

Torrance Tribune

The Weekly Newspaper of Torrance

Herald Publications - Torrance, El Segundo, Manhattan Beach, Hawthorne, Lawndale, & Inglewood Community Newspapers Since 1911 - (310) 322-1830 - Vol. 4, No. 26 - June 26, 2014

Inside This Issue

Calendar.....3

Certified & Licensed Professionals.....10

Classifieds.....4

Crossword/Sudoku.....4

Food.....5

Legals.....9

Pets.....11

Politically Speaking.....7

Real Estate.....12

Sports.....6

TerriAnn in Torrance.....8

Women at Work.....2

Debbie Hays named Torrance's Distinguished Citizen of the Year

Pictured with her husband Todd Hays is Distinguished Citizen of the Year award recipient Debbie Hays. LA County Supervisor Don Knabe recognized Hays at a special Lunch With Our Leader event held on June 18th. Along with several elected city and county officials, Torrance Area Chamber of Commerce members and business and community leaders, Debbie was honored for her longtime community service and dedication. Debbie is the co-founder of Secret Hearts, a non-profit organization that adopts poverty-stricken families during the holiday season as well as currently serving as the Torrance Historical Board of Directors First VP and Community Relations Director of the Old Torrance Neighborhood Association. She also donates her time serving as the Second VP on the J.H. Hull PTSA Board of Directors and as Legislation Representative on the Torrance High School PTSA Board of Directors. Supervisor Knabe also recognized North High School senior and Eagle Scout Derek Inouye who raised \$15,000 for cancer fundraiser Relay For Life. See more photos, page 2. Photo by Charlene Nishimura.

Council Defers Action to Close Illegal Activity in Massage Parlors

By Dylan Little

The Torrance City Council was set to pass an ordinance during their June 24 meeting allowing prevention of a massage business from opening in the same location as a massage business that had previously been shut down for criminal activity. However, they chose to delay action after objections from a hotel in the city. Like many California cities, Torrance has been attempting to root out illegal activities, such as prostitution, from massage parlors. Previously, the city had the power to place restrictions on these types of businesses in accordance with Torrance's laws. However, efforts to combat illegal activities in the city's massage parlors have been stymied by a 2008 California law that preempted local control and set up a state certification process that has proven ineffective. City attorney John Fellows said the law has changed how the city prevents illegal conduct in its massage businesses. "Since that time we've been engaged in chasing after misconduct by massage establishments," said Fellows. Now instead of controlling businesses via licensing, the city must engage in undercover stings to catch masseuses in the act. This is further complicated by the fact that often times once an establishment gets shut down, a new one will just pop up in its place. "That just triggers the whole chase again," said Fellows.

So far the city has been successful in carrying out sting operations. Torrance Police Chief

Mark Matsuda said that while their operations have been successful, they do come at a cost to police resources: time and personnel spent conducting undercover operations and raiding businesses could be used to combat other crimes in the city. He said legislative action, like the proposed ordinance, is necessary for effectively preventing illicit activities in massage parlors. "Our stings are usually pretty successful, it's just a matter of prioritizing our staff time," said Matsuda. "When folks are doing that, they are taking time away from other issues affecting the city. The solution to this massage establishment situation has got to be a multi-prong approach. I think this ordinance will help us."

Other than police action, the city's only other defense against recurring illegal massage parlors is the Red Light Abatement act. That law allows cities to shut down a property tied to illegal activities for an entire year to any kind of use. However, since that process requires judicial intervention and comes with a high burden of proof, Fellows was doubtful one or two violations at a location would meet the threshold. Mayor Frank Scotto said that the city has been vocal with state legislators about fixing the 2008 law. The city would like the ability to regulate where massage parlors are located in the city, but that is part of what's preempted. Scotto said that while the city has garnered a lot of attention about the issue, any action has been progressing

slowly. "What they've created is literally a nightmare for us," said Scotto.

In 2012 the state legislature did make a small concession to local governments by clarifying that cities may adopt ordinances that restrict opening massage businesses in locations that have previously been home to massage businesses that have engaged in illicit behaviors. Now that the city has the latitude to make this kind of law, they are attempting it. City staff is proposing forcing new massage businesses to wait two years before they can move into a location that housed a massage business that was shut down for illegal activities. Fellows sees the proposed ordinance as a way to encourage property owners to take extra care in selecting tenants. "[We are] trying to actually incentivize conduct on the part of property owners not to lease to suspect establishments," said Fellows.

However, this raised concerns from Cherie Davis, general manager of the Miyako Hybrid Hotel. Davis fears that her business could be impacted by the ordinance. The hotel is Japanese-influenced and part of the influence is spas and baths, which are a major part of Japanese culture and often found in high-end Japanese hotels. The Miyako Hybrid Hotel leases its spa area to an operator and Davis fears that the actions of one employee at the spa could mean that the hotel would lose the use of its spa area for two years. "It'd be

See City Council, page 10

Weekend Forecast

Friday
Sunny
74°/64°

Saturday
AM Clouds/
PM Sun
74°/64°

Sunday
AM Clouds/
PM Sun
77°/65°

Business Briefs

‘Lunch with Our Leader’ Honors Distinguished Citizens

Present to congratulate Debbie Hays as the Distinguished Citizen of the Year were (L to R) Torrance City Clerk Sue Herbers, Britt Huff from Healthcare & Elder Law Programs Corp. (H.E.L.P.) and Torrance Deputy City Clerk Rebecca Poirier who was recently elected as the incoming City Clerk. Photo by Charlene Nishimura.

A sold out Lunch With Our Leader event which featured speaker LA County Supervisor Don Knabe included (L to R) Mayor Frank Scotto, Councilman and Mayor-Elect Pat Furey, Janet Payne from the Torrance Historical Society and Dan Thomas from Time Warner Cable Business Class. Photo by Charlene Nishimura.

Distinguished Citizen of the Year Debbie Hays is flanked by Planning Commissioner Mike Griffiths and Terri Nishimura, CEO of Pediatric Therapy Network and a prior Citizen of the Year award recipient. Photo by Charlene Nishimura.

Los Angeles County Supervisor Don Knabe (on left) was the featured speaker at the Lunch With Our Leader event on June 18. He is pictured with City of Torrance Former Councilman Dick Rossberg. Photo by Charlene Nishimura.

TMMC Hosts Young Physicians & Professionals Mixer

Torrance Memorial Medical Center’s Young Physicians and Professionals Alliance (YPPA) hosted its second annual mixer at Terranea Resort in early April. Attendees engaged in a speed networking exercise, designed to facilitate many introductions in a short amount of time. YPPA was established with the purpose of community engagement, support and advancement of Torrance Memorial Medical Center. For information on upcoming YPPA events and membership contact Laura Schenasi at 310-517-4708 or visit www.TorranceMemorial.org.

Laura Albano and Kim Edwards.

(L-R) Kevin Bidenkap, Jenna Sleafte and Cody Charnell.

(L-R) Brad Serkin, Khryste Langlais, Steve Griswold, Andrea Lalum.

(L-R) Abby Li, Colleen Farrell, Laura Schenasi, and Sandy VandenBerge. Photos by Diedre Davidson.

Alpine Village Holds Network at Noon

Alpine Village Restaurant, located at 833 W. Torrance Blvd. in Torrance, hosted the Torrance Area Chamber of Commerce’s Network At Noon luncheon on June 17. A buffet luncheon was served to TACC members as well as visiting business owners and executives who are interested in joining the chamber to take advantage of the myriad of services and resources available to members. Alpine Village is the “Home of Oktoberfest” and will also host a “Euro Beer Fest” on July 20th. More info is available on www.alpinevillagecenter.com. Pictured (L to R) are Alpine Village Advertising & Promotions John “Hans” Baumgaertner, TACC Ambassador Lauren Bruno and Alpine Village General Manager Otto Radtke. Photo by Charlene Nishimura.

Torrance Fun in the Sun

The City of Torrance Community Services Department invites the public to stop in for Fun in the Sun at the parks this summer. The program will offer a variety of innovative group based outdoor games designed to stimulate and challenge participants. The program is non-custodial and participants are free to come and go as they please. This program is free and will be offered on Wednesdays at 12:30 - 2:30 p.m. at the following parks: Alta Loma Park (July 1); Columbia Park (July 3); Delthorne Park (July 8); El Retiro Park (July 10); Hickory Park (July 15); La Romeria Park (July 17); McMaster Park (July 22); Paradise Park (July 24); Pueblo Park (July 29); Sur La Brea Park (July 31); Torrance Park (August 5); Victor Park (August 7); and Walteria Park (August 12).

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

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

2 games of bowling everyday 9-5

KIDS BOWL FREE!

KIDS SUMMER MENU \$5.50 (plus tax)

your choice of:

Grilled Cheese

Peanut Butter & Jelly

Slice of Cheese Pizza

Hamburger

Hot Dog

Apple Juice or Skim Milk

Apple Slices or French Fries

Register at www.kidsbowlfree.com/palosverdes
For more information please call Charlotte at charlotte@pvybowl.com; or 310.326.5120

Palos Verdes Bowl

THE SOUTH BAY'S HOME FOR OLD SCHOOL ENTERTAINMENT

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

337 Richmond St El Segundo
310-322-3895
Fri thru Mon 9-5:30:30 studioantiques.com

Women AT Work

Brenda Newman Loves Her Job and Her Community

By Laura Sorensen

Early 1970s, Westchester: a sixteenyearold girl is dusting cases and sweeping the floors of DeLuca’s Jewelry. She is in a workstudy program and this is the job she was assigned. She is not allowed to touch the jewelry, but she watches as customers come in and out, as they interact with the jewelers. Her name is Brenda: she is a junior at El Segundo High School and she loves team sports and waterskiing. She doesn’t know yet that this little job will shape the course of her life.

Cut to present day: in the middle of a sentence, Brenda Newman stops talking. She is looking at something over my shoulder and I turn, too: a woman has come into the Jewelry Source, Brenda’s beautiful glass-fronted store on Main Street. Even though Newman has patiently been answering all my questions, she has also been tracking all the customers that come in and has noticed that this woman has no one helping her. This woman has purchased a vintage engagement ring online, but she isn’t sure if it is totally genuine. It has a thirty-day return period: if she brings the ring to Brenda, will she take a look at it?

Of course, says Newman. Bring it in and we’ll verify its authenticity. The woman looks relieved. “I trust you guys,” she says. Sum total time of the interaction: maybe a minute, and yet it’s as important as someone looking to buy. Trust is a commodity hardwon and easily lost, and Newman has spent thirty years in El Segundo cultivating a trustworthy reputation. In 1984 she went into business with her partner, Roanne Mahoney, an artist who designed custom jewelry. Their first store on West Grand Avenue was only 84 square feet, and business was slow at first. The partners’ idea was not to be some kind of retail jeweler with a hundred interchangeable pieces: the Jewelry Source was, from the start, a boutique

store that worked closely with customers to create unique designs. The Jewelry Source employs a master carver who can create any design from wax, which then can be cast in metal and set with gems.

Newman spent six months as a resident at the Gemological Institute of America in Santa Monica, learning to grade and identify gems which she sourced herself, traveling to trade shows and wholesalers in and outside the United States. But selling jewelry is not just about rocks and metal: it’s about connection. Customers want something exceptional, and the jewelry they buy is deeply special to them and can be passed down through generations. This idea is very important to her; in 2001 she accepted a volunteer assignment to restore jewelry from the 9/11 plane crashes. Her work ensured that the loved ones of the passengers could receive over a hundred items, such as wedding rings and watches, in the best condition that was possible.

When they first started out, Newman and Mahoney faced the obstacle that all new businesses face: obscurity. Mahoney would wear their designs to parties as free advertising, and Newman joined every networking association that she could think of in those pre-internet days. The business always came first. She woke up, worked all day, fell into bed at night, and got up the next morning to start all over again. The idea of a family fell by the wayside; promoting the jewelry and networking with business associates took up all of her time. She noted that, back in the early 80s as it was, women many times felt like they had to make the choice between work and family. The business was her baby: the first 84 feet grew into a larger store, and Newman moved again to Main Street when the business grew again. She constantly faces

See Women at Work, page 9

Brenda Newman, owner of the Jewelry Source in El Segundo, which has been in business since 1984, stands in front of her Gemological Institute of America certifications. Photo courtesy of Brenda Newman.

It’s Time. Equal Pay for Equal Work.
This is the personal opinion of Heidi Maerker

Calendar

THURSDAY, JULY 3

- “Fun In The Sun” 12:30-2:30 p.m., Columbia Park, 4045 190th Street. For more information call (310) 618-2930.
- Tyke Hike (3 months - 6 years), 10-11:30 a.m., Madrona Marsh Nature Center and Preserve, 3201 Plaza Del Am. For more information call (310) 782-3989.

MONDAY, JULY 7

- Mystery Book Group, 6:30 p.m., North Torrance Library, 3604 Artesia Blvd. For more information call (310) 323-7200.

TUESDAY, JULY 8

- City Council Meeting, 7-10 p.m., City Hall, Council Chamber, 3031 Torrance Bl. For more information call (310) 618-2870.
- 23rd Small Concert-Kyung Hi Yi, 6:30 p.m., James Armstrong Theatre, 3330 Civic Center Drive. Free. For more information call (310) 781-7171.
- Torrance Artists Guild meeting and

demonstration, 7 p.m., Ken Miller Center, 3330 Civic Center Drive.

- Fun In The Sun, 12:30-2:30 p.m., Delthorne Park, 3401 Spencer Street. For more information call (310) 618-2930.

WEDNESDAY, JULY 9

- Carpenter Wagon Program (wood craft projects) in limited sessions, Noon-3 p.m., Hickory Park, 2850 232nd Street. For more information call (310) 618-2930.

THURSDAY, JULY 10

- Free Workshop- How to create an effective online promotion or event for small business or non-profit companies, 10 a.m.-Noon, South Bay Small Business Development Center, 13430 Hawthorne Blvd. For more information call (310) 791-6300 or visit <http://bit.ly/oasbdc>.

ONGOING

- Downtown Torrance Marketplace. Every Thursday, 3-8 p.m., on El Prado Street, from Sartori to the Buffalo Fire Department. •

Police Reports

Battery-Simple 6/14/2014 9:35:00 PM
700 BLOCK SARTORI AVE

Suspect punches victim in the eye and spits on him

Burglary-Auto 6/14/2014 10:00:00 PM
1300 BLOCK SARTORI AVE

Suspect(s) enters vehicle by unknown means and takes property/ bag, laptop, eyeglasses

Theft 6/14/2014 7:20:00 PM 21700
BLOCK HAWTHORNE BLVD

Suspect(s) fraudulently withdraws funds from victim’s account via ATM

Theft 6/14/2014 5:30:00 PM 3300 BLOCK
LOMITA BLVD

Suspect(s) takes unattended property from victim’s workstation/ purse

Burglary-Residential 6/16/2014 6:50:00
AM 500 BLOCK VIA LOS MIRADORES

Suspect(s) cuts lock on construction site fence, enters unsecured residence under

construction and takes property/ range

Auto Theft 6/13/2014 4:00:00 PM 1700
BLOCK 220TH ST

Stolen vehicle: ‘09 Toyota Sienna

Burglary-Commercial 6/16/2014 7:50:00
AM 2200 BLOCK CARSON ST

Suspect(s) pushes in acrylic window in door, reaches in to unlock door for entry and takes property/ computers

Burglary-Residential 6/13/2014 2:52 PM
2000 BLOCK 180TH PL

Suspect(s) tears screen, pushes in window for entry, ransacks and takes property/jar with cash

Burglary-Residential 6/13/2014 3:00:00
PM 2600 BLOCK 182ND ST

Suspect(s) removes screen, forces open window for entry, ransacks and takes property/laptops

See Police Reports, page 10

2014 Transit Pix Winners

Metro Briefs

SOUTH BAY

2014 Transit Pix Winners Announced

Metro and other transit operators invited riders across LA County to submit a photo showing why they love transit for entry in the first Transit Pix photo contest. More than 200 entries were received for public voting. Winning entries were announced on June 18, “Dump the Pump” Day, and can be viewed at [facebook.com/losangelesmetro](https://www.facebook.com/losangelesmetro).

Century Bridge Closure Coming Soon

Construction to expand the bridge at Century Boulevard and Aviation Boulevard will require full road closures in late July. This work makes way for a new aerial station on the Crenshaw/LAX light rail project, scheduled to be completed in 2019. Work schedules and detour information at metro.net/crenshaw.

Purple Line Gets \$1.25 Billion in Federal Funds

The Federal Transit Administration awarded Metro a \$1.25 billion grant to construct the first phase of the Purple Line Extension. This segment extends the subway from Wilshire/Western to Wilshire/La Cienega, with completion projected for 2023. More information on the project is at metro.net/purplelineext.

Don’t Forget Your Bike on Metro

When riding the bus with your bike, be sure to sit or stand near the front to watch your bike. At your stop, exit through the front door and tell the operator you will be removing your bike. When taking your bike on the train, walk your bike on the platform. More information at metro.net/bikes.

[@metrolosangeles](https://twitter.com/metrolosangeles)
 [facebook.com/losangelesmetro](https://www.facebook.com/losangelesmetro)

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. 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

For rent single apartment 2 car parking next to high school \$1375 for more information call (310)877-2374

BUSINESS FOR SALE

Business opportunity to establish restaurant in El Segundo for sale for more information call (310)877-2374

EMPLOYMENT

Part-time office worker wanted: Must be familiar with Mac computers and knowing Indesign is a plus too. Hours would be approx. 9-1:00PM. Monday– Thursday. Responsibilities will be varied. Skills required include by are not limited to: strong english speaking and writing ability, working well with public , attention to detail and meeting deadlines. Interested parties, 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.

To appear in
next week's paper,

submit your

Classified Ad

by Noon

on Tuesday.

GARAGE SALE

Help Animal Rescue! In alley behind 358 Loma Vista St. ES. Sat., 6/28, 8 - 11 am. Full and twin beds, new ceiling fan, mailbox, M/W/K clothes, shelves

HOUSE FOR RENT

3 Homes available center of town
1) 2 2bedroom/1bath 800 sqft \$2800
2) one 2+bedroom/1.5 bath 1600 sqft \$3200 fenced yards small pets okay (575)915-7491

MOVING SALE

639 Sierra St., E.S., Saturday 6/28 8AM. Furniture, clothing, household items, baby clothes and toys, and other items.

OFFICE SPACE FOR RENT

Executive office space prime location in El Segundo 500 sqft \$1995 a month call for more info (310)877-2374

YARD SALE

GET YOUR GARDEN ON THIS WEEKEND! Outdoor sale. OLD STUFF GREAT STUFF farm, enamel, lighting, wood, pots, iron, furniture ALLEY behind 337 Richmond, El Segundo SAT & SUN 8-3

WEEKLY CROSSWORD See Answers Next Week

Missing The Boat

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					68					69				

- Across**
1. Austronesian language
7. Assist, in a way
11. Grinder
14. City in northern Syria
15. Actor Green of "Buffy the Vampire Slayer"
16. Collector's suffix
17. Will be obedient
19. Pkg. deliverer
20. Doesn't go on
21. Female hare
22. Rock bottom
24. Court matter
25. The long way
28. Satisfy
29. Compass
30. Pool problem
33. ____ de Triomphe
34. French vineyard
37. Fails to please
42. Stain
43. Ground breaker
44. Painting holder
45. Bass
47. Con
49. Travels on the Mississippi, perhaps
53. Latin I
- Down**
1. Woodcutter
2. Companionless
3. Darns
4. Prefers, with "for"
5. Natl. Humor Month
6. Noggin
7. Crooked
8. Track action
9. Numerical suffix
10. From there
11. Meccan, e.g.
12. Remove a brooch
13. Iraqi port
18. Codger
23. Revelation response
25. Caught in the act
26. Poi source
27. Marine menace
28. Bell and Barker
30. Append
31. Actress Myrna
32. "Holy cow!"
33. Sierra Nevada, e.g.
34. Businesses: Abbr.
35. Bewail
36. Website address
38. "____-Team"
39. Fancy dressers
40. Santa's reindeer, e.g.
41. Sweet potato
45. Datebook abbr.
46. Alaska native
47. Accommodate
48. Drive-in employee
49. Haile Selassie disciple
50. Homeric epic
51. Dashes
52. Ministers
53. Buoy
54. Player
55. Bond hearings
58. "Hey, buddy!"
61. George W., to George
62. Letters on a chit
63. Pupil's place

Last Week's Answers

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	68	69	70	71	72	73	74	75	76	77	78
79	80	81	82	83	84	85	86	87	88	89	90	91
92	93	94	95	96	97	98	99	100	101	102	103	104
105	106	107	108	109	110	111	112	113	114	115	116	117
118	119	120	121	122	123	124	125	126	127	128	129	130
131	132	133	134	135	136	137	138	139	140	141	142	143
144	145	146	147	148	149	150	151	152	153	154	155	156
157	158	159	160	161	162	163	164	165	166	167	168	169
170	171	172	173	174	175	176	177	178	179	180	181	182
183	184	185	186	187	188	189	190	191	192	193	194	195
196	197	198	199	200	201	202	203	204	205	206	207	208
209	210	211	212	213	214	215	216	217	218	219	220	221
222	223	224	225	226	227	228	229	230	231	232	233	234
235	236	237	238	239	240	241	242	243	244	245	246	247
248	249	250	251	252	253	254	255	256	257	258	259	260
261	262	263	264	265	266	267	268	269	270	271	272	273
274	275	276	277	278	279	280	281	282	283	284	285	286
287	288	289	290	291	292	293	294	295	296	297	298	299
300	301	302	303	304	305	306	307	308	309	310	311	312
313	314	315	316	317	318	319	320	321	322	323	324	325
326	327	328	329	330	331	332	333	334	335	336	337	338
339	340	341	342	343	344	345	346	347	348	349	350	351
352	353	354	355	356	357	358	359	360	361	362	363	364
365	366	367	368	369	370	371	372	373	374	375	376	377
378	379	380	381	382	383	384	385	386	387	388	389	390
391	392	393	394	395	396	397	398	399	400	401	402	403
404	405	406	407	408	409	410	411	412	413	414	415	416
417	418	419	420	421	422	423	424	425	426	427	428	429
430	431	432	433	434	435	436	437	438	439	440	441	442
443	444	445	446	447	448	449	450	451	452	453	454	455
456	457	458	459	460	461	462	463	464	465	466	467	468
469	470	471	472	473	474	475	476	477	478	479	480	481
482	483	484	485	486	487	488	489	490	491	492	493	494
495	496	497	498	499	500	501	502	503	504	505	506	507
508	509	510	511	512	513	514	515	516	517	518	519	520
521	522	523	524	525	526	527	528	529	530	531	532	533
534	535	536	537	538	539	540	541	542	543	544	545	546
547	548	549	550	551	552	553	554	555	556	557	558	559
560	561	562	563	564	565	566	567	568	569	570	571	572
573	574	575	576	577	578	579	580	581	582	583	584	585
586	587	588	589	590	591	592	593	594	595	596	597	598
599	600	601	602	603	604	605	606	607	608	609	610	611
612	613	614	615	616	617	618	619	620	621	622	623	624
625	626	627	628	629	630	631	632	633	634	635	636	637
638	639	640	641	642	643	644	645	646	647	648	649	650
651	652	653	654	655	656	657	658	659	660	661	662	663
664	665	666	667	668	669	670	671	672	673	674	675	676
677	678	679	680	681	682	683	684	685	686	687	688	689
690	691	692	693	694	695	696	697	698	699	700	701	702
703	704	705	706	707	708	709	710	711	712	713	714	715
716	717	718	719	720	721	722	723	724	725	726	727	728
729	730	731	732	733	734	735	736	737	738	739	740	741
742	743	744	745	746	747	748	749	750	751	752	753	754
755	756	757	758	759	760	761	762	763	764	765	766	767
768	769	770	771	772	773	774	775	776	777	778	779	780
781	782	783	784	785	786	787	788	789	790	791	792	793
794	795	796	797	798	799	800	801	802	803	804	805	806
807	808	809	810	811	812	813	814	815	816	817	818	819
820	821	822	823	824	825	826	827	828	829	830	831	832
833	834	835	836	837	838	839	840	841	842	843	844	845
846	847	848	849	850	851	852	853	854	855	856	857	858
859	860	861	862	863	864	865	866	867	868	869	870	871
872	873	874	875	876	877	878	879	880	881	882	883	884
885	886	887	888	889	890	891	892	893	894	895	896	897
898	899	900	901	902	903	904	905	906	907	908	909	910
911	912	913	914	915	916	917	918	919	920	921	922	923
924	925	926	927	928	929	930	931	932	933	934	935	936
937	938	939	940	941	942	943	944	945	946	947	948	949
950	951	952	953	954	955	956	957	958	959	960	961	962
963	964	965	966	967	968	969	970	971	972	973	974	975
976	977	978	979	980	981	982	983	984	985	986	987	988
989	990	991	992	993	994	995	996	997	998	999	1000	1001
1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014
1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027
1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040
1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051		

Sorry for the absence. I was searching for some new ideas and came up with a twist on an old favorite. I was making breakfast for the family and had the oven on to cook the bacon and the griddle on for the pancakes and decided that the griddle was all I needed. So I turned the oven off and chopped the bacon up with some onions and cooked them on the griddle. When they got nice and crispy I poured the pancake batter over the bacon and onions, added a little smoky cheddar, and breakfast was born. Hope you like it.

The Chef

Bacon Onion and Cheddar Pancakes

Ingredients:

- 1/2 pound bacon chopped in 1/4 inch pieces (stick the bacon in the freezer for about an hour it will be easier to cut)
- 1 cup finely chopped onions
- 2 cups of your favorite pancake mix (that is dry powder mix to recipe on package)
- 1/2 cup grated cheddar cheese

Directions:

- Cook the bacon and the onions on a medium heat griddle till crispy, 8 to 10 minutes.
 - Portion out the bacon and onions to the desired amount you want in each pancake.
 - Pour batter over the bacon.
 - Sprinkle with the cheese. Cook the pancakes till they bubble or look browned around the edges.
 - Fill them over and finish the cooking 2 or so minutes.
 - Serve with maple syrup and berries.
- Have fun! •

Buffalo Fire Department
1261 Cabrillo Avenue,
Torrance
310.320.2332
www.BuffaloFireDepartment.com

2014 SUMMER HAPPY HOURS

5:00PM TO 7:00PM DAILY

NEW HAPPY HOURS DINING MENU

\$5.00 ANTIPASTI
Piatto di Formaggi
Fresh Calamari Viareggio
Crispy Calamari Toscana
Alli di Buffalo Italiano

\$6.00 INSALATE
Mista di Arugula, Insalata di Ceesare

\$7.00 PIZZA
Formaggio, Margherita, Pepperoni
Primavera, Funghi

\$5.00 WINES BY THE GLASS
Pinot Grigio - Chardonnay
Pinot Noir - Cabernet Sauvignon
Plus others! Please see wine list for full selection.

HALF-OFF BOTTLES OF WINE
50% off any regular priced bottle of wine
Discount off regular bottle price. Excludes Happy Hour Wines.

\$3.00 BOTTLES OF BEER
Peroni - Stella Artois - Guinness
Pilsner Urquell - Dos XX Amber - Sapporo
Plus others! Please see beer list for full selection.

\$5.00 PINTS OF BEER
Premium selections from El Segundo Brewing Company
Hyperion Vanilla Double Stout
White Dog IPA & Citra Pale Ale

• Authentic Italian Style Cuisine • Fresh Handmade Pastas and Sauces • Award Winning Wine Menu • Live Music Thursday - Saturday

Custom Catering, Corporate Events, Private Parties, Bistro & Patio Lounge, Full Dining Room Available
Contact: trattoriamanager@delucapasta.com

DELUCA TRATTORIA

Monday – Friday Lunch: 11-2 pm • Dinner: 5-9 pm • Saturday Dinner Only 5-9 pm • Sunday Closed

Like us on www.facebook.com/delucapasta
225 Richmond Street El Segundo, CA 90245
310.640.7600

AMPLE FREE PARKING

DOWNTOWN TORRANCE MARKET PLACE

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

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

CONTINENTAL GOURMET Market

EST. 1980

BAKERY – IMPORTED GROCERIES ITALY – ARGENTINA – MEXICO – PERU & OTHER LATIN COUNTRIES

TRY OUR ARGENTINIAN EMPANADAS! SELECT FROM:

BEEF (ONION, OLIVES, EGG, BELL PEPPERS)	SPINACH (ONION, MOZZARELLA CHEESE, BECHAMEL SAUCE)
SPICY BEEF (ONION, BELL PEPPERS, CHILE HABANERO)	POMO (TOMATO, BASIL, MOZZARELLA CHEESE)
CHICKEN (ONION, BELL PEPPERS)	PEPPERONI (PEPPERONI, MARINARA SAUCE, MOZZARELLA CHEESE)

10% OFF!

IN STORE PURCHASE ONLY. MINIMUM OF \$20 OR MORE.

Please Present Coupon to Cashier at either Lomita or Hawthorne Market Locations.

TWO LOCATIONS!

LOMITA
25600 Narbonne Ave. (near PCH)
310.530.3213

HAWTHORNE
12921 S. Prairie Ave. (near W. 129th St.)
310.676-5444

CONTINENTALGOURMETMARKET.COM

Sports

Up and Adam

After Demanding Season, Awards Handed Out

By Adam Serrao

Often times when expectations aren't met, a team and its accomplishments quickly become overlooked. With all of the success floating around Torrance lately in regards to this recently finished baseball season, it is easy to forget about the other teams around the city that had overwhelmingly strong seasons. Teams like the West High Warriors. On the heels of a third place finish in the Bay League last year, head coach Juan Cueva and company set out to improve on their accomplishments of a year ago and take the baseball world by surprise. After a rather unsteady start to the season, Cueva found a way to turn his team around and finish strong while his players now reap the rewards of a season turned even more successful than the last.

When the Warriors began the season this year, they had most people who follow high school baseball shaking their heads. For those who were in favor of West High, it was out of slight disappointment. For the Warriors' opponents, however, it was in satisfaction as they liked what they saw out of their perennially dangerous division rival. Back-to-back losses to Pioneer and Banning after opening the season with a victory against Savanna left much to be desired from the Warriors. As the season carried on, West put up losses to inner-city rivals' North High and South High, giving the team a 3-5 start to a season in which Cueva and his players knew was only about to get harder come league play.

That time quickly came and after a few tournament games, the Warriors were right in the thick of things, in a battle for their division crown. Almost as if it they needed the stakes to be raised, the West High players found themselves. A month and a half into the season, Cueva's players finally began to gel as they put together an almost unstoppable product on the baseball diamond. With two straight wins to sweep Mira Costa, the Warriors wound up outscoring the Mustangs by a score of 10-3 in two games to open up league play on the right foot. West kept their brooms in hand as the team

went on to sweep Redondo, Palos Verdes and Leuzinger en route to a 8-2 record in league play that head the team sitting pretty in first place, on top of the Bay League standings.

Now that we all know how the regular season played out and ended, it might be a good idea to take a look at the players that got the team to where they ultimately wound up. The players that came through, struck together and got their team a Division title for the first time since the 2010-'11 season. Angel Mora will be a familiar name to anyone who followed the Warriors closely this year. The pitcher/infielder was named the MVP of the entire Bay League as he led his team on both sides of the ball. Throughout the season, Mora batted at a clip of .341 with an outstanding four home runs and 24 RBIs to pace his team on offense. As the very definition of a two-way star, Mora also got it done on the mound, pitching his way to a 2.28 ERA in what was his most successful season as a Warrior.

Mora's teammate and good friend Nyles Nygaard garnished some awards of his own. The senior shortstop for West High was perhaps the most feared batter at the plate by other teams that faced him. Despite the diligent pitching that the shortstop faced, he still managed to put together a .365 batting average with two home runs and 24 RBIs. Like Mora, Nygaard played marvelous defense for the Warriors, becoming one of the team's most valuable players while guarding the middle of the field and attaining the Co-Most Outstanding Player Award (shared with Redondo's Duncan McKinnon).

Other notable West High players to receive honors include senior outfielder/pitcher Masata Okawa. In 28 games played this season, Okawa batted .301 with six RBIs, 22 hits and 20 runs scored. In addition to his offensive prowess, Okawa was one of the Warriors' most reliable relief pitchers this season. Senior infielder Javier Galvan had himself an outstanding season. With nine RBIs and 15 runs scored, Galvan batted .312 in 20 games played for the Warriors this season. His sophomore infield

See Up and Adam, page 10

Miami Heat Dethroned

By Adam Serrao

Game 6. Two words that have haunted Tim Duncan and the San Antonio Spurs for over 364 calendar days now. When Ray Allen's corner shot from three-point range swished through the net, the Spurs dreams of winning their fifth championship title drowned with the ball that fell to the hardwood floor, still spinning in what seemed to be slow motion. Duncan and his team had to wait one long year to get revenge for that one moment. One long year that very picture played back in their minds, haunting them in their sleep, keeping them from pure and utter elation.

"If James intends to stay in Miami, however, he will most likely have to do things on his own."

At last, the time had come for Duncan and his teammates. After a much anticipated wait, the Spurs found the motivation and the drive to get themselves through an extremely talented Western Conference and back to the Finals to face off against the very same opponent that they wanted so intensely. This time, there would be no Game 6. With four blow-out victories, Greg Popovich, Duncan, Tony Parker and all of the rest of the gang got a ring for their thumbs while pillaging all of the "King's" jewelry and alas, leaving him dethroned.

"We have four more [games] to win," Duncan told ESPN's David Aldridge after a Game 6 series clinching win against the Oklahoma City Thunder. "We'll do it this time." Strong words from Duncan, especially considering the fact that he and his team were set to take on the almighty LeBron James and the Miami Heat, a team that has been favored to win almost every game that they have played in. "You get to the Finals, you use everything as motivation," Heat guard Dwyane Wade said of Duncan's comments. Well, that motivation for Wade and the Heat simply never came. Aside from a close Game 2 victory for the Heat in which they won by two points, no other game was even close. In their four wins, the Spurs average victory was by a margin of 18 points. Clearly, Duncan and company came ready to play.

"What happened last year made us stronger," Ginobli said. "We knew we weren't going to let this opportunity get away." That confidence that not only Ginobli, but the rest of his Spurs teammates contained, came from great chemistry and great coaching. Not enough can be said about Greg Popovich and his ability to keep everyone focused and on the same page. Of course, there is also the talent prevalent in players like Duncan, Ginobli, Parker and the up and coming Kawhi Leonard that led to a relatively easy championship series victory. What makes the Spurs the Spurs, however, and sets the team apart from other powerhouse franchises

like the Lakers, is their remarkable ability to scout players overseas. 10 players on the Spurs opening day roster for the 2013-2014 season were international players including the likes of Ginobli from Argentina, Parker from France and even Duncan, who is from the U.S. Virgin Islands. Other players include Tiago Splitter (Brazil), Patty Mills (Australia), Boris Diaw (France), and Marco Belinelli (Italy). Each and everyone one of the players listed were not just integral, but also crucial to the Spurs regular season and postseason success. Truly, the organization's front office and scouting

departments need to be given credit for much of the team's success.

On the flip side of things, there remains the Miami Heat. Could this be the end of the "Big 3" three era in South Beach? No one knows for sure, but certainly time will have a large part in telling. What we know of LeBron James might tell us that he will go championship chasing: he has until June 29th to decide whether he will remain in Miami to chase "not three, not four, not five" more championships, or if he is going to take his talents elsewhere. Think Los Angeles Clippers or even the Houston Rockets: if he joins either one of those teams, it could get scary. If James intends to stay in Miami, however, he will most likely have to do things on his own. Wade is another year older and his bones are deteriorating as we speak while Chris Bosh has seemingly regressed from a number one player in Toronto to a virtual Sam Perkins, if anyone can remember his heyday in the '90s. If James wants to gain any respect back from the fans that he has isolated, he would stay where he is at and build a team from the ground up, something that he had the chance to do in Cleveland.

No matter what happens with the Heat in the offseason, that should only be an afterthought. Something fun to pay attention to as the offseason carries on. The real news of the day is the fact that the San Antonio Spurs have won their fifth championship and James has lost his third in five tries. This one, for the Spurs though, has to have meant more than any other. "For whatever reason, it is sweeter than any other," Duncan said. Whether it be because of the time frame, because I'm coming towards the end of my career, because I can have [his daughter and son] here and really remember it and enjoy the experience. All of those things make it that much more special." Sure, the reasons that Duncan listed all must be true. But to avenge your loss from the previous season and dethrone the "almighty" LeBron James: that has to be at the top of the list too. •

Open your *heart*
Open your *home*
Become a *Mentor* today

California MENTOR is seeking loving families with a spare bedroom to support adults with disabilities.

Receive free skill development, a competitive stipend, and ongoing support.

California
MENTOR
Family Home Agency
MentorsWanted.com

For more information,
contact us at 562-424-0066

Douglass
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

Verch Insurance Services

Auto • Commercial Auto • Business Liability • Workers Comp
Watercraft • Motorhome • Health (Individual & Group)
Homeowners • Life • Renters • Restaurants / Bars

For all your insurance needs, Give Us a Call Today!

310-322-1626
Lic.# OG13457

www.verchinsurance.com

302 West Grand Ave., Suite 8 • El Segundo, CA 90245

Since 1988

verch
INSURANCE

Politically Speaking

One Man’s Opinion

By Gerry Chong

“Denouement.” In French, that’s the final act of a play or story in which all the intricacies that have gone before are resolved, and the story approaches its conclusion. Politically, as President Obama does his best Peter Sellers as Inspector Clouseau imitation, the public has expressed its views in the latest WSJ/ NBC poll. Here, by a 54-41 percent vote, the public believes the President can no longer lead the country. Denouement has arrived.

“How insulting is it to believe tech-savvy citizens would buy that?”

The coroner at the death scene was NBC’s Chuck Todd, who rendered the opinion that “this poll means the public has declared the Obama presidency to be over. “ Throw a rose and a shovel of dirt on the casket. It’s over. What preceded this public verdict? Why, in this quarter alone, the President has staggered from the Obamacare sign-up charade to the Benghazi special Congressional committee. From there he failed to diminish Iran’s nuclear ambitions, failed to stop the genocide in Syria, failed to stop Russia from annexing Crimea and starting a civil war on the Ukraine. From there he stumbled into the VA scandal. Going from bad to worse, he traded an Army deserter for five senior Taliban commanders who will return to the battlefields to kill more Americans, a trade most Americans would have vetoed. However, vetoing the trade was not an option given to Congress since he completed the trade unilaterally, failing to advise Congress as required by the law he himself had signed. But wait, this calendar quarter isn’t over, so he has more time to blunder on. The White

House and the IRS both claimed they had lost two years of e-mails between Lois Lerner, the IRS official charged with contempt of Congress for refusing to testify on the IRS targeting Conservative groups, and the White House. How insulting is it to believe tech-savvy citizens would buy that? As the TV pitchman said, “But wait, we’re not done yet.” Next came the “Children’s Crusade” bringing 50,000 children from Central America to our southern borders, which the President had declared to be secure. These people are not trying to evade the Border Patrol, they are surrendering to them because they want a piece of American entitlements. Obama has acquiesced by requesting \$1.9 billion in funding for interim emergency aid. There is no plan on how to feed, house and provide medical care for people the President’s rhetoric encouraged to come here illegally. No list of failures would be complete without mentioning the killing fields of Iraq, which had cost America over 4,000 dead and 32,000 wounded. While the cost had been staggering, Obama’s headlong rush to the exit left much undone. Now it appears it was all for naught. The President seems resigned to his political demise, and has become so disengaged that he had to be advised of the status of the Iraqi civil war while on a Palm Springs golf course. And while the war raged, he chose to speak about global warming at the UC Irvine commencement speech. Denouement is here, and the end of the tale nears. •

Another Man’s Opinion

Press Secretary Jay Carney Says Goodbye to Press, White House

By Cristian Vasquez

When White House Press Secretary Jay Carney announced that he was stepping down from his position, it was a reminder of the difficult task that all press secretaries must juggle everyday. Reports indicate that President Obama knew about Carney’s decision in April and he recently announced that Deputy Press Secretary Josh Earnest will step into the role. While I wish Earnest luck in his new role and Carney all the best in whatever he decides to do next, I do not envy either of these two men’s positions. For one, working in any capacity at the White House must be amazing experience, but the pressure from having the spotlight on you must be enough to drive even the most mellow of individuals, mad. Carney came to the White House with 21 years of experience in journalism, which included a working as Washington Bureau Chief for Time magazine. So it is safe to assume that Carney is well versed in handling high-pressure situations. However, the pressure of chasing sources, asking leaders difficult questions and meeting deadlines is infinitely different from being behind the podium trying to field those questions. The fact is that every person who pays attention to press conferences from the White House is viewing the press secretary through a biased lens. Some liberals cringed when President Bush’s press secretaries took to the podium just like some conservatives saw could feel their blood pressure rise when Carney addressed the nation. Due to said biases and political ideologies that exist in the minds of the people receiving the message, being the press secretary almost seems

like a thankless job. One third of the viewing audience might consider that the press secretary is lying or covering up the administration’s true intentions or secret agenda. Another third of the audience will applaud everything that is being said by the press secretary, while the last third will likely walk away no more convinced of the truth behind the message that was delivered. Unfortunately, with the 24-hour news cycle and each administration’s need for PR control, the press secretary must exist. The truth is that if a Commander in Chief wants people to know what his thoughts are on any topic, or if they are compelled to address the nation on a specific issue, they can do it themselves. Presidents direct their words to the nation from the Oval Office when they are compelled to, so why not do it on a regular basis? The press secretary is asked an infinite amount of questions regarding the President’s intentions, thoughts, next action plans, etc...why can’t we just ask the leader himself? I get it: the President has his hands full and is dealing with an extraordinary amount of problems. However, the President serves the American public and as such he should directly address the questions that the press might have. Being the press secretary, I am sure, must also have its amazing moments. Yet, why should a press secretary have to answer questions for the President when we should be able to ask the Leader of the Free World ourselves? I am sure the position of press secretary will not be eliminated, nor will the President do what the press secretary does. So, I wish Carney and Deputy Press Secretary Earnest the best of luck. •

Looking for the Torrance Tribune?

You can find us at all the following locations as well as our Web site: www.heraldpublications.com

- 3 King’s Liquor 5126 W. 190th St.
- Acapulco Restaurant 3530 Carson Blvd.
- Ace Liquor & Market 3607 Artesia Blvd.
- American Tire 22940 Hawthorne Blvd.
- Anza Inn 5150 W. 190th St.
- Anza Pacific Barbers 4330 PCH
- Arco 23510 Crenshaw Blvd.
- Arico Hallmark 3856 Sepulveda Blvd.
- Artesian Car Wash 17500 Prairie Ave.
- Baby Cakes Baking Co. 24205 Hawthorne Blvd.
- Barnes & Noble 21400 Hawthorne Blvd.
- BB Nail Spa 4318 PCH
- Benihana 21327 Hawthorne Blvd.
- Billy’s Deli & Cafe 5160 W 19th St.
- Bottle Shop 2087 Torrance Blvd.
- Bubble Bath Car Wash 1831 213th St.
- Bubble Beach Laundry 2417 190th St.
- Buffalo Fire Dept. Restaurant 1261 Cabrillo Ave.
- Chamber Of Commerce 3400 Torrance Blvd.
- Chase Bank 2549 PCH
- Chateau Liquor 4545 Sepulveda Blvd.
- Chevron Madrona Car 3405 Sepulveda Blvd.
- Chevron Torrance Car 2475 Sepulveda Blvd.
- Children’s Hospital LA/SB 3440 Torrance Blvd.
- Chinese Shanghai Restuarant 2880 PCH
- Coffee Bean & Tea Leaf 21300 B Hawthorne Blvd.
- Cop-A-Tan 24231 Crenshaw Blvd.
- Creative Cuts Int’l 21217 Hawthorne Blvd.
- Crest 1625 Cabrillo Ave.
- CVS 1303 Sepulveda Blvd.
- Dee Hardison Gym 2400 Jefferson St.
- Del Amo Car Wash 20505 Hawthorne Blvd.
- Dino’s Burgers 1975 Torrance Blvd.

- Dollar Tree 22217 Palos Verdes Blvd., RB
- DoubleTree By Hilton 21333 Hawthorne Blvd.
- El Burrito Jr. 1865 PCH, Lomita
- El Camino College Hall MB Blvd. & Crenshaw
- El Camino Super Market 22846 S. Western Ave.
- Elio’s Market 22330 S. Western Ave.
- El Pollo Inka 23705 Hawthorne Blvd.
- Fox Drug Of Torrance 1327 El Prado Ave.
- Frank’s Liquor 1601 Cabrillo Ave.
- Froots 21219 Hawthorne Blvd
- Griffth Adult Center 2291 Washington Ave.
- Hamilton Adult Center 2606 W. 182nd St.
- Hof’s Hut 23635 Crenshaw Blvd.
- I-naba Japanese Rest. 20920 Hawthorne Blvd.
- Jack’s Pizza 5007 PCH
- JD Coin Laundry 1517 Cabrillo Ave.
- Ken’s Hamburger Teriyaki 3605 Artisia Blvd.
- Ken’s Market 901 Inglewood Blvd.
- La Cocina 4438 W. 182nd St.
- Lingley Chevron Extra 23420 Crenshaw Blvd.
- Liquor Mart 3405 Torrance Blvd.
- Little Co. Mary Hosp. 4101 Torrance Blvd.
- Little Co. MedCTRW/Rm 4201 Torrance Blvd.
- Marriott Courtyard 1925 190th St.
- Massey’s Flowers 25929 S. Western Blvd., Lomita
- Miss Donuts & Bakery 1871 PCH
- Miyako Hybrid Hotel 21381 S. Western Ave.
- Mongolian BBQ 21006 Hawthorne Blvd.
- Mr. B’s Liquer 2430 190th St.
- North Torrance Library 3604 Artesia Blvd.
- Old Torrance Coffee & Tea 1413 Marcelina Ave.
- Pacific Porsche 2900 PCH
- Palos Verdes Bowl 24600 Crenshaw Blvd.

- PCH Smiles 2740 PCH
- Pediatric Therapy Network 1815 213th St.
- North Torrance Library 3604 Artesia Blvd.
- Power Volvo 3010 PCH
- Prince Liquor 4425 Calle Mayor
- Ralphs 1413 Hawthorne Blvd.
- Ralphs 5035 PCH
- Rascal’s Teriyaki Grill 5111 Torrance Blvd.
- Red Car Brewery 1266 Sartori Ave.
- Re-Max Exec South Bay 23740 Hawthorne Blvd.
- Scott Robinson Honda 20340 Hawthorne Blvd.
- Seafood Town Restaurant 22922 Hawthorne Blvd.
- Sea Shore Chinese 5137 Calle Mayor
- Shakey’s Pizza 5105 Torrance Blvd.
- Shorewood Realty 1009 Torrance Blvd.
- Snax 4535 Sepulveda Blvd.
- South Bay Pain Docs 2557-A PCH
- South Bay BMW 18800 Hawthorne Blvd.
- South Coast Retina Center 2601 #210 Airport Dr.
- South End Raquest Club 2800 Skypark Dr.
- Spires Restaurant 1750 Sepulveda Blvd.
- Starbucks 21209 Hawthorne Blvd.
- Starbucks 5005 PCH
- Staybridge Suites Hotel 19901 Prairie Ave.
- Street Faire Antiques 1317 Sartori Ave.
- Temple Menorah 1101 Camino Real, RB
- The Beach Hut Grill 4322 PCH
- The Depot Restaurant 1250 Cabrillo Ave.
- The Little Gym 21203 Hawthorne Blvd.
- Thrifty Wash 2203 Torrance Blvd.
- Torrance Bakery 1341 El Prado Ave.
- Torrance City Hall 3031 Torrance Blvd.
- Torrance Cultural Arts Center 3320 Civic Center

- Torrance Historical 1345 Post Ave.
- Torrance Library 4805 Emerald St.
- Torrance Library 3301 Torrance Blvd.
- Torrance Market & Deli 1303 El Prado Ave.
- Torrance Police Dept. 3300 Civic Center
- Torrance Recreation Ctr 3341 Torrance Blvd.
- Tortilla Cantina 1225 El Prado Ave.
- Toyota Motor Sales 19001 S. Western Ave.
- T.R.G. Real Estate Group 3480 Torrance Blvd.
- T-Town 1801 Lomita Blvd., Lomita
- Tucker’s Market 3690 Newton St.
- Vince’s Best Spaghetti 23609 Hawthorne Blvd.
- Volunteer Center 1230 Cravens Ave.
- Wahoo’s Fish Taco 3556 Torrance Blvd.
- Walgreens 2321 Hawthorne Blvd., RB
- Walgreens 2690 PCH
- Walgreens 4142 PCH
- Walgreens 2976 W. Sepulveda Blvd.
- Walgreens 22930 S. Western Ave.
- Walmart 19340 Hawthorne Blvd.
- West End Raquet & Health 4343 Spencer St.
- YMCA Torrance-So Bay 2900 E. Sepulveda Blvd.
- Y-Not Burgers 22940 Hawthorne Blvd.

Want a subscription? For \$50 a year, we will mail a newspaper to your home. Just mail us a check. We will use the address on the check for your subscription address, unless instructions state otherwise. Mail the check to Herald Publications, 312 E. Imperial Ave., El Segundo, 90245. Please add “Torrance Subscription” in the memo line.

TerriAnn of Torrance

An Amazing Tour of the State Water Project

By TerriAnn Ferren

Have you ever taken a tour that really taught you something and inspired you to learn more? Well, that is what happened to me last month when I had the wonderful opportunity of joining with water commissioners, businesspeople, and the knowledgeable people from the Metropolitan Water District of Southern California to travel up north to Sacramento for a State Water Project Inspection Trip and an overview of the San Joaquin Delta. During this trip I learned more about our water in two days than I have learned my whole life. This particular trip was sponsored by the water Board Director, Dr. Russell Lefevre. Dr. Lefevre is an incredibly bright man who was more than happy to share his vast knowledge with the group throughout the weekend.

The trip began early Saturday morning. I parked my car behind the Torrance Police Station and was greeted by Amy Rego, the Inspection Trip Team Manager and our official tour guide for the two days. Amy was hospitable and efficient from the moment I met her. We had our plane tickets, name badges, information packets, and itinerary all before we boarded the bus to the airport. There was excitement in the air as the bus made its way to the airport. It was a smooth flight to Sacramento and

out, (Colton and San Bernardino) which left 13 original cities. And guess what? Torrance was one of the original cities. We always seem to be on the cutting edge of innovation, don't we?

Another fact that interested me was in 1931, John Bullock, founder of Bullock's Department Store, sold \$221 million dollars worth of water bonds and instituted the 'milk campaign' where a flyer was placed alongside milk bottles that encouraged people to vote for the bonds. The bond passed 5 – 1. The aqueduct was approved in 1941 and the first water was delivered via the aqueduct to Pasadena. Now, the MWD has 26 member agencies consisting of 14 cities, 11 municipal water districts and one county water authority. Wow! This water wholesaler delivers water from Ventura to the Mexican border which is an amazingly large area. So, we get our water from two sources, the Colorado River Aqueduct and the State Water Project. This trip was all about the State Water Project.

As we rode along, Amy Rego continued to inform and educate us as we traveled by bus about what we were seeing and how water is gathered, stored, and distributed. As we made our way to the dam, the principal reservoir on the State Water Project, Amy explained that we would be focusing on the state water project for the next couple days. Lake Orville

began early with a lecture in the hotel conference room by Delta expert Curt Schmutte who explained the history of the delta and how it

"wonderful." Scott Gobble, Environmental Commissioner for the city of Torrance, said, "I think this has been very eye opening for

The Inspection Trip Gang.

has changed. After the lecture we boarded the bus to the delta. What I learned in a nutshell from Curt Schmutte was that the delta is not sustainable due to the sinking levees, the rise of the ocean, and earthquake danger. The saturated levees were very interesting to me and the peat bogs surrounding them (and under them) reminded me of Ireland. Our bus traveled on the levee where one side had water held back at sea level and on the other side of the levee I saw farmland very low and below sea level. It was an incredible visual! Schmutte has scientific, factual information of what to do about the problem and works diligently on the solution. The delta is a complicated issue and no one is more qualified on the subject than Curt Schmutte. "I have been doing tours with the Water Education Foundation since the mid 90s and subsequently with Metropolitan and it's all about trying to spread the word – knowledge so people are more informed what is really going on," said Schmutte.

We stopped for lunch at a lovely spot and then piled back on the bus and headed to the Harvey O. Banks Pumping Plant in Tracy, where we stood on the earth where the 444-mile California Aqueduct begins. I have to tell you, that was an amazing feeling. The water that gives life to a thirsty land and people begins its journey in Sacramento at the delta.

Our group was a friendly bunch filled with water commissioners, engineers, and educators. The questions they asked were intelligent and thought-provoking. Jonathan Beutler of Sunrider International told me, "This trip has been very fascinating for me. I don't have a background in water policy or structural engineering but it has been eye opening." Carmen McGee said the trip was

me. I understand we have a water shortage but some of the possible solutions are totally different than I thought and it has given me another point of view."

One thing was very interesting. You all have heard that we (Southern California) take Northern California's water away. Well, Amy Rego set the record straight when she told us that the California State Water Project was never completed so it has never been able to deliver all the contracted amount of water. We paid into the system without getting any water. We receive about a million acre feet on average. The state tells MWD how much water we'll receive depending upon reserves. We will only receive 5 percent this year from the state water district. We have stored water we didn't use from previous years, thank goodness. Now MWD, and many others, are interested in building twin tunnels underneath the ground which will protect the environment and reliability of the water delivery we receive. It will not deliver more water it will simply improve the reliability of what we already receive. Sounds like a good plan to me. But suffice to say, opinions do differ.

The incredible tour came to an end and we headed toward the Sacramento airport for our flight home to LAX and as someone said, "My brains are melting out of my ears." It was such a gift of knowledge to be part of this amazing group and learn so much more about the water project in California. The State Water Project truly it one of the engineering marvels of the 20th century. Remember everything was built and accomplished without a single computer calculation. Pure brain power by the greatest generation. We owe them a debt of thanks for our water. •

Near the hatchery at Oroville Dam.

we quickly deplaned, boarded the bus at the curb in baggage, and headed off to our first destination, the Oroville Dam. As we rode along, Amy filled us in on the history of water in California. Here are some of the highlights of what I learned.

In the 1920s the Los Angeles area was nearing the one million population mark. In 1923 there was a drought and the city was emerging as an industrial center. In addition, the city became involved in a disagreement with the Owens Valley farmers. In 1923, William Mulholland, the water supervisor for Los Angeles at the time, saw that the city was going to need more water. Mulholland made several trips to the Colorado River and had the vision of bringing the water from the Colorado River into the city of Los Angeles. But Los Angeles couldn't finance another aqueduct. What a planner Mulholland must have been. In 1925 a bill was introduced and passed to form the Metropolitan Water District. A week later, the state assembly rejected the idea. Then a two million dollar bond was passed by the Los Angeles voters.

Amy told us about a 'Big Map' that was made at the time that is now housed and on loan to the George S. Patton Museum, located off the Chiriaco Summit. The 'Big Map' is a large-scale five-ton map that was moved by rail to Washington DC to help explain and sell the route of the Colorado Aqueduct to Congress. At that time, the act was called the Boulder Canyon Act, but now we know it as the Hoover Dam. Talk about a visual aid! In 1927, the Act passed and the Metropolitan Water District was finally formed in 1928 with 15 original cities. In 1931, two cities dropped

and Oroville Dam is located on the Feather River in the city of Oroville. I found out that Lake Orville stores runoff water. It is a beautiful lake and dam. What was even more surprising is that when the dam was built, miles of spawning and nursery grounds were destroyed, so a hatchery was built in 1967 by the Department of Fish and Wildlife. Salmon actually swim up the ladder built for them and they thrive and grow. I was stunned to see this whole operation right before my eyes. Another tour guide, Jana Frazier joined us on the bus for a couple hours giving us detailed information and stories of California gold fever and the building of the tallest dam in the US at 770 feet. It was fascinating!

After lunch on a patio in the hills, we left Oroville, and traveled once again on the bus to the MWD Legislative office in Sacramento for an update with Steve Arakawa, Manager, Bay-Delta Initiatives. He described how legislation is important in the whole water issue. After the trip to the MWD Legislative office we headed to our hotel in downtown Sacramento. What surprised me was that the overall water delivery to Southern California has dropped due to conservation, digging of wells (as Torrance does), water desalination, (which Torrance runs) and ground water reclaiming, and holding (our sumps). So all in all Torrance does a wonderful job conserving, utilizing, reusing, and carefully planning for our water use. Dr. Russell Lefevre explained how Torrance acquires its water and plans for the future. The first day of the water trip was educational, fascinating, and informative and my brain needed a nap.

Refreshed and ready to go, the next day we

Margie Gobble, Toni and Dave Sargent, and Scott Gobble. Photos by TerriAnn Ferren.

Women at Work

from page 3

challenges like the recession, the rising prices of gold, keeping up with changing tastes in jewelry, and the proliferation of internet sites that promise beauty and authenticity and low low prices. She has a website where customers can view some inventory examples, but stresses that “It’s even more important to have a brick-and-mortar . . . you don’t want to buy online, because it’s like a giant retail mall out there on the internet.” It all comes back to trust and expertise.

El Segundo is more than her place of work: it’s her home and her community. She recalls her grandmother, a hairstylist, doing business at her salon on Richmond Street that her husband (Brenda’s grandfather) had built, cutting hair to support four children. “I spent my childhood there. My grandmother always worked, so she was a great example . . . [she was] an independently single woman.” Her mother stayed home with two children and didn’t go back to work until Newman was in high school, when she started a successful career as a sales director with Mary Kay cosmetics. Newman looks at those influential women as her mentors, examples of strong-mindedness and business acumen. She has cultivated strong ties to the community; currently she serves on the board of the Education Foundation, is the president of the California Jewelers Association, and presides over the city planning commission. Even though it’s a tiny slip of a

town, Newman emphatically says, “This community deserves to have fabulous nice places to shop. . . . We deserve nice things here . . . great restaurants, and good shops.”

Working in the retail jewelry trade isn’t the kind of thing you necessarily go to school for. Newman advocates “the school of hard knocks” to help foster success for young people wanting to get into the business. “I have this theory,” she continues, “that every single person at one point in their lives should work retail. It teaches you, in a few quick interactions, some of the best and toughest lessons. Learning how to interact and get along with others in a professional environment, all the while ... representing a product or a brand, with your only goal to make the consumer happy ... can be quite revealing for anyone who wishes to know more about themselves.” That’s definitely something they don’t teach you in college. For those young people who like the sparkles and want to know more, a part time job in a jewelry store would be especially helpful. There are so many sides to the business: retail, artistic, wholesale, manufacturing, working with stones or metal or designing with a customer. And if a young person needed advice, I believe they couldn’t do better than to walk over to the Jewelry Source, pet a friendly dog, look at the beautiful merchandise, and ask Brenda Newman a question or two. She remembers what it’s like not to know. •

PUBLIC NOTICES

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

In accordance with the provision of the California Commercial Code, Sections 7201-7210, there being due and unpaid storage for which the Heritage Transfer & Storage Corp-DBA Heritage 21st Century Movers holds a lien as Warehouseman on the goods hereinafter described and due notice having been given to parties known to own or claim an interest therein and the time specified in such notice for payment on such charges having expired, notice is hereby given that the goods will be sold at public auction at 16518 S. Main St. City of Gardena, County of Los Angeles, State of California on the 15th day of July, 2014 at 10 o'clock a.m.

Various items of used household goods and personal effects such as couches, chairs, beds, dishes, kitchenware, bicycles, books, clothing and other items typically used in a household. Name:

Aaron Jacobson
Lot# 11378/9S
Amount due: \$15,028.00

Name: Fred Menoufi
Lot# 361412S
Amount due: \$26,319.00

Name: Dexter Bolding
Lot# HV-2142S
Amount due: \$12,636.00

HERITAGE TRANSFER & STORAGE CORP-DBA HERITAGE 21ST CENTURY MOVERS
Dated at: Gardena, CA.
By: Carol Thomas, Owner
June 19th, 2014
Tel. No. (310) 320-1785
TorranceTribune Pub. 6/19, 6/26/14

HT-24307

DBA@HERALDPUBLICATIONS.COM

PUBLIC NOTICES

LEGALNOTICES@HERALDPUBLICATIONS.COM

Fictitious Business Name Statement 2014146135
The following person(s) is (are) doing business as SONIC FUEL. 150 SIERRA ST. EL SEGUNDO, CA 90245 LA COUNTY. Registered Owner(s): 1. Tim Wynn, 150 Sierra St., El Segundo, CA 90245 2. Christopher Lennertz, 150 Sierra St., El Segundo, CA 90245. This business is being conducted by an Copartners. The registrant commenced to transact business under the fictitious business name listed: May 27, 2014. Signed: Tim Wynn, Copartner. This statement was filed with the County Recorder of Los Angeles County on May 29, 2014. NOTICE: This Fictitious Name Statement expires on May 29, 2019. A new Fictitious Business Name Statement must be filed prior to May 29, 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: June 05, 12, 19, 26, 2014. H-1109.

Fictitious Business Name Statement 2014170532
The following person(s) is (are) doing business as KISMET COMPANY. 711 BAYONNE ST., EL SEGUNDO, CA 90245 L.A. Registered Owner(s): Kismet Company, LLC, 711 Bayonne St., El Segundo, CA 90245. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Darcie Fitzgerald, President/CEO, Kismet Company LLC. This statement was filed with the County Recorder of Los Angeles County on June 24, 2014. NOTICE: This Fictitious Name Statement expires on June 24, 2019. A new Fictitious Business Name Statement must be filed prior to June 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). El Segundo Herald: June 26, 2014 and July 03, 10, 17, 2014. H-1120.

Fictitious Business Name Statement 2014144708
The following person(s) is (are) doing business as FLEET VEHICLE REGISTRATION SERVICES CORP. 4681 LONG BEACH BLVD, LONG BEACH, CA 90805 LA COUNTY. 19100 VON KARMAN AVE. SUITE 800, IRVINE, CA 92612. Registered Owner(s): Fleet Vehicle Registration Services Corp., 19100 Von Karman Ave. Suite 800, Irvine, CA 92612. This business is being conducted by a Corporation. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Fleet Vehicle Registration Services Corp., President, Scott Burri. This statement was filed with the County Recorder of Los Angeles County on May 28, 2014. NOTICE: This Fictitious Name Statement expires on May 28, 2019. A new Fictitious Business Name Statement must be filed prior to May 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). Lawndale Tribune: June 05, 12, 19, 26, 2014. HL-1108.

2014159650 STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
Current File #2014065866
The following person has abandoned the use of the fictitious business name: COASTAL VACATION ESTATES, 1050 DUNCAN AVENUE, SUITE E, MANHATTAN BEACH, CA 90266. The fictitious business name referred to above was filed in the County of Los Angeles ON MARCH 11, 2014. Registrants: LBH NATIONAL CORPORATION, 400 CONTINENTAL BLVD., SIXTH FLOOR, EL SEGUNDO, CA 90245. This business was conducted by a CORPORATION. Signed: LBH NATIONAL CORPORATION, TREASURER, MICHAEL J. COLLINS. This statement was filed with the County Clerk of Los Angeles County on JUNE 12, 2014. EL SEGUNDO HERALD: June 19, 26, 2014 and July 03, 10, 2014. HI-1115

Fictitious Business Name Statement 2014157474
The following person(s) is (are) doing business as REDSHARX. 1171 S. ROBERTSON BLVD. SUITE 444, LOS ANGELES, CA 90035 LA COUNTY. 35405 PINEY CIRCLE, LAKE ELSINORE, CA 92532. Registered Owner(s): Herbert Reginald Pendleton, 35405 Piney Circle, Lake Elsinore, CA 92532. This business is being conducted by an Individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Herbert Reginald Pendleton, President. This statement was filed with the County Recorder of Los Angeles County on June 10, 2014. NOTICE: This Fictitious Name Statement expires on June 10, 2019. A new Fictitious Business Name Statement must be filed prior to June 10, 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: June 19, 26, 2014 and July 03, 10, 2014. HI-1116.

Fictitious Business Name Statement 2014157331
The following person(s) is (are) doing business as FLICK FUSION MARKETING. 818 WEST SEVENTH STREET, LOS ANGELES, CA 90017. Registered Owner(s): Dealer Impact Systems LLC, 7733 Douglas Ave, Urbandale, IA 50322. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed: May 1, 2014. Signed: Dealer Impact Systems LLC, Member/Manager, Laurie Harper. This statement was filed with the County Recorder of Los Angeles County on June 10, 2014. NOTICE: This Fictitious Name Statement expires on June 10, 2019. A new Fictitious Business Name Statement must be filed prior to June 10, 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: June 26, 2014 and July 03, 10, 17, 2014. HI-1117.

Fictitious Business Name Statement 2014151840
The following person(s) is (are) doing business as ANGELICA'S HOME. 23303 MEHDEN AVE, CARSON, CA 90745 LA COUNTY. 23232 FIGUEROA ST, CARSON, CA 90745. Registered Owner(s): 1. Charito Chalie Franco, 23232 Figueroa St, Carson, CA 90745. 2. Nina Franco Cervantes, 23232 Figueroa St, Carson, CA 90745. This business is being conducted by a General Partnership. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Nina Franco Cervantes, Partner. This statement was filed with the County Recorder of Los Angeles County on June 4, 2014. NOTICE: This Fictitious Name Statement expires on June 4, 2019. A new Fictitious Business Name Statement must be filed prior to June 4, 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: June 12, 19, 26, 2014 and July 3, 2014. HT-1112.

Fictitious Business Name Statement 2014136441
The following person(s) is (are) doing business as MATHNASIUM. 630 N. SEPULVEDA BLVD. #13A, EL SEGUNDO, CA 90245. Registered Owner(s): JPJ Learning Center, LLC, 1506 21st St., Manhattan Beach, CA 90266. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed: May 05, 2014. Signed: Lotus Joo/JPJ Learning Center, Owner/President. This statement was filed with the County Recorder of Los Angeles County on May 20, 2014. NOTICE: This Fictitious Name Statement expires on May 20, 2019. A new Fictitious Business Name Statement must be filed prior to May 20, 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: June 12, 19, 26, 2014 and July 03, 2014. H-1111.

Fictitious Business Name Statement 2014150070
The following person(s) is (are) doing business as MOKSHA DISTRIBUTORS. 9733 ½ REGENT ST, LOS ANGELES, CA 90034 LA COUNTY. Registered Owner(s): Mirza Patail, 9733 ½ Regent St, Los Angeles, CA 90034. This business is being conducted by an Individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Mirza Patail, Owner. This statement was filed with the County Recorder of Los Angeles County on June 3, 2014. NOTICE: This Fictitious Name Statement expires on June 3, 2019. A new Fictitious Business Name Statement must be filed prior to June 3, 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: June 12, 19, 26, 2014 and July 03, 2014. H-1110.

Fictitious Business Name Statement 2014129398
The following person(s) is (are) doing business as ERIEL'S CAFE. 17206 NORWALK BLVD., CERRITOS, CA 90703 LOS ANGELES. 18710 STEFANI AVE., CERRITOS, CA 90703. Registered Owner(s): Lucky Bread Inc., 17206 Norwalk Blvd., Cerritos, CA 90703. This business is being conducted by an Corporation. The registrant commenced to transact business under the fictitious business name listed: May 12, 2014. Signed: Lucky Bread Inc., Vice President, Gregorio V. Uy Jr. This statement was filed with the County Recorder of Los Angeles County on May 14, 2014. NOTICE: This Fictitious Name Statement expires on May 14, 2019. A new Fictitious Business Name Statement must be filed prior to May 14, 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: June 12, 19, 26, 2014 and July 3, 2104. HL-1113.

Fictitious Business Name Statement 2014158710
The following person(s) is (are) doing business as 1. GET IT IN L.A. PRODUCTIONS 2. GET IT IN L.A. 2113 S. SYCAMORE AVE., LOS ANGELES, CA 90016 LA COUNTY. Registered Owner(s): Jose P. Williams, 2113 S. Sycamore Ave., Los Angeles, CA 90016. This business is being conducted by an Individual. The registrant commenced to transact business under the fictitious business name listed: N/A. Signed: Jose P. Williams, C.E.O. This statement was filed with the County Recorder of Los Angeles County on June 11, 2014. NOTICE: This Fictitious Name Statement expires on June 11, 2019. A new Fictitious Business Name Statement must be filed prior to June 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). El Segundo Herald: June 19, 26, 2014 and July 03, 10, 2014. H-1114.

PUBLISH YOUR PUBLIC NOTICES

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.

Fictitious Business Name Statement 2014154433
The following person(s) is (are) doing business as DIETL INTERNATIONAL SERVICES. 5438 WEST 104TH STREET, LOS ANGELES, CA 90045 LOS ANGELES. Registered Owner(s): Rock-It Cargo USA LLC, 1800 Byberry Road, Suite 810, Huntingdon Valley, PA 19006. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed: October 07, 2008. Signed: Rock-It Cargo USA LLC, Executive Vice-President, Andrew R. Dietz. This statement was filed with the County Recorder of Los Angeles County on June 06, 2014. NOTICE: This Fictitious Name Statement expires on June 06, 2019. A new Fictitious Business Name Statement must be filed prior to June 06, 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: June 26, 2014 and July 03, 10, 17, 2014. HT-1119.

Fictitious Business Name Statement 2014157658
The following person(s) is (are) doing business as 1. ALDAN AMERICAN 2. ALDAN EAGLE SHOCK ABSORBER. 22015 S AVALON BLVD, SUITE C, CARSON, CA 90745 LA COUNTY. Registered Owner(s): Aldan Eagle, LLC, 22015 S Avalon Blvd, Suite C, Carson, CA 90745. This business is being conducted by a Limited Liability Company. The registrant commenced to transact business under the fictitious business name listed: June 01, 2014. Signed: Aldan Eagle, LLC, Owner/CEO, Cuyler Tremayne. This statement was filed with the County Recorder of Los Angeles County on June 10, 2014. NOTICE: This Fictitious Name Statement expires on June 10, 2019. A new Fictitious Business Name Statement must be filed prior to June 10, 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: June 26, 2014 and July 03, 10, 17, 2014. HT-1118.

IN THE MIDST OF CHAOS, THERE IS ALSO OPPORTUNITY - SUN TZU

Police Reports

from page 3

Battery-Simple 6/13/2014 9:00 AM
17200 BLOCK CASIMIR AVE
Suspect shoves coworker

Burglary-Residential 6/15/2014 5:30:00 PM
100 BLOCK VIA LA SOLEDAD
Suspect(s) smashes sliding glass door for entry, ransacks and takes property/ safe, jewelry, documents

Theft 6/12/2014 7:00:00 PM 3400 BLOCK MARICOPA ST
Suspect(s) cuts lock securing property in parking garage and takes same/ bicycles

Theft 6/12/2014 2:10:00 PM 20400 BLOCK VICTOR ST
Suspect(s) takes locked property from rack/ bicycle

Burglary-Residential 6/12/2014 10:35:00 PM
20600 BLOCK AMIE AVE
Suspect(s) removes screen, enters open window, ransacks and takes property/ lap-tops, tablet

Burglary-Auto 6/14/2014 11:00:00 AM
1200 BLOCK CABRILLO AVE
Suspect(s) enters unlocked vehicle and takes property/golf bag, golf clubs, sun-glasses, eyeglasses, phone charger, gym bag, garage remote

Vandalism 6/11/2014 10:20:00 PM 18700

BLOCK VAN NESS AVE
Suspect(s) smashes victim's parked vehicle's window/ no entry, no loss

Burglary-Residential 6/11/2014 3:31:50 PM
1900 BLOCK 236TH ST
Suspect(s) smashes window, reaches in to unlock door, ransacks and takes property/ backpack, camping equipment, bag, jewelry

Auto Theft 6/11/2014 9:23 AM 4900 BLOCK SEPULVEDA BLVD
Stolen vehicle: '98 Toyota Tacoma

Auto Theft 6/11/2014 9:07 AM 4200 BLOCK ARTESIA BLVD
Stolen vehicle: '96 Honda Accord

Battery-Weapon/Agg 6/10/2014 7:34:24 PM LOMITA BLVD & MADISON ST
Suspect(s) in passing vehicle throws unknown object at cyclist, striking him in the back

Theft 6/10/2014 5:11 PM 18500 BLOCK GRAMERCY PL
Suspect(s) takes property from numerous residential properties/ water meters

Theft 6/10/2014 5:15:00 PM 23500 BLOCK CRENSHAW BLVD
Suspect(s) takes unattended property from workplace desk/ laptop, cell phone

Burglary-Residential 6/10/2014 5:00:00

PM 3700 BLOCK 173RD ST
Suspect(s) cuts screen, opens window and takes property/tablet, electronic games

Theft 6/10/2014 3:00:00 PM 20400 BLOCK VICTOR ST
Suspect(s) cuts chain securing property to fence and takes same/ bicycle

Vandalism 6/9/2014 10:30:00 PM 22600

BLOCK KATHRYN AVE
Suspect(s) smashes victim's vehicle's window/ no entry, no loss

Theft 6/9/2014 7:30:00 PM 3500 BLOCK CARSON ST
Suspect(s) takes property from unattended backpack left on basketball court/ wallet, cell phone •

City Council

from front page

like asking McDonald's not to serve french fries,"said Davis.

Davis said would like to see changes to the ordinance that would allow a property owner to operate a massage business out of a location that would otherwise be off limits to that type of business for two years. The Council voted to delay the item to allow city staff to look into a way to appeal the two year restriction or provide different rules for businesses that aren't primarily massage businesses. •

Up and Adam

from page 6

mate Nathan Santiago hit .328 this year in 27 games played with a .416 on base percentage and 22 hits while crouching behind the plate for West High this season. All three players garnered first-team, all-league selections.

While Cueva will have many seniors to replace on the team, the Warriors appear to be getting better year-in and year-out. In a tough Bay League division, West will be back next year fighting for first place once again. With the wishes of duplicating what their cross-town rivals the Torrance Tartars did, the Warriors will hope to attain a CIF championship title: only this time, they will look to bring the trophy home to the west side of Torrance. •

CERTIFIED AND LICENSED PROFESSIONALS

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.**

H

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

carpet

vinyl

wood

KIRK FLOORING

(310) 322-6099

Fax (310) 322-6899

lic# 648106

333 Indiana Street, El Segundo

kirkflooring@socal.rr.com

fumigation

SPECIALIST HONEST PROFESSIONAL

• Fumigation, Drywood Termite • Pest Control

• Treatments • Wood Repair Specialist

• Escrow Papers • Termite Reports

• Free Inspections • 30 Years Experience

562.633.5503 • 310.346.2076

323.806.3495 • 310.864.8490

Lic#PR5267

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

TOUCHSTONE

PAINTING • PLASTERING

HANDYMAN

Reasonably Priced - Referrals Upon Request

310-517-9677

30 Year Business and Resident in the South Bay

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

Billshomeandaptmain@yahoo.com

CA ST LIS# 786081 / Bonded & Insured

BEST OF THE BEST

2011

BEST OF THE BEST

2012

BEST OF THE BEST

2013

Serving the South Bay for 25 years

FREE ESTIMATES

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.

painting

RICH'S PAINTING

Specializing in exterior

Quality interior work

Reliable • Reasonable Rates

310-640-9465

painting

MIKE'S EXTERIOR PAINTING

Top of the Line Exterior Painting & Repair

GO SEE "601 LOMITA"

424-220-0102

Lic #565712 B & C33

Repair & Replace Damaged Wood

painting

TKO PAINTING CO. INC.

Knocking Out The Competition

Satisfaction Guaranteed

Great Competitive Prices

FOR A FREE ESTIMATE

Call Troy at

310-663-1672

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

CENTRAL ROOTER

Leak Repair • Clean any Drain

24/7

FREE ESTIMATES

310-344-3378

lic. pending

plumbing

24 Hour Service

MATTEUCCI PLUMBING

Free Estimates

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

plumbing

Lic#557167 Est. 1989

Frank's Plumbing

HVAC-Electrical • Stoppages

Tankless Water Heaters

KillasserKid@verizon.net

310.613.4563

plumbing

Phone/Text 310.738.7094

SECOND CITY PLUMBING & Rooter Service

El Segundo Resident

23 YEARS EXPERIENCE

Sewer Video • Hydrojetting • Bonded • Insured

CA LIC. #980971

YOUR AD HERE

Email to reserve your space

class@heraldpublications.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

construction

JOSEPH'S CONSTRUCTION

Kitchen And Bath Remodeling

Electrical - Plumbing - Paint - Stucco

Roofing - Concrete - Fencing - Patios

Reliable - Reasonable Rates - References

310-367-6024

Free Estimate, Insured, Lic#468913 Since 1985

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

PETSPETS

Pets

PETSPETS

Pets Without Partners

Purrrfect Companions

Adopt a “pet without a partner” and give a homeless pet a second chance in life.

Sweet **Blanka** was born on the 4th of July and would love to share her next birthday

Blanka with you! Blanka is a purebred Boxer who is 2 years old and currently a little underweight at 42 pounds. She has beautiful soulful eyes that speak volumes. Blanka can sit, lay down, and shake, and walks very well on leash. She was being kept outside most of the time in her previous home, so she will need a refresher with housetraining. However, Blanka is a very quick learner, eager to please and such a lover! She is spayed, current on vaccinations, dewormed, microchipped,

Bronco good with other dogs, and would be best with children over age 7.

Bronco is an adorable English Bulldog/Australian mix puppy who is approximately 3 months old. He was in a litter of five puppies who was being sold on a street corner. This is a fantastic litter of sweet, curious, lovable, no issue pups. They were all born with docked tails. Due to our agreement with

the city of LA who holds our kennel license as a nonprofit, these puppies need to stay in our local area of the South Bay and north Orange County since they are unfixed and will need to visit our vet frequently during the next couple of months. Bronco will be neutered when of age, is current on vaccinations for his age, dewormed, microchipped, and is fine with other dogs.

MoJo was rescued from the Baldwin Park Shelter where he entered as an owner surrender and could have been euthanized at any time to make room for other impounded dogs. Around 1 year old and weighing 6 pounds, MoJo is very sweet, cuddly and playful. He is currently in foster care where he is housebroken and great with the other dogs in his foster home. Although he is little shy when you first meet him, MoJo warms up quickly and will settle right in. He is not used to children and we noticed that they make him a little nervous, so we ask that any children in the home be over 12 please for his safety and size. MoJo is neutered, current on vaccinations, microchipped, and fine with other dogs.

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. Come to our Saturday adoption events from 11 a.m. – 3 p.m. at 305 North Harbor Blvd., San Pedro (just off the 110 near the cruise port). We are always in need of donations for veterinarian bills and our senior

MoJo 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. •

You can't buy love, but you can definitely adopt one from this week's purr-fect partners.

If **Dexter** were in elementary school, he would be the class clown. Gregarious and adventurous, he's a bundle of fun. Not a day goes by that he doesn't do something laugh-out-loud funny. Dexter takes quickly to people; there's not a shy bone in his furry little body. He loves bigger cats and kittens and humans alike. With his bright-as-buttons eyes and full-o'-beans personality, he'll melt your heart in a hot second. Dexter is a highly social kitten, so he has to be adopted either with another friendly kitten, or as a companion to a young, spirited cat.

Little **Wylie** is beyond adorable. He loves to be petted and snuggled, loves a good belly rub. No matter where he is, all it takes is a good scratching and he'll melt into a sweet kitty puddle. He's such a sweet boy! Wylie has a sweet, gentle air about him, but can make mischief with the best of them. Wylie would be miserable alone so he needs to be adopted either with another kitten, or as a companion to a young, spunky cat. Looking for two? Consider Dexter and Wylie as purr-fect pair of kittens for you and your family.

These pets 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, dewormed and current on their vaccinations. For additional information and to see our other kitties, please

check our website 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

Dexter our website or by sending a check payable to Kitten Rescue, 914 Westwood Blvd. #583, Los Angeles, CA 90024.

On Saturdays, we have adoptions from noon to 3:30 p.m. in Westchester at 8655 Lincoln Blvd. just south of Manchester Ave. and also in Mar Vista at 3860 Centinela Ave, just south of Venice Boulevard. Our website lists additional adoption sites and directions to each location.

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

Wylie

Happy Tails

Another lucky pup from our litter of five found his forever home....

“Oh my goodness **Mac** (aka Lasso) is just the absolute sweetest best puppy ever. I drummed up the worst scenarios in my head so I would be prepared and he is just too amazing. He never barks, he is not overly chewy or overly rough. Just an awesome personality! He loves to be right by us and is just a big lover and bit of a scaredy cat. The first day Sean was apprehensive and the dog maybe sensed it, but yesterday and today everything has mellowed and Sean even leans his head in for kisses, love it!

Well, crate training is not happening yet. I know, every day I tell myself we need to just do it. At night, once it gets dark he immediately goes inside the crate and stays in there to sleep *all* night! But when I shut the door he gets really upset so I leave it open. I wake up to one accident outside of

Lasso (aka Mac) ready for a family to call his own.

it, but the fact he is sleeping in there quiet all night it's ok. During the day we focus on getting him to the grass spot and he is already almost there. I'm blown away by him. Everyone who comes over is amazed too.

The girls are doing great so far! I have to make them exercise him more because they just want to cuddle all day. Eating! Oh my goodness. He eats in 10 seconds and looks like he is dying for more. We are not doing it, were sticking to one cup morning, one cup evening but he seems starving. I'm sure it's normal. Tell Stephanie thank you for nudging us towards him. She said he was a sweetie, but he is just such a good puppy too. I will send you some future pics! Thank you for all your help and support. You have a great rescue organization! The Millers.”

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. •

Real Estate

Home Safety Tips That Put Families at Ease

(BPT) - While summer is most looked forward to for warmer weather, more time spent outdoors and family vacations, when the weather heats up, burglaries and home invasions increase as well. It is essential that families and individuals learn to protect themselves and their homes from unwanted intruders. With burglaries taking place every 14.5 seconds across the U.S., according to American Police Beat, it is essential to no longer push home safety aside. Instead, be aware of the increased likelihood of a break-in and take preventative action.

Jennifer Cassetta, a nationally recognized martial arts and personal safety expert, encourages conversation, awareness and education surrounding the issues of home and personal safety.

“Unfortunately in today’s society, break-ins and burglaries are something that people often feel invincible from, but also don’t like to talk about. The simple fact is that with today’s growing crime rates, it is more likely than we would like to think that something could happen to us,” says Cassetta. “Because

of this, it is essential that we don’t walk around in fear but that we become educated, aware, and informed about our home and personal safety.”

As far as overall home protection, Cassetta recommends the SABRE Home Series, a

new series that includes a wireless protection system as well as several standalone door and window alarms that are now available nationwide at Target stores. She believes that the line is not only effective in warding off intruders but with the easy DIY installation

and affordable price points, it provides an approachable and effective means to superior home safety that is accessible to everyone.

In addition, families and individuals should consider the following steps to ensure their homes are as safe as possible:

- * Today the tendency is to post all whereabouts on social media, including vacations. However, posting about summer vacations or utilizing any location-based apps on social media can alert potential burglars of a vacant house that will be safe and ideal for them to enter. Refrain from posting about whereabouts on the Internet until after returning home.
- * With over 50 percent of intruders entering through first floor windows and back doors according to AsecureLife.com, it is crucial to be aware of vulnerable entry points throughout the home in order to protect them efficiently.
- * Ensure your first floor windows and front door are completely visible from the street. Do not block them with trees, bushes, or plants so criminals can hide behind them while trying to gain access to your home. •

Ken Schofield

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

- Property Sales
- Property Management
- Property Investment

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

**FOLLOW US ON
TWITTER
@HERALDPUB**

**MATTUCCI
REAL ESTATE**

**Now Hiring
Agents**

Up to 100% Split
Free Commercial Training
Free B&W printing
No Desk Fees

Call Aurelio 310-742-5754

CalBRE# 01409641

***Kay Grundhaus**
Specializing in Options for Seniors! 310.890.6407 cell

Real Estate of South Bay
310.356.7241 tel | 310.388.8400 fax
kay@homesbykay.com DRE #01344591

Have you been thinking about downsizing?
Is the home you live in now just become too much to take care of with too many stairs,
too much yard work, too much stuff? I can help show you some options which will simplify
your life because I have done it. Don't wait too long to start living your dream!

“When we opened our restaurant three years ago, we turned to local news media to let our neighboring residents and businesses know we were here. Advertising in the Torrance Tribune has resulted in many of the loyal customers we have today.”

Bert Sierra
Owner of Tortilla Cantina

Torrance Tribune

Roger Hart
310-781-2000
BRE# 00625505

**2420 W. Carson St. #120
Torrance, CA 90501**

5908 FINECREST DR. RANCHO PALOS VERDES

Great Home in the Charming Silver Spur Neighborhood of Rancho Palos Verdes

City and canyon views. Nice, open floor plan with the kitchen open to the dining room, spacious living room with fireplace, and great outdoor living space on the 10,793 sq.ft. lot. The welcoming backyard has an inviting covered patio. Laundry room is inside, and hardwood floors are in the living and dining room. The kitchen, roof, heater, plumbing and windows have all been upgraded. New interior paint, and carpet!

Call Brad 310-930-6104 for showing.
BRE# 01722842