other Treasury securities.

5. Give digital savings bonds as a gift with tax refund dollars - You may use your tax refund to give digital savings bonds as a gift to others. Deposit an amount into your TreasuryDirect account by using Form 8888. Then use your TreasuryDirect account to make a gift of this deposit. Resources that provide guidance on gifting savings bonds include a tip sheet, demo and video that can be found on www.treasurydirect.gov. To efficiently gift savings bonds to your child using your tax refund, open a TreasuryDirect account for your child within your own account.

Why Series I Savings Bonds?

Series I Savings Bonds currently offer an interest rate of 1.38 percent, and they’re exempt from state and local income taxes. What’s more, interest earnings may be exempt from federal income taxes when the earnings are used to pay for qualified higher education expenses.

I Bonds are long-term savings instruments that can help you save for a home, retirement, college tuition or other life goals. You must hold an I Bond for at least one year after it’s issued, but it’s best to hold it for at least five years to avoid any early redemption penalty. To learn more about the value of savings bonds, the Treasury Department’s Savings Bond Calculator will come in handy.

Save with savings bonds year-round

U.S. Savings Bonds are a good investment at tax time - or anytime. Payroll direct deposit through your employer is a convenient option for building a regular savings habit. Every pay day you can automatically contribute to your TreasuryDirect account and build your nest egg. To learn more about payroll direct deposit and Treasury securities, go to the Ready, Save, Grow, website at www.treasurydirect.gov/readysavegrow.

The preceding information was provided by the U.S. Department of the Treasury, Bureau of the Public Debt.

TreasuryDirect is a registered mark of the U.S. Department of the Treasury. Ready, Save, Grow, is a service mark of the U.S. Department of the Treasury. •

PUBLIC NOTICES

NOTICE OF TRUSTEE'S SALE TS No. CA-13-541884-CL Order No.: 130022504-CAGTI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 6/8/2007. 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. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. **BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE.** Trustor(s): **LESLEY MAYABELLE SWANSON AND LYNN R. SWANSON** Recorded: 7/12/2007 as Instrument No. 20071655184 of Official Records in the office of the Recorder of LOS ANGELES County, California; Date of Sale: 3/27/2014 at 11:00 AM Place of Sale: **By the fountain located at 400 Civic Center Plaza, Pomona, CA 91766** Amount of unpaid balance and other charges: \$231,714.31 The purported property address is: 1119 E ACACIA AVE, EL SEGUNDO, CA 90245 Assessor's Parcel No.: 4139-011-009

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 714-730-2727 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-13-541884-CL. 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. **If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. 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 against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney.** If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. **QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.** Date: **Quality Loan Service Corporation 2141 5th Avenue San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 714-730-2727 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318** Quality Loan Service Corp. TS No.: CA-13-541884-CL IDSPub #0062910 3/6/2014 3/13/2014 3/20/2014 El Segundo Herald Pub. 3/6, 3/13, 3/20/14 H-24167

T.S. 27396CA **NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 02-03-2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER.** On 03-28-2014 at 10:30 AM, MERIDIAN FORECLOSURE SERVICE f/k/a MTD, INC., A CALIFORNIA CORPORATION DBA MERIDIAN TRUST DEED SERVICE as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 02-23-2006, Book, Page, Instrument 06 0398949 of official records in the Office of the Recorder of Los Angeles County, California, executed by: Elizabeth Angulo, A Married Woman As Her Sole And Separate Property as Trustor, Mortgage Electronic Registration Systems, Inc., As Nominee For Mortgage Investors Group, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's 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. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the notes (s) secured by the Deed of Trust, interest thereon, estimated

fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: Near the fountain located at 400 Civic Center Plaza, Pomona, CA 91766. Legal Description: As More Fully Described In Said Deed Of Trust The street address and other common designation of the real property purported as: 4533-4535 WEST 162ND STREET, LAWDALE, CA 90260 APN Number: 4080-021-002 Amount of unpaid balance and other charges: \$477,748.05 **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 the property itself. Placing the highest bid at 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 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 may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California

Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (714) 480-5690 or visit this Internet Web site [salestrack.tdsf.com](http://www.salestrack.tdsf.com), using the file number assigned to this case 27396CA. 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. In addition, the borrower on the loan shall be sent a written notice if the sale has been postponed for at least ten (10) business days. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold as is". DATE: 02-28-2014 MERIDIAN FORECLOSURE SERVICE f/k/a MTD, INC., A CALIFORNIA CORPORATION DBA MERIDIAN TRUST DEED SERVICE 3 San Joaquin Plaza, Suite 215, Newport Beach, CA 92660 Sales Line: (714) 480-5690 OR (702) 586-4500 Jesse J. Fernandez, Publication Lead Meridian Foreclosure Service Is Assisting The Beneficiary To Collect A Debt And Any Information Obtained Will Be Used For That Purpose. TAC: 968032 PUB: 3/06 3/13 3/20/14 El Segundo Herald Pub. 3/6, 3/13, 3/20/14 H-24168

DB 3-8 PUBLIC NOTICE COURT ORDER

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF MOHAVE

In the Matter of the adoption of

MELISSA WAYBRIGHT (MELISSA ALLRED)

An Adult Adoptee

NO. PB-2013-7067

IT IS ORDERED setting this matter for the Hearing to consider the Petition for Adoption (Adult) on Tuesday, March 18, 2014 at 9:30a.m. at the 2001 College Drive, Lake Havasu City, Arizona. Notice of the hearing to all interested parties is required and proof of notice shall be filed at least ten (10) days prior to the date of hearing.

Honorable Randolph A. Bartlett, Judge DIVISION II Date: February 12, 2014

Filed: Feb 14, 2014 By: ViryInn Tinnell, Clerk Superior Court

El Segundo Herald Pub. 3/6/14

H-24177

Order to Show Cause for Change of Name Case No. YS025720

Superior Court of California, County of Los Angeles

Petition of: Nataly Bibas for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Nataly Bibas filed a petition with this court for a decree changing names as follows: Paul Michael Nester to Paul Michael Bibas

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing: Date: 3/21/14, Time: 8:30 AM, Dept.: B The address of the court is

825 Maple Ave Torrance, CA 90503

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Los Angeles Date: 2/6/14

Judge of the Superior Court El Segundo Herald Pub. 2/13, 2/20, 2/27, 3/6/14

H-24139

Order to Show Cause for Change of Name Case No. YS025754

Superior Court of California, County of Los Angeles

Petition of: Kristopher Sky Chape by Mother -Jamie Rae Kagy for Change of Name

TO ALL INTERESTED PERSONS: Petitioner Kristopher Sky Chape by Mother -Jamie Rae Kagy filed a petition with this court for a decree changing names as follows:

Kristopher Sky Chape to Kristopher Sky Kagy

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing: Date: 4/4/14, Time: 8:30am, Dept.: M, Room: 350

The address of the court is 825 Maple Torrance, CA 90503

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Los Angeles Date: 2/14/14

Mark S. Arnold Judge of the Superior Court El Segundo Herald Pub. 2/27, 3/6, 3/13, 3/20/14

H-24165

THE BEST HOPE OF SOLVING ALL OUR PROBLEMS LIES IN HARNESSING THE DIVERSITY, THE ENERGY, AND THE CREATIVITY OF ALL OUR PEOPLE.

ROGER WILKINS

PUBLISH YOUR PUBLIC NOTICES HERE

ABANDONMENTS: \$125.00

ABC NOTICES: \$125.00

DBA (Fictitious Business Name): \$75.00

NAME CHANGE: \$125.00

Other type of notice? Contact us and we can give you a price.

For DBA's email us at: dba@heraldpublications.com

All other legal notices email us at: legalnotices@heraldpublications.com

Any questions? Call us at 310-322-1830

HERALD PUBLICATIONS

COMMUNITIES COUNT

Looking Up

Gaia Space Telescope Prepares to Survey a Billion Stars

By Bob Eklund

Europe's billion-star surveyor Gaia is slowly being brought into focus. Once this space telescope starts making routine measurements, it will generate truly enormous amounts of data. To maximize the key science of the mission, only small 'cut-outs' centered on each of the stars it detects will be sent back to Earth for analysis.

Professor Gerry Gilmore, from the University of Cambridge and UK Principal Investigator for Gaia, said: "Seeing the first magnificent images from Gaia's UK-built billion-pixel camera first of all generates a huge vote of thanks to all those scientists and engineers who have worked so hard to make this happen. Second, it provides just a tiny taste of the excellence and challenges ahead, to turn Gaia data into human understanding of the Milky Way's origins. One substantial step for astronomy, one huge leap still to come."

Gaia was launched on December 19, 2013 and is orbiting around a virtual point in space called L2, 1.5 million kilometers from Earth.

Gaia's goal is to create the most accurate map yet of the Milky Way. It will make precise measurements of the positions and motions of about one percent of the total population of roughly 100 billion stars in our home galaxy to help answer questions

about its origin and evolution.

UK participation in the mission is funded by the UK Space Agency and scientists and engineers from around the UK have played key roles in the design and build of Gaia.

Dr. Chris Castelli, Acting Director of Technology, Science and Exploration at the UK Space Agency, said: "Gaia is an important space mission for the UK; we've won around €80 million of contracts from the European Space Agency to build the spacecraft and are providing a state-of-the-art data center that will turn the mission's raw data into the largest stellar catalogue ever made."

Repeatedly scanning the sky, Gaia will observe each of its billion stars an average of 70 times each over five years. In addition to positions and motions, Gaia will also measure key physical properties of each star, including its brightness, temperature and chemical composition.

To achieve its goal, Gaia will spin slowly, sweeping its two telescopes across the entire sky and focusing the light from their separate fields simultaneously onto a single digital camera—the largest ever flown in space, with nearly a billion pixels.

While all one billion of Gaia's target stars will have been observed during the first six months of operations, repeated observations

over five years will be needed to measure their tiny movements to allow astronomers to determine their distances and motions through space.

As a result, Gaia's final catalogue will not be released until three years after the end of the nominal five-year mission. Intermediate data releases will be made, however, and if rapidly changing objects such as supernovae

are detected, alerts will be released within hours of data processing.

Eventually, the Gaia data archive will exceed a million gigabytes, equivalent to about 200,000 DVDs of data. The task of producing this colossal treasure trove of data for the scientific community lies with the Gaia Data Processing and Analysis Consortium, comprising more than 400 individuals at institutes across Europe. •

Gaia test image of the star cluster NGC 1818 in the Large Magellanic Cloud.

Police Reports

from page 2

One male adult was arrested at 0448 hours from El Segundo Boulevard and Whiting Street for misdemeanor DUI.

Burglary (vehicle) report was taken at 0858 hours from the 700 block of North Nash Street. Unknown suspect(s) took a third row seat from a Chevy Suburban.

Burglary (vehicle) report was taken at 1037 hours from the 2100 block of East Mariposa Avenue. Unknown suspect(s) took a third row seat from a GMC Yukon.

One male adult was detained at 2117 hours from the 1100 block of East Imperial Avenue and transported to HGH for a 72-hour psychological evaluation.

Sunday, February 23

One male adult was arrested at 0049 hours from Grand Avenue and Vista Del Mar for misdemeanor DUI.

Found property report was taken at 0950 hours from Mariposa Avenue and Sheldon Street. An envelope containing one watch and miscellaneous gift cards was found at the location.

Petty theft report was taken at 1750 hours from the 500 block of North Sepulveda Boulevard. Taken was a gray bicycle.

Misdemeanor hit and run report was taken at 1823 hours from the 100 block of West Grand Avenue, vehicle versus a tree.

Monday, February 24

A missing person was located at 0120 hours at Imperial Avenue and Main Street. Located was a male adult reported as missing from Riverside PD on 02/19/14.

Misdemeanor hit and run report was taken at 0947 hours from the 700 block of Main Street, vehicle versus a parked vehicle.

A dead body report was taken at 1104 hours from the 1500 block of East Elm Avenue. An elderly male passed away at the location.

Misdemeanor hit and run report was taken at 1354 hours from the 300 block of North Continental Boulevard, vehicle versus a gate.

Burglary (residential) report was taken at 1821 hours from the 500 block of East Walnut Avenue. Unknown suspect(s) took the victim's bicycle from a carport.

Petty theft report was taken at 1835 hours from the 800 block of South Nash Street. An Apple iPhone was taken from an unlocked vehicle.

Burglary (vehicle) report was taken at 2236 hours from the 800 block of South Nash

Street. Unknown suspect(s) gained entry into the victim's vehicle by smashing a window. A laptop computer and headphones were taken.

Tuesday, February 25

One male adult was arrested at 0447 hours from Illinois Street and Franklin Avenue for being under the influence of a controlled substance.

An online petty theft report was taken at 1456 hours from the 1400 block of East Imperial Avenue. Taken was a make up bag and \$400.00 US currency.

Wednesday, February 26

One male adult was arrested at 0258 hours from Grand Avenue and Whiting Street for misdemeanor DUI with a BAC of .08% or above.

Traffic accident (with injuries) occurred at 0550 hours at Maple Avenue and Lairport Street, vehicle versus vehicle.

Traffic accident (without injuries) occurred at 0755 at El Segundo Boulevard and Continental Boulevard, vehicle versus vehicle.

One male adult was arrested at 1326 hours from the 300 block of Main Street for one outstanding El Segundo PD felony warrant.

Burglary (residential) report was taken at 1415 hours from the 900 block of Dune Street. Unknown suspect(s) entered the victim's residence through a sliding glass door with a faulty locking mechanism. The residence was ransacked but no property was taken.

An attempt burglary (commercial and vehicle) report was taken at 1418 hours from the 100 block of Sierra Street. Unknown suspect(s) attempted to break into a business as well as the victim's truck

One male adult was arrested at 1735 hours from the 300 block of North Sepulveda Boulevard for identity theft, burglary, forgery, receiving known stolen property and one outstanding Palo Alto PD misdemeanor warrant.

One male adult was detained at 1531 hours from the 400 block of East Grand Avenue and transported to Harbor UCLA Medical Center for evaluation and treatment.

Grand theft (auto) report was taken at 1933 hours from the 800 block of Penn Street. Taken was a 2005 Chevy Trailblazer.

Thursday, February 27

One male adult and one female adult were arrested at 0838 hours from the 4200 block of West 120th Street in Hawthorne for possession of a controlled substance and possession of drug paraphernalia.

Criminal threats report was taken at 1009

hours from the 900 block of North Sepulveda Boulevard. Known suspect threatened the victim via phone.

One male adult was arrested at 1251 hours from the 100 block of South Sepulveda Boulevard for two outstanding ESPD misdemeanor warrants.

One male adult was arrested at 1252 hours from the 2100 block of East Mariposa Avenue for one outstanding LBPD misdemeanor warrant.

Annoying phone calls report was taken at 1311 hours from the 400 block of Washington Street. Unknown suspect continuously called the victim via phone.

Traffic accident (with injuries) occurred at 2242 hours at the intersection of Grand Avenue and Maryland Street, vehicle versus vehicle.

Friday, February 28

One female adult was arrested at 0156 hours from Park Place and Sepulveda Boulevard for possession of concentrated cannabis and misdemeanor DUI with drugs and alcohol.

Grand theft report was taken at 1230 hours from the 100 block of Sierra Street. Known suspect(s) stole miscellaneous merchandise from a business

Traffic accident (no injuries) occurred at 1423 hours in the 300 block of East El Segundo Boulevard, vehicle versus gate.

Criminal threats report was taken at 1407 hours from the 200 block of Standard Street. Known suspect threatened to shoot coworkers.

Vandalism report was taken at 1703 hours from the 900 block of McCarthy Court. A car window was vandalized.

Misdemeanor hit and run report was taken at 1939 hours from the 100 block of Concord Street, vehicle versus vehicle.

One male adult was arrested at 2303 hours from the 700 block of North Nash Street for battery and plain drunk in public.

Found property report was taken at 0027 hours from the 500 block of North Nash Street. A library card and California ID were found.

One male adult was arrested at 0051 hours from Imperial Highway and Main Street for misdemeanor DUI and driving without a license.

Saturday, March 1

One male adult was arrested at 1238 hours from Hillcrest Street and Palm Avenue for three San Francisco SD misdemeanor warrants.

Grand theft auto occurred between 1530 hours and 1600 hours in the 700 block of South Sepulveda Boulevard. A 2005 GMC Yukon was stolen.

One male adult was arrested at 2213 hours from Grand Avenue and Vista del Mar for misdemeanor DUI.

Sunday, March 2

Illegal dumping report was taken at 1516 hours from the 100 block of Penn Street. Unknown suspect(s) dumped fifteen gallons of paint and other miscellaneous trash onto private property.

Traffic accident (with injuries) occurred at 1613 hours in the 2000 block of East Park Place, vehicle versus vehicle.

Found property report was taken at 1855 hours from the 700 block of Hillcrest Street. A yellow Apple iPhone was found in front of the location.

Property Report-Found property report was taken at 1856 hours from Nevada Street and Pine Avenue. A key ring with one key was found in the street in front of the location.

One male adult was arrested at 2000 hours from the 700 block of Sepulveda Boulevard for petty theft and public intoxication.

Misdemeanor hit and run report was taken at 2232 hours from the 1700 block of East Sycamore Avenue, vehicle versus vehicle.

Property Report-Found property report was taken at 2311 hours from the 900 block of Main Street. A key ring with one key was found in front of the location.

Monday, March 3

One male adult was arrested at 0233 hours from Franklin Avenue and Whiting Street for possession of a controlled substance.

One male adult was arrested at 0233 hours from Franklin Avenue and Whiting Street for public intoxication.

Vandalism report was taken at 1054 hours from the 100 block of Vista Del Mar. Unknown suspect(s) etched graffiti on a door.

Burglary (commercial)/forgery report was taken at 1257 hours from the 200 block of Main Street. Suspect entered a bank and cashed a fraudulent check.

Attempt burglary (residential) report was taken at 1945 hours from the 800 block of Center Street. Unknown suspect attempted to gain entry into the victim's residence through a window.

One male adult was arrested at 2141 hours from Sepulveda Boulevard and Grand Avenue for grand theft.

One male adult was arrested at 2253 hours from Aviation Boulevard and Alaska Avenue for possession of a controlled substance. •

Seniors

Medicare Advantage at Risk for Seniors and Disabled

(BPT) - Nearly 15 million seniors and people with disabilities are enrolled in a Medicare Advantage plan in this country. That number adds up to almost one third of the total Medicare population.

Some provisions in the new Affordable Care Act (ACA), if implemented, could jeopardize Medicare Advantage benefits for each and every one of those 15 million Americans.

While Medicare Advantage benefits have already been reduced, they now face additional

fewer plans managing chronic conditions and fewer plans offering dental/vision coverage and enhanced wellness/fitness services.

Data from the Medicare Current Beneficiary Survey shows that Medicare Advantage plans continue to be a vital source of coverage for low-income and minority beneficiaries. For example, 31 percent of African-American Medicare beneficiaries and 38 percent of Hispanic beneficiaries were enrolled in Medicare Advantage plans, and 41 percent of Medicare

“Some provisions in the new Affordable Care Act (ACA), if implemented, could jeopardize Medicare Advantage benefits.”

cuts, as much as \$200 billion dollars over the next 10 years. Seniors and the disabled are expected to bear the brunt of these cuts, reducing the benefits they receive.

“Medicare Advantage has allowed us to provide far better overall care to our patients,” says Dr. Donald Rebhun, HealthCare Partners medical director. “And that level of care is at risk if these additional cuts go through.”

According to the Coalition for Medicare Choices, Medicare Advantage is a health benefits program available to individuals who are 65 or older or those with permanent disabilities. The coverage is provided through private health plans rather than the government and is required to meet or exceed the standards set by the original Medicare program. In addition to hospital and physician coverage, Medicare Advantage plans often include other benefits such as prescription drug, vision, hearing, dental, fitness, mental health and management of chronic illness.

The proposed cuts could mean higher out-of-pocket costs, limited choice of doctors,

beneficiaries with Medicare Advantage plans had annual incomes of less than \$20,000.

These programs are particularly critical to the well-being of thousands of low-income individuals who may not qualify for Medicaid and would therefore lack access to chronic disease management services. Because of these cuts, out-of-pocket costs for seniors and individuals with disabilities could also rise and premium-free comprehensive drug coverage would be in jeopardy.

“Thanks to the funding we receive from our risk-based contracts, we have developed creative and innovative programs and services that have delivered better clinical outcomes. These cuts will directly impact the care we can provide to our patients,” says Rebhun.

If you or a loved one has a Medicare Advantage plan, take time to research the funding cuts and reimbursement changes. Make your voice heard and tell your federal and state representatives to stop further cuts and continue to protect your benefits. To reach your representatives, visit ProtectMyMA.com/Today.

WEEKLY CROSSWORD See Answers Next Week Sports Legends

1	2	3	4		5	6	7	8		9	10	11	12	13
14					15					16				
17					18					19				
20					21					22				
				23						24				
25	26	27					28	29		30	31	32	33	
34							35			36		37		
38							39				40			
41					42					43				
44			45		46				47					
				48	49				50					
51	52	53					54	55				56	57	58
59							60					61		
62							63					64		
65							66					67		

- Across**
- Blunt weapon
 - Cultivate
 - Kind of spray
 - Big oil company
 - 1948 Hitchcock thriller
 - Are relevant
 - Enlarge, as a hole
 - First murder victim
 - Way to walk
 - 1971 World Series MVP
 - Bearing
 - Seven, in ancient Rome
 - Masters
 - Lab eggs
 - Greenish blue
 - Biting
 - Litmus reddeners
 - Bonanza find
 - 1986 Kentucky Derby winner
 - Compass dir.
 - Pitch
 - Companion of Artemis
 - Banquet
 - Crew need
 - Crania
 - Pouch
 - “Excuse me ...”
- Down**
- 1960 NBA Rookie of the Year
 - Less emotional
 - Grizzly
 - Prefix with China
 - Ranee’s wrap
 - Cold war inits.
 - Diving bird
 - Wordsworth works
 - Unnamed ones
 - George W. Bush’s alma mater
 - Singer Vikki
 - Sundae topper, perhaps
 - Healing sign
 - Youth gang member
 - Free
 - Automaton
 - Grp. with Indonesia and Algeria as members
 - Healthy
 - Biblical woman from Bethlehem
 - Relating to a breathing condition
 - Extent
 - Came to rest
 - Instrument for Orpheus
- Across**
- Synagogue figures
 - Dodge
 - Hewn
 - Drupelets
 - She had “the face that launched a thousand ships”
 - Orangish yellow
 - Six-stringed instrument
 - Bumpkin
 - “He’s ___ nowhere man” (Beatles lyric)
 - Social misfits
 - Marco Polo crossed it
 - Tobacco user
 - Geologic period
 - Calla
 - Honor
 - Four Seasons hit
 - Lots of land
 - Lower
 - Trace
 - Aviation acronym
 - Foreign money
 - Be next to
 - Fit together
 - Asian buffalo
 - Matinee ___
 - Zero

Last Week's Answers

1	G	R	A	S	S	6	A	L	A	R	10	A	S	12	I	13	A
14	O	O	M	P	H	15	R	A	V	E	16	L	I	S	P		
17	L	I	B	R	A	18	I	C	O	N	19	O	G	L	E		
20	F	L	O	Y	D	21	M	A	Y	W	E	22	A	T	H	E	R
				23	L	E	I	24	A	W	L						
25	R	E	L	Y	26	D	I	L	L	31	L	E	M	U	R		
36	A	G	O	37	S	A	V	E	38	D	E	M	I	S	E		
39	K	R	I	40	S	T	I	Y	41	M	A	G	U	C	H	I	
42	E	E	R	43	S	A	G	E	44	R	E	G					
45	S	T	E	46	S	H	O	47	M	O	R	N					
				48	P	A	N	49	B	I	O						
52	M	E	L	53	S	A	J	54	A	N	H	58	A	R	60	T	
61	I	R	O	N	62	S	P	U	D	63	G	A	G	E	S		
64	L	I	N	T	65	E	U	R	O	66	L	I	A	N	A		
67	L	E	G	O	68	S	P	A	R	69	E	R	R	O	R		

SUDOKU Medium

5		2		9		1		
				5				4
	6		3				8	
7	2		9	4		5		
		6	5		2	7		
		9		6	1		4	2
	8				3		9	
4				7				
		7		8		6		1

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.

We are choosing snacks that are... ...less sticky and have less sugar.

Newspaper Fun!

www.readingclubfun.com Annimills LLC © 2014 V11-09

By the way, those guys down there are the **plaque pests**, STICKY and DULL. They will be all over your teeth if you do not brush!

Treat Your Teeth Well!

Do you know a lot about how to take good care of your teeth? Regular visits to your dentist and daily care will help your teeth last a lifetime! Sometimes you might tire of brushing or just want to "take a vacation" from flossing. But, keeping your teeth clean, healthy and shining brightly is an everyday responsibility.

Remember to:

- brush before breakfast and before bed
- floss daily
- go to your dentist for regular cleanings
- try not to eat too many sugary or sticky foods

Yay for healthful snacking!

Read the clues to fill in the crossword:

1. to take pictures of the inside of your teeth to see if they are healthy
2. material dentist uses to replace decayed part of tooth
3. dentist with special training to straighten crooked teeth
4. when a tooth is eaten away by chemical action
5. thin thread used daily for cleaning between your teeth
6. person trained to clean teeth is a dental _____
7. four top and four bottom front teeth used for biting
8. number of first or "baby" teeth
9. thin, sticky layer of bacteria that forms on teeth
10. chemical in teeth and bones
11. hole in tooth from decay
12. hard substance left on teeth if plaque is not removed

What Is This?

You use this product when you brush your teeth. It usually has fluoride in it. Fluoride strengthens tooth enamel. It helps stop bacteria in plaque from causing cavities.

U P P U I Q B T U F

To answer the What Is This? and Words of Wisdom puzzles, look at each letter given, then write the letter that comes before it in the alphabet.

DBA@HERALDPUBLICATIONS.COM PUBLIC NOTICES LEGALNOTICES@HERALDPUBLICATIONS.COM

Fictitious Business Name Statement 2014012446

The following person(s) is (are) doing business as HAMLAIN LTD. 433 MARYLAND ST., EL SEGUNDO, CA 90245. Registered Owner(s): Michael S. Hammond, 433 Maryland St, El Segundo, CA 90245. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: September 13, 2007. Signed: Michael S. Hammond, Owner. This statement was filed with the County Recorder of Los Angeles County on January 15, 2014.

NOTICE: This Fictitious Name Statement expires on January 15, 2019. A new Fictitious Business Name Statement must be filed prior to January 15, 2019. 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 13, 20, 27, 2014 and March 6, 2014. **H-1052.**

Fictitious Business Name Statement 2014034186

The following person(s) is (are) doing business as SOUTH BAY DENTAL CARE. 17023 HAWTHORNE BLVD, LAWDALE, CA 90260. 711 11TH ST, MANHATTAN BEACH, CA 90266. Registered Owner(s): Dr. Abad, Inc. A Dental Corporation, 17023 Hawthorne Blvd, Lawndale, CA 90260. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Dr. Abad Inc. A Dental Corporation, President, Erwin Gavilan Abad. This statement was filed with the County Recorder of Los Angeles County on February 7, 2014.

NOTICE: This Fictitious Name Statement expires on February 7, 2019. A new Fictitious Business Name Statement must be filed prior to February 7, 2019. 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). Lawndale Tribune: February 13, 20, 27, 2014 and March 06, 2014. **HL-1051.**

Fictitious Business Name Statement 2014037403

The following person(s) is (are) doing business as PERKINS ENTERPRISES. 1424 W 113TH ST, LOS ANGELES, CA 90047. Registered Owner(s): Lottie Dell Perkins, 1424 W 113th St, Los Angeles, CA 90047. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: January 01, 1981. Signed: Lottie Dell Perkins, Owner. This statement was filed with the County Recorder of Los Angeles County on February 11, 2014.

NOTICE: This Fictitious Name Statement expires on February 11, 2019. A new Fictitious Business Name Statement must be filed prior to February 11, 2019. 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). Inglewood News: February 20, 27, 2014 and March 06, 13, 2014. **HI-1053.**

Fictitious Business Name Statement 2014025114

The following person(s) is (are) doing business as NAJEN SNACK SHOP. 10816 HAWTHORNE BLV, LENNOX, CA 90304. Registered Owner(s): 1. Angelica Perez, 317 E. 98th St., Inglewood, CA 90301 2. Jose Raul Perez Chavez, 317 E. 98th St., Inglewood, CA 90301. This business is being conducted by a Married Couple. The registrant commenced to transact business under the fictitious business name listed: October 10, 2013. Signed: Angelica Perez, Owner. This statement was filed with the County Recorder of Los Angeles County on January 30, 2014.

NOTICE: This Fictitious Name Statement expires on January 30, 2019. A new Fictitious Business Name Statement must be filed prior to January 30, 2019. 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). Inglewood News: February 20, 27, 2014 and March 06, 13, 2014. **HI-1054.**

Fictitious Business Name Statement 2014031918

The following person(s) is (are) doing business as TORRIMED ORAL SURGERY AND DENTAL IMPLANTS. 3661 TORRANCE BLVD SUITE 100, TORRANCE, CA 90503. Registered Owner(s): Smith & Tchou, DDS, Inc., 3661 Torrance Blvd Suite 100, Torrance, CA 90503. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Smith & Tchou, DDS, Inc., Vice President, Eric Michael Smith. This statement was filed with the County Recorder of Los Angeles County on February 5, 2014.

NOTICE: This Fictitious Name Statement expires on February 5, 2019. A new Fictitious Business Name Statement must be filed prior to February 5, 2019. 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). Torrance Tribune: February 27, 2014 and March 06, 13, 20, 2014. **HT-1055.**

Fictitious Business Name Statement 2014043735

The following person(s) is (are) doing business as 1. ICELLMART.COM 2. GREENCELLUSA.COM. 16882 S. MAIN STREET, GARDENA, CA 90248. Registered Owner(s): Wireless Trading Inc, 16882 S. Main Street, Gardena, CA 90248. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Matthew Park, President, Wireless Trading Inc. This statement was filed with the County Recorder of Los Angeles County on February 19, 2014.

NOTICE: This Fictitious Name Statement expires on February 19, 2019. A new Fictitious Business Name Statement must be filed prior to February 19, 2019. 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). Torrance Tribune: February 27, 2014 and March 06, 13, 20, 2014. **HT-1056.**

Fictitious Business Name Statement 2014054510

The following person(s) is (are) doing business as HUB CITY LADIES MCSC. 1021 W. COMPTON BLVD, COMPTON, CA 90220. PO BOX 732, PATTON, CA 92369. Registered Owner(s): Hireana Kelly, 1021 W. Compton Blvd, Compton, CA 90220. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Hireana Kelly, Owner. This statement was filed with the County Recorder of Los Angeles County on February 28, 2014.

NOTICE: This Fictitious Name Statement expires on February 28, 2019. A new Fictitious Business Name Statement must be filed prior to February 28, 2019. 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). Torrance Tribune: March 06, 13, 20, 27, 2014. **HT-1060.**

Fictitious Business Name Statement 2014012902

The following person(s) is (are) doing business as WEAREALL1. 1629 E. MAPLE AVE # 4, EL SEGUNDO, CA 90245. Registered Owner(s): Griselda M. Lougedo, 1629 E. Maple Ave Apt 4, El Segundo, CA 90245. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Griselda M. Lougedo, Founder. This statement was filed with the County Recorder of Los Angeles County on January 16, 2014.

NOTICE: This Fictitious Name Statement expires on January 16, 2019. A new Fictitious Business Name Statement must be filed prior to January 16, 2019. 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 13, 20, 27, 2014 and March 6, 2014. **H-1050.**

Fictitious Business Name Statement 2014040010

The following person(s) is (are) doing business as J&C MAINTENANCE SERVICES. 11822 EUCALYPTUS AVE #A, HAWTHORNE, CA 90250. 204 E. 87TH PL, LOS ANGELES, CA 90003. Registered Owner(s): 1. Cesar Quintero, 11822 Eucalyptus Ave #A, Hawthorne, CA 90250 2. Yuridia D. Quintero, 11822 Eucalyptus Ave #A, Hawthorne, CA 90250. This business is being conducted by a Married Couple. The registrant commenced to transact business under the fictitious business name listed: February 13, 2014. Signed: Cesar Quintero, Owner. This statement was filed with the County Recorder of Los Angeles County on February 13, 2014.

NOTICE: This Fictitious Name Statement expires on February 13, 2019. A new Fictitious Business Name Statement must be filed prior to February 13, 2019. 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). Hawthorne Press Tribune: February 27, 2014 and March 06, 13, 20, 2014. **HH-1057.**

Fictitious Business Name Statement 2014050379

The following person(s) is (are) doing business as CORN FRAME & WHEEL ALIGNMENT. 9811 INGLEWOOD AVE, INGLEWOOD, CA 90301. Registered Owner(s): Anooch Saei, 9811 Inglewood Ave, Inglewood, CA 90301. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: . Signed: Anooch Saei, Owner. This statement was filed with the County Recorder of Los Angeles County on February 25, 2014.

NOTICE: This Fictitious Name Statement expires on February 25, 2019. A new Fictitious Business Name Statement must be filed prior to February 25, 2019. 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). Inglewood News: March 06, 13, 20, 27, 2014. **HI-1058.**

Fictitious Business Name Statement 2014052016

The following person(s) is (are) doing business as ART SURROUNDINGS. 2521 GATES AVE UNIT A, REDONDO BEACH, CA 90278. Registered Owner(s): 1. Rakesh S. Pandya, 2521 Gates Ave Unit A, Redondo Beach, CA 90278. 2. Jignasha Rakesh Pandya, 2521 Gates Ave Unit A, Redondo Beach, CA 90278. This business is being conducted by a Married Couple. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Rakesh S. Pandya, Owner. This statement was filed with the County Recorder of Los Angeles County on February 26, 2014.

NOTICE: This Fictitious Name Statement expires on February 26, 2019. A new Fictitious Business Name Statement must be filed prior to February 26, 2019. 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). Torrance Tribune: March 06, 13, 20, 27, 2014. **HT-1059.**

Fictitious Business Name Statement 2014049152

The following person(s) is (are) doing business as JASMINES BARBER BEAUTY SALON. 11502 HAWTHORNE BLVD UNIT A, HAWTHORNE, CA 90250. Registered Owner(s): Patricia Manriquez, 11502 Hawthorne Blvd Unit A, Hawthorne, CA 90250. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: . Signed: Patricia Manriquez, Owner. This statement was filed with the County Recorder of Los Angeles County on February 24, 2014.

NOTICE: This Fictitious Name Statement expires on February 24, 2019. A new Fictitious Business Name Statement must be filed prior to February 24, 2019. 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). Hawthorne Press Tribune: March 06, 13, 20, 27, 2014. **HH-1061.**

Fictitious Business Name Statement 2014038746

The following person(s) is (are) doing business as 1. LIVE OUT A DREAM 2. L.O.A.D. 3. LOAD. 13956 LEMOLI AVE, HAWTHORNE, CA 90250. Registered Owner(s): Jamaal Johnson, 13956 Lemoli Ave, Hawthorne, CA 90250. This business is being conducted by an individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Jamaal Johnson, Owner. This statement was filed with the County Recorder of Los Angeles County on February 12, 2014.

NOTICE: This Fictitious Name Statement expires on February 12, 2019. A new Fictitious Business Name Statement must be filed prior to February 12, 2019. 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). Hawthorne Press Tribune: March 06, 13, 20, 27, 2014. **HH-1062.**

PUBLISH YOUR PUBLIC NOTICES HERE

ABANDONMENTS: \$125.00
ABC NOTICES: \$125.00
DBA (Fictitious Business Name): \$75.00
NAME CHANGE: \$125.00

Other type of notice? Contact us and we can give you a price.

For DBA's email us at: dba@heraldpublications.com
 All other legal notices email us at: legalnotices@heraldpublications.com
 Any questions? Call us at 310-322-1830

2013 Best of the Best

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

The Original Rinaldi's Italian Deli a Winner

One of the area's prime lunchtime destinations for over a decade, celebrates 18 years in business. Rinaldi's Italian Deli offers some of the biggest, best and most original sandwich creations anywhere. These are the questions we asked Rinaldi's about their success.

Why do you think you have you been so successful?

We kept the original concept that Mike Rinaldi started off with offering good and quality product at affordable prices. Being both Mike and Billy are health conscious, we offer

lean ground turkey, egg whites and grilled chicken options. Anyone who knows Boar's Head premium will appreciate that our deli meats like golden roasted turkey are very low in sodium and almost no fat.

How do you choose who to name your sandwiches after?

A lot of loyalists! Customers and companies who have been with us from day one! Some items are created because we like to eat what we make. An example is «That's It» one of our personal favorites.

Anything else that you think our readers would like to know.

With prices of beef, sugar and flour going up every year, we try to keep our prices low and our quality sandwiches substantial. We don't carry any artificial fillers products because we are conscientious and care about the people we serve.

We thank our loyal customers and new ones who are still discovering us. Thank you!! www.theoriginalrinaldis.com, 323 Main Street, El Segundo, 310-647-2860.

THE ORIGINAL RINALDI'S ITALIAN DELI

COME JOIN US AND DISCOVER WHY WE'RE VOTED BEST LUNCH SANDWICH SHOP!

Menu features 60+ original hot and cold sandwiches with freshly baked bread loaded with Boar's Head meat, cheeses and toppings!

Thank you for voting us BEST OF THE BEST! And for the many years we won before - **THANK YOU!**

AVAILABLE

- Hot Grilled Chicken Breast including Basil Pesto Chicken
- Vegetarian Entrees including Eggplant

BROWN-BAG MEALS \$9.95

- Sandwich • Drink • Cookie
- Potato/Macaroni Salad • Chips

DAILY SPECIAL

- 6" Roll
- One Bag of Chips
- 20 oz. Fountain Drink

EVERY DAY ALL DAY COMBO VALUE!

Brown-Bag Rinaldi's to Beach and School Outings, Sport Events, Picnic, Flight Meals, Etc.

CATERING SERVICES

Boar's Head

Premium Delicatessen

FREE DELIVERY

Phone: (310) 647-2860 Fax: (310) 647-2855

323 MAIN STREET • EL SEGUNDO

WWW.THEORIGINALRINALDIS.COM

350 N. Sepulveda Blvd., Manhattan Beach (310) 379-9968

Laura and Bill Chen are proud to carry the premium Boar's Head brand at Rinaldi's.

PETSPETS Pets PETSPETS

Pets Without Partners

Large or small, adopt a “pet without a partner” and give a homeless pet a second chance in life.

Pebbles was intercepted along with her brother as their family was dropping them off at the shelter. We were told she is a Mastiff/American Bulldog mix. Pebbles is a very sweet and playful puppy who was born November 30, 2013. She gets along with all other dogs and loves children. She has discovered toys and love to toss them up in the air and run and chase them. Pebbles will make a great addition to any family that loves large-breed dogs and has time to spend properly training her. Pebbles will be spayed, is current on vaccinations, microchipped, and is fine with other dogs and with children.

Come and meet **Racine** and her litter of puppies. There are four males and one female pup in this litter. Mom Racine was pregnant in a high-kill shelter and was rescued before the puppies were born. The puppies are now 10 weeks old and ready for their forever homes. Racine and her puppies are current on vaccinations, microchipped, fine with other dogs, and would be best with children over 12 due to their small size. They will be neutered/spayed when they are of age.

Pebbles

Connor is beautiful fawn-colored Mastiff and a gem of a dog. He was born November 2007 and was given up after his family’s daughter was diagnosed with leukemia and their world was turned upside down. We can’t say enough good things about Connor. He loves everyone he meets, and he grew up with kids and is happy to have

them in his family. Gentle, loving, sweet, calm, mellow and easygoing, Connor is fabulous in every way. He was raised as an inside dog, is totally housebroken and has very good house manners. Connor walks superbly on leash and just loves to be with you wherever you are, no matter what you are doing. He would be best placed as an only dog or with another large female dog--he is not cat-safe. Remember that at 125 pounds, Connor can eat fair amount of dog food, so keep this in mind when budgeting for a new family member. Connor is neutered, current on vaccinations, has had a dental, is de-wormed, microchipped

Racine and her 10 nweek old puppies.

and good with kids.

To learn more about these and other wonderful dogs, visit our website at www.animalsrule.org. If a dog is on our website, it’s available. Or come to our Saturday adoption events from 11 a.m. to 3 p.m. at 305 North Harbor Boulevard in San Pedro (just off the 110 near the cruise port). We are always in need of donations for veterinarian bills and our senior dogs. Donations can be made through our website or by sending a check payable to: Animals Rule Placement Foundation at 305 North Harbor Blvd., San Pedro, CA 90731. All donations are tax-deductible. We are a registered 501©3 non-profit organization.

Saving one animal won’t change the world, but the world will surely change for that animal. •
Connor

Purrrfect Companions

Team Kitten Rescue is an official charity of the Asics LA Marathon, March 8 and 9. Help us help homeless animals by supporting the team today! Check our website for details. And add a little love to your life with a new best friend when you adopt your purr-fect partner.

Arwen is a gorgeous little brown Tabby and

Arwen

Carmen is your girl! Carmen will sleep on the bed if you’d like and will just generally hang out wherever you are in the house. If you have a safe cat enclosure or an enclosed yard with cat-proof fencing, Carmen *loves* to roll in the grass and that’s when her playful side will come out. Carmen needs to be given time to adjust to a new place and new people. Once she is settled in she will ask for gentle pets from you, her new best friend.

These kittens/cats are available for adoption through Kitten Rescue, one of the largest cat rescue groups in Southern California. All of our kitties are spayed/neutered, microchipped, tested for FeLV and FIV, de-wormed and current on their vaccinations. For additional information and to see our other kitties, please check our website at www.kittenrescue.org, or email us at mail@kittenrescue.org.

Your tax-deductible donations for the rescue and care of our cats and kittens can be made through our website or by sending a check payable to Kitten Rescue, 914 Westwood Boulevard, #583, Los Angeles, CA 90024.

On Saturdays, we have adoptions from noon to 3 p.m. in Westchester at 8655 Lincoln Boulevard, just south of Manchester Avenue, and also in Mar Vista at 3860 Centinela Avenue, just south of Venice Boulevard. Our website lists additional adoption sites and directions to each location.

Be kind. Save a life. Support animal rescue. •

white girl with soft, golden eyes. This sweet girl was rescued from death along with her four newborn kittens. Time brought healing and as Arwen began to put on weight, she also began to take an interest in life once again. Arwen will rub against your legs, winding about your feet with a playful youthfulness that is extremely endearing. She adores playing with toys that she can bat and swat at, nuzzling her face against them from time to time as well. Arwen would be best suited in a calm, quiet adult household where she can feel secure and safe.

Carmen is a stunning girl who will grace your home with her beauty. If you are looking for a sweet cat who is gorgeous to look at, won’t bother anyone or anything and gets along with any resident cats, then

Carmen

Happy Tails

Best Friends, Popeye and Sam

We love a *Happy Tail* with a happy ending to the beginning of a new, wonderful life...

“I just wanted to take a second to update you on the wonderful, smart Popeye the Pug. He has been a wonderful addition to our family! He and Sam, our Belgian Malinois, have fallen in love with each other. She thinks he is the greatest thing ever and is not keen on letting him out of her sight.

“Popeye is incredibly smart and learns very quickly. We have not found it as hard as we thought to train a blind dog. He sits like a champ, has leaned to shake, and we are working on ‘down’ and hope to get him rolling over soon. He was the first to learn the doggie door once it was installed. He *loves* his walks and is off like a sprinter every time we head out for a walk.

“They make such an odd couple! But they would never notice--they truly love each other and could care less about the 40-pound

Popeye, the one-eyed dog, with his new best friend Sam.

difference. Popeye loves to walk under Sam or sometimes even stand under her as they scope out the activity in front of the house.

“You cannot even tell he is blind. Sometimes he misjudges a wall, but he just shakes it off and keeps on going.

“He is a great problem-solver (sometimes more so than we would like). He has figured out how to get up onto the cockpit of our boat from the cabin. Or before I closed in the stairs,

he figured out how to climb around the baby gate. Or if you hide a treat under a couple dog beds, he will work on it ‘til he has got it all moved to get it. Or if you mess up the pillows on the sofa, he will work ‘til they are back to how *he* likes them--not what looks good! As you know he is our second blind dog, and we always tell people it is a non-issue! Just adopt and give them the love---Tim.”

When you adopt a pet without a partner, you will forever make a difference in their life and they are sure to make a difference in yours. •

Fetch a Dog From the Shelter!

The BC SPCA cares for thousands of orphaned, abandoned and abused dogs each year. If you can give a homeless dog a second chance at happiness, please visit your local shelter today.

BCSPCA www.spca.bc.ca

Sports

Vistamar's Vikings Hit Quarter Finals

Photos by Shelley Kemp

The Vistamar Viking Soccer team started out last Tuesday, February 25th, with a 2-0 win over Milken Community to advance in CIF Division 7 Playoffs. The young Vikings then

went on to play Buckley High School in the CIF Quarterfinals in which they won 4-0. The result of the CIF Semi-Final game on Tuesday will determine if the Vikings head to the CIF Final late this week, either Friday, March 7, or Saturday, March 8.

Freshman Reese Andrade (white jersey #27), vaults over Milken Community goalkeeper after a breakaway run.

Senior Defender Markus Heim, wedged between two Milken players, heads the ball away to safety.

Junior Goalkeeper Tyler Salem makes a flying save to keep Milken off the scoreboard.

Freshman Kevin Villa darts around the Milken Community goalkeeper towards the goal and scores for Vistamar.

Vistamar Soccer team surrounds their teammate Kevin Villa in elation after he scored the go ahead goal to beat Milken Community.

Lacrosse Team Off to Good Start

Photos by Jon Barber

El Segundo High School now has a CIF lacrosse team playing an independent schedule this year before, hopefully, joining the Bay league in 2015.

Coach Brooks Roscoe says the team currently comprised of mostly Juniors and Freshmen will be joined by a strong eighth grade group next year and many more talented players in

2016 to launch what he hopes will be a top program in the Los Angeles area.

"The key to the sport", Coach Roscoe says, "is getting our younger ages out there playing so they're ready to go when they reach ninth grade."

Anybody interested in joining El Segundo youth programs, boys or girls, should email Brooks at brooks.roscoe@mail.com.

Cory Lund, freshman attackman started off the season with three goals and four assists vs. Mira Costa.

Freshman defenseman Cayman Barber.

Cory Lund making a run while teammate Rory Cochrane takes one for the team off a pick.

Juniors Alex Rissouli and Nolan Roles going for a loose ball.