

Sudden death of much loved local expat - page 6

California's British Accent™ - Since 1984

Saturday, June 20, 2020 • Number 1840

Always Free

ENDING LOCKDOWN TO SPLASH THE CASH!

BRITAIN rushed out of coronavirus lockdown on Monday – and treated itself to £1billion of retail therapy.

With staggered openings making for 14 hours of spending, families splashed out at a rate equal to £71million an hour, said industry sources. High street shops finally reopened their doors after 12 tough weeks.

And millions of shoppers flocked to towns and cities and did what the nation does best – queuing.

Some even camped overnight to be the first inside before releasing three months of pent up frustration with a huge spending frenzy.

Monday's retail boost comes as Chancellor Rishi Sunak mulls a temporary VAT cut to help consumer confidence in response to the Covid-19 pandemic.

If he does intervene it would mark the same tactic taken by former chancellor Alastair Darling during the 2008 financial crisis. The standard rate increased from 17.5 per cent to 20 per cent in January 2011. But some experts think Mr Sunak could sanction a more radical approach by

bringing down the tax on most goods and services to 15 per cent, or lower, to mitigate the effects of the greatest economic emergency since the 1930s depression.

'consumer demand'

The action, which would be welcomed by millions of hardpressed families, follows news the economy shrank by 20 per cent in April alone, wiping off two decades of growth.

Helen Dickinson, of the British Retail Consortium, said: "The Government needs to stand ready to support consumer demand over the coming months."

A VAT reduction is a tried and tested method to help cut prices and increase the spending power of consumers – benefiting the wider economy and millions of jobs around the country."

Footfall across high streets, shopping centres and retail parks increased by 42 per cent compared to last week, analysis by Springboard showed. But across all destinations it

was still around one third less than on the same day last year. Shops and stores had patiently waited three months to welcome customers back and some lured punters back with massive price cuts, with John Lewis tempting customers with 70 per cent reductions. Nike's flagship store in London was forced to open early as vast numbers besieged Oxford Circus. But nowhere was the thirst for retail therapy more evident than at fashion house Primark whose 153 outlets threw open their doors amid great demand. In Birmingham, London, Doncaster, Liverpool and Brighton shoppers started queuing from 3am.

The opening of non-essential retail comes after the impact of coronavirus on the high street was laid bare in figures showing the economy shrank by more than 20 per cent in April. Over the 12-weeks of lockdown Britain has taken a £20.4billion economic hit.

The Organisation for

TOO SOON? the scene outside a Primark in Manchester this week and (below), shoppers through London's Oxford Street

News From Britain

'His life was under threat' – hero saves rival protester

■ BLM protester hailed a hero in London

A BLACK Lives Matter protester has been hailed a hero after saving the life of a suspected rival as bloodshed returned to the streets.

Dramatic images showed Patrick Hutchinson hauling the bloodied stranger over his shoulder and carrying him to safety near London's Waterloo Station.

Patrick, an athletics coach and personal trainer, said: "I just thought, 'If he stays here he's not going to make it.'

"I scooped him up, put him on my shoulders and started marching towards the police."

'scary moment'

His intervention came during the second weekend of protests across the UK. In the capital on Saturday there were 113 arrests after football hooligans and far-Right extremists mounted a counter-protest to a Black Lives Matter demo.

Patrick, a father and grandfather from Wandsworth, south London, said: "I know nothing about the man I saved. I think he was partially conscious. It was a scary moment but

you don't think about that at the time – you just do what you've got to do. The guy was already on the floor. It was pretty hectic. It was almost like a stampede...

"All the guys were surrounding me and protecting me and the guy on my shoulder. I could actually feel strikes and hits as I was carrying him."

Patrick also said he thought about the three US police officers who stood by while their white colleague Derek Chauvin was kneeling on the neck of George Floyd.

The African-American's death in Minneapolis sparked the protests being held around the world.

Patrick told Channel 4 news: "I was thinking if the police officers that were standing around had thought about intervening and stopping their colleague from doing what he was doing, George Floyd would be alive today still."

He added later: "It's not black versus white, it is everyone versus the racists."

Patrick spoke out as a new riot flared in Leeds city centre.

Far-Right thugs reportedly ambushed demonstrators who had attended a peaceful BLM protest.

The rally saw more than 2,000 protesters gather to call for an end to racism. A 400-strong rival group surrounded a war memorial half a mile away to "protect it".

'disgusting image'

And in London a man was photographed apparently urinating next to the memorial dedicated to PC Keith Palmer.

Andrew Banks, 28, of Stansted, was arrested on Sunday and later charged after presenting himself at a police station in Essex.

Other monuments, including the one of Sir Winston Churchill in Parliament Square, have been covered up after being defaced or threatened with vandalism. It later emerged that a Desecration of War Memorials Bill, that would see vandals jailed for up to 10 years, will be presented to the Commons by Conservative MPs on June 23.

It follows outrage

"I just thought, 'If he stays here he's not going to make it.' - Patrick Hutchinson

at the treatment of the tribute to PC Palmer, 48, who was fatally stabbed while confronting Khalid Masood, the murderer of five people in Westminster in March 2017.

Conservative MP

Tobias Ellwood, who tried to save PC Palmer's life, said the photo of the lout urinating was "abhorrent" and called for his identity to be made public.

Metropolitan Police

Commander Bas Javid said: "We are aware of a disgusting image circulating on social media.

"I feel for PC Palmer's family, friends and colleagues."

FOR SHAME: Andrew Banks turned himself in to police on Sunday evening

Spending:

cont. from page one

Economic Cooperation and Development said Britain would suffer the worst damage from the

crisis of any country in the developed world, witnessing a slump in national income of 11.5 per cent by the end of the year.

Kyle Monk, of the British Retail Consortium, said: "The evidence suggests

that despite an initial bounce in spending in the weeks after restrictions are lifted, discretionary spend is likely to remain subdued as the coronavirus pandemic wears on."

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

PM makes £120m U-turn over Rashford crusade

■ Footballers draws cheers as Boris is forced into climbdown over free school meals

BORIS Johnson completed a U-turn this week by promising £120million to feed the poorest children over the summer – after a campaign led by footballer Marcus Rashford.

The Prime Minister was forced into the move amid mounting pressure from his own party following a letter from the England and Manchester United striker. Rashford, who received free school meals when growing up, called for the scheme to be continued over the holidays to prevent more than a million children in England from going hungry during the pandemic.

Initially, the

Government had rejected the call, pointing to an additional £63million handed to local authorities to benefit families left desperate by the crisis. But the PM's official spokesman on Wednesday announced a new £15-per-week voucher plan for all 1.3 million pupils currently eligible for the meals.

Downing Street said the £120million scheme was a "oneoff" recognition of the struggles families faced as lockdown sends the economy into a tailspin.

A spokesman said: "The Prime Minister appreciates the problems facing families across the UK during these difficult times. To reflect this, we will be providing a Covid

Summer Food Fund.

"This will provide food vouchers covering the six-week holiday period. This is a specific measure to reflect the unique circumstances of the pandemic."

Rashford, 22, said: "Just look at what we can do when we come together, this is England in 2020."

"There is still a long way to go but I am thankful to you all that we have given these families just one less thing to worry about."

"This was never about politics, this was a cry out for help from vulnerable parents all over the country and I simply provided a platform for their voices."

The PM spoke to Rashford to "congratulate him" on his campaign,

Marcus Rashford: "I'm grateful the prime minister changed his decision."

adding: "I thank him for what he has done." But Labour leader Sir Keir Starmer said: "This is another welcome U-turn from Boris Johnson. Well done to Marcus Rashford and many others who spoke out about this issue."

Anne Longfield, Children's Commissioner for England, said: "I am very pleased that ministers have now seen sense."

"Free school meals are the last line of defence against poverty and hunger for many families."

"I would like to thank Marcus but there will

still be four million children living in poverty, a number that could increase following Covid-19. Tackling child poverty does not end here and should be the mission of every government."

BBC host and former England striker Gary Lineker said: "Great to see Manchester United's Number 10 changing policy at Number 10, an extraordinary campaign and win for the brilliant Marcus."

The government climbdown followed a growing Tory revolt urging the PM to think again. Ex-health secretary

Jeremy Hunt was among those saying the position would have to change. Education select committee chair Robert Halfon threatened to vote against the Government. He called the footballer "an inspiration". The PM acted as he faced being left isolated with governments in Scotland and Wales agreeing to extend their schemes. Work and Pensions Secretary Therese Coffey had been criticised when she had dismissed Rashford's claim that some struggling parents had had their "water turned off".

Andrew: I regret Newsnight interview

PRINCE Andrew has admitted he regrets his Newsnight interview about paedophile pal Jeffrey Epstein.

The car crash appearance on the BBC last November was supposed to end speculation over his ties to the convicted child sex offender. Instead it led to him stepping down from public life.

Sources close to Andrew, 60, insist he believes the decision to speak out was correct – but he realises his failure to express sympathy for Epstein's victims was a mistake.

An insider said: "I don't think he regrets the intention behind the interview... but the fact he was unable to convey sympathy for the victims

is, of course, a source of regret."

During the interview, Andrew vehemently denied claims by Virginia Giuffre, 36, that he was a participant in the disgraced US financier's exploitation of her. Taken to London by Epstein in 2001 when she was 17, she claims she had sex with Andrew three times. On the night she alleges they slept together in March of that year the Duke said he recalled taking Princess Beatrice for a pizza in Woking.

He also refuted Giuffre's claim he sweated profusely while dancing at a nightclub, claiming that at the time he was unable to perspire due to a condition picked up while in the Falklands

War.

Before the interview with presenter Emily Maitlis was aired, Andrew reportedly told the Queen it was "a great success". But viewers were incredulous and sources say Andrew "will never return to royal duties".

The Prince is now locked in a stand-off with US detectives probing Epstein, who killed himself in a New York prison in August while awaiting trial for underage sex trafficking. Andrew says he has offered to talk with investigators on three occasions. Prosecutor Geoffrey Berman, who is heading the inquiry, said in January the Duke had provided "zero co-operation".

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

COVID-19: Prince still has no sense of smell

PRINCE Charles has revealed he has still not fully recovered his sense of taste and smell after catching coronavirus.

Charles, 71, and the Duchess of Cornwall met frontline NHS staff and key workers this week as the Royal Family returned to seeing people in person. He and Camilla, 72, chatted in the open air to nurses, cleaners, consultants and care workers from several NHS trusts at Gloucestershire Royal Hospital, describing their efforts as "Britain at its best".

The prince spoke to healthcare assistant Jeff Mills, 47, about contracting Covid-19 in March. Jeff said: "He did speak of his personal experience. "He spoke about his loss of smell and taste and, sort of, still felt he's still got it now."

Camilla talked about the joy of seeing her grandchildren after returning to Ray Mill, her home in Lacock, Wiltshire, following three months in lockdown at Birkhall on the Balmoral estate in Aberdeenshire. She said: "First time last weekend. Not hug them, but see them – a great treat."

Asked if our appreciation of the NHS has changed for good the duchess replied: "I think it has, you can tell by all the people coming out every week to clap – they've done the most remarkable things.

"It's a question of not panicking and getting on with it and I think they are Britain at its best."

The Gloucestershire Royal is effectively Charles' local hospital for his country home of Highgrove, near Tetbury. He will be there for the foreseeable future as the Royal Family returns to normality with face-to-face public engagements.

Cecil Rhodes likely to be next to fall

■ Oxford's Oriel University recommend removal of statue of controversial colonialist

THE heads of an Oxford University college have bowed to public pressure and announced they will recommend the removal of Cecil Rhodes' statue.

As part of the long-running "Rhodes Must Fall" campaign, thousands of Black Lives Matter protesters gathered in the city last week to demand the figure of the 19th century colonialist is taken down from Oriel College.

They were angered when Oriel described the statue as "contested heritage".

But on Tuesday college chiefs reversed their decision to defend the statue as well as a plaque marking Rhodes' former home. A statement read: "The Governing Body has voted to launch an independent inquiry into the key issues surrounding the Rhodes

statue.

"They also expressed their wish to remove the statue of Cecil Rhodes and the King Edward Street Plaque.

"Both of these decisions were reached after a thoughtful period of debate and reflection and with the full awareness of the impact these decisions are likely to have in Britain and around the world.

'short-sighted'

"The Commission will deal with the issue of the Rhodes legacy and how to improve access and attendance of BAME undergraduate, graduate students and faculty, together with a review of how the college's 21st century commitment to diversity can sit more easily with its past."

It went on: "The commission is intending to draw upon the

HIT THE RHODES? The businessman is seen by some to represent colonialism and racism

greatest possible breadth and depth of experience, opinion and background."

Rhodes was a businessman seen by

many to represent colonialism and racism. The 4ft statue of him stands above a doorway of the Rhodes Building, which faces

Oxford High Street. Earlier in the week Universities Minister Michelle Donelan called the campaign to remove it "short-sighted".

Your daughter is dead, German prosecutor tells Maddie's parents

THE prosecutor in the Madeleine McCann investigation has written to her parents to confirm his belief that she has been murdered – but he refuses to explain why he says that.

Hans Christian Wolters is leading the inquiry into the involvement in the case of Christian Brueckner, who is named as the main suspect in the girl's disappearance in May 2007. Mr Wolters, from his office in the German city of Braunschweig, said there has been an exchange of information with Scotland Yard and Portugal – but he admitted "not every detail has been passed on".

He said: "We have re-established contact with the McCann family in writing. We consider it is going to be very hard for the family when we tell them we assume Madeleine is dead. But we can't say why."

Gerry and Kate McCann, both 52, are being kept updated as the probe into Brueckner, 43, continues.

Mr Wolters explained: "The parents have been told the German police has evidence that she is dead but we have not told them the details.

"I sympathise with the parents but if we reveal more details to them it might jeopardise the investigation.

"I know it would be of relief to the parents to know how she died but it would hamper the investigation if we give away too much information.

"This is a murder case, not a missing person's case. We've been quite clear throughout that we are investigating a murder and we have the evidence for that.

"We can understand

the pain of the parents and they want relief but it is better for them that we have a successful conclusion to the case.

"The British police have been informed Madeleine is dead but they don't have all the evidence we have. "I don't think the McCanns have been informed of all the details but they know the results.

"We have not yet interviewed the suspect formally as we don't want him to be aware of the details of our investigation. To reveal too many details too early would hamper ongoing investigations."

The McCanns Portuguese lawyer Rogerio Alves is to meet with detectives on the Algarve this week. But it now appears the German authorities will not reveal anything further just yet.

Mr Alves said: "I will try to find out what

"We assume Madeleine is dead. But we can't say why."

information they have that can support the reopening of the file here. "I want to find out if there are new leads for them to chase. "I want to know what is being done. What I hope is that everybody helps to find the truth instead of hiding information, or keeping information to themselves."

Madeleine, of Rothley, Leics, was three when she

vanished from her family's holiday apartment in the Portuguese resort of Praia da Luz. Mr Wolters said his investigation is covering the time Brueckner lived in Portugal from 1995 to 2007. He is currently serving a jail sentence in Germany for drug-dealing and was convicted last year of raping a 72-year-old American woman in 2005 in Praia da Luz.

LEGAL NOTICES

Fictitious Business Name Statement: 2020076554. The following person(s) is/are doing business as: Thai Bath & Beauty, 502 N Arden Drive, Beverly Hills CA 90210-3508. Greg Gallup, 502 N Arden Drive, Beverly Hills CA 90210-3508. 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: Greg Gallup, 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: 05/06/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020078606. The following person(s) is/are doing business as: Commercial Diving Maintenance, 14311 Cerise Avenue #102, Hawthorne CA 90250/PO Box 11075, Marina del Rey CA 90285. Simeon Lastimoso Jr., 14311 Cerise Avenue #102, 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: 02/2020. Signed: Simeon Lastimoso Jr, 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: 05/08/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020078957. The following person(s) is/are doing business as: Eazy Sure Plus, Premium Quality Plus, 11715 Clark St., Arcadia CA 91006. Anion Product Solutions, 11715 Clark St., Arcadia CA 91006. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2020. Signed: John S. M. Chang, 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: 05/11/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020079583. The following person(s) is/are doing business as: Dons Liquor, 411 W Pacific Coast Hwy, Wilmington CA 90744. Don's Liquor Mart Inc., 411 W Pacific Coast Hwy, 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: 04/2020. Signed: Amer Nakoud, 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: 05/11/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Statement of Abandonment of Use of Fictitious Business Name: 2020082154. Current file: 2019307828. The following person has abandoned the use of the fictitious business name: ABC Healthcare Inc., Inc., Pacifica Healthcare Inc., 8730 Santa Monica Blvd. Ste E, West Hollywood CA 90069-4547. New Horizon Health, LLC, 8730 Santa Monica Blvd. Ste E, West Hollywood CA 90069. The fictitious business name referred to above was filed on: 11/25/2019, in the County of Los Angeles. This business is conducted by: a corporation. Signed: Rasim 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: 05/14/2020. Published: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020082382. The following person(s) is/are doing business as: Smart Home Services, 722

S Bixel St., Apt 312, Los Angeles CA 90012. 49 States Group Inc., 722 S Bixel St., Apt 312, Los Angeles CA 90017. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2020. Signed: Artem S Selin, 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: 05/14/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083049. The following person(s) is/are doing business as: Masseys Casket Showroom; Masseys Caskets & Memorials, Masseys Funeral Services, 25923 S. Western Ave. Lomita CA 90717. Rosendahl, Inc., 647 S Palm St Suite H, La Habra CA 90631. 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: Aimee Rosendahl, 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: 05/15/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083400. The following person(s) is/are doing business as: City Kitty Poetry; citykitty.com, 10216 Reseda Blvd, Northridge CA 91324. Scott Doctor, 10216 Reseda Blvd, Northridge CA 91324. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2020. Signed: Scott Doctor, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083540. The following person(s) is/are doing business as: Ketofed; Tok Your Business, 18723 Via Princesa #1012, Santa Clarita CA 91387. Tari Ventures LLC, 18723 Via Princesa #1012, Santa Clarita CA 91387. 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: 02/2020. Signed: Tanner Richie, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083749. The following person(s) is/are doing business as: BOSKOSTUDIO, 1299 Ocean Ave Suite 333, Santa Monica CA 90401. Krista Montagna, 1299 Ocean Ave Suite 333, Santa Monica CA 90401. 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: Krista Montagna, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083797. The following person(s) is/are doing business as: R & E Hauling Trucking, 1251 Deepark Drive Apt 80, Fullerton CA 92831. Veronica Felix, 1251 Deepark Drive Apt 80, Fullerton CA 92831. 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: Veronica Felix, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083894. The following person(s) is/are doing business as: Ember 20, 1240 N Norman Pl, Los Angeles CA 90049. Thwaites Films, Inc., 1240 N Norman Pl, Los Angeles CA 90049. 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: David Thwaites, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020083946. The following person(s) is/are doing business as: Spectacles Media, 2501 Pico Blvd Apt 748, Santa Monica CA 90405. Nicole Marie Mandiola, 2501 Pico Blvd Apt 748, Santa Monica CA 90405. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2020. Signed: Nicole Marie Mandiola, 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: 05/18/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020084203. The following person(s) is/are doing business as: Tacos Meche, 14567 Telegraph Rd, La Mirada CA 90638. Tacos Meche Inc, 14567 Telegraph Rd, La Mirada CA 90638. 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: Merced Ramirez Sanchez, 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: 05/19/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020084206. The following person(s) is/are doing business as: Innova Marketing, 7552 Lemoran Ave, Pico Rivera CA 90660. Innova Marketing Group, 7552 Lemoran Ave, Pico Rivera CA 90660. 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: Nestor David Garcia Morales, 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: 05/19/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020084214. The following person(s) is/are doing business as: Pirus 911 Auto Repair Inc., 7601 S Figueroa St, Los Angeles CA 90003. Pirus 911 Auto Repair Inc., 7601 S Figueroa St, Los Angeles CA 90003. 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: Rudy Fernando Giron Galvez, 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: 05/19/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020084222. The following person(s) is/are doing business as: FMC Industrial Maintenance, 1228 W 1st Street, Pomona CA 91766. FMC Industrial Maintenance, Inc., 1228 W 1st Street, Pomona CA 91766. 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: Francisco Reyes Torres, 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: 05/19/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020084249. The following person(s) is/are doing business as: Day & Night Publishing, 1257 North Grand Avenue, Walnut CA 91789/2100 West Lincoln

Avenue, Anaheim CA 92801. Tajen Graphics, Inc., 2100 West Lincoln Avenue, Anaheim CA 92801. 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: Dhansukhlal M Ratanjee, 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: 05/19/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020085100. The following person(s) is/are doing business as: Aquila Insurance Services, 3320 W Verdugo Ave, Burbank CA 91505. Bruce Howard Epstein, 3320 W Verdugo Ave, Burbank CA 91505/ Peter Louis Epstein, 3320 W Verdugo Ave, Burbank CA 91505. 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: Bruce Howard Epstein, 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: 05/20/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020085240. The following person(s) is/are doing business as: Knitted Kneil Fiber Arts; Knitted Kneil, Knittedkneil ,3139 Doolittle Avenue, Arcadia CA 91006. Kneil Kameron Duterte Aparte, 3139 Doolittle Avenue, Arcadia CA 91006. 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: Kneil Kameron Duterte Aparte, 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: 05/20/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020086360. The following person(s) is/are doing business as: Ad Hoc Requests, 1707 Bridgeport Dr, Los Angeles CA 90065. 671 Media LLC, 1707 Bridgeport Dr, Los Angeles CA 90065. 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: Ian Beckman, 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: 05/21/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

Fictitious Business Name Statement: 2020086558. The following person(s) is/are doing business as: Optical Warehouse, 17753 Sherman Way, Reseda CA 91335. Marina Yudkovsky, 13306 Weddington St, Sherman Oaks 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: Marina Yudkovsky, 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: 05/21/2020. 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: 05/30/2020, 06/06/20, 06/13/20 and 06/20/20.

NOTICE OF PETITION TO ADMINISTER ESTATE OF: THOMAS MATTHEW MORRISON, JR. CASE NO. 20STPB03524

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of THOMAS MATTHEW MORRISON, JR..

A PETITION FOR PROBATE has been filed by NERY PEREZ ROJAS in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that NERY PEREZ ROJAS 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 in this court as follows: 09/24/20 at 8:30AM in Dept. 67 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
RACHEL SCHERER JELLEN
SBN 260538
SCHERER & BRADFORD

Brits in LA

RIP, Jimmy Carr

asked if he could see properly in the dark cabin. Jimmy said "Yes! Stop worrying about me...but I appreciate you looking after me", and that was the last time Ellie saw him alive. He had a massive heart attack and passed away shortly afterwards. We can take some comfort in knowing that he was having a great old time, relaxing with his wife and friends and likely never knew what happened.

Jimmy's untimely death left lots of broken hearts, but none more

As most of you probably know, our community lost a giant character this week, with the sudden death of Jimmy Carr, everybody's favorite Geordie.

Funny, kind and generous, Jimmy was a friend to everyone he met, and never happier than leaving us all slapping our thighs with laughter at his jokes and crazy antics. The tales about him are legendary and will be told for years to come, all over the world, and he will enjoy looking down at us telling his life in stories.

Jimmy went sailing to Catalina at the weekend of June 13-14th with his wife Ellie, and Jayne and Rob, on Rob's yacht Seahorse, having a well-deserved break from his usual hard work week. True to form, he got up at the crack of

NEVER A DULL MOMENT: Jimmy with his trademark smile

dawn, and went up on deck, pausing only to answer Ellie, who hurt than Ellie, the love of his life for 36 years, who shares

FAMILY MAN: Jimmy with Ellie and son Dean

her husband's gifts of love, strength and laughter, and his three handsome sons: James, who will return to his Venice home this week from Australia, after welcoming his second baby to the world; Sean, who was Jimmy's sidekick and always loved to be by his dad, on the beach or camping, or just hanging out together, and Dean, who has been a rock for Ellie and shares his dad's cheeky sense of

fun and laughter. They are a credit to Jimmy and Ellie.

The Carrs have been at the centre of the Westside Community for years and have always been solid in their friendship and support of all who knew them. Now, without their husband and father, they need that same community to rally round and help them through this tragedy. Because of the present situation, a benefit will

not be possible, but there will be a get-together in the future to celebrate the colorful life of a local British legend. In the meantime, a Go Fund Me page has been set up so that all his friends, far and wide, can show their love and respect for Jimmy and his family. Go to gofundme.com and put Jimmy Carr Santa Monica in the search box.

RIP Jimmy, you will be sorely missed.

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: 10-6 • Tel: (805) 495-4042

2009 Mini Cooper S Turbo For Sale

107,000 miles. Runs Great. New brakes, new tires. Bluetooth stereo. \$7500 obo. This will go fast! Call now (310) 699-7783

Stargazing with Annie Shaw

ARIES: No one has been more stir crazy than you. You might be even tempted to step out of line in an abrupt departure from the recent past. Just be sure you do not regret it!

TAURUS: This is a time for you to sort out the mind space you are currently living in. Get it straightened out and you may even resolve some unfinished business.

GEMINI: You will likely be looking around you at stuff you could have done or started in recent weeks. Now you are ready to do it your boss Mercury is starting his backward journey so it's time to relax. Happy Birthday!

CANCER: You water signs are feeling this time frame more deeply than most others. Your recent visitor Mercury is going backwards so whatever plans you have, hold off and be prepared to wait a little longer.

LEO: Don't forget to breathe and relax! It's the best way to get through these next few days. An eclipse is holding you up in watery Cancer. You are a leader so get your thoughts aligned and be ready to act next week.

VIRGO: Worry is no stranger in your life. It's actually a normal way for you. Time will be on hold now your boss Mercury is heading backwards, whether you stress or not. Relax...it's not forever.

LIBRA: Your boss Venus is going into watery Cancer and Mercury is also visiting there. You have likely found some new responsibility and you will soon be keeping busy enough to stop you thinking too far ahead.

SCORPIO: Your health is important now that Mars your boss has moved into that area. Just make sure you take care of any issues in a timely fashion. You will soon be busy having fun.

SAGITTARIUS: There are some folks who do not have any idea why you are upbeat and in good spirits. This is your nature, be ready to just feel good no matter what but remember that trying to push an outcome forward is not a good idea. As the Buddhists say: enjoy the process but let go of the outcome.

CAPRICORN: Life will soon be much easier for you now that Jupiter is in your area of finances. Whatever the situation is make time to relax and be ready for a short trip. Family should not always come first.

AQUARIUS: While the current times are uncertain knowing you can help other people can really help in your own life areas. You could also benefit by working on healthy habits for yourself.

PISCES: While your mysterious boss Neptune is living with you it is likely you will have some interesting dreams. As one of the most intuitive signs a lot of these dreams are prophetic, so keep notes.

The British Weekly Crossword by Myles Mellor. #445

Across

- 1 Clock or quarterback (6)
- 4 Awe-inspiring (6)
- 9 Befuddle (7)
- 10 Hold off (5)
- 11 Burnt out (5)
- 12 Transport to Oz (7)
- 13 Castle on the Thames (13)
- 16 Immensely large (7)
- 18 Lose as power (5)
- 21 Punch in, as a PIN (5)
- 22 Plato, to Aristotle (7)
- 23 One who makes a lot of saves (6)
- 24 Floor makeup (6)

Down

- 1 Dollars or an English county, in slang (5)
- 2 Sort (5)
- 3 Global divide (7)
- 5 Like many statesmen (5)
- 6 Superficial (7)
- 7 Disney creation (7)
- 8 Verifying document (11)
- 13 ___ period, 14 days (3-4)
- 14 Emulate Hulk Hogan (7)
- 15 Mint family herb (7)
- 17 White-cap wearer (5)
- 19 Choice word (5)
- 20 Brings in (5)

Solution to Puzzle #444

The British Weekly Sudoku by Myles Mellor #445

SUDOKU by Myles Mellor and Susan Flanagan

Each Sudoku puzzle consists of a 9X9 grid that has been subdivided into nine smaller grids of 3X3 squares. To solve the puzzle each row, column and box must contain each of the numbers 1 to 9. Puzzles come in three grades: easy, medium and difficult.

Level: Medium

Solution to Sudoku #444

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

Go Green...Go Grey

Help Save the Environment
Help Save an Endangered Manatee Today

Adopt-A-Manatee!

www.savethemanatee.org

1901 AVE OF THE STARS
SUITE 1100
LOS ANGELES CA 90067
6/6, 6/13, 6/20/20
CNS-3368983#

NOTICE OF PETITION TO ADMINISTER ESTATE OF: BERTHA DE LA CERDA CASE NO. 20STPB04151

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of BERTHA DE LA CERDA.

A PETITION FOR PROBATE has been filed by ANDRES RENE DE LA CERDA in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that ANDRES RENE DE LA CERDA be appointed as personal representative to administer the estate of the decedent.

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

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

A HEARING on the petition will be held in this court as follows: 10/20/20 at 8:30AM in Dept. 79 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
JEFFREY L. CONDON - SBN 132774, CONDON & CONDON, APC
3435 OCEAN PARK BLVD., STE 108
SANTA MONICA CA 90405
6/6, 6/13, 6/20/20
CNS-3369720#

NOTICE OF PETITION TO ADMINISTER ESTATE OF:

PANDO MICHAEL GEROV CASE NO. 20STPB04087

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of PANDO MICHAEL GEROV.

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

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

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

THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act 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 in this court as follows: 10/15/20 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
LYNARD C. HINOJOSA - SBN 041397; BRENDA DEPEW - SBN 259510, HINOJOSA & FORER LLP
2215 COLBY AVE
LOS ANGELES CA 90064-1504
6/6, 6/13, 6/20/20
CNS-3369740#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Superior Court of California
County of Los Angeles
825 Maple Ave
Torrance CA 90503

In the Matter of the Petition of **Adam Ali Abdel-Maksoud**, an adult over the age of 18 years.

Date: 07/17/20. Time: 8:30am, in

Dept. M

It appearing that the following person whose name is to be changed is over 18 years of age: **Adam Ali Abdel-Maksoud**. 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 **Adam Ali Abdel-Maksoud** to **Adam Ali Maksoud**.

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: May 28, 2020.
Ramona G See
Judge of the Superior Court
20TRCP00096

Published 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Superior Court of California
County of Los Angeles
1725 Main Street
Santa Monica CA 90401

In the Matter of the Petition of **Michael Alan Cassini**, an adult over the age of 18 years.

Date: 07/28/20. Time: 8:30am, in Dept. K

It appearing that the following person whose name is to be changed is over 18 years of age: **Michael Alan Cassini**. 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 **Michael Alan Cassini** to **Michael Alan Cohen**.

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: May 28, 2020.
Hon. Lawrence Cho

Judge of the Superior Court

20SMCP00164
Published 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020078957. The following person(s) is/are doing business as: Eazy Sure Plus; Premium Quality Plus, 11715 Clark St., Arcadia CA 91006/PO Box 1406, Duarte CA 91009. Arion Product Solutions, 11715 Clark St., Arcadia CA 91006. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2020. Signed: John S.M. Chang, 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: 05/11/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020080269. The following person(s) is/are doing business as: A Muse Defined, 10507 National Blvd. Apt. 3, Los Angeles CA 90034. Brittney Brooks, 10507 National Blvd. Apt. 3, Los Angeles CA 90034. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2020. Signed: Brittney Brooks, 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: 05/12/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Statement of Abandonment of Use of Fictitious Business Name: 2020080783. Current file: 2019064069. The following person has abandoned the use of the fictitious business name: Autorickshaw Pictures, 445 W Lexington Dr #6, Glendale CA 91203. Scott Andrew Sheppard, 445 W Lexington Dr #6, Glendale CA 91203. The fictitious business name referred to above was filed on: 03/12/2019, in the County of Los Angeles. This business is conducted by: a corporation. Signed: Scott Andrew Sheppard, 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: 05/13/2020. Published: 06/06/20, 06/13/20,

06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020080856. The following person(s) is/are doing business as: ADL Financial, 2222 Foothill Blvd Suite #E236, La Canada CA 91011. ADL Financial Group, Inc., 2222 Foothill Blvd Suite #E236, La Canada CA 91011. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2020. Signed: Adelina Ambarchyan, 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: 05/13/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020081174. The following person(s) is/are doing business as: Courtdrive, 3900 W. Alameda Ave Suite 1200, Burbank CA 91505/PO Box 571311, Tarzana CA 91357. Inforuptcy, LLC, 3900 W. Alameda Ave Suite 1200, Burbank CA 91505. 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: 04/2015. Signed: Vahak Papsian, 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: 05/13/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020084708. The following person(s) is/are doing business as: Away With Chaos, 4712 Admiralty Way Suite 253, Marina del Rey CA 90292. Away With Chaos Inc., 4712 Admiralty Way Suite 253, Marina del Rey CA 90292. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 09/2002. Signed: Michelle Vieira, 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: 05/19/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020085187. The following person(s) is/are doing business as: Team Financial Fitness, 21800 Oxnard St Suite 800, Woodland Hills CA 91367. Michael Preston, 4843, Brewster Drive, Tarzana CA 91356. 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 Preston, 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: 05/20/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020085756. The following person(s) is/are doing business as: 20/Twenty; 20/ Twenty Group, 20/Twenty Group Real Estate, 20/Twenty Group Remodel, 20/Twenty Real Estate, 20/Twenty Remodel, 20/Twenty Santa Barbara, 20/ Twenty Santa Barbara Real Estate, 9454 Wilshire Blvd #100, Beverly Hills CA 90212; 801 Chapala St, Santa Barbara CA 93101. Bowen Lee, 801 Chapala St, Santa Barbara CA 93101. 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: Bowen Lee, 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: 05/20/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020087811. The following person(s) is/are doing business as: Rafaela Shoshana, 2860 Via de la Guerra, Palos Verdes Estat, CA 90274. Norel Ebriani, 2860 Via de la Guerra, Palos Verdes Estates, CA 90274. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2020. Signed: Norel Ebriani, 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: 05/22/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020088144. The following person(s) is/are doing business as: Watt You Say, JSL Consulting, 11105 Rose Avenue #205, Los Angeles CA 90034. Sara Lipetz Interiors LLC, 11105 Rose Avenue #205, Los Angeles CA 90034. 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: Justin Samuel Lipetz, 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: 05/26/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020088146. The following person(s) is/are doing business as: Jake Arnold Interiors, 7494 Santa Monica Boulevard #301, West Hollywood CA 90046. JA Arnold LLC, 7494 Santa Monica Boulevard #301, West Hollywood CA 90046. 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: 02/2020. Signed: Jake Arnold, 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: 05/26/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020088148. The following person(s) is/are doing business as: Cavanaugh Law Office, 13101 W Washington Blvd Suite 423, Los Angeles CA 90066. Millie Anne Cavanaugh, 67 Marcin Hill, Burnsville MN 55337. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2007. Signed: Millie Anne Cavanaugh, 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: 05/26/2020. 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: 06/06/20, 06/13/20, 06/20/20 and 06/27/20.

Fictitious Business Name Statement: 2020083446. The following person(s) is/are doing business as: Silken Logistics, 5858 Holmes Ave, Los Angeles CA 90001. Silken Fortress Corporation, 5858 Holmes Ave, Los Angeles CA 90001. 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 F. Chavarria, 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: 05/18/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020083489. The following person(s) is/are doing business as: Gallery Pado, 5026 Melrose Ave, Los Angeles CA 90038/939 1/2 N Normandie Ave, Los Angeles CA 90038. Pado LLC, 5026 Melrose Ave, Los Angeles CA 90038. 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: Ingull Jullien Jung, 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: 05/18/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020084641. The following person(s) is/are doing business as: Qimistri; Qimistri Publishing, Qimistri Imprints, 1379 Park Western Dr #559, San Pedro CA 90732. Qimistri LLC, 1379 Park Western Dr #559, San Pedro CA 90732. 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: 04/2020. Signed: Kim Nellum, 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: 05/19/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020086730. The following person(s) is/are doing business as: Knajula Simone; CMCG Apparel, CMCG Productions, 13654 Victory Blvd. F-164, Van Nuys CA 91401. Knajula Simone Edwards, 13654 Victory Blvd. F-164, 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: 04/2020. Signed: Knajula Simone Edwards, 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: 05/21/2020. 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:

06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020089500. The following person(s) is/are doing business as: SUPA SNAK, 225 San Vicente Blvd #308, Santa Monica CA 90402. Thick Stack Entertainment Ventures, Inc., 225 San Vicente Blvd #308, Santa Monica CA 90402. 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: Martin Hristov, 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: 05/28/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020090485. The following person(s) is/are doing business as: IN2ITIVE WEDDINGS, IN2ITIVEWEDDINGS.COM, 1242 Wellesley Avenue, Apt 4, Los Angeles CA 90025. Caroline Emiko Tamayose, 1242 Wellesley Avenue, Apt 4, Los Angeles CA 90025. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2014. Signed: Caroline Emiko Tamayose, 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: 05/21/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020090677. The following person(s) is/are doing business as: Cleargate Pest; Cleargate, Cleargate Bio, Cleargate Biosecurity, Cleargate Pest Defense, 7334 Topanga Canyon Blvd. Suite 103, Canoga Park CA 91303.

Stargate Pest Defense, Inc, 7334 Topanga Canyon Blvd. Suite 103, Canoga Park CA 91303. 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: Aaron Ditsararat, 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: 06/02/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020091036. The following person(s) is/are doing business as: Hollywood Star Café, 6655 Hollywood Blvd., Unit 4, Los Angeles CA 90028. Lomass, Inc., 4811 Brewster Dr., Tarzana CA 91356. 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: Azar Noroozy, 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: 06/03/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

Fictitious Business Name Statement: 2020092011. The following person(s) is/are doing business as: PRETAFILM, 2878 Sunset Place, Los Angeles CA 90005/117 Echo Farm Road, Henryville PA 18332. Mark Plunkett, 2878 Sunset Place, Los Angeles CA 90005; Sarah Weiss, 2033 Forbes Avenue, Pittsburgh PA 15219. This business is conducted by: a joint venture. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Sarah Weiss, 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: 06/05/2020. 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: 06/13/20, 06/20/20, 06/27/20 and 07/04/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Superior Court of California
County of Los Angeles
1725 Main Street
Santa Monica CA 90401

In the Matter of the Petition of **Jason Klein**, an adult over the age of 18 years.

Date: Time: 8:30am, in Dept. K Room A203

IT appearing that the following person whose name is to be changed is over 18 years of age: **Jason Klein**. 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 **Jason Klein** to **Gokhan Akil**.

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:
Judge of the Superior Court
20SMCP00173
Published: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Superior Court of California
County of Los Angeles
1725 Main Street
Santa Monica CA 90401

In the Matter of the Petition of **Hayley Ann Akemi Saito Fukai**, an adult over the age of 18 years.

Date: 08/14/20. Time: 8:30am, in Dept. K

IT appearing that the following person whose name is to be changed is over 18 years of age: **Hayley Ann Akemi Saito Fukai**. 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 **Hayley Ann Akemi Saito Fukai** to **Hayley Ann Akemi Saito Agena**.

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: June 17, 2020.
Hon. Lawrence Cho
Judge of the Superior Court
20SMCP00168
Published: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

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 **Jennifer Keiko Saito**, an adult over the age of 18 years, on behalf of **Joey Hiroshi Saito Fukai**, a minor under the age of 18 years.

The Court Orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Date: 08/14/20. Time: 8:30am, in Dept. K

IT appearing that the following person(s) whose name is to be changed is a minor under 18 years of age: **Brianna Yubin Park**. And a petition for change

LEGAL NOTICES

of names having been duly filed with the clerk of this Court, and it appearing from said petition that said petitioners desire to have the name(s) changed from **Joey Hiroshi Saito Fukai** to **Joseph John Saito Agena**.

A copy of this Order to Show Cause shall be published at least once a week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: The British Weekly.

Dated: June 17, 2020
Judge Lawrence Cho
Case No. 20SMCP00169

Published 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Superior Court of California
County of Los Angeles
1725 Main Street
Santa Monica CA 90401

In the Matter of the Petition of **Paul Givvi Latinus**, an adult over the age of 18 years.

Date: 09/04/20. Time: 8:30am, in Dept. K

It appearing that the following person whose name is to be changed is over 18 years of age: **Paul Givvi Latinus**. 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 **Paul Givvi Latinus** to **Paul Givvi Latinus Kelsonson**.

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: Feb 14, 2020.
Lawrence H. Cho
Judge of the Superior Court
19SMCP00372
Published 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Fictitious Business Name Statement: 2020092442. The following person(s) is/are doing business as: Casa Herrick, Rosaura Bernal Services, 12446 Herrick Ave, Sylmar CA 91342/14288 Beaver St,

Sylmar CA 91342. Rosaura B Bernal, 14288 Beaver St, Sylmar CA 91342. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 09/2017. Signed: Rosaura B Bernal, 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: 06/08/2020. 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: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Fictitious Business Name Statement: 2020093865. The following person(s) is/are doing business as: CF Publishing; Anastascia Duchesse, 355 South Madison Avenue Apartment 218, Pasadena CA 91101. Anastascia Mehmood, 355 South Madison Avenue Apartment 218, Pasadena CA 91101. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 02/2016. Signed: Anastascia Mehmood, 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: 06/10/2020. 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: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Fictitious Business Name Statement: 2020093923. The following person(s) is/are doing business as: JT Construction, 14431 Cavette Pl, Baldwin Park CA 91706. JT Construction & Smart Solution Inc., 14431 Cavette Pl, Baldwin Park CA 91706. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2020. Signed: Jiantu Liang, 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: 06/10/2020. 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: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Fictitious Business Name Statement: 2020094146. The following person(s) is/are doing business as: Humor Hill Publishing; Humor Hill Press; Humor Hill Books, 4936 Gloria Avenue, Encino CA 91436. T & J Productions, Inc., 4936 Gloria Avenue, Encino CA 91436. 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: Thomas F. Tenowich, 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: 06/11/2020. 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: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Fictitious Business Name Statement: 2020095406. The following person(s) is/are doing business as: Mom and Dad's House, Elder Referrals, 5413 E Conant St, Long Beach CA 90808/12340 Seal Beach Blvd., Ste B, Box #401, Seal Beach CA 90740. Blue Horizon Homes LLC, 225 Old Ranch Road, Seal Beach CA 90740. 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: 08/2014. Signed: Matthew Joseph Meader, 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: 06/15/2020. 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: 06/20/20, 06/27/20, 07/04/20 and 07/11/20.

Top Flight:

cont. from back page

- will feel an opportunity has been missed, while a point for the Blades leaves them four points from Chelsea in fourth place.

There was, at least, a sense of relief that domestic football was finally up and running once more.

The silence enforced on this occasion by circumstances, with barely 300 people inside this vast Villa Park stadium, only added to the powerful moments that took place before kick-off.

After a minute's silence in memory of those who have died as a result of the coronavirus pandemic, players and officials took a knee in support of the Black Lives Matter movement at the sound of Oliver's whistle.

It was a truly atmospheric moment amid a game lacking the theatre and soundtrack traditionally provided by fans, while players also had Black Lives Matter printed across the back of their shirts where their names would usually be.

Aston Villa did their best to build the tension with a bombastic pre-match play-list and theatrical announcements of the home team line-up, but there is no doubt the so-called "new normal" will take some getting used to and may never be to the taste of many traditionalists.

This, however, is the current reality in the middle of a global crisis and there was no lack of effort, endeavour - or noise - from two highly-committed sets of players.

Sadly, a failure of technology meant a serious injustice was done on the Premier League's big comeback night.

British Weekly Sport**Blues seal huge Werner deal**

Chelsea have finalized a bumper move for German international Timo Werner.

With the transfer fee, the agent fee and wages over the course of his five-year deal, the striker's move from RB Leipzig will cost the Blues in the region of £102.5m.

The 24-year-old forward had long been tipped to move to Liverpool, with his agent in protracted talks with the Merseysiders, who made him their main transfer target to deepen the options in their three-man attack, rating him higher than Borussia Dortmund's Jadon Sancho, among others.

Werner even video-conferenced with Jurgen Klopp during Easter and on at least one other occasion, but the negotiations went cold in late April, not because the manager was suddenly doubtful about his qualities, but because Liverpool were unwilling to trigger the £45m release clause.

Instead, the Premier League leaders intended to negotiate with RB Leipzig about a fee reduction.

Moreover, Werner demanded a substantial financial package and guaranteed playing time, which seemed rather unlikely given he would have battled with Roberto Firmino and Sadio Mane for a spot in Liverpool's starting XI.

Klopp's plan was to slowly integrate Werner into the team and then

give him a starting spot in January when Mane and Mohamed Salah would play at the Africa Cup of Nations.

Leipzig were not willing to go into talks with Liverpool about an alternative transfer arrangement. "It won't get any cheaper," RB Leipzig chief executive Oliver Mintzlaff said recently. "We will not sell a player below value if he is under contract for more than a year."

Shortly before the end of the summer transfer window, Werner signed a three-year extension with Leipzig, preventing his contract from expiring this year and making sure the club weren't left empty-handed.

And then along came Chelsea, offering a weekly wage of around £175,000 - almost doubling his current salary - and a £12m fee to his agent Karlheinz Forster, taking the total outlay to more than £100m.

Werner and Forster went to Leipzig's offices on Wednesday, 3 June for a brief 20-minute conversation with club officials, informing Leipzig about their intention of finalising a move to London.

It took until now for the deal to be announced officially because Chelsea went into negotiations with Leipzig about a payment plan.

The move means Werner will not feature for Leipzig when the Champions League is concluded in August.

It's my fault, says Luiz after nightmare

■ Arsenal defender sent off after double howler in loss to City

Arsenal defender David Luiz accepted responsibility for their 3-0 defeat at Manchester City, but said he still hopes to play for the club again.

Luiz, who is out of contract at the end of the month, was sent off to cap an error-strewn return to action. "It's my fault," the 33-year-old said. "The team did well, especially with 10 men. The coach is amazing, all the players are amazing, it was my fault."

"I want to be here. The coach knows. He wants me to stay."

Luiz only joined Arsenal last summer - moving from Chelsea on deadline day for £8m - but he was left on the bench against City amid confusion surrounding his contract status.

He came on in the 24th

minute after Pablo Mari was injured, and was at fault for Raheem Sterling's opener.

He then hauled down Riyad Mahrez to give away a penalty and was sent off. The suspension will mean he has played his final game for Arsenal unless he extends his deal.

"I should have taken a different decision in the last two months but I didn't," he told Sky Sports.

"All about my contract, if I stay here or not. I have 14 days to be here and that's it. I should have tried to decide my future as early as possible, but I didn't."

"I don't want to use that as an alibi or excuse, it's my fault - that's it. I love to be here. That's why I continue to train hard."

Arsenal boss Mikel Arteta would not criticise the defender, and said his

display would have no bearing on a decision to exercise the option on his contract.

"He has spoken in the dressing room," Arteta said. "David is someone who is very honest."

"My opinion has not changed from the moment I joined the team and it won't change because of a difficult performance tonight."

David Luiz: "I want to be here. The coach knows. He wants me to stay."

Controversy marks return of top flight

The Premier League made its return after a 100-day absence on Wednesday as Aston Villa and Sheffield United played out a goalless draw in a match memorable for powerful statements before kick-off - and a major technology controversy.

As the action resumed behind closed doors at a largely deserted Villa Park, the players of both sides and officials took a knee for 10 seconds immediately before kick-off in support of the Black Lives Matter movement.

This was preceded by a minute's silence in memory of those who have died as a result of the coronavirus pandemic.

When the game got under way in this new

environment, Sheffield United were the victims of a serious first-half injustice when Villa keeper Orjan Nyland fell behind his goalline clutching Oliver Norwood's free-kick in the 41st minute, only for referee Michael Oliver's watch to fail to signal a goal.

It was the pivotal moment of an affair high on endeavour but low on quality that at least represented the success of 'Project Restart' after the season was halted because of the global coronavirus crisis, bringing a result that was arguably more satisfactory for the visitors.

Villa - who were thwarted by some fine saves from United keeper Dean Henderson

cont. on page 11, col. 4

HughesNet Gen5

for Business

America's #1 Choice
for Satellite Internet

- Get **Free** Standard Installation¹
- Get More Data + Free Off-Peak Data
- Always On, **No Phone Line** Required
- Built-in **Wi-Fi** for Wireless Devices

Packages Starting at Only

\$69⁹⁹

per mo

25

MBPS
download speeds²

DATA LIMITS³

FREE

Standard
Installation¹

HughesNet Limited Time Savings — Call Today! **1-855-634-6618**

AUTHORIZED RETAILER HughesNet Gen5 For Business

HughesNet is a registered trademark of Hughes Network Systems, LLC an EchoStar Company. Minimum term required. Monthly service and early termination fees apply. Visit legal.HughesNet.com for details. ¹Free standard installation valid on Lease option only. Not valid with Purchase option. Limited-time offer. ²Actual speeds may vary and are not guaranteed. ³If you exceed your monthly plan data, you will experience reduced data speeds, may be as low as or lower than 1 Mbps, until your next billing period.