

Blend in like Beckham? - page 5

California's British Accent™ - Since 1984

Saturday, January 4, 2020 • Number 1816

Always Free

WEIRDOS NEEDED!

Boris Johnson's chief adviser calls for 'weirdos and misfits' for No 10 jobs

Dominic Cummings, Boris Johnson's chief adviser, has written a rambling blog calling for "weirdos and misfits with odd skills" to apply for new jobs within No 10.

In a move way outside the usual recruitment procedures of Whitehall, the key architect of Johnson's election victory has outlined a set of "unusual" qualities he wishes to see in applicants in the blog post which runs to nearly 3,000 words.

A lucky junior applicant will be chosen to be his personal assistant, he added.

The move will be seen as part of the new Conservatives' plans to shake up central government and break up the civil service's alleged stranglehold over policy.

In one section, Cummings wrote that he wanted to bring in "super-talented weirdos" with "genuine cognitive diversity" and avoid senior civil service applicants with Oxford and Cambridge English degrees.

"We need some true wild cards, artists, people who never went to university and fought their way out of an appalling hell hole, weirdos from William Gibson novels like that

girl hired by Bigend as a brand 'diviner' who feels sick at the sight of Tommy Hilfiger or that Chinese-Cuban free runner from a crime family hired by the KGB.

"If you want to figure out what characters around Putin might do, or how international criminal gangs might exploit holes in our bordersecurity, you don't want more Oxbridge English graduates who chat about [French psychoanalyst Jacques] Lacan at dinner parties with TV producers and spread fake news about fake news," he wrote.

In another section, Cummings also appeared to indicate that he wanted to hire recent graduates in economics. "You should a) have an outstanding record at a great university," he said, but did not say if this would exclude those who had studied at Oxford or Cambridge.

Cummings told potential applicants that the government's large majority means that it can take unpopular risks that others have had to avoid.

"Now there is a confluence of: a) Brexit requires many large changes in policy and in the structure of decision-making, b) some people in government are prepared to take risks to change things a lot, and c) a new government with a significant majority and little need to worry about short-term unpopularity," he said.

Applicants are instructed to send a one-page email outlining their ideas to an unofficial account - ideasfornumber10@gmail.com - with the subject line "Job".

He wrote: "We want to hire an unusual set of people with different skills and backgrounds to work in Downing Street ... The categories are roughly: data scientists and software developers; economists; policy experts; project managers; communication experts; junior researchers one of whom will also be my personal assistant; weirdos and misfits with odd skills," he wrote.

In the section seeking

STRANGE TIMES: The Prime Minister's controversial adviser Dominic Cummings announced vacancies at Downing Street through a rambling blog post this week

his personal assistant, to make sacrifices in the weekday date nights, he warns the would-be role. Cummings warned: you will sacrifice many applicant would need "You will not have **cont. on page 2, col. 4**

A Very Harry New Year...

The Duke and Duchess of Sussex welcomed in the New Year in Canada this week, with Prince Harry posting this adorable picture of himself with baby Archie

News From Britain

Lib-Dem MP announces she is 'pansexual'

MP for Oxford West in relationship with former Press Officer

Liberal Democrat MP Layla Moran has announced she is pansexual and in a relationship with a woman.

The MP for Oxford West and Abingdon, who previously only had relationships with men, told PinkNews she is in a relationship with ex-Lib Dem press officer Rosy Cobb.

Pansexual may describe being attracted to people, regardless of their gender.

Ms Moran said: "It doesn't matter about the physical attributions of the person you fall in love with."

'just happy'

Speaking to the PinkNews website, Ms Moran - a potential candidate to become the next Lib Dem leader - also criticised Parliament as a "weird, backwards place" for LGBTQ people.

She said coming out in the context of being an MP had been "slightly more difficult" than telling her friends and family.

The MP also shared a picture of herself and Ms Cobb on Twitter, writing that she is now "just happy".

"It was really wonderful on the one hand, but also quite surprising for me in how I had identified before," she said.

supportive

"I feel now is the time to talk about it, because as an MP I spend a lot of my time defending our community and talking about our community. I want people to know I am part of our community as well."

She said her family and friends have been supportive, but some people had suggested being in a same-sex relationship could

damage her career.

"They definitely would not have said anything like that had she been a man," she added.

"Parliament is a weird, backwards place. I don't know if there's any other (MPs) who would identify as pansexual, and not that many who identify as bisexual - there are a few women who are brilliant role models who have come out in their lesbian relationships."

Ms Moran, who did not rule out running to take over as Lib Dem leader, was asked to

"Parliament is a weird, backwards place." - Layla Moran MP

describe pansexuality to someone who is not really familiar with the term.

"Pansexuality, to me, means it doesn't matter about the physical attributions of the

person you fall in love with, it's about the person themselves," she said.

"It doesn't matter if they're a man or a woman or gender non-conforming, it doesn't

matter if they identify as gay or not.

"In the end, these are all things that don't matter - the thing that matters is the person, and that you love the person."

Toddler freed from toilet seat by fire crew

A two-year-old boy got his head stuck in a toilet seat and had to be freed by firefighters.

Flynn Edwards pulled the removable training seat over his head at his home in Saltash, Cornwall, on Thursday.

His mum, Sarah Edwards, said: "He started calling 'mummy stuck'. I realised I couldn't get it off and so

I panicked slightly."

She phoned 101 for advice and was shocked when a full crew of firefighters in a fire engine arrived.

Fire crews managed to remove the seat by snapping it and cutting it away, then showed the toddler the inside of their vehicle.

Mrs Edwards said: "I was mortified but

Flynn was very happy with his visit from a fire engine.

Mrs Edwards thanked the fire crew and added: "He loved the whole thing and wasn't scared at all.

"Definitely some pictures for his 18th and stories for his first romance - of all the things I thought I had to keep out of reach."

WEIRDOS:

cont. from page one

weekends — frankly it will be hard having a boy/girlfriend at all.

"It will be exhausting but interesting and if you cut it you will be involved in things at the age of 21 that most people never see."

Cummings added that he did not want to hire "confident public school bluffers" in the role.

Described as a "mad professor" and an "evil genius," Cummings ran the Vote Leave campaign

and is credited with creating the "take back control" and "£350m for the NHS" slogans.

But he has clashed with officials and Tory grandees in the past, and has not held back with his opinions on other high-profile Brexiters such as David Davis, whom he once labelled as "lazy as a toad" and as "thick as mince".

He was played by Benedict Cumberbatch in a film about the 2016 referendum called *Brexit: The Uncivil War*.

The post was launched after Rachel

Wolf, who helped draw up the blueprint of Tory election pledges, said civil servants could be made to take regular exams to prove they are up to their jobs.

Under "seismic" changes being planned by No 10, she also said that civil servants are "woefully unprepared" for sweeping reforms.

Dave Penman, the general secretary of the FDA, which represents senior civil servants, warned that the PM's allies are exhibiting a "fundamental misunderstanding" of the modern civil service.

171 Pier Ave. Ste. 121 • Santa Monica CA 90405
Tel: (310) 452 2621 • Fax: (310) 314-7653
editor@british-weekly.com
www.british-weekly.com • Twitter/BritishWeekly

Managing Editor: Neil Fletcher

Deputy Editor: Nick Stark

Contributing Writers: Sean Borg, Alan Darby Drake, John Hiscock, Eileen Lee, Rick Parcell, Anne Shaw, Nick Stark, Craig Bobby Young

Showbusiness Editor: Sean Borg

Advertising Manager: Mark Devlin

Legal Notices and DBAs: Mirelle Woolf

Distribution: Mirelle Woolf, Mercedes Grey

Subscriptions: 6 months: \$33, 1 year: \$54 (1st class)

The British Weekly is published every Saturday and is available at multiple locations in Southern California. Circulation: 25,000. The British Weekly has been adjudicated as a newspaper of general circulation in Court Judgement No. SS008371. Copyright: no news stories, illustrations, editorial matter or advertisements can be reproduced without written permission of the copyright owner. All rights reserved ©2017 The British Weekly.

The British Weekly welcomes your letters and accepts unsolicited articles for publication. All submissions - including photographs - become property of the British Weekly and are subject to editing and/or deletion at Editor's discretion.

California's British Accent™ - Since 1984

Scottish labour boss throws weight behind indyref2

The leader of Scotland's trade union movement has urged Labour to support Nicola Sturgeon's calls for a second independence referendum.

Grahame Smith, general secretary of the Scottish Trades Union Congress (STUC), said the Scottish National party's landslide victory in the general election made it clear that voters wanted a referendum.

Smith, who will retire this spring after 14 years in the post, said the election result presented Labour with a dilemma but also an opportunity.

Writing in the magazine *Scottish Left Review*, he said: "The first minister has made it clear that she will now push for indyref2. This has left Labour in a quandary: it cannot hold, as it has, that the overall election result gives the Tories a Brexit mandate, and simultaneously maintain the result in Scotland cannot be viewed as a mandate for indyref2."

"The democratic wishes of the people of Scotland need to be acknowledged. The Scottish Labour movement should support indyref2."

Labour should use

that as a chance to make a "compelling offer" to voters on how Scotland should pool or share its economic sovereignty.

His remarks add to the pressure on Richard Leonard, the Scottish Labour leader, to shift ground on the referendum. Leonard promised a review after Labour was left with just one Scottish Westminster seat after winning its lowest general election vote share in Scotland in the modern era, at 18.6%.

Leonard was forced last summer into accepting that the party could support a fresh referendum after John McDonnell, the shadow chancellor, unexpectedly announced that policy. Leonard persuaded McDonnell and Jeremy Corbyn to reject Sturgeon's call for a vote to be held this year.

Smith's remarks were welcomed by the SNP's deputy leader, Keith Brown. "He is entirely right to say that the democratic wishes of the people of Scotland should be respected," Brown said. "No politician or political party should stand in the way of people having that right to choose."

Harry New Year from Archie and me!

PRINCE Harry is the perfect picture of a doting father as he cuddles son Archie.

The Duke and Duchess of Sussex shared the heart-warming photo to mark the start of a new decade on New Year's Eve. Seven-month-old Archie is wrapped up in a brown coat and boots with a grey bobble hat, as Harry holds him up and smiles proudly, with mum Meghan likely to be behind the camera.

Taken in front of a lake, the snap, shared on the couple's Instagram, appears at the end of a short video recapping their year. A message said: "Wishing you all

WARM HEARTS, COLD CLIMATE: the Sussexes spent the New Year in Canada

a very Happy New Year and thanking you for your continued support! We've loved meeting so many of you from

around the world and can't wait to meet many more of you next year." The family celebrated Christmas in Canada as

they take time out after a busy year in which they became parents but also admitted to feeling the strain of royal life.

2020 make or break year for ailing Debenhams

Debenhams will begin a make-or-break year with 19 store closures this month that will result in 660 job losses on the UK's fragile high streets.

The struggling department store chain will close the sites in the space of a fortnight as it presses ahead with a rescue plan announced last year. The closures starting on 11 January are spread across the country, from Kirkcaldy in Scotland to Eastbourne on the south coast. This is just the first wave of shutdowns, as the retailer intends to pull down the shutters on a total of 50 of its worst-performing

ENDGAME? Debenhams is struggling to survive

stores.

Debenhams was taken over by a group of financial investors last year and is using an insolvency process known as a company voluntary arrangement (CVA) to cull unprofitable sites and

cut the rent on many of its remaining 163 shops. History shows that the retailer will face a tough road to recovery as more than half of all retailers that have resorted to a CVA have gone on to fail.

A recent report

highlighted that UK high streets shed more than 140,000 jobs in 2019 due to store closures and cost-cutting as the high street suffered as a result of the shift to online shopping. The problems of department stores reflect this upheaval. As more people buy goods on their phones or laptops, the number of visitors to high streets is falling, while the cost of running large stores is rising. Shoppers have also reined in spending on clothing and household goods due to the squeeze on spare cash and a shift towards renting rather than owning homes.

French give highest military honor...to London

LONDON is set to be bestowed France's highest award for military merit.

Plans are under way for President Emmanuel Macron to hand the capital a Legion d'Honneur in June, in recognition of its work in helping to win the Second World War.

While Britain played a key role in D-Day, which led direction to the Liberation of France from Nazi conquest, Mr Macron is adamant

his predecessor Charles de Gaulle was a vital component of victory. The wartime leader was exiled to London after French forces collapsed, and the general successfully used the city as a base to inspire his fellow countrymen. On June 18 1940, De Gaulle made his famous Appeal speech via BBC Radio from Broadcasting House. He said: "I, General de Gaulle, currently in London, invite the officers and the

French soldiers who are located in British territory or who might end up here, with their weapons or without their weapons, to put themselves in contact with me."

De Gaulle concluded: "Whatever happens, the flame of the French resistance must not be extinguished."

Such words were recognised as the first sign of French Resistance, leading to the French taking up arms.

The British Grocer

BRITISH OWNED & OPERATED FOR OVER 25 YEARS!

Large Selection of Afternoon Tea Sets & British Gifts

All Your Favorites: McVities Biscuits, Typhoo Tea, HP Sauce, Heinz Baked Beans, English Sweets and Much, Much More!

facebook

www.thebritishgrocer.com

follow us on
twitter

Villa del Sol • 305 N. Harbor Blvd., Suite 124 • Fullerton

OPEN 7 DAYS A WEEK! CALL FOR HOURS: 714.738.0229

News From Britain

British teen guilty of lying about Cyprus gang-rape

A BRITISH teenager found guilty of lying about being gang-raped in Cyprus is to appeal against the ruling, her lawyers said this week.

The 19-year-old, who cannot be named, was convicted of a single count of public mischief at a district court in Paralimni on Monday. The girl alleged she was the victim of a brutal assault by up to 12 Israeli tourists at her hotel in the popular party resort of Ayia Napa in July.

She was brought to trial after retracting her statement 10 days later.

The girl insisted in court that she had been raped and claimed she had been pressurised into changing her account by police.

The case against her hinged on the retraction statement she signed while alone in the police station, without a lawyer, following questioning by detectives that was not recorded.

The girl said in court she was "forced" to change her story, telling the judge she was "scared for my life".

She added: "I didn't think I would leave that police station without signing that statement."

The trial has raised questions about the Cypriot legal system's treatment of rape victims.

It has been claimed that police caved in to pressure from the Cypriot authorities to discredit the teenager in order to protect the tourism industry.

'evasive'

But Judge Michalis Papathanasiou branded the teenager an "unreliable witness" who had tried to deceive the court with "convenient" and "evasive" statements.

He said she told investigators she made up the claims because she felt "ashamed" after finding out some of the Israelis had filmed her having sex on their mobile phones.

He said: "There was no rape, or violence, and police had carried out a thorough investigation."

The judge added: "The defendant gave police a false rape claim, while

having full knowledge this was a lie."

The judge dismissed evidence from specialists from the UK who said the teenager was suffering from PTSD when she claimed to have been bullied into withdrawing the gang-rape allegation.

The girl was released on bail after the case was adjourned until January 7 for sentencing.

Prosecutors have called for a "harsh" penalty and she could face up to a year in jail and a £1,500 fine. After the verdict angry campaigners who packed into the court insisted the girl should never have stood trial and claimed the case was "political". And defence lawyer Nicoletta Charalambidou said an appeal will be launched.

"The decision of the court is respected, however we respectfully disagree with it," she said. "We believe there have been many violations of the procedure and the rights of a fair trial of our client have been violated."

"We are planning to appeal the decision to the Supreme Court...

INCOGNITO: the British teen arrives at Famagusta Court on Monday

and if justice fails we are planning to take our case to the European Court of Human Rights."

consensual sex

None of the Israelis gave evidence during the trial and the girl's legal team criticized the judge's refusal to consider evidence of the alleged rape. Her lawyers said the video found on some of the Israelis' mobile phones showed her having consensual sex with one of the group

while others tried to enter the room as she tells them to leave. The teenager, who had secured a place to university, was a week into a working summer holiday when she alleged she was raped by the group.

After she made her retraction the group of young men, aged 15 to 22, were released and returned home. The girl spent more than a month in prison before being granted bail at the end of August. She

has not been allowed to leave the island. After the verdict she left court with her mother. Both were wearing white scarves around their faces depicting lips sewn together – brought by protesters from the Network Against Violence Against Women.

Michael Polak, a barrister from the Justice Abroad group, which is assisting the teenager, said the verdict was "very disappointing".

Python and Rutles musician Neil Innes dead at 75

MONTY Python songwriter and singer Neil Innes has died at the age of 75. The comedian and musician passed away on Sunday night, his agent, Nigel Morton, said on Monday.

A statement released on behalf of his family said: "We have lost a beautiful, kind, gentle soul whose music and songs touched the heart of everyone. He died of natural causes quickly without warning and, I think, without pain." He leaves wife Yvonne and their three sons, Miles, Luke and Barney.

Innes wrote and performed on the Pythons' albums, TV show and films

including Monty Python And The Holy Grail and Life Of Brian, but he came to prominence in the late 1960s as a musician and songwriter for the Bonzo Dog Doo-Dah band, writing the band's jaunty hit single I'm the Urban Spaceman, produced by Paul McCartney, which peaked at No 5 in the UK charts in 1968 and won the composer an Ivor Novello award.

'very talented guy'

When the Bonzos came to an end, Innes started working with the Monty Python team, writing songs in 1973 for the film Monty Python and the Holy Grail

NEIL INNES: he first found fame in the Bonzo Dog Doo Dah band before moving on to compose and perform as part of the Beatles spoof The Rutles

(1975). A sketch on Eric Idle's TV series Rutland Weekend Television in 1975 provided a platform

for his Beatles spoof, The Rutles, and it was followed on BBC2 by the Innes Book of Records

(1979-81).

From 1973 onwards his musical director was John Altman, who said:

"He really was a very talented guy. When you heard his songs for the Rutles, you'd think 'This is as good as the Beatles.' George Harrison became a huge fan and was always in the studio when we were recording." He famously said he that he liked The Rutles better than he did the Beatles."

In later life Innes continued to write and record music. He also coined the phrase Cool Britannia, which became a mantra for the Labour party when Tony Blair was prime minister, much to his dismay. He thought its political use was decidedly uncool."

Blend in like Beckham?

Country squire David and family welcome the New Year

DEBONAIR David Beckham is no stranger to dressing up like a country squire.

And some of his family dug out befitting outfits at their holiday home in the Cotswolds for a New Year message this week.

David, 44, wore a cap and tie with a camel sweater and khaki trousers. Designer wife Victoria, 45, went for a grey tweed blazer and printed blouse from her own range, plus stonewashed jeans. Harper, eight, took her lead from her parents in beige jumper and tweed skirt. The family are keen

to be accepted as part of the rural set and often dress to suit the part. But the boys did not appear to get the latest branded gentry memo – and stuck with their sweats. Eldest son Brooklyn, 20, went for a yellow jumper, grey jacket and jeans while Cruz, 14, wore a navy pullover.

Romeo, 17, looked even more casual in grey hoodie and combat pants.

England football hero David posted the photo with the message: "Happy New Year from the Beckhams...2020 here we go, let's do this."

Romeo added in his post: "Oh hey 2020."

The night before, the family threw a New Year's bash at their country pile, complete with dinner party, a fireworks display across the lawns and plenty of singing and dancing. David was seen with Harper on his shoulders. They bopped along to Yvonne Elliman's *If I Can't Have You*, having welcomed in 2020 with Carly Simon's *You're So Vain*. Brooklyn filmed himself dancing with his girlfriend Nicola Peltz, 24, as he mimed the lyrics of the song.

LANDED GENTRY? Romeo, Cruz, Harper, David, Victoria and Romeo Beckham

UK's shopping baskets remain choc-full

■ Meat down, vegetarian up, but the Brits still can't get enough chocolate

BRITAIN remains a nation of chocoholics – but demand for meat has slumped due to a boom in vegan and vegetarian diets.

Chocolate sales leapt by £183million last year – more than any other type of grocery, the annual shopping basket survey by The Grocer magazine found.

However, the meat sector saw the biggest falls (down £184.6million), with experts blaming a rise in meat-free alternatives (up £61.9million). Farmers were also hit by a poor summer which shortened the barbecue season, after a boom the previous year.

Mike Watkins, of retail analysts Nielsen, said: "It really is a 'glass half-full' instead of 'half-empty'

story. There's been uncertainty all year and it hasn't fundamentally stopped us from shopping for groceries."

A spokesman for The Grocer said: "Food is in a good place compared with many other industries. Groceries are, ultimately, a necessary expense.

comfort foods

"Budget-conscious Brits may decide not to go on holiday, invest in a car or buy a new coat – but they still have to buy groceries.

"What's more, the sector often benefits from consumers cutting back on discretionary spend elsewhere, such as going for a meal out."

It also appears that Brexit may have boosted, rather than harmed, sales

of many products, as the saga drove many to drink more, smoke more and tuck in to comfort foods. The political uncertainty saw many hold back on eating out, holidays and other bigger purchases but, as a result, they spent more on eating in and staying at home, boosting supermarket sales for certain products. Bad weather hit ice cream and cider sales which had boomed during last year's heatwaves.

price wars

But spending on lager was up because of a move towards more premium, craft brands. A backlash against plastic also hit sales of bottled water. But shoppers have generally benefitted from price wars, with the continued rise of

"As a nation, when the going gets tough, we generally reach for the chocolate."

discount supermarkets fuelling competition. Meanwhile, spirits also did well with gin continuing to see a boom in sales.

Rolling tobacco was the second biggest climber but cigarettes saw the second biggest fall in demand as smokers switched to save money.

Sectors where sales have fallen include products with cheaper alternatives. Cosmetic sales fell as buyers snubbed expensive big-name brands for cheaper alternatives. Baby milk suffered from a lower birthrate but also from a rise in breastfeeding and cheaper own-label

versions.

Ben Morrison, Nielsen's head of commercial grocery, added: "Indulgent categories do well when consumer confidence dips.

"As a nation, when the going gets tough, we generally reach for the chocolate."

LEGAL NOTICES

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
111 N. Hill Street
Los Angeles CA 90012

In the Matter of the Petition of
Brandon Jackson, an adult over
the age of 18 years.

Date: 02/04/2020. Time: 10:30am,
in Dept. 44, Room 418

It appearing that the following person whose name is to be changed is over 18 years of age: Brandon Jackson. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from Brandon Jackson to Mr. J Brandon Bey.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 5, 2019.
Judge Edward B. Moreton, Jr.
Judge of the Superior Court
19STCP05183

Published: 12/14/2019,
12/21/2019, 12/28/2019 and
01/04/2020.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
111 N. Hill Street
Los Angeles CA 90012

In the Matter of the Petition of
Phillips Bernard Richardson, an
adult over the age of 18 years.

Date: 02/04/2020. Time: 10:30am,
in Dept. 44, Room 418

It appearing that the following person whose name is to be changed is over 18 years of age: Phillips Bernard Richardson. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from Phillips Bernard Richardson to Phillip Bernard Richardson

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the

petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 5, 2019.
Judge Edward B. Moreton, Jr.
Judge of the Superior Court
19STCP05168

Published: 12/14/2019,
12/21/2019, 12/28/2019 and
01/04/2020.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
1725 Main St
Santa Monica CA 90401

In the Matter of the Petition of
Teresa Bryson, an adult over the
age of 18 years.

Date: 02/28/2020. Time: 10:30am,
in Dept. K

It appearing that the following person whose name is to be changed is over 18 years of age: **Teresa Bryson**. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Teresa Bryson** to **Tiara Rosemerry Pearl Blissen**.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: October 11, 2019.
Lawrence H. Cho
Judge of the Superior Court
19SMCP00132

Published: 12/14/2019,
12/21/2019, 12/28/2019 and
01/04/2020.

Fictitious Business Name Statement: 2019297282. The following person(s) is/ are doing business as: Harts Jewelry And Pawnbrokers, LLC; Hart's Jewelers & Pawn, 714 E. Broadway, Glendale CA 91205. This business is conducted by: a limited liability company. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2014. Signed: Hakop Jack Kuumjian, Member. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/07/2019, 12/14/2019, 12/21/2019 and 12/28/2019.

Fictitious Business Name Statement: 2019299466. The following person(s) is/are doing business as: We Pick It Up Today, 1969 Craig Way, La Verne CA 91750. Wallace C Terry III, 1969 Craig Way, La

Verne CA91750. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Wallace C Terry III, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/14/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019300543. The following person(s) is/ are doing business as: AHA Funding, 921 South Wooster Street, Los Angeles CA 90035. Sidney Mickell, 921 South Wooster Street, Los Angeles CA 90035. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Sidney Mickell, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/15/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019300860. The following person(s) is/ are doing business as: EZR4UMEDIA, 4626 Via Marina #209, Marina del Rey CA 90292. Karl Braun, 4626 Via Marina #209, Marina del Rey CA 90292. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Karl Braun, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/15/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019301065. The following person(s) is/are doing business as: The Notary Connection; Michael Weaver Enterprises, The Roving Notary, 5350 White Oak Avenue, Encino CA 91316/P.O. Box 16215, Encino CA 91416. Michael Weaver, 5350 White Oak Avenue, Encino CA 91316. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Michael Weaver, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/15/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019302099. The following person(s) is/ are doing business as: Arizona Paper and Jantorial, 8811 Burton Way Suite 205, West Hollywood CA 90069. Joseph Assil, 8811 Burton Way Suite 205, West Hollywood CA 90069. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2008. Signed: Joseph Assil, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/18/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019302572. The following person(s) is/ are doing business as: Alliance For Good,

3435 Ocean Park Blvd #107-528, Santa Monica CA 90405. North Star Alliance, 3435 Ocean Park Blvd #107-528, Santa Monica CA 90405. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Gunnar Lovelace, President. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/19/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019303491. The following person(s) is/ are doing business as: Rayne's Labor, 760 Celtic Drive, Palmdale CA 93551. Ronald Thompson, 760 Celtic Drive, Palmdale CA 93551. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Ronald Thompson, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/19/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019303593. The following person(s) is/ are doing business as: Stop Tax; Stop Tax Now, 695 S Vermont Avenue Suite 1100-B, Los Angeles CA 90005. Hurricane Tax LLC, 695 S Vermont Avenue Suite 1100-B, Los Angeles CA 90005. This business is conducted by: a limited liability company. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Deepak Parvatkar, Managing Member. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/20/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019306600. The following person(s) is/ are doing business as: ROIEXPRESS LIMITED, 11845 W Olympic Blvd, Los Feliz CA 90064/7640 Lindley Ave, Reseda CA 91335. Viktorii Pidiisetska, 10505 Scenario, Los Angeles CA 90077. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Viktorii Pidiisetska, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/22/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019307166. The following person(s) is/ are doing business as: Chargestop, 6000 Sepulveda Blvd, Culver City CA 90230/7209 Lancaster Pike, Suite 4-1151, Hockessin, DE 19707. 0121 Inc., 625 E 246th St, Wilmington CA 90744. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Antoine M. Balaresque, CEO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/25/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019308824. The following person(s) is/ are doing business as: EMZ Education, 916 N Cornejo Way, Azusa CA 91702. EMZ Foundation, 916 N Cornejo Way, Azusa CA 91702. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Yiyi Zheng, CEO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/26/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019309789. The following person(s) is/ are doing business as: Paul Marties, 11047 Sarah Street, West Toluca Lake CA 91602. Paul Brent Arriola, 11047 Sarah Street, West Toluca Lake CA 91602. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Paul Brent Arriola, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/27/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019309951. The following person(s) is/ are doing business as: JGC Management, 2234 S. Spaulding Ave, Los Angeles CA 90016. Jennifer Grace Callaghan, 2234 S. Spaulding Ave, Los Angeles CA 90016. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Jennifer Grace Callaghan, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/27/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019310376. The following person(s) is/ are doing business as: Baybar, 11136 Carleen Ct., Tujunga CA 91042. Arthur Charnali, 11136 Carleen Ct., Tujunga CA 91042; Adrian Safarians, 1245 Viola Ave Apt D, Glendale CA 91202. This business is conducted by: a general partnership. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Arthur Charnali, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 11/27/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019312274. The following person(s) is/are doing business as: Bluestone Pool & Spa Construction, 16155 Riskey St, Whittier CA 90603. Seok Min Kim, 16155 Riskey St, Whittier CA 90603. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2010. Signed: Seok Min Kim, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/03/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019312798. The following person(s) is/ are doing business as: Extra Measure Music, 455 Rosemont Blvd., San Gabriel CA 91775. Edward S. Tree, 455 Rosemont Blvd., San Gabriel CA 91775. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2019. Signed: Edward S. Tree, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019312876. The following person(s) is/are doing business as: Aquabaxix, 3010 Beach Ave, Venice CA 90291. Valerie M Williams, 3010 Beach Ave, Venice CA 90291. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2019. Signed: Valerie M Williams, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019312883. The following person(s) is/ are doing business as: Mermaids Elite, 3010 Beach Ave, Venice CA 90291. Valerie Williams, 3010 Beach Ave, Venice CA 90291. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2016. Signed: Valerie Williams, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019312887. The following person(s) is/are doing business as: New Musical Initiative; New Musicals Incubator, A Little New Music, Academy For new Musical Theatre, ALNM, ANMT, New Musicals Inc, New Musicals Inc, LLC, New Musicals Institute, New Musicals International, NMI, NMI Productions, Simka Charities, Simka Foundation, 5628 Vineland Ave., North Hollywood CA 91601. New Musicals Inc., 5628 Vineland Ave., North Hollywood CA 91601. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2017. Signed: Scott Guy, CEO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/14/2019, 12/21/2019, 12/28/2019 and 01/04/2020.

Fictitious Business Name Statement: 2019313346. The following person(s) is/ are doing business as: AT Janitor Services, 22020 Strathern St Unit 28, Canoga Park CA 91304. Jose A Tinoco Alvarado, 22020 Strathern St Unit 28, Canoga Park CA 91304. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Jose A Tinoco Alvarado, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name

Stargazing with Annie Shaw

ARIES: If life is not all it could be it is likely because of you filling up your time with stuff to do that is not on the top of your list. Uranus visiting you is going to bring this to your notice this next week. Pay attention!

TAURUS : Your boss Venus is bringing up unresolved emotional feelings from the past. The best way is always to pay attention and try to forgive, not just forget. This can be from any area of your life. On the positive your life is looking up generally.

GEMINI: Your boss planet Mercury is moving very slowly. You would be wise to use this time to concentrate on one thing at a time in any area. While you are paying attention to these situations a home-related area will be resolved at last.

CANCER: Lucky Jupiter in your life may be alerting you that something has to change on a deep level. As you are usually reluctant to let go of things and feelings this is a time to really change and be more fluid. Taking a little alone time is good for you now.

LEO: You are in the spotlight these next few weeks. If you have felt neglected or ignored recently this is about to change. Anything that should go is going, procrastinating could hold you back but not for long. Start this year with a very positive attitude.

VIRGO: These next few days you can expect to get somewhat bogged down with minor details. Small things can look enormous and you can feel somewhat overwhelmed. Make an effort and don't procrastinate. Take note this is the best time of the month to complete anything.

LIBRA: Make sure you are getting the appreciation you deserve and enjoying the journey your life is taking. It's time for you to think about which direction you want to move in these next few weeks. Bear in mind that we are all at the mercy of fate sometimes and be ready for surprises.

SCORPIO: You may have challenges which can leave you stressed. This can be a stressful time indeed. Before your imagination gets the best of you remember that you are on the verge of good positive changes and nothing is as bad it seems.

SAGITTARIUS: Your boss planet Jupiter moving merrily in your money house will ease your everyday life; if not now by the end of the month. Nostalgia is a good word to explain your current mindset; just go with the flow You could be offered an opportunity mid-month to increase your cash flow.

CAPRICORN: The secretive planet Pluto and your boss Saturn are currently meeting up in your life. This does not mean you cannot be in control of what transpires in your life. You can look forward to a period of calm these next few weeks ahead. Wait until spring to start anything new. Happy Birthday!

AQUARIUS: Take the time to enjoy the influence of your boss Uranus in the area of communication. It can bring benefits of which you are currently unaware. Decisions you make this month will take a couple of months to come to fruition. It is a good time overall.

PISCES: With your boss Neptune visiting you can expect family gatherings and meetings. It's best to remain detached in any of these discussions for your overall peace of mind. Life sometimes throws you curve balls there is always a lesson involved, it's best to pay attention to it.

The British Weekly Sudoku by Myles Mellor #421

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

Solution to Sudoku #420

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

The British Weekly Crossword by Myles Mellor. #421

Across

- Philip, for ne (6)
- Mitten parts (6)
- Titanic's undoing (7)
- Where the mouth is (5)
- Accommodates (5)
- Interiors (7)
- Type of support (11)
- Very old (7)
- Trattoria course (5)
- Held on tight (5)
- One who sees the obvious (7)
- Quick (6)
- Out of it (6)

Down

- Tough spot (6)
- Consummate (5)
- American and cheddar (7)
- Goes underground (5)
- Having a nice tune (7)
- Thin (6)
- Degree subject (11)
- Rule out (7)
- Kind of court (7)
- Barbecue bastes (6)
- Portable computer (6)
- Moved stealthily (5)
- Enliven, with "up" (5)

Solution to Puzzle #420

1	A	2	P	3	B	4	I	5	F	6	C			
7	B	U	R	E	A	U	8	D	E	L	A	Y	S	
	T	A		F		E	U		C					
9	W	O	R	N	10	F	E	A	R	F	U	L		
				U	A	L	F	I						
11	H	A	S	T	I	L	Y	13	G	Y	P	S	Y	
	I			O		14	S		T					
15	C	R	O	S	16	S	17	L	O	N	G	E	S	T
	P	U		19	E		M		H					
20	E	L	E	G	A	N	C	E	21	E	A	22	S	Y
	A	A		D		D	T		A					
23	U	N	T	R	U	E	24	A	C	T	I	N	G	
	E	S		D		Y	O		K					

Go Green...Go Grey

Help Save the Environment
Help Save an Endangered Manatee Today
Adopt-A-Manatee!

www.savethemanatee.org

Photo © Bobbie Churchill

Reflections on the last ten years

The turn of a New Year is always an odd time isn't it?

We look forward to a new chapter but simultaneously find ourselves reflecting on the past. Entering a new decade can be quite overwhelming - telling yourself off for not achieving enough which makes it even more important to give yourself a pat on the back for all the things you did do. I've just had a quick flick through our last 10 years with Brits in LA and am amazed at just how much we have managed to pack in over the last 10 years. We have grown from just a few hundred members to over 16,000 and have had hundreds of Breakfast Clubs and

Pub Quizzes, two Royal Weddings, the Queen's Jubilee and a Baby Shower for Prince George. Multiple Dead British Halloween parties where you all came up with truly brilliant imaginative costumes! We've been to screenings together, visited art galleries, had sailing trips, horse riding, whisky and wine tastings, School Discos, and of course we can't forget the tears we've shed together over England's World Cup failures too.

The Brits in LA community has certainly made me feel less far from home, especially at our annual Christmas parties or seeing in the New Year together. I know it has for many of you, too. Our online community is just

It's Time For Tea...

Traditional Afternoon Tea is now served Mon-Sat 11.30am-4.00pm in our Tea Room (also available privately for baby showers, bridal showers and special occasions). King's Head Pies now available in our bakery. Sausage rolls, pastries & delicious cakes, baked daily

Ye Olde King's Head, 116 Santa Monica Blvd.
Santa Monica CA 90401 • Tel: 310 451-1402

as fun and vibrant as our actual events. It always moves me to see at least one of you is always kind enough to step up when another member asks for help. So please, all of you take a minute today to give yourselves and each other a moment to celebrate everything you have done and then you can allow yourself to get to work on making the '20s even better! Drop us a line at info@britsin.la if you have ideas for events

we can put together to make the upcoming decade just as much fun.

Brits in LA Breakfast Club and the Brits in LA Pub Quiz are both next Tuesday, January 7th. Full details can be found at www.britsin.la. Don't be afraid to come solo as we are a friendly bunch and will make sure you have a table to join.

Hope to see some of you there....

Cheers!

Eileen

Robert Burns Supper set for January 25th

The Saint Andrews Society of Los Angeles will host its annual Robert Burns Supper on Saturday, January 25th from 6pm to 11.30pm at the Altadena Town & Country Club, 2290 Country Club Drive in Altadena.

Join members and friends for the Society's Annual event that celebrates Robert Burns, Scotland's National

Bard, who came to fame as a poet when he was 27 years old, and whose lifestyle of wine, women and song made him famous all over Scotland and the world.

The 2020 celebration promises to be a gala event in recognizing the 700th anniversary of the Declaration of Arbroath, and guests are invited to share a wee dram with friends, enjoy a

traditional Scottish meal (with a gourmet flair) and raise their glasses in toasts to The Immortal Memory and the Lassies and Lads.

The event, which features hosted valet parking, will kick off with a reception with whisky tasting hosted by Alexander Murray. Expect music from The Great Highland Bagpipes, The Haggis Processional

The Address to A Haggis, Hosted Table Wine and a full no-host Bar, with music by The Ploughboys and

Country dancing to the St. Andrew's Pipe Band.

Dress is Highland evening wear/black tie, tuxedo, smart business wear or cocktail attire.

For more information email [Ian Skone-Rees at rees1@mac.com](mailto:Ian.Skone-Rees@mac.com) or call 818 634-4158.

Meet A Member: Rachel Weil

Meet Rachel Weil from Dallas, Texas, who moved to LA around 17 years ago to pursue an adventure.

Was there a particular reason you chose LA?

I had lived in Texas most of my life and was ready for something new. (And of course, the amazing weather had absolutely nothing to do with my decision). I didn't know anyone when I moved to Los Angeles, but I was excited to explore the city and start a new chapter of my life.

What do you miss most from home?

I used to say I missed the Mexican food and barbecue the most... but I can't quite say that any longer. Living in LA changed me, in a way that was completely unexpected. For some reason I kept finding stray dogs on the street and before I knew it, I had an entire setup in my car... leashes, dog treats, bowls, water. And then I became heavily involved in animal welfare causes too, representing some international nonprofits through my PR company. As a result, I stopped eating meat and dairy. So, I guess now my answer is

different. I suppose what I miss most now is good old-fashioned southern hospitality. I miss people saying hi as they walk past me. I miss people going out of their way to help one another, just because.

What was your first impression of LA and has it changed since?

Ha, not sure I should answer this... When I first came to LA, I remember thinking WOW, what a beautiful place. And while I still think there are many beautiful areas in the city, sadly I now see mostly trash on the ground and homeless people... probably because I live near the beach... but because of this I seem to spend more time bringing food to the homeless than I do enjoying the view.

What do you find the biggest difference is living here versus Dallas?

Oh, there's so many! I think the biggest difference is how easy it is eating healthy here in LA. There are organic and vegan/vegetarian restaurants all over. It's easy to have a healthy lifestyle. And you can walk everywhere, which

is great because I love to walk.

Do you have a hidden gem in LA that you want to share with us?

I think all my hidden gems are out of the country. I probably need to explore more in LA so I can have a better answer for this question, but for now I'll have to say the Four Seasons in Beverly Hills. While it's not so much a "hidden" gem, it is one of my favorite evening spots because they have live music on Saturday nights (and great food). I also love Vegetable restaurant in Studio City, this is a little bit of a hidden gem, and it's my favorite go-to place for yummy, comfort food.

What would you suggest to others who are thinking about making the move here?

Don't? Kidding. I would say follow your heart. Stay strong. LA is a tough place and you'll be thrown a lot of curve balls, but you can always hit 'em out of the park if you believe in yourself and don't let anyone try and stop you.

Lots of our members join our group Brits in

Rachel Weil: "I would say follow your heart. Stay strong."

LA seeking out words of wisdom - what is the best piece of advice you've been given?

One of my favorite things that a good friend always says: you can do anything you set your mind to.

Lastly, how can we find out more about you? Are you working on

anything at the moment? I started my PR company when I first moved to LA, so I'm pretty much always working on something interesting. What I didn't expect however, is for my creative pitching to lead to a part-time writing career, resulting in an abundance of exciting trips across the

globe. But the animal causes have always been close to my heart, so about three years ago I started producing a documentary about captive orcas, "Long Gone Wild," which released on VOD in July. My next project is an unscripted show that I'm excited to start pitching.

ROBIN HOOD
British Pub & Restaurant

**Specializing in
Homemade British Food**

**HAPPY HOUR DAILY 4-7pm
AND LATE NIGHT 10pm-Midnight**
Draft Beers and Well Drinks 1/2 Price
\$1.00 Off Bottled Beer • Discounted Appetizers

- Trivia Night: Every Tuesday at 7pm
- Breakfast Served Every Day 11am-2pm
- Afternoon Tea Served Daily 2-5pm
- Traditional Sunday Roast served 2-11pm
- Weekly Specials • To Go Menu Available
- Separate dining room for special events

13640 Burbank Blvd. Tel: (818) 994-6045
(at Woodman, in Sherman Oaks)

Satellite TV • 4 TVs • Come Play Darts • Free Wi-Fi! • Established in 1982

Frian Tuck Shoppe

Open 7 Days A Week 10am-7pm

Purveyors of fine British china, gifts and all your favorite comfort food from back home

FRESH BRITISH BAKERY
Homemade British pies, pasties, scones and eccles cakes

Like us on:
facebook

www.robinhoodbritishpub.com
13638 Burbank Blvd. Tel: (818) 785-4814

HARE & HOUNDS

Now featuring delicious, traditional handmade pies and pasties from Deli-SA. Chicken curry pasties, Cornish pasties, Steak & Kidney...and much more

Teas • Candy • Pastries • Bangers • Meat Pies • Heinz Beans • China Teapots • Tea Cozies • Gifts

Quality Imports from the British Isles...

2995 Thousand Oaks Blvd., Thousand Oaks. (parking in rear)
Open: Mon-Sat. 10.30-5.30 • Sun: 12-6 • Tel: (805) 495-4042

LEGAL NOTICES

from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019321380. The following person(s) is/are doing business as: SIHNDERELLA, 4930 Ramsdell Ave, La Crescenta CA 91214. Jaekuck Shin, 4930 Ramsdell Ave, La Crescenta CA 91214. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2017. Signed: Jaekuck Shin, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019321460. The following person(s) is/are doing business as: The Lab Studios, 7201 Melrose Ave Ste 201, Los Angeles CA 90046/10861 Moorpark St. Unit 111, Toluca Lake CA 91602. Joel Numa, 10861 Moorpark St. Unit 111, Toluca Lake CA 91602. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Joel Numa, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019321533. The following person(s) is/are doing business as: Level Up Roofing, 17145 Braxton Street, Granada Hills CA 91344/17145 Braxton Street, Granada Hills CA 91344. Eduard Davuliyjan, 17145 Braxton Street, Granada Hills CA 91344. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Eduard Davuliyjan, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019321593. The following person(s) is/are doing business as: S Smog, Brake & Lamp Station, 815 E Manchester Ave, Los Angeles CA 90001/815 E Manchester Ave, Los Angeles CA 90001. S Towing Inc., 1061 W 61st St, Los Angeles CA 90044. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Ricardo Ernesto Soriano, Secretary. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019322044. The following person(s) is/are doing business as: Network Construction, 4199 Arlington Ave, Los Angeles CA 90008. Isdro Daniel Molina, 4199 Arlington Ave, Los Angeles CA 90008. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Isdro D. Molina, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/16/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Statement of Abandonment of Use of Fictitious Business Name: 2019322582. Current file: 2016119502. The following person has abandoned the use of the fictitious business name: JG Auto Dismantler; JG Auto Sales, JG Auto Repair, 640 Flint Ave, Wilmington CA 90744. JG Auto Dismantler, Inc., 640 Flint Ave, Wilmington CA 90744. The fictitious business name referred to above was filed on: 05/13/2016, in the County of Los Angeles. This business is conducted by: a corporation. Signed: Juan Carlos Nolasco, President. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/16/2019. Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019322583. The following person(s) is/are doing business as: Adrienne Lynn Productions, 6244 La Tijera Blvd., Los Angeles CA 90056. Adrienne Joyce Lynn, 6244 La Tijera Blvd., Los Angeles CA 90056. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Adrienne Joyce Lynn, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/16/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019323094. The following person(s) is/are doing business as: Macro Transport, 2069 Myrtle Ave, Long Beach CA 90806. Macro Transport Inc, 2069 Myrtle Ave, Long Beach CA 90806. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Victor Javier Macias Sahagun, CEO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/17/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019323211. The following person(s) is/are doing business as: FADED CLD, 13930 Chadron Ave Apt 216, Hawthorne CA 90250. Ceritha Lynn Daily, 13930 Chadron Ave Apt 216, Hawthorne CA 90250. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Ceritha Lynn Daily, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/17/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019323410. The following person(s) is/are doing business as: Very Good Window Cleaning, 1042 Molino Ave Unit 203, Long Beach CA 90804. Alexander Seeley, 1042 Molino Ave Unit 203, Long Beach CA 90804. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Alexander Seeley, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/17/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019323432. The following person(s) is/are doing business as: Electra Entertainment, 22345 Victory Blvd #117, Woodland Hills CA 91303. Electra Barakos, 22345 Victory Blvd #117, Woodland Hills CA 91303. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2018. Signed: Electra Barakos, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/17/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Statement of Abandonment of Use of Fictitious Business Name: 2019324656. Current file: 2018315038. The following person has abandoned the use of the fictitious business name: Crivin Vista, 6200 Cartwright Ave, North Hollywood CA 91606. Irving Miranda, 6200 Cartwright Ave, North Hollywood CA 91606. The fictitious business name referred to above was filed on: 12/19/2018, in the County of Los Angeles. This business is conducted by: an individual. Signed: Irving Miranda, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/18/2019. Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

NOTICE OF PETITION TO ADMINISTER ESTATE OF CLARENCE ALVIN BROWN AKA CLARENCE BROWN AKA BILL BROWN

CASE NO. 19STPB07587
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Clarence Alvin Brown aka Clarence Brown aka Bill Brown

A PETITION FOR PROBATE has been filed by Ronald Campbell & Kim Harrington in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that Ronald Campbell & Kim Harrington be appointed as personal representative to administer the estate of the decedent.

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

A HEARING on the petition will be held on 01/21/2020 at 8:30am in Dept. 5 located at 111 N. HILL ST. LOS ANGELES CA 90012 STANLEY MOSK COURTHOUSE.

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

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

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

Petitioner In Pro Per: Ron-

ald Campbell & Kim Harrington
1925 - 19th Street
Santa Monica, CA 90404, Telephone: (323) 291-9697

Dec. 28, 2019 and Jan 4 and 11, 2020

Order to Show Cause for Change of Name

Superior Court of California
County of Los Angeles
300 E. Olive Ave
Burbank CA 91502

In the Matter of the Petition of
Ethan Seth Velazquez-Strong, an adult over the age of 18 years.

Date: 01/31/2020. Time: 8:30am,
in Dept. A

It appearing that the following person whose name is to be changed is over 18 years of age: **Ethan Seth Valasquez-Strong**. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Ethan Seth Velazquez-Strong to Ethan Seth Strong**.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 19, 2019.
Darrell Mavis
Judge of the Superior Court
19BBCP00493

Published: 12/28/2019,
01/04/2020, 01/11/2020 and
01/18/2020.

Order to Show Cause for Change of Name

Superior Court of California
County of Los Angeles
600 East Broadway
Glendale CA 91206

In the Matter of the Petition of
Samer M. Fallaha, an adult over the age of 18 years.

Date: 02/04/2020. Time: 8:30am,
in Dept. E

It appearing that the following person whose name is to be changed is over 18 years of age: **Sam Fallaha**. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Sam Fallaha to Sam Fallburg** and from **Sam Farman to Sam Fallburg** and from **Samer M. Fallaha to Sam Fallburg** and from **Samer Fallaha to Sam Fallburg**

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not

be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: November 15, 2019.

Darrell Mavis
Judge of the Superior Court
19GDPC00444

Published: 12/28/2019,
01/04/2020, 01/11/2020 and
01/18/2020.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
111 North Hill Street
Los Angeles CA 90017

In the Matter of the Petition of
Vivian Carol Hines (AKA VC Powe), an adult over the age of 18 years.

Date: 02/256/2020. Time: 10:30am,
in Dept. 44 Room 418

It appearing that the following person whose name is to be changed is over 18 years of age: **Vivian Carol Hines** And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Vivian Carol Hines to VC Powe**.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 20, 2019.

Judge Edward B. Moreton, Jr.
Judge of the Superior Court
19STCP05567

Published: 12/28/2019, 01/04/2020,
01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019307828. The following person(s) is/are doing business as: ABC Healthcare, Inc., Pacific Healthcare Inc., 8730 Santa Monica Blvd Ste E, West Hollywood CA 90069-4547/12405 Venice Bl #412, Los Angeles CA 90066. New Horizon Health LLC, 8730 Santa Monica Blvd Ste E, West Hollywood CA 90069. This business is conducted by: a limited liability company. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Rasm Dacic, Manager. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County

on: 11/25/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/21/2019, 12/28/2019, 01/04/2020 and 01/11/2020.

Fictitious Business Name Statement: 2019310962. The following person(s) is/are doing business as: Dixie Rose; Dixie Rose BBQ, Dixie Rose Barbeque, 217 West Bonita Avenue, San Dimas CA 91741/709 Greenbank Avenue, Duarte CA 91010. Maez Restaurant Group LLC, 709 Greenbank Avenue, Duarte CA 91010. This business is conducted by: a limited liability company. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 10/2019. Signed: Ian Roven, Secretary. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/02/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019311999. The following person(s) is/are doing business as: R&I Diamond Build, 1064 Newby St, Glendale CA 91201. Izabela Isayan, 1064 Newby St, Glendale CA 91201. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Izabela Isayan, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/03/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019313639. The following person(s) is/are doing business as: JC Stoneworks, 14320 Ventura Blvd. Suite 758, Sherman Oaks CA 91423. JC Stoneworks, Inc., 14320 Ventura Blvd. Suite 758, Sherman Oaks CA 91423. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Juan Carlos Lopez, President. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019313865. The following person(s) is/are doing business as: SST Engineering, 999 E Valley Blvd. Suite 121, Alhambra CA 91801. Hao Yu, 999 E Valley Blvd. Suite 121, Alhambra CA 91801. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Hao Yu, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019314261. The following person(s) is/are doing business as: Coast 2 Coast Agency; Elevated Holistic Health, 4712 Admiralty Way #282, Marina Del Rey CA 90292. Velvet Clover 5, LLC, 4712 Admiralty Way #282, Marina Del Rey CA 90292. This business is conducted by: a

Fictitious Business Name Statement: 2019314261. The following person(s) is/are doing business as: Coast 2 Coast Agency; Elevated Holistic Health, 4712 Admiralty Way #282, Marina Del Rey CA 90292. This business is conducted by: a

LEGAL NOTICES

are doing business as: MJW Design, 5482 Wilshire Blvd. 358, Los Angeles CA 90036. Hi-Tech Mind, Inc., 5482 Wilshire Blvd. 358, Los Angeles CA 90036. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Mario Jovan Watts, CFO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/23/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019327237. The following person(s) is/are doing business as: MJW Jovan, 5482 Wilshire Blvd. 358, Los Angeles CA 90036. Hi-Tech Mind, Inc., 5482 Wilshire Blvd. 358, Los Angeles CA 90036. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Mario Jovan Watts, CFO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/23/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019327246. The following person(s) is/are doing business as: MJW FR, 5482 Wilshire Blvd. 358, Los Angeles CA 90036. Hi-Tech Mind, Inc., 5482 Wilshire Blvd. 358, Los Angeles CA 90036. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Mario Jovan Watts, CFO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/23/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019327256. The following person(s) is/are doing business as: MJW RE, 5482 Wilshire Blvd. 358, Los Angeles CA 90036. Hi-Tech Mind, Inc., 5482 Wilshire Blvd. 358, Los Angeles CA 90036. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Mario Jovan Watts, CFO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/23/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019328695. The following person(s) is/are doing business as: Shannon Dobson, Prospect & Main, 10554 Ohio Ave. Los Angeles CA 90024. Shannon Dobson Fopeano, 10554 Ohio Ave. Los Angeles CA 90024. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 09/2019. Signed: Marnye Ann Langer, Managing Member. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/24/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019328697. The following person(s) is/are doing business as: Shannon Dobson, Prospect & Main, 10554 Ohio Ave. Los Angeles CA 90024. Shannon Dobson Fopeano, 10554 Ohio Ave. Los Angeles CA 90024. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 09/2019. Signed: Marnye Ann Langer, Managing Member. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/24/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Shannon Dobson Fopeano, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/24/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

NOTICE OF PETITION FOR GENERAL POWERS TO SPECIAL ADMINISTRATOR (Probate Code Section 8545) Case No. 19STPB07288

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the Estate of CONRAD LEE KLEIN, deceased.

A PETITION FOR GENERAL POWERS TO SPECIAL ADMINISTRATOR has been filed by Susan Bruin, Special Administrator of the Estate of Conrad Lee Klein, in the Superior Court of California, County of LOS ANGELES.

THE PETITION requests that Susan Bruin, as Special Administrator, be granted general powers under Probate Code Section 8545.

THE PETITION requests that no bond be required of Susan Bruin, as Special Administrator.

A HEARING on the petition will be held on Jan. 24, 2020, at 8:30 AM in Dept. 4, located at 111 N. Hill St., Los Angeles, CA 90012.

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

IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from date of first issuance of letters to a general personal representative, as defined in Probate Code Section 58(b).

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

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (Form DE-154) as provided in Probate Code Section 1250. A Request for Special Notice form is available from the court clerk.

Attorneys for petitioner:
ALEX STOLYAR ESQ
SBN 229265

DAVID C. NELSON ESQ
SBN 126060
LOEB & LOEB LLP
10100 SANTA MONICA BLVD
SUITE 2200
LOS ANGELES CA 90067
CN966599 KLEIN Jan 4, 11, 18, 2020

NOTICE OF PETITION TO ADMINISTER ESTATE OF: AKIKO NIIMI MASHIHARA CASE NO. 19STPB12001

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of AKIKO NIIMI MASHIHARA.

A PETITION FOR PROBATE has been filed by ROBERT S. MASHIHARA in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that ROBERT S. MASHIHARA be appointed as personal representative to administer the estate of the

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

A HEARING on the petition will be held in this court as follows: 01/30/20 at 8:30AM in Dept. 5 located at 111 N. HILL ST., LOS ANGELES, CA 90012

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

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

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

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

Attorney for Petitioner
DEBORA YOUNG - SBN 250106
YOUNG LAW FIRM
11500 W. OLYMPIC BLVD. SUITE 400
LOS ANGELES CA 90064
1/4, 1/11, 1/18/20

CNS-3328626#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
1725 Main St.
Santa Monica CA 90401

In the Matter of the Petition of
Miguel Angel Campos, an adult
over the age of 18 years.

Date: 02/14/2020. Time: 8:30am, in
Dept. K, Room A-203

It appearing that the following person whose name is to be changed is over 18 years of age: **Miguel Angel Campos**. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Miguel Angel Campos** to **Michael Angel Campos**.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the

reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 27, 2019.
Lawrence Cho
Judge of the Superior Court
19SMCP00600

Published: 01/04/2020, 01/11/2020,
01/18/2020 and 01/25/2020.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
1725 Main St.
Santa Monica CA 90401

In the Matter of the Petition of
Simon Abdelmalak, an adult over
the age of 18 years.

Date: 04/03/2020. Time: 8:30am, in
Dept. K, Room A-203

It appearing that the following person whose name is to be changed is over 18 years of age: **Simon Abdelmalak**. And a petition for change of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioner(s) desire to have their name changed from **Simon Abdelmalak** to **Simon Malak**.

IT IS HEREBY ORDERED that all persons interested in the above entitled matter of change of names appear before the above entitled court to show cause why the petition for change of name(s) should not be granted.

Any person objecting to the name changes described must file a written petition that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

IT IS FURTHER ORDERED that a copy of this order be published in the British Weekly, a newspaper of general circulation for the County of Los Angeles, for four successive weeks prior to the date set for hearing of said petition.

Dated: December 26, 2019.
Lawrence Cho
Judge of the Superior Court
19SMCP00594

Published: 01/04/2020, 01/11/2020,
01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019313636. The following person(s) is/are doing business as: A La Par Boutique, Bloomed By Design, 13560 Victory Blvd Apt 6, Van Nuys CA 91401. Adlene Godinez Gomez, 13560 Victory Blvd Apt 6, Van Nuys CA 91401. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Adlene Godinez Gomez, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/04/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 12/28/2019, 01/04/2020, 01/11/2020 and 01/18/2020.

Fictitious Business Name Statement: 2019316442. The following person(s) is/are doing business as: Vandergill Cleaning, 13913 Arcturus Avenue, Gardena CA 90249. Shavay Vander, 5587 Serenity Place Unit E, Eastvale CA 91752. Delia Threadgill, 13913 Arcturus Avenue, Gardena CA 90249. This business is conducted by: co-partners. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Shavay Vander, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/09/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019316767. The following person(s) is/are doing business as: Inspiring Events, 137 N Larchmont Blvd Suite 101, Los Angeles CA 90004. Dalia Ayoub, 137 N Larchmont Blvd Suite 101, Los Angeles CA 90004. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2019. Signed: Dalia Ayoub, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/09/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019317535. The following person(s) is/are doing business as: Wonderdints, 4576 Wawona St., Los Angeles CA 90065. Darian Sahanaja, 4576 Wawona St., Los Angeles CA 90065; Susan Abe-Walusko, 239 E. Riggin St., Monterey Park CA 91755-7215. This business is conducted by: a general partnership. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Darian Sahanaja, partner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/10/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019318684. The following person(s) is/are doing business as: AVS Allied Heating & Cooling, 726 W Broadway Suite H, Glendale CA 91204. AVS Allied Home Improvement, Inc., 726 W Broadway Suite H, Glendale CA 91204. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Varuj Pirazari, Treasurer. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/11/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019320341. The following person(s) is/are doing business as: JRM Consulting Group, 1217 N Diamond Bar Blvd, Diamond Bar CA 91765. JRM Service, Inc., 1217 N Diamond Bar Blvd, Diamond Bar CA 91765. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Jose Ruiz, President. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/12/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019320607. The following person(s) is/are doing business as:

LIBRAPROPIINVESTMENTS, 15355 Woodruff Pl #82, Bellflower CA 90706. Luis Antonio Ramirez, 15355 Woodruff Pl #82, Bellflower CA 90706. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Luis Antonio Ramirez, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019320658. The following person(s) is/are doing business as: Bag of Bones, 1933 N Bronson Ave, Los Angeles CA 90068. Rene Montelongo, 1933 N Bronson Ave, Los Angeles CA 90068. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Rene Montelongo, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019320706. The following person(s) is/are doing business as: Florence Lavandera, 2008 E. Florence Ave., Los Angeles CA 90001. Koinonia LLC, 2701 Copa De Oro Dr, Los Alamitos CA 90720. This business is conducted by: a limited liability company. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 03/2019. Signed: Hwajoo Lee, Managing Member. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019320829. The following person(s) is/are doing business as: Zapp Pest Control, 12318 Birch Ave., Hawthorne CA 90250. Michael Nigel Martin, 12318 Birch Ave., Hawthorne CA 90250. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Michael Nigel Martin, owner. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/13/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019322553. The following person(s) is/are doing business as: Monte Carlo Inn, 685 E. Arrow Hwy, Azusa CA 91702/685 E. Arrow Hwy, Suite 1, Azusa CA 91702. M & J Management Inc., 685 E. Arrow Hwy, Azusa CA 91702. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: May Wang, CEO. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 12/16/2019. NOTICE - This fictitious name statement expires five years from the date it was filed on, in the office of the County Clerk. A new Fictitious Business Name Statement must be filed prior to that date. 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 14411, et seq., B&P Code.) Published: 01/04/2020, 01/11/2020, 01/18/2020 and 01/25/2020.

Fictitious Business Name Statement: 2019323253. The following person(s) is/are doing business as: Partisan Law, 3645 Cardiff Ave Unit 105, Los Angeles CA 90034/4470 W Sunset Blvd #3097, Los Angeles CA 90027. William Uyesugi, 3645 Cardiff Ave Unit 105, Los Angeles CA 90034. This business is conducted by: an individual. The Registrant(s)

FOOTBALL

Winning is what I do, says Moyes on West Ham return

New West Ham manager David Moyes says winning is "what he does", and added that the club's owners had showed "a lot of class" in bringing him back for a second spell in charge.

the sacked Manuel Pellegrini this week, left the Hammers at the end of the 2017-18 season.

He recorded nine wins and 10 draws from 31 games in his first spell, leading the club to Premier League safety.

"They are getting a very experienced Premier League manager," said Moyes.

"I think there's only two or three managers with a better Premier League win record. That's what I do, I win.

"I'm here to get West Ham wins and get them away from the bottom three."

Of managers who have taken charge of more than 500 Premier League games, only two - Sir Alex Ferguson and Arsene Wenger - have a better win record than Moyes.

But he is fifth on the list of Premier League managers who have taken charge of more than 300 games, with Jose Mourinho and Rafael Benitez also having better records.

The Scot has signed an 18-month contract at London Stadium but

MOYES: "I'm here to get West Ham wins and get them away from the bottom three."

NEW YEAR'S DAY PREMIER LEAGUE RESULTS

ARSENAL (2) 2 Pepe 8 Papastathopoulos 42	MANCHESTER UTD (0) 0 Att: 60,328
BRIGHTON (0) 1 Jahanbakhsh 84	CHELSEA (1) 1 Azpilicueta 10 Att: 30,559
BURNLEY (0) 1 Wood 80	ASTON VILLA (2) 2 Wesley 27 Grealish 41 Att: 19,561
MANCHESTER CITY (0) 2 Gabriel Jesus 51, 58	EVERTON (0) 1 Richardson 71 Att: 54,407
NEWCASTLE (0) 0	LEICESTER (2) 3 Perez 36 Maddison 39 Choudhury 87 Att: 52,178
NORWICH (1) 1 Cantwell 4	CRYSTAL PALACE (0) 1 Wickham 85 Att: 27,021
SOUTHAMPTON (1) 1 Ings 17	TOTTENHAM HOTSPUR (0) 0 Att: 30,976
WATFORD (1) 2 Deulofeu 30 Doucoure 49	WOLVES (0) 1 Pedro Neto 60 Att: 20,584
WEST HAM (3) 4 Noble 17, 35 (pen) Haller 26 Felipe Anderson 66	AFC BOURNEMOUTH (0) 0 Att: 59,917

NEW YEAR'S DAY FOOTBALL LEAGUE RESULTS

CHAMPIONSHIP		LEAGUE ONE		LEAGUE TWO	
BIRMINGHAM (1) .. 2 Mrbati 39 Maghoma 81 Att: 18,616	WIGAN (1) 3 Gardner 50 (og) Kipre 73	AFC B'AM'DN (1) 1 Reilly 23	SOUTHEND (0) ... 1 Kelman 90 (pen) Att: 4,422	BRADFORD (0) ... 1 Oleh 80	MORECAMBE (0) 0 Att: 14,111
BRISTOL C (0) 0 Att: 20,858	BRENTFORD (2) .. 4 Moseuo 6 Benrahma 26 Watkins 82, 90	ACCRINGTON (0) 1 Zanzala 90	ROCHDALE (1) ... 2 Henderson 45 Dooley 64 Att: 2,975	CAMBRIDGE (2) .. 2 Knibbs 3 Taylor 44	MANSFIELD (1) ... 3 Maynard 36, 71, 81 Att: 3,848
FULHAM (0) 1 Ivan Cavaleiro 61 Att: 18,575	READING (1) 2 Mounie 48 Bath 50 (og) Att: 21,933	BOLTON (2) 3 Dodoo 5 D Murphy 11 Politic 84	BURTON ALB (3) 4 Templeton 13 Ains 26, 45 Boyce 81 Att: 7,524	COLCHESTER (0) 1 Nouble 64	CRAWLEY TN (0) 1 Nouble 64 Att: 3,729
HUDDERSFELD (0) .. 2 Mounie 48 Att: 21,933	STOKE (1) 5 Vokes 15, Powell 57 Campbell 66, 70 Gregory 90	DONCASTER (1) .. 1 James 34	OXFORD UTD (0) 0 Att: 7,524	CREWE (4) 4 Ainley 17 Powell 26, 31 Anene 34	CARLISLE (0) 1 Fredale 56 Att: 4,316
MILLWALL (0) 3 Bradshaw 69 Methony 78 Smith 81	LUTON (1) 1 Bradley 41 Att: 12,134	FLEETWOOD (1) .. 1 Evans 13 (pen)	SUNDERLAND (0) 1 Maguire 86 (pen) Att: 4,011	FOREST GRN (0) 0 Att: 3,012	EXETER (1) 1 Atangana 5
NOTT FM FOR (2) .. 3 Lolley 22 Gratban 25 (pen), 55	BLACKBURN (1) .. 2 Downing 39 Worrall 71 (og) Att: 27,073	GILLINGHAM (0) 1 Jakubiak 80	PORTSMOUTH (1) ... 1 Evans 36 Att: 5,724	GRIMSBY (0) 1 Rose 83	SALFORD (0) 0 Att: 4,555
PRESTON (0) 0 Att: 13,824	MIDDLESBRO (1) 2 Gesteado 40 Davies 62 (og)	LINCOLN C (0) ... 2 Walker 67 Grant 90	PETERBORO (1) .. 1 Tonay 28 Att: 10,025	NEWPORT (0) 1 Abrahams 47	CHELTHAM (0) 1 Tozer 86 Att: 3,913
QPR (3) 6 Wells 9, 48, 64 Samuel 27, 41 Eze 57	CARDIFF (0) 1 Vaulks 90 Att: 12,355	MK DONS (1) 3 Healey 16 Nombe 60, Agard 84	BRISTOL R (0) ... 0 Att: 8,236	NORTHAMPTN (0) 1 Williams 90	STEVENAGE (0) .. 0 Att: 4,613
SHREWSBURY (0) .. 0 Att: 24,842	HULL (0) 1 Bowen 61	ROTHERHAM (1) .. 2 Smith 21 Barlaser 85	BLACKPOOL (1) 1 Gnanouillet 34 Att: 8,689	OLDHAM (0) 0 Att: 2,972	SCUNTHORPE (1) 2 Eisa 35, Lund 83
WEST BROM (1) . 1 Ajayi 2	LEEDS (0) 1 Ajayi 52 (og) Att: 25,638	TRANMERE (1) ... 1 Jennings 35 Att: 7,828	COVENTRY (2) ... 4 Godden 3, 67, 90 (pen) Shipleigh 17	PLYMOUTH (1) ... 1 Telford 22	SWINDON (1) 2 Jaljesimi 35 Doyle 77 Att: 1,562
		WYCOMBE (0) 1 Wheeler 66	IPSWICH (0) 1 Norwood 54 Att: 8,523	PORT VALE (1) ... 2 Worrall 18 Amoo 62	MACCLESFELD (0) 2 Harris 56 Ironsides 58 Att: 5,350
				WALSALL (1) 1 Gordon 43	L ORIENT (0) 0 Att: 4,263

HOW THEY STAND

Team	P	W	D	L	F	A	Pts
Leeds	26	15	7	4	43	21	52
West Brom	26	14	10	2	40	28	52
Brentford	26	13	4	0	41	20	43
Nottm Forest	25	12	7	6	34	25	43
Fulham	26	12	6	0	40	20	42
Sheff Wed	26	11	8	7	32	30	41
Millwall	26	10	10	6	34	32	40
Hull	26	11	6	9	40	34	39
Preston	26	11	6	9	36	32	39
Bristol City	26	10	8	8	39	40	38
Cardiff	26	9	10	7	30	40	37
Blackburn	26	10	6	10	34	34	36
Reading	25	10	5	10	33	28	35
QPR	26	10	5	11	44	48	35
Millwall	26	8	9	9	26	32	33
Derby	26	8	9	9	26	34	33
Birmingham	26	8	5	13	31	43	29
Charlton	26	7	7	12	34	37	28
Huddersfield	26	7	7	12	30	42	28
Stoke	26	7	1	18	31	47	24
Wigan	26	5	8	13	24	39	23
Barnsley	26	4	9	13	33	49	21
Luton	26	6	3	17	32	56	21

(Managers who have taken charge of more than 300 Premier League games)

Manager	Games	W	D	L	W%
Sir Alex Ferguson	810	528	168	114	65.2
Jose Mourinho	313	195	71	47	62.3
Arsene Wenger	828	476	199	153	57.5
Rafael Benitez	340	168	82	90	49.4
David Moyes	526	204	144	178	38.8

insists he will give owners David Sullivan and David Gold "no choice" but to extend his deal.

He is still assembling his backroom staff but it will include Alan Irvine, his assistant during his first spell at the east London club.

"It showed quite a lot of class from the owners to ask me back," Moyes said. "David Sullivan and David Gold were excellent. It was very simple. I said 'I can't wait' when I got asked to come back.

"We didn't talk about the future or the past, we

spoke about the position the team are in now and it went very well."

He added: "It says an awful lot about the owners that they think the job I did with my backroom staff [was

good enough] to give me another chance. This time, I'm going to give them no chance but to extend me.

"There is a clause in my contract to extend the deal. I'm going to make it impossible that that clause can't be activated. It's up to the players to make sure of that now."

And the Hammers gave Moyes the best possible start, routing Bournemouth 4-0 on New Year's Day at the London Stadium.

Ole bites back at RVP snipe

Ole Gunnar Solskjaer says former Manchester United forward Robin van Persie "does not have the right" to criticise his management style.

Van Persie said he was not happy with Solskjaer's demenour after Wednesday's 2-0 defeat by Arsenal, telling BT Sport "this is not the moment to smile".

"I don't know Robin and Robin doesn't know me," Solskjaer said on Friday.

"He probably doesn't have a right to criticise my management style and I won't change."

Van Persie won the Premier League title with

Manchester United after joining the club from Arsenal in 2012.

He made 86 appearances for the club, scoring 48 goals, before moving to Turkish side Fenerbahce in 2015.

Solskjaer scored 91 goals in 235 appearances for the Reds between 1996 and 2007.

"Yeah Robin, he took my [shirt] number 20 and that's probably all he's going to take from me as well," Solskjaer said.

Manchester United are fifth in the Premier League, trailing fourth-placed Chelsea by four points, but they have yet to win three Premier League games in a row.

Monday Results

Sky Bet Championship
DERBY (1) 2 CHARLTON (0) 1
Knight 10, 77 Taylor 83 (pen)
Att: 26,058

Thursday Results

Premier League
LIVERPOOL (1) 2 SHEFF UTD (0) 0
Salah 4 Att: 53,321
Mane 64

Sky Bet Championship
DERBY (1) 2 BARNESLEY (0) 1
Marriott 45 Simoes 50
Waghorn 57 Att: 27,782

SWANSEA (1) 1 CHARLTON (0) 0
Dhanda 14 Att: 15,352

SPURS:

cont. from back page

red card against Chelsea – in the frame to fill in. Lucas Moura could offer an another alternative. Mourinho does have the 17-year-old striker, Troy Parrott, but he said it was “too soon” to think about relying on him. Spurs play at Middlesbrough in the FA Cup on Sunday.

“If you ask me just my feeling – good news or bad news – I am more on bad news than good news, that’s my feeling,” Mourinho said. “What the player felt, Harry Kane leaving a match, the way he did it, he didn’t think twice, it didn’t take him two seconds to realise the severity of the situation. “I’m not great on grades [of hamstringing tears]. I’m great on experience and

KANE NOT ABLE: the striker limped off as Spurs were beaten 1-0 by Saints

feelings. I think we’re going to lose him for some period and because I am totally convinced that I can anticipate that I don’t want to be here with you crying in every press conference now. Every minute of every game he doesn’t play we miss [him] but I don’t want to be crying all the time.”

Mourinho was asked a question about the depth of his squad, whether there was sufficient cover in it and the long pause that prefaced his answer was revealing. “We have what we have,” he said. “That’s the squad that started preseason, that’s the squad we have for the season. Again everybody knows the

importance of Harry in the squad. I think irreplaceable. If you think about one player by one player, I think he’s irreplaceable. But we have to try solutions with the players we have. I come to work with the players that are available and I’m not thinking about the market.”

Liverpool’s remarkable run - by the numbers

Liverpool’s victory over Sheffield United means they have a place in history as one of a select group of teams to have gone a year unbeaten in the Premier League.

The Reds have played 37 games without defeat - picking up 101 points in that time - since losing 2-1 to last season’s eventual champions Manchester City on 3 January 2019.

Jürgen Klopp’s side are the third Premier League team to manage a year without losing. Arsenal - whose 49 games included the entire 2003-04 season - and Chelsea (from October 2004 to November 2005) are the others.

Liverpool’s only domestic defeats in this period have been against Wolves in the FA Cup last January and their young team losing to Aston Villa in the Carabao Cup last month. If you include penalties you can throw in this season’s Community Shield too.

They have lost twice in

The numbers behind Liverpool’s incredible year

PL TABLE IN PAST YEAR			
	P	GD	Pts
1 LIVERPOOL	37	63	101
2 MANCHESTER CITY	38	65	92
3 LEICESTER	38	28	66
4 CHELSEA	38	9	64
5 MANCHESTER UNITED	38	7	59
6 WOLVES	38	6	58

Liverpool have picked up nine points more than Manchester City - and 35 more than anybody else in the past year

the Champions League - against Barcelona in the semi-final first leg before their incredible second-leg revival - and against Napoli in this year’s group stages.

Despite that unbeaten run, Liverpool did not win any domestic trophies in 2019. Their success came in international tournaments, becoming the first English side to hold the Champions League, Uefa Super Cup and Fifa Club World Cup simultaneously.

Since their last league defeat, Liverpool have won 32 of their 37

matches at a rate of 2.73 points per game. When Manchester City set a record total of 100 points in 2017-18, they did so at a rate of 2.63 points per game.

The Reds won nine straight fixtures at the end of last season but still missed out on the title to City. The Anfield side’s total of 97 points was the third highest in Premier League history and the most achieved by a runner-up.

That winning sequence continued into this season - a further eight successes stretching their run to 17 straight

SKY BLUES ON TOP OF THE LEAGUE AFTER 10 YEARS

	P	W	D	L	GF	GA	GD	PTS
1 MAN CITY	381	251	65	65	845	342	503	818
2 MAN UTD	380	220	87	73	688	372	316	747
3 CHELSEA	380	220	80	80	715	384	331	740
4 LIVERPOOL	379	206	92	81	715	401	314	710
5 TOTTENHAM	380	206	85	89	657	421	236	703
6 ARSENAL	381	205	87	89	704	438	266	702
7 EVERTON	381	151	114	116	541	464	77	567
8 WEST HAM	341	104	91	146	424	520	-96	403
9 STOKE CITY	323	99	94	130	345	447	-102	391
10 NEWCASTLE	324	106	73	145	385	488	-103	391

Source: Opta

TOPPING THE CHARTS: City’s record over the decade

City ‘team of the decade’

PEP GUARDIOLA says Manchester City are the ‘team of the decade’ as a new one arrives.

City trail leaders Liverpool by 14 points heading into the weekend’s fixtures and Guardiola (above) admits the title race is over.

But he says City have been the best side of the last 10 years and that those who claim 2019 has turned into a disaster are talking rubbish.

And he believes City have set the standards for others to follow as he insisted: “This team, in the last decade, was the best – congratulations to them.

“What’s happened here over 10 seasons, since the people from Abu Dhabi took charge, they did it incredibly well.”

City have won 13 trophies since 2010 compared to Liverpool’s three, including four last year and an historic domestic treble. Chelsea have won nine, neighbours Manchester United five while Arsenal have claimed just three pieces of silverware in the same time.

“Now the people say it [2019] was a disaster, but we won four titles and

it was incredible,” said Guardiola.

“We’ve struggled a bit this season, but it’s still been incredible. We’ve been fighting with huge elephants here in England, but they’ve done amazing.

Guardiola has given up hope of catching Jürgen Klopp’s runaway leaders unless City get some divine intervention.

“All we can do is work harder, play better, and pray,” he said.

“There are things we cannot control, there are other issues we cannot control, we cannot control what a fantastic team like Liverpool have done so far and there are other issues you cannot control. When everyone is fit we can do it.

“This is still a fantastic team and I love it. We’ve had problems with injuries, which sometimes happens.

“Liverpool have been incredible, they are European champions and they have dropped just two points.

“We have to congratulate them. I know the distance we are is not what it should be, but it is what it is.”

IT WAS A VERY GOOD YEAR!

■ Reds make it a year unbeaten and tighten grip on Premier League title

Unbeaten Premier League leaders
Liverpool made it a full year without losing in the top flight as Sheffield United were brushed aside at Anfield on Thursday.

A slice of good fortune enabled the Reds to take an early lead - George Baldock's slip allowing Andy Robertson to set up Mohamed Salah for a simple close-range finish in just the fourth minute. But there was nothing fortuitous about their win, which Sadio Mane sealed, finishing at the second attempt after being played in by Salah.

It maintains the Reds' 13-point advantage at the top of the division after nearest rivals Leicester and Manchester City both won on New Year's Day.

Jurgen Klopp's side have dropped just two points from a possible 60 this season.

For Chris Wilder's side, this was a second successive defeat, but they remain firmly in credit from the first half of their league campaign and sit eighth in the table, just two points off fifth.

Liverpool's 18th consecutive league win and 51st top-flight encounter without defeat

HOW THEY STAND						
	P	W	D	L	F	A Pts
Liverpool	20	19	1	0	49	58
Leicester	21	14	3	4	46	45
Man City	21	14	2	5	56	44
Chelsea	21	11	3	7	36	29
Man Utd	21	8	7	6	32	25
Tottenham	21	8	6	7	36	30
Wolves	21	7	9	5	30	27
Sheff Utd	20	7	8	5	23	19
Crystal Palace	21	7	7	7	19	23
Arsenal	21	6	9	6	28	30
Everton	21	7	4	10	24	32
Southampton	21	7	4	10	25	38
Newcastle	21	7	4	10	20	33
Brighton	21	6	6	9	25	29
Burnley	21	7	3	11	24	34
West Ham	20	6	4	10	25	32
Aston Villa	21	6	3	12	27	37
Bournemouth	21	5	5	11	20	32
Watford	21	4	7	10	17	34
Norwich	21	3	5	13	22	41

in a row at Anfield was another showcase for a side working to near maximum capacity.

Despite Klopp labelling as "criminal" a festive fixture schedule that has seen his side play six games in 17 days, the German kept his team changes to a minimum.

He did have to make a late alteration, bringing James Milner in for the man he originally drafted in to the side, Naby Keita, who injured himself in the warm-up, but it made little discernable difference.

In fact, Milner was superb as one third of a brilliant midfield unit, along with Jordan Henderson and Georginio Wijnaldum.

Their work-rate, movement and accuracy of passing provided the platform, with Virgil van

Dijk alert and efficient on the rare occasions Sheffield United were allowed a kick in the Liverpool half.

Salah scored one, but he would have had more but for the combination of some excellent reflex saves from Dean Henderson and the woodwork - the Egyptian's chipped second-half cross floating past everyone and hitting the inside of the post.

Roberto Firmino went close to his first Anfield goal since March with a curling effort just past the post and should have got it later in the second half, but failed to connect with Trent Alexander-Arnold's low cross from point-blank range.

In the end, though, two was more than enough to seal another win and move another step closer to their ultimate goal.

Having achieved an 'Invincibles' year, Liverpool still have a long way to go to match the 'Invincibles' season achieved by Arsenal in 2003-04.

However, it would now take an implosion of unprecedented proportions to deny the Reds a first top-flight title in 30 years.

CAN ANYONE STOP THEM? Liverpool's remarkable run of form this year has left them looking almost certain to end their long top flight title drought

RESTAURANT:

116 Santa Monica Blvd.
Santa Monica CA 90401
(310) 451-1402
Happy Hour: Mon-Fri 4-7
(food specials)

Shophe: 132 Santa Monica Blvd.,
Santa Monica • (310) 394-8765
Open 10am-8pm Daily

Sat 1/4 FA CUP

9.30am Wolves vs Man Utd TBC
9.30am Man City V Port Vale TBC
NFC/AFC Wild Card Playoff

Teams TBC

Sun 1/5 FA CUP

8am Liverpool V Everton TBC
NFC/AFC Wild Card Playoff
Teams TBC

Mon 1/6 FA CUP

11.55am Arsenal vs Leeds TBC
Tue 1/7 EFL CUP

Noon Man Utd V Man City TBC
Wed 1/8 EFL CUP

Noon Leicester V Aston Villa TBC

Kane out as Spurs woes go on

TOTTENHAM'S recent struggles on the field are likely to get worse in the short term as news comes that Harry Kane will be out for an indefinite period with a hamstring tear.

The club's captain and talisman limped off late in the New Year's day defeat to Southampton and manager José Mourinho - who has described Kane as "irreplaceable" - has

started to plan for a number of weeks without him.

The club have refused to put a timescale on Kane's absence, partly because they know that he is a quick healer, who has usually returned ahead of schedule from previous injuries. They released a statement on Friday afternoon that merely confirmed Kane had "suffered a tear in his left hamstring."

But given Mourinho's comments, it would be a surprise if he played before the end of the month. Kane said in a tweet: "Head up. Tough times don't last, tough people do."

Spurs have no specialist senior replacement for Kane, with the winger, Son Heung-min - who is available after serving a three-match ban for his

cont. on page 19, col. 1

www.yeoldekingshead.com

