

Lawndale Tribune

AND LAWNDALE NEWS

The Weekly Newspaper of Lawndale

Herald Publications - Inglewood, Hawthorne, Lawndale, El Segundo, Torrance & Manhattan Beach Community Newspapers Since 1911 - Circulation 30,000 - Readership 60,000 (310) 322-1830 - April 9, 2015

Inside This Issue

Certified & Licensed Professionals3

Classifieds2

Community Briefs2

Food8

Legals4, 6-7

Police Reports3

Seniors3

Sports5

Questing for an Eagle at Alondra

Midday golfers out to lower their score at Lawndale's Alondra Golf Course. Photo by Peter Thornton, jp.thornton58@gmail.com.

Inglewood Voters Support Incumbents at City Hall, Elect New School Board

By Cristian Vasquez

In a big night for the City of Inglewood, voters overwhelmingly voted in favor of the incumbents at city hall, reelecting Councilman Ralph L. Franklin, Eloy Morales, Jr., City Clerk Yvonne Horton and City Treasurer Wanda Brown. These unofficial results were provided as of 10:11 p.m. on election night but included 100 percent of the votes counted.

In addition, the city was asked to decide which candidates were to fill four of the five seats on the Inglewood Board of Education, the first time since the state take over in 2012. For Seat 1 voters elected Margaret Richards-Bowers over Dionne Young Faulk; Melody Ngaue-Tuuholoaki, who ran unopposed, won Seat 3. Seat 4 was taken by challenger Margaret Turner Evans, who beat out incumbents Rene Talbott and Graciela Patino, as well as challenger Darius Leevy. Seat 5 was won by Founder and Director of the Social Justice Learning Institute, D'Artagnan Scorza who beat Henry C. Brown.

Richards-Bowers earned 2,863 of the 4,636 votes cast to edge out Young Faulk. For seat 4, the most contested of the four seats, Turner Evans obtained 2,193 votes, more than doubling the runner up Patino who obtained 1,074 votes with Leevy [884 votes] and Talbott [495] garnering the rest. In the race for seat 5, Scorza obtained 2,788 votes against Brown's 1,824 votes.

The Inglewood Unified School District, which was bailed out of near bankruptcy by the state, has not had an election in almost four years. The crisis in the district reached

new levels when the district was poised to run out of money by December 2012 due to a significant decline in enrollment, cuts in state funding and poor financial decisions made by the district's officials. A \$55 million state loan was attached to the state takeover, but took away all of the district's board of education powers, leaving members in an advisory capacity only.

The election results for city hall were a resounding nod of approval for current elected officials, marking a drastic turnaround from voter sentiment of distrust and inconformity.

Within a year and a half, May 2014, the district had already used more than half of its emergency loan and managed to end the 2013-2014 school year with a \$10 million deficit. After two failed appointees by the state, Dr. Don Brann, the district's top administrator, who was appointed by the state to help turn things around. Since then Dr. Brann has turned the financial crisis around, without having to touch any of the remaining loan money, which for all amounts used must be paid back with interest.

The election for school board members does not mean an immediate transfer of power back to the board, but it's the first time since 2012 that the district shows signs of moving toward regaining its independence

from state control.

The election results for city hall were a resounding nod of approval for current elected officials, marking a drastic turnaround from voter sentiment of distrust and inconformity that reigned between 2009 and 2011. In 2009, then Mayor Roosevelt Dorn stepped down from office after pleading to guilty to corruption charges and set the city into a two-year cycle of instability and historic financial woes. With the election of Mayor James T. Butts in 2011, the city council has slowly turned the city's fiscal situation around and has approved lucrative business plans such: as the revitalization of the Forum through a partnership with Madison Square Garden and the newly approved land development for a football stadium to host an NFL team in the city.

Councilman Franklin, who was first elected to the city council back in 2003, continues to be reelected by his constituents and this year he ran unopposed for his seat. Also running unopposed was city treasurer Brown, who earned 4,296 votes. City Clerk Horton, who has been serving the City of Inglewood for the past 12 years had a dominant win Tuesday night and obtained 4,202 votes against her opponent Keshia Mitchell's 469 votes.

In District No. 4 incumbent Morales, Jr., who was first elected to the council in 2003, also had a strong showing of support having earned 1,040 votes, to beat out challengers James A. Spencer [88 votes] and James Marcantel [43 votes]. •

Weekend Forecast

Friday
Partly
Cloudy
64°/54°

Saturday
Sunny
68°/55

Sunday
Sunny
68°/55

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

1 Bedroom apartment clean redecorated with immaculate view of the City. 707 East Grand for \$1,495 a month. (310)365-1481 or (310)641-2148.

HAVE LAX experience. Please send your resume to tg@tgconst.com

with refrigerator and stove. \$1600/month (310) 322-7975

GARAGE SALE

Huge Garage Sale: 317 E. Acacia Ave., Sat 4/11 7am. Clothes, Antiques, Dishes, Train sets, Household, Kitchenware, Boy's Toys. No Early Birds.

HOUSE FOR LEASE

1 bedroom home for lease. Parking available. Home on Main St. behind 428 Main St. Like new

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

EMPLOYMENT

El Segundo based general contractor has openings for construction project manager and superintendent positions for retail and restaurant projects at LAX. MUST

Community Briefs

Hawthorne Teen Center hosted its first Student-Police Dialogue Program March 25, 2015, for area youth ages 13-18. Pictured is a Hawthorne Police Officer answering youth questions in a small informal breakout session during the event. Photo provided by SBWIB.

Hawthorne Teen Center Strengthens Dialogue and Understanding

The Hawthorne Teen Center hosted its first Student-Police Dialogue Program March 25, 2015, that attracted a diverse group of Hawthorne area students ages 13 – 18 to have informal discussions with members of the Hawthorne Police Department regarding policies, responsibilities and community involvement. The Teen Center, located at 3901 El Segundo Blvd, is in its 7th year of service and is operated by the South Bay Workforce Investment Board (SBWIB).

Patrol Unit, Traffic Division, Gang Detail and Detective Bureau, sat down with students in individual rotating 15-minute breakout sessions to answer their prepared questions which spurred further discussions about the students' perception of police officers' roles and other job related details such as uniform and equipment functions.

The event was coordinated by the center's staff and volunteers along with HPD Community Relations representative Sergeant Robbie Williams. Officers from the Canine

"This very intimate and open forum went a long way to enable the youth to understand and respect the role of law enforcement in our communities," noted Jan Vogel, SBWIB Executive Director. Students also learned about personal safety tips and what they could do to help authorities during emergency situations.

South Bay Bar's Ask-A-Lawyer Day

The South Bay Bar Association's Lawyer Referral Service will sponsor annual "ASK-A-LAWYER" program, in celebration of Law Day. The program will be held on Friday, May 1, 2015, from 8:30 a.m. to 4:00 p.m. at the Torrance Superior Court, 825 Maple Avenue in Torrance. Tables and chairs will

be set up in the common area on the first floor to accommodate the public.

Attorneys of varying specialties will be on hand to provide legal assistance to the public at no charge. For more information, please contact Nicole at The South Bay Bar Association (310) 325-4200.

Lawndale Rotary Club Luncheon

Lawndale Rotary Club is sponsoring a luncheon honoring Deputy Robert Mass and Firefighter Robert Smith. Thursday, April 16, 2015, 11:30 a.m. - 2:00 p.m., at Lawndale Community Center, 3rd fl.

of 147th & Burin. Luncheon is \$25.00. Contact Beverly Teresinski with questions or to make reservations: (310) 378-1349 or bevy2vic@aol.com

Save the Date

Hawthorne Invitational Classic

1st Annual Hawthorne Invitational Golf Classic: Friday, July 10, 2015 at the Rio Hondo Golf Club, 10627 Old River School Road

Downey, CA 90241. 12:00 Noon – Shotgun Start. Visit www.hawthorneinvitational.com

Illusions by Allen at Hawthorne Library

Allen Oshiro is a regular at the Magic Castle and performs levitation, sleight of hand and other illusions. He will be at Hawthorne Library Saturday April 18, 2015, from 2 - 3pm,

to perform. This is a free program for adults and/or families. Library address is 12700 S. Grevillea Ave, Hawthorne, CA 90250. Contact (310) 679-8193 for more information.

LAX Officers Place in Baker-to-Vegas Relay

For the fourth consecutive year in a row Airport Police won the ceremonial mug, finishing near the top of the "Invitational" category with a team consisting of five women and fifteen men. Nearly 25 Airport Police personnel also attended on their own time to support the team. Airport Police placed 10th in the "Invitational" and 59th out of a total of 278 teams, with a finishing time of 16 hours, 16 minutes and 22 seconds, and incurred no penalties or injuries.

competition. For the 4th year in a row, Airport Police Officers have brought home a mug. The hard work and dedication of Co-captains K-9 Officers Alfonso Lagos and Jerome Evans made this event successful."

Los Angeles Airport Police Chief Patrick Gannon said, "I am proud of the commitment and determination made by all the men and women who participated in this year's

Congratulations to the following runners: Airport Police Officers Claudia Nuffio, Portia King, Elmer Quevedo, Joshua Casanova, James Bow, Pedro Preciado, William Garcia, Francis Sur, Jackson Muchiri, Ciro Benitez, Devin Feldman, Ray Woods, Jesse Padilla (Airport Traffic Officer), Victor Padilla, Chad White, Rogelio Cuevas (Airport Security Officer), Mark Corral, Edna Moreno, Starla Reader and Kim Ojeda. •

CLASSIFIED AD FORM

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. E-mail ad copy to: classified@heraldpublications.com. Include Visa or M/C number along with billing address and phone number. You may also pay by cash or check.

PAYMENT MUST BE RECEIVED BEFORE AD IS PUBLISHED!

RATES: Deadline Tuesday at NOON

	1 Time	2 Times	3 Times	4 Times
3 Lines	\$40	\$50	\$60	\$70
4 Lines	\$45	\$55	\$65	\$75
5 Lines*	\$50	\$60	\$70	\$80

* Additional line charge of \$5 per line

AD COPY:

CATEGORY:

Name: _____ My ad will run for _____ weeks.

Address: _____ I have enclosed \$ _____

City: _____ MC# _____

State: _____ Visa# _____

Phone: _____ Expiration date: _____

3-Digit Security Number (on back of card) _____

CHOOSE CAR SEAT: BY AGE & SIZE

THE NUMBER OF PEOPLE WHO THINK THEY HAVE THEIR CHILD IN THE RIGHT SEAT.

THE ONES WHO ACTUALLY DO.

KNOW FOR SURE
IF YOUR CHILD IS IN THE RIGHT CAR SEAT.

VISIT SAFERCAR.GOV/THERIGHTSEAT

Police Reports

MON 3/23/15 TO SUN 3/29/15

ROBBERY 4800 W 118TH PL BANK, SAVINGS & LOAN COMPANY Mon 03/23/15 15:23

Property Taken: \$3,000 In Cash

ROBBERY SPRAIRIE AV/W IMPERIAL HY OTHER Mon 03/23/15 20:30

Property Taken: Black Purse And Its Contents

ATTEMPT ROBBERY 3600 BLK. ROSECRANS AVE. STREET, HIGHWAY, ALLEY Thu 03/26/15 04:00

ROBBERY 12300 S MANOR DR Fri 03/27 12:56

ROBBERY W 119TH ST/S KORNBLUM AV STREET, HIGHWAY, ALLEY Fri 03/27/15 21:13

Property Taken: 14,000 Dollars In US Currency., A Black Samsung Galaxy Cellphone.

ROBBERY 11300 S HAWTHORNE BL FAST FOOD STORE Sat 03/28/15 04:43

Property Taken: Black Purse, Black Wallet, Metro Pcs Cell Phone - White, \$30 Us Currency, Bath And Body Works Spray, Driver License, Aaa Card

ROBBERY 13000 S DOTY AV APARTMENT/CONDO Sun 03/29/15 14:00

Property Taken: White Iphone 4, Cdl Belonging To Victim

ROBBERY 4400 W 117TH ST APARTMENT COMMON AREAS (LNDRY,CLB HSE,ETC) Sun 03/29/15 14:34

Property Taken: Custom Made Blk Gry Grn 10 Speed Bike

CARJACKING 12600 S CRENSHAW BL STREET, HIGHWAY, ALLEY Sun 03/29/15 18:40

Property Taken: \$10 In Us Currency, Purse Containing Id And Credit Cards, Metro Pcs Cell Phone

BURGLARY 12300 S GALE AV Mon 03/23 17:10

Property Taken: Dewalt Jigsaw, (2) Bags Of Assorted Craftsmen Socket Wrenches, Bag Of Assorted Spanner Wrenches, (1) Bag Of Miscellaneous Tools

BURGLARY - RESIDENTIAL 4500 W 142ND ST HOUSE Tue 03/24/15 19:52

BURGLARY - COMMERCIAL 4300 W 129TH ST SCHOOL Wed 03/25/15 02:14

Property Taken: Hp, 15 Inch Black Laptop
BURGLARY 4000 W 136TH ST Wed 03/25 17:42

BURGLARY - RESIDENTIAL 12100 S MANOR DR APARTMENT COMMON AREAS (LNDRY,CLB HSE,ETC) Thu 03/26/15 10:00

Property Taken: "Master Lock" Pad-Lock

BURGLARY - COMMERCIAL 2700 W 120TH ST CONVENIENCE STORE Thu 03/26/15 12:50

BURGLARY 13500 S KORNBLUM AV Thu 03/26 20:20--No R MS Ent

BURGLARY - RESIDENTIAL 4500 W 136TH ST DUPLEX/FOURPLEX Thu 03/26/15 20:21

Property Taken: Tiffany's Diamond Wedding Ring, Diamond Earrings, Diamond Bracelet, Cartier Earrings, Rolex Watch (Mother Of Pear Face) Crack 6'clock, Cartier Ring 24 Karat Gold, 24 Karat Gold Necklace, Gold Wedding Band, White Gold Wedding Band, Gold Pen, Black Safe

BURGLARY - RESIDENTIAL 13600 S CHADRON AV APARTMENT/CONDO Sat 03/28/15 04:28

BURGLARY - COMMERCIAL 4700 W EL SEGUNDO BL CHECK CASHING Sat 03/28/15 01:43

BURGLARY 13700 S CHADRON AV Sun 03/29 10:20

BURGLARY - RESIDENTIAL 14500 S YUKON AV APARTMENT/CONDO Sun 03/29/15 23:08

Method of Entry: UNLOCKED •

Seniors

What's Your Path To Retirement Happiness?

(BPT) - Retirees have a message for people still working but wondering what life might be like once they retire: "Come on in, the water's warm." But they also say that it pays to plan, the earlier the better, because retirement might come sooner than you expect.

A recent study, sponsored by Massachusetts Mutual Life Insurance Company (MassMutual), found that approximately eight in 10 retirees are enjoying themselves in retirement, seven in 10 can afford a comfortable lifestyle, and two-thirds feel financially secure. The survey also indicated that few retirees characterize themselves as being bored, lonely or anxious, and nearly half (45 percent) retired sooner than they expected.

The study, Hopes, Fears and Reality - What Workers Expect in Retirement and What Steps Help Them Achieve the Retirement They Want, polled more than 900 retirees one to 15 years into retirement and another 900 plus pre-retirees one to 15 years before retirement, all of whom had at least \$50,000 in savings and investments.

The research paints a positive picture of retiree lifestyles and adaptability. More importantly, it provides insights into the most important steps to take in preparing for a happy retirement.

"The study provides Americans with a roadmap for enjoying a happy, secure and fulfilling retirement," says Elaine Sarsynski, executive vice president of MassMutual Retirement Services. "There was a clear distinction between what steps the happiest retirees took compared to those who were less fulfilled."

Among the steps taken by the happiest retirees were the following:

- Calculated the best time to begin collecting

Social Security benefits. The qualifying age for receiving full benefits is gradually moving to age 67, depending on your birthdate. The benefit is reduced for those who take it sooner. For those who wait, the benefit increases each year until age 70.

- Targeted how much money they would need to retire comfortably and estimated their medical and dental expenses in retirement. It was a prudent step as many people said their medical and dental expenses were higher in retirement than anticipated.

- Created a budget for their retirement income and expenses and made an effort to increase their savings at least five years before stopping work. The 2015 contribution limit for 401(k) plans and other employer-sponsored retirement plans is \$18,000 plus an additional \$6,000 for employees age 50 and older.

- Worked with a financial advisor. The overwhelming majority found their advisor to be helpful in preparing for retirement.

- Made new friends and/or re-connected with old friends before retiring. While it's important for everyone to have a social network, it's especially important for retirees.

- Focused on strengthening the relationship with their spouse or significant other. In many instances, pre-retirees find they need to re-establish their relationship with their significant other when children leave the nest.

- Developed a new hobby or cultivated new interests to make life more fulfilling.

"Whether retirement came as planned, late or early, the majority of today's retirees will tell you that a happy, comfortable and secure retirement is an attainable goal," Sarsynski says. "With common sense and planning, all of us can aspire to a fulfilling retirement reality." •

FOLLOW US ON TWITTER @HERALDPUB

CERTIFIED AND LICENSED PROFESSIONALS

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

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**

handyman

BILL'S HOME & APARTMENT MAINTENANCE
CONTRACTOR QUALITY at Handyman Prices.
We cover everything from A-Z.
Bill Henrichon
Cell: 310-890-7531
Office: 310-542-3470
Billshomeandaprtmain@yahoo.com
CA ST LIS# 786081 / Bonded & Insured
BEST OF THE BEST 2011 2012 2013
Serving the South Bay for 25 years
FREE ESTIMATES

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

plumbing

MATTEUCCI PLUMBING
24 Hour Service
Since 1990 • Lic # 770059 • C-42 C-36 C-34 C20 A
Free Estimates
PLUMBING, HEATING & COOLING
Full Service Plumbing • Heating • Cooling
Sewer Video Inspection • Rooter Service • Copper Repipes
310-543-2001

concrete

American Dream Concrete
FREE ESTIMATE
Block Wall, Driveways, Pavers, etc.
424-240-0172
Lic # 963656

YOUR AD HERE
Email to reserve your space
class@heraldpublications.com

painting

TKO PAINTING CO. INC.
Knocking Out The Competition
Satisfaction Guaranteed
Great Competitive Prices
FOR A FREE ESTIMATE
Call Troy at **310-663-1672**

YOUR AD HERE
Email to reserve your space
class@heraldpublications.com

plumbing

SECOND CITY PLUMBING & Rooter Service
Phone/Text **310.738.7094**
El Segundo Resident
23 YEARS EXPERIENCE
Sewer Video • Hydrojetting • Bonded • Insured
CA LIC. #980971

design & construction

TOTAL CONCEPT DESIGN & CONSTRUCTION
CCL#: 522719
Complete Renovations
Outdoor Living Areas
Stone Patios, Fireplaces, BBQ's, Waterfalls & Spas,
Water Wise Softscapes
Website: www.TCLsouthbay.com
Call: 310-371-3368

flooring

KIRK FLOORING
carpet vinyl wood
(310) 322-6099
Fax (310) 322-6899
lic# 648106
333 Indiana Street, El Segundo
sales@kirkflooring.com

handyman

YOUR AD HERE
Email to reserve your space
class@heraldpublications.com

painting

RICH'S PAINTING
Specializing in exterior
Quality interior work
Reliable • Reasonable Rates
310-640-9465

plumbing

Lic#557167 Est. 1989
Frank's Plumbing
Heating-Electrical • Stoppages
Tankless Water Heaters
KillasserKid@verizon.net
310.613.4563

YOUR AD HERE
Email to reserve your space
class@heraldpublications.com

handyman

TOUCHSTONE
PAINTING • PLASTERING
HANDYMAN
Reasonably Priced - Referrals Upon Request
310-517-9677
30 Year Business and Resident in the South Bay

YOUR AD HERE
Email to reserve your space
class@heraldpublications.com

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

Sports

Aviators Fly Over Lawndale

By Joe Snyder
Photos by Joe Snyder

The Hawthorne Math and Science softball season is off to a very good start with a 10-3 record after rolling over Lawndale 14-4 in a five-inning mercy rule game (ahead by 10 runs or more) on March 31 at Holly Park in Hawthorne.

The Aviators dominated the Cardinals, who fell to 1-7, right from the start and won handily. Hawthorne Math and Science had a very balanced effort but head coach Timothy Dura said that he had outstanding performances from freshman utility (mostly either pitches or plays outfield) Dee Lockett, senior pitcher-infielder Yasmine Lara and senior infielder Alesi Monterroso.

"She's been a great attribute to our team," Dura said of Lockett, the winning pitcher against the Cardinals.

Lockett went two-for-three with two runs batted in and three runs scored. Lara had one hit, drove in two runs and scored twice. Alejandra Moreno scored three runs and Gisselle Gutierrez had two runs.

The Aviators hope to contend for the Coastal League championship. They begin league at Holly Park against league rival Environmental Charter from Lawndale next Wednesday at 3:15 p.m. For Lawndale, Debbie Arrieta-Rivera had a two-run triple and had good pitching by Audrey Dela.

"We're on spring break and we were without five players," Lawndale coach Matt Harbister said on March 31. "Our pitching has been a big issue."

On March 26 at Lawndale, Hawthorne Math and Science rallied from a 5-3 fourth inning deficit to defeat the Cardinals 7-5. The Cardinals will begin Ocean League play at home against Culver City next Wednesday at 3:15 p.m.

Lawndale will also visit Long Beach

Lawndale's Cynthia Lopez leads off second base in last week's non-league softball game against Hawthorne Math and Science Academy. The Cardinals lost to the Aviators 14-4.

Jordan in the Lincoln High Spring Fling Saturday at the same time. The Ocean should be expected to be tougher than previous seasons, led by power Santa Monica with the addition of another outstanding program from El Segundo. Over the past few seasons, Hawthorne has finished second behind the Vikings.

LAWNDALE BLOWS BY MORNINGSIDE

Last week, Lawndale High's boys' basketball team played two games against Morningside High from Inglewood and had little trouble in sweeping the Monarchs in five-inning mercy rule games.

On March 31 at Lawndale, the Cardinals blanked Morningside 14-0. At Morningside last Friday, Lawndale continued to dominate

the Monarchs 20-2. In the first game, winning pitcher Tyler Bonsky held Morningside hitless through four innings. The Monarchs had only one hit in the contest.

Miguel Osiro was the winning pitcher in the Cardinals' nightcap win over the Monarchs. Dimitri McField had six hits and seven runs batted in over the two-game series.

Lawndale has a two-game series against Inglewood this week. After visiting the Sentinels last Tuesday, the Cardinals, who improved to 4-5, host Inglewood today at 3:15 p.m. Lawndale begins the Ocean League at home against Culver City next Wednesday at the same time.

The Centaurs, along with El Segundo and Santa Monica, appear to be among the top contenders in the Ocean. After the series with the Cardinals, the Sentinels begin the tough Bay at Redondo next Wednesday at 3:15 p.m. The Sea Hawks entered last week ranked eighth in the CIF-Southern Section Division III. The Bay race should be close between Redondo, Mira Costa, Palos Verdes and Peninsula.

HAWTHORNE GOES 0-2-1 AT SANTA PAULA

Over last week's Spring Break, Hawthorne High's baseball team played in the Santa Paula Tournament going 0-2-1 in Ventura County. On March 30, the Cougars lost to Fillmore 10-6. A day later, Hawthorne had two games against a pair of teams from Oxnard. In the first game, the Cougars fell to Channel Islands

6-3. Hawthorne tied with Pacifica 5-5 in the second game finishing the tournament with a 0-2-1 record.

Against Fillmore, the Cougars, who fell to 5-6-1, scored three runs in the top of the third inning for a 5-3 lead but Fillmore came back with a run in the bottom of the third, followed by three consecutive two-run innings in the fourth, fifth and sixth. Hawthorne scored once in the top of the seventh.

Against Pacifica, the Cougars started out with a 3-0 lead in the top of the second before seeing Pacifica score all five runs (four unearned) in the bottom of the inning. Hawthorne managed two runs in the top of the sixth to tie but the game stopped after seven innings due to a time limit.

The Cougars have two games against crosstown rival Leuzinger this week. After hosting the Olympians last Tuesday, Hawthorne visits the Olympians today at 3:15 p.m. Hawthorne begins the Ocean League at Santa Monica next Tuesday at the same time.

LEUZINGER SPLITS WITH ANIMO

Leuzinger High's baseball team split its two games against Animo Leadership from Inglewood. At Leuzinger on March 31, the Olympians edged the Aztec-Eagles 5-4. At the Urban Baseball Academy in Compton last Thursday, Animo blanked Leuzinger 9-0. After two games against rival Hawthorne on Tuesday and today, the Olympians start the Pioneer League at home against West Torrance next Wednesday at 3:15 p.m. •

Hawthorne Math and Science Academy's Dee Lockett pitches to a Lawndale batter during last week's non-league softball game.

Lesley Gonzalez of Hawthorne Math and Science Academy hits the ball in last week's non-league softball game against Lawndale. The Aviators rolled over the Cardinals 14-4.

PUBLIC NOTICES

CITY OF INGLEWOOD INVITATION TO SUBMIT BID (Specifications and Conditions Governing Bid Award) Project Subject to Bid: RESIDENTIAL SOUND INSULATION PHASE XII, GROUP 6

bid security in a sealed envelope addressed to the City Clerk with the designation of the project 'Residential Sound Insulation Phase XII, Group 6'

Attention is directed to the provisions of Sections 1777.5 and 1777.6 of the Labor Code concerning the employment of apprentices on public works projects

CITY OF INGLEWOOD INVITATION TO SUBMIT BID (Specifications and Conditions Governing Bid Award) Project Subject to Bid: RESIDENTIAL SOUND INSULATION PHASE XII, GROUP 5

bid security in a sealed envelope addressed to the City Clerk with the designation of the project 'Residential Sound Insulation Phase XII, Group 5'

Attention is directed to the provisions of Sections 1777.5 and 1777.6 of the Labor Code concerning the employment of apprentices on public works projects

CITY OF INGLEWOOD INVITATION TO SUBMIT BID (Specifications and Conditions Governing Bid Award) Project Subject to Bid: RESIDENTIAL SOUND INSULATION PHASE XII, GROUP 4

to the City Clerk with the designation of the project 'Residential Sound Insulation Phase XII, Group 4'

tions 1777.5 and 1777.6 of the Labor Code concerning the employment of apprentices on public works projects

NOTICE OF PUBLIC HEARING AND REVIEW FOR THE CITY OF HAWTHORNE FIVE-YEAR CONSOLIDATED PLAN (2015-2019)

and community development priorities for Hawthorne, aides in identifying and sets the foundation for projects and programs to help local low- and moderate-income communities

The public is invited to submit written comments on the housing, community and economic development needs and proposed projects

NOTICE OF PETITION TO ADMINISTER ESTATE OF: DAVID H. BEYER CASE NO. BP160323

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

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

AVISO DE AUDIENCIA PÚBLICA Y REVISIÓN PARA EL AYUNTAMIENTO DE LA CIUDAD DE HAWTHORNE BORRADOR DE CINCO AÑOS DE PLAN CONSOLIDADO (2015-2019)

un marco de trabajo de las prioridades de vivienda y desarrollo comunitario para la Ciudad de Hawthorne, auxilia en la identificación y el establecimiento de los objetivos para los proyectos

Se invita al público a que presente sus comentarios por escrito sobre las necesidades de la vivienda, comunidad y desarrollo económico y de los proyectos propuestos tal y como se describen en el borrador del Plan Consolidado

NOTICE OF PETITION TO ADMINISTER ESTATE OF: MARY KOMADA CASE NO. BP160075

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

For DBA's email us at: dba@heraldpublications.com All other legal notices email us at: legalnotices@heraldpublications.com

FECHA: Mayo 12, 2015 HORA: 7:00 PM LUGAR: Cámara del Concejo Municipal 4455 W. 126th Street, Hawthorne 90250

El Ayuntamiento de la Ciudad de Hawthorne ha preparado el borrador de Cinco Años de Plan Consolidado (2015-2019), Plan de Desempeño Anual (2015-2016), Plan de Participación del Ciudadano y Análisis de Impedimentos para la Elección de Vivienda Justa (2015-2019)

El Ayuntamiento tiene como objetivo cumplir en todo con respecto a la Sección 504 de la Ley de Rehabilitación de 1973, tal y como se enmendó, la Ley de Americanos con Discapacidades (ADA) de 1990 y la Ley de Enmienda a ADA del 2008

There is time for everything. - Thomas Edison

POJANG KOREAN

BBO PLATES, SOUPS & MORE
ON THE CORNER OF EL SEGUNDO BLVD & INGLEWOOD AVE

FAST CASUAL - OPEN 7 DAYS
CALL FOR HOURS!
12836 Inglewood Ave
Hawthorne (424) 675-4886
Order for pick up online!
www.eatpoj.com - Full menu online

SOON TOFU - BIBIMBAP - BBO

yelp

VALENTINO'S

Pizza, Pasta & More

"A Taste of Brooklyn"

1 LARGE 16" PIZZA with one topping \$13.99

ANY SMALL COLD 6" SUB \$6.95
made on our daily fresh homemade bread with bag of chips and small drink

Plus Tax. Extra toppings additional cost. No substitutions and coupon must be presented. Please mention coupon when ordering. One per customer. Expires 4/23/15.

Plus Tax. One per customer, must present coupon, not valid with any other offer, no substitutions please. Expires 4/23/15.

EL SEGUNDO
150 S Sepulveda Blvd.
310-426-9494

MANHATTAN BEACH
976 Aviation Blvd.
310-318-5959

DELIVERY IN LIMITED AREA AT BOTH LOCATIONS

D · E · P · O · T

310.785.7501 • www.depotrestaurant.com

Depot Productions Inc. Presents

TRIPLES 4

ROMP N' STOMP

At the Buffalo Fire Department!

BOURBON TASTING
Microbrews and Alternatives Available

BBQ BFD STYLE • **BLUES BANDS**

June 7, 2015 • 12pm-6pm
Call 310-787-7501 for tickets

POTS N' PANS

and how to bang them
by Chef Shafer

**LIVE WELL,
LOVE MUCH,
LAUGH OFTEN!**

The Chef

Hot To Trot Bloody Mary

Ingredients

BLOODY MARY MIX

- 1 Can 46 ounces v-8 juice
- 1 Tablespoon celery salt
- 1 Teaspoon kosher salt
- 1 Teaspoon black pepper course ground
- 2 Tablespoon l&p worcestershire sauce
- ¼ Cup olive juice
- 3 Tablespoon prepared horse radish
- 2 Tablespoons siracha sauce

PER DRINK

- 2 Shots vodka
- 8 Oz. Mix
- Ice

Preparation

1. Place in a martini shaker and shake.
2. Pour into a large pint glass.
3. Garnish with celery stick, lime wedges, a cooked shrimp and olives. •