

The Centennial Year Is Over - Here's To 100 More Great Years!

BEVERLY HILLS COURIER

The Newspaper of Record for the World of Beverly Hills

VOLUME: L NUMBER 4 \$135 PER YEAR - \$1.25 PER COPY • www.bhcourier.com SINCE 1965 January 23, 2015

THIS ISSUE

A second bomb threat this month closed BHHS this week. 4

Coco is a 6-year-old Maltipoo looking for a new home today! 4

The Tax and Business Consulting Group had its grand opening. 5

Mayor Lili Bosse attended the U.S. Conference of Mayor's this week. 5

SPAGHETTINI RIBBON CUTTING

Beverly Hills residents - help welcome Spaghettini & the Dave Koz Lounge to the City with its official ribbon cutting on Monday from 4 to 6 p.m. at 184 N. Canon Dr. Mayor Lili Bosse and Dave Koz himself will be among those on hand.

- Health & Wellness 11
- Sports 16
- Birthdays 20

George Christy, Page 6

Sam Goldwyn Jr.'s Sons And Daughters Hosted A Reception At The Family Estate. Glimpsed Were His Wife Patricia, Ann and Jim Gianopoulos, Sam's Partner Meyer Gottlieb With Wife Patti Kaye

Editorial from Rabbi Pressman AND MORE

CLASSIFIEDS 25

- Announcements
- Real Estate
- Rentals
- Sales
- and More

Edelweiss Chocolates: A Sweet Legacy Unique to Beverly Hills

In July, the Beverly Hills Courier will celebrate 50 years in the community. Throughout the year, The Courier will honor the legacy of excellence in Beverly Hills businesses, which have called the City their home since 1965 or earlier. These are our Beverly Hills Heritage Businesses.

By Victoria Talbot
Filling the windows and shelves, heart-shaped boxes of every kind of delicacy fill the store at Edelweiss Chocolates, where they have used the same ingredients and appliances for 73 years. These hand-made confections

are still created entirely by hand and made in small batches in the store's little candy kitchen that has brought so many smiles to residents since 1942.

With that kind of individual attention to detail for every single

(see 'EDELWEISS' page 17)

Beverly Hills Elders: Nan & Gene Corman, The Movie-Maker and His Muse

Part 20 in a series on Beverly Hills residents who have grown with the Centennial City.

By Laura Coleman
Eugene and Nan Corman belong to a Beverly Hills dynasty that was truly dazzling in its heyday. Gene, the MCA agent turned Emmy-winning film producer, still vividly recalls Ingrid Bergman confiding in him that her days were numbered while making *A Woman Called Golda*. The film was nearly complete, but for Bergman's pivotal portrayal of Golda Meir signing the document making Israel a state.

(see 'CORMANS' page 18)

Nan & Gene Corman

Not Yet Home In 2015: Anderson Prepares For Freedom

Part two in a three part series on Gene Therapy Pioneer W. French Anderson.

By Laura Coleman
William French Anderson is not your typical man. To begin with, the Harvard-educated "Father of Gene Therapy" clocks a 178 IQ - 16 points above Albert Einstein. It is because of Anderson's pioneering biomedical work that a *Brave New World* of designer babies is on the horizon, patients with hitherto incurable diseases can heal, and cancer may one day no longer prove a death sentence.

But history is slowly writing him out of the record, and posterity may well never learn the name of the first doctor to perform a gene-therapy procedure.

(see 'FRENCH ANDERSON' page 22)

French & Kathy Anderson

Massive Changes To Cultural Heritage Ordinance Rejected

By Victoria Talbot
Mayor Lili Bosse and Council Member John Mirisch expressed shock and dismay at a vastly revised Cultural Heritage Ordinance presented by Planning Commissioner Craig Corman and Chair Howard Fisher. Vice Chair Lisa Greer and Commissioner Noah Furie represented the Cultural Heritage Commission.
Virtually every page but one of the original ordinance was redlined.
"This will not be on our council agenda," Bosse said.
Corman, who was the chief architect of the proposal, expressed surprise over the rejection. Corman meticulously

recreated the ordinance to reflect the concerns of the Planning Commission.

Mirisch and Bosse seemed to agree top level representatives preservation community that came to express their opposition to the proposed changes to the liaison committee. In public comments members of the Los Angeles Conservancy and others expressed dismay at the changes.

Comments showed dismay at changes in the designation for Master Architects, the intent, purpose and commission's authority, increased oversight from the Planning Commission, a name change

(see 'CULTURAL HERITAGE' page 2)

RULE-BREAKING—An exterior view of the notorious Bel-Air megamansion snapped on Jan. 19 shows workers appearing to be busy on the property. A stop work order was levied by the city of L.A. in September and the City Attorney city found the property in violation of the order in November.

Wal-Mart Heiress Seeks Damages From Bel-Air's 901 Strada Vecchia

By Matt Lopez
An heiress to the Wal-Mart fortune is taking one of Bel-Air's most notorious megamansions head-on.
Through her company LW Partnership, Nancy Walton Laurie, daughter of Bud Walton, brother and business partner of Wal-Mart founder Sam

Walton, has filed a summary judgment in L.A. State Superior Court against 901 Strada Vecchia in Bel-Air.

The nearly 30,000-square-foot home has drawn the wrath of residents over the last several months as allegations of permit violations arose.

(see '901 STRADA VECCHIA' page 11)

Celebrity Photo Agency/Scott Downie

HAPPY TOGETHER — Rosamund Pike, Christine Baumgartner with husband Kevin Costner, and Angelina Jolie arriving during the 20th annual Critics' Choice Movie Awards bestowed annually by the BFCA to honor the finest in cinematic achievement at the Hollywood Palladium.

For more photos, see George Christy's column on page 6.

Beverly Hills Temple of the Arts

Rabbi David Baron would like to welcome you to our Shabbat service Fri. Feb. 13th, 2015 at 8PM.

**Kids concert & book reading
Sun. Mar. 8th at 2PM**

Call our office for more details
Bhtota.org ☎ (323) 658-9100

Cirque Ziva
Jan. 29th, 2015

Sing-along GREASE
Jan. 30th, 2015

Neil Sedaka
Feb. 7th, 2015

Englebert Humperdinck
Feb. 20th, 2015

Box office
(323) 655-0111
www.sabantheatre.org

Temple of the Arts
(323) 658-9100
www.bhtota.org

NOTICE OF PUBLIC HEARING

The Council of the City of Beverly Hills, at its regular meeting to be held on **Tuesday, February 3, 2015, at 7:00 p.m.**, in the Council Chambers of the City Hall, 455 N. Rexford Drive, Beverly Hills, California, will hold a public hearing to consider adoption of:

AN ORDINANCE OF THE CITY OF BEVERLY HILLS AMENDING THE BEVERLY HILLS MUNICIPAL CODE TO ESTABLISH A WATER CAPACITY CHARGE

and

A RESOLUTION OF THE COUNCIL OF THE CITY OF BEVERLY HILLS AMENDING THE COMPREHENSIVE SCHEDULE OF TAXES, FEES & CHARGES TO ESTABLISH A WATER CAPACITY CHARGE.

The proposed ordinance and resolution will establish a water capacity charge for the cost of water facilities in existence and for new water facilities to be acquired or constructed. The City has prepared a report with data indicating the amount of cost, or estimated cost, required to provide water facilities for which the capacity charge is proposed and the revenue sources anticipated to provide the water facilities, including General Fund revenues.

Copies of the proposed Ordinance, Resolution and report are available for review or purchase in the Office of the City Clerk, Room 290, 455 N. Rexford Drive, Beverly Hills, California. Any interested person may attend the meeting and be heard. Written comments may also be submitted and should be addressed to the City Council, c/o City Clerk, 455 N. Rexford Drive, Beverly Hills, California, 90210. The comments should be received prior to the hearing date. If you need more information, please contact **Michelle Tse at (310) 288-2821**.

Please note that if you challenge the Council's action in regard to this matter 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 City, either at or prior to the public hearing.

BYRON POPE, MMC
City Clerk

CULTURAL HERITAGE

(Continued from page 1)

from "Cultural Heritage" to "Historic Preservation," and language that does not reflect standard terminology in State, Federal and local use throughout the country.

Corman justified the name change by saying that cultural heritage was too wide of a designation.

Other changes included changing the term "Historic Resources" to "Eligible Properties," redefining "character defining features," and removing historic districts.

"This goes far beyond streamlining," said Bosse, which was the original charge given to the Planning Commission. The original direction from the council - expressed at a liaison meeting last summer-included improving the timeline for homeowners and tightening up the designations to remove any insecurity in the real estate market. The committee was also charged with creating a Certificate of Exemption for homeowners who wish to have clarity on their property's status.

Planning Commissioner Craig Corman and Chair Howard Fisher red-lined nearly every page of the existing ordinance, often tightening up language for consistency but in other cases, unilaterally altering the ordinance. Despite input from Cultural Heritage Chair Mar-

alee Beck and Furie, Corman and Fisher were the chief decision-makers in the overhaul and the final language for the proposed ordinance.

"Experts should be consulted," said Bosse, and Mirisch concurred. Mayor Bosse has determined that future meetings on the Cultural Heritage Ordinance will be in conjunction with experts from the Los Angeles Conservancy.

"We were very encouraged by the meeting last week," said Adrian Scott Fine, Director of Advocacy for the Los Angeles Conservancy. "We look forward to working closely with the liaison committee members to review the proposed ordinance amendments and serve as a resource. We want to help ensure Beverly Hills retains a strong and effective local preservation program and it's 'A+' reservation Report Card standing."

Using the existing changes as a base starting point, the two commissions, Planning and Cultural Heritage, have been tasked to find the areas where they agree and where they diverge.

"The CHC has worked tirelessly at delivering the program that makes sense for Beverly Hills," said Chair Beck. "We are grateful for the dynamic process of the liaison committee."

"We want to keep our 'A+' rating," said Mirisch. Mayor Bosse agreed wholeheartedly.

Discover the fountain of

Voted Best in the West / Over 150 neighborhood offices

Making your health a priority is easier than ever. With over 150 primary and specialty care locations, UCLA doctors are where you need us, when you need us.

Consistently ranked Best in the West by *U.S. News & World Report*, UCLA offers world-changing medical care right here at home, tailored to fit you and your active life. Because whatever the specialty, we specialize in keeping you doing what you love.

 it begins with U

1-800-UCLA-MD1 (1-800-825-2631) uclahealth.org

uclahealth.org/getsocial

HERE!

BEVERLY HILLS MAIN NEWS

BOMB SCARE— Beverly Hills High was evacuated Wednesday for the second time this month after a telephonic bomb threat was received. The BHPD evacuated students to Roxbury Park and closed traffic on Moreno Dr. from Olympic Blvd. to Durant while officers searched the campus.

Beverly Hills High School Gets Second Bomb Threat In A Month; School Board Wants Answers

By Laura Coleman

For the second time this month, Beverly Hills High School students were forced to evacuate due to a bomb threat after an unidentified caller phoned the school at approximately 12:30 p.m. on Wednesday, just two weeks after BHHS received its first telephonic bomb threat on Jan. 5.

The threat, which the Beverly Hills Police Department determined was non-existent at 5:30 p.m., is a perfect example of just how important it is to increase security at the

schools, said Board President Brian Goldberg.

"We are working closely with BHPD to find those responsible but what we really need from the City is our school resource officer program reinstated," he said, referring to the program the City once paid for to staff guards at each of the school sites. "Our residents deserve the best protection available and I believe that is our SRO officers at each school site."

The school board has called a special session for this

morning from 8-10 a.m. where in closed session members expect to get an update from BHPD on its current investigation into the Jan. 5 threat.

City Councilman Willie Brien has proposed creating a task force to address security at the school. Erstwhile, the school board is in the process of getting a proposal from the L.A. Sheriff's Department and vetting out 10 private security firms in an effort to place an armed guard at each of the five Beverly Hills public schools.

The Peninsula, The Beverly Hills Hotel, L'Ermitage Earn AAA Five-Diamond Rating

By Matt Lopez

Three local Beverly Hills hotels were among nine Southland hotels and one restaurant which received the coveted AAA five-diamond rating last week by the Automobile Club of Southern California.

The three local hotels earning the prestigious honor are The Peninsula Beverly Hills, The Beverly Hills Hotel and L'Ermitage.

The one restaurant earning the five-diamond rating is The Belvedere, located inside The Peninsula Beverly Hills.

"We are always thrilled to retain the five-diamond rating, we never take it for granted," Peninsula Managing Director Offer Nissenbaum said. "It's really a testament to the hard work our staff delivers each day in elevating the guest experience."

The Peninsula, The Beverly Hills Hotel and L'Ermitage join The Ritz-Carlton in Marina Del Rey; the Four Seasons Hotel in

Westlake Village; the St. Regis Resort in Monarch Beach; the Ritz-Carlton in Laguna Niguel; Montage Laguna Beach; and The Resort at Pelican Hill in Newport Beach on the list.

"This prestigious honor is a testament to all of our dedicated and caring team members who are passionate about this beloved institution and the guests they serve." Edward A. Mady, regional director of West Coast USA and general manager of The Beverly Hills Hotel and Bungalows said.

Sal Abaunza, general manager of L'Ermitage, echoed similar sentiments, giving credit to the hotel staff for the honor.

"It's a reflection of our staff, some of whom have been here for more than 20 years, to uphold that level of service," said Abaunza, whose L'Ermitage will begin a \$40 million renovation next month. "Certainly in Beverly Hills, it's important to maintain that level of service."

CITY BIDS FAREWELL—The City of Beverly Hills threw a retirement party Saturday for City Manager Jeff Kolin at Roxbury Park. Kolin has served the City since Jan. 2010. He has been in public service for 37 years, as city manager and director of Recreation and Parks. Councilman Willie Brien served as emcee. Pictured (from left): Matthew Farrell, Cherie Kolin Farrell, Cherie Kolin, Patty Kolin, Jeff Kolin, Mayor Lili Bosse, Councilmembers Brien and Nancy Krasne and Vice Mayor Julian Gold.

Controversial Restaurant 'The Phoenix' Closed For Good In Beverly Hills

By Victoria Talbot

The Planning Commission called a special meeting to consider revocation of the Transitional Use License held by the Phoenix Restaurant at 14 N. La Cienega Blvd. However, revocation became a mute point.

The restaurant closed its doors last Sunday, and will move to a new location outside Beverly Hills.

The Phoenix has come before the Planning Commission for several violations. This time was to have been a hearing to revoke their license for good.

The restaurant has been the subject of many complaints for noise, loitering, public brawls and more, but the Plan-

ning Commission has continued to attempt to work with the owners.

During its short tenure in Beverly Hills, the restaurant has been the focus point of many police calls and investigations, and recently, following a spate of hearings and a lot of promises to be good, the restaurant failed to keep its bargain with the Planning Commission.

In fact, it was disclosed to *The Courier* there had been undercover investigations, which showed the restaurant was not adhering to the 10 p.m. closing times, and other violations.

The 14 N. La Cienega location is scheduled for demolition and the restaurant will

move to a new, undisclosed location, according to a letter filed with the City on Jan. 14.

"As a result of the MTA's Project, and in order to facilitate and complete the relocation of the business from the property to a new site, the Phoenix Restaurant permanently closed the business on Jan. 19," said a letter from attorney Arnold K. Graham of Graham-Vaage LLP.

The letter states that the LA County Metropolitan Transit Authority is in the process of acquiring the property for the construction of the subway station (Purple Line Extension) at the corner of Wilshire Boulevard and La Cienega.

HOT COCO — Coco is a 15-pound, 6-year-old, playful Maltipoo. Her momma/owner recently lost her home and sadly cannot bring her dog into her new living situation. So, she brought Coco to ShelterHopePetShop.org for a happy re-homing. Those interested in adopting this much-loved pet may contact Kira@RHLLGroup.com or call Shelter Hope at 805-379-3538.

Bel-Air Construction Madness Continues With No End In Sight

By Matt Lopez

Another day, another round of unsafe, illegal, construction wackiness in Bel-Air.

Earlier this week, two large dumpsters lined Stone Canyon Road.

As seen in the photo provided in the article, two large trash dumpsters, sticking out halfway into the street. The dumpsters were parked on the side of the narrow road traveled by many residents

throughout the day.

The dumpsters symbolize a growing concern among residents in some areas of Beverly Hills, and surrounding areas such as Bel-Air, about the lack of oversight for contractors doing work.

The continuing violations that have occurred in Bel-Air with overzealous construction and crews with no regard for the rules has led residents to

(see 'BEL-AIR CONSTRUCTION' page 17)

ZERO THE HERO —

Zero the Hero made his annual appearance at Beverly Vista to celebrate the 100th day of school. He visited the classrooms and share his excitement with students of all ages. He talked about all the numbers that end in zero, and was thrilled about 100 because it has two zeros at the end. Zero exhibited a striking resemblance to Jonathan Weiss, a BV fifth grade teacher.

TAX TIME AND YOU—Beverly Hills welcomed the Tax and Business Consulting Group with an official ribbon cutting by the BH Chamber of Commerce Thursday. From left: Carine Der Hovanesian, Phoebe Luk, Libby Nordstrom, Vice Mayor Julian A. Gold, An-Chi Powels, Vigen Pogosyan, Armik Aghakhani, Alfred Ghahramanians, Amanda Nadjar, Kai Luk and Kamelia Katebi *Courier Photo by Jon Paul Puno*

Time Capsule To Seal Centennial Year At Sunday Dedication Ceremony In Will Rogers Park

By Victoria Talbot

The Centennial Time Capsule will be sealed and buried in a dedication ceremony at Will Rogers Memorial Park, 9650 Sunset Blvd., Sunday, at 2 p.m.

The Time Capsule will be set amidst the Centennial Rose planters behind the Will Rogers Park Monument Sign at Beverly and Canon Drives.

Mayor Lili Bosse, City

Council members, Recreation and Parks commissioners and Centennial Committee members will take the capsule to the base and slide it into the ground. A commemorative Centennial plaque will be mounted over the top.

The Time Capsule will include submissions from *The Courier*, photos from council former mayors, faith-based organizations and schools and

souvenirs such as the Beverly Hills Days images and a 100th Anniversary City of Beverly Hills pin.

"A Time Capsule is a very fitting way to memorialize Beverly Hills' Centennial year," said Nancy Hunt-Coffey, assistant director of the Community Services Department. "We want Beverly Hills residents of the future to enjoy a glimpse of local life in 2014."

Beverly Hills Mayor Lili Bosse Attends 83rd Winter Meeting Of The Conference Of Mayors

By Victoria Talbot

Beverly Hills Mayor Lili Bosse traveled to Washington D.C. Tuesday to join her colleagues nationwide for the 83rd Winter Meeting of the United States Conference of Mayors.

Bosse joined approximately 300 mayors from across the country to discuss urban issues, network, explore the future and to hear from President Barack Obama.

Mayor Kevin Johnson, President of the US Conference of Mayors, spoke about "The New Federalist Compact", outlining a vision for a new agree-

ment between local and federal governments. Mayors and police chiefs released their recommendations on community policing and best practices for the future of policing and job forecast reports.

Speakers included famed pollster Jon Zogby, CEO of Zogby Analytics, U.S. Trade Representative Ambassador Michael Froman spoke on US Trade economics and Los Angeles Mayor Eric Garcetti, who participated in a panel discussion on STEM, work readiness and youth employment for the future.

HUD Secretary Julian Cas-

Lili Bosse & Sacramento Mayor Kevin Johnson

tro, discussed the future of home ownership. He recently spoke at a summit on real estate at the Hyatt Regency

(see 'MAYORS CONFERENCE' page 14)

Auschwitz-Birkenau Memorials Set For 70th Anniversary Of Liberation On Tuesday

By Laura Coleman & Matt Lopez

In honor of the 70th Anniversary of the Liberation of Auschwitz-Birkenau, the Los Angeles Museum of the Holocaust (LAMOTH) will host a memorial program on Jan. 27 from 3:30-5 p.m.

Speakers will include Consul General of Israel David Siegel and Dr. Michael Berenbaum, a leading holocaust historian and Director of the Sigi Ziering Institute at American Jewish University.

The museum will honor the community of Holocaust Survivors and in particular, Elisabeth Mann and Helen Freeman, two survivors of the Auschwitz-Birkenau camp and longtime museum community members.

"I am privileged to join in

After Auschwitz: Inspired by the Story of Helen Freeman, created by Milken Community High School Advanced Art Students Under the direction of artist mentors: Ruah Edelstein, Tova Suissa, and Dori Kulwin.

the honoring of Helen and Elisabeth and all of the survivors of Auschwitz-Birkenau on this most special day." said Dr. Berenbaum.

In Feb. 2005, the United Nations deamed Jan. 27 the day of liberation of Auschwitz-Birkenau by Soviet soldiers, International Holocaust Remem-

brance Day.

2015 marks the 70th anniversary of the liberation in 1945 after more than 1.1 million men, women and children were murdered in Auschwitz-Birkenau.

Both Mann and Freeman have been involved in

(see 'AUSCHWITZ-BIRKENAU' page 14)

Beverly Hills Lunch & Learn to Feature "Healthy Finances"

By Victoria Talbot

This month, Beverly Hills' Healthy Lunch & Learn series will focus on "Healthy Finances," as Mayor Lili Bosse's guest speakers for the Jan. 28 workshop will include Beverly Hills City Treasurer Eliot Finkel, New York Life Insurance executives Arica Ohanisian and Samantha

Jackson-Kittle and Jack Sharfran, the local coordinator for AARP Tax-Aide program.

The event will be 11:45a.m.-1 p.m. in the Municipal Gallery at City Hall, 455 Rexford Dr. A light lunch will be served and free two-hour parking is available at the Civic Center parking lot.

32nd PaleyFest Returns March 6 To 15

By Victoria Talbot

The 32nd annual PaleyFest will return March 6-15 at the Dolby Theatre at Hollywood Boulevard and Highland Avenue.

PaleyFest will pay tribute to Showtime's *Homeland*, HBO's *Girls*, The CW/CBS Television Studios/Warner Bros. Television's *Jane The Virgin*, FOX's *Glee*, ABC's *Mod-*

ern Family, MTV's *Teen Wolf*, STARZ' *Outlander*, and FX' *American Horror Story: Freak Show* will be added to ABC's *Scandal*, CBS Television Studios' *The Good Wife*, and the CW/Warner Bros Television's *Arrow And The Flash*. Comedy Central's *Kay & Peele*, *BroadCity*, *Kroll Show* and *Workaholics* will be honored with a salute to the network.

Audi
Truth in Engineering

**Some dress for success.
Some drive for it.
Number One in U.S. A8 sales
for the second year in a row.***

Success comes in many forms. The Audi A8 and Audi Beverly Hills are powerful examples. The A8 has a twin-turbo 420-hp TSFI® engine and a luxurious interior, while Audi Beverly Hills has the distinction of being Number One in U.S. A8 sales two years running.* Together, they make for an unrivaled level of performance.

Experience The Fletcher Jones Difference.
Audi Beverly Hills
A Fletcher Jones Company
8850 Wilshire Blvd • Beverly Hills
424.281.5600 • audibeveryhills.com

*Per Audi Sales results 2013-2014.

GEORGE CHRISTY

Samuel Goldwyn archives

Sam Goldwyn Jr., was remembered with a reception at the family estate in Beverly Hills

Southern California sunshine and spanking-blue skies shone on the Goldwyn estate in Beverly Hills, where friends and family met with love and respect, remembering Sam Goldwyn Jr.

A beautiful crowd – Sam attracted easy and comfortable friendships in his dream factory of filmmaking. None of the sharks that surface undercover in the treacherous waters of Tinsel Town.

We glimpsed Sam's wife **Patricia**; **Ann and Jim Gianopoulos**; Sam's partner **Meyer Gottlieb** with wife **Patti Kaye**; Sunset Tower hotelier **Jeff Klein**, with whom we reminisced about Sam's family roast beef and Yorkshire pudding dinners on Christmas Eve; **Tom Rothman** with wife **Jessica**; Motion Picture Television Foundation's **Ken Scherer** and **Bob Beitcher**; **Nancy Livingston**; **John Manulis**; **Gloria Stern**; **Jonelle Allen**, among the 200 guests. Including Sam Jr.'s long-time executive assistant **Roslyn Yarbrough**, who orchestrated the gathering, and former cook **Fuji**.

The reception was hosted by Sam's sons **Francis**, **John**, **Tony**, **Peter**, and daughters **Cricket** and **Liz**, everyone an achiever con-

tributing to the arts currency of our country. Peter presides over The Samuel Goldwyn Company, with six films on the docket in 2015. *A Year In Champagne*, the documentary, will be released this spring. That morning, the family participated in a small private service honoring their father.

To know Sam, commandingly tall and handsome, was to know loyalty, kindness, a gentlemanly persona born to the royal purple of good manners, and favoring British tailoring, as did his dad. A literateur, Sam invited the award-winning biographer **Scott Berg** to research, write and publish the masterful

biography of Sam Goldwyn Sr. A grand seigneur of international prominence Sam Sr. co-founded the M-G-M studio, producing films that became overnight legends and remain popular to this day. Sam Sr.'s was a long range commitment to quality – *Wuthering Heights*, *The Best Years Of Our Lives*, *The Little Foxes*, *The Secret Life Of Walter Mitty*, and more. He also drew global fame for his Goldwynisms ("Include me out!").

The apple, as they

say, doesn't fall very far from the tree, and Sam Jr.'s filmography reflects that genetic desire for quality. He cast **Julia Roberts** in *Mystic Pizza*, giving her that big break for stardom, producing films by **Ang Lee**, **Anthony Minghella**, **Kenneth Branagh**, etc.

One morning some years ago, we were walking in our Brentwood neighborhood, where **O.J. Simpson** was retrieving his emptied trash cans. He called out. "Hey, man, what's going on?"

Nothing much was our reply.

"Any premieres?" No ... our birthday.

"Why weren't we invited?"

"Only eight people at a tiny Greek café ... not your style ... no pork chops." (His wife Nicole had told us that it wasn't uncommon for her husband to eat 14 pork chops at one sitting!)

O.J. claimed they had nothing to do that night, and that Nicole would confirm. She did. They came.

Sam and his wife **Peggy** were rabid football fans. We seated them on either side of O.J. Conversation became so hot it smoked. Next day, Sam called with huge thanks. He mentioned he's met movie

stars and politicians by the dozens all his life, but nothing gave him greater satisfaction than talking football with The Juice.

A quote we remember from Sam on that birthday night at the Greek café. When we asked Sam what he learned from the movie business.

He laughed: "Patience."

Online at www.bhcourier.com/category/george-christy

Anna Friel and Peter Facinelli

Elisha Cuthbert, Nick Zano and Kelly Brook

Monica Potter and Peter Krause

Peter Sarsgaard and Thandie Newton posed on the Red Carpet during NBCUniversal's 2015 Winter TCA Tour at The Langham Huntington Hotel and Spa

Celebrity Photo/Scott Downie

Donald Trump

Retta

Sophia Bush

Uma Thurman

Melissa George

“ABSOLUTELY THE NO.1 SHOW IN THE WORLD, ...”
 — Kenn Wells, former lead dancer of the English National Ballet

SHEN YUN
 神韻 2015

ALL-NEW SHOW
 ACCOMPANIED BY SHEN YUN ORCHESTRA

Starts Jan 22!

“I’ve reviewed over 3,000 shows. None can compare to what I saw tonight.”
 —Richard Connema, renowned Broadway critic

“Demonstrating the highest realm in arts, Shen Yun inspires the performing arts world.”
 —Chi Cao, Lead actor in Mao’s Last Dancer

“Absolutely the greatest of the great! You can not describe it in words; it must be experienced.”
 —Christine Walevska, “Goddess of the cello”

“A visually dazzling tour of 5,000 years of Chinese history and culture.”
 —San Francisco Chronicle

“Lavish production, brilliant choreography, extravagantly beautiful.”
 —Broadway World

“It was a very spiritual experience and it moved me and I cried. I kept thinking, this is the highest and the best of what humans can produce.”
 —Oleva Brown-Klahn, singer and musician

ORDER TODAY! -ALL 2012 THROUGH 2014 SHOWS SOLD OUT!

JAN 22-25 Hollywood Dolby Theatre	JAN 29-FEB 1 Costa Mesa Segerstrom Center for the Arts	FEB 7-8 Long Beach Terrace Theater	MAR 2-4 Las Vegas The Smith Center for the Performing Arts
JAN 27-28 Northridge Valley Performing Arts Center	FEB 3-4 Thousand Oaks Civic Arts Plaza	FEB 26-27 Bakersfield Rabobank theater	

ShenYun.com/LA 800.880.0188

A STAR IS
REBORN

The coastal icon that’s been dazzling diners for over 25 years is now open in the heart of Beverly Hills. Is the sequel better than the original? Come find out.

Spaghettoni with saffron, dungeness crab and shrimp

DINNER
 HAPPY HOUR
 LATE NIGHT
 SUNDAY BRUNCH
 LIVE ENTERTAINMENT
 WEDNESDAY TO SUNDAY

Spaghettoni
 & the Dave Koz Lounge

184 N. Canon Drive, Beverly Hills CA 90210
 310.424.4600 www.spaghettonibh.com

TO SEE AND BE SEEN

THE FASHION OF BEVERLY HILLS

PADDINGTON BEAR—Luxe World's Anolan Dragitsch, Oscar-nominated songwriter Carol Connors and actor/producer Kira Lorsch attended the Director's Guild of America reception for *Paddington*. Gwen Stefani met with DGA members and introduced the movie featuring her song *Shine*, which she performed with her co-judge on *The Voice*, Pharrell Williams. *Photo by Scott Humbert*

ART PARTY—Beverly Hills residents Claudia Deutsch and Jeffrey Hyland, president of Hilton & Hyland, chat at last week's L.A. Art Show premiere at the L.A. Convention Center. Deutsch, owner of Artspace Warehouse Gallery, was among 120 galleries participating in the five-day art fair, which kicked off with a premiere party hosted by Amy Adams.

YEAR OF THE SHEEP— Beverly Hills Conference and Business Bureau CEO Julie Wagner was joined with Che Zhaohe, cultural consul for Chinese Consulate of Los Angeles Thursday to kick off Chinese New Year in Beverly Hills. This year's theme is "Happy New Year—Beijing Culture Month." BHVCVB is partnering with China International Culture Association for a one-night entertainment extravaganza of music, acrobatics and Chinese culture. The event is Feb. 1 at the Saban Theatre and free tickets are available through Ticketmaster and the CVB.

Courier Photo

by Victoria Talbot

Spa Montage Celebrates Award Season With 'Red Carpet Ready' Pampering

By John L. Seitz

Spa Montage at Montage Beverly Hills introduces "Red Carpet Ready," a one-stop package designed to cater to every need during the awards' season. The star treatment begins with a champagne toast on arrival, followed by two of new luxuriating offerings—illuminating Body Treatment and Deluxe Caviar Facial.

The rejuvenating Beverly Hills manicure and pedicure make this a true head to toe experience when coupled with a personalized hair styling and makeup session at the Kim Vo Salon. Moroccan Glow Spray Tan is also available at an additional cost.

The approximately six-hour session is priced at \$1,200 per person, including tax and gratuity. For further information and to make reservations, call 310-860-7840.

The 20,000-square foot Spa Montage includes a co-ed mineral pool and 17 tranquil treatment rooms, featuring a palette of spa therapies, beauty treatments and wellness offerings, combining celebrated ancient wisdom traditions with modern day science.

The Colleagues Room
Designer Resale
Philanthropy through Fashion
from the Best Closets in Town

\$20 OFF
on your first purchase
with this ad
expiration date 2/28/15

ONCE IN A LIFETIME SHOPPORTUNITY

Jenni Kayne Event • January 22, 23, 24

For three days we will be featuring a pop-up boutique within our store, which will offer hundreds of **NEW** items at incredible prices

The Room features top designer collectibles from evening clothes to sportswear, and a treasure trove of accessories.

Chanel	Theory	Gucci
Valentino	Etro	J-Crew
Oscar de la Renta	Vince	Trina Turk
Missoni	Tory Burch	Dior
Michael Kors	Prada	Diane von Furstenberg
Ralph Lauren	Armani	Akris

All proceeds benefit children's institute, inc. Donations Welcome, Pickup Available, Parking and Entrance in Rear

10am to 2pm Thursday, Friday, Saturday

3312 Pico Boulevard, Santa Monica, 90405 • 310.396.7349 • www.thecolleagues.com

NEW YEAR = NEW YOU!

20% OFF

ANY SPA TREATMENT

— THE —

SPA ON RODEO

424.284.8040

info@thespaonrodeo.com

www.thespaonrodeo.com

/thespaonrodeo

421 N. Rodeo Drive Suite G-13
Beverly Hills, CA 90210

Bring this advertisement to obtain your discount

For over 25 years, **The Nelson Method™** has been recognized as the leading process to heal the underlying causes of one's own personal hell, which may be experienced as symptoms of:

- Depression
- Eating Disorders
- Addictions
- Obsessions

Love Notes from Hell
Amazon Bestseller - Available Now

"YOU CAN BE TOTALLY FREE..." - ROY NELSON

To begin your journey of total freedom, contact us at
www.RoyNelsonHealing.com | 800-609-4061

MALIBU ^{est. 1946} CLOTHES
M BEVERLY HILLS

ANNIVERSARY SALE

UP TO 70% OFF RETAIL PRICES

**JANUARY 27TH
THRU
FEBRUARY 28TH**

LARGEST SELECTION OF THE FINEST QUALITY MEN'S CLOTHING

259 SOUTH BEVERLY DR
BEVERLY HILLS, CA 90212
310.278.0040
www.malibucloteshbh.com

there is no challenge
too challenging.

It's not just a daring declaration. At Umpqua Bank, it's how we approach every one of our commercial banking relationships. We get to know the one-of-a-kind way you do business, then bring 60 years of experience and \$22 billion in assets to bear on helping you succeed and grow.

Welcome to the West Coast's largest community bank.

Concetta Smarius
GLENDALE - 818-844-2561
Find your nearest location at
umpquabank.com

©2015 Umpqua Bank, All Rights Reserved. Umpqua Bank
Member FDIC. Equal Housing Lender. SBA Preferred Lender

THE KUN HOUSE BY RICHARD NEUTRA, 1936

Fabulous Little Early Neutra "Kun House" Offered At \$3.5 Million

By Victoria Talbot

Only days after the Beverly Hills Cultural Heritage Commission recommended the Kronish residence for landmark status, Aaroe Estates has announced it will be representing a meticulously restored Richard Neutra property in the Hollywood Hills' Nichols Canyon.

The 3-bedroom, 2-bath residence was one that Neutra

called his "favorite" of the pre-war period. Neutra designed and built the home for the *Los Angeles Examiner* printer, Joseph Kun in 1936.

The residence reflects the "architectural, technological and spatial vision that has made Neutra an icon of the Modernist movement for some 75 years," said listing agent Aaron Kirman, president of Aaroe Estates.

The home features Neutra's signature wrap-around decks on all three stories and uninterrupted views of the City.

A second floor includes a living room, dining area and kitchen, and at the bottom are the private, two bedroom suites and an office/bedroom/bath and private entrance. A full exotic landscaped path leads to an enclosed meditation area.

The Kun residence is a designated cultural heritage monument in the city of Los Angeles. Approximately 1,732-square feet, with three and a half stories, the home boasts sweeping views and strong southern lighting throughout.

Gerald Casale, singer and bass guitar for Devo, restored it to its original state in painstaking detail with preservationist James Rega. He bought the home from Kirman in 2007 and took more than seven years to accomplish his

ALL ELECTRIC— The restored kitchen, like 1936.

goal. Using archives from UCLA he was faithful to every detail. All post-30s' material was removed and replaced with original fixtures or fabricated period fixtures, remaining faithful to his goal.

Kirman has represented noted estates such as the Frank Lloyd Wright Ennis House, Neutra's Kauffman residence and Paul Williams' Lions Gate.

WELCOME ENGELS & VÖLKERS— The firm celebrated Wednesday with (from left) Vice Mayor Julian Gold, partner Kevin Montgomery, Rebecca Barragan, and Raphael Barragan and the BH Chamber of Commerce to cut the traditional ribbon.

ANTIQUES WANTED

Stewart Antiques WILL PAY CASH for
18th, 19th and 20th Century American
& European Paintings and Lithographs,
Modern, Antique and Estate Jewelry,
Sterling Silver, Fine Asian Antiques

We are now purchasing & consigning.

January 23 - January 29

We Are Eager To Acquire

STEWART AUCTIONS & ANTIQUES

THIRD-GENERATION FAMILY OWNED
• MERCHANTS OF FINE ANTIQUES •

We would be pleased to have a representative come
to your home and give you a free appraisal.

BEVERLY HILLS
310-275-5565
ORANGE COUNTY
949-497-0868

458 S. La Brea Ave., Los Angeles, CA 90036
www.stewartantiques.com
e-mail us at info@stewartantiques.com

SCANDIA
HOME

Down & Linen Sale
the best of the best, rest assured

THE SCANDIA DOWN & LINEN SALE

Now, Enjoy savings of 20% or more on select
items during the Scandia Down & Linen Sale.

SALE STARTS JANUARY 2, 2015

FOR A LIMITED TIME ONLY WHILE SUPPLIES LAST

332 North Beverly Drive • Beverly Hills, California 90210
T 310.860.1486 • F 310.860.9294
scandiahome.com
beverlyhills@scandiahome.com

HOW DO YOU FEEL?

HEALTH & WELLNESS

For 9th Straight Year, Providence St. John's Health Center Honored For Clinical Excellence

Providence St. John's Health Center announced Tuesday that it has received Healthgrades' Distinguished Hospital Award for Clinical Excellence, for the ninth consecutive year.

Healthgrades, a leading consumer ratings company, awards the distinction to hospitals that rank among the top 5 percent of more than 4,500 hospitals evaluated nationwide for outstanding clinical performance on at least 21 of 32 of the most common diagnoses and procedures.

For the second year in a row, Providence Health & Services, Southern California, is the only health care system in California to have all its eligible hospi-

tals receive this national recognition.

From 2011 through 2013, Healthgrades Distinguished Hospitals for Clinical Excellence, as a group, had a 27.7 percent lower risk adjusted mortality rate across 19 procedures and conditions where in-hospital mortality was the clinical outcome, compared to all other hospitals.

"We are fortunate to have physicians, nurses and other caregivers who have risen to the challenge of continuously providing the quality, compassionate and innovative care that is our tradition," said Karl Carrier, interim chief executive, Providence Health & Services, Southern California.

New Research Shows Children of Melanoma Survivors Need Better Protection from Sun's Rays

In a new study, UCLA researchers have discovered that children of melanoma survivors are not following sun-protection recommendations. This is concerning as sunburns are a major risk factor for melanoma, and children of survivors are at increased risk for developing the disease as adults.

In the observational study, Dr. Beth Glenn, UCLA Jonsson Comprehensive Cancer Center (JCCC) member and associate director of the JCCC Healthy and At-Risk Populations Research Program, and team asked parents about their attitudes towards melanoma prevention, how at risk for melanoma they believed their child to be, and their current use of sun protection strategies for their child. They

found that many parents relied on sunscreen to protect their child against sun exposure, and fewer parents reported that their child wore a hat or sunglasses or attempted to seek shade when exposed to the sun.

Additionally, Glenn said, 43-percent of parents surveyed reported that their child experienced a sunburn in the past year.

UCLA researchers used the California Cancer Registry (which tracks all cases of cancer across the state) to identify and survey 300 melanoma survivors with children ages 17 and younger over a three-year period. The study targeted both Latino melanoma survivors and non-Latino white melanoma survivors.

901 STRADA VECCHIA

(Continued from page 1)

L.A. revoked several construction permits and levied a Stop Work Order on the property.

Walton Laurie's case actually doesn't involve the construction or natural grade of the project, which have been the main contentions the project has had with residents and the city of L.A.

Laurie is a neighbor on Strada Vecchia and her case centers around a large retaining wall, nearly 200 feet long and anywhere from 8-to-18 feet high in different areas.

According to the summary judgement, LW Partnership contends the home's designer Mohamed Hadid's company "with full knowledge of the boundary line between the parties' properties, nevertheless constructed a wall that stands at least 100 feet on the neighboring family's property without the family's consent. In the process, his company cut the roots to the family's cherished eucalyptus tree, causing it severe damage and putting it at risk of falling over."

The filing asks that the portions of the wall that encroach on the property

be removed, and \$90,000 in damages be paid for harm to the Eucalyptus tree.

A summary judgement is a motion to the court from a plaintiff that a certain set of facts are undisputed, and as such, a judgement can be entered on their behalf. The defense must provide the court disputed facts that fly in the face of the plaintiff's claims.

Bruce Rudman, an attorney for Hadid, said that it's his understanding that at one time three separate properties on Strada Vecchia, including Laurie's and 901, were one giant parcel before they were split some 80-90 years ago into three separate parcels with an old shotcrete wall separating them and holding up the hillside.

Rudman says the current wall is over the exact footprint of the old wall, and that building the wall was a requirement by the city of L.A. when 901's new owners purchased the project.

"We have an arborist who says the tree is thriving, and at one point in time was suffering from the drought," Rudman said. "This isn't about money. This is about principle. The wall serves the land much better than little piece of land they are complaining about."

TAKING THE COURIER WITH YOU

Barbara Pergament, Beverly Hills resident, and David Knutson, long time Bel Air resident now in Beverly Hills, celebrating the New Year at Sun Valley, Idaho and the *Beverly Hills Courier* was there! To join the Carry *The Courier* club, snap a picture of yourself holding *The Courier* on your next trip and e-mail it to mlopez@bhcourier.com

CHLA, Clippers 'Day of Giving' Raises More Than \$370,000 For Helping Hands Fund

The Los Angeles Clippers and Children's Hospital Los Angeles (CHLA) has announced the "Day of Giving" program has raised more than \$370,000 for CHLA's Helping Hands Fund.

"I want to thank all of our fans and corporate partners who contributed to our 'Day of Giving' program," Clippers' President of Business Operations Gillian Zucker said. "The day was an incredible success because of the generosity and commitment of all of our fans and partners. We appreciate everyone's support and look forward to continuing our partnership with Children's Hospital Los Angeles."

The Day of Giving program, which concluded with a telethon on Dec. 29, included donations from team corporate sponsors Kia Motors America, State Farm, Jerome's Furniture and Barry's Tickets, all of whom matched the team's donation of \$25,000.

"A special thank you on behalf of the kids and families of Children's Hospital Los Angeles," said DeAnn S. Marshall, MHA, CHLA senior VP chief development & marketing officer. "We wish to express our gratitude to the L.A. Clippers

Clippers Center Spencer Hawes visits with a young patient at Children's Hospital Los Angeles.

for an incredible partnership. The money raised goes to support critical, lifesaving care for every child treated, regardless of a family's ability to pay."

The Clippers will continue their partnership with CHLA with the CHLA 3-Point Play program.

For every three-point shot the Clippers make this season, the team will donate \$50 to CHLA. Since the start of the season, the Clippers have made 399 three-pointers, totaling \$19,950 in donations to CHLA. The 3-Point Play program will continue through the end of the 2014-15 regular season.

Organizing your world...
Beautifully

HENRY HANGER HOME

Fine Quality Hangers at Home for the Well-Lived Life

Los Angeles Office: 3101 South Hill Street, Los Angeles, CA 90007 (213) 747-1917
Nashua Office & Manufacturing: 110 East Hollis Street, Nashua, NH 03060 (877) 5-HANGER

www.henryhangerhome.com

Palm Springs International Film Fest 'Mini Fest' Brings Out Big Names, Top Directors

For the past several years, a mini-gala of sorts with access tightly controlled is held at The Parker Hotel away from the downtown, more public venues of the Palm Springs International Film Festival.

Three things make this "mini" event notable. First, is the quality of the honorees. Second, event's title sponsors, Mercedes-Benz and Variety; and third, is the fact that Hollywood has the stamina to party as evidenced by the fact the mini gala is held at 11 a.m.

on the Sunday morning, after a long and spirits-filled After Party following the festival's award gala the night before.

FRANCES ALLEN'S
DESERT ROUNDUP

Steve Carell received the Creative Impact in Acting Award in recognition for his work, ranging from his comedic performances to his dramatic performance in Foxcatcher.

Robert Marshall was honored with the Creative Impact in Directing Award, acknowledging his career as a theater and film director, and specifically for his work in translating the Sondheim musical Into The Woods onto the big screen.

Chris Rock

A new category this year, a Creative Impact Award in Comedy, was presented to Emmy-winning comedian Chris Rock, for writing, directing and starring in the film Top Five.

Previous recipients of these awards have included Jonah Hill, David O. Russell and Philip Seymour Hoffman.

The Sunday Awards Brunch is also known for its "10

Steve Carell

Directors to Watch" series. Now one of the hottest tickets at the festival, the brunch has become the place to rub shoulders with the hottest emerging as well as industry and media power players. This year's list of "10 Directors to Watch" include seven who were in attendance: Ronit and Shmomi Elbabetz (Israel), Damian Szifron (Argentina), Ruben Ostend (Sweden), and Americans Justin Benson, Aaron Moorhead and Ava DuVernay.

Next year's festival dates will be Jan. 1-11, 2016, with the gala on Jan. 2.

It's been more than three

decades since Robin Williams, playing the role of a Russian musician in *Moscow On The Hudson*, defected to the U.S. in New York's bastion of haute couture: Bloomingdale's.

Mel Haber

It's not easy to reference fashion and Russia in the same sentence, but that may change as the SafeHouse of the Desert holds its inaugural Fashion Show Luncheon Jan 27, at Mel Haber's Ingleside Inn.

The three-course luncheon in Melvyn's Restaurant will feature free champagne, live entertainment and the designs of Russian designers Fedor and Oksana. Fedor, a native of the Ukraine, studied at Kiev's prestigious school of design, while Oksana, who was born and raised in Russia studied acting and music, making her the perfect designer of the elaborate costumes worn by the ladies of The Palm Springs Follies.

SafeHouse's goal is the protection and well being of kids in crisis, providing emergency shelter and a haven for more than 800 children annually. Information: 760-567-9421.

harthelp

Psychotherapy

Richard Hart, JD, LMFT
Former Program Director
Cancer Support Community

Experienced Support for
- Depression
- Anxiety and Stress
- Family Issues
- Relationship Issues
- Support for Serious Illness

Offices in Beverly Hills and West LA

1180 S. Beverly Drive, Suite 608
Corner of Pico and S. Beverly
Call Now (310) 916-9583
Richard@harthelp.com - www.Harthelp.com - MFT License 77181

2001 Barrington Blvd, Suite 203
Barrington near Olympic Blvd
All PPO Insurance Accepted

Let me help you find the Light 310.288.1110
Therapy for Individuals & Couples
Emily Schwimmer, M.A., MFT

Located in The Beverly Hills / Century City Area
Licensed Marriage and Family Therapist #44819

Early-Stage Dementia Social Program Open House

Thursday, January 29, 2015
12:00pm - 2:00pm

Join us for complimentary gourmet hors d'oeuvres and open house to learn about an innovative, research-based program specially designed to help those in the early stages of dementia fight their disease by remaining mentally and physically active.

Come and learn about our programs and activities that include:

- Social outings
- Support groups
- Mindfulness meditation
- Table tennis and more

To RSVP, call (323) 852-9200

Open house event held at:
Silverado Beverly Place
330 N. Hayworth Avenue
Los Angeles, CA 90048
silveradocare.com/beverlyplace
Lic. #197608182

beverly place
SILVERADO
memory care | community

FREE Video Ear Inspection! FREE Hearing Exam*!

Hearing Loss... or maybe just EARWAX

5 DAYS ONLY!
January 26th - 30th
CALL NOW!

**Free Demonstration of the NEW
Audibel A2™ or A3i Wireless Digital
Hearing System**

- Sends the TV, Radio or Cell phone signal directly to your hearing aids
- Digitally lowers the frequency for improved speech understanding, especially women's and children's voices.
- Helps you hear in noisy places like a restaurant, or groups of people.

Breakthrough Hearing
Technology...
Clear, Natural
Vibrant Sounds!

Video Ear Inspection
Performed by our
Expert Professionals at
Advanced Hearing Systems

Call Today!
(760) 565-5411 or
(760) 565-5420

**Trade In Your
Hearing Aids!**

Trade in your old technology for a significant discount on Brand New Audibel A2 Wireless or A3i Made For iPhone hearing aids!

100% FULL DIGITAL
Start 5 (entry level)
Digital Hearing Aid

Up to a 40 dB loss Expires 01/30/15
~~WAS \$2,240~~
NOW Starting At \$1495

*To determine if amplification will help.

www.facebook.com/AdvancedHearingSystem
Se Habla Español

Let Us Take
a Look!

Advanced Hearing Systems

Rancho Las Palmas Shopping Center
42-382 Bob Hope Drive
Rancho Mirage, CA
(760) 565-5411
www.advancedhearingranchomirage.com

Marketplace Center
78-206 Varner Road
Palm Desert, CA
(760) 565-5420
www.advancedhearingpalmdesert.com

FREE Video Ear Inspection! FREE Hearing Exam*!

ARTS & ENTERTAINMENT

YMF 60th Anniversary Gala, Concert Honors Glenn Dicterow, Malcolm McNab, Feb. 2 At The Wallis

The Young Musicians Foundation (YMF) will celebrate the success of its young musicians and programs at its 60th Anniversary Gala, Monday, Feb. 2.

The event will feature a 5:30 p.m. dinner and a 7:45 p.m. concert at the Wallis Annenberg Center for the Performing Arts.

YMF alumni Glenn Dicterow, violinist and former concertmaster of the New York Philharmonic, and trumpeter Malcolm McNab will receive the Living the Legacy and Magic Baton awards, respectively.

One person looking forward to the concert is Jeff Hyland, president of Hilton & Hyland.

His father, Dick Irving Hyland, was a board member of the professional training organization, with its Debut Orchestra, 50 years ago.

Hyland remembers concerts at Royce Hall and "all over L.A. In different venues," he said. "It was exciting to see kids

my own age playing this music."

Hyland's wife Lori has been a board member for eight years, serving as treasurer and secretary. He's been a fundraiser and active supporter.

"This is a fabulous organization; and I get such a great feeling seeing these kids play," Hyland said.

He especially likes a program that puts instruments into the hands of students who can't afford them.

"A lot of kids are starving for this availability," Hyland said. "Music is blind and has a way of

Hannah Kim, an 11-year-old violin prodigy, will perform Sarasate's Zigeunerweisen at the concert.

bonding people. I like watching these kids from inner-city schools get together and practice like they're best friends.

"This is just one program designed to bring out talent in young people," Hyland says.

YMF's Music Director and current Conductor-in-Residence Roger Kalia will lead the Debut Orchestra, with 65 current and alumni members. Special guest Sam Kinsey, the winner of the 2014 Debut Concerto Competition, will perform Ravel's *Piano Concerto For The Left Hand*.

The evening will also include a documentary featuring 60 individuals who have carried forth YMF's mission of "unifying communities through exceptional classical music experiences for youth, offering high-caliber music instruction in a supportive environment."

A limited number of concert-only tickets are now on sale for \$150. For more information and online reservations, visit www.YMF.org/gala.

Neil Sedaka Bringing Classics, New Tunes To Saban Concert

Singer, songwriter, pianist and more, Neil Sedaka will bring his hits and some new songs to his 9 p.m., Saturday, Feb. 7 concert at the Saban Theatre, 8440 Wilshire Blvd.

Sedaka's new album *The Real Neil*, his first in the "unplugged" format (just piano and voice) features new compositions and new accompaniments for classics like *Breaking Up Is Hard To Do* and *Laughter In The Rain*.

He's particularly proud of the album's *Beginning To Breathe Again*, a song about someone making a major change in their life, "that's gotten as much of a response as some of my biggest hits," Sedaka said. *You* is destined to become a wedding class. "if it make me cry, I know other people will cry too."

Sedaka is looking forward to a return to the Saban after 10 years; and he's bringing a group that's been with him for more than 35 years including Bassist

Neil Sedaka

Jim Fielder, an original member of *Blood, Sweat and Tears*.

Known for his chart toppers like *Calendar Girl*, *Stupid Cupid*, *Where The Boys Are*,

and countless more, Sedaka will spend part of the show demonstrating his songwriting technique.

"I write like a designer combining different fabrics," Sedaka said. "And I'm inspired by different voices, like Diana Ross, Al Green and The Beach Boys for *Love Will Keep Us Together* (a hit for the Captain and Tennille).

For information and tickets, call 888-645-5006 and visit www.sabantheatre.org. —**Steve Simmons**. Read the full story at www.bhcourier.com

Steve Cooke Set To Rock The Mint, Introduce New Single

To kick off the new year, Beverly Hills rocker Steve Cooke is having a pre-Grammy and post-NAMM (National Association of Music Merchants) party beginning at 8:30 p.m., Thursday, Jan. 29 at the Mint, 6010 W. Pico.

Steve Cooke

Along with his band, Electro Magnet, Cooke will perform his British and Celtic influenced sounds on his unique 12-string guitar.

Cooke will also introduce his new single *California Girls Like To Rock'n Roll*, which is getting a lot of TV traction in Germany. The U.S. release will be this spring, followed by a music clip this summer.

In the U.S., Cooke has also garnered nationwide airplay

with his last hit single *Working For The USA*.

Local and international audiences have attended his LA BritWeek rock 'n' roll shows.

Presale tickets are \$10 (<http://tinyurl.com/kwyzgey>). Show day tickets will be \$12.

Oksana School of Music

- Piano
- Voice
- Guitar
- Violin & More

323.284.7930
OksanaSchoolofMusic.com

Sing! Sing! Sing!
...L.A.'s original sophisticated sing-along!
SUNDAY, February 1, 2015 at 3 PM
"Let's Face the Music of Irving Berlin"
at Mount Olive Lutheran Church in Santa Monica
Irving Berlin sets the "standards" for our first program of the new year! From thousands of songs, we've selected *Blue Skies*, *What'll I Do?*, *Change Partners*, and songs from *Annie Get Your Gun* to name just a few! Combine **Howard Lewis'** entertaining narrative with an impressive solo or two in our NEW venue and the result will be an **Always** pleasing New Year's program!
Doors open at 2:30 for refreshments and "aud acquaintance"
Mt. Olive Lutheran Church • 1343 Ocean Park Blvd.
Santa Monica, CA 90405 • Admission \$20
For more info: Judy Wolman, accompanist & founder 310.990.2405
Website: singsingsingalong.com E-mail: jwolsing3x@aol.com

8 ACADEMY AWARD NOMINATIONS INCLUDING BEST PICTURE

3 SCREEN ACTORS GUILD AWARD NOMINATIONS INCLUDING BEST ENSEMBLE CAST

LEONARD MALTIN
"AN IDEAL ENSEMBLE CAST. EVERY ROLE IS FILLED TO PERFECTION."
(WINNER - BEST ENSEMBLE CAST) PALM SPRINGS INT'L FILM FESTIVAL

MATTHEW GOODE
"A STERLING PERFORMANCE FROM MATTHEW GOODE."
San Francisco Chronicle

MARK STRONG
"A STANDOUT PERFORMANCE FROM MARK STRONG."
Entertainment Weekly

CHARLES DANCE
"CHARLES DANCE IS WONDERFUL."
Ryting Stone

ALLEN LEECH
"AN OUTSTANDING CAST INCLUDING ALLEN LEECH."
The Washington Post

RORY KINNEAR
"RORY KINNEAR IS EXCELLENT."
CHICAGO SUN-TIMES

ALEX LAWTHER
"ALEX LAWTHER IS BRILLIANT."
theguardian

TUPPENCE MIDDLETON
"SUPERB ACTING."
THE WALL STREET JOURNAL

MATTHEW BEARD
"A TOP CAST."
Los Angeles Times

NEW YORK OBSERVER
BENEDICT CUMBERBATCH IS MAGNIFICENT. KEIRA KNIGHTLEY'S BEST WORK TO DATE.
REX REED

THE IMITATION GAME
WITH GRAHAM MOORE WITH MORTEN TYLDUM

PG-13
Some Material May Be Inappropriate for Children Under 13

WEST LOS ANGELES The Landmark
12121 47th Street
Free 3-hour Valet Parking
www.landmarktheatre.com

HOLLYWOOD
Inglewood
18 Sunset & 19th
(323) 454-4238
4-hour Valet Parking \$3

CENTURY CITY
AMC Century City 15
(323) 586-4726
Free 3-hour Parking, Additional 4-hour On-Site Valet
2 hours \$3 with AMC; valet \$2

S.A. / BEVERLY HILLS
Pavilion & The Grove Stadium 14
(323) 882-9229
4-hour On-Site Valet
(323) 490-4726

UNIVERSAL CITY
AMC Universal City 19
Stadium 19
(888) 490-4726

WEST LOS ANGELES
Cinemark 18
& 10
(213) 568-3394

SHERMAN OAKS
Anight Cinema at
The Sherman Oaks Galleria
(818) 501-0753
Free 4-hour Valet Parking
Tickets @ sabantheatre.com

NORTH HOLLYWOOD
Luminor 11
Suite 3
(310) 418-8836
Tickets @ sabantheatre.com

AND AT THEATERS EVERYWHERE
CHECK DIRECTORIES FOR SHOWTIMES
NO PRICES ACCEPTED

ATTENTION AMC & GUILD MEMBERS: YOUR MEMBERSHIP CARD AND PHOTO ID WILL ADMIT YOU AND A GUEST TO ANY PERFORMANCE, BASED ON SEATING AVAILABILITY. AMC WILL ADMIT: AMPAS, ACE, AGL, AGL, SPTA, DGA, MPSE, MPSE, PSA, SAG, SAG-NON-COM & WGA (NON-THU ONLY). CINEMA/CENTURY CITY WILL ADMIT: AMPAS, DGA, PSA, SAG, SAG-NON-COM & WGA (SAG & SAG-NON-COM ONLY). LUMINOR WILL ADMIT: AMPAS, DGA, SAG, SAG-NON-COM & WGA (NON-THU ONLY). LANDMARK WILL ADMIT: AMPAS, DGA, PSA, SAG, SAG-NON-COM & WGA (NON-THU ONLY). PACIFIC/PACIFIC THEATRE WILL ADMIT: AMPAS, ACE, AGL, AGL, SPTA, DGA, MPSE, MPSE, PSA, SAG, SAG-NON-COM & WGA (NON-THU ONLY). REGISTRY WILL ADMIT: AMPAS, DGA, SAG, SAG-NON-COM & WGA (NON-THU ONLY). ADDITIONAL THEATERS ARE SUBJECT TO INDIVIDUAL RESTRICTIONS.

BEVERLY HILLS COURIER

Now In Our 49th Year

499 N. Canon Dr., Ste. 100
Beverly Hills, CA 90210
310-278-1322
Fax: 310-271-5118
www.bbcourier.com

Chairman Emeritus
Paula Kent Meehan

President & Publisher
Marcia W. Hobbs

Publisher Emeritus
March Schwartz
Publisher 2004-2014

Clifton S. Smith, Jr.

Senior Editor

Special Sections & Features
Steve Simmons

Editors

Laura Coleman
Matt Lopez
Victoria Talbot

Columnists:

George Christy
Joan Rivers (2006-2014)
Dr. Fran Walfish
Rabbi Jacob Pressman

Joan Mangum
Frances Allen
Connie Martinson

Contributing Writers

Jerry Cutler
Roger Lefkon
Marta Waller

Cartoonist

Janet Salter

Display Advertising Manager
Evelyn A. Portugal

Classified Advertising Manager
Rod Pingul

Classified Account Executive
George Recinos

Advertising Sales Executive
Nikko Azizi

Jon Paul Puno

Accounting

Ana Llorens

Manager Business Operations
Beverly Weitzman

Production Managers

Ferry Simanjuntak
Robert Knight

2014 MEMBER
California Newspaper
Publishers Association

Photos and Unsolicited Materials Will Absolutely Not Be Returned. Only unposed, candid photos will be considered for publication. All photos and articles submitted become property of the Courier. No payment for articles or photos will be made in the absence of a written agreement, signed by the Publisher.

Adjudicated as a Newspaper of general circulation as defined in Section 6008 of the Government Code for the City of Beverly Hills, for the Beverly Hills Unified School District, for the County of Los Angeles, for the State of California and for other districts which include the City of Beverly Hills within each such district's respective jurisdiction in proceeding number C110951 in Superior Court, California, on February 26, 1976.

All contents copyright © 2014 Beverly Hills Courier, LLC, all rights reserved. No part of this publication may be copied, transmitted or otherwise reproduced without the prior written consent of the Beverly Hills Courier, LLC.

Member: Agence France Presse, City News Service.

OUTLOOK BEVERLY HILLS OUTLOOK

The next **KUSC SoCal Sunday Night: The LA Master Chorale In Concert** will feature J.S. Bach's **Mass in B minor, BWV 232** from 7-9 p.m., **Sunday** on the station, 91.5 FM. **Alan Chapman** hosts the broadcast of the concert conducted by **Grant Gershon**.

"Petty Things," an exhibition of paintings by **Joan Horsfall Young**, including her painting "Pretty Lady," of Chinese Empress Xiaochengren, opens, **Thursday, Jan. 29** at **TAG Gallery**, 2525 Michigan Ave., D-3 (Bergamot Station), Santa Monica.

Known for her "buttery paint application," Young says: "When I came across the statues of the emperor and empress, I felt that painting them was paying homage to the old and the new China.

An opening reception with Young will be from 5-8 p.m., **Saturday, Jan. 31** at the gallery.

The gallery is open from 11 a.m.-5 p.m., Tuesday-Sunday or by appointment. For more information, visit www.taggallery.net.

For the 40th anniversary of one of the most important discoveries related to human history, paleoanthropologist **Dr. Don Johanson**, who discovered the skeleton of the young female human ancestor Lucy—*Australopithecus afarensis* (*A. afarensis*)—will speak at 7 p.m., **Thursday, Jan. 29** at the **Natural History Museum of Los Angeles County** (NHM).

Johanson will speak not only about how her 3.2 million year mark prompted a re-drawing of the human family tree, but what she tells about being human in today's world, and what's next in this field's search.

His talk will be followed by a Q&A session and a book signing. Reservations to the free event may be made to info@nhm.org.

© 2014 Disney Enterprises, Inc. All Rights Reserved.

An exclusive engagement of the all-new animated adventure **Tinker Bell and the Legend of the NeverBeast**, will run **Jan. 30-Feb. 11** at the **El Capitan Theatre**, 6838 Hollywood Blvd. Guests will also experience a special live appearance by Tinker Bell at every show.

The film explores the ancient myth of a mysterious creature whose distant roar sparks the curiosity of Tinker Bell's friend Fawn, (voice of Ginnifer Goodwin), an animal fairy who's not afraid to break the rules to rescue the NeverBeast before time runs out.

Tickets are on sale now, and available at the theatre, online at www.elcapitantickets.com, or by calling 1-800-DISNEY6.

"Saturday Nights at the Getty," the center's free contemporary music series returns at 7:30 p.m., **Saturday, Jan. 31** with an evening of experimental noise, slow-motion film projection and vocals by **Body/Head** in the Harold M. Williams Auditorium, 1200 Getty Center Dr.

Body/Head is an electric guitar pairing of musician and artist Kim Gordon—best known as a member of alternative rock band Sonic Youth for three decades—and her longtime friend and collaborator, the free-noise guitarist Bill Nace.

Required reservations, up to four per person, are free and may be made at www.getty.edu or by calling 310-440-7300.

The weekly update of events for the Southland area.

New Betty Ford Outpatient Clinic To Open in West Los Angeles

By Victoria Talbot

The Betty Ford Center will soon open an outpatient addiction treatment center in West Los Angeles with a ribbon-cutting ceremony with Los Angeles Councilman Paul Koretz and actor Lou Gossett, Jr. scheduled to appear.

Proved to be the "gold standard" in the treatment for addiction, the outpatient facility will combine the efficiency of outpatient services with the added convenience of proximity for Los Angeles' Westside.

The ribbon-cutting ceremony is Wednesday, Jan. 29 at 2 p.m. to be followed by a tour of the new facility, located at 10700 Santa Monica Blvd.

Betty Ford Center will continue to offer world-class residential treatment for patients who need the highest level of care," said Jim Steinhagan, administrator of the Betty Ford Center. "But there is a huge demand for additional treatment

options. This new site means we will be able to provide our high quality care near more people's homes, with convenient scheduling and community resources."

Changes to the health care laws have encouraged outpatient treatment options for addiction, said Mark Mishek, president/CEO of the Hazelden Betty Ford Foundation, the parent organization for Betty Ford Center. The Hazelden Betty Ford Foundation has been providing hope and recovery for those affected by the disease of addiction since 1949, including the Betty Ford Center founded in 1982. It offers prevention and recovery in 16 locations across the country, as well as the largest recovery publishing house in the country, a fully-accredited graduate school of addiction studies, and advocacy to promote policies to enhance treatment and recovery.

MAYORS CONFERENCE

(Continued from page 5)

Century Plaza. The youthful HUD secretary and former San Antonio Mayor is a major player in the national political arena.

The mayors discussed the future of energy and energy

preparedness, law enforcement and policing, Criminal and social justice, transportation, veterans affairs, food policies and a host of other topics that will affect the nation's future.

The event happens twice a year. Last year, the City of Beverly Hills was honored with an award for being a Civil City.

AUSCHWITZ-BIRKENAU

(Continued from page 5)

numerous programs including Remember Us at LAMOTH, the Righteous Conversations Project, and Free Holocaust Education.

While LAMOTH is honoring the two holocaust survivors locally, nearly 300 survivors of Auschwitz-Birkenau on Tuesday will return to the German deathcamp in Poland to commemorate the 70th anniversary of the camp's liberation in 2015. Dignitaries from across the political spectrum, as well as influential Hollywood figures, are expected to attend.

"Auschwitz, the Nazi German concentration and extermination camp, is a symbol of the Holocaust, and a witness to

the horrible atrocities of the World War II," said Jacek Kastelaniec, director general of the Auschwitz-Birkenau Foundation. "It is also a one-of-a-kind educational facility where young people may learn about the terrible outcomes of anti-Semitism, racism and hatred."

The foundation has raised approximately \$140 million in its global campaign to preserve the memorial site and complete a perpetual endowment for the preservation of all authentic remains, including mountains of shoes, suitcases, eyeglasses and other personal items stolen by the Nazis from the victims of Auschwitz-Birkenau on their arrival there, buildings, ruins, artifacts, documents and artworks at the Auschwitz Memorial.

THE LAW OFFICES OF NEIL J. SHEFF
VISAS, GREEN CARDS, US CITIZENSHIP

Over 25 Years Experience
Serving all your Immigration Needs

New Benefits for Parents of U.S. Citizens and Residents here since January 2010.

GREEN CARDS | VISAS | CITIZENSHIP

To learn more about the new immigration policy, call us for a free phone consultation

Spanish & Hebrew Spoken
American Immigration Lawyers Assoc. - Member & U.S.C.I.S. Liaison

280 S. Beverly Dr., Ste. 306 | Beverly Hills, Ca. 90212
Tel.: 310-446-3844 | Fax: 310-496-1644
info@sheffimmigration.com | www.sheffimmigration.com

AIRPORT EXPRESS LIMOUSINE and CAR SERVICE

toll free : 866-800-0700 • www.airportexpresslimos.com

We take you anywhere: Airport and Cruise terminal (receive 10% off when you book roundtrip), doctor appointments, procedures, therapy sessions, shopping, grocery shopping, prescription pick ups, hair salon appointments, dine out, religious services, family events

- 24/7 • Senior citizen Discount • Prices starts @ \$ 49
- Nationwide, one phone call reserve you everywhere

First time users receive 10 % off

“First Republic is all about great service,
great people and novel ideas.”

BRENTWOOD COUNTRY CLUB

M. Freddie Reiss, Board Member (left)

Murray Fischer, Board Member (center)

Linda Briskman, Board Member (right)

FIRST REPUBLIC BANK

It's a privilege to serve you®

(877) 743-7777 or visit www.firstrepublic.com New York Stock Exchange Symbol: FRC

Member FDIC and Equal Housing Lender

SPORTS

The New Harold Richards Memorial Scoreboard in the Swim Gym at BHHS.

BHEF Announces Dedication Of Harold Richards Memorial Scoreboard At BHHS

By Matt Lopez

The Beverly Hills school community, along with the BHEF, came together last week during halftime of a Beverly Hills High boys basketball game to help announce the newest addition to the Swim Gym.

The beautiful new scoreboard was dedicated by the Karen Richards and David Sachs family in memory of Harold Richards, a father of two BHHS graduates and grandfather of another.

"Harold was a huge sports fan and a great thinker devoted to the idea of the scholar-athlete," said Karen Richards Sachs. "He understood that the lessons learned from sports are not just left on the field or the court."

Sachs said the gift was inspired by BHHS boys basketball coach Jarvis Turner, a graduate of USC who Richards

Sachs said "teaches discipline and teamwork and demands excellence from his students."

In addition to that new scoreboard, the Beverly Hills High Athletic Alumni Association underwrote the cost of a companion scoreboard that is named in honor of the Garland Family, who had previously purchased a scoreboard for the Swim Gym.

Along with the new scoreboards, local realtor Michael J. Libow, a BHHS alum, contributed a substantial lead gift to purchase a new state-of-the-art audio system to interface with the new scoreboards.

For information on how to get involved in donating to BHUSD schools, as well as sponsorship and naming opportunities, contact Ronit Stone at 310-557-1625.

Beverly Hills High Boys Basketball Team Tops Diamond Ranch In MLK Shootout, Has Won 10 of Last 11

By Matt Lopez

The Beverly Hills High boys basketball team continued its impressive roll over the last week, running its current winning streak to four games and racked up its 10th win in its last 11 games.

Most recently in the MLK Shootout at Price High on Jan. 19, the Normans (13-5, 2-0 in Ocean League play) topped Diamond Ranch 63-52 behind Jalen Sands' 17 rebounds.

Two days earlier on Jan. 17, BHHS defeated Morse behind Chance Comanche's 17 points and 14 rebounds. Ryan Manoocheri added 16

points for the Normans in the victory.

On Jan. 16, BHHS won an Ocean League game over Hawthorne in a 90-62 rout, thanks to a legendary performance from Manoocheri, who sank 11-of-17 3-pointers en route to a 36-point effort.

Manoocheri was one of only two players to score in double figures – the other was Comanche, who added 18 points.

BHHS was set to host Lawndale this week before a telephonic bomb threat was called in and evacuated the school. The game was rescheduled for Monday.

CHAMPIONS – Local Dodgertown West defeated the Arizona Jays 8 to 2 in the finals of the Men's Senior Baseball League Regional Desert Classic tournament in Palm Springs. Pictured are teammates and former Beverly Hills Jr. Baseball coaches (from left) Marc Axelrod and Vic Reskin.

GIRLS SOCCER – Bianca Castro (No. 15 in white) attacks the ball alongside an El Segundo player last week in an 0-1 loss to the Eagles. The team lost 1-0 to El Segundo on Jan. 14 and 3-0 to Hawthorne on Jan. 16.

Student Groups To Unite At BHHS For Charity Soccer Cause

Beverly Hills High School, Marlborough School, and Beverly Hills AYSO have "United for a Cause" and are happy to announce the 6th annual charity fundraiser. The event will take place on the athletic facilities at Beverly Hills High School on Saturday, January 24, 2015 from 10 a.m. to 9:30 p.m.. The athletes (ages 10-18) will come together to provide a day of sports, dining and fundraising to benefit the Concern Foundation for Cancer Research.

The activities will feature Varsity and JV girls' and boys' soccer matches between Beverly Hills High, Marlborough and Windward Schools.

Additionally, the event will include boys' and girls' soccer matches between AYSO teams from Beverly Hills and Santa Monica, flag football games between the four Beverly Hills Middle Schools, a silent auction and food offerings from Vicente's Tacos, Fresh Brothers, La Provence, Factors Deli, Chipotle, Rita's Italian Ice, Lasan's Famous Breads and more.

For event questions or to make a donation, contact Steve Rappaport (310-738-3143 or rappaport@roadrunner.com) or the Concern Foundation for Cancer Research (www.concernfoundation.org).

Nancy Paul presents...

More Money for College
Conference of UCLA

Sitting out the scholarship search because you don't qualify?

Fact: Right now there's millions in available aid based on merit, not need!

Waiting for you!

Discover how to get it (and the pitfalls to avoid) at the More Money for College Conference at UCLA on January 31.

MoreMoneyForCollegeConference.com

Nancy Paul, Founder

From 8th grade on up ... it's never too early to start paying less for college!

Three Wishes
...SCHOLARSHIPS...

EDELWEISS

(Continued from page 1)

piece of candy that is produced, it is clear why the little store continues to thrive.

Beaming from behind the counter is Madlen Zahir, owner. She is another reason, carrying on a rich tradition, which has been inherited and passed forward through five owners, beginning with the original owner, Grace Young.

The store opened in 1942 as Grace Young's Candy Round Up. Young owned the shop for 31 years. She sold her establishment to Herman Smith. In the 2-3 years he owned the shop, the Swiss national added Swiss chocolate to the fare. He changed the name to *Edelweisse*.

Shirley and Sam Rosen faithfully carried forth the shop's traditions until it was bought by Shirley Jones and Marty Ingels in 1996.

Madlen and Steve Zahir have been proprietors since 2000, fiercely guarding the same original recipes that generations of Beverly Hills residents, celebrities and Hollywood royalty demand from their chocolate. "I keep the recipe in the safe," she says, smiling.

The tiny store is filled with beautiful Valentine's Day Chocolate. Each preparation is created in the shop, where chocolate artisans make fresh, fragrant confections every day.

One box holds two large round discs stamped as "aspirin," perhaps alluding to the healing power of chocolate for life's little bumps and mishaps. Another holds a magnum of champagne – made from chocolate. Perhaps you would like a basket of chocolate? This one is made from chocolate!

The unique history of this wonderful little shop wends through the Golden Days of Hollywood when Lucille Ball and Desi Arnaz resided in Beverly Hills.

The famous episode when Lucy goes to work at a chocolate factory was filmed right in the shop with equipment that is still being used today.

"Lucille Ball would enter through the back of the store, getting the great idea of showing the producer the candy-making," said Madlen. In the episode she tries unsuccessfully to keep up with the chocolates streaming past her on a conveyor belt.

Edelweiss Chocolates have been a tradition in Hollywood since the days when Katharine Hepburn wrote in her autobi-

ography *Me* about her love of the store's Dark Chocolate Turtles. Frank Sinatra was fond of the Maple Creams, and the store was a favorite of Nancy Reagan and Lauren Bacall.

Still today, the Zahir's carry on a tradition of house accounts for some of the world's most famous celebrities. "Jeffrey Katzenberg, he's my favorite," said Madlen. Many of those accounts have been passed down through generations.

The store makes 85 different confections. Friday and Saturday are 'Fruit Days,' when the shop turns out a parade of chocolate strawberries, oranges, grape, banana, caramel apples and cherry-chocolate baskets.

Oprah is a fan. Every Valentine's Day the megastar orders the largest heart-shaped box for her cast and crew, 8-10 pounds of chocolates. Elton John is also a fan, said Madlen.

Not only does the store offer delicious hand-made chocolate and confections, but Madlen invites her customers in to the candy kitchen to see the beauty of chocolates being made the old-fashioned way.

Passing her appreciation of the fine art of chocolate to future generations, the store offers birthday parties where kids can fill some of the hundreds of molds with their favorite chocolate and create their own chocolate treats. Through lessons and tours, the art and appreciation of the fine chocolatier will endure.

The store, by popular demand, has expanded to include a small shop at the Brentwood Country Mart, where the legacy continues.

Edelweisse will soon be rushing to fill those Valentine's Day orders. Say something very special with hand-made dark chocolate pretzels, or any of the seven kinds of homemade marshmallow candies that have been customer's favorites for 70+ years. Boxes are as big as 10 pounds or, one small box carefully packed with five pieces of beautiful confections, was made itself entirely of chocolate.

Custom mix a box of any of the 85 delicious and remarkably crafted delights that sit like jewels in the old-fashioned glass case.

Not shy at all about her pride of ownership, Madlen's genuine warmth and personality are equally important to the shop's success. But then, it is hard to imagine the hostess of a chocolate confectionary to be anything but smiling.

BEL-AIR

(Continued from page 4)

write repeated e-mails to L.A. Mayor Eric Garcetti, L.A. Councilman Paul Koretz and Los Angeles Department of Building and Safety General Manager Raymond Chan.

So far, local homeowners, including members of the Bel-Air Homeowners Alliance, have not been pleased by the lack of response.

One local resident and Bel-Air Homeowners Alliance member said the dangerous developer habits would continue until there is "competent management of the existing projects" from the city of Los Angeles.

The dumpsters are just the latest in a list of problems Bel-

Air residents have encountered with local construction. Most recently, last Thursday, large construction trucks traveled along and illegally parked along Bel-Air's Perugia Way as early as 6 a.m.

Large hauling trucks and diggers, as well as a tractor carrying rebar and pavers were all seen traveling along the tiny street in the wee hours of the morning.

The most harrowing incident, however, was one woman who says she was almost hit by a construction truck at the intersection of Perugia Way and Bellagio.

Stopped at a stop sign heading east, a construction truck came around the corner and nearly side-swapped her. It

was reported that a worker who was supposed to be controlling traffic just shrugged his shoulders at the resident.

In another area of Bel-Air, on Somma Way, residents this week reported seeing at least two large dump trucks traveling up and down the narrow street throughout the day at the same time with no traffic control in sight.

"The morning construction noise and traffic congestion is so loud and intense, which explains why residents on this narrow street are at wits end," said Fred Rosen, president/CEO of the Bel-Air Homeowners Alliance.

Parkinson's Exercise Class at Belmont Village Westwood

We're "Sharing the Health" with
a FREE ongoing Exercise Class:

Introductory Seminar

Tuesday, January 27, 2015 • 1:30 PM

Weekly Exercise Class

Every Tuesday starting February 3, 2015 • 1:30 PM

Belmont Village Senior Living

10475 Wilshire Blvd.

Los Angeles, CA 90024

Parkinson's disease affects approximately 3% of adults over the age of 65 in the United States, making it the most common neurodegenerative condition after Alzheimer's. A growing body of evidence suggests that exercise can slow the progression of damage to dopamine cells in the brain, improving one's quality of life and cognitive ability.

Please join us for a 6-week fitness program featuring exercise classes designed to promote physical & mental wellness. Classes will include seated exercises utilizing specific cueing and movement adaptation.

An hour-long introductory seminar will be held a week before the first class and will explore:

- An Overview of Parkinson's Disease
- How Parkinson's Disease Affects People
- Major Motor Deficits
- Exercise Guidelines
- Precautions and Challenges
- Sample Demonstration of Exercises

Classes and seminar will be led by licensed RehabCare therapists.

For more information and to RSVP, contact the concierge at 310-475-7501.

BELMONT *Village*
SENIOR LIVING
WESTWOOD

westwood.belmontvillage.com

Comments? Questions? Concerns?

The Courier loves to hear from its readers. Whether it's on a hot tip on a story we should cover, or feedback on a story we already covered, feel free to call us anytime at 310-278-1322 or e-mail us at editorial@bhcourier.com and let your voice be heard.

CORMANS

(Continued from page 1)

"She was amazing, just amazing. I can see her to this day," Gene said. "Ingrid was so determined to make this shot."

Bergman died before she was able to receive her own 1982 Emmy as well as a Golden Globe for her performance in Gene's film.

Gene transitioned from being a powerhouse Hollywood agent who represented stars like Fred MacMurray, Ray Milland, Joan Crawford, Harry Belafonte, and Allan Dwan to producing films shortly after he married Nan in 1955. Today, he has over 40 film and TV credits to his name.

"It was the beginning of the television revolution in this town," he recalled. At the time, Gene said most of the major stars had just been cut loose from their contracts and the studios vastly underestimated just how expensive it would be to renew contracts with some of Holly-

wood's biggest names.

"Studios didn't understand the business," he said. For example, once Clark Gable's contract was up, "Every studio was trying to buy him." At the time, MCA was the biggest agency in the world: "We had a chance to be more creative," he said. "With creativity came monetary success."

Gene credits himself with reviving Joan Crawford's career in 1954 with *Johnny Guitar*, because of his suggestion to remake the book with a female protagonist for the film.

"This gave her another eight or nine films," he said.

The 87-year old Beverly Hills resident, who has had two back surgeries in the past year, has lived here since 1941 when his family moved from Detroit. The story goes that his father was seeing a specialist at the Henry Ford Hospital in Detroit who told him he needed a mild climate for asthma and by the time a California doctor debunked that prog-

nosis, Gene was en route to graduate from Beverly Hills High School. (Class of 1944.)

After that, Gene went on to Stanford and then started making films with his brother, Roger (famed for producing some of the best B movies in town like *Piranha* and *Sharktopus*) before starting as an executive at MCA.

Gene ultimately found his muse in Nan, a former model to whom he today counts 59 years of marriage.

"She picked me up," Gene explained of the blonde bombshell he cast in some of his early films including *Ski Party*.

Nan grew up in the Great Depression in New York City, privileged to avoid the sting of poverty. Her grandfather, Sam Morris, was the head of foreign distribution for the newly formed Warner Bros. Her father, Edwin H. Morris, started Warner Bros. Music Company and later formed Edwin H. Morris Music Publishing Co., where he was involved in some of the biggest musicals on Broadway, including *Chorus Line*, *Hello, Dolly!* and *Mame*.

The family eventually moved to North Canon Drive in Beverly Hills.

"There was nothing across

the street," she recalled of her childhood home.

After graduating from Hawthorne, Nan recalled taking the trolley to BHHS (Class of 1949) and hanging out with her friends at Dolores' Drive-In on Wilshire.

"Everyone from Beverly High used to go to Dolores," Nan said. "It was a big thing."

Later, after Nan graduated from UCLA, her father got her a job at MCA through his friendship with Lew Wasserman.

One night, poised to attend the premiere of *A Star Is Born* starring Judy Garland, she asked Gene to accompany her. Eight months later they were engaged.

As newlyweds, the two moved briefly to Bel-Air, before the great fire of 1961 consumed almost 500 homes, including theirs. They returned to Beverly Hills, purchasing a home that at the time, for \$120,000, Gene said he viewed as over-priced. It's the home they still live in today.

At the time, there was a bridal path down Sunset Boulevard, instead of today's divider of trees and flowers.

"We used to ride horses," Nan recalled.

There, they raised two sons,

TV director Todd and Planning Commissioner/attorney Craig Corman, who like their mother graduated from Hawthorne and BHHS.

"Beverly Hills at that time was a small community of upwardly mobile families," Gene described. "A small wealthy conclave that paid attention to people who lived here."

Both Gene and Nan, who who have amassed an intriguing art collection and continue to be involved in prestigious museums including the Los Angeles County Museum of Art, served on the Beverly Hills Fine Arts Commission.

"It was so safe we never locked any doors," Nan recalled. "We never thought of things. It was just a great place."

"The kids had a bike and that was all they'd need," Gene added.

There was also the glitz that attired Beverly Hills as it became a nucleus for filmmakers. Gene, who eventually went on to serve as vice president of 20th Century Fox for four years, said a great level of important, successful people bought homes, with opulence spiraling up north of Sunset. And of course, Gene's Hollywood connections made for some very interesting nights.

To this day, Nan still vividly recalls the moment her husband's client, Harry Belafonte, brought her onstage at the Coconut Grove to sing to her—she was eight months pregnant at the time.

And even though the world has changed, the Cormans still feel strongly that Beverly Hills continues to emblemize family.

"I've grown up here," Nan said simply. "I love the City and everything about it."

Norm's foam & fabrics

Foam cut to any size!

I'm so tired *I look & feel GREAT!*

Give yourself a lift - Renew those old cushions or mattress with new foam comfort

- Foams Mattresses & Toppers
- Cushions for: Home, Boat, Outdoors, Window Seats, Etc.
- Medical Use: Wedges For The Back, Seat, Legs
- High Density Egg Crate Foam For People Or Animals
- Latex Toppers
- Cases: Photo, Computer, Music, Etc.
- Polyester Pillow Forms
- Foam For Sound Insulation
- Latex Topper
- Indoor/Outdoor Cushions
- Closed Cell

- 310.559.4323 -

3304 Motor Ave (Next to corner of Motor & National) Park on Motor

Mon - Fri 9:30 - 6pm
Closed Saturday and Sunday

VISA MasterCard Cash Checks

God has created us all human ...
He is kind & just to all. Why should we be unkind & unjust to each other?

BAHA'I FAITH
www.bahai.us
1-800-22-UNITE (1-800-228-6483)

PLEASE JOIN US FOR REFLECTION AND COMMEMORATION
INTERNATIONAL HOLOCAUST REMEMBRANCE DAY
AND THE
70TH ANNIVERSARY OF THE LIBERATION OF AUSCHWITZ
JANUARY 27, 2015
3:30 - 5:00PM
LOS ANGELES MUSEUM OF THE HOLOCAUST

Opening remarks from Consul General of Israel David Siegel
Musical performance by LAMOTH's Ambassadors of Music and Memory
Closing remarks from Dr. Michael Berenbaum

Seating is limited. RSVP required. Please contact Samira Miller at samira@lamoth.org or 323-456-5084.

LAMOTH
Los Angeles Museum of the Holocaust
IN PAN PACIFIC PARK
100 South The Grove Dr, Los Angeles, CA 90036
323.651.3704 | www.lamoth.org
M-Th 10-5 | Fri 10-2 | Sat-Sun 10-5

Al Pacino, Charles Grodin, Greta Gerwig Shine In *The Humbling*

The Humbling opens with Al Pacino as aging actor Simon Axler leaving his dressing room and within a few minutes taking a swan dive off the stage during a Broadway production of *As You Like It*.

It seems that after many years Axler has become one with his many leading characters and is a bit confused as to which one he is...or, wants to be.

Soon, those old enough to remember, are reminiscing memories of the 1947 classic *A Double Life* that earned the iconic Ronald Colman an Oscar and was written by Garson Kanin and Ruth Gordon (of *Harold And Maude* fame).

Actually, we don't have to go that far back thanks to my choice as the best film of the year, Michael Keaton terrific *Birdman*. While there are glaring similarities between the two, thanks to great dialogue, direction and uniformly sensational acting, *Birdman* comes out on top.

However, that is not to diminish the combined efforts of Pacino's outstanding talent and excellent supporting cast headed by Greta Gerwig who, once again, proves to be one of the more interesting and highly talented actresses in Hollywood. Her performance as a multifarious young lesbian theatre professor with a longstanding crush on Axler, is perfect. Charles Grodin's performance as an agent, achingly reminds us that, lately, we do not see him often enough.

As black comedies go, *The Humbling*, taken from the masterful Philip Roth book, is funnier and a bit more complex than its 1947 famous predecessor.

Written by Buck Henry (*The Graduate*) and Michael Zebede, Barry Levinson's pin-point eclectic direction makes is a "must see" for art file devotees. Mainstream audiences will probably not be going to see *The Humbling* but rather action packed, noisy, bloody, sexually permissive movie fare. Pity.

This film is not *Birdman* but a heck of a lot better than the mediocrity being released this month and next.

3 Bagels and lots of shmear out of 4

Jerry Ram Cutler, *The Courier's* film critic, is also rabbi at Creative Arts Temple.

**JERRY CUTLER
ON FILM**

While there are glaring similarities between the two, thanks to great dialogue, direction and uniformly sensational acting, *Birdman* comes out on top.

Young Adults Need To Slow Down In Relationships, Tips For Dealing With Sleep Disruption

Q. Dear Dr. Fran: What are the best things to advise my 23-year-old son who is in his first year after college? Should he be preparing to buy his first home, start a retirement fund, establish credit, and get insurance plans?
Gladys T.

A. Dear Gladys: You can certainly suggest to your son that he meet with a financial adviser, perhaps one that you have worked with and trust.

I would also love for you to inject an important kernel of gold where the hole is in the relationship realm for young men and women in their first year of college. They need to focus on the value of slowing down and taking time to get to know the other person. It seems to me that people, especially teens and young adults, are moving so fast to connect that learning how to develop a relationship is non-existent until after college.

My junior- and senior-high school patients have introduced me to the concept of "hook ups." This is where a boy and girl teen who barely know each other get together to make-out which involves passionate kissing, petting, and the possibility of leading to oral sex and intercourse.

I am now informed by my university patients that college

DR. FRAN WALFISH
ANSWERS YOUR QUESTIONS

dating is a dinosaur. Hook-ups have replaced dating. The way it works is that colleges have parties and boy and girl friends "hook up" at the party and sleep together without ever dating or developing a relationship based on healthy communication.

How is this going to affect America and our culture? We already have a divorce rate of 50-percent with troubled relationships and difficulty sustaining existing relationships.

Folks don't know how to find or initiate new relationships. Adults sleep together on the second or third date. There is tremendous value in slowing down and taking time to get to know the other person.

Q. Dear Dr. Fran: I am in the process of changing jobs and under extra pressure. I've noticed my sleep interrupted for the past couple of weeks. Any thoughts about helping me get back on track?
Kevin G.

A. Dear Kevin: Sleep disruption is rooted in Separation Anxiety. When we are stressed,

going through major changes or life transitions the first place we see symptoms is in sleep disruption. Try "Dr. Fran's Top Sleep Tips."

- Always go to bed at the same time and set your alarm to wake up at the same time. This gets your body rhythms used to a regular routine.

- Create a routine that winds you down in the evening and sets the mood for sleep. After dinner, dim the lights turn on calming music, and take a soothing warm bath.

- Do light reading. No TV or computer before bed. These activities tend to rev up anxiety and excitatory threshold versus relax and calm you down.

- Drink milk, eat cheese, yogurt, or ice-cream before bed. Yes, there is truth to the old saying about hot milk! The ingredient tryptophan has a natural calming agent that actually relaxes you without medication.

*Dr. Fran Walfish is the author of **The Self-Aware Parent** at www.DrFranWalfish.com. Send questions to franwalfish@gmail.com.*

PILGRIM SCHOOL
An Independent School Established in 1958
• Preschool • Elementary • Middle School • High School (Day/Boarding)

A PILGRIM SCHOOL EDUCATION MEANS:

- 100% college acceptance •
- A place for every student in athletics •
- Visiting writers and artists program •
- Art programs begin in preschool •
- One-to-one technology •
- Small class size •

540 S. Commonwealth Avenue, Los Angeles 90020
Located between Hancock Park and Downtown.
(213) 355-5204 www.pilgrim-school.org
A division of First Congregational Church of Los Angeles.

WE WANTED OUR DAUGHTER TO SUCCEED... HALSTROM ACADEMY PROVIDED HER WITH A CLEAR PATH TO SUCCESS!

Halstrom Academy's small private school environment allows your sixth through twelfth grader to concentrate on one thing: excellent! One Student. One Teacher. No Limits.

- 1:1 Instruction
- Grades 6 – 12
- Flexible Scheduling
- 15 Southern California Locations

Call now and experience the Halstrom difference!
866.720.7059
Halstrom4U.com

Beverly Hills: 8484 Wilshire Blvd., Ste. 220, Beverly Hills

ONE STUDENT. ONE TEACHER. NO LIMITS.

Grades 6 – 12 | Full-Time | Part-Time | College Prep | Tutoring
Courses for Credit | AP | Open Enrollment | WASC Accredited
UC/CSU Certified | NCAA Approved

ANOTHER BIRTHDAY!?

Eleanor Clark Bernice Gershon Sara Gilbert Marcia Rosner Dr. Susan Stafford Glorja Kaufman Jeannine Sefton Rochelle Maize Herbert Wallerstein Ann Jeffreys Barbi Benton

JOAN MANGUM

More than 700 Arthritis Foundation supporters gathered at The Beverly Hilton to honor Deen Castronovo of the legendary rock band "Journey" and his fiancée, Deidra; Samuel S. Lee, chairman/CEO of Prospect Medical Holdings, Inc.; and rheumatologist E. Robert Harris, MD and his wife, Delly Harris, RN, with the "Jane Wyman Humanitarian Award" at the 29th "Commitment to a Cure Awards" Gala. The event raised more than \$750,000 to support research for a cure for arthritis, the nation's leading cause of disability. Gala Leadership Committee Co-Chairs were Diana Bianchini and Susan Steen while entertainer Wayne Brady was a terrific emcee.

Peter Mainstain, CPA, chair of the Arthritis Foundation's Pacific Region Board of Directors, said: "We extend our heartfelt thanks to our sponsors and guests for making a difference in the lives of nearly 53 million adults and 300,000 children with arthritis." Founded in 1948, the foundation is the largest non-profit dedicated to addressing the needs of those living with arthritis, the nation's leading cause of disability.

The British Academy of Film and Television Arts (BAFTA L.A.) celebrated the 2015 awards season with its annual Tea Party at the Four Seasons on Doheny Drive. This is one of the more prestigious events on the awards calendar, celebrating excellence in the craft, and wishing nominees the best of luck. It also raises awareness of BAFTA L.A.'s wider work including community outreach and philanthropic programs, including the Heritage Archive and Inner City Cinema programs.

On hand were Gillian Anderson, Patricia Arquette, Adrien Brody, Steve Carell, Laura Carmichael, Marion Cotillard, Alexandre Desplat, Jaime Dornan, James Faulkner, Julian Fellowes, Joanne Froggatt, Nicolas Jacobone, Joanna Going, Kit Harington, Ethan Hawke, Sarah Hyland, Felicity Jones, Anna Kendrick, Keira Knightley, Allen Leech, Richard Linklater, Anthony McCarten, James Marsh, Rosamund Pike, Eddie Redmayne, Miles Teller, Morten Tyldum, Dominic West, and many others.

BIRTHDAYS—Glorja Kaufman, Richard Dean Anderson, Rochelle Maize, Rutgar Hauer, Herb Wallerstein, Chita Rivera and Susan Taylor (Jan. 23); Mischa Barton, Justine Handwerker, Neil Diamond, Jeannine Sefton and Nastassia Kinski (Jan. 24); Bobby Goldsboro, Robin Johnson, Kathryn Smith, and Nathan Prusan and Alicia Keys (Jan. 25); Anne Jeffreys-Sterling, Ellen DeGeneres, Anita Baker, Scott Glenn, and Eddie van Halen (Jan. 26); Eleanor Vallee Clark, Mimi Rogers, Dr. Susan Stafford and Bart Ross (Jan. 27); Alan Alda, Barbi Benton and John Beck (Jan. 28); John Chu, Bernice Gershon, Katharine Ross, Tom Selleck, Marcia Rosner, Heather Graham, Sara Gilbert, Oprah Winfrey, and Ann Jillian (Jan. 29).

ARTHRITIS FOUNDATION—The 29th "Commitment to the Cure" Awards Gala for the Arthritis Foundation at The Beverly Hilton attracted (above left): Peter Mainstain, Deborah Snyder, Gala Co-Chair Susan Steen and Manny Loya; Asher Garfinkel and emcee Wayne Brady; (below, left): Lucy Sturm, Gala Co-Chair Diana Bianchini, and Theo Sturm; (below right): honoree Deen Castronovo and his fiancée, Deidra.

Photos by Stefanie Keenan/Getty Images

LA SCALA

BEVERLY HILLS

310.275.0579 • 434 N. CANON DRIVE
MON. - THURS. 11:30 AM - 10:00 PM
FRI. & SAT. 12:00 PM - 10:00 PM

ITALIAN RESTAURANT

Dr. Sandwich

MEDITERRANEAN GRILL
Always Fresh • Always Delicious • Always Authentic

Now Open Late!!!

**Saturday 7pm-3am
Sun-Thurs 11am-11pm
Fri 11am-2:30pm**

- Dine-In
- Take-Out (Phone & Fax Orders Welcome)
- Catering—Call us today to find out how we can spice up your Holiday Event!

10% off your next order when you bring in this original clipping (includes catering)!

9113 W. Olympic Blvd., Beverly Hills, CA 90212
Phone (310) 278-7777 • Fax (310) 278-7778

Grand Opening
Anarbagh Indian Cuisine
Beverly Hills

Serving Lunch & Dinner, 7 days a week. Take-Out • Catering • Delivery

10% OFF YOUR NEXT VISIT (mention this ad.)*

*Dine-In Only. Lunch Specials Not Included Not valid with any other offers.

• Lunch Specials \$9.95 & Up •

Anarbagh Indian Restaurants
310-888-4011

138 S. Beverly Dr., Beverly Hills, CA 90212
1/2 block south of Wilshire Blvd.

Serving Encino & Woodland Hills for over 25 years.

NATALEE THAI CUISINE

www.nataleethai.com

10101 Venice Blvd., Culver City
(310) 202-7013

998 S. Robertson Blvd., Beverly Hills
(310) 855-9380

Shop at Beverly Hills Market for Quick Check-Out, Better Quality & Lower Prices

WE DELIVER

PRODUCE

Organic Breaburn Apples 3 lbs for \$1	Navel Oranges 3 lbs for \$1	Bosc Pears 2 lbs for \$1
Hass Avocado 3 for \$1	Roma Tomatoes 2 lbs for \$1	Fuji Apples 2 lbs for \$1

Celery	2 for \$1
Texas Red Ruby Grapefruit	3 for \$1
Green Skin Avocado	2 for \$1
Cauliflower	79¢ lb

GROCERY

Crystal Geyser Spring Water	\$3⁹⁹
<small>24 half liter +CRV</small>	
Hebrew National Beef Franks	\$3⁹⁹
<small>Selected Varieties 12 oz</small>	
Golden Medal Flour	\$1⁹⁹
<small>All Purpose or Unbleached 5 lbs</small>	
Bounty Paper Towels	\$9⁹⁹
<small>SAS or Big Roll 6 pack</small>	

Sale Prices Effective Jan. 23 to Jan. 29, 2015

Lunch Specials This Week

Fri – Rosemary Chicken with Roasted Potato	Wed – Sweet & Sour Chicken with Brown Rice
Mon – Terriyaki Chicken with Brown Rice	Thurs – Chicken Curry with Brown Rice
Tues – Penne Pasta with Meat Sauce	

\$5

all sales are limited to supply on hand

MEATS

Boneless Pork Loin Chops	\$2⁹⁹ lb
Ground Turkey Breast	\$3⁹⁹ lb
USDA Choice Tri-Tip Roast	\$6⁹⁹ lb
USDA Choice New York Steak	\$9⁹⁹ lb

WINES & SPIRITS

Piccini Chianti	\$10⁹⁹
<small>750 ml</small>	
Jaume Serra	\$6⁹⁹
<small>Sparkling Wine 750 ml</small>	
Gnarly Head	\$8⁹⁹
<small>Selected Wines 750 ml</small>	
Dewar's Scotch	\$29⁹⁹
<small>1.75 liter</small>	

Fun Facts about mango:

- 1- Mangos were first grown in India 5000 years ago
- 2- Mangos are related to cashews & pistachios
- 3- A cup of mango has 100 calories, 100% daily vitamin C and contains vitamin A and fiber
- 4- Mangos can be used in drinks, food, salsa and smoothies

Friday & Saturday

SALE

Organic
Champagne Mangos
3 for \$1

Sale prices valid 1/23/15 and 1/24/15
all sales are limited to supply on hand

303 N. Crescent Dr., Beverly Hills, CA 90210

(310) 657-FOOD • (310) 274-2229

Or you can check us out on www.bhdeli.com and facebook

FRENCH ANDERSON

(Continued from page 1)

Today, Anderson, 78, resides at the California Institution for Men, a state prison in Chino where he is eight years into a 14-year sentence for allegedly molesting a young girl from the time she was 10 to 14.

Anderson has repeatedly affirmed his innocence to *The Courier* and maintains that he never once touched the young girl inappropriately.

"When people want to believe something and they're convinced it's true and there are moral issues involved, people are willing to invent evidence," said Pulitzer prize winning author Jared Diamond, who has known Anderson since the two were freshmen at Harvard.

Diamond is among hundreds of prominent individuals including Nobel laureates, scientists, professors and longtime friends who maintain that Anderson is innocent.

Last month, Anderson filed a Writ of Habeas Corpus in U.S. District Court - marking his first federal attempt to receive a hearing that he believes will exonerate him. He contends that his habeas corpus attorney Doug Otto has uncovered evidence that documents the falseness of every piece of damaging evidence used against him during the jury trial to convict him, including documentation that the L.A. Sheriff's Department falsified evidence.

After his July 2006 conviction in L.A. County Superior Court, Anderson concluded that his second-in-command at his USC Gene Therapy Laboratories, Dr. Yi Zhao, engineered the molestation allegations in order to take control of the lab. Dr. Zhao is the mother of the then under-aged girl, Yusi He, that Anderson was convicted of molesting.

Did the jury make a mistake? Anderson is convinced of it.

Indeed, he contends that the reason his alleged victim never filed a civil suit after his criminal conviction was because the attorneys who had represented the family realized it was "a hoax."

"They could easily have won a lawsuit," Anderson said. "We had no defense. What defense would we have? I had been convicted."

By comparison, a \$34 million civil verdict against O.J. Simpson finding him responsible for the deaths of Nicole Brown Simpson and Ron Goldman followed his notorious acquittal for their murder. Indeed, it was that very case that shone a public light on the fact that police are not immune from planting evidence in cases where they suspect guilt.

"Perhaps a person in the Sheriff's Department was convinced French was guilty," Diamond surmised, adding that even in the scientific community it is not unknown for re-

searchers to falsify data.

In 2011, Tracer Technology, Inc. President Curtis Crow, a technology expert who has worked with agencies including the CIA, FBI and the DEA, concluded that the an audio recording of a conversation that took place between Anderson and Miss He on July 1, 2004 appeared to have been doctored.

The so-called "sting" operation where the L.A. Sheriff's Department wired Miss He with a concealed transmitter before she met Anderson at the South Pasadena Library is considered to be the most damning piece of evidence against Anderson. The recording has Anderson directly apologizing to Miss He after she asks him why he sexually molested her. Anderson contends he responded that it never happened; the only time he apologized, he said, was to say he was sorry for pushing her so hard academically.

Crow said he found four anomalies indicative of editing when he analyzed the recording using the Diamond Cut Forensic8 software program. Crow's declaration echoes the conclusion made by signal processing expert Pablo Valencia in 2008 when he used forensic software to analyze the recording and concluded that the Sheriff's Department had doctored the recording.

"I believe sincerely that the recording was taken to the police station, analyzed, edited and then entered into their computer with a false time and date," he said. "My feeling is that on this situation...French has been the victim of unethical behavior by the police."

To add insult to injury, Anderson contends that his trial attorney Barry Tarlow, to whom he said he paid \$2.3 million, refused to investigate his client's assertion that the recording had been edited to clearly reflect guilt.

"Tarlow would absolutely not allow it and said that he would quit the case if I said there were any alterations," Anderson recalled. "His argument was police recordings couldn't be modified. For me to say it was modified would be taken by the jury as if I was lying."

Instead, the jury only heard a prominent, respected scientist apologize to a young girl for molesting her.

"We will have a major lawsuit against Barry Tarlow," Anderson vowed.

In addition, Anderson said he plans to file lawsuits against everybody who initially contributed to his conviction, including the L.A. County District Attorney's office, the L.A. County Sheriff's Department, and the San Marino Police. He also said he plans to file suit against Dr. Zhao.

If Anderson is exonerated, he said he hopes to return to USC as a professor emeritus.

"I want USC to bring me

back with open arms ... as soon as I'm exonerated," he said.

The University promptly cut ties with Anderson when he was arrested, issuing a statement that it had suspended Anderson and was initiating dismissal proceedings to remove his tenure and faculty position.

"Dr. Anderson is not allowed to come on campus; contact USC faculty, students, or staff; or conduct any USC business whatsoever," USC wrote in its statement.

Anderson originally joined the USC faculty in 1992, after spending 27 years as a researcher at the National Institutes of Health where he was the molecular hematology branch chief. There, he acquired international prominence for becoming the first doctor to perform a gene-therapy procedure when in 1990 he cured a genetic disease in the immune system in 4-year-old Ashanti DeSilva, who is today alive and well.

As director of the USC Gene Therapy Laboratories, Anderson expanded his gene therapy research. Using an annual \$4 million Novartis grant, in addition to an NIH grant, the lab focused on doing targeted gene therapy to be able to build into the vector.

However, when a pilot gene therapy trial in another state resulted in the death of a patient in 1999, companies got spooked and pulled back gene therapy funding, including Novartis.

Subsequently, Anderson said his friend and colleague, Robert Monks, stepped up and said he would provide research funding, with the caveat that he wanted his money to be used to fund molecular research, including radiation damage. Thus, Farmal LLC was conceived to sponsor the research project, with Monks' group subsequently investing \$12 million into Anderson's program over the years.

On Mar. 13, 2003, still hurting from the dot.com bust, Monks pulled his funds when Dr. Zhao told the board that the main product they had been working on - an anti-radiation drug called IL-12 - did not work. It wasn't until later that Anderson learned that Dr. Zhao had falsified the results of a test involving mice, and that the drug did in fact show tremendous promise.

Days after Monks pulled his funding, Dr. Zhao became one of the co-founders of Neumedicines Inc., a biotech company established to continue work on IL-12, which she later left.

On July 3, 2003, Dr. Zhao filed a provisional patent for IL-12, listing her, Anderson and Tingchao Chen, a graduate student, as inventors. She filed the actual patent on July 6, 2004, just five days after the L.A. Sheriff's Department had wired her daughter for a sting meet-

ing with Anderson.

Anderson contends that the meeting was delayed from June 30 until July 1 because Dr. Zhao needed key patent definitions from him before she filed the patent - an allegation that a June 30 email exchange that *The Courier* reviewed supports.

That email exchange came just a few days after Anderson said Dr. Zhao helped him draft a letter to the dean appointing her deputy director and suggesting a 30 percent salary increase, which he sent on June 26.

Noted information technology consultant Dan Haste said he has since uncovered that not only did Dr. Zhao file a patent in China within days after she falsified the results of one test, but in 2010 a Chinese journal listed her as the owner Qingdao Kanglital Pharmaceutical Company Limited, which had successfully tested IL-12 on monkeys.

"It has enormous military implications [which] I wasn't thinking about," Anderson said. "I was only thinking about cancer."

What IL-12 aims to do is to repair irradiated cells, tremendously helpful for cancer patients. One military application might include inoculating troops who use nuclear weapons in anticipation of a wind shift.

Around the time Dr. Zhao appears to have been shoring up her connections with the Chinese military, Anderson contends that she was orchestrating a strategic campaign against him using her daughter. Specifically, he said that emails he started receiving from Miss He in November 2003 were meant to entrap him.

In fact, several emails used as evidence against Anderson in the trial are ostensibly troubling.

One email sent by Anderson to Miss He on Nov. 25, 2003, which the prosecution claimed was a confession, suggests that Anderson might commit suicide if false accusations of sexual abuse became public. Another set of emails sent by Anderson to Miss He read like pleas from a desperate lover as he begs her to come over to his San Marino home, assuring her that his wife is not there.

Anderson steadfastly maintains that there was never any element of his relationship with Miss He that he considered inappropriate.

"The relationship between Yusi and me was always good," he said. "This kind of language sounds awful to adults, but it was the way we communicated."

Anderson's wife of 53 years, Kathy, who retired at 65 as Chief of Surgery at Children's Hospital Los Angeles just one week before her husband was arrested, described Miss He as a strange, sullen girl who would immediately retreat in her presence.

Anderson, who has men-

tored dozens of students, originally took on Miss He as a mentee at the request of Dr. Zhao. Anderson worked closely with her academically, as well as coaching her in karate to become a national champion. He often sparred with her as part of training and he increasingly became a fixture in her life, regularly picking the young girl up from school and driving her to soccer practice.

Following *The Courier's* publication of "Not Yet Home For Christmas: Anderson Asserts Innocence" on Dec. 26, 2014, several readers sent emails. One former soccer parent whose child was on the team with Miss He, described as her a "detached, morose girl who kept to herself much more than was common for goalkeepers ... All I can say is that the obvious relationship between French and Yusi was on the bizarre side." Likewise, those who had known Anderson professionally wrote to *The Courier* to express their surprise that he had ever been arrested because of his strong character.

Anderson maintains that if a litany of exculpatory evidence been allowed into the trial, the jurors would have made a very different decision.

In addition to the doctored sting recording, false allegations, emails that he allege were edited and an attorney who made egregious decisions, Anderson hopes a hearing will allow him to present other exculpatory avenues. This includes: Trial Judge Michael E. Pastor refusing to allow as evidence the results of a plethysmography test, which is used around the country to gauge pedophilic tendencies; a investigation report that falsely documents him owning a \$21.8 million building, which the D.A. used to justify his headline-grabbing \$6 million bail; a letter to the San Marino police he wrote just after his "sting" meeting with Miss He; and the limitations placed on his defense with respect to allowing former mentees the opportunity to testify.

"I want three things: my freedom, my reputation, and the return of my life savings," he said.

Whether or not Dr. Zhao preyed on any latent tendencies Anderson may have harbored and wielded her daughter like a weapon to foster an inappropriate relationship that needed only an allegation by a young girl to put him in jail, the fact remains that for the past decade, the world has been deprived of one of the most brilliant scientific minds. And soon, he may get his chance in court once again armed with an arsenal to prove his innocence.

Next week, *The Courier* will examine what Anderson's future may hold and the implications of the trial and his conviction.

PUBLIC NOTICES

FICTITIOUS BUSINESS NAME STATEMENT
2014361162 The following is/are doing business as: **PDG PROJECTS** 1650 S. Bentley Ave. #103, Los Angeles, CA 90025; **Patrick Greenough** 1650 S. Bentley Ave. #103, Los Angeles, CA 90025; The business is conducted by: **AN INDIVIDUAL**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Patrick Greenough, Owner:** Statement is filed with the County of Los Angeles: December 26, 2014; Published: January 02, 09, 16, 23, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2014358730 The following is/are doing business as: **WALLY'S BEVERLY HILLS** 2107 Westwood Blvd., Los Angeles, CA 90025; **Southwest Wine & Spirits, LLC** 2107 Westwood Blvd., Los Angeles, CA 90025; The business is conducted by: **A LIMITED LIABILITY COMPANY**, registrant(s) has begun to transact business under the name(s) listed herein: **Christian Navarro, President:** Statement is filed with the County of Los Angeles: December 24, 2014; Published: January 09, 16, 23, 30, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2014364055 The following

is/are doing business as: **ALIGN** 353 S. Swall Dr., Beverly Hills, CA 90211; **Beenbusy LLC** 353 S. Swall Dr., Beverly Hills, CA 90211; The business is conducted by: **A LIMITED LIABILITY COMPANY**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Aliza Faragher, Managing Member:** Statement is filed with the County of Los Angeles: December 30, 2014; Published: January 09, 16, 23, 30, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015002171 The following is/are doing business as: **1) BARAKIF 2) GENERATION HOUSEWARE 3) GENERATION STORES** 9461 Charleville Blvd. #279, Beverly Hills, CA 90212; **SL2R Enterprises, LLC** 9461 Charleville Blvd. #279, Beverly Hills, CA 90212; The business is conducted by: **A LIMITED LIABILITY COMPANY**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Arieh Haddad, CEO:** Statement is filed with the County of Los Angeles: January 05, 2015; Published: January 16, 23, 30, February 06, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015002177 The following is/are doing business as: **1) TRITON WEB SOLUTIONS 2)**

SAFE HAVEN PRODUCTIONS 10573 W. Pico Blvd. #348, Los Angeles, CA 90064-2348; **Priscilla Golden** 1263-1/2 Devon Ave., Los Angeles, CA 90024; The business is conducted by: **AN INDIVIDUAL**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Priscilla Golden, Owner:** Statement is filed with the County of Los Angeles: January 05, 2015; Published: January 16, 23, 30, February 06, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015009699 The following is/are doing business as: **KEREN & CO.** 324 S. Beverly Dr. #540, Beverly Hills, CA 90212; **Guity Tizabl** 9716 Cashio St., Los Angeles, CA 90035; The business is conducted by: **AN INDIVIDUAL**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Guity Tizabl, Owner:** Statement is filed with the County of Los Angeles: January 13, 2015; Published: January 23, 30, February 06, 13, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015009671 The following is/are doing business as: **J. WILLIAMS HEALTH AND FITNESS** 9932 Robbins Dr. #103, Beverly Hills, CA 90212; **Jason Williams** 9932 Robbins Dr. #103, Beverly

Hills, CA 90212; The business is conducted by: **AN INDIVIDUAL**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Jason Williams, Owner:** Statement is filed with the County of Los Angeles: January 13, 2015; Published: January 23, 30, February 06, 13, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015006418 The following is/are doing business as: **COLOR ME MINE BEVERLY HILLS** 233-A S. Beverly Dr., Beverly Hills, CA 90212; **Color Me Mars, Inc.** 233-A S. Beverly Dr., Beverly Hills, CA 90212; The business is conducted by: **A CORPORATION**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Fred Anderson, President:** Statement is filed with the County of Los Angeles: January 08, 2015; Published: January 23, 30, February 06, 13, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2014363601 The following is/are doing business as: **1) MLA TRANSPORTATION 2) MLA** 1522 W. 64th St., Los Angeles, CA 90047; **Marvin Pool** 1522 W. 64th St., Los Angeles, CA 90047; The business is conducted by: **AN INDIVIDUAL**, registrant(s) has begun to transact business under the name(s) list-

ed herein January 01, 2014: **Marvin Pool, Owner:** Statement is filed with the County of Los Angeles: December 30, 2014; Published: January 23, 30, February 06, 13, 2015 **LACC N/C**

FICTITIOUS BUSINESS NAME STATEMENT
2015015109 The following is/are doing business as: **1) PLUS TIME 2) JONNY TIME** 1129 S. Crest Dr., Los Angeles, CA 90035; **Dream Time, Inc.** 1129 S. Crest Dr., Los Angeles, CA 90035; The business is conducted by: **A CORPORATION**, registrant(s) has **NOT** begun to transact business under the name(s) listed herein: **Allen Soleymani, President:** Statement is filed with the County of Los Angeles: January 20, 2015; Published: January 23, 30, February 06, 13, 2015 **LACC N/C**

We File & Publish DBA's
 visit us at bhcourier.com
 or call: **310.278.1322**

NOTICE— Fictitious name statement expires five years from the date it was filed in the office of the county clerk. A new fictitious business name statement must be filed before that time. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (See Section 14400, et seq., Business and Professions Code).

SUDOKU

		5		2	8		9	7
	2						1	3
9				3				8
			2		4			
		2		5		4		
			9		3			
	5			6				9
	7	9						2
2	4		5	9		3		

THE NEW YORK TIMES SUNDAY MAGAZINE CROSSWORD PUZZLE

PERSONAL STATEMENTS
 BY PETER A. COLLINS / EDITED BY WILL SHORTZ

- | | | | |
|---|---|---|---|
| ACROSS | 54 Doll house? | 97 C. S. Lewis's lion | 8 "___ Mio" |
| 1 "Aladdin" antagonist | 56 One might be made over a beer | 99 At Thanksgiving the Indians were impressed with the Pilgrims and their earth-toned platters, especially | 9 Went long |
| 6 "___ God of hosts, hear my prayer" | 57 Dawn goddess | | 10 Painters Rivera and Velázquez |
| 11 Beam splitter | 58 Allen's successor on late-night TV | | 11 Expects |
| 16 Face an ace | 60 2008 Obama catchword | 104 Quarry, e.g. | 12 Children's author Asquith |
| 19 Historic time | 61 Break up, as concrete | 105 Hundred Acre Wood denizen | 13 1994 film based on an "S.N.L." skit |
| 20 People of Kenya | 62 Opa-___, Fla. | 108 Backdrop for many Bond films | 14 Provoke |
| 21 Powerball, for one | 64 Early Mexican | 109 More recent | 15 Challenge for a playboy |
| 22 Uganda's Amin | 66 Headed up | 111 Wows | 16 "Carmen" composer |
| 23 The makeup affected the appearance of all the cast of "Casino," including | 67 The bartender poured beers for all the action movie stars, including | 113 Market initials in a red oval | 17 "Better safe than sorry," e.g. |
| 25 Guilty | 71 I.M. sent to a construction site? | 114 Justice Kagan | 18 Al Kaline, for his entire career |
| 26 Bit of evasive maneuvering | 73 Co-founder of the Black Panthers | 116 While trading barbs during the filming of "M*A*S*H," no one was able to match | 24 Best at an inspection, say |
| 27 Singer Nina | 74 "Star Trek" crew member | 118 Game of logic | 29 Pale |
| 28 "Think different," e.g. | 75 Bedouin | 119 With full force | 31 Do some farmwork |
| 30 Mentored one | 78 ___ Lee, singer with the 2011 #1 album "Mission Bell" | 120 Form a secret union? | 34 World leader in 1979 headlines |
| 32 Op-___ | 80 "And giving ___ up the chimney he rose" | 121 Battier of the N.B.A. | 36 Record |
| 33 Court figs. | 81 French bloom | 122 Cookie-selling org. | 37 What toasters often hold |
| 35 After the 1946 World Series, the dugout was filled with the Cardinals and their happy sounds, including | 82 Complete | 123 Showed some disapproval | 38 Work night for Santa |
| 37 Wash | 83 SAT needs | 124 Like a neutron star | 40 Pulls back |
| 39 Card a 72, maybe | 85 The members of the Metropolitan Opera were hit with a host of problems, including | 125 Radioer's "T" | 41 It's found in cakes |
| 40 Son of Isaac | 88 Cause for an insurer's denial, maybe | | 42 Scrapes |
| 43 Ice dam sites | 89 It's east of S.A. | | 44 Put up |
| 46 Grade school subj. | 91 Schwarzenegger, informally | | 45 Cig |
| 47 Whimpers | 92 "Enough, I get it!" | | 48 Half of half-and-half |
| 51 She said that when it comes to '60s teen idols, all you need to know is one thing: ___ | 93 Prior listings? | | 49 Run easily |
- DOWN**
- | | | | | | | |
|--|-------------------------|-----------------------|--------------------------|--|----------------------------|--------------------------------|
| 1 Eisenberg of "The Social Network" | 2 Ladybug's prey | 3 Gets a head? | 4 "-phobia" start | 5 Title woman in a Beach Boys hit | 6 Meditation sounds | 7 Back muscles, briefly |
|--|-------------------------|-----------------------|--------------------------|--|----------------------------|--------------------------------|

ANSWERS FOUND IN NEXT WEEK'S PAPER...

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
19					20					21					22				
23				24						25					26				
27					28				29		30			31					
32				33		34		35			36								
				37			38		39										
40	41	42			43			44	45		46			47		48	49	50	
51				52					53				54	55					
56								57			58	59			60				
61					62	63					64			65		66			
				67		68					69				70				
71	72			73					74					75			76	77	
78			79		80				81				82						
83				84					85			86	87						
88							89	90			91					92			
							93	94	95			96		97		98			
99	100	101									102	103		104			105	106	107
108									109					110		111		112	
113					114				115					117					
118					119						120						121		
122					123						124						125		

59 Old orchard spray	79 Like sports games and musical works	94 Source of the quote in 6-Across	103 Long-legged fisher
62 Is biased	82 Bit of cosmetic surgery	95 Run out of gear?	105 Martin's partner of old TV
63 City in Los Lobos?	84 Really bothered	96 Like nobles	106 Gasket variety
65 Steers, as a ship	85 Dutch treaty city	98 "Finally!"	107 Bone: Prefix
68 Osso buco need	86 Cell component, for short	99 Hosting, informally	110 Gym count
69 Hindu deity	87 Have trouble with sass?	100 Some meditation teachers	112 Workplace welfare org.
70 Idea	89 ___ moment	101 Cousin of a camel	115 Never, in Neuss
71 ___ John's	90 Marshy region	102 Nicked	117 Tick (off)
72 Part of FEMA: Abbr.			
76 Woody offshoot?			
77 News station			

PUBLIC NOTICES

T.S. No. 14-3307-11
NOTICE OF TRUSTEE'S
SALE NOTE: THERE IS
A SUMMARY OF THE
INFORMATION IN THIS
DOCUMENT ATTACHED

注：本文件包含
一个信息摘要 참
고사항: 본 첨부
문서에 정보 요
약서가 있습니다

NOTA: SE ADJUNTA UN
RESUMEN DE LA
INFORMACIÓN DE
ESTE DOCUMENTO
TALA: MAYROONG
BUOD NG IMPORMASY-
ON SA DOKUMENTONG
ITO NA NAKALAKIP
LU'U Y: KÈM THEO DÂY
LÀ BÀN TRÌNH BÀY
TÓM LƯ'O'C VÈ THÔNG
TIN TRONG TÀI LIỆU
NÀY PLEASE NOTE
THAT PURSUANT TO
CIVIL CODE §
2923.3(d)(1) THE ABOVE
STATEMENT IS
REQUIRED TO APPEAR
ON THIS DOCUMENT
BUT PURSUANT TO
CIVIL CODE § 2923.3(a)
THE SUMMARY OF
INFORMATION IS NOT
REQUIRED TO BE
RECORDED OR PUB-
LISHED AND THE SUM-
MARY OF INFORMA-
TION NEED ONLY BE
MAILED TO THE MORT-
GAGOR OR TRUSTOR.
YOU ARE IN DEFAULT
UNDER A DEED OF
TRUST DATED 2/7/2005.
UNLESS YOU TAKE
ACTION TO PROTECT
YOUR PROPERTY, IT
MAY BE SOLD AT A
PUBLIC SALE. IF YOU
NEED AN EXPLANA-
TION OF THE NATURE
OF THE PROCEEDING
AGAINST YOU, YOU
SHOULD CONTACT A
LAWYER. A public auc-
tion sale to the highest
bidder for cash, cashier's
check drawn on a state or
national bank, check
drawn by a state or federal
credit union, or a check
drawn by a state or federal
savings and loan associa-
tion, or savings associa-
tion, 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 here-
inafter described property
under and pursuant to a
Deed of Trust described
below. The sale will be
made, but without
covenant or warranty,
expressed or implied,
regarding title, posses-
sion, or encumbrances, to
pay the remaining princi-
pal 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 pub-
lication of the Notice of
Sale) reasonably estimat-
ed to be set forth below.
The amount may be
greater on the day of sale.
Trustor: ROBERT S
WATKINS, A SINGLE
MAN Duly Appointed
Trustee: The Wolf Firm, A
Law Corporation
Recorded 2/14/2005 as
Instrument No. 05
0332266 of Official
Records in the office of
the Recorder of Los
Angeles County,
California, Street Address
or other common desig-
nation of real property:
972 LARRABEE ST 221
WEST HOLLYWOOD, CA
A.P.N.: 4339-015-075
Date of Sale: 2/5/2015 at
10:00 AM Place of Sale:
Behind the fountain locat-
ed in Civic Center Plaza,
400 Civic Center Plaza,
Pomona CA Amount of
unpaid balance and other
charges: \$292,271.10,
estimated The under-
signed Trustee disclaims
any liability for any incor-
rectness 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 publica-
tion of this Notice of Sale.
NOTICE TO POTENTIAL
BIDDERS: If you are con-
sidering 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 highest bid at
a trustee auction does not
automatically entitle you
to free and clear owner-
ship 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 auc-
tioned off, before you can
receive clear title to the
property. You are encour-
aged 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 you a fee 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 prop-
erty. NOTICE TO PROP-
ERTY 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, pur-

suant to Section 2924g of
the California Civil Code.
The law requires that
information about 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 appli-
cable, the rescheduled
time and date for the sale
of this property, you may
call (916) 939-0772 or
visit this Internet Web site
www.nationwideposting.c
om, using the file number
assigned to this case 14-
3307-11. 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 informa-
tion or on the Internet
Web site. The best way to
verify postponement
information is to attend
the scheduled sale. Date:
1/12/2015 The Wolf Firm,
A Law Corporation 2955
Main Street, 2nd Floor
Irvine, California 92614
Foreclosure Department
(949) 720-9200 Sale
Information Only: (916)
939-0772 www.nation-
wideposting.com Frank
Escalera, Team Lead
NPP0240478 To:
BEVERLY HILLS COURIER
01/16/2015, 01/23/2015,
01/30/2015

**FICTITIOUS BUSINESS NAME
STATEMENT 2014 349341** The
following is/are doing business
as: **PLATINUMCARE LA** 8733
Beverly Blvd. Ste. 408, West
Hollywood, CA 90048;
**PlatinumCare LA, A California
Professional Corporation**
8733 Beverly Blvd. Ste. 408,
West Hollywood, CA 90048;
The business is conducted by: **A
CORPORATION**, registrant(s)
has begun to transact busi-
ness under the name(s) listed
herein on January 19, 2010:
Vinay Aggarwal, Secretary.
PlatinumCare LA.: Statement
is filed with the County of Los
Angeles: December 09 2014;
Published: December 11,
2014, January 09, 16, 23, 30
2015 **LACC N/C**

NOTICE —
Fictitious name
statement expires
five years from the
date it was filed in the
office of the county
clerk. A new fictitious
business name state-
ment must be filed
before that time. The
filing of this state-
ment does not of
itself authorize the
use in this state of a
fictitious business
name in violation of
the rights of another
under federal, state,
or common law (See
Section 14400, et
seq., Business and
Professions Code).

PROJECT 15-23
**CITY OF
BEVERLY HILLS
PROJECT
ADMINISTRATION**
**345 FOOTHILL ROAD
BEVERLY HILLS,
CALIFORNIA 90210**

**REQUEST FOR
PREQUALIFICATION
OF BIDDERS AND
PREQUALIFICATION
INSTRUCTIONS FOR:**

**POLICE FACILITY
OVERSIZED VEHICLE
STORAGE PROJECT –
RE-BID #3**

Notice is hereby given
that the City of Beverly
Hills ("CITY") has deter-
mined that all bidders for
the construction of the
Police Facility Oversized
Vehicle Storage
("Project") must be pre-
qualified prior to submit-
ting a bid on that
Project. It is mandatory
that all Contractors who
intend to submit a bid,
fully complete the pre-
qualification question-
naire, provide all materi-
als requested herein,
and be approved by the
CITY to be on the final
qualified Bidders list.

No bid will be accepted
from a Contractor that
has failed to comply with
these requirements. If
two or more business
entities submit a bid as
part of a Joint Venture,
or expect to submit a bid
as part of a Joint
Venture, each entity
within the Joint Venture
must be separately
qualified to bid. The last
date to submit a fully
completed question-
naire is **5:00 PM
Thursday, January 29,
2015**. Contractors are
encouraged to submit
prequalification pack-
ages as soon as possi-
ble, so that they may be
notified of omissions of
information to be reme-
died or of their prequali-
fication status in
advance of the prequali-
fication deadline for this
Project.

Answers to questions
contained in the
attached questionnaire
are required. The CITY
will use these docu-
ments as the basis of
rating Contractors with
respect to whether each
Contractor is qualified to
bid on the Project, and
reserves the right to
check other sources
available. The CITY's
decision will be based
on objective evaluation
criteria.

The CITY reserves the

right to adjust, increase,
limit, suspend or rescind
the prequalification rat-
ing based on subse-
quently learned informa-
tion. Contractors whose
rating changes suffi-
ciently to disqualify
them will be notified,
and given an opportuni-
ty for a hearing consis-
tent with the hearing
procedures described
below for appealing a
prequalification rating.

While it is the intent of
the prequalification
questionnaire and docu-
ments required there-
with to assist the CITY
in determining bidder
responsibility prior to bid
and to aid the CITY in
selecting the lowest
responsible bidder, nei-
ther the fact of prequali-
fication, nor any pre-
qualification rating, will
preclude the CITY from
a post-bid consideration
and determination of
whether a bidder has the
quality, fitness,
capacity and experience
to satisfactorily perform
the proposed work, and
has demonstrated the
requisite trustworthi-
ness.

The prequalification
packages should be
submitted under seal to
the **Office of the City
Clerk, City of
Beverly Hills, 455
North Rexford Drive,
Room 290, Beverly
Hills, CA 90210**. The
following should be
clearly marked on the
outside of the package
**"CONFIDENTIAL PRE-
QUALIFICATION
STATEMENT FOR THE
POLICE FACILITY
OVERSIZED VEHICLE
STORAGE PROJECT –
Re-Bid #3"**

The prequalification
packages submitted by
Contractors are not pub-
lic records and are not
open to public inspec-
tion. All information
provided will be kept
confidential to the extent
permitted by law.
However, the contents
may be disclosed to
third parties for purpose
of verification, or investi-
gation of substantial
allegations, or in an
appeal hearing. State
law requires that the
names of contractors
applying for prequalifi-
cation status shall be
public records subject to
disclosure, and the first
page of the question-
naire will be used for
that purpose.

Each questionnaire
must be signed under
penalty of perjury in the

manner designated at
the end of the form, by
an individual who has
the legal authority to
bind the Contractor on
whose behalf that per-
son is signing. If any
information provided by
a Contractor becomes
inaccurate, the
Contractor must imme-
diately notify the CITY
and provide updated
accurate information in
writing, under penalty of
perjury.

The CITY reserves the
right to waive minor
irregularities and omis-
sions in the information
contained in the pre-
qualification application
submitted, and to make
all final determinations.
The CITY may also
determine at any time
that the prequalification
process will be sus-
pended for the Project
and the Project will be
bid without prequalifica-
tion.

Contractors may submit
prequalification pack-
ages during regular
working hours on any
day that the offices of
the CITY are open.
Contractors who submit
a complete prequalifica-
tion package will be noti-
fied of their qualification
status no later than ten
business days after sub-
mission of the informa-
tion.

The CITY may refuse to
grant prequalification
where the requested
information and materi-
als are not provided by
the due date indicated
above. There is no
appeal from a refusal for
an incomplete or late
application, but re-appli-
cation for a later project
is permitted. Neither the
closing time for submit-
ting prequalification
packages for this
Project will be changed
in order to accommo-
date supplementation of
incomplete submis-
sions, or late submis-
sions, unless requested
by the CITY in its sole
discretion.

In addition to a contrac-
tor's failure to be pre-
qualified pursuant to the
scoring system set forth
in the prequalification
package, a contractor
may be found not pre-
qualified for either omis-
sion of or falsification of,
any requested informa-
tion.

Where a timely and
completed application
results in a rating below
that necessary to pre-

qualify, an appeal can
be made by the unsuc-
cessful Contractor. An
appeal is begun by the
Contractor delivering
notice to the CITY of its
appeal of the decision
with respect to its pre-
qualification rating, no
later than two business
days following notifica-
tion that it is not pre-
qualified. The notice of
appeal shall include an
address where the
Contractor wishes to
receive notice of the
appeal hearing. Without
a timely appeal, the
Contractor waives any
and all rights to chal-
lenge the decision of the
CITY, whether by
administrative process,
judicial process or any
other legal process or
proceeding.

If the Contractor gives
the required notice of
appeal, a hearing shall
be conducted no earlier
than five business days
after the CITY's receipt
of the notice of appeal
and not later than five
business days prior to
the date of the Notice
Inviting Bids for this
Project. Prior to the
hearing, the Contractor
shall, in writing, be
advised of the basis for
the City's pre-qualifica-
tion determination.

The hearing shall be
conducted by a panel
consisting of three
members of the
Department of Public
Works & Transportation
senior management
staff (the "Appeals
Panel"). The Appeals
Panel shall consider any
evidence presented by
the Contractor, whether
or not the evidence is
presented in compliance
with formal rules of evi-
dence. The Contractor
will be given the oppor-
tunity to present evi-
dence, information and
arguments as to why the
Contractor believes it
should be pre-qualified.
Within one day after the
hearing, the Appeals Panel
will render a written
determination as to
whether the Contractor
is pre-qualified. It is the
intention of the CITY
that the date for the sub-
mission and opening of
bids will not be delayed
or postponed to allow for
completion of an appeal
process.

A bidder or potential bid-
der who has a procedur-
al question may call
Julio Guerrero at tele-
phone number 310-285-
2823.

CLASSIFIEDS

09
LEGAL SERVICES

THE LAW OFFICES OF
NEIL J. SHEFF
VISA, GREEN CARDS, US CITIZENSHIP

Over 25 Years Experience
Serving all your Immigration Needs
New Benefits for Parents of U.S. Citizens
(and Residents here since January 2010)

GREEN CARDS | VISAS | CITIZENSHIP

To learn more about the new immigration policy,
call us for a free phone consultation

Spanish & Hebrew Spoken
American Immigration Lawyers Assoc. - Member & U.S.C.I.S. Officer

280 S. Beverly Dr., Ste. 306 | Beverly Hills, Ca. 90212
Tel: 310-446-3844 | Fax: 310-496-1644
info@sheffimmigration.com | www.sheffimmigration.com

46
COMPUTER CONSULTANT

TechnoEntomology.com

On-Site
COMPUTER SPECIALIST

PC & MAC - Hardware /Software
DSL / Cable / Dial Up - Troubleshooting
Anti-Virus & More...
Notary Services Also Available
Local References Too!

(310) ASK-DAVE • (310) 275-3283
David@TechnoEntomology.com

50
PROFESSIONAL SERVICES

LET ME HELP YOU ORGANIZE YOUR DAY!

European, Multi-language
Own car, CDL.
Companion/Caregiver
Available Live-in
Saturday noon through
Tuesday noon.
Great references
Call 310/897-9770

CALL TODAY FOR YOUR FREE Life Insurance and Annuity Review

The Beverly Hills Group
310/712-1788
Please Call Tzvi To Discuss:
310/383-7000
Ins. Lic. #05271289

55
JOBS WANTED

"COMPANION" "DRIVER"

Loyal
Friendly
Trusting
Punctual
Responsible
"Love to help people who need help"

If this is what you are looking for, I am just a phone call away.

Suzan
323/394-4146
(*Happy New Year*)

88
ELDERLY CARE

88
ELDERLY CARE

ARE YOU A SENIOR AND NEED ASSISTANCE? We can help YOU!

We provide experienced Caregivers, CNA's & HHA's for seniors needing companions to drive them to doctors, prepare meals, light housekeeping, etc... We offer responsible and nurturing care. Our staff is thoroughly screened and we care. Live In/Out.

Call Lisa 24hrs.
323/877-8121
323/806-9498

45
SCHOOLS & INSTRUCTION

EXPERIENCED TUTOR

In all subjects including SAT/ACT prep. K-12 and University. Graduate of UC Berkeley. Competitive pricing. Call David at 310/666-6171 or email swatttutoring@gmail.com

LEARN NEW LANGUAGES

One-on-One & Group Lessons
Private In-Home Tutoring or In One of Our Tutoring Locations.

ALL LANGUAGES
424/213-0687
smartchoice2be.com

CERTIFIED SPECIAL EDUCATION TEACHER

With Coaching Experience Available for babysitting, private basketball lessons & some tutoring. Call Nick at: 310/633-1052

ARE YOU OWED SUPPORT? TOP "A/V" RATED CENTURY CITY LAW FIRM CAN HELP YOU.

Specializing In:
Divorce & Collection of Support & Complex Personal Injury Cases (auto accident, etc.).

No Recovery, No Fee! Free Consultation.

LAW OFFICES OF
• BRADFORD L. TREUSCH •
310/557-2599
"A/V" RATED FOR OVER 30 YEARS.
www.Treusch.net

RATED BY SUPER LAWYERS
Bradford L. Treusch
SuperLawyers.com

We File & Publish DBA's

visit us at bhcourier.com or call: 310.278.1322

44
VIDEO/ PHOTOGRAPHY

Learn How to Use Your Digital Camera?

9 Years of camera sales experience. Proficient w/ all cameras. Will teach you how to use all the features on your camera, SLR or point & shoot, I'm your man. David: 818/632-9455

Proud Member of the Apple

 Consultants Network

USER FRIENDLY

Certified Apple Computer Support & Tutoring at Fair Rates

• 310/721-2827 •

userfriendlyryan@mc.com
www.userfriendlycomputersupport.com

Computer Service & Tutoring

- Mac & PC
 - Apple & Android
 - Phone & Tablet
 - Virus/Spyware Removal
 - Speedup & Tune-up
 - Printer/Wi-Fi/Installation
- Call / Text: 424/333-4204
10% Off For First Time BHC Customers

COMPUTER Repair & Training

- Home or Office
 - Installation • Setup
 - Software Training
 - Virus & Spyware Removal
 - Website Design
- CALL E. STURM: 310/678-2173

YOUR AD HERE
call: 310.278.1322

47
HEALTH & WELLNESS

HOLISTIC Nutrition
By Aaron Slotkin

- Certified Clinical Nutritionist
- Detox and Weight Loss
- Individualized Nutritional Consultations

For more info visit
HolisticNutritionByAaron.com
or call 909/557-7950

RK FIT
Rebecca Kordecki

Personal Training
Massage Therapy
Nutrition - Diet
Yoga - Stretching

rebeccakordecki.com
310-994-2242
Certified Personal Trainer and Licensed Massage Therapist

55
JOBS WANTED

CAREGIVER / HOUSEKEEPER

Seeks Employment for Tuesday, Thursday, Saturday and Sunday. Drives also. Excellent local long term Beverly Hills references. 310/271-7555

EXPERIENCED HOUSEKEEPER I Am Available Weekdays.

Fluent English, drive, love pets. **Reliable & Responsible.** 310/617-0729
REFERENCES AVAILABLE.

HOUSE CLEANING BY DAY

• Cleaning Only •
English speaking. Legal Resident. **HONEST & RELIABLE.** I have excellent references w/ 25+ years experience. Please Call Silvia: 323/848-4413

"CARE YOU CAN COUNT ON"

• ELDERCARE •
IN-HOME SPECIALIST

- Caregivers
- Companions
- CNA • CHHA
- Live-In / Live-Out

Bonded & Insured • Licensed • Fully Screened

310.859.0440
www.exehomecare.com

BBB A+ (Highest Rated)

RN on Staff

Good Company. Great People.

We provide in-home care and companionship to help you remain independent and happy at home.

If you need help and would like a free in-home assessment please call us at:

323-932-8700

88 ELDERLY CARE

Private Caregiver/ Companion
Experienced.
English Speaking.
Cooking, cleaning,
with car for errands.
CPR Certified.
Honest, Caring & Reliable.
424/240-0172
References Available.

American Healthcare Providers HOME CARE ATTENDANT SPECIALIST

COMPETITIVE & VERY REASONABLE RATES!
Live In / Live Out 24/7
CNA / HHA Hospice Hospitals Companion
818/395-8308
818/300-9146
Licensed/Insured/Bonded
Email: amehealthpro@gmail.com
JEWISH OWNED AAA RATED

Blessing Hands Home Care

Affordable Experienced Caregiver's/CNA's
24-Hours • 7 Days/Week
4/8/12+ Hr. Shifts Avail.
We will meet your needs, no matter how specialized or simple.
Excellent References.
Call For A Free Estimate!
818/746-3904
24-Hrs: 805/558-3517
Owned/Operated by R.N.

NEED HELP? WE UNDERSTAND...
Mama's caregivers are loving, caring, trained & bonded. Live in or out.
MAMA'S HOME CARE
323/655-2622

DEBBIE'S Insured Bonded Licensed
Compassionate Care
ALZHEIMER'S IN-HOME SPECIALIST
CPR and First Aid Certified
Shop • Drive • Cook • Medication Monitoring
310-614-0175
My experience in caring for Alzheimer's patients has taught me that every person has unique and individual needs. I strive to meet those needs by patiently listening and conversing. Brightening someone's day is truly rewarding.

89 BEAUTY SALON

BEVERLY HILLS 5-Star Barber Shop HAS CHAIR/STATION FOR RENT/ COMMISSION
Please Call For Details:
310/271-5363

90 EMPLOYMENT OPPORTUNITY

SEASONED BOOKKEEPER
Monthly reports as requested, for example P/L, filing, post entries to ledgers from bank statements for Real Estate portfolio, QuickBooks a+. Office in Century City.

Email resume to: buildingmanager18@gmail.com

California Dreaming Realty, Inc.
Is Now Interviewing Sales Agents & Sales Managers
Up to 90% Commission Splits
Low E + O Ins.
Call: 310/203-8333
468 N. Camden Dr #200
Bev. Hill, CA 90210

90 EMPLOYMENT OPPORTUNITY

Great People Make GOOD COMPANY
Our premiere private duty home care agency is currently seeking professional caregivers to assist our senior clients. CNA's, CHHA's, MA's preferred.

Great paying positions available throughout Los Angeles, Hancock Park, Beverly Hills, Bel Aire, Pacific Palisades and San Fernando Valley.

Please call (323) 932-8700

RESIDENT MANAGER

Professional appearance. Small complex, B.H.+Westside Area Management/Maintenance, Leasing Experience a Plus.
Great Opportunity! Free Rent + Salary!

Fax Resume: 310/829-2630
Or Email: THEROBERTSCO@THEROBERTSCO.COM

125 Investment Opportunities

•\$25 MILLION• For New Luxury Line of World Famous Car Company
SERIOUS & CAPABLE INQUIRIES ONLY.
Please Call: 310/570-5815

240 OFFICE / STORES FOR LEASE

GET YOUR EXECUTIVE OFFICE IN THE HEART OF BEVERLY HILLS STARTING @ \$550/MO. NO MOVING-IN COST!
Save Up to 90% of Your Overhead!
Get your virtual office today and receive one month FREE*
Virtual Office Starts @ \$95/mo
*5 months agreement, otherwise month to month.
Call **310.858.5558** www.gbcone.com
468 North Camden Drive • Beverly Hills, CA 90210

NOW AVAILABLE
99 N. LA CIENEGA BLVD., SUITE 300 BEVERLY HILLS

- 3,260 Usable Sq. Ft. of Medical/Dental Space
- Luxurious & Well-Maintained
- Many Windows with Private Balconies
- Views of the Hollywood Hills & Downtown LA
- Ample Parking for Tenants & Patients
- Efficient Existing Floor Plan

STEPHANIE (310) 276-2119

1100 SQ.FT. RETAIL STORE
8024 W. 3rd St. Los Angeles

53360 / 1100 Sq. Ft. Retail Store, large display window. On fashionable W. 3rd St., 1.5 blocks west of The Grove Farmer's Market. Very light and bright store in a complex with two restaurants. Rear working area with second entrance. Bathroom. Air conditioner. Gated window and doors. Rear parking, two spaces tandem.
Easy to show, call Eva at 323.270.0604

NOW AVAILABLE
250 N. ROBERTSON BLVD., SUITE 412 BEVERLY HILLS

- 1,115 Usable Sq. Ft. of Medical/Dental Space
- Prestigious Location
- Immediate Occupancy
- Excellent Views with Huge Balcony
- Walking Distance to Cedars-Sinai
- Pharmacy & Coffee Shop

STEPHANIE (310) 276-2119

240 Office / Stores for lease

WILSHIRE BLVD RETAIL FRONTAGE & SMALL OFFICE
*** SUITES ***
NO NNN
All Utilities Included.
Must Lease Now!
Call 310/237-2977 or 713/266-1444

NOW AVAILABLE
8767 WILSHIRE BLVD., BEVERLY HILLS

- Brand New Class "A" Office Building
- Up to 17,522 Sq. Ft. Divisible
- Entire Top Floor Available
- Northeast Corner of Wilshire and Robertson
- Sweeping Views of Downtown & Santa Monica
- Ample Parking for Tenants & Visitors

STEPHANIE (310) 276-2119

BEVERLY HILLS SUB-LEASE

BEAUTIFUL REMODEL OCCUPANCY IMMEDIATELY!
3,598sf. (possible expansion to 5,914sf).
Good parking, elevator identity, many windows, large conference room, executive offices, large kitchen, open work area, more private offices.
Please Contact: ASHER COMMERCIAL 310/666-2872

LARGE SINGLE OFFICE

In Boutique Building
Adj. Beverly Hills
Building has been completely remodeled.
Prefer Attorney.
\$825/MO.
Call 323/782-1144

www.bhcourier.com

Private Office Suite at 9595 Wilshire Bl.
508 RSF • \$2,300/Mo.
1 Large Executive Window Office & 1 Support/ Reception Area.
Contact: Stan Gerlach Or: Bryan Dunne 310/550-2500

270 TOWNHOMES/ CONDOS FOR SALE

BEVERLY HILLS
* CONDO FOR SALE *
NEWLY REMODELED 2 BEDROOM, 2 BATH
Huge patio, laundry in unit, gated 2 parking.
\$1,050,000
Great for owner occupied or investment.
Contact Jessica at 310/592-8485

270 TOWNHOMES/ CONDOS FOR SALE

KELEMEN REAL ESTATE
(310) 966-0900
License 00957281
all listings are on CenturyCityLiving.com
NOW AVAILABLE GATED 5 STAR LUXURY PROPERTIES
*BEL AIR
*WESTWOOD
*CENTURY CITY

CENTURY PARK EAST

2 BED/DEN/2 BATHS \$983,500
Extra High Floor
Unobstructed City Views
Recently Renovated. Quartz Counters. Stainless Steel Kitchen. Luxurious Baths
Hardwood Floors. 2 Jumbo Balconies. Quiet Location
Largest Size Unit

3 BED/DEN/2 BATHS \$759,500
2 Jumbo Balconies
Large Kitchen. Laminated Floors. Largest Size Unit
Quiet Location

2 BED/2 BATHS \$679,500
2 Separate Suites
Large Balcony
Great City Views
Tenant Occupied

BEL AIR CREST
from \$1,798,000

THE REMINGTON
from \$1,790,000

THE ONE CENTURY
from \$2,995,000

CENTURY TOWERS
from \$525,000

PARK PLACE
from \$759,000

CENTURY WOODS
from \$1,700,000

LE PARC
from \$1,499,000

Some Complexes include Heated Pools, Sundeck, Tennis, Doorman, Houseman, Staff Engineers, Switchboard, Security Staff, Switchboard, Saunas, Business Center, Pet PlayLand, Restaurant, Acres of Flower Gardens and Grassy Lawns.

For Lease See our Ad Sec. 440

270 TOWNHOMES/ CONDOS FOR SALE

BEVERLY HILLS
* CONDO FOR SALE *
NEWLY REMODELED 2 BEDROOM, 2 BATH
Huge patio, laundry in unit, gated 2 parking.
\$1,050,000
Great for owner occupied or investment.
Contact Jessica at 310/592-8485

***** FOR SALE *** BEVERLY HILLS PENTHOUSE**

321 N. OAKHURST DR WITH CITY VIEWS 2 BD. + DEN + 2 BA.
Includes Full Amenities, Doorman (day & night) Pool, Spa, Gym and Recreational Room. Completely Remodeled From A to Z, Hardwood Floors Throughout.
Call 310/259-9911

300 HOUSES FOR SALE

BEVERLY HILLS South of Wilshire Brand New Construction Completed in Nov. '14
4 Bdrm.+5 Bath
Pool, spa, cascade, large family & dining rooms.
\$3,650,000 Negotiable
Agt: 310/922-4926
Others Avail. For Sale

www.bhcourier.com

300 HOUSES FOR SALE

ARTIST'S MOUNTAIN HOME MILLION DOLLAR VIEW & PRICELESS PRIVACY

4 Bedrooms, 3 Baths on 2 acres covered in beautiful oaks and pines. 2977 Sq. Ft. + exercise room/laundry, mud room and storage area. Solar paneled house includes sun porch, double garage plus additional covered parking in gated community with private police department. **\$275,000**

Maggie Schick 661-972-0545
RE/MAX • BRE#01062948

407 GARAGE/STORAGE TO RENT

SANTA MONICA Storage Space
427 Montana Ave.
Available for Rent.
Close to Beach.
310/394-7132

415 ROOMS FOR RENT

BEVERLY HILLS
South Wetherly Dr.
Master Suite for RENT
W/ PRIVATE FULL BATH. Cable+internet ready. tv, table, laundry room available.
Mature Female Only. No Pets.
\$850/Month
Please Call:

425 HOUSES FOR RENT

310/801-3410 • **B.H.P.O.** •
2430 Coldwater Canyon 4 Bdrm.+5 Bath
Newly remodeled kitchen with new appliances. Hardwood floors., large backyard, 2-car garage, circular driveway.
\$6,000/Month
310/860-9991
310/433-1949
213/926-4213

425 HOUSES FOR RENT

Prime Beverly Hills
2,500 sq ft home light & bright
3 Bdrm. + 3 Bath
Fireplace, Hardwood floors, remodeled kitchen, SubZero, Viking oven.
\$7,999/MO.
Rachel 310/801-3431

440 UNFURNISHED APT'S/CONDO'S

**** CENTURY CITY ** PRESTIGIOUS CENTURY WOODS**

REMODELED CONDO 3 BEDROOM, 3.5 BATH
Full amenities including 24 hour security guard.
\$7,950/MO.
Jila: 310/413-8481

BEVERLY HILLS Bright Front Unit Completely Remodeled

3 Bd.+Den+3 1/2 Ba.
Balcony, central air, pool, spa, rec. room, storage room.
\$5,000/Month
• **Open House** •
Sunday • 1-4pm
Noushin • Agent
310/863-4325

www.bhcourier.com

440 UNFURNISHED APT'S/CONDO'S

KELEMEN REAL ESTATE
(310) 966-0900
License 00957281

all listings are on CenturyCityLiving.com

NOW AVAILABLE GATED 5 STAR LUXURY PROPERTIES
FURNISHED & UNFURNISHED
*BEL AIR
*WESTWOOD
*CENTURY CITY

CENTURY PARK EAST

2 BED/DEN/2 BATHS \$4,495/MONTH
Fully Furnished. High Floor
2 Jumbo Balconies. Great views
Marble Floors. Luxurious Baths. Quartz Counters. Stainless Steel Kitchen.
Loads of Custom Features.

2 BED/2 BATHS \$3,700/MONTH
Totally Renovated. Jetliner City Views. Extra High Ceilings
Marble Floors. Granite Counters
Luxurious Baths. Lots of Closets
Quiet Location

2 BED/2 BATHS \$3,600/MONTH
Nicely Renovated. Raised Ceilings. New Appliances
Hardwood Floors. Luxurious Baths. Garden Views

1 BED/DEN AREA/2 BATHS \$3,000/MONTH
Large Balcony. Lower Floor
Hardwood Floors. Fresh Paint
Quiet Location.

Some Complexes include Heated Pools, Sundeck, Tennis, Doorman, Houseman, Staff Engineers, Switchboard, Security Staff, Switchboard, Saunas, Business Center, Pet PlayLand, Restaurant, Acres of Flower Gardens and Grassy Lawns.

For Sale See our Ad Sec. 270

440 UNFURNISHED APT'S/CONDO'S

Beautiful Duplex BH Adjacent
2,500 sq.ft.
3 Bdrm.+3 Bath
Jacuzzi Bathtub, 2 Fireplaces in Living Room & Master Bdrm. All Appliances including Washer/Dryer, 2 Car Garage.
\$4,200/Month
Call 323/655-8272

3 BEDROOM, 2 BATH IN BEVERLY HILLS
Spacious top floor apt featuring hardwood floors, recessed lighting and modern kitchen with granite countertops + stainless appliances. Washer/dryer in unit.
\$3,950/MO.
9588 W. OLYMPIC BL. (Olympic Bl. & Peck Dr.)
Call Isaac Golberg 424/279-3070
CalBRE 01935352

BEVERLY HILLS ADJ. 1017 S. SHERBOURNE
Very Private & Spacious
2 BDRM. + 1.5 BATH
upper unit with breakfast and formal dining room. Yard, laundry & parking.
\$3,500/MO.
Call 213/804-3761

BEVERLY HILLS PENTHOUSE
2 Bd.+2 Ba. • \$3,400
New paint, new carpet, central air, lrg. balcony, walk-in closet, secured, building, garage side-by-side parking.
Close to Farmer's Market & Bristol Farms.
310/230-2480

440 UNFURNISHED APT'S/CONDO'S

BEVERLY HILLS ADJ. 858 S. BEDFORD ST * * 1,323 SQ FT * *
2 BDRM + 2.5 BATH
on the 2nd floor, has a balcony ALL stainless steel appliances, washer/dryer inside unit and building is pet friendly.
\$3,000/MO.
Call 310/462-4578

BEVERLY HILLS ADJ. 2 BEDROOM, 2 BATH
New carpet and paint, central air/heat, granite, all appliances, washer & dryer, recessed lighting, fireplace, pool, secured building, 2 parking, elevator.
\$2,975/MO.
Call 818/321-1942

BEVERLY HILLS ADJ. •• SPACIOUS •• 2 BEDROOM, 2 BATH
Modern kitchen, ample closet space, balcony, gated garage, 2 parking spots, laundry, a/c and swimming pool.
\$2,800/MO.
Call 323/388-9326

BEVERLY HILLS 9160 BEVERLY BLVD.#204 Quite 2 Bd.+1 1/2 Ba. Fully Renovated.
Air conditioning, wood laminate floors, granite counters, new tile, recessed lighting, d/w, secured bldg., elevator, laundry facility, parking. **No dogs.**
\$2,385/Month
310/246-9433
1 BLK. TO BRISTOL FARMS

288 REAL ESTATE LOANS

PRIVATE MONEY LOANS

PURCHASE-REHAB-REFINANCE
1ST & 2ND'S POSITION'S
UP TO 80% LTV CASE BY CASE
COMPETITIVE RATES & FEE'S
ALL TYPES OF REAL ESTATE CONSIDERED

ETHAN RUCH
ROYALTY MORTGAGE CO.
909/294-5300

BRE# 00818732 NMLS # 313559

BEVERLY HILLS REMODELED 4 BEDROOM, 2.5 BATH

Newer kitchen and baths, granite countertops, maple cabinets, appliances, washer & dryer in the unit, Central air & heat, rooftop access for BBQ, garage parking for 2 cars plus storage. **\$3,400/ MO.**

419 S. PALM DRIVE
2nd Floor Walk-up
Gina 310/600-2997

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

440 UNFURNISHED APT'S/CONDO'S

CENTURY CITY ICON BRAND NEW LUXURY APARTMENTS FOR RENT

1 & 2 BEDROOMS Starting at \$2495

In unit washer & dryer, stainless steel appliances. Centrally located in Century City

OPEN HOUSE DAILY 11-5 • 10473 SANTA MONICA BLVD www.rentwiseman.com • 310-473-3000

BRENTWOOD 11640 Kiowa Ave.

Newly Updated 1 Bdrm. + 1 Bath

Balcony, dishwasher, a/c, heated pool, WiFi, elevator controlled access, on-site laundry, parking. Close to Brentwood Village, Shops & Restaurants.

310/826-4889

SANTA MONICA 2600 Virginia Ave.

Spacious 3 Bdrm.+2 Ba.

Approx. 1,100sf. Patio, dishwasher, on-site laundry, parking. Close to school, freeway & transportation.

310/449-1100

WEST L.A. 1628 Westgate Ave.

1 Bdrm.+1 Ba. Bright & Airy.

Dishwasher, Intercom entry, on-sight parking, on-sight laundry facility. Close to transportation.

310/820-1810

WEST L.A. 1415 Brockton Ave.

1 Bdrm.+1 Bath

Patio, stove, fridge, dishwasher, on-sight laundry, parking. Close to SHOPS & RESTAURANTS.

310/479-0700

WEST L.A. 1342 Centinela Ave.

1 Bdrm.+1 Bath

Bright Unit Granite countertops, balcony, on-site laundry, On-site parking. Close to transportation.

310/442-8265

BRENTWOOD 11730 SUNSET BLVD.

NEWLY REMODELED Jr. Executive 1 Bdrm.+1 Bath

Rooftop pool, deck, central air, elevator, intercom entry, on-sight laundry, gym, parking.

Free WiFi Access

310/476-3824

BRENTWOOD & U.C.L.A. CLOSE

BRENTWOOD The Carlton 11666 Goshen Ave.

Single 1 Bd.+Den+1 Ba.

WiFi, central air/heat, fireplace, patio, controlled access, pool, elevator, parking, laundry facility.

310/312-9871

WESTWOOD 1370 Veteran Ave.

1 Bdrm. + 1 Bath

Balcony, air conditioning dishwasher, controlled access bldg., WiFi, pool, on-sight laundry, gym, parking.

310/477-6885

Close to U.C.L.A.

WESTWOOD 550 Veteran Ave.

2 Bd.+2 Ba.

Very spacious, granite counters, microwave, intercom entry, on-sight laundry, parking & WiFi.

Very close to UCLA & Westwood Village.

310/208-5166

WESTWOOD 10905 Ohio Ave.

Single 1 Bd.+1 Ba.

Wifi, Bright, controlled access, balcony, pool, elevator, laundry facility, prkg.

Close To U.C.L.A.

310/477-6856

L.A.'s FINEST, MOST LUXURIOUS APT. RENTAL

The Mission Westwood

1 Bd.+1 Ba.

6-Month Lease Avail. Every Extra Luxury custom cabinets, granite countertops, stone entry, pool, health club, spa.

Free WiFi Access

Close to UCLA 1350 S. MIDVALE AVE. L.A., 90024

Contact Mgr.: 310/864-0319

WESTWOOD 1409 Midvale Ave.

2 Bd.+2 Ba.

WiFi, a/c, intercom entry, laundry facility, elevator, parking, pool. Close to U.C.L.A., SHOPPING & 1 BLK. TO WESTWOOD PARK.

310/478-8616

WESTWOOD 1380 Midvale Ave.

1 Bd.+1 Ba.

WiFi, pool, elevator, controlled access, on-sight laundry, parking. Close to U.C.L.A.

310/473-1509

WILSHIRE CORRIDOR 10530-10540 Wilshire Bl.

1 Bd.+1 Ba. Single

Luxury Living with valet, lush garden surrounding pool, gym, elevator, etc.

Hrwd. flrs., granite counters, dishwasher, central air, balcony.

Call: 310/470-4474

CULVER CITY 3830 Vinton Ave.

Single

Pool, sauna, intercom entry, elevator, on-site laundry, parking.

All Utilities Paid.

310/841-2367

CENTURY CITY 2220 S. Beverly Glen

1 Bd.+Den+1 Ba.

Lots of Character & Charm! Glass Fireplace

Newly Remodeled. New hrwd. flrs., granite counters, stainless steel appl., alcove fireplace,

fridge, laundry facility, gated parking, intercom entry, WiFi and more.

310/552-8064

Rooftop jacuzzi with panoramic city views.

HOLLYWOOD 1769-1775 N. Sycamore Av.

Single Bachelor

Controlled access, laundry facility. Utilities Included. 323/851-3790 Close to Everything.

HOLLYWOOD 1134 N. SYCAMORE AV.

1 Bdrm.+1 Bath

Newly Remodeled Great Views

Great views, controlled access, balcony, elevator, lrg. pool, prkg, on-sight laundry.

Hiking in Runyon Canyon, Hollywood Bowl/Nightlife.

323/467-8172

LOS ANGELES 401 S. HOOVER St.

1 Bd. + 1 Ba.

Control access, pool, dishwasher, elevator, on-site laundry and parking.

213/385-4751

LAFAYETTE PARK 274 LAFAYETTE PARK PL.

1 Bdrm.+1 Bath

Granite counter tops, stainless steel appliances, air conditioned, new hrwd. flrs., designer finishes, balcony, ceiling fan, elevator, controlled access.

Fitness ctr, yoga room, wi-fi, skyview lounge w/ outdoor fireplace, laundry facilities.

Easy freeway access

213/382-1021

MID-WILSHIRE 340 S. St. Andrews Pl.

Spacious 2 Bdrm+2 Bath

Balcony, controlled access, parking, elevator, on-site laundry.

Close to shopping, great restaurants and Metro.

213/364-8423

BEVERLY HILLS ADJ Bedford/Olympic 2 BD, 2 BA CONDO \$2,150/MO.

Approx. 1400 Sq. ft. Lower unit with fridge, washer/dryer in unit and 2 car parking. Call 310/880-7281

BEVERLY HILLS ADJ. SPACIOUS 1 BEDROOM, 1 BATH

On 3rd floor, newly remodeled, balcony, swimming pool, a/c, gated garage, laundry. \$1,800/MO. Call 323/388-9326

BEVERLY HILLS BRIGHT & CONTEMPORARY 1 Bd.+1 Ba. \$1,795 Totally Remodeled, new kitchen w/ granite tops, stainless steel appliances (fridge, stove, d/w). Carpet, V-blinds. 2nd flr. unit, prkg, laundry, outside storage. Pet OK. 310/275-5304

LARGE LOVELY 1 BEDROOM, 1 BATH

Parking. Beautiful Brentwood Area. Hispanics Welcome. 1240 GRANVILLE AVE Unit Apartment 5. \$1,400/MO. Call 805/379-2000 or 805/231-8415

BEVERLY HILLS 8725 Clifton Way Newly Remodeled

2 Bdrm.+ Den+2 Bath

1 Bdrm.+ Den+2 Bath

Lrg. unit. Balcony, Walk-in closet, intercom entry, laundry facility, elevator, prkg.

CHARMING & BRIGHT Close to Cedars, restaurants, shopping & transportation.

310/276-1528

BEVERLY HILLS

1 Bd.+1 Ba. 2 Bd.+2 Ba.

French doors in bdrm. to patio overlooking pool

GORGEOUS UNITS Central air, large balcony, pool, elevator, on-site laundry, intercom entry.

320 N. La Peer Dr. 310/246-0290

CLOSE TO SHOPS & DINING

In The HEART of BEV. HILLS TRIANGLE

170 N. Crescent Dr.

2 Bdrm.+2 Bath

Large & Bright. Pool, a/c, balcony, fridge, stove, laundry rm., prkg., intercom entry, elevator.

CLOSE TO SHOPS & RESTAURANTS. 310/858-8133

BEVERLY HILLS Upper Duplex 3 Bdrm.+2 Bath

Newer marble kitchen & hrwd flrs, formal dining rm, breakfast nook, recessed lighting, new appliances, central air, beautifully landscaped.

Newly Updated Call: 310/271-9678

310/351-9190 Avail. Furnished Also.

BEVERLY HILLS 218 S. Tower Dr.

1 Bd.+1 Ba.

Old World Charm! Bright, intercom entry, fridge, stove, laundry fac.

CLOSE TO RESTAURANTS & SHOPPING. 310/531-3992

Border of BEVERLY HILLS 321 S. Sherbourne Dr.

Spacious Jr. Executive

Balcony, controlled access, a/c, stove, elevator, laundry facility, parking.

310/247-8689

Close to Cedars-Sinai, Beverly Center & Trendy Robertson Bl.

www.bhcourier.com

**468
BAGS
WANTED**

WANTED
ALLIGATOR,
CROCODILE,
EXOTIC SKINS;
CHANEL, GUCCI
HERMES,
AND DESIGNER
HANDBAGS
VINTAGE & NEW
TOP DOLLAR PAID
Call 310/289-9561

**469
ANTIQU
FOR SALE**

**AUTHENTIC EARLY
AMERICAN ANTIQUE
FURNITURE ESTATE
and
VARIOUS SMALLS
COLLECTION**

Please Call:
310/277-3281

**507
AUTOS
WANTED**

**WE BUY CARS
HIGH-END &
CLASSIC CAR**

**CALL ERIC
310/345-1487**

**We File &
Publish
DBA's**

**For More
Information**

**Please Call:
310.278.1322**

**508
AUTOS
BUY & SELL**

Classic Motor Inc.
SALES & SERVICE

We will pay top \$\$\$ for your Rolls Royce, Bentley or ANY European Classic! Any Year, Condition or Model.

Featured Vehicles

2008 Rolls-Royce Phantom

2011 Rolls-Royce Phantom Coupe \$275K

2007 Bentley Arnage R

2008 Bentley GTC - \$80,800

For more info call 818-988-1045
For complete inventory visit www.classicmotorco.com
14265 Oxnard Street • Van Nuys, CA 91401

CASH FOR CAR\$
WE WILL BUY YOUR CAR, RUNNING OR NOT!

**ALL TYPES OF CARS
ANY YEAR • ANY MODEL**

Will Appraise Your Car For Free!

Visit us at
www.chequeredflag.com

Call John or Neil:
323-868-4119
sales@chequeredflag.com

**BUY & SELL ESTATE
PAWN SHOP**

**PICO UNION
PAWN SHOP**

**PAWN IT.
SELL IT.
GET CASH**

For over 40 years our aim is to serve Los Angeles residents with honest and reliable service.

YOU CAN PAWN OR SELL
diamonds • watches • gold
silver • coins • collectibles
platinum • electronics
and more!

WE SELL
jewelry • cameras • electronics
watches • musical instruments
and other valuables!

**ARE YOU LOOKING TO
GET YOUR CASH NOW?**

Pico Union Pawn also offers completely confidential cash outlateral loans on anything of value. We don't check your credit, all you need to do is sign our loan documents, and you can have your cash in hand in just a few minutes.

LOBBY HOURS
Monday - Friday
9am - 6:30pm
Saturday
10am - 5:30pm
Sunday
10am - 4:30pm

24 HOUR WINDOW

4579 W Pico Blvd.
LA, CA 90019
323-931-1616
www.picounionpawn.com

**ANTIQUES
BUY & SELL**

**HIGHEST CASH
PRICES PAID**

Antiques - Old Coins -
Tiffany Items
Paintings - Objets d'Art -
Estate Jewelry:
Gold - Diamonds -
Vintage Watches
Lalique - Art Glass -
Fine Porcelains:
Meissen - Sevres -
Marble Statues
Bronze Sculptures -
Clocks - Silver
Furniture: French -
English - American
One Item or Entire -
Estates Purchased
For Cash. Prompt &
Considerate Response
to All Inquiries.
House Calls O.K.

•••••

MICHAEL NEWMAN
310/276-0188
818/888-9200
Visit my website at
beverlyhillsantiques.com

**ANTIQUES / JEWELRY
BUY & SELL**

**LUXURY JEWELS
OF
BEVERLY HILLS**

BRING US YOUR WATCHES, DIAMONDS, ESTATE JEWELRY, GOLD/SILVER, COINS, ART, & ANTIQUES. WE HAVE OVER 100 COMBINED YEARS OF EXPERTISE IN BUYING, SELLING, AND APPRAISALS.

WE PAY PREMIUM PRICES!
"WE BEAT MOST AUCTION HOUSE PRICES"

BUY • SELL • LOAN • TRADE • CONSIGN
203 S. BEVERLY DR. BEVERLY HILLS 90212
310.205.0093 • INFO@LJOBH.COM

license# 19100971

WE BUY ANTIQUES!
HIGHEST PRICES PAID, SATISFACTION GUARANTEED!

Paintings	Chinese Art	Meissen	Sculpture
Art Deco	Clocks	KPM	Jade
Art Nouveau	Chandeliers	Royal Vienna	Tiffany
Marble Statues	Porcelain	Islamic Art	Lalique
Russian Items	Dresden	Bronze	Galle
			Daum

**TRADES & CONSIGNMENTS ACCEPTED TOO!
WE CAN BUY ONE ITEM OR YOUR ENTIRE HEIRLOOM!**

Arté Antiques
Tel: **310.858.7666**
artela@aol.com
www.ArteAntiques.com

**STEVEN & CO.
JEWELRY LOANS**

\$\$\$ Highest loan to value \$\$\$
Serving Beverly Hills for 32 years,
with discretion and integrity.

We are now buying for immediate cash
Diamonds 1ct - 20cts, gold, and signed jewelry
Patek Philippe, Rolex, Cartier

By appointment: 310.274.8336
437-A North Bedford Dr. • Beverly Hills, CA 90210

License # 71161678

CONTRACTOR

ELAN INNOVATIVE CONSTRUCTION

- New Home Construction
- Smart Homes
- Environmentally Friendly Pointers
- Help with your ideal design through wide variety of floor plans & innovative features

www.elaninnovativeconstruction.com

Albert Sedighpour
General Building Contractor
310-294-6866
albert.sedighpour@gmail.com

CONTRACTOR

AC CONSTRUCTION

GENERAL CONTRACTOR
RESIDENTIAL & COMMERCIAL
CONSTRUCTION
REMODELING & NEW ADDITIONS
FREE Estimates
310.278.5380
LIC: #801884 • FULLY INSURED

REMODELING OR
PREPPING YOUR
HOME TO SELL!

General Contractor #721401 • Bonded & Insured

- Additions
Painting - Interior/Exterior
Landscaping
Demolition & Hauling
Concrete
Electrical & Plumbing
Pressure Washing
Irrigation

310.390.3552
CamServices.com/quote

GENERAL CONTRACTOR
40 Years Experience in LA

THE SOLENDER GROUP INC.

New Construction, Remodeling & Additions.

Also, Exp. Forensic Expert
Free Consultations and Estimates.
Hi Rise - Lo Rise • Cal. LIC #348195

www.SOLENDERGROUPINC.COM

Stephenmishka90025@yahoo.com

310/203-0323 • 323/850-0080

SERVICE DIRECTORY

To advertise your services
call: 310.278.1322

CARPET CLEANING

CLEAN YOUR CARPETS

~ **Special** ~
\$30 per Room (2-rm min)

CLEAN CARPET CARE

- Steam Cleaning
- Free Deodorizer
- Free Spot Removal
- Residential/Commercial
- All Janitorial Services
- 30+ Years Experience.
- 323/540-0448 •
- Quality Cleaning!**

ELECTRICIAN

CARE ELECTRIC

All Electrical Needs!
Residential/Commercial
Expert Repair
Small Jobs OK
Fully Insured

All Work Guaranteed!

www.careelectric.net

310/901-9411
Lic.# 568446

YOUR AD HERE

call:
310.278.1322

HANDY PEOPLE

HANDYMAN HOME REPAIRS & REMODELING

- Carpentry • Drywall •
- Painting • Ceramic Tiles
- Flooring • Roofing •
- Kitchen Cabinets
-

No Job Too **BIG**
or Too **Small**

Call 626/376-5028

WHITNEY'S

ELECTRICAL AND HANDYMAN SERVICE

Lamps, Fixtures and Furniture Restored
30 years of Quality service.

Big and small jobs.
Immediate Response
Excellent reference.

Call Robert at
805-252-2122

LICENSED HANDYMAN

Lic. # B650400
No job too **SMALL** or **BIG**.
From **A to Z**.

- Electrical • Plumbing
- Painting Int./Ext. •
- Framing • Tile • Concrete
- Drywall • Glasswork
- Carpentry • Welding
- Additions • Remodeling
- + FULL SERVICE

BUILDING MAINTENANCE
FREE Estimates.
Call Rony:
310/245-1717 •
Bonded & Insured

HANDY PEOPLE

LI Construction

- Plumbing
- Electrical
- + Electrical Upgrades
- Kitchens+Bathrooms
- Remodels
- Re-Piping & More

Free Estimates!
Honest & Reliable!
818/422-6151

Licensed • Bonded • Insured

HANDYMAN

- Home Repairs
- Remodeling • Carpentry
- Ceramic Tile • Plumbing
- Drywall • Painting
- Plaster • Wallpaper

• Call Dave •
Cell: 213/300-0223
323/651-1832

No Job Too **BIG**
or Too **small!**

LICENSED HANDYMAN

State Lic. #914589
FREE ESTIMATES
35 Years Experience

HOME REPAIR & REMODELING

- Kitchen/Bathroom & Additions • Electrical
- Plumbing • Painting
- Int./Ext. • Concrete
- Drywall • Carpentry
- Welding • Roofing

We Can Help with
All Your Home Needs.
CALL DAN @
323/855-8400

PAINTING

RAFAEL PAINTING

INTERIOR/EXTERIOR
Residential/Commercial
Quality Custom Painting
References Available.
NO JOB TOO SMALL.
LIC. # 641602
BONDED + INSURED
20 Years Experience
323/658-7847
323/864-2490
FREE ESTIMATE

PAINTING

YALE PAINTING

Interior/Exterior
House • Commercial
Apt. • Industrial • Hi-Rise
Since 1982
I Have Great Preparation
Lic. # 689667 • Bonded / Insured

323/733-4898

Call **Young** anytime
"I Do My Own Work"

SERVICE DIRECTORY
310.278.1322

SUDOKU ANSWER
01/16/15 ISSUE

2	3	9	8	7	4	6	1	5
7	1	4	9	5	6	2	3	8
6	8	5	2	3	1	7	9	4
8	6	2	5	9	7	3	4	1
1	9	7	6	4	3	5	8	2
4	5	3	1	8	2	9	7	6
5	7	1	3	2	8	4	6	9
9	4	6	7	1	5	8	2	3
3	2	8	4	6	9	1	5	7

PUZZLE ANSWERS
01/16/15 ISSUE

JAN		FBI	PALM	OFFISH
ANAT	URN	ATEAM	POUNCE	
COMEON	IN	XWORD	EARTHY	
OMENS	NEGRO	IMONLY	HU	
BILDUNG	SRO	BLASE	EMI	
SAYS	ROSEMARY	CROWBAR		
	BEAU	AGENDA	PRANK	
ASFAR	THENOW	ARRAIGNS		
NORRIS	ELA	PBR	ELS	
OHO	TERRA	PUREED	TINA	
DOYOUWANT	TO	BUILD	ASNOW	
ETON	SEAEAR	NAMIB	ATM	
	ECUNSC	ACS	TALISA	
CRASHPAD	KISHKA	CARON		
AIMEE	DOOLEY	LAIN		
SCATTERED	TERMITES	DOLL		
SEZ	VESTS	MORGAN	FREE	
WONDERWO	VENAL	SODOM		
LINEAR	AMBIT	MACARENA		
SNARFS	PARER	PSA	MAIN	
DESOTO	NOSY	SSN	LAS	

MARBLE RESTORATION

GOLD COAST ~ MARBLE ~

- Marble Polishing
- Sealing
- Floor Restoration
- Grout Cleaning

Call For Free Estimate:

818/348-3266 • 818/801-9503

• Cell: 818/422-9493 •
• Member of BBB •

REAL ESTATE AGENTS/SELLERS,
PREP YOUR PROPERTY.

**Chairman Emeritus Paula Kent Meehan
President & Publisher Marcia Wilson Hobbs**

**Senior Editor John L. Seitz
Special Sections Editor Stephen P. Simmons**

**Founding Publisher March Schwartz (Publisher 1965-2004)
Clifton S. Smith, Jr. (Publisher 2004-2014)**

The Courier is proud to be **BH Education Partner**

From The Publisher
MARCIA WILSON HOBBS

LETTERS TO THE EDITOR

Three members of the Beverly Hills City Council have become so stubborn that they now are going to dictate what is adequate security for our families and in this case...BH students.

This is a rich city or, if that is not true, gives the appearance of such as e.g. \$250,000.00 statues on which children can play, a minimum of three bicycle police to escort our mayor on her City walk, new plans to refurbish Santa Monica Boulevard, even though most of the street doesn't need it. Oh yes, let's not forget massive monetary increases to our employees which is fine as long as the City finds money for security at our schools to protect the students.

I am surprised that Dr. Julian Gold did not vote to give money to the Beverly Hills Unified School District. In fact, I thought that Mayor Lili Bosse would have voted for anything that will help keep our children safe. Maybe having no opposition to their seats on the City Council leads them to ignore us.

I am not surprised that Dr. Willie Brien who not only opposes giving money to the Board of Education also wants to have a metro under our BHHS regardless of what we all want. Furthermore, he has no right to offend any member of the of the Board of Education.

We all know that the Beverly Hills Police Department is short on officers. That should be the council's priority, followed by authorizing all money needed for school security. Having had now two bomb threats in our high school, I question.... has the FBI been notified?

Kudos to Nancy Krasne and John Mirisch.

Pablo Nankin, MD

As a resident, a former Beverly Hills student, and a parent of three children in the Beverly Hills Unified School District, I have always considered the City as my home. I can now say that I am incredibly disappointed with and ashamed of our City.

We are fortunate to live and raise our kids in one of the most wealthy and beautiful cities in the world. Moreover, we pay exorbitant taxes in order to reside in such an area. However, do we not have the resources to protect our children who go to school in this City? What about the millions in surplus? I find it beyond incredulous that we have gone weeks or even months now without security in the schools! We should not go one single day without protecting our children!

Shootings and school violence are a real concern as is terrorism throughout the world. It is ignorant, not to mention very risky, to believe the City of Beverly Hills is invincible. Should we wait until one of our students is shot or endure a true bombing at school to take action?! We must have security at all of our schools today....not wait without while negotiations are underway. The City can and must afford to cover these services even during the process of negotiations.

I am flabbergasted to think Beverly Hills has allowed our children to remain exposed to potential danger while they decide on this matter. This is no joke! Even after two consecutive bomb threats at BHHS, the City still has not implemented immediate security measures. What are you waiting to happen for you to trigger action? Are you waiting for an actual shooting or bombing to help you decide? There must be no delay in this matter. This must supersede all other issues.

If our children are hurt and their lives at stake.....what will become of this City that we all call home?! Apologies or remedies after the fact will not save lives. We need to protect our children now! If we do not help keep our children safe, then our efforts to improve their education and guide them toward successful futures will have been in vain...none of this will matter in the end if our children are left unprotected.

Stephanie Goldman

Billy Crystal's comments last Sunday to the Television Critics Association about his groundbreaking role on Soap, his former groundbreaking TV series are not unfair and definitely not homophobic.

Yes, he could have been more concise, but chastising him because of his comments are totally and uniformly biased. He is right on with his comments regarding the plethora of graphic sex and the excessive use of expletives on TV and in the movies. It's about time someone with his notoriety and sense of decency spoke up about the downward path our "creative" writers, producers and directors have chosen to take us. Hopefully, his stance will wake up those lethargic stars who agree with the basic meaning of his concern and speak up in his defense and carry the message to the next plateau. God Bless, Billy Crystal for his candor and comments. It's about time!

Rabbi Jerry Ram Cutler

In the weeks since the death of Francesca Hilton, I have been keeping up on all of the news coverage. My heart goes out to her mother, Zsa Zsa Gabor. I read stories about how she is so ill that she cannot speak and does not know what is going on around her, and I am filled with so much sadness.

I have always admired Zsa Zsa and think she is a wonderful person. I have been rereading her memoir, *One Lifetime Is Not Enough*, and it is still just as refreshing and delightful as it was when it was published. Her words overflow with so much energy, candor, and passion. No one should have to endure what she is going through now.

Barbara Irvin

POLICE BLOTTER

The following assaults, burglaries, identity and grand thefts and robberies have been reported by BHPD. Streets are usually indicated by block numbers. Losses in brackets.robberies and grand thefts have been reported by BHPD.

Streets are usually indicated by block numbers. Losses in brackets.

ASSAULTS

01/12 200 South Beverly Drive
01/14 200 North Canon Drive
01/17 9000 Olympic Boulevard
01/18 300 North Canon Drive
01/18 500 Hillcrest Road

BURGLARIES

01/12 200 South Beverly Drive
01/12 100 South Beverly Drive (\$3,000)
01/13 300 South Rexford Drive (\$180)
01/13 300 Reeves Drive (\$200)
01/14 500 North Roxbury Drive (\$80,000)
01/14 9000 Third Street
01/14 9000 Olympic Boulevard
01/15 9000 Wilshire Boulevard (\$520)

01/15 9000 Wilshire Boulevard (\$330)
01/17 9000 Burton Way

IDENTITY THEFT

01/14 900 North Rexford Drive (\$1,378)

GRAND THEFTS

01/10 500 North Sierra Drive (\$6,800)
01/12 9000 Wilshire Boulevard
01/15 300 South Rodeo Drive (\$14,100)
01/16 300 North Rodeo Drive (\$985)
01/16 300 North Rodeo Drive (\$2,400)
01/16 300 North Rodeo Drive (\$3,445)
01/18 9000 Durant Drive (\$1,000)

ROBBERIES

01/15 800 Cynthia Street (\$777)
01/17 400 North Bedford Drive (\$84)

Rabbi Jacob Pressman

Rabbi Jack is taking the week off. His column will resume soon.

KEEP THE STATE OF THE UNION STRONG!!

Cartoon for The Courier by Janet Salter

**ASTROLOGY
By Holiday MATHIS**

TODAY'S BIRTHDAY (Jan. 23). You love your work and look forward to the interactions of each relationship. This makes for a motivated, happy, optimal state of being. There's a financial bonus in February. March comes with travel opportunities. May brings a switch of the career direction, and you'll be ready for it. Give your heart in July. Aries and Cancer adore you.

AQUARIUS (Jan. 20-Feb. 18). Segal's law suggests that a man with one watch knows what time it is and that a man with two watches is never sure. This is a time to limit your knowledge sources.

PISCES (Feb. 19-Mar. 20). People will say the wrong thing from time to time. Be patient with someone who is socially awkward. And if that someone happens to be you, then afford yourself a measure of grace.

ARIES (Mar. 21-Apr. 19). Your past will inform your future, if you care to look at it very carefully. This day is a fast rush, so that kind of review may seem impossible, but knowing you, you'll find the time for a moment of reflection.

TAURUS (Apr. 20-May 20). The more you give the more you want to –it feels so good. Generosity makes a difference for those who need it, and make an impression on those who could stand to give more.

GEMINI (May 21-June 21). You'll meet someone who knows about the subject you're extremely interested in of late. If your questions are met with resistance, assure your subject your interest is impersonal.

CANCER (June 22-July 22). Do you dare head out on a quest? The distances you travel may not be physical miles, but you will arrive at a new place anyhow. You will be a friend to many fellow travelers, though some relationships will emerge as special.

LEO (July 23-Aug. 22). Honor tradition. A simple act of sitting down to a meal with loved ones will be grounding. Regular things about life get you grounded for what promises to be an action-packed weekend.

VIRGO (Aug. 23-Sept. 22). Your nearest will appreciate what you do, because they see how much effort it takes, though they don't understand the intricacy of it. Next in line are those with similar skills. They really get it. Keep them close now.

LIBRA (Sept. 23-Oct. 23). You'll compare yourself, to the extent that it helps you maintain a competitive edge. Also, you'll be funny when it counts, and that's part of your appeal to your many followers.

SCORPIO (Oct. 24-Nov. 21). You have so much work to do and no clue how you're going to accomplish it all. Other people—that's the answer. And when you're giving instructions, you'll be simultaneously assertive and laid-back. Amazing!

SAGITTARIUS (Nov. 22-Dec. 21). They like the results, yet they still may have a criticism. That is unacceptable. Let your people know that they can't have the effort without the person who is doing the work. Don't let them disrespect you.

CAPRICORN (Dec. 22-Jan. 19). There's a physical chasm to be crossed with human ability. Take the chance. The more difficult the risk the more winning power you'll put into the leap.

The Courier appreciates and welcomes "Letters to the Editor"

Remember to follow these simple guidelines:

- (1) The shorter the better;
- (2) Keep to a single topic;
- (3) Do not send letters appearing elsewhere.

Mail: The Beverly Hills Courier, 499 N. Canon Dr. (#100), Beverly Hills CA 90210

Email: myopinion@bhccourier.com Fax: 310-271-5118

Mercedes-Benz
of Beverly Hills

A MODERN CLASSIC

The All New S-Class

Mercedes -Benz of Beverly Hills

9250 Beverly Blvd., Beverly Hills, CA 90210

www.bhbenz.com T:(310) 659-2980