

Business Briefs

**DELUCA TRATTORIA PROVIDING
FOOD FOR BENEFIT DINNER IN EL
SEGUNDO**

On Friday, September 25, Haven Academy of the Arts has planned its first Benefit Dinner. The dinner will be held in the OCF auditorium at 343 Coral Circle at 6:30 p.m. The evening will include the dinner, a silent auction and performances by some of the actors from Haven Academy.

In planning this event, Haven Academy wanted it to be a special evening and Haven's Board of Directors decided that having Deluca Trattoria provide the meal would be an excellent choice. When this was discussed

at a Haven board meeting, an El Segundo board member stated that she knew she could get more people to attend the event if Deluca would be providing the food.

Deluca agreed to provide the meal for Haven Academy's Benefit Dinner. Haven is pleased to be one of the first special events where Deluca will provide the food after being awarded the Best of the Best Award as voted in the El Segundo Herald 2009 Reader's poll.

Rebekah Hellerman is Haven Academy's Artistic and Managing Director. More information on Haven Academy of the Arts may be found at www.havenartsacademy.org.

Eagles Win an Easy First Game, 25-15

Chadwick spike eeks through the hands of El Segundo blockers, Keely Stevenson, Miranda Gagnier and Toni Alugbue. In the third game the two teams matched each others score point for point, but El Segundo was able to pull out a win, 25-22.

Toni Alugbue and Kelly Davis get ready for the serve. Chadwick took an early lead in the second game which El Segundo could not make up, losing 25-6.

El Segundo Kiwanis Presents

33rd Annual

Richmond Street Fair

Fun for the Whole Family!

Saturday, September 26th
9am-5pm • Richmond Street
El Segundo

 **PLAZA
EL SEGUNDO**

 1-800-607-JUNK?

Great Food
Arts & Crafts
Rides & Attractions
Fun & Games
Live Music
Beer Garden

FIVE BIG BLOCKS OF FUN! • WWW.RICHMONDSTREETFAIR.COM

Frankly Plank

By Duane Plank

Heard this Lynyrd Synyrd song many times in the last week. The chorus beseeches: "Don't ask me no questions, I'll tell you no lies." Maybe an omen? What does it mean? Are they talkin' to me? Words to ponder, as I get to the ruminations that the people who pay the bills wanna read. You are supporting all of our fine advertisers, right?

There are two diatribes that I have written, darn good ones, in my humble opinion, that never saw the light of day as an *FP* column. One of those pieces was nixed back in November, probably because it had nothing, and I mean *nothing*, to do with sports. The boss, as always, made the right call. The second column was a somewhat caustic ditty full of comments that some may have been considered mean-spirited. Especially if you were vaguely referenced in the rant.

But you know what, a column is supposed to stir it up a little, right? I mean, all of you sports fans already know that the Dodgers won, the Angels lost, and that the Raiders did what they do, right? Which happens to be beat the Chiefs. So what's wrong with a little jab here and there, a little mischief? Lob a little verbal grenade to and fro to see if anyone is really paying attention to old *Plank*. I do crave the attention.

Anyway, seems that I was a little torqued off at the time, so I penned a vitriolic rebuttal to a perceived slight. No, actually the slight wasn't perceived, it was dang real. I almost sent the column to the renowned *RJ*

the Golfer, to seek his opinion on my verbal assault against the world, but I decided that circulating the over-the-top piece would not have been advisable. So I deleted it. Thankfully. Some of my funniest stuff ends up on the cutting room floor, axed by me. My advisor back in the college days called it “self-censorship.”

Watching the tube at the moment, and unfortunately seeing mercenary baseballer Mark Teixeira double off the wall against my Angels. Tex is the first baseman for the hated Yankees. Who just wrapped up a three-game series in Anaheim against my Halos. Okay, Tex is a great guy who took the big bucks to go back East where he wanted to live. Good for him.

I'll take Kendry Morales, Halo first baseman, who the Angels plugged in to Teixeira's spot, with darn good results. Morales makes a couple million nickels less than Teixeira, is having a phenomenal year, with 30 home runs and 98 RBIs. By saving those nickels, the Angels were able to sign outfielder Bobby Abreu, who has been nothing but solid, and scary closer Brian "Tito" Fuentes. Oh, joy! Tito could be the guy who buries the Halos in the playoffs. But that's down the road, so we'll stay in the present.

Except Tito just imploded again in the ninth inning of a one-run game against the Red Sox, blowing a save and picking up the loss in another Angel meltdown in

See Frankly, page 23

Believe It or Not Trojan Guy, the Bruins are 3-0

By Duane Plank

Can you believe it, the gutty little football Bruins are undefeated? More on that later, but first...

Do you think that pool is a sport? Not the wear the little speedos, jump-in-the-water thing that pot smoker Michael Phelps occasionally pursues when he is not out partying. You know, the contest that takes place in a swimming pool that we as a country seem to care about for eight days every four years? Then forget about because we find it pretty boring and monotonous?

Although I do pay attention to anything that swimmer Amanda Beard does, in and out of the pool. She be a mighty fine swimmer and model, gents.

No, I mean the pool that the cue stick-wielding Minnesota Fats helped make famous. Eight ball and the like. Hadn't played pool in a long, long time, but was fortunate enough to be asked by *Dodger Girl's* bro Eddie to play a few games the other evening. Believe that I took two of four games and could have easily captured all four. Of course, *he* could have taken all four also, cuz I think I was pretty lucky to win twice. And he is a much better player than me.

Now that I have come out of retirement, circa pool, maybe it is time to make a triumphant return to the bowling alley? Played in a league about 25 years ago. Our team was called the *Pinheads*. Think that I averaged about 140 back in the day, but I gotta admit that I spent more time socializing than bowling. Those who participate in the fine sport on the over-waxed lanes know what I mean.

The only time that I ever tried tobacco, something called *Skoal*, was during a trip to the alley. Took a pinch between my cheek and gum, got really sick, and decided that I would leave the dipping to the guys who could handle it.

Although the prior paragraph may not be 100 percent accurate, because I *did* take a puff of a tobacco cigarette. Once. Think that I turned a bit green, and gave the cancer-stick to the girl who I was trying to impress. I am sure that she was impressed as I nearly choked to death. The stupid things some of

us do when we are oh-so-young, as we try to impress women.

Football time, my friends. Both of the local collegiate football schools had to go to battle last weekend without their number one QBs. The Trojans traveled to Washington for the apparent grudge match against Steve Sarkisian's Washington Huskies, with backup Aaron Corp running the show. How did that go, SC guys and gals? Just a game, folks. And the Air Force Blue Bruins went to battle against Kansas State with retread Kevin Craft taking the snaps. That seemed to go okay, and now the 3-0 Bruins have a week off before returning to the gridiron to visit Stanford next weekend. They will lose that one. Sorry, *KA*.

The NFL approaches week three, with some interesting matchups. Unless you are a Raider or Ram fan, in which case the season is already over. Check that--the Raiders won last week, and could be a juggernaut.

The Pride and Poise Boys play host to the 2-0 Denver Broncos, with the Rams welcoming the Green Bay Packers to the Edward Jones Dome in St. Louis. Great time for the 30,000 or so who will actually attend the slaughter.

Those games will probably stink, but a couple of interesting matchups include Indy @ Arizona, and San Francisco @ Minnesota. My man-crush guy Kurt Warner had an incredible game last week, and since he is my fantasy QB, I will cheer for another record-setting game by the Arizona signal-caller on Sunday.

The 49ers have become my new favorite team, I really admire the cojones of Coach Mike Singletary. Call me a frontrunner, that's cool. Right now shopping online for a Niners jersey.

Speaking of the NoCals, you know I am a fan of the music, circa the 80s. And yes, I admit to being a big-time Journey fan. You got a problem with that? So I find the story a tad bit amusing that ex-Journey frontman and SF Giant fan Steve Perry is miffed that the hated Dodgers have adopted the Journey

See Bruins, page 23