Winner of Twelve LA Press LOS CERRITOS Club Awards from 2012- 2016. OMMUNITYNEVVS

BILL WOULD SUSPEND NEWSPRINT TARIFFS

BY BRIAN HEWS

nless you are in the industry, you probably are unaware that the Trump administration "accepted" a tariff request from a small newsprint manufacturer in Washington state, NORPAC, and slapped a 23% tariff on Canadian newsprint.

There are only five manufacturers in the U.S. and the other four are against the tariff.

No shortage exists, how could there be? The rise of the internet has slowed usage, which is why there is only five companies left in the U.S.

Printers and newspapers are livid, already having to raise prices and layoff workers.

In an effort to protect printers and publishers from unwarranted tariffs, Senators Susan Collins (R-ME) and An-

See **NEWSPRINT** page 13

HAHN PROVIDES UPDATE **ON WEST SANTA ANA TRANSIT CORRIDOR**

BY TAMMYE MCDUFF

L.A. Supervisor Janice Hahn attended this past Monday's Bellflower City Council meeting and spoke about Metro and the West Santa Ana Transit Corridor Light Rail Project.

"As you will see this evening in Metro's presentation, this project is a 20-mile long light rail system that starts in Artesia and will travel through thirteen Gateway cities, including Downey, Paramount, and Bellflower, ending in downtown Los Angeles."

"Soon the Metro Board of Directors will be considering three different routes, including a direct route that will end at Union Station, known as alternative E,

"Delgado had already sold out to special Municipal Water District in 2016. Gardens taxpayers hundreds of thousands have waited a long time for a transportainterests and she is not even through the At the time, Aceituno was receiving of dollars. tion project that is convenient and efficient primaries, who know what she promised over \$27,000 annually in committee sti-Voters will also question his statement connecting to Los Angeles. to the oil companies, insurance compapends, monthly pay, and benefits from "And they want it built right," said about trust, as sources are telling Hews Bell Gardens. nies, and housing companies." Hahn, "I believe your residents want a Media Group-Community News that Sal-Major donors are the California Once sworn in to his CB position, transfer free, one seat ride to Union Stavador Franco is a major player in his cam-Aceituno immediately began receiving Charter Schools Association Advocates paign to win the 58th Assembly seat. tion." pay including two car allowance pay-Independent Expenditure Committee, It was first reported by HMG-CN See ACEITUNO page 13 See DELGADO page 14 See **CORRIDOR** page 13 in 2012 that Franco, while running for "Where the old fashioned neighborhood pharmacy meets the high tech pharmacy of tomorrow." **Pay Your Utilities Here!** FREE WE MAKE Edison, Gas, Frontier, **RX CREAMS FOR:** LOCAL DELIVERY Suburban Water, Golden Mail Center VALLEY VIEW DRUGS State Water, & more Fee may apply. IEDICAL SUPPLIES Diabetic Neuropathy Universal Care COMPOUNDING Psoriasis SPECIALIST Skin Disorders Joint Nerve Pain · Hair Growth 13966 Valley View Ave. Attends & Much More La Mirada, Ca 90638 562.941.1208 PREVAI SUPER PLUS MEDIUM Hours: Mon-Fri 9:00 A.M. to 6:00 P.M. Sat. 9:00 A.M. to 12:00 P.M Closed Sunday We do repairs on Durable Medical Equipment • Visit us at www.Clinicalrx.com

VETERAN'S CENTER OPENS AT NORWALK LIBRARY

Serving Artesia, Bellflower, Cerritos, Commerce, Downey, Hawaiian Gardens, Lakewood, La Palma, Norwalk, and Pico Rivera • 86,000 Homes Every Friday

GRAND OPENING: Sue Cane and Mayor Jennifer Perez (holding scissors) officially cut the ribbon for the new Veteran's Resource Center while visiting dignitaries and Norwalk Chamber members look on. See story page 2.

EXCLUSIVE: PEDRO ACEITUNO'S RESIGNATION WILL **COST CENTRAL BASIN RATE PAYERS OVER \$240,000**

BY BRIAN HEWS

Bell Gardens Councilman Pedro Aceituno, who is a candidate for the 58th Assembly District seat, is running against embattled Assembly woman Cristina Garcia, who Aceituno says is "embarrassing our district."

Aceituno, who is rumored to be from El Salvador, is also running on "trust and fiscal responsibility."

Yet Aceituno, who recently resigned from his Central Basin (CB) Director position under threat of an incompatible office lawsuit by the L.A. County D.A., cannot call himself trustworthy nor fiscally responsible.

Downey City Council, violated California voter laws, voting in Bell Gardens between 2007 and 2010, while property records indicated he was a resident of Downey during that same period.

Franco was associated with former Assessor John Noguez, who at the time was in county jail-because of HMG-CN's exclusive exposé-facing dozens of felony counts of money laundering, fraud and other charges in the largest political corruption case in LA County history.

Franco also enraged Downey residents, promising during his campaign to sack the Downey Fire Department and bring the Los Angeles County Fire Department in as a replacement.

IND. COMMITTEES SPENDING OVER \$398,000 ON 32ND **SENATE CANDIDATE VANESSA DELGADO**

av 18, 2018 • Vol 33, No, 5

BY BRIAN HEWS

The Vanessa Delgado campaign for State Senate District 32 has benefited from over \$398,000 in campaign support from three different independent expenditure committees.

Delgado, who has been in office less than three years, was recently served with recall papers. And just yesterday the state ordered of Montebello's finances.

The review was approved by the Joint Legislative Audit Committee in Sacramento on a 13-0 vote.

Monies into the Delgado campaign came from the Coalition to Restore California's Middle Class, Including Energy Companies Who Produced Gas, Oil, Jobs and Pay Taxes.

The committee supported the Delgado campaign with over \$77,000 for research, mailing pieces, and consulting.

Major contributors include Chevron Oil, Houston-based CRC Services, Tesoro Oil, and Valero Oil.

The committee is also throwing money around to oppose Tony Mendoza (32nd Senate District), over \$25,000; support Susan Rubio (22nd Senate District), over \$90,000; and support Chad Mays (44th Senate District), over \$176,000.

The second committee is the Families and Teachers United, Sponsored by California Charter Schools Association Advocates.

The committee has supported the Delgado campaign with over \$271,000 for consulting services, literature and polling services.

"\$271 large," said a Montebello resi-As a Bell Gardens Councilman, Acei-Aceituno, in his thirst for public ofwhich is my favorite," states Hahn. dent who did not want to be identified, tuno ran for and was elected to the CB fice, is costing CB rate-payers and Bell Bellflower and other area residents

To advertise call 562-407-3873

•NOT SATISFIED WITH YOUR CURRENT HOUSE **PAYMENT?**

BIG BANK TURNED YOU DOWN?

٢

VETERANS RESOURCE CENTER OPENS AT NORWALK LIBRARY

BY TAMMYE MCDUFF

The Norwalk Library held its grand opening for the new Veterans Resource Center [VRC], Monday, May 14, 2018. "In partnership with the California Department of Veterans Affairs and the California State Library, Norwalk Library now offers assistance to veterans and their families," said Jesse Walker-Lanz, L.A. County Library, "at the Veteran Resource Center, vets and families can meet with trained volunteers to find out about state and federal education, employment, housing, health, and disability benefits. We are proud to way we now have three locations in this area."

Norwalk Mayor, Jennifer Perez added, "Today we celebrate our commitment to the men and women who leave the safety of their homes, to ensure the safety of our families." Perez went on to state that the City of Norwalk is home to over 3,000 veterans. The City honors these residents with the Hometown Heroes Banner Program, Pets for Troops, and special parking for wounded veterans in all City facilities. "We also hold ceremonies to express our respect and appreciation for their service and today we celebrate the opening of the third Veterans Resource Center."

The VRC offers individual, group or family counseling; workshops dealing with stress, anxiety and anger management; spousal support groups, MST and PTSD counseling; bereavement counseling; employment referrals; Alcoholics Anonymous groups and court ordered 52-week domes-

GRAND OPENING: Sue Cane with a volunteer veteran at the "Connect Desk" inside the VRC. Photo by Tammye McDuff.

tic violence groups.

VRC provides supportive services to very low-income Veteran families living in or transitioning to permanent housing through the Supportive Services for Veteran Families grant.

VRC provides transitional housing for homeless veterans through the VA's Homeless Providers Grant and Per Diem Program. The purpose is to promote the development and provision of supportive housing and/or supportive services with the goal of helping homeless veterans achieve residential stability, increase their skill levels and/or income, and obtain greater selfdetermination.

The unemployment rate for veterans hovers around the national average. Those who are still out of work say that they face discrimination, and are often offered jobs that are beneath their expertise level. One of the VRC's most successful employment training programs is "Winning the Employment Game". This program focuses on helping individuals achieve results by providing a personalized career exploration and job-search program.

Mental health disorders, signature injuries of the wars in Iraq and Afghanistan, affect one in five active duty service members. There is a Combat Call Center that is a 24/7 confidential call center where combat vets and family members can talk about their military experiences or any other issue they are facing in readjustment to civilian life. The staff is comprised of combat veterans from several eras and is a free call at 877.927.8387.

The Center also houses a collection of books, DVDs, and other library materials selected particularly for veterans. Norwalk Library is located at 12350 Imperial Highway in Norwalk.

Stan Winters, R.Ph

14241 E. FIRESTONE BL., #400, LA MIRADA

WILLS & TRUSTS

STAFF WRITERS TAMMYE MCDUFF LOREN KOPFF GLEN CREASON EDITOR & PUBLISHER BRIAN HEWS

Los Cerritos Community News and La Mirada Lamplighter is communities. Los Cerritos Community News and La Minada Lampigner is communities. Los Cerritos Community News has been established as a newspaper of general circulation in Los Angeles County. Based on this legal status we are eligible to publish Legal Notices and Fictitious Business Name Statements, Published and copyrighted by Eastern County Newspaper Group, Inc. Reproduction in whole or part of any material in the Community News without permission o the publisher is prohibited. ©2012

CERRITOS RESIDENT HONORED FOR MUSICAL ACHIEVEMENTS

THE CERRITOS CITY COUNCIL recognized 17-year-old resident ManYun Angel Wu, who was one of 36 musicians chosen to play at New York's Weill Recital Hall in Carnegie Hall. Wu was the second-place winner of The American Protégé International Competition of Romantic Music. She has been playing the piano for 13 years.

CALMET SERVICES, INC. Tel (562) 259-1239

GOT TRASH? RENT ME

- Up to 7 day rental
- · Next day delivery
- Approximately 350lbs weight capacity
- · Ideal for general clean-up projects

 Extra empties may be ordered for an additional fee No hazardous waste, liquid waste or e-waste. Restrictions apply.

PROUDLY SERVING THE CITY OF CERRITOS

LAKEWOOD PAN AMERICAN ASSOC. AMBASSADORS

RECOGNIZING ACADEMICS: Students stand proudly after being selected for the Lakewood Pan American Assoc. annual scholarship awards. Current high school seniors who live in Lakewood are eligible, regardless of where they go to school.

The Lakewood Pan American Association chose 10 Lakewood students as recipients of its annual scholarship awards program.

Current high school seniors who live in Lakewood are eligible, regardless of where they go to school. Scholarships range from \$500 to \$1,500 and are provided to help pay future college or trade school costs.

Brooke Sasse (Mayfair High School) Matthew Ayala (Mayfair High School) Talaysia Douver (Lakewood High) Mikhaela DeLeon (Lakewood High) Taran Harris (McBride High School) Ethan Horvath (Millikan High School) Kameron Melvin (McBride High)

600

Ashley Miller (Millikan High School) Mariana Moreno (St. Joseph High) Ryan Vreeke (Valley Christian High)

Students who have overcome adversity, made significant contributions to their schools and/or community and excelled academically are typical of the honorees chosen.

Scholarship recipients served as Pan American Ambassadors during Lakewood's week-long celebration of Pan American friendship in early May. Since the scholarship program began in 1999, more than \$145,000 in financial aid to students has been provided.

LAKEWOOD REGIONAL MEDICAL CENTER WILL HONOR AREA FIRST RESPONDERS DURING EMS WEEK

BY BRIAN HEWS

As a special thank you for their hard work and bravery, active members of law enforcement, firefighters and first responders are invited to Lakewood Regional Medical Center's ceremony and free lunch on Monday May 21 from 11:30 a.m. to 1:30 p.m. at their emergency medical center parking lot located at 3700 E. South St in Lakewood.

The event marks the beginning of National Emergency Medical Services Week that honors all first responders in the country.

A first responder is a police officer, firefighter, or EMT, trained in urgent

medical care and other emergency procedures that is prepared to go to the scene of an accident or disaster to provide assistance. First responders are people who show up in the face of danger and natural disaster because they are committed to serving others.

Patrick Houston, LRMC's Marketing and Communications Director, told HMG-CN, "We want to honor our area first responders for the great work they do in the community. These brave men and women are on the front lines all the time. First responders are people who show up in the face of danger because they are committed to serving others, we want to honor them for their bravery."

ON JUNE 5TH Re-Elect SENATOR AND PUBLIC SCHOOL TEACHER DODU DUDU DUDU

For over 20 years, Senator Tony Mendoza has helped create and maintain a strong quality of life in our community.

AND NOW THE SPECIAL INTERESTS ARE COMING AFTER HIM

"Senator Mendoza introduces legislation to expose hidden agendas, hidden spending, and potential conflicts of interest in California Charter Schools. Charters to spend a fortune to defeat Tony Mendoza." "Three Democrats led by Tony Mendoza block Republican cap on school and police funding."

"Sacramento politicians upset with Senator Tony Mendoza for working to ban using tax payer dollars to mail propaganda during elections."

Keeping It Flowing For You! Peter's Public Public

(562) 868-7777 \$20 off with this ad!

Your Own Little Slice of Heaven

Now offering Cremation Niches.

Artesia Cemetery District grave sites available.

\$2,000 and up. Payment plans available on preneeds.

Call 562-865-6300

SUMMERTIME IN DOWNEY by downey mayor sean ashton

s summer approaches the question of what do with our children during their time off arises. Summer is an amazing time for growth and maturity in all children. To keep up with

> school during the off months, activities like family outings, board games, and reading can help children remain engaged. As an educator myself, I strongly recommended that parents and caregivers read with their children every day. The Columbia Memo-

rial Space Center, Parks & Recreation Department and the Downey City Library offer several programs/summer camps where children can attend and continue their education while having fun.

Downey Mayor Sean Ashton

The Columbia Memorial Space Center [CMSC] will be offering summer camp programs for student's 4th to 12th grade. Subjects covered will include robotics, engineering and 3D printing. CMSC is a hands-on learning center dedicated to bringing the wonder and excitement of science and innovation to students of all ages and backgrounds. Through worldclass programs and engaging exhibits, the Space Center strives to ignite a community of critical and creative thinkers and is currently taking registration for all camps. Also don't forget, all students in the City of Downey are able to visit the museum free of charge!

The Parks and Recreation Department is offering three camps for age groups six to 15 years of age. They are the Wilderness Camp, Performing Arts Camp and Camp Discovery Downey. Camps are beginning at 7:00 am to 6:00 pm and vary in structure depending on age group. For more information and to register please go to downeyca.org or call 562-904-7238.

The Downey Unified School District is also offering their Summer 101 Camp. Camp is held at

Griffiths Middle School and is offered to first grade through eight graders. Early morning child care and lunch is included in the registration fee. Camp courses include STEM base programs to Writer's Workshops. For more information and to register please visit das.edu or call 562-940-6200. The Downey City Library Summer Reading Program runs from June 1st to July 31st. This annual program is designed to encourage students to read throughout the summer months. Students can earn prizes and attend free performances at the Downey Civic Theatre. The Library Summer Kick Off Event will be on Saturday, June 2nd beginning at 11:00 am and run until 4:00 pm. I encourage all students to attend and receive their summer activities packet and start earning prizes.

Learning should not stop this summer when the last school bell rings. Summer is an opportunity for all students to continue to learn new things. Helping children transition to the next grade in the fall is easy if we all do all our part to guide them in the right direction. We are large influences on our children, their confidence, attitude, and effort in school. With involvement and encouragement students' academic outcome are sure to be positive.

Lastly, I would like to wish a belated Happy Mother's Day to all of the mothers and give my congratulations to the graduating Class of 2018!

As always, feel free to contact me if you have any questions, concerns, or ideas. Thank you for allowing me to serve you as Mayor.

NORWALK RESIDENT Appointed as New NLMUSD BOARD MEMBER

BY RICK DE LA TORRE

NORWALK, Calif. — The Norwalk-La Mirada Unified School District Board of Education has appointed Norma Amezcua, a children's program administrator, as its newest board member.

The appointment of Amezcua, a Norwalk resident, fills a vacancy on the sevenmember board that was created with the resignation in March of Sean Reagan, who had moved out of the district to Whittier.

Reagan had served on the board since 2013. His board term expires in December 2018.

"It's a big responsibility that I'm taking on, and I'm ready to give what I have to offer," said Amezcua, who is the assistant director of early child care and education programs for the Mexican American Opportunity Foundation, a Montebello-based nonprofit organization.

NLMUSD is a K-12 district that serves nearly 18,000 students.

ASIAN AND PACIFIC

A m e z c u a 's unanimous selection, from among a field of four final applicants, took place at the board's regular meeting on May 7.

Her appointment is provisional for 30 days and becomes effective thereafter unless a petition for

a special election containing a sufficient number of signatures is filed with the Los Angeles County

Office of Education. Amezcua, who was born in Mexico and reared in Los Angles in a household with six sisters, is a naturalized U.S. citizen.

She is a six-year resident of the city with two adult children and several nephews and nieces who currently attend NLMUSD elementary, middle and high schools.

Amezcua said she sees the board as a team and is interested in supporting its efforts to create more mental health services for students while also helping the district move toward the goal of hiring additional school counselors.

API communities throughout California. It has 12 members including former President Pro-Tem of the Senate, Kevin She noted that her passion about helping those in need began during her time in high school as a volunteer Spanish translator for the Shriners Hospital for Children in Los Angeles.

"Community service is a big priority for me," said Amezcua, who is a member of the Norwalk Lions Club and chairs its education committee. She is also a member of the City of Norwalk's Social Services Commission.

Amezcua, 41, said her perspective on the great value of schooling grew after she became a teen mom and decided to commit herself to a professional career in education.

She earned an associate's degree in child development from Los Angeles City College, a bachelor's degree in human development from Pacific Oaks College in Pasadena and a master's degree in early childhood education from California State University, Long Beach.

Dr. Danieilian, the NLMUSD superintendent, praised Amezcua's accomplishments as a parent and community member. "We are excited about Norma joining the board and her commitment to helping the district fulfill its promise to have every student become future ready for success in college and careers," she said.

former State Senator/current LA County Supervisor Janice Hahn and Assembly

To advertise call 562-407-3873

LEGAL ASSISTANT

The Chugh Firm (Law Firm) locatd in Cerritos, CA have an opn'g for a Legal Consultant. Duties will inclde Business & Corporate Law: Assess & anlyze the req. & interpertatn of busnss visa regs; Research & studied case laws, anlyze the law & trnslte for compliance; Draft emplymt based U.S. Visa filings for immigrant & nonimmigrant busnss visas & family based petitions; Strategizing NIV & IV options for multinational corp. clnts; Adhere to stret deadlines & exhbt meticulous attn to detail; Deal with sensitive legal issues & timelines & efficiently draft the responses to USCIS; Independently monitor key expiration dates on active status reports & initial renewals in a timely manner; Facilitate & maintain a hgh lvl of written & verbal interaction & commnctn with the client and team members. MS Degree in Bus. Admin; Law or Commerce; 1-yr of Exp. As a Legal Consultant or rltd. Mail resume with a copy of this ad to: The Chugh Firm (Law Firm), Attn: A. Asencion, 15925 Carmenita Road,

Cerritos, CA 90703

ISLANDER LEGISLATIVE Caucus Backs ali taj For district 32

STAFF REPORT

Asian Pacific Islander Legislative Caucus joins LA County Supervisor Hahn, Assembly Member Quirk-Silva and 30+ local elected officials in endorsing Ali Taj for Senate

Councilmember Ali S. Taj today announced a major endorsement from the Asian and Pacific Islander Legislative Caucus in the lead up to the June 5th primary for State Senate District 32.

The California Asian Pacific Islander Legislative Caucus represents and advocates for the interests of the diverse De Leon.

The announcement makes Taj the only candidate to receive an endorsement from a caucus of elected representatives.

Chair of the Asian Pacific Islander Legislative Caucus, Rob Bonta said: "Ali Taj is an experienced local leader who is committed to fully funding our schools and helping businesses create jobs. California's Asian & Pacific Islander (API) Legislative Caucus urges you to vote for Ali Taj for Senate on or before Tuesday, June 5."

Ali S. Taj said: "I'm honored by this endorsement. I've been a strong advocate for API communities and minorities and I will continue to fight for better representation and more accountable government for all Californians."

The API caucus joins a long list of local elected officials who have already endorsed Ali S. Taj's campaign including Member Sharon Quirk-Silva.

Janice Hahn said: "Ali Taj is an effective leader who isn't afraid to stand up to special interests or oppose the status quo in order to do what is right. He's exactly the person we need representing us in the State Senate."

MEMORIAL DAY CEREMONIES HELD THROUGHOUT THE AREA

BY TAMMYE MCDUFF

Observed on the last Monday in May to honor the men and women who died while serving in the U.S. military, Memorial Day 2018 will occur on Monday, May 28th. Originally known as Decoration Day, it originated in the years following the Civil War and became an official federal holiday in 1971. Many Americans observe Memorial Day by visiting cemeteries or memorials, holding family gatherings and participating in parades.

Lakewood residents are invited to join in the city's annual tribute to the men and women who have sacrificed their lives while serving in the United States armed forces, as well as to honor the members of local veteran's organizations who have died during the past year. The Memorial Day ceremony will take place on Monday, May 28 at 11:00 a.m. at the Lakewood Veterans Memorial Plaza at Del Valle Park. The ceremony includes the laying of wreaths at the memorial as well as remarks from keynote speaker Captain Don McMackin, US Navy (Ret), a veteran of Afghanistan and a senior instructor of the Naval Junior ROTC at Lakewood High School.

The City of Cerritos invites the community to attend a Memorial Day Ceremony on Monday, at 10 a.m. near the Cerritos Veterans Memorial in the Cerritos Civic Center. The Memorial Day Ceremony will begin with prelude music at 9:45 a.m. The ceremony will include a presentation of colors; comments by the City Council; songs by Signature A Cappella; laying of wreaths; and a moment of silence. Light refreshments will be served following the ceremony.

The City of Downey will hold their memorial event at the Downey Cemetery on Monday, at 11:00 AM. Located at 9073

HONORING VETERANS: Several area cities will be holding their own tributes including Lakewood, Cerritos, Hawaiian Gardens, Norwalk, La Mirada, Downey and the VFW Post 9148. The city of Artesia will hold their event Thursday May 24 at 5:30 p.m. Photo courtesy city of Lakewood.

Gardendale Street, the ceremony will take place at the Veteran's Memorial Wall and Garden in the Downey Cemetery. This is a free event open to all community members. Events will include wreath laying, rifle salute, remarks from District Trustees, student singers and performance of Taps Guest speaker. There will be additional parking at the Metro Green Line Station with shuttle service provided.

Artesia will be holding their ceremony Thursday, May 24th at 5:30 pm at Artesia Park. Norwalk will celebrate "Memorial Day, Every Day"; on Monday at 11:00 am on Civic Center Lawn / Patriot's Concourse and Hawaiian Gardens ceremony will start the day at 8:00 am at City Hall.

Veterans of Foreign Wars (VFW) Post #9148 will host a Memorial Day Service on Monday, beginning at 11 a.m. at Olive Lawn Memorial Park, located at 13926 La Mirada Boulevard. The service will include a Memorial Day address given by retired United States Marine Corps Major William Mimiaga, recognition of Blue Star families, a special tribute to fallen soldiers, and the placing of memorial flowers by the La Mirada City Council, community organizations, Veterans of Foreign Wars, and Auxiliary. Attendees are encouraged to bring lawn chairs, as seating is limited.

LEADERSHIP * INTEGRITY * HONOR

A voice for the cities/areas of:

Artesia	La Mirada
Bellflower	Montebello
Cerritos	Norwalk
Commerce	Pico Rivera
Downey	Rose Hills
East La Mirada	Santa Fe Springs
Hacienda Heights	South Whittier

Proudly served our Country. Ready to serve our State. Hacienda Heights Hawaiian Gardens La Habra Heights Lakewood South Whittier

West Whittier-Los Nietos

Whittier

Buena Park

facebook.com/bobarchuletaforsenate

Twitter: @bob4sd32

IG: @bobarchuletaforsenate

Paid for by Bob Archuleta for Senate 2018 • ID #1402965

Website: www.bobarchuletaforsenate.com email: info@bobarchuletaforsenate.com phone: 323-376-0011

NORWALK'S ALBERT STEELE SELECTED AS THE 2018 OLDER **AMERICAN NOMINEE**

Staff Report

May is celebrated throughout the United States as Older Americans Month to shine a light on the countless accomplishments and contributions that seniors make to society.

As part of the celebration, the Norwalk Senior Citizens Commission has selected Albert Steele as the 2018 Older American Nominee for his dedicated service to the community.

Steele and his wife, Luella, have called Norwalk home for over 45 years and have a long history of volunteering.

They are both highly regarded fixtures at the Norwalk Senior Center, and for more than ten years have as-

53RD ANNUAL OLDER AMERICANS RECOGNITION DAY LUNCHEON

WHERE: Dorothy Chandler Pavilion Music Center WHEN: Thursday, May 17th WHO: Sponsored by LA County Workforce Development, Aging and Community Services.

sisted in a variety of capacities, including as a tour guide on senior trips and a concierge desk volunteer.

Most recently, he has taken on an active role as the leader of the Senior Center community gar-ALBERT STEELE den, where local seniors, many

of whom have limited space at home, can grow herbs and vegetables, enjoy physical activity and increased wellness, while connecting with other senior residents.

Steele is well-regarded for his positive and energetic disposition and for making Senior Center patrons feel welcome.

In addition, he is a dedicated volunteer for the Social Services Center's Angel Tree Project, a much beloved annual Norwalk tradition, where local children whose families are experiencing difficulties enjoy a festive holiday celebration with Santa Claus and receive gifts of toys and clothing.

Albert Steele embodies a true community spirit and is committed to supporting programs that benefit the City of Norwalk.

He will represent Norwalk at the 53rd Annual Older Americans Recognition Day luncheon on Thursday, May 17th at the Dorothy Chandler Pavilion Music Center.

The event is sponsored by the LA County Workforce Development, Aging and Community Services.

CERRITOS REGIONAL CHAMBER HOLDS RIBBON CUTTING

GRAND RE-OPENING:: Cerritos Regional Chamber executives and staff and Cerritos City Council join Dr. and Mrs. David DeKriek in the opening of their new offices. Photo by Tammye McDuff.

BY TAMMYE MCDUFF

May is better hearing month, and what better time to celebrate the grand re-opening and tenth anniversary.

"I was located down the street for ten years," said Dr. David DeKriek, Au.D., "The old building is going through some renovations, so I took the time to select the best new location possible. I will be here for the next twenty years!"

Fidelity Hearing Center is a premier clinic serving the hearing impaired of Cerritos, surrounding cities and throughout LA County. The practice offers a wide variety of audiological services including hearing tests, hearing aid evaluations, hearing aid programming, hearing aid repair and more.

With more than ten years of experience helping people to hear better through advanced digital hearing aid solutions, DeKriek is passionate about helping people improve their quality of life through better hearing. An experienced audiologist, he strives to provide the best care in Southern California.

.....

He earned his Doctor of Audiology at the University of Florida and has been awarded his Board Certification in Audiology. He is also a fellow of the American Academy of Audiology.

Fidelity Hearing Center recently relocated its office to 11911 Artesia Blvd, Ste 104B Cerritos and invites you to help them celebrate their new location. Feel free to contact the offices at (562) 926-6066.

POLICE WEEK CELEBRATED IN U.S.

Tammye McDuff

Again this year, from May 13th to May 19th, thousands of police officers, law enforcement professionals, friends, family, and survivors gathered gather in Washington D.C for National Police Week.

This year, the names of 360 officers killed in the line of duty are being added to the National Law Enforcement Officers Memorial in Washington, DC. These 360 officers include 129 officers who were killed during 2017, plus 231 officers who died in previous years but whose stories of sacrifice had been lost to history until now. The names of all 360 fallen officers were formally dedicated during the 30th Annual Candlelight Vigil on the evening of May 13, 2018 held on the National Mall. So that people across the country could take part in this unique and powerful ceremony, the vigil was webcast live over the Internet beginning on May 13th.

en hero and their names were read aloud to the thousands of people and loved ones who were in attendance. The national observance is organized by a group of organizations led by the National Law Enforcement Officers Memorial Fund [NLEOMF], Concerns of Police Survivors, the Fraternal Order of Police and the Fraternal Order of Police Auxiliary.

On May 15th of each year, the Fraternal Order of Police and the Fraternal Order of Police Auxiliary host a ceremony on the west steps of the U.S. Capi-ÌF tol to honor fallen law enforcement A LEGACY OF HONOR officers and their families. In tribute to American law enforcement officers and at the request of the National Law Enforcement Officers Memorial Fund, Public Law 103-322 designates this day as National Peace Officers Memorial Day, which is one of only two days each year during which government agencies, businesses and residents are to fly their U.S. flags at half staff. For most, these touching events are a way of honoring the fallen, saying goodbye to their loved ones, or paying tribute to the brothers and sisters in blue who made the ultimate sacrifice. Let us all take a moment to remember and recognize the heroes who laid down their own lives for the safety of ours. "The wicked flee when no man pursues but the righteous are bold as a lion".

To advertise call 562-407-3873

Sunday 6:00 pm & 12 am

🛠 SEVEN NIGHTS A WEEK 🛠 🖈 All Games Pay \$250!! 🖈 🛠 WE PLAY JACKPOT BINGO PULLTABS 🛠 ★ 2 Lucky Winners Receive 7 Nights FREE Play ★

Mon. - Thur. 6 pm - 12 am	21900 Norwalk Blvd., Hawaiian Gardens (562) 402-6769		
Saturday	6 pm - 2 am 6 pm - 2 am 2 p m - 12 am	DOORS OPEN MONDAY THRU FRIDAY SATURDAY SUNDAY	4 pm 4 pm 12 pm

The Bingo Club is a function of and operated by The Irving I. Moskowitz Foundation. A Non-Profit Public Charitable Organization.

One of the most moving ceremonies was the Annual Candlelight Vigil, where the names of fallen officers were etched into the Memorial Wall. Unlike many memorials in Washington D.C, the National Law Enforcement Officers Memorial is ever-changing as new names are added each year. A wreath was laid for each fall-

CALVARY CHAPEL-ARTESIA'S NATIONAL DAY OF PRAYER

UNITY: In honor of the observance of this year's National Day of Prayer held on Thurs., May 3rd, the City of Artesia sponsored an event hosted by Calvary Chapel of Artesia. The theme of this year's observance was Unity. The participants from (l-r) are, Imam Hafez Hafez, Principal Michael Bressert, Pastor Bob DeLeon, Artesia Mayor Sally Flowers, Pastor Juno Smalley, Pastor Erick Edquist, Rabbi Mark Goldfarb and Pandit Vinod Dave. Following the service, lunch was provided by LA Brisket.

SOMEONE I KNOW HAS DEMENTIA... HOW CAN I HELP?

BY ROSEMARY LEWALLEN

St. Irenaeus Health Ministry invites you to attend a free workshop on how you can help someone you know who has dementia on Monday, May 21st from 7 p.m. to 8:30 p.m. at the

St. Irenaeus Parish Hall, 5201 Evergreen Ave., Cypress. The presenters will be Kari Walker, Director of Education, Alzheimer's Association, Orange County Chapter, Ben Allen, caregiver and Memories in the Making Coordinator, and Vernon Atwood, owner, Right at Home, Cypress, a provider of in-home care and assistance.

Every 65 seconds someone in the United States develops Alzheimer's disease, the most common form of dementia. In Orange County alone, there are estimated to be 84,000 individuals who have Alzheimer's disease or other forms of dementia.

This disease affects not only the person challenged by the disease, but everyone involved in their support network, especially their caregivers, who might be a spouse, adult child, grandchild, neighbor, friend or health care provider. Caregiving is never easy, but caregiving for someone whose condition is not understood, only heightens the frustration and stress. Come and learn about the stages of dementia, how the physiological changes in the brain impact behavior and the importance of empathy in caregiving.

Since caregiving for a person who has dementia is such a vital family issue, it's important to try to understand what the person who has dementia is experiencing on a day-to-day basis. The best way to experience their daily struggle is to immerse yourself in their world and to "walk in their shoes" through a program called "Dementia Live."

- "Dementia Live" will help you:
- Experience awareness of the challenges people with dementia face everyday
- Learn strategies to communicate and connect effectively with those who have dementia
- Improve the quality of visits with dementia patients
- Reduce frustration experienced as a caregiver

• Increase empathy and compassion as a caregiver and part of the support network

After the workshop on May 21st, you will be offered the opportunity to sign-up for Dementia Live training. This FREE training will benefit everyone involved in the dementia patients' support network, including children and young teens, who may be involved in their care. If you have any questions, please contact Monica Kovach at 310-490-6113.

DEMENTIA LIVE WORKSHOP

WHERE: St. Irenaeus Parish Hall 5201
Evergreen Ave, Cypress, CA 90630
WHEN: Monday, May 21st from 7 p.m. to 8:30 p.m.
WHO: Kari Walker, Director of

WHO: Karl Walker, Director of

ST. JOSEPH HS STUDENTS DELIVER MOTHER'S DAY BASKETS

MOTHER'S DAY CARE BASKETS for mothers who are escaping from a domestic violence situation. St. Joseph's Club put together 30 baskets containing shampoos, soaps, brushes, and other personal items. Each basket also had an inspirational Mother's Day card included.

The St Joseph High School Care Basket Club presented a special Mother's Day donation to Su Casa – Ending Domestic Violence. The club, led by organizer Selene Velez, 15, collected donations from classmates to purchase items that would go into special Mother's Day Care Baskets for mothers who are escaping from a domestic violence situation. The club put together 30 baskets containing shampoos, soaps, brushes, and other personal items. Each basket also had an inspirational Mother's Day card included. This is the second year that the Care Basket Club has donated to Su Casa. "We were looking for things we can do as an All Girls High School to help women," stated Velez. "Girls helping girls, women standing together."

Su Casa – Ending Domestic Violence has been providing programs and services to victims of domestic violence in the community for 39 years. For more information, please call 562-421-6537 or go to www.sucasadv.org.

Cerritos City Council Review & Consideration of a Lease Agreement for City-Owned Property on May 24

The Cerritos City Council will review the following items at a meeting to be held on **Thursday**, **May 24 at 7 p.m.** in the City Council Chambers:

Education, Alzheimer's Association,

RANCHO LOS AMIGOS FARMERS MKT. GRAND OPENING

STAFF REPORT

Rancho Los Amigos National Rehabilitation Center hosted a grand opening for their weekly Farmers Market on Thursday, May 17, 2018.

The Board of Supervisors unanimously approved Janice Hahn's motion, allowing the farmers market to take place every Thursday from 10:00 a.m. to 2:00 p.m. in the Don Knabe Plaza.

The farmers market will be run by Supporting Arms, a nonprofit organization whose proceeds go toward helping foster youth and will be a beautiful place for patient, staff, and the greater Downey Community to purchase healthy and locally grown produce, fresh squeezed juices, fresh baked goods, and much more.

RLA is extremely excited to offer patients and the surrounding community heathier food options. RLA operated as an LA County Poor Farm in the 1920's. The homeless and destitute could work on the farm in exchange for room and board. Hosting a weekly farmers market is in alignment with RLA's mission to restore health, rebuild life, and revitalize hope for persons with a life changing illness, injury or disability.

For additional information please visit their website at www.rancho.org

- Resolution finding a City of Cerritos-owned property is not needed for City purposes, and is appropriate for lease
- Proposed lease agreement for the property and warehouse located at 12880 Moore Street, Cerritos, CA 90703
- An exemption from the California Environmental Quality Act (CEQA) as it pertains to the proposed lease

Community members are encouraged to attend the meeting and share their comments. For more information, call (562) 916-1315.

ABC WINS BEST DISTRICT IN LA COUNTY

EXEMPLARY AWARD: ABC District was honored as the 2018 Exemplary School District, selected by the Los Angeles County Department of Education out of the 80 school districts. Pictured here are ABC Board members and most of the principals from ABC schools.

SERVICE ORGANIZATIONS HELP YOUTH CENTER

BY LAURIE HANSON

Young and old from three national service organizations came together to serve and support local children at The Youth Center's Community Support Campaign "Star Wars Party" on May 3 in Cypress.

Kiwanis Club of Cypress brought an army of high school students to supervise and run activities at the event's kid zone, while Seal Beach Lion's grilled hotdogs for more than 175 people. Service above self was shown by the Rotary Club of Lakewood, Los Alamitos and Seal Beach as Rotarians were checking guests in,

restaurants including Madera's Steakhouse in Los Alamitos, California Pizza Kitchen in Seal Beach. Chick-fil-a and Ameci Pizza in Los Alamitos provided food including salad, pastas, chicken nuggets and pizzas for all.

"We are so very thankful to all the service organizations and restaurants that were a part of this great event," said Youth Center Executive Director Lina Lumme. "It meant the world to us to have them be a part of our Community Support Campaign." Lumme's son, Daniel, also celebrated his 6th birthday at the event by

STAR WARS PARTY: Pictured are members of national service organizations from the Seal Beach Lion's Club, Kiwanis of Cypress and Rotary Club members from Lakewood, Los Alamitos and Seal Beach who served recently to help raise funds for children in need at The Youth Center's Community Support Campaign event.

managing parking and assisted with the silent auction. All of this was done to support the award-winning nonprofit's efforts to raise more than \$150,000 during their month-long fundraising campaign, to benefit programs for children served by The Youth Center in Los Alamitos.

Tim Peters with OrangeCountyJumpers.com generously supplied the use of not one but two bounce houses to entertain the children, and real Star War's storm troopers were on hand mingling with all and doing photo opportunities. Community

having raised and donated \$5,550 to The Youth Center, to benefit local children in lieu of receiving presents.

If you are interested in learning more about fundraising for The Youth Center either during their annual Community Support Campaign or throughout the year, please go online to www.theyouthcenter. org. You may also find out more about their summer camps, after school programs, tutoring program, elementary music program, Leadership Academy, and more at their website as well.

NEW EAGLE SCOUT ISAIAH DAVID TANG HONORED

For a Limited Time... TRIPLE YOUR BENEFITS!

Maui, Hawai'i

CALL: 562.920.5370 **CLICK:** AAA.com/PleasantHolidays VISIT: AAA Travel 18642 S. Gridley Rd Artesia, CA 90701

The value is per booking and equals the total inclusions and Hamber Bandhis listed. "Fate is per person, lond and reach the accounty-dess andrer have LAX only, based on duble acceptors for checkins on October 1, 2018 & includes trans, less out suchcayes collected by sales of time of to backing, datase is nonerhandelle. Iterative, channel, channels have been as a subject to Pleasant Halders, callines and/as offer supplieringesed teer have 525 div famed or configure 11.5, trans) or how 550 div all other have by per person, pins applied be or sponser, excluding sponser have been as the total information respective, and the other source of the second second and a second sec

EXCLUSIVE AAA MEMBER BENEFIT

PER BOOKING⁵

ACTIVITY VOUCHER

THE CERRITOS CITY COUNCIL recognized Isaiah David Tang from local Boy Scout Troop 888 for achieving the rank of Eagle Scout. Only 6 percent of the organization's membership holds the distinction. Tang organized two bone marrow registration events to promote awareness about the importance of becoming a donor, collecting 20 applications for the non-profit group Asians for Miracle Marrow Matches. Isaiah fundraised for his project and to purchase promotional supplies. The project took 15 volunteers 60 hours to complete. Photo courtesy city of Cerritos.

ustma PACKAGING & DISPLAY

Providing packaging, display, and fulfillment solutions necessary for our clients' products to thrive within the competitive retail landscape.

Gardens Poker Night BEST Play IN L.A.

LIVE STREAM ON

EVERY WED-FRI 5pm PST

www.thegardenscasino.com Please Gamble Responsibly. For information or help with problem gambling,

please call 1-800-GAMBLER.

hosted by **Tiffany Michelle**

SAN GABRIEL VALLEY LEAGUE BASEBALL CERRITOS RALLIES LATE TO CLINCH LEAGUE'S FINAL PLAYOFF BERTH, DENIES NORWALK OF SAME OPPORTUNITY

BY LOREN KOPFF @LorenKopff on Twitter

Since 2015, the Cerritos High baseball program has had a knack for making things interesting the final few weeks of the regular season. And that trend continued this season as the Dons needed to come away with at least split against Norwalk High to continue their season.

The scenario was very simple as the teams met at Norwalk last Thursday in the regular season finale-a Cerritos win gives the Dons fourth place in the Suburban League and a berth to the California Interscholastic Federation-Southern Section playoffs while a Norwalk win of more than a run gives the Lancers their first postseason berth since 2013 and eliminates the Dons.

For most of the game, it looked as if the Lancers would end their postseason drought. But Cerritos scored five runs in the top of the seventh inning and rallied for a 7-3 victory.

This season Cerritos head coach Scott Parsonage feels a load has been lifted off his shoulders, especially since the Dons (18-10 overall, 6-6 in league) won two of their final six games and four of their final 10 games.

"Especially missing out last year by a game, us coaches said we're making the playoffs," Parsonage said. "That's our ultimate goal at the start of the season. It doesn't matter how you make it in this league; you just have to be in the top four. We tried to make it hard on ourselves and we did make it hard on ourselves. I don't think we could have waited any longer. At least we came out with [the win]."

In 2015, the Dons had a 16-11 mark but missed the playoffs by a game and a half. The next season, Cerritos won three of its final four league games and finished with a 7-5 league mark to clinch fourth place in the circuit. Last season, despite an 18-13 record, the Dons were swept by La Mirada High the final week of the season while John Glenn High split with Mayfair High and Bellflower High swept Artesia High to push Cerritos to fifth place.

The Dons were trailing 3-2 heading into the top of the seventh when sophomore designated hitter Jacob Guzman singled and moved to second on a sacrifice from junior shortstop Matthew Pinal. Sophomore right fielder Xavier Medina then singled to the left field gap and Cerritos had runners on the corners on four pitches. Guzman was replaced by sophomore pinch runner Brandon Reyes, who tied the game when sophomore pitcher Evan Vazquez was safe on an error.

Two pitches later, sophomore center fielder Raul Garcia came up with the biggest hit of the season when he doubled to the right field gap to bring in a pair of runs.

"Honestly, I was just trying to get the first pitch, fastball and just get early on the guy," Garcia said.

But Cerritos didn't stop there as freshman third baseman Nick Hill was walked on four pitches, junior left fielder Matthew Aguinaga singled and junior first baseman Bernie DeLeon was walked to load the bases. Sophomore second baseman Alex Manibusan then reached on an infield single to bring home Hill.

"Hitting is contagious and usually in a high school rally, a walk or an error, and then a hit and then, oh, everything happens...hit, hit, hit," Parsonage said. "That's usually how it happens."

"Well, we reverted to like we've been See **CERRITOS** page 12

CIF-SOUTHERN SECTION DIVISION & SOFTBALL PLAYOFFS VALLEY CHRISTIAN RALLIES, THEN LOSES LEAD IN SEVENTH INNING IN WILD CARD SETBACK TO SAN MARINO

BY LOREN KOPFF

SAN MARINO-Valley Christian High's softball team finished in a three-way tie for third place in the Olympic League this season along with Heritage Christian High and Whitter Christian High. A coin flip had to be taken to determine the final automatic berth to the California Interscholastic Federation-Southern Section playoffs.

Whichever of the three teams had a color on the coins different than the other two would see their season extended while the other two would start preparing for their banquets. V.C. had blue while the other two teams had another color, and the Lady Crusaders drew San Marino High in a Division 6 wild card game this past Tuesday. Despite rallying from a threerun deficit to take the lead in the top of the seventh inning, the Lady Crusaders were one strike away from the win.in the bottom half of the frame. But a pair of errors allowed the Titans to steal a 6-5 victory that left head coach Nichole McGahev and her team stunned

"It was tough because our girls answered back, and they were on a high and they had so much energy," McGahey said. "That's the thing of our season; where errors just killed us."

The Lady Crusaders were down 4-3 entering the top of the seventh when junior second baseman Morgan McGahey singled to right and stole second. Following a flyout, freshman catcher Quinn Livesay, who had previously recorded a pair of hits, was intentionally walked. Up came sophomore pitcher Caitlyn Azevedo, whose base hit to center tied the game. After the second out, sophomore right fielder Gemma Bulthuis reached on an infield single and Livesay came home to give V.C. its first lead of the contest. She would move to second on a wild pitch and junior third baseman Kyla Nunez-O'Leary was walked to load the bases. But a fielder's choice ended any chance of adding insurance runs.

In the bottom of the seventh, Charis Chung was safe on an infield single. Then after Azevedo got the first two batters in the San Marino lineup to pop up and fly out respectively, she had Sammy Edmonds on a 1-2 count, which also included two foul balls. On the sixth pitch, Edmonds connected and was safe on an error. A second error allowed Chung to come all the way around to tie the game and send Edmonds to third. Four pitches later, and on a 1-2 count, Morgan Woodward's base hit to right ended the game.

The Lady Crusaders, who finished the season at 9-12, found themselves down 3-0 after the first inning as the Titans collected four hits. A double play would end further damage and Azevedo retired six of the next seven she faced. Meanwhile, V.C. got on the board in the top of the third when a sacrifice fly from junior shortstop Katie Morewood scored sophomore center fielder Angie Pool, who was walked to begin the frame. After the Titans added to their lead, the Lady Crusaders made it 4-2 in the fifth when junior left fielder Alex Burgess-Allen doubled and scored on an infield single from Morewood.

One inning later, Bulthuis was safe on a fielder's choice, moved to second on a groundout and came home when Pool was

See VALLEY CHRISTIAN page 12

VALLEY CHRISTIAN TO BE WELL REPRESENTED IN DIVISIONAL TRACK AND FIELD CHAMPIONSHIPS

BY LOREN KOPFF

The California Interscholastic Federation-Southern Section Track and Field Divisional Finals are Saturday at El Camino College and there's a great chance that by the end of the day, several athletes will be continuing their seasons. Four of the seven area schools will have athletes competing in eight of the 10 track events and at least five of the six field events.

In Division 4, Valley Christian High has the most athletes of area teams, 10, highlighted by a quartet of discus competitors. Seniors Gavin Fua and Jake Leue finished in first and second respectively in the divisional preliminaries with marks of 174-6 and 159-7 and senior Khalil Mead was fourth at 148-2 while senior Madison Silva came in ninth place with a mark of 104-5.

Fua and Leue will also compete in the shotput where they placed second and eighth respectively in the prelims with distances of $51-2\frac{3}{4}$ and $44-6\frac{3}{4}$. Senior Jaylon Tucker placed third in the triple jump with a mark of $44-5\frac{1}{4}$ and junior Kennedy Wesley was fifth in the long jump with a distance of $16-10\frac{1}{2}$.

In the track events, senior Josh Rupprecht will run in the 1600 and 3200meter races while senior Bailey Torres is in the 110-meter high hurdles and 300-meter intermediate hurdles while

senior Marian Ledesma will run in the 800-meter race and sophomore Kathryn Tamminga is in the 300-meter race.

Also, in Division 4, Whitney High will be represented by senior Angelina Crittenden in the 100-meter dash, and seniors Justin Hogenauer and Austin Joseph in the 800-meter and 300-meter intermediate hurdles events respectively.

In Division 2, Cerritos High sophomore Nicole Blue will compete in the 200 and 400-meter races while senior Destin Flucas finished in a tie for first place in the high jump preliminaries with a mark of 6-2. Senior Isaiah Kim might be an alternate in the pole vault event as he jumped 13-2, which was tied for 11th in the prelims.

Also, in the division, Norwalk High senior Misty Diaz was second in the 800-meter race with a time of 2:13.19 and third in the 1600-meter race with a time of 5:04.40.

SWIMMING

Whitney senior Alyson Tam will be advancing to the state diving championships in Clovis after she scored 459.95 points and finished in fifth place in the Division 2 1-meter event.

In Division 3, the Cerritos boys finished in seventh place in the divisional championships last Thursday, picking up 171.50 points. Top performers were junior Castro Cameron, who finished in third in the 200-yard freestyle with a time of 1:42.02 while junior Alex Rodriguez was sixth with a time of 1:43.14. Cameron also came in fifth place in the 500-yard freestyle with a time of 4:36.37 while Rodriguez was seventh with a time of 4:38.41. The 400-yard freestyle relay team of junior Vighnesh Muley, sophomore Justin Sutanto, Cameron and Rodriguez placed second with a time of 3:12.47.

The girls came in 16th place and picked up 75 points. Senior Breanna Rigor came in sixth place in the 200yard IM with a time of 2:11.82 and in the 100-yard butterfly with a time of 1:00.10.

In Division 4, the Gahr High boys came in 15th place out of 41 schools with 52 points, highlighted by the 200yard medley relay team of seniors Brian Edwards and Joseph Toral, junior Zachary Shin and sophomore Roland Fisher, which came in 10th place with a time of 1:47.39. Fisher also finished in fifth place in the 200-yard IM with a time of 2:03.68 and in the 100-yard backstroke with a time of 55.59.

The girls, especially senior Analysa Best, picked up 35 points and was tied for 24th out of 47 schools. Best was third in the 500-yard freestyle with a time of 5:22.39 and fourth in the 200yard freestyle with a time of 2:02.26.

BASEBALL

Cerritos High, which finished in fourth place in the Suburban League, traveled to Oak Hills High on May 17 in a CIF-Southern Section Division 4 first round game. The Dons posted an 11-3 win at Hillcrest High to improve to 18-10 overall, matching the same number of wins they had last season. Oak Hills is ranked seventh in the division and won the Mojave River League.

Gahr High, the San Gabriel Valley League champions, host Chaminade High today in a Division 1 first round contest. The Gladiators enter the game at 20-8 overall after beginning the season with a 5-6 mark. Chaminade came in second place in the Mission League.

In another Division 4 first round game, John Glenn High hosted Calvary Chapel Santa Ana High, the second place team out of the Orange Coast League, on May 17. The Eagles, who finished in second place in the Suburban League, went 19-8 in the regular season and are the fourth-ranked team in the division.

SOFTBALL

In Division 3 action, Cerritos, the champions of the Suburban League once again, was home to Edison High on May 17. The Lady Dons went 18-5 in the regular season while the Chargers finished in third in the Sunset League.

Gahr drew a first-round bye in Division 1 action and will play either Oaks Christian High or Villa Park High on Tuesday. The Lady Gladiators are ranked sixth in the division.

In Division 4 action, Norwalk High doubled up Burbank High 4-2 this past Tuesday to move to 11-10. The fourth place representative out of the Suburban League traveled to 10th ranked and Sunbelt League champion Temescal Canyon High on May 17.

THE PODCAST IS COMING

From The Desk of IVAN ALTAMIRANO

Dear Voters,

I am running for the State Assembly because it is time to bring integrity back to our state government. I have served on the city council and have a record of making our communities safer, creating new jobs, protecting our environment, balancing budgets and rebuilding our infrastructure.

As our next State Assemblymember, I will bring my experience to make government work for ALL our communities.

I humbly ask for your vote on June 5th.

Sincerely,

Mayor Pro Tem, Ivan Altamirano

ON JUNE 5TH VOTE FOR PROVEN LEADERSHIP OTE VAN ALTAMIRANO FOR 58TH ASSEMBLY DISTRICT

Paid for by Altamirano for Senate 2018 ID #1402554

playing the last two years," said Norwalk head coach Bill Wenrick. "An easy ground ball to third, not making the play, not communicating on the field with bunts. I felt the first time they bunted, we had the guy at second and we didn't communicate that. It just came back and got us in the top of the seventh inning."

In the early parts of the game, Norwalk (10-13, 4-8) had all the momentum. Already down 1-0 the Lancers tied the game in the bottom of the first when senior designated hitter Mark Gil's double to the left field gap plated senior shortstop Kevin Ramirez. One inning later, senior center fielder Gonzalo Sosa singled down the third base line, senior pitcher Anthony Gonzalez singled to right and junior catcher Andrew Arriola was safe on an error to load the bases.

A fielder's choice from senior left fielder David Urzua, which should have been a double play, allowed Sosa to break the tie. Then Ramirez grounded into a double play which brought in Gonzalez. However, the play of the game that turned the tide in Cerritos' favor came when senior second baseman Adrian Perez hit a deep fly ball to center that at first looked as if it would drop for at least a double. But Garcia dove to his right and snagged the ball for the final out and kept it a 3-1 Norwalk lead. The hosts would collect one more hit the rest of the game.

"I was trying not let the guy score," Garcia said. "That's it; just keep the game tight. That's pretty much it. The wind was blowing [towards] left field, so I knew it was going to carry that way. But, I just got a good read on it."

"That's the story of our season, story of our season right there," Wenrick said. "Just not getting the hits when we need to runs and scored twice while Medina went

get them."

Meanwhile, the pitching was once again stellar for Cerritos, which ended the season with two more complete games. After seeing Pinal three-hit the Lancers on May 8 for his fifth complete game of the season, Vazquez yielded five hits and went the distance for the sixth time. Vazquez struck out half a dozen, walked one and retired the final 10 batters he faced on a total of 31 pitches. Vazquez had entered the game winless in four previous league starts while getting six runs of support in those games.

"He finally started to throw that ball after the third inning," Parsonage said. "The last three outings, he's lost a little on his ball, rushing a little bit. His curveball wasn't as sharp. But in the fourth inning, I think he finally got pissed off and said, 'hey, I have to get this done'. He picked up two to three miles per hour on his fastball and you could see the fire in his eyes again."

"He's one of our best players," Garcia said. "I grew up with him; I know I have a lot of confidence in him and I know he'll get the job done at the end of the day."

Gonzalez wasn't too bad for the Lancers, working into the seventh inning and striking out four while allowing three earned runs. He was gunning for his second complete game of the season.

"He struggled in the first and missed a couple of spots, then he got into his groove and started hitting his spots, getting the groundballs and getting the pop-ups, a strikeout here and there," Wenrick said.

"Our pitching was just light's out this year," he later added. "Mark Gil and Salazar and Anthony Gonzalez and Adrian just kept us in every game. They came and they battled all the time. We would lose either by an error or some sort of mental mistake. And it's a shame for them because Anthony's going to have some pretty good stats except for wins and losses."

Garcia went four for four, drove in three

two for four and scored twice. Six other Cerritos players collected a hit a piece as the 13 hits were the most since a Mar. 9 victory over Schurr High.

"What a great kid, man," Parsonage said. "He's quiet with his words but he really wants it. He's got passion for the game. He's still learning as a sophomore. But that's the best game he's had all year."

"It was a pretty good overall team victory," Garcia said. "For the first six innings, we didn't really have the energy. Then in the last inning, we picked it up."

Because Norwalk fell to the Dons 1-0 earlier in the week, it needed to win the rematch by at least two runs in order to win the tiebreaker. The Lancers, who fielded 12 seniors on a team of 14 players, won 10 games for the first time since 2013 and the Lancers won more league contests since that same season. In the past four seasons, Norwalk won a combined six games. "They showed more confidence," Wenrick said. "In the past, we would just kind of wait and see how the game would play out, and then wait for the wheel to fall off. That's kind of what happened on Tuesday. Here, we came out swinging; got guys on base. I felt a good vibe. Then when the seventh inning came, the sails came out."

Cerritos, in the playoffs for just the third time since 1998, began the Division 4 playoffs this past Tuesday and easily defeated Hillcrest High 11-3. The Dons visited Oak Hills High on May 17.

"It feels good to be back after a year hiatus," Parsonage said. "These guys worked hard and they were fading, but we got there. It's going to be a great experience for these guys. It's the first time for them and they're sophomores. I think next year, moving into that new league, I think we're going to be a first place or second place team pretty much. I'm pretty positive about that. We'll make the playoffs and this will prepare us for a deep run next year."

safe on San Marino's third error.

"She comes through in the clutch and she scores that run," Nichole McGahey said of Bulthuis. "Also, Gemma's baserunning on that. That's another area of growth for Gemma that she has been working on all season. Just to see her score from second on an error...was huge for her."

Azevedo and Livesay each collected two hits as seven of the nine batters picked up a hit, but all nine reached base. V.C. also stranded nine batters on base and had a base runner in every inning except the first.

"I'm super proud of our team," Nichole McGahey said. "They didn't give up. It would have been really easy to just say,' man, we're already behind and San Marino is a great squad'. They could have easily hung their heads and they decided not to. They were going to fight back, and they were going to make the plays and answer back in the box. And they did that."

The Lady Crusaders were a relatively young team this season with two seniors, four juniors, five sophomores and a freshman. But Nichole McGahey is already excited about the near future for the Lady Crusaders and feels the experience gained in this playoff game can only motivate the team to bigger and better things for 2019. And maybe V.C. won't have to rely on a blue coin to get into the playoffs.

"I think this tells them that there's hope, and that we fight back until the end," she said. "We don't give up. This team has been that this season."

FDIC

ACCOUNT BALANCE TO OBTAIN ANNUAL PERCENTAGE YIELD	ANNUAL PERCENTAGE YIELD (APY)*	\$500	TERM MINIMUM: \$50,000 MAXIMUM \$100,000	ANNUAL PERCENTAGE YIELD (APY)**
\$100,000 - \$249,999.99	1.35%	CASH BONUS	12 Months	2.05%
\$250,000 & above 1.75%		24 Months	2.35%	
			36 Months	2.85%
			48 Months	2.95%
			60 Months	3.05%

*APY = Annual Percentage Yield. Minimum balance to open is \$100.00. Balance and APY tiers: \$0 to \$99.99 is 0.00% APY; \$100.00 to \$49,999.99 is .25% APY; \$50,000.00 to \$99,999.99 is .85% APY; \$100,000.00 to 249,999.99 is 1.35% APY, \$250,000.00 and over is 1.75% APY. APY is effective as of March 22, 2018. The APY for your account will depend on the daily balance of your account. We reserve the right to cancel or change the promotion at any time. We may change the APY on your account after account is opened. Deposit funds must be new to First Choice Bank and may not be transferred from existing First Choice Bank account. Fees may reduce earnings on the account. ***\$500 Cash Bonus Requirement – To qualify to earn a \$500 cash bonus, you must: (1) open the account on or before March 30, 2018, and (2) maintain a minimum daily balance of \$100,000 from the account opening date to September 30, 2018. \$500 cash bonus will be credited to the account within 30 days from September 30, 2018 if you fulfill both bonus account within 30 days from September 30, 2018 if you fulfill both bonus. requirements. Limited to a total of six (6) Reg. D transactions per month. See account disclosure and fee schedule for details.

Annual Percentage Yield. Minimum balance to open is \$50,000 to a maximum up to \$100,000. All APY tiers are based on the minimum balance of \$50,000 and up and the length of the CD term: Balance from \$50,000 and over, 12 month term is 2.05% APY; balance \$50,000 and over, 24 month term is 2.35% APY; balance \$50,000 and over, 36 month term is 2.85% APY, balance \$50,000 and over, 48 month term is 2.95% APY, and balance \$50,000 and over, 60 month term is 3.05% APY. The offered APY is effective as of March 22, 2018. We reserve the right to cancel or change the promotion at any time. Deposit funds must be new to First Choice Bank and may not be transferred from existing First Choice Bank account. APY assumes principal and interest remain on deposit for the term of the certificate. Interest is compounded monthly. All interest payments for the APY will be credited monthly. Fees could reduce earnings on the account. Early withdrawal penalties may apply. See the account disclosure for details.

Cerritos 844-392-2842 • www.FirstChoiceBankCA.com

gus King (I-ME) introduced S. 2385, the "Protecting Rational Incentives in Newsprint Trade Act of 2018," or "PRINT Act." Senators Roy Blunt (R-MO), Shelley Moore Capito (R-WV), Deb Fischer (R-NE), Johnny Isakson (R-GA), Doug Jones (D-AL), Claire McCaskill (D-MO), Jerry Moran (R-KS) and Roger Wicker (R-MS) joined as original co-sponsors.

The PRINT Act would suspend new tariffs currently being imposed on imported uncoated groundwood paper from Canada, which is the primary source of newsprint and other paper used by domestic newspapers, book publishers and commercial printers. Simultaneously, the legislation would require the Department of Commerce to review the economic health of the printing and publishing industries. Newspapers and printers across the United States have told Congress that the new import tariffs – as high as 32 percent - would jeopardize the viability of the industry and threaten to decimate the U.S. paper industry's customer base.

Many local newspapers and printers that use uncoated groundwood paper have experienced price increases and a disruption in supply since preliminary countervailing and antidumping duties were assessed earlier this year. Even as the Commerce Department investigation is ongoing, the duties are already being collected on imports, causing immediate economic harm to printers and publishers. A final Commerce Department decision is expected on August 2.

The new PRINT Act legislation would pause both the preliminary and any final duties while the Department completes its study.

In introducing the legislation, Senator Collins stated, "The U.S. printing and publishing industry is facing an unprecedented threat from crippling new import tariffs imposed on Canadian uncoated groundwood paper — better known as 'newsprint' - which is used by newspapers, book publishers, and commercial printers. As a Senator representing one of our nation's leading papermaking states, I have consistently fought for actions to ensure a level playing field for the domestic papermaking industry. In this case, however, one domestic mill owned by a venture capital firm appears to be taking advantage of trade remedies to add to its own bottom line, putting thousands of American jobs at risk. I encourage my colleagues to support this bipartisan bill to fully evaluate the economic impact of these tariffs before they harm our local newspapers and printing industries."

"Throughout Maine, small town newspapers remain a principal source of

information for people looking to read the news, learn about the goings-on in their communities, and stay up-to-date on current events," Senator King said. "But new tariffs on uncoated groundwood paper could jeopardize this access to information and impact hundreds of thousands of American jobs in the U.S. newspaper business and paper manufacturing industry, which are already operating on razor-thin margins. I have consistently fought for stronger trade enforcement, especially when it involves protecting the domestic paper industry, and must take action to ensure the Department of Commerce hears the serious concerns of the domestic paper manufacturing industry. The PRINT Act would help us better understand the damaging consequences of the DOC's decision to impose duties and help ensure local newspapers don't bear an undue burden from these misguided tariffs, so people in Maine and in rural towns across America, can continue to receive their local news from hometown papers."

CORRIDOR Continued from page 1

Hahn said that commuters heading into downtown L.A. don't really want to waste time or money on extra transfers and that the Metro Board will be making a decision on the three routes.

Hahn wants the WSAB project timeline accelerated.

"When I first heard the timeline was 2045, I said that is not possible. Voters responded positively to Measure M which will add approximately \$120 billion dollars to fund these types of projects. I know that people do not want to wait that long."

With a lot of effort from the private sector, Hahn assured residents that the timeline will be less, stating that 2028 is now the projected completion date.

"I am committed to seeing this project completed in a timely manner and on budget," said Hahn.

The Metro Project will provide mobility improvements, support local land use plans, and ensure cost effectiveness all while minimizing the environmental impact.

At the end of the environmental study phase which is approximately 18 months out, the Metro Board will select the route.

Metro has held nine community meetings to gather residents input attended by over 500 residents and has also met with numerous community organizations, stakeholders and City Councils officials.

The Metro Board will have a final meeting May 24th and this summer, they will set up rescoping meetings in all of the communities included in this Project.

ACEITUNO Continued from page 1

To advertise call 562-407-3873

ments of almost \$400 in Dec 2016.

Document from Central Basin showing Aceituno's car allowance including two payments in Dec 2016.

While critics were crying foul, including some Directors on the CB Board, Aceituno attempted to distance himself from incompatible offices charges saying, "although the Bell Gardens' water company purchases water from Central Basin, I do not think there is a conflict."

One of the first and most damaging moves the newly elected Aceituno engineered was to support the Bob Apodaca "group" and remove the well-respected Phil Hawkins from the President's chair.

Worse, Aceituno voted to replace Hawkins with Apodaca who's trail of corruption and malfeasance is well- documented in several exclusive HMG-CN articles.

Among the most egregious Apodaca violations was a \$670,000 payment to settle a sexual harassment lawsuit. Apodaca also voted to give his common law wife Caroline Medrano \$10,247 for "floral arrangements."

In typical mob-boss fashion, Apodaca rewarded Aceituno for his vote by giving him several inside and outside well-paid committee assignments.

Critics became even more vocal when, during several CB Board meetings, Aceituno had to recuse himself from voting due to the conflict of interest between his CB position and his Bell Gardens Council seat.

Aceituno remained steadfast saying "there was no conflict of interest," until HMG-CN exclusively reported five months later in May 2017 that the D.A. began an investigation of incompatible offices.

But a defiant Aceituno waited for ten months before resigning, costing CB thousands more in pay.

Public records obtained by HMG-CN show that Aceituno took home over \$70,000 during his short tenure at CB, consisting of weekly pay, stipends from committee positions, car allowance, and health benefits.

The pay period was from Jan 2017 to March 2018, a total of 15 months, averaging over \$4,700 per month. This was in addition to the \$2,300 per month he was taking from Bell Gardens city coffers.

But the larger cost of Aceituno's conflicted tenure at CB was yet to come.

HMG-CN has exclusively learned that Aceituno's resignation triggered a "special election" in November.

That special election will cost Central Basin taxpayers an estimated \$245,000.

HMG-CN confirmed this amount with CB's Joseph Legaspi and Brenda Duran, Head of the Media & Communications Department at the Los Angeles Registrar-Recorder/County Clerk's office.

The final numbers of Aceituno's reign at CB: 15 months, \$320,000, \$21,300 per month.

When contacted, Aceituno told HMG-CN, " I'm proud of the work I did as a reformer on the board."

CB Director Art Chacon told HMG-CN, "I think having Pedro elected was a waste of time and taxpayer money. He never did anything, he had to recuse himself several times during our board meetings. Now that he resigned it will cost CB over \$240,000. If he gets elected to the Assembly will it be the same thing as Central Basin? Before you run for a higher position you should clean up your own house."

Join your La Mirada neighbors and recycle your used motor oil and oil filters. It's quick, it's easy, and it's the right thing to do!

WE'RE GROWING!

HMG-CN NOW HAS TWO OFFICES: 18000 Studebaker Suite 700 Cerritos, CA 90703 and the older...

16700 Valley View Suite 300 La Mirada, CA 90638

Phone 562.407.3873 Email sales@cerritosnews.net

USED OIL COLLECTION CENTERS

AutoZone* 12320 La Mirada Blvd. (562) 902-8655

Lowery's Union 76 14152 E. Imperial Hwy. (562) 921-6989

O'Reilly Auto Parts* 14141 Imperial Hwy. (562) 903-0945 **Pep Boys** 12251 La Mirada Blvd. (562) 777-0301

Century Paving, Inc. 14630 E. Firestone Blvd. (714) 522-2910

Pep Boys 14207 Rosecrans Ave. (562) 944-6437

*Accepts used oil filters

For More Information Call: 888 CleanLA (888-253-2652)

Please call the FREE Collection Center nearest you to verify hours of operation and the quantities of used motor oil and filters accepted.

CONTAMINATED MOTOR OIL IS NOT ACCEPTED.

Do not mix oil with any other chemical or material including bleach, paint, solvents, water, or other automotive fluids.

Carry oil in clean, non-breakable containers; no metal containers please. Place oil filters in a sealed plastic bag to prevent leaks.

Maximum container size - 5 gallons.

DELGADO

CONTINUED FROM PAGE 1

the Charter Public Schools Pac, and Speak Up.

The final committee is Keeping Californians Working, Dentists, Housing Providers, Energy and Insurance Agents.

Major donors to the committee are Chevron Oil, the Personal Insurance Federation of California, and the Farmers Employees and Agents Political Action Committee.

The committee has supported the Delgado campaign with over \$49,000 for mailing, polling, and consulting.

THE PODCAST IS COMING

COUNTY OF LOS ANGELES DEPARTMENT OF TREASURER AND TAX COLLECTOR

NOTICE OF DIVIDED PUBLICATION

Pursuant to Revenue and Taxation Code (R&TC) Section 3381, as referenced in Section 3702, the Notice of Sealed Bid Sale of Tax-Defaulted Property in and for the County of Los Angeles, State of California, has been divided and distributed to various newspapers of general circulation published in said county, for publication of a portion thereof in each of said newspapers.

> NOTICE OF SEALED BID SALE (2018C) OF TAX-DEFAULTED PROPERTY FOR DELINQUENT TAXES Made pursuant to R&TC Section 3692

On March 13, 2018, I, Joseph Kelly, Los Angeles County Treasurer and Tax Collector, requested and was granted the authority to conduct a Sealed Bid Sale by the Board of Supervisors of Los Angeles County, California. The tax-defaulted properties listed below are Subject to the Tax Collector's Power to Sell.

I, or a designated deputy, will publicly open the sealed bids submitted and sell the properties at 9:00 a.m. Pacific Time, on Thursday, May 31, 2018, at the Kenneth Hahn Hall of Administration, 225 North Hill Street, Room 140, Los Angeles, California 90012. The properties will be sold to the highest bidder among the eligible bidders. The only persons that are eligible to submit a bid are owners of property or owners that have a partial interest in property contiguous to the sale parcel that is listed below. The minimum bid for each property listed below is \$100.00.

If a property is sold for more than the amount required to redeem the defaulted taxes and the costs of the sale fully, parties of interest, as defined in R&TC Section 4675, have a right to file a claim with the County for any excess proceeds from the sale. Excess proceeds are the amounts in excess of the highest bid after the liens and costs of the sale are paid from the final sale price. If excess proceeds result from the sale,

TINA REN LIU filed a petition with this court for a decree changing name as follows: TINA REN LIU to CHAR-LOTTE WANG. THE COURT OR-**DERS** that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant a petition without a hearing. Court date 7/3/18 10:30 AM, Dept 44, Rm. 418. Superior Court of California in the County of Los Angeles, Central Court, 111 N. Hill St. Los Angeles, CA. 90012 Published at Los Cerritos Community Newspaper 5/18, 5/25, 6/1, and 6/8/18 Case-BS173587

TO ALL INTERESTED PERSONS

notice will be given to parties of interest, pursuant to law.

All information concerning redemption, provided the right to redeem has not previously been terminated, will, upon request, be furnished by the undersigned.

If redemption of the property is not made according to the law before 5:00 p.m. Pacific Time, on Wednesday, May 30, 2018, which is the last business day prior to the date of the auction, the right of redemption will terminate.

The Assessor's Identification Number (AIN) in this publication refers to the Assessor's Map Book, Map Page, and individual parcel number on the Map Page. If a change in the AIN occurred, both prior and current AINs are shown. An explanation of the parcel numbering system and the maps referred to are available from the Office of the Assessor, located at 500 West Temple Street, Room 225, Los Angeles, California 90012.

A list explaining the abbreviations used in this publication is on file in the Department of Treasurer and Tax Collector, 225 North Hill Street, Room 130, Los Angeles, California 90012, or telephone 1(213) 974-2040.

I certify under penalty of perjury that the foregoing is true and correct. Executed at Los Angeles, California, on April 9, 2018.

prove heel

JOSEPH KELLY Treasurer and Tax Collector of the County of Los Angeles State of California

The real property that is subject to this notice is situated in the County of Los Angeles, State of California, and is described as follows:

2018C 1603 AIN 7034024047 STOCKARD, CARL, JR AND STOCKARD, NATHANIEL CN948712 538 May 4,11,14, 2018

ABC UNIFIED SCHOOL DISTRICT NOTICE CALLING FOR BID

NOTICE IS HEREBY GIVEN that the ABC Unified School District will receive up to but not later than **2:00 PM** on the **5th day of June, 2018** Bids for:

ABC Bid # 1512 Installation of Rubber Tile Playground Surfacing

All bids shall be made and presented on a form furnished by the District. Bids submitted shall conform to the terms and conditions stated on said form. Bids shall be received in the office of the Purchasing Department at 16700 Norwalk Blvd., Cerritos, CA 90703 and shall be opened and publicly NOTICE OF PETITION TO ADMINISTER ESTATE OF HELEN CHO Case No. 18STPB03864

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of HELEN CHO

A PETITION FOR PROBATE has been filed by Steve Cho in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that Steve Cho be appointed as personal representative to administer the estate of the decedent.

THE PETITION requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A HEARING on the petition will be held on May 25, 2018 at 8:30 AM in Dept. No. 11 located at 111 N. Hill St., Los Angeles, CA 90012.

IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for petitioner:

VERLAN Y KWAN ESQ SBN 243246 KEYSTONE LAW GROUP PC 11300 W OLYMPIC BLVD STE 910 LOS ANGELES CA 90064 CN948857 CHO May 4,11,18, 2018

NOTICE OF PETITION TO ADMINISTER ESTATE OF: ARLEEN NASH

CASE NO. 18STPB03978

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of AR-LEEN NASH.

A PETITION FOR PROBATE has been filed by SANDRA KAY SCHANTZ in the Superior Court of California, County of LOS ANGELES. THE PETITION FOR PROBATE requests that SANDRA KAY SCHANTZ be appointed as personal representative to administer the estate of the decedent.

THE PETITION requests the decedent's WILL and codicils, if any, be admitted to probate. The WILL and any codicils are available for examina tion in the file kept by the court.

THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why

The independent administration administr

CA 90012 IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a

representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner

Attorney for Petitioner GUAY P. WILSON - SBN 031164 14 N. EIGHTH STREET REDLANDS CA 92373 WILLIAM E. FARRIS - SBN 30483 1714 N. HELIOTROPE SANTA ANA CA 91706 5/4, 5/11, 5/18/18 CNS-3128724# LA MIRADA LAMPLIGHTER

chasing Department at 16700 Norwalk Blvd., Cerritos, CA 90703 and shall be opened and publicly read aloud at the above-stated time and place. Bidders may obtain bid documents at the mandatory jobwalk on May 23, 2018 8:30 AM sharp at the Purchasing Department 16700 Norwalk Blvd, Cerritos. All public works are subject to prevailing wage payments, Valid License valid Class A or B Contractor's License and DIR Registration will be required.

Published at Los Cerritos Community Newspaper 5/11 and 5/18/18

ABC UNIFIED SCHOOL DISTRICT NOTICE CALLING FOR BID

NOTICE IS HEREBY GIVEN that the ABC Unified School District will receive up to but not later than **2:00 PM** on the **4th day of June, 2018** Bids for:

ABC Bid # 1511 Cold Storage Unit at Nutrition Services

All bids shall be made and presented on a form furnished by the District. Bids submitted shall conform to the terms and conditions stated on said form. Bids shall be received in the office of the Purchasing Department at 16700 Norwalk Blvd., Cerritos, CA 90703 and shall be opened and publicly read aloud at the above-stated time and place. Bidders may obtain bid documents at the mandatory jobwalk on May 21, 2018 8:30 AM sharp at the Purchasing Department 16700 Norwalk Blvd, Cerritos. All public works are subject to prevailing wage payments, Valid License valid Class B or C-38 Contractor's License and DIR Registration will be required.

Published at Los Cerritos Community Newspaper 5/11 and 5/18/18

Honor a loved one and share precious memories. Place your obituary with us.

loscerritosnews.net/**obituaries** lmlamplighter.com/**obituaries**

NOTICE OF TRUSTEE'S SALE T.S. No. 17-31209-BA-CA Title No. 17-0002324 A.P.N. 7050-002-005 ATTENTION RECORDER:THE FOL-LOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY PURSU-ANT TO CIVIL CODE 2923.3. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 08/06/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, (cashier's check(s) must be made payable to National Default Servicing Corporation), drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and ban association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state; will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made in an "as is" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: Ho Keun Lee and Young In Lee, Who are married to each other. Duly Appointed Trustee: National Default Servicing Corporation. Recorded 08/23/2004 as Instrument No. 04 2163702 (or Book, Page) of the Official Records of Los Angeles County, California. Date of Sale: 06/21/2018 at 9:00 AM. Place of Sale: Doubletree Hotel Los Angeles-Norwalk, Vineyard Ballroom, 13111 Sycamore Drive, Norwalk, CA 90650. Estimated amount of unpaid balance and other charges: \$93,746.84. Street Address or other common designation of real property: 11331 Gonsalves Street, Cerritos, CA 90703. The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The requirements of California Civil Code Section 2923.5(b)/2923.55(c) were fulfilled when the Notice of Default was recorded. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge or dee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale nostponements be made available to you and to the nublic as a courtery to those not present at the sale. If you wigh to lear whether your trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 or visit this Internet Web site www.ndscorp.com/sales, using the file number assigned to this case 17-31209-BA-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 05/08/2018 National Default Servicing Corporation c/o Tiffany and Bosco, P.A., its agent, 1230 Columbia Street, Suite 680 San Diego, CA 92101 Toll Free Phone: 888-264-4010 Sales Line 800-280-2832; Sales Website:www.ndscorp.com/sales Rachael Hamilton, Trustee Sales Representative A-4656936 05/18/2018, 05/25/2018, 06/01/2018

NOTICE OF AGENDA ITEM

NOTICE IS HEREBY GIVEN that the **Cerritos City Council** will review and consider an agenda item at a meeting on **Thursday, May 24, 2018** at **7:00 p.m**. on the following matter:

Review and consideration to waive full reading of and adopt A RESOLUTION OF THE CERRITOS CITY COUNCIL FINDING THAT THE CERRITOS-OWNED REAL PROPERTY LOCATED AT 12880 MOORE STREET, CERRITOS, CA, 90703, (APN 7010-016-902) IS NOT REQUIRED FOR CITY PURPOSES AND IS APPROPRIATE TO OFFER FOR LEASE FOR COMMERCIAL/BUSINESS PURPOSES.*

Review and consideration of A LEASE AGREEMENT BETWEEN THE CITY OF CERRITOS AND T.V.L. GLOBAL LOGISTICS CORP, A CALIFORNIA CORPORATION, FOR THE USE OF THE CITY-OWNED PROPERTY LOCATED AT 12880 MOORE STREET, CERRITOS, CA, 90703 (APN 7010-016-902).

*PURSUANT TO SECTION 15301 OF THE CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA), THIS PROJECT IS CATEGORICALLY EXEMPT.

This agenda item will be reviewed and considered in the Council Chambers of the Cerritos City Hall, Cerritos Civic Center, Bloomfield Avenue and 183rd Street in Cerritos, California 90703. The meeting will also air live on Cerritos TV3 and will be streamed over the City of Cerritos website at **www.cerritos.us**. A copy of the related staff report will be available for download from the website by 6:00 p.m. on the Friday prior to the public hearing.

If you challenge the above mentioned item and related actions in court, you may be limited to raising only those issues you or someone else raised at the agenda item described in this notice, or in written correspondence delivered to the **Cerritos City Council** at, or prior to, the meeting.

Any person interested in this matter may contact the Office of the City Clerk at (562) 916-1248, for additional information and/or appear at the hearing in person or by agent and be heard.

Dated: May 15, 2018

<u>/s/Vida Barone</u> Vida Barone, City Clerk

Published at Los Cerritos Community Newspaper 5/18/18

Honor a loved one and share precious memories. Place your obituary with us.

loscerritosnews.net/**obituaries** lmlamplighter.com/**obituaries**

CITY OF COMMERCE NOTICE OF PUBLIC HEARING CONDITIONAL USE PERMIT NO. 523 5471 Ferguson Drive

NOTICE IS HEREBY GIVEN that the Planning Commission of the City of Commerce will conduct a public hearing on a request from TelePacific Communication for a Conditional Use Permit to allow the establishment of a new screened wireless telecommunications facility on the rooftop of an existing building at 5471 Ferguson Drive within the City's M-2 Zoning District. Per Section, 19.27.030 of the Commerce Municipal Code building or ground-mounted cellular, personal communications service ("pcs"), or other wireless antennas are subject to the conditional use permit process.

Said public hearing will be held before the Planning Commission of the City of Commerce in the Council Chambers, 5655 Jillson Street, Commerce, CA, on Thursday, May 31, 2018 at 6:30 p.m., at which time proponents and opponents of the proposed Conditional Use Permit will be heard.

Per Government Code Section 65009, if you challenge this Conditional Use Permit in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

THE PLANNING COMMISSION Matt Marquez

Published at Los Cerritos Community Newspaper 5/18/18

NOTICE OF POLLING PLACES AND DESIGNATION OF CENTRAL TALLY LOCATION NOTICE IS HEREBY GIVEN that the Registrar-Recorder/County Clerk's office located at 12400 Imperial Highway, Norwalk, California 90650 has designated polling places and will be the central tally location for the SENATE DISTRICT 32 SPECIAL PRIMARY ELECTION scheduled to be held on JUNE 5, 2018. The Registrar-Recorder/County Clerk's facility and polling places shall be open between the hours of 7:00 a.m. and 8:00 p.m. on JUNE 5, 2018. Persons requiring multilingual assistance in Armenian, Cambodian/Khmer, Chinese, Farsi, Japanese, Korean, Spanish, Tagalog/Filipino, Thai or Vietnamese regarding information in the notice may call (800) 481-8683. POLLING PLACES 0400001A NORTH ARTESIA COMM CTR 11870 169TH ST ARTESIA 90701 0400002A NORTH ARTESIA COMM CTR 11870 169TH ST ARTESIA 90701 0400004 ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400006 A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701

0400002A NORTH ARTESIA COMM CTR 118/0 1691H ST ARTESIA 90/01 0400002A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90/01 0400006A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400010A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 1070008A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 1070008A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400007A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 1070001A RESIDENCE 19045 JEFFREY AVE CERRITOS 90703 1070002A LIBERTY PARK 19211 STUDEBAKER RD CERRITOS 90703 1070003A WESTGATE PARK 18830 SAN GABRIEL AVE CERRITOS 90703

NOTICE OF POLLING PLACES AND DESIGNATION OF CENTRAL TALLY LOCATION NOTICE IS HEREBY GIVEN that the Registrar-Recorder/County Clerk's office located at 12400 Imperial Highway, Norwalk, California 90650 has designated polling places and will be the central tally location for the STATEWIDE DIRECT PRIMARY ELECTION scheduled to be held on JUNE 5, 2018. The Registrar-Recorder/County Clerk's facility and polling places shall be open between the hours of 7:00 a.m. and 8:00 p.m. on JUNE 5, 2018 Persons requiring multilingual assistance in Armenian, Cambodian/Khmer, Chinese, Farsi, Japanese, Korean, Spanish, Tagalog/Filipino, Thai or Vietnamese regarding information in the notice may call (800) 481-8683. POLLING PLACES 0400001A NORTH ARTESIA COMM CTR 11870 169TH ST ARTESIA 90701 0400002A NORTH ARTESIA COMM CTR 11870 169TH ST ARTESIA 90701 0400004A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400006A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400007A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 0400008A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 0400010A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 1070001A RESIDENCE 19045 JEFFREY AVE CERRITOS 90703 1070002A LIBERTY PARK 19211 STUDEBAKER RD CERRITOS 90703

1070003A WESTGATE PARK 18830 SAN GABRIEL AVE CERRITOS 90703

1070006A CENTURY 21 ASTRO 11365 183RD ST CERRITOS 90703 1070007A ABC UNIFIED SCHOOL DISTRICT 16700 NORWALK BLVD CERRITOS 90703 1070009A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070010A HASKELL MIDDLE SCHOOL 11525 DEL AMO BLVD CERRITOS 90703 1070011A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 1070012A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070013A FIRE STATION #35 13717 ARTESIA BLVD CERRITOS 90703 1070017A CERRITOS REGIONAL PARK 19700 BLOOMFIELD AVE CERRITOS 90703 1070018A CERRITOS REGIONAL PARK 19700 BLOOMFIELD AVE CERRITOS 90703 1070020A HASKELL MIDDLE SCHOOL 11525 DEL AMO BLVD CERRITOS 90703 1070021A THE GROVE AT CERRITOS 11000 NEW FALCON WAY CERRITOS 90703 1070022A SUNDANCE TOWN HOME 12439 PINEGROVE LN CERRITOS 90703 1070023A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070025A CARMENITA MIDDLE SCHOOL 13435 166TH ST CERRITOS 90703 1070026A CONCORDIA LUTHERAN CHURCH 13633 183RD ST CERRITOS 90703 1070028A CONCORDIA LUTHERAN CHURCH 13633 183RD ST CERRITOS 90703 1070029A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 1070031A SHADOW PARK HOMES 12770 ALCONBURY ST CERRITOS 90703 1070032A CHURCH OF THE NAZARENE 12229 DEL AMO BLVD CERRITOS 90703 1070036A WHITNEY HIGH SCHOOL/GYM BLDG 16800 SHOEMAKER AVE CERRITOS 90703 1070040A CHURCH OF THE NAZARENE 12229 DEL AMO BLVD CERRITOS 90703 1070041A WITTMANN ELEMENTARY SCHOOL 16801 YVETTE AVE CERRITOS 90703 1070048A WITTMANN ELEMENTARY SCHOOL 16801 YVETTE AVE CERRITOS 90703 4800059A 1ST EVANGELICAL CHURCH 11330 166TH ST CERRITOS 90703 4800076A WHITNEY HIGH SCHOOL/GYM BLDG 16800 SHOEMAKER AVE CERRITOS 90703 DEAN C. LOGAN Registrar-Recorder/County Clerk County of Los Angeles 5/18/18 CNS-3130918# LOS CERRITOS COMMUNITY NEWS

070006A CENTURY 21 ASTRO 11365 183RD ST CERRITOS 90703 1070007A ABC UNIFIED SCHOOL DISTRICT 16700 NORWALK BLVD CERRITOS 90703 1070008A ARTESIA PARK 18750 CLARKDALE AVE ARTESIA 90701 1070009A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070010A HASKELL MIDDLE SCHOOL 11525 DEL AMO BLVD CERRITOS 90703 1070011A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 1070012A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070013A FIRE STATION #35 13717 ARTESIA BLVD CERRITOS 90703 1070017A CERRITOS REGIONAL PARK 19700 BLOOMFIELD AVE CERRITOS 90703 1070018A CERRITOS REGIONAL PARK 19700 BLOOMFIELD AVE CERRITOS 90703 1070020A HASKELL MIDDLE SCHOOL 11525 DEL AMO BLVD CERRITOS 90703 1070021A THE GROVE AT CERRITOS 11000 NEW FALCON WAY CERRITOS 90703 1070022A SUNDANCE TOWN HOME 12439 PINEGROVE LN CERRITOS 90703 1070023A CERRITOS CTR PERFORMING ARTS 12700 CENTER COURT DR CERRITOS 90703 1070025A CARMENITA MIDDLE SCHOOL 13435 166TH ST CERRITOS 90703 1070026A CONCORDIA LUTHERAN CHURCH 13633 183RD ST CERRITOS 90703 1070028A CONCORDIA LUTHERAN CHURCH 13633 183RD ST CERRITOS 90703 1070029A ST JOHN LUTHERAN CHURCH 18422 BLOOMFIELD AVE CERRITOS 90703 1070029A ST JOHN EU THERAN CHORCH 10722 BLOOM HELD AVE CERATOR 70 1070031A SHADOW PARK HOMES 12770 ALCONBURY ST CERRITOS 90703 1070032A CHURCH OF THE NAZARENE 12229 DEL AMO BLVD CERRITOS 90703 1070036A WHITNEY HIGH SCHOOL/GYM BLDG 16800 SHOEMAKER AVE CERRITOS 90703 1070040A CHURCH OF THE NAZARENE 12229 DEL AMO BLVD CERRITOS 90703 1070041A WITTMANN ELEMENTARY SCHOOL 16801 YVETTE AVE CERRITOS 90703 1070048A WITTMANN ELEMENTARY SCHOOL 16801 YVETTE AVE CERRITOS 90703 4800059A 1ST EVANGELICAL CHURCH 11330 166TH ST CERRITOS 90703 4800076A WHITNEY HIGH SCHOOL/GYM BLDG 16800 SHOEMAKER AVE CERRITOS 90703 DEAN C. LOGAN Registrar-Recorder/County Clerk County of Los Angeles 5/18/18 CNS-3130334# LOS CERRITOS COMMUNITY NEWS

FIND US ONLINE! (f) (2) (a) @WRDsocal www.wrd.org

Securing Our Water Future Today

Established in 1959, WRD manages two of the most utilized urban groundwater basins in the nation. Groundwater from these basins provides 50% of the total water supply for four million people within WRD's service area, which includes 43 cities within 420 square

miles. Through WRD's Water Independence Now (WIN) program, the two basins will become locally sustainable and will be completely independent of imported water by 2018.

> Water Replenishment District of Southern California's service area in southern Los Angeles County

BOARD OF DIRECTORS.

Willard H. Murray Jr. Division 1 Robert Katherman Division 2

John D.S. Allen Division 3 SergioAlbertCalderonRoblesDivision 4Division 5

Robb Whitaker General Manager