

People

BABY PRESTON

George Poulos & Kristen (Curtis) Poulos joyfully announce the birth of their son **Preston Thomas Poulos**. Preston was born on August 17th and weighed in at 9 lbs, 10 oz and 21 inches long. Proud grandparents are Tom & Bonnie Curtis of El Segundo and George & Selia Poulos of Villa Park.

BABY HAWK

The Sanders family, Gary, Yumiko, big brother Duke (5), and big sister Jade (3), is pleased to announce the birth of baby boy **Hawk Tai Sanders**, who arrived on July 23, 2009, stretching out to 20 inches and tipping the scales at 7 lbs, 6 oz.

Cityscape

By Mayor Kelly McDowell

September 18 is Star Party Night atop the hilltop parking structure at the corner of Maryland Street and Holly Avenue in El Segundo. This is a terrific event for the whole family and kids absolutely love it. Everyone is invited and the event is, of course, free to all.

The fun kicks off at 7:30 p.m., about a half-hour after sunset, and lasts until 10:00 p.m. Many thanks to the incredibly knowledgeable and instructive amateur astronomers from around the South Bay who will make this a night to remember.

Aside from street parking, you can use the lot at the Middle School at the corner of Center Street and Holly Ave. Shuttles will be available to you help you climb the hill to the parking structure, if you need assistance.

Arrive right at sunset, if you can, to let your eyes adapt to the night sky, so you can see easier and get the most from what will

be a really fun experience.

What can you expect to see, aside from expert, friendly astronomers and their fabulous equipment? Well, don't expect to see the Moon.

The 18th is the night of the new Moon, so it will be absent, which is good news for viewing the heavens. A bright Moon washes out the night sky and makes it tough to see other, dimmer objects, even through good telescopes.

And the late summer sky is a great one. While the constellation Scorpius, the scorpion, sets shortly after sunset in the southwest sky, you can still briefly glimpse its great super-giant and variable star Antares, 600 light years from Earth and just above the horizon.

If the sky is really clear, you might be able to also see the globular cluster of stars known as M4, close to Antares. (Celestial objects whose designations start with "M" were first catalogued by Charles Messier, back in the eighteenth century.)

Farther south you'll find the nebula-rich regions of the constellations Sagittarius, the archer, and Capricornus, the goat. And sitting in Capricornus will be the solar system's biggest member, the gas giant Jupiter, home to the Great Red Spot and several moons orbiting it which Galileo himself discovered.

Nothing brings home the richness of the sky and the solar system itself more than a good view of Jupiter.

Bring a warm jacket to the star party; it gets cold looking through telescope eyepieces without moving around a lot. If the skies are clear, I guarantee you'll have a great time, no matter your age or your knowledge of the night sky.

And you'll leave knowing a lot more. Enjoy! •

St. Antony

Pharmacy

El Segundo

Flu Vaccine

Now Available

FREE DELIVERY!

Tel. 310.524.9244 • Fax. 310.524.9592

310 E. Grand Ave., El Segundo, CA 90245

10% OFF

over the counter purchase

One per customer

metro.net

Today

Tomorrow

Metro Briefs

SOUTH BAY

Traffic Solutions for the Future

Everyone talks about the traffic; Metro is doing something about it. More carpool lanes. Freeway improvements. Rail lines to more places. Over the next 30 years, Metro is expecting to spend some \$40 billion in traffic congestion relief projects bringing real solutions to improving your daily travel.

Check Measure R Progress Online

It's your tax dollars at work and metro.net will keep you updated. Track the progress of Measure R funded projects where you live or check up on those of special interest to you. Just go to metro.net and search for "Progress Tracker."

Metro Vanpool Network Hits Milestone

Why commute alone when you could join one of the more than 800 vanpools that are now part of the growing Metro Vanpool family? Get up to \$400 a month toward the lease of a van plus the time and money savings that vanpoolers already enjoy. Visit metro.net/vanpool for more information.

It's the Right Time to Save. Go Metro.

Don't be a victim of these uncertain economic times. Create your own stimulus package simply by going Metro. Experts estimate you can save as much as \$10,000 annually by using public transit instead of paying for gas and parking. Find your best route with the Trip Planner at metro.net.

Get Ready for School With Metro School Pool

Make going back to school easier on yourself. Let Metro School Pool set you up in a carpool with other parents at your school. It's a free ridematching service. Parents, PTAs, PTOs and school administrators can call 213.922.2811 for more information.

Metro

If you'd like to know more, please call us at 1.800.464.2111, or visit metro.net.

SB/IE-10003 ©2009 LAC/TA