


All Rise for Dame Mary! - page 4

"No discussion. No consultation. Millions of lives affected by Whitehall diktat."

Johnson: he's no king of the north!

Uroar as PM orders drastic new Covid closures without telling local leaders

Boris Johnson has angered leaders in northern England by deciding to close pubs and restaurants in some areas without telling them.

The prime minister signed off on the lockdown Wednesday night alongside new financial support and a simplified system of restrictions in England, as concern mounts in government about the risk of seeing hospitals overwhelmed by a rising number of coronavirus cases.

The measures will include wage support for employees of businesses that were forced back into lockdown three months after opening. The new system divides England into three tiers of escalating severity.

Merseyside and other parts of northern England will be placed in the highest tier as some hospitals start to run out of dedicated Covid beds and infections rise

sharply. Businesses such as pubs, restaurants and cafés in this tier will have to close, with leisure venues and hairdressers also likely to be shut. Schools, universities and other businesses will remain open.

After the news broke leaders in the region attacked the government for allowing it to leak without briefing them first. It is understood that a briefing planned last night was cancelled Wednesday afternoon as ministers finalized the plans in Whitehall.

"No discussion. No consultation. Millions of lives affected by Whitehall diktat. It is proving impossible to deal with this government", Andy Burnham, mayor of Greater Manchester,

tweeted.

Steve Rotheram, mayor of the Liverpool city region, said in a statement: "It is deeply disappointing to wake up this morning to reports that new Covid-19 restrictions affecting millions of people in our city region, and across the north, could be in place within days, rather than hearing it during a genuine dialogue between ministers and local leaders."

Speaking on Good Morning Britain, Mr Rotheram added that people needed to understand the evidence behind the restrictions. "We are seeing a widening of the north-south divide and the north won't be a petri dish for some kind of experimentation," he

cont. on page 3, col 2


The prime minister faces a battle with his backbenchers over the restrictions


Liverpool mayor Steve Rotheram said the north could not be a 'petri dish'

News From Britain

ISIS 'Beatles' flown to US

■ British jihadis face life in prison on charges of hostage taking

Two British jihadis known as "the Beatles" and accused of being part of the Islamic State gang that kidnapped and beheaded western hostages were flown to the US from Iraq on Wednesday to face terrorism charges.

Alexandra Kotey, 36, and El Shafee Elsheikh, 32, face eight charges, including hostage-taking resulting in death and conspiracy to murder US citizens overseas. If convicted they could face life in prison.

At a brief initial appearance before a federal court in Alexandria, Elsheikh asked questions about his legal status. Asked if he wanted to hire his own lawyer or have one appointed, he said he didn't know how to answer.

"I don't know. I haven't had time to consult," he said via a videolink from a jail cell nearby. He wore a green T-shirt, handcuffs, long, unruly hair and a blue surgical mask he fiddled with and eventually removed. "Am I under arrest?" he asked Teresa Carroll Buchanan, the magistrate presiding over the hearing. He was informed that he was.

Kotey also asked about his status. "I'm just waiting to be briefed on what's going on," Kotey said. "This is all kind of foreign to me."

A public defender, Ken Troccoli, was appointed by the court to represent both men at the hearing.

Dennis Fitzpatrick, the prosecutor, said that five of the eight charges against the men carry a mandatory life sentence if convicted.

'leading participants'

A detention hearing and arraignment were scheduled for Friday, though Mr Troccoli told the judge he might request a delay so he has time to go over the indictment with his clients.

"These charges are the product of years of hard work in pursuit of justice for our citizens slain by Isis," William Barr, the attorney-general, said. "Although we cannot bring them back, we can and will seek justice for them, their families and for all Americans."

The indictment described the pair as "leading participants in a brutal hostage-taking scheme targeting


Alexandra Kotey and El Shafee Elsheikh before their court appearance via video link in the United States Wednesday night. They were allegedly in the Isis gang that kidnapped and beheaded Western hostages including the journalist James Foley

American and European citizens" from 2012 to 2015. It said that in July 2014, Elsheikh described to a family member his participation in an Islamic State attack on the Syrian army. He sent photos of decapitated heads and said in a voice message: "There's many heads, this is just a couple." He "was said to have earned a reputation for waterboarding, mock executions, and crucifixions while serving as an Isis jailer".

Kotey, according to the State Department, acted as an Islamic State recruiter and

"likely engaged in the group's executions and exceptionally cruel torture methods, including electronics shock and waterboarding".

Kotey and Elsheikh are each charged with conspiracy to commit hostage taking resulting in death; four charges of hostage taking resulting in death; conspiracy to murder US citizens outside America; conspiracy to provide material support to terrorists and conspiracy to provide material support to a designated foreign terrorist organisation resulting in

death.

The announcement follows a decision by Britain to hand over intelligence assessments and other records to the US to assist their prosecution after a guarantee that the men would not receive the death penalty if convicted.

Kotey and Elsheikh acquired their nicknames, a reference to their British accents, from western hostages they are accused of holding in Isis-held territory in Syria between 2012 and 2014. They both deny killing any hostages.


Nagpaul: 'it's heartbreaking' Front line workers toll reaches 640

AT least 640 NHS and social care workers have died in England and Wales from Covid-19, with the final toll set to be higher.

Office for National Statistics figures show 625 deaths across England and Wales up to July 20. But recent fatalities have pushed that up to at least 640 with further deaths yet to be made public. A breakdown of the figures shows 60 per cent of those lost to the coronavirus were women.

The most recent recorded death was mental health nurse Wilbald Tesha, who worked in the UK for 30 years after moving from Tanzania. Described as "kind, caring and compassionate" and "someone who would do anything to help another", he was based at Eastbourne District General Hospital's department of psychiatry.

Dr Chaand Nagpaul, British Medical Association chair of council, said: "It's heartbreaking so many people who have dedicated lives and careers to caring for others have been lost. "The Government must take action now to guarantee that never again will NHS workers be put in danger because they don't have suitable PPE, risk assessments, shielding arrangements or testing facilities for themselves or their families."

Nottingham has worst Covid rates

Nottingham has the highest Covid-19 infection rate in the UK, according to the latest data.

Public Health England figures show that 689.1 per 100,000 people tested positive for the virus in the city over the past week.

Documents leaked earlier today indicate that new social distancing rules for Nottinghamshire are due to be announced on Monday.

Local politicians have

criticised the delay in imposing restrictions.

Nottingham City Council leader David Mellen said the government's lack of action on new measures in Nottingham "makes absolutely no sense" and that "strict interventions are needed urgently".

The Labour politician said: "The delay leaves this weekend open to potential abuse of the existing rules, which could result in yet more Covid cases in our city."


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

Booze ban for Scots

NICOLA Sturgeon has imposed a booze ban on more than half of Scots in a Covid clampdown.

The First Minister ordered the closure of pubs, bars and restaurants across Scotland's central belt, including Edinburgh and Glasgow, after the country for recorded more than 1,000 cases in a single day for the first time.

The restrictions will cover some 3.3 million people – 60 per cent of Scotland's population – while elsewhere outlets will only be able to serve alcohol outdoors.

Ms Sturgeon said "short, sharp" action was needed to prevent a return to the peaks seen in spring by the end of this month. She told MSPs that the rules, which started at 6pm Friday and last for at least 16 days, "will feel like a backward step" but were in the nation's best interests.

The SNP leader admitted they would be "disruptive to many businesses" and "unwelcome to many people" as she promised a £40million package for stricken firms.

But Holyrood's opposition parties demanded more detail and questioned the need for blanket closures.

And the Scottish Hospitality Group accused the First Minister of "effectively signing a death sentence" for many firms. Spokesman Stephen Montgomery said: "This is not a 'short, sharp shock', rather a crippling stranglehold that will result in many Scottish pubs and restaurants unable to reopen in lockdown areas if this becomes indefinite."

39 migrants perished in a 101F sealed 'tomb', Old Bailey jury told

A GANG left 39 Vietnamese migrants to die in a sealed lorry container in heat of 101F after smuggling them into Britain, the Old Bailey has heard.

A jury was told the sealed container became the victims' "tomb" as they perished in "unbearable" heat.

Bill Emlyn Jones, prosecuting, said the migrants, men and women aged from 15 to 44, tried in vain to call for help, with one 28-year-old woman texting: "Maybe going to die in the container, can't breathe any more dear."

The Crown alleged they paid the gang up to £10,000 each to be brought across the Channel to secure a better life in Britain.

But they were kept for at least 12 hours

"with no means of escape and no means of communication with the outside world". He said the desperate migrants had no phone signal.

The bodies were found by Maurice Robinson, a lorry driver paid to pick up the container at Purfleet, Essex, and give the migrants some air.

'tomb'

Mr Emlyn Jones said: "Robinson drove out of Purfleet port and almost immediately stopped and opened the doors at the back. What he found must haunt him still. For the 39 men and women inside, that lorry had become their tomb."

Another lorry driver, Eamonn Harrison, is said to have driven them to Zeebrugge, Belgium, for loading on to the Purfleet-bound cargo


39 migrants were found dead inside the lorry last year

ship.

Harrison, 23, of Mayobridge, Co Down, and Gheorghe Nica, 43, of Basildon, Essex, deny 39 counts of manslaughter.

Nica has admitted conspiracy to assist unlawful immigration – a charge denied by

Harrison, Valentin

Calota, 37, of Birmingham, and Christopher Kennedy, 24, of Co Armagh. The court heard Robinson and haulage boss

Ronan Hughes had pleaded guilty to the manslaughters and the people-smuggling plot.

Mr Emlyn Jones said the horror unfolded on October 22 last year when the 39 were loaded into the lorry in northern Europe. He said Nica was a "key player" and on the day after the landing was "primed" to meet the cargo.

The trial continues.

Johnson:

cont. from page one

said.

Mr Johnson had intended to announce the tiers on Thursday but was delayed by cabinet divisions over the system's thresholds and flexibility. The new date was agreed after Mr Sunak signed off a new version of the furlough scheme.

'locked out'

The prime minister faces a battle with his backbenchers over the restrictions. He is already refusing to bow to pressure to modify a 10pm curfew on pubs and restaurants despite intense pressure from Tory MPs and the threat of a Commons defeat next week.

Andrew Gwynne, Labour MP for Denton & Reddish in Greater Manchester, told reporters it was "absolutely

scandalous" that they were not briefed beforehand "given the government made such a fuss that MPs had to be involved in the process of easing or introducing restrictions".

He added: "Worse still, local leaders who have to enforce these rules have been completely locked out of the process and it's a shocking way for businesses, who will be worried, to find out watching the news last night".

Mr Gwynne was "not convinced" that any closure of pubs and restaurants would work. "All the evidence from Bolton, where they closed the pubs and restaurants, shows that coronavirus carried on spiralling anyway", he said.

Dan Jarvis, mayor of the Sheffield city region, said it was "recklessly irresponsible" to brief the media but "not leaders in the north who'll somehow have to make this work". Angela Rayner, deputy

Labour leader and MP for Ashton-under-Lyne, tweeted that the prime minister was "treating millions of people in the north with contempt".

Robert Jenrick, the housing secretary, said: "None of us want to see local lockdowns for a day longer than necessary but rates are rising rapidly. There are very large differences between areas so it's right that we take a

localised, proportionate response."

He acknowledged "frustration" that cases had not fallen as hoped in some restricted areas and insisted: "If we hadn't taken these measures cases would be even higher". But he said he was working with Rishi Sunak, the chancellor, to consider fresh support for the hospitality sector because businesses could

be put in a "really difficult, intolerable position".

The wage support for affected workers will be more generous than the successor scheme announced by Mr Sunak last month, which subsidises a fifth of part-time wages, Whitehall sources said.

On Wednesday a further 14,162 coronavirus cases and 70 deaths were recorded.


The British Grocer

BRITISH OWNED & OPERATED FOR OVER 25 YEARS!

Large Selection of Afternoon Tea Sets & British Gifts

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

facebook

www.thebritishgrocer.com

follow us on
twitter

Villa del Sol • 305 N. Harbor Blvd., Suite 124 • Fullerton
OPEN 7 DAYS A WEEK! CALL FOR HOURS: 714.738.0229

News from Britain

House prices on the up but will lockdown bubble burst?

THE life-changing impact of lockdown is fuelling a surge in the housing market, experts have said.

People working from home want more space and, as they spend more time in their communities, are seeking to head out of cities to more rural areas.

The housing market has been dubbed the economy's "iron lung" – but experts fear the boom will not last.

Britain's biggest mortgage lender the Halifax this week said pent-up demand for bigger homes, record low interest rates and the stamp duty holiday have fuelled a 7.3 per cent annual jump in values.

The lender's latest property price index also records a monthly rise of 1.6 per cent and a quarterly jump of 3.3 per cent.

A typical three-bedroom semi now costs £249,870 – up from £232,806 in September last year and a rise of £17,064.

Russell Galley, managing director at Halifax, said: "Few would dispute that the performance of the housing market has been extremely strong since lockdown restrictions began to ease in May.


"There has been a fundamental shift in demand from buyers brought about by the structural effects of

increased home working and a desire for more space."

Lucy Pendleton, of estate agents James Pendleton, said: "The Halifax index underlines just how much the housing market has become the economy's iron lung of late, while its other vital signs flash amber at best."

But she warned: "The market's rate of climb has been as steep as it has been artificial so don't expect this to last."

And Mr Galley predicts "significant downward pressure" as job support measures are scaled back and the impact of the pandemic is felt.


Press win for Harry and Meghan

The Duke and Duchess of Sussex have won an apology from a US news agency after drones were allegedly used to take pictures of their son, Archie.

The couple's case at Los Angeles County Superior Court said the 14-month-old was photographed at their home in the city by an unnamed person during the coronavirus lockdown.

They described the incident as an invasion of privacy.

The X17 agency will also reimburse some of the royal couple's legal fees.

It has agreed to hand over the photos, destroy any copies it holds and stop distributing the images.

Prince Harry and Meghan are now based in Santa Barbara, California, having stepped back as senior royals at the end of March.

All rise for Dame Mary!

Queen to honor Bake Off star

MARY Berry is set to be made a Dame in the Queen's Birthday Honours List this week.

The 85-year-old former Great British Bake Off host is in line for the honour after six decades of writing cookery books and broadcasting.

Asked about her reported damehood, Mary would only say: "I am afraid that I cannot say. I am not allowed to say anything, I do apologise. I have my instructions."

She has had more than 70 cookery books published and was made a CBE for services to culinary arts eight years ago.

The damehood is said to be part of a "bumper" list that will also include medics, fundraisers and volunteers involved in the response to Covid-19.

Mary once said the "greatest memory" of her career was going to Buckingham Palace for lunch with the Queen.

She told Cambridge University students in

2017: "When I got the call to invite me I thought it was a joke.

"Thomas [her son] answered the phone and said, 'It's Buckingham Palace'. Well, I just assumed he was taking the Michael out of his mother.

"Then I took the call and they said, 'It's Buckingham Palace here. Her Majesty would like you to come for lunch.' Gosh, I thought, how lovely."

Mary also met with the Duke and Duchess of Cambridge last year for BBC special A Berry Royal Christmas.

Mary said: "I saw William at an event and he told me that Catherine follows my recipes.

"He said he would love her to do something with me...and that he had an idea. I said, 'Count me in!'"

A few days later she received a call saying Prince William wanted to do a thank you dinner for the charity staff and volunteers who give up their Christmas Day to


ROYAL FAVOR: Ms. Berry is a favorite of the royal family

work for three of their charities. "I said it was a marvellous idea!"

She added: "It was just

lovely observing them for those three days. When they are together, he's constantly looking over at

her, smiling, and she's the same with him. It was very sweet to see because it was so natural."

NI mask fine raised to £200

People in Northern Ireland caught breaching coronavirus regulations will now face a minimum fine of £200 under plans agreed by the executive.

Thursday's meeting saw ministers sign off on proposals brought by Justice

Minister Naomi Long.

At present, fixed penalty notices start at £60, but can rise to £960 for repeat offenders. Face coverings are already compulsory on public transport and for customers in shops, but will now become mandatory

in the following settings: Taxis and private buses, staff in retail shops, public areas of civil services offices such as jobs and benefits offices, when boarding a plane, in banks, building societies, credit unions and post offices.

Stargazing with Annie Shaw


ARIES: Time to make way for better days just around the corner. Mars is resting in your life to assist you to take a step back. He is your boss, so listen to your intuition as to what should be your direction now.

TAURUS: You have a lot going for you regardless of the current world we live in. The times will change again and life goes on. Uranus going backwards in your life now will slow you down somewhat, so just go with the flow.

GEMINI: Lately you are able to move about your life and do everything as normally as possible in your life. However Mercury your boss is going backwards next week so be prepared for a slowdown for a while.

CANCER: The moving backwards of Mercury in your cousin sign of Scorpio next week will likely bring up anything on hold for some past weeks. Just do what you can and do not allow others to push your buttons.

LEO: You are raking over the coals of past situations and some unfinished business is going to come up for sure. Do not be on the defensive when the other party does not respond in the way you want.

VIRGO: Hopefully you have taken this time frame as a lesson in timing on several levels. It's also good to not worry about what you have no control over. There are things you have wanted to do and Mercury your boss is going backwards so now it's time.

LIBRA: Now that Mercury is going to go backwards you can expect to see some plans held back. On the other hand something worth getting your teeth into will come forward. Find your second wind and do not procrastinate on anything. Happy Birthday.

SCORPIO: Best way to handle an ongoing situation that is currently stressing you out is to not over-react. You will soon see the other side of this if you let it take its own course without your help. Your healthier lifestyle should be a priority now.

SAGITTARIUS: Make the most of the change of direction in life again. It's good to get rid of stuff mentally or physically for better days ahead. Right now your boss Jupiter in Aquarius is looking to help your life be more interesting.

CAPRICORN: The trying times are nearly over. However, like many others just when you thought it was time to move life stops and starts again. Pluto just moved forward in your life and he will be ready for action next week.

AQUARIUS: You should be enjoying Jupiter living with you now. He can bring lots of new opportunities to enjoy life. Letting others control you is rare, however in a current family situation it's best to take a step back and not take it personally.

PISCES: Your money area is currently lit up and ready to work for you. Neptune your moody boss is also visiting you and it's quite a party in your head. Keep busy with what you can and in your family life take a back seat time to let others help out.

The British Weekly Crossword by Myles Mellor. #460

Across

- Tate, for one (7)
- White Cliffs area (5)
- Beach bird (7)
- Recurring theme (5)
- Bloodhound's trail (5)
- Witness (7)
- Musketeers' weapons (6)
- Behemoths (6)
- Water creature (5)
- Isaac Asimov character (5)
- Good wood (3)
- Hollow cylinders (5)
- One may be penciled in (7)
- Medicates (5)
- Buy-one-get-one-free item? (7)

Down

- Rushes of wind (5)
- Rental agreement (5)
- Blew, as a volcano (7)
- Beatles' submarine colour (6)
- Trash areas (5)
- Army retiree (7)
- Go through (5)
- Discontinued (7)
- Seafood dish (7)
- Jerusalem native (7)
- Duet necessity (3)
- Wags (6)
- Kentucky Derby prize (5)
- Cormorants and plovers (5)
- Loom (5)

The British Weekly Sudoku by Myles Mellor #460

Solution to Sudoku #459

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

Solution to Puzzle #459

Go Green...Go Grey

Help Save the Environment
Help Save an Endangered
Manatee Today

Adopt-A-Manatee!

www.savethemanatee.org

LEGAL NOTICES

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

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

In the Matter of the Petition of
Camille Josephine Green, an
adult over the age of 18 years.

Date: 01/05/21. Time: 11:00am, in
Dept. 72, Room 731

It appearing that the following person whose name is to be changed is over 18 years of age: **Camille Josephine Green**. 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 **Camille Josephine Green** to **Gigi Camille Green**.

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: September 2, 2020.
Hon. Ruth Ann Kwan
Judge of the Superior Court
20STCP02820
Published: 09/19/20, 09/26/20,
10/03/20 and 10/10/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
12720 Norwalk Blvd.
Norwalk CA 90650

In the Matter of the Petition of **Marcel Antonio Cruz**, an adult over the age of 18 years.

Date: 11/16/20. Time: 10:30am, in
Dept. C, Room 312

It appearing that the following person whose name is to be changed is over 18 years of age: **Marcel Antonio Cruz**. 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 **Marcel Antonio Cruz** to **Marcel Antonio Cruz-Valiente**.

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: September 14, 2020.
Margaret M. Bernal
Judge of the Superior Court
20NWCP00221
Published: 09/19/20, 09/26/20,
10/03/20 and 10/10/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
400 Civic Center Plaza
Pomona CA 91766

In the Matter of the Petition of
Rigoberto Covarrubias Jr., an adult
over the age of 18 years.

Date: 10/16/20.
Time: 8:30am, in Dept. O

It appearing that the following person whose name is to be changed is over 18 years of age: **Rigoberto Covarrubias Jr.**. 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 **Rigoberto Covarrubias Jr** to **Rigo Covarrubias**.

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: August 13, 2020.
Peter A Hernandez
Judge of the Superior Court
20PSCP00217
Published: 09/19/20, 09/26/20,
10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020125791. The following person(s) is/are doing business as: Pau VR, 1205 W. 93rd Street, Los Angeles CA 90044. Paulina Velasco, 1205 W. 93rd Street, Los Angeles CA 90044. 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: Paulina Velasco, 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: 08/19/2020. 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: 09/12/20, 09/19/20, 09/26/20 and 10/03/20.

Fictitious Business Name Statement: 2020127339. The following person(s)

is/are doing business as: Turnkey Lending Partners, 6080 Center Drive 6th Floor, Los Angeles CA 90045. Turnkey, The Professionals, Inc., 6080 Center Drive 6th Floor, Los Angeles CA 90045. 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: Shelon Douglas, 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: 08/20/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020128432. The following person(s) is/are doing business as: Golden Land Investment, 340 South Lemon Ave. #7775, Walnut CA 91789/PO Box 480, La Canada CA 91012. Mark Takeichi, 340 South Lemon Ave. #7775, Walnut CA 91789. 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: Mark Takeichi, 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: 08/24/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020130841. The following person(s) is/are doing business as: Anna's Violin Lessons; Blueprint Astrology, 2657 Piedmont Ave, Montrose CA 91020. Anna Kennedy, 2657 Piedmont Ave, Montrose CA 91020. 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: Anna Kennedy, 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: 08/27/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020132380. The following person(s) is/are doing business as: MOZET, 211 W Magnolia Ave Apt 114, Glendale CA 91204. Movses Zetilyan, 211 W Magnolia Ave Apt 114, Glendale CA 91204. 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: Movses Zetilyan, 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: 09/01/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020133553. The following person(s) is/are doing business as: Avella Enterprises, 15603 Lucille Ct., Canyon Country CA 91387. Ella Simonyan, 15603 Lucille Ct., Canyon Country CA 91387. 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: Ella Simonyan, 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: 09/02/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020134382. The following person(s) is/are doing business as: JEM Healthcare Services, 4645 Eagle Rock Blvd 17, Los Angeles CA 90041. Maria Elena Camba Malaqui, 4645 Eagle Rock Blvd 17, Los Angeles CA 90041. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2020. Signed: Maria Elena Camba Malaqui, 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: 09/03/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020134616. The following person(s) is/are doing business as: RND Compliance, 21860 Burbank Blvd. Suite 150, Woodland Hills CA 91367/21860 Burbank Blvd. Suite 150, Woodland Hills CA 91367. Morrissey Consulting Group, Inc., 21860 Burbank Blvd. Suite 150, Woodland Hills CA 91367. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 02/2020. Signed: Bryan Morrissey, 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: 09/04/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135239. The following person(s) is/are doing business as: Bisou Lash, 1281 Westwood Blvd. Suite 102, Los Angeles CA 90024/152 N. Le Doux Rd., Beverly Hills CA 90211. Tina Khu, 152 N. Le Doux Rd., Beverly Hills CA 90211. 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: Tina Khu, 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: 09/08/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135245. The following person(s) is/are doing business as: MIVENTI, MIVENTI SHOP, 2978 Ripple Pl Apt 106, Los Angeles CA 90039. Michelle Rico, 2978 Ripple Pl Apt 106, Los Angeles CA 90039. 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: Michelle Rico, 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: 09/08/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135258. The following person(s) is/are doing business as: Key Drug Company, 770 S. Vermont Ave, Los Angeles CA 90005. Pai and Chan Pharmacy Corp II, 770 S. Vermont Ave, Los Angeles CA 90005. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2012. Signed: James Pai, 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: 09/08/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135260. The following person(s) is/are doing business as: Pacific Drugs, 1047 N State St, Los Angeles CA 90033. Pai and Chan Pharmacy Corp II, 770 S. Vermont Ave, Los Angeles CA 90005. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2014. Signed: James Pai, 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: 09/08/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135371. The following person(s) is/are doing business as: SURVEYSUP, SAMPLESUP, GETMISSINGMONEY, SWEEPSREWARD, 11847 Gorham Ave. Ste P1, Los Angeles CA 90049. Lead Cactus LLC, 11847 Gorham Ave. Ste P1, Los Angeles CA 90049. 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: Yonathan Abenaim, 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: 09/08/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135781. The following person(s) is/are doing business as: Grosleib Dental Corporation, Valley Village Dental, 12131 Magnolia Bl., Valley Village CA 91607. Grosleib Dental Corporation, 12131 Magnolia Bl., Valley Village CA 91607. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2015. Signed: Dr James Grosleib, 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: 09/09/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

LEGAL NOTICES

Fictitious Business Name Statement: 2020135964. The following person(s) is/are doing business as: Valentine Essentials, 23348 Calvert Street, Woodland Hills CA 91367. Mauree Valentine, 23348 Calvert Street, Woodland Hills CA 91367. 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: Mauree Valentine, 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: 09/09/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020135981. The following person(s) is/are doing business as: No Threshold Records, 3951 Higuera St, Culver City CA 90232. Nik Kleverov, 4730 Don Porfirio Pl, Los Angeles CA 90008. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2020. Signed: Nik Kleverov, 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: 09/09/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020136100. The following person(s) is/are doing business as: Konakry Trading, 11228 Huston St Suite 2, North Hollywood CA 91601. Adel Mansour, 11228 Huston St Suite 2, North Hollywood CA 91601. 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: Adel Mansour, 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: 09/09/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020136151. The following person(s) is/are doing business as: Geometrize Technology, 20512 Vaccaro Avenue, Torrance CA 90503. Mark Maroney, 20512 Vaccaro Avenue, Torrance CA 90503. This business is conducted by: an individual. The Registrant(s)

commenced to transact business under the fictitious business name or names listed herein on: 10/1989. Signed: Mark Maroney, 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: 09/09/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020137277. The following person(s) is/are doing business as: MARKETORING, 1600 N Verdugo Rd Apt C, Glendale CA 91208. Ekaterina Nikitina, 1600 N Verdugo Rd Apt C, Glendale CA 91208. 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: Ekaterina Nikitina, 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: 09/11/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020137295. The following person(s) is/are doing business as: Haven Records, Greatest Of All Time Publishing, 160 S. Gramercy Pl #610, Los Angeles CA 90004. Garrett Lofgren, 160 S. Gramercy Pl #610, Los Angeles CA 90004. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Garrett Lofgren, 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: 09/11/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

Fictitious Business Name Statement: 2020137353. The following person(s) is/are doing business as: Legalab Document Services, 2018 Pacific Coast Hwy; Ste 201, Lomita CA 90717. Sri Ramanathan, 2018 Pacific Coast Hwy; Ste 201, Lomita CA 90717. 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: Sri Ramanathan, 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: 09/11/2020. 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: 09/19/20, 09/26/20, 10/03/20 and 10/10/20.

NOTICE OF PETITION TO ADMINISTER ESTATE OF GLADY LOU RYDER

Case No. 20STPB07698

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

A PETITION FOR PROBATE has been filed by Heather Anne Thomas in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that Heather Anne Thomas be appointed as personal representative to administer the estate of the decedent.

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

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

A HEARING on the petition will be held on Feb. 4, 2021 at 8:30 AM in Dept. No. 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.

Petitioner: Heather Anne Thomas
as
HEATHER ANNE THOMAS
1433 SAN VICENTE BLVD
SANTA MONICA CA 90402
CN972222 RYDER Sep 26, Oct

3,10, 2020

NOTICE OF PETITION TO ADMINISTER ESTATE OF DIANA SCHWAB

Case No. 20STPB06875

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

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

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

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

A HEARING on the petition will be held on Oct. 15, 2020 at 8:30 AM in Dept. No. 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:
LARRY D LEWELLYN ESQ
SBN 141687
LAW OFFICES OF
LARRY D LEWELLYN
2305 TORRANCE BLVD
TORRANCE CA 90501
CN972278 SCHWAB Sep 26, Oct
3,10, 2020

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Superior Court of California County of Los Angeles 400 Civic Center Plaza Pomona CA 91766

In the Matter of the Petition of **Esther Flores**, an adult over the age of 18 years, on behalf

of **Kayla Garcia**, 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: 11/13/20. Time: 8.30am, in Dept. J, Room 418

It appearing that the following person(s) whose name is to be changed is a minor under 18 years of age: **Kayla Garcia**. 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 petitioners desire to have the name(s) changed from **Kayla Garcia** to **Kayla Flores**.

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: March 9, 2020.
Gloria L. White-Brown
Judge of the Superior Court
20PSCP00089
Published: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Superior Court of California County of Los Angeles 400 Civic Center Plaza, Pomona CA 91766

In the Matter of the Petition of **Lin Zi Zhao**, an adult over the age of 18 years.

Date: 11/09/20. Time: 8.30am, in Dept. J Room 418

It appearing that the following person whose name is to be changed is over 18 years of age: **Lin Zi Zhao**. 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 **Lin Zi Zhao** to **Selina Zhao**.

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: September 14, 2020.
Gloria White-Brown
Judge of the Superior Court
20PSCP00255
Published: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020132361. The following person(s) is/are doing business as: Qingting Ex, 23426 Sand Ridge Rd, Diamond Bar CA 91765. Daigou Aide Inc, 23426 Sand Ridge Rd, Diamond Bar CA 91765. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Bin Liu, 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: 09/01/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020132763. The following person(s) is/are doing business as: EMAIL2SALE, 13812 1/2 Burbank Blvd, Sherman Oaks CA 91401. Raymond Han, 13812 1/2 Burbank Blvd, 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: Raymond Han, 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: 09/01/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020134175. The following person(s) is/are doing business as: S.I.S.T.E.R. Sweet Inner Spirit Transitional Empowerment Residence, 1973 E. Lime Avenue, Long Beach CA 90806/31814 Haleblan Road, Menifee CA 92584. Maxine Yvonne Anderson, 31814 Haleblan Road, Menifee CA 92584. 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: Maxine Yvonne Anderson, owner.

Brits in LA


Be a grown up. Wear your mask!

Too often lately I'm seeing owners of restaurants and businesses not wearing their masks, or not wearing their masks properly.

But strictly enforcing their employees to wear them the right way. It seems ever since president Trump laughed at mask wearing, even right up to his last debate, mocking the presidential nominee Joe Biden, for wearing "the biggest mask" a lot of bosses out there feel like they are above it.

I've been on-set as a COVID compliance officer now for the last four months and have been training others to do the same. I have had multiple

conversations with a few producers and directors who either can't be bothered to read the guidelines or think that they just don't apply to them. I'm sorry, but as proven last weekend this virus doesn't discriminate, taking down a number of White House officials like a house of cards. Pun intended. I don't wish COVID 19 upon anyone, but inside my head thoughts of "told you so" keep reverberating. It's shocking that after 200,000 lives have been lost that those in a position of power still act as if it could never happen to them.

I cringed as I watched on Instagram the comedienne and

host Leslie Jones enter her first day of work on Supermarket Sweep. Her Instagram live story started with her in the back of an SUV arriving at the studio. Whilst in the vehicle with three other passengers she took of her mask to live broadcast. Strike one.


As she approached the health screening checkpoint. Visible on her screen is a hand sanitizer stand. She bypassed it. Strike two. There were two other

masked employees at the check in desk, she rolled up right next to them, No social distancing- strike three.

Still without her mask she yelled (trying to be funny) at the Covid officer as he took her temperature. Strike four.

She grabbed a pen from the employee at the desk to sign in. Sharing objects is a no-no. Strike five.

I get it. She's a celebrity and she's the boss of the show.

But it's not okay. She should obey the rules like everyone else. Again proving that this all starts at the top.

If you are a boss I implore you to lead by example. Learn as much as you can about what are your work's best safe practices are and if you expect your employees to do their best, then so should you.

Of course there is such a thing as mask fatigue and you should allow proper break times where your

staff can take their masks off for a short time, for these masks are itchy, sweaty and uncomfortable around the ears. They make it hard to communicate too, but unfortunately while we still live in these dangerous, infectious times, it's a must.

And to all those out there please don't let your guard down, stay strong and be aware of your surroundings.

Be safe!
Craig Young


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


110,000 miles. Runs Great. New brakes, new tires. Bluetooth stereo. \$7500 obo. This will go fast! Call now (310) 699-7783

Meet a Member: Rachel Walters

Meet Rachel from Ascot who moved to LA seven years ago to pursue acting.

Was there a particular reason you chose LA?

I chose LA since it is the headquarters and the heart of the entertainment business.

What do you miss most from home?

I miss the food the most from home. Going to Jack's for fish and chips, Nandos, going to the local pub for pub grub, and my absolute favorite, sausage rolls.

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

My first impression of LA was when I visited for a week before I moved and I thought it was so clean. The roads were clean and well maintained and that veil was quickly removed after I moved here and had to drive out of the touristy areas.

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

The speed of life. Everyone out here is

constantly working and moving on different life projects and the speed of life is much faster than back at Ascot.

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

I am now living in the OC and I love it down here. The Irvine Spectrum is not a hidden gem, but it is my go-to place when I want to meet up with friends.

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

I was very lucky to get a group of friends and a support system out here so quickly after I moved. The apartment complex I lived in was very social and it was easy to meet fellow actors and connect with them as friends. I would suggest that you find ways to be social and grow your group of friends since LA can be a very isolating and lonely place. It can be hard to find genuine people out here, but when you do, they will be your friends for life.

Lots of our members join our group Brits in LA seeking out words of wisdom - what is the best piece of advice you've been given?

When you feel like you are stuck in a downward cycle and it seems like there's no way out. Imagine this cycle is made up of dominos. All you have to do is remove one domino to stop the next one from being knocked down. When you are feeling overwhelmed just take a step back to remove yourself from knocking the next domino and that will help you to get control over your situation.

Lastly, how can we find out more about you?

Are you working on anything at the moment?

Right now I have an Etsy shop where I sell cards, posters, and pins of my own design. You can find it at As Long As Life Keeps Pushing Me I will by RachelWaltersDesigns.


RACHEL WALTERS: find her work on Etsy

Let's get Quizzzy!


Virtual Pub Quiz returns for more brainteasing and banter on Tuesday October 13 and the contest couldn't be any closer than it was last time.

After the lead changed hands several times, the trivia tussle ended in a tiebreaker which ultimately saw Varun Bhuchar (pictured) take the win and with it the Cat & Fiddle gift card prize.

Join quizmaster Sandro Monetti and your fellow Brits in LA on Zoom for another night of fun and games. All welcome.

Prepare for unexpected power outages with a Generac standby generator

SCHEDULE YOUR FREE IN-HOME ASSESSMENT TODAY!

888-706-1306

FREE 7-Year Extended Warranty*
A \$695 Value!

Offer valid August 24, 2020 - December 31, 2020

Special Financing Available
Subject to Credit Approval

GENERAC®


*Terms & Conditions Apply

LEGAL NOTICES

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: 09/03/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020134969. The following person(s) is/are doing business as: Best Realty 4 Sale, BR4S, 19148 Bessemer St, Tarzana CA 91335. Alan Levy, 19148 Bessemer St, Tarzana CA 91335. 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: Alan Levy, 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: 09/08/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020135056. The following person(s) is/are doing business as: BODYCRAVES; HEMPMAGIX, 6828 Alondra Boulevard, Paramount CA 90723. Ifeanacho Akpunonu, 6828 Alondra Boulevard, Paramount CA 90723. 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: Ifeanacho Akpunonu, 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: 09/08/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020136316. The following person(s) is/are doing business as: Space For You, 5742 4th Ave., Los Angeles CA 90043. Genia Abram, 5742 4th Ave., Los Angeles CA 90043. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Genia Abram, 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: 09/10/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020136717. The following person(s) is/are doing business as: NNES, 616 N Kenwood St Suite 7, Glendale CA 91206. Hovhannes Hovhannisyian, 616 N Kenwood St Suite 7, Glendale CA 91206. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Hovhannes Hovhannisyian, 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: 09/10/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137060. The following person(s) is/are doing business as: Delight In The Light, 1811 W. Riverside Drive, Burbank CA 91506/2219 W. Olive Ave, Burbank CA 91506. Nichola Ellis, 1811 W. Riverside Drive, Burbank CA 91506. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2013. Signed: Nichola Ellis, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137068. The following person(s) is/are doing business as: My Weed Tooth, 2151 E Poinsettia St, Long Beach CA 90805. Shelia Hinton, 2151 E Poinsettia St, Long Beach CA 90805. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2020. Signed: Shelia Hinton, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137408. The following person(s) is/are doing business as: Sterile Industries, 1746 Armour Ln, Redondo Beach CA 90278/PO Box 4175, Redondo Beach CA 90277. Mona Mahdavi-Watson, 1746 Armour Ln, Redondo Beach CA 90278. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2020. Signed: Mona Mahdavi-Watson, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137660. The following person(s) is/are doing business as: TAC Digital Salon, 2313 N San Fernando Blvd., Burbank CA 91504/PO Box 5382, Glendale CA 91221. True Apothecary Corporation, 2313 N San Fernando Blvd., Burbank CA 91504. 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: Tonya Marlane Lariviere, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137662. The following person(s) is/are doing business as: Ueno Sushi, 1406 W. Carson Street, Torrance CA 90501. Ueno Sushi & Asian Izakaya, LLC, 1406 W. Carson Street, Torrance CA 90501. 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: Anon Patumanon, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020137664. The following person(s) is/are doing business as: Gentleone Dental, 13330 Bloomfield Ave. Ste 201, Norwalk CA 90650. Vivian T. Tran, DDS, Inc., 13330 Bloomfield Ave. Ste 201, Norwalk CA 90650. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/2007. Signed: Vivian Tien Tran, 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: 09/11/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020138974. The following person(s) is/are doing business as: Andersons Screenplays, Dreamworld Literature, Creative Marketplace, Virtual Videos, 7840 Woodman Avenue #132, Panorama City CA 91402/115 W. California Blvd. #1026, Pasadena CA 91105. Barbara Bullen, 7840 Woodman Avenue #132, Panorama City CA 91402. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2015. Signed: Barbara Bullen, 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: 09/15/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020139400. The following person(s) is/are doing business as: Commercial Property Advisors; Ransco Enterprises, Title Realty, 4616 Glencoe Ave., Unit 1, Marina del Rey CA 90292/4616 Glencoe Ave., Unit 1, Marina del Rey CA 90292. Randall C. Sheinbein, 4616 Glencoe Ave., Unit 1, Marina del Rey CA 90292; Marianna Wong, 4616 Glencoe Ave., Unit 1, Marina del Rey CA 90292. This business is conducted by: co-partners. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a.

Signed: Randall C. Sheinbein, 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: 09/15/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020139438. The following person(s) is/are doing business as: Pet Polygon, 11829 W. Washington Blvd #2, Los Angeles CA 90066. Leif Maginnis, 11829 W. Washington Blvd #2, Los Angeles CA 90066. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Leif Maginnis, 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: 09/15/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020139556. The following person(s) is/are doing business as: Beverly Hills Toy Company, 9100 Wilshire Blvd #275E, Beverly Hills CA 90212. Shulman Investment Corp., 9100 Wilshire Blvd #275E, Beverly Hills CA 90212. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2020. Signed: Gloria Shulman, 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: 09/15/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020139801. The following person(s) is/are doing business as: Curly Outlawed Entertainment, Inc., 14721 Sherman Way, Van Nuys CA 91405. Curly Outlawed Entertainment, Inc., 14721 Sherman Way, Van Nuys CA 91405. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 09/2015. Signed: Alan Denton, 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: 09/16/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Statement of Abandonment of Use of Fictitious Business Name: 2020139941. Current file: 2019284253. The following person has abandoned the use of the fictitious business name: FABUNAU, 19225 Index St Unit 3, Northridge CA 91326. Ernestine Fu, 19225 Index St Unit 3, Northridge CA 91326. The fictitious business name referred to above was filed on: 10/28/2019, in the County of Los Angeles. This business is conducted by: an individual. Signed: Ernestine Fu, member/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: 09/16/2020. Published: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020140537. The following person(s) is/are doing business as: mywhistlebox.com, 29326 Oakpath Dr., Agoura Hills CA 91301. LNMN, Inc., 29326 Oakpath Dr., Agoura Hills CA 91301. 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: Eric Radin, 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: 09/16/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020140657. The following person(s) is/are doing business as: I Need A Delivery, 101 W Barclay St, Long Beach CA 90805. Keith B. Gibson, 101 W Barclay St, Long Beach CA 90805. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Keith B. Gibson, 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: 09/16/2020. 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

LEGAL NOTICES

federal, state or common law (see Section 14411, et seq., B&P Code.) Published: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020141296. The following person(s) is/are doing business as: Base 10, 2605 Waverly Dr, Los Angeles CA 90039. Lindsey Michelle Muscato, 2605 Waverly Dr, Los Angeles CA 90039; Joshua Alain Friedman, 2605 Waverly Dr, Los Angeles CA 90039. This business is conducted by: a married couple. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: n/a. Signed: Joshua Alain Friedman, husband. 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: 09/17/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

Fictitious Business Name Statement: 2020141691. The following person(s) is/are doing business as: RAD Nutrition, 1512 11th St Ste 201, Santa Monica CA 90401. Rebecca Goodrich, 1512 11th St Ste 201, 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: 07/2020. Signed: Rebecca Goodrich, 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: 09/18/2020. 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: 09/26/20, 10/03/20, 10/10/20 and 10/17/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Superior Court of California County of Los Angeles 111 N Hill St Los Angeles CA 90026

In the Matter of the Petition of **Katerina Eleanora Davidovich**, an adult over the age of 18 years.

Date: 10/26/20. Time: 3.00pm, in Dept. 20

It appearing that the following person whose name is to be changed is over 18 years of age: **Katerina Eleanora Davidovich**. 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 **Katerina**

Eleanora Davidovich to **Katerina Eleanora Moore**. 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 23, 2020.
David J Cowan
Judge of the Superior Court
20STCP02003
Published: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Superior Court of California County of Los Angeles 600 E. Broadway Glendale CA 91206

In the Matter of the Petition of **Vahan Manoukian**, an adult over the age of 18 years.

Date: 12/16/20. Time: 8.30am, in Dept. D

It appearing that the following person whose name is to be changed is over 18 years of age: **Vahan Manoukian**. 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 **Vahan Manoukian** to **Vaan Manoukian**

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: September 14, 2020.
Darrell Mavis
Judge of the Superior Court
20GDPC00282
Published: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020135684. The following person(s) is/are doing business as: AllPro Tutors; Concierge Tutors, 1442 S. Beverly Drive, Los Angeles CA 90035. Carlos di Ponio, 1442 S. Beverly Drive, Los Angeles CA 90035; Lily T. Ning, 1442 S. Beverly Drive, Los Angeles CA 90035; Tomasz Mieczkowski, 20508 Ventura Blvd, Unit 409, Woodland Hills CA 91364. 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: Carlos di Ponio, general 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: 09/09/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020135781. The following person(s) is/are doing business as: Grosleib Dental Corporation; Valley Village Dental, 12131 Magnolia Bl., Valley Village, CA 91607. Grosleib Dental Corporation, 12131 Magnolia Bl., Valley Village, CA 91607. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2015. Signed: Dr James Grosleib, 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: 09/09/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020136535. The following person(s) is/are doing business as: Frededits; Fredits, 211 1/2 S. Carondelet St., Los Angeles CA 90057. Fred Brown II, 211 1/2 S. Carondelet St., Los Angeles CA 90057. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2019. Signed: Fred Brown II, 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: 09/10/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020136636. The following person(s)

is/are doing business as: La Entrega, 11307 Wright Rd #A4, Lynwood CA 90262. Alejandro Angeles Martinez, 11307 Wright Rd #A4, Lynwood CA 90262. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 07/2020. Signed: Alejandro Angeles Martinez, 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: 09/10/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020136674. The following person(s) is/are doing business as: Euromods, Gartier, 401 S. Lafayette Park Place, #404, Los Angeles CA 90057. Gloire Lokula, 401 S. Lafayette Park Place, #404, Los Angeles CA 90057. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2015. Signed: Gloire Lokula, 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: 09/10/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020137364. The following person(s) is/are doing business as: La Flor Bakery #2, 4104 S Main St., Los Angeles CA 90037. Florina Parra Diaz, 7729 Pivot St, Downey CA 90241. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2008. Signed: Florina Parra Diaz, 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: 09/11/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020138640. The following person(s) is/are doing business as: Pinedas Transport, 11524 Aeolian St, Whittier CA 90606. Raul A Pineda, 11524 Aeolian St, Whittier CA 90606. 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: Raul A Pineda, 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: 09/14/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020140881. The following person(s) is/are doing business as: Nana's Homemade Sweets, 1218 Raymond Ave., Glendale CA 91201. Lusine Hakobyan, 1218 Raymond Ave., Glendale CA 91201; Narine Akopyan, 1218 Raymond Ave., Glendale CA 91201. 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: Lusine Hakobyan, 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: 09/17/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020141488. The following person(s) is/are doing business as: Ribet Academy, 2911 San Fernando Road, Los Angeles CA 90065. Jacques Ribet Education, Inc., 2911 San Fernando Road, Los Angeles CA 90065. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 11/2000. Signed: Ronald Dazat, Treasurer. Registrant(s) declared that all information in the statement is true and correct. This statement is filed with the County Clerk of Los Angeles County on: 09/17/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020142388. The following person(s) is/are doing business as: Respawn Therapy, 1821 Wilshire Blvd Ste 400, Santa Monica CA 90403/1821 1821 Wilshire Blvd Ste 400, Santa Monica CA 90403. Santa Monica Physical Therapy Incorporated, 1821 Wilshire Blvd Ste 400, Santa Monica CA 90403. 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: Jordan Tsai, 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:

09/18/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020143136. The following person(s) is/are doing business as: Roman Embroidery, 21237 Main St, Carson CA 90745. Mario Roman, 21237 Main St, Carson CA 90745. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Mario Roman, 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: 09/21/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020143263. The following person(s) is/are doing business as: WEALTHSTAX, 16329 E Cherry Blossom Ln, La Puente CA 91744. Ikechukwu Egwuonwu, 16329 E Cherry Blossom Ln, La Puente CA 91744. 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: Ikechukwu Egwuonwu, 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: 09/21/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020143910. The following person(s) is/are doing business as: Encino Mailboxes, 4924 Balboa Blvd, Encino CA 91316/4924 Balboa Blvd, Encino CA 91316. Encino Business Solutions LLC, 4924 Balboa Blvd, Encino CA 91316. 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: Mohamed K Anwar, 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: 09/22/2020. 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

LEGAL NOTICES

under federal, state or common law (see Section 14411, et seq., B&P Code.) Published: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020144312. The following person(s) is/are doing business as: Baby Beast Design, 4900 Overland Ave #133, Culver CA 90230. Kristen Bluhm, 4900 Overland Ave #133, Culver CA 90230. 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: Kristen Bluhm, 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: 09/22/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020144607. The following person(s) is/are doing business as: Stunt Kitty Films, 4910 Tujunga Ave., North Hollywood CA 91601. Ralph L. Robinson III, 4910 Tujunga Ave., North Hollywood CA 91601; Debra I. Roventini, 4910 Tujunga Ave., North Hollywood CA 91601. This business is conducted by: a married couple. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/1998. Signed: Ralph L. Robinson III, husband. 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: 09/22/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020144742. The following person(s) is/are doing business as: Thomas B White & Associates; Tom White & Associates, 15846 Shadywood Ct, La Mirada CA 90638/PO Box 3173, La Habra CA 90632. Thomas B White, 15846 Shadywood Ct, La Mirada CA 90638. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 02/2002. Signed: Thomas B White, 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: 09/22/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020144756. The following

person(s) is/are doing business as: Pro Management Services, 8125 St Clair Ave, North Hollywood CA 91605. Daniel Ruzich, 8125 St Clair Ave, North Hollywood CA 91605. 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: Daniel Ruzich, 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: 09/22/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145115. The following person(s) is/are doing business as: AMB Auto Body & Paint, 26524 Ruether Ave #405, Santa Clarita CA 91350. Victory International Enterprises, Inc., 2372 Morse Ave Ste 369, Irvine CA 92614. 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: Artur Davtyan, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145251. The following person(s) is/are doing business as: The Last Airbender, 120 West Wilson Avenue 1352 Unit, Glendale CA 91203. Assel Kuzanova, 120 West Wilson Avenue 1352 Unit, Glendale CA 91203. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Assel Kuzanova, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145358. The following person(s) is/are doing business as: Maxi Matic USA, 18401 E. Arenth Ave. #B, City of Industry CA 91748. Pick Five Imports, Inc., 18401 E. Arenth Ave. #B, City of Industry CA 91748. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on:

04/1983. Signed: Pyng Shan Liu, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145364. The following person(s) is/are doing business as: Elite Appliances, 18401 E. Arenth Ave. #B, City of Industry CA 91748. Pick Five Imports, Inc., 18401 E. Arenth Ave. #B, City of Industry CA 91748. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 04/1983. Signed: Pyng Shan Liu, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145392. The following person(s) is/are doing business as: JZ Retail Market, 919 S Soto St Ste 4, Los Angeles CA 90023. Lucio R Sanchez, 919 S Soto St Ste 4, Los Angeles CA 90023. 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: Lucio R Sanchez, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145454. The following person(s) is/are doing business as: Impact Pictures, 11601 Wilshire Blvd Ste 2180, Los Angeles CA 90025. Tannhauser Gate, Inc., 11601 Wilshire Blvd Ste 2180, Los Angeles CA 90025. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2000. Signed: Paul Anderson, 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: 09/23/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145745. The following person(s) is/are doing business as: Acorns In Adventure, 824 N Griffith Park Drive, Burbank CA 91506. Vahe Sahakyan, 824 N Griffith Park Drive, Burbank CA 91506; Liit Boyajyan, 824 N Griffith Park Drive, Burbank CA 91506. This business is conducted by: a married couple. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 12/2014. Signed: Vahe Sahakyan, 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: 09/24/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020145751. The following person(s) is/are doing business as: ATV Network Consulting, 3500 West Olive Ave., Suite 300, Burbank CA 91505/824 N Griffith Park Drive, Burbank CA 91506. Vahe Sahakyan, 824 N Griffith Park Drive, Burbank CA 91506. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 05/2003. Signed: Vahe Sahakyan, 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: 09/24/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

Fictitious Business Name Statement: 2020146444. The following person(s) is/are doing business as: Hand In Glove Tattoo, 6747 Bright Ave, Whittier CA 90601. Arlene Carmen Salinas, 14708 Cameo Avenue, Norwalk CA 90650. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 06/2020. Signed: Arlene Carmen Salinas, 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: 09/24/2020. 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: 10/03/20, 10/10/20, 10/17/20 and 10/24/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
111 North Hill St
Los Angeles CA 90012

In the Matter of the Petition of
Dennis Malendrias Lopez, an
adult over the age of 18 years.

Date: 01/19/20. Time: 11.00am, in
Dept. 20, Room 310

It appearing that the following person whose name is to be changed is over 18 years of age: **Dennis Malendrias Lopez**. 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 **Dennis Malendrias Lopez** to **Dennis Drew Gonzales**. 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: September 22, 2020.
David J. Cowan
Judge of the Superior Court
20STCP03039
Published: 10/10/20, 10/17/20,
10/24/20 and 10/31/20.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California
County of Los Angeles
825 Maple Avenue
Torrance CA 90503

In the Matter of the Petition of
Naquia Marie Reeves, an adult
over the age of 18 years, on behalf
of **Hanna Lorraine Blocker**, 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: 11/20/20. Time: 9.00am, in
Dept. B, Room 340

It appearing that the following person(s) whose name is to be changed is a minor under 18 years of age: **Hanna Lorraine Blocker**. 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 petitioners desire to have the name(s) changed from **Hanna Lorraine Blocker** to **Hanna Lorraine Ridenour**.

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: October 1, 2020
Gary Y. Tanaka
Case No. 20TRCP00219
Published: 10/10/20, 10/17/20,
10/24/20 and 10/31/20.

NOTICE OF PETITION TO ADMINISTER ESTATE OF: STEVEN WINFIELD MYERS CASE NO. 20STPB07505

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of STEVEN WINFIELD MYERS.

A PETITION FOR PROBATE has been filed by RANDALL R. MYERS in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that RANDALL R. MYERS be appointed as personal representative to administer the estate of the decedent.

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

A HEARING on the petition will be held in this court as follows: 01/29/21 at 8:30AM in Dept. 29 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
ELLEN EDWARDS FAREWELL
SBN 128113
1601 GRANDVIEW AVE.
GLENDALE CA 91201
10/10, 10/17, 10/24/20

CNS-3404109#

LEGAL NOTICES

Fictitious Business Name Statement: 2020137192. The following person(s) is/are doing business as: TWIGG, 4616 Los Felix Blvd Apt 4, Los Angeles CA 90027. Raquel Trujillo, 4616 Los Felix Blvd Apt 4, Los Angeles CA 90027. 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: Raquel Trujillo. 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: 09/11/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020137311. The following person(s) is/are doing business as: Skin Quest LA, 2149 West Manchester Ave, Los Angeles CA 90047. Melanie Berry, 2149 West Manchester Ave, Los Angeles CA 90047. 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: Melanie Berry, 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: 09/11/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020140766. The following person(s) is/are doing business as: Trauma-Informed Consulting, 8919 Fleetwing Avenue, Los Angeles CA 90045. Melinda Meshad, 8919 Fleetwing Avenue, Los Angeles CA 90045. 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: Melinda Meshad, 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: 09/16/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020141548. The following person(s) is/are doing business as: Channeled Music Publishing; Celestial Soul Recordz, Spiritual Drunks, 3560 Fairmeade Rd, Pasadena CA 91107. Bianca Cherie Amezcua, 3560 Fairmeade Rd, Pasadena CA 91107. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 01/2017. Signed: Bianca Cherie Amezcua, 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: 09/17/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020142290. The following person(s) is/are doing business as: Fits & Giggles, 3780 Kilroy Airport Way, Suite 200, Long Beach CA 90806. Fits & Giggles, LLC, 3780 Kilroy Airport Way, Suite 200, Long Beach CA 90806. 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: 06/2020. Signed: Wonder Brown, 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: 09/18/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020143552. The following person(s) is/are doing business as: Sage & Onyx, 27800 N McBean Pkwy Apt 166, Valencia CA 91354/24307 Magic Mountain Pkwy PMB 181, Valencia CA 91355. Kristina Nguyen, 27800 N McBean Pkwy Apt 166, Valencia CA 91354. 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: Kristina Nguyen, 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: 09/21/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020144605. The following person(s) is/are doing business as: Digital Curation, 215 W 7th St Unit 1205, Los Angeles CA 90014. Tack Lee, 344 Avocado Hillway, Hacienda Heights CA 91745. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Tack 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: 09/22/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020145023. The following person(s) is/are doing business as: The Cat's Pajamas, 1629-A Electric Avenue, Venice CA 90291/17751 Tramonto Drive, Pacific Palisades CA 90272. Koginger Group LLC, 1629-A Electric Avenue, Venice CA 90291. 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: 02/2015. Signed: Daniel Weinbach, 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: 09/23/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020146339. The following person(s) is/are doing business as: Lonye Nicole, 3950 Laurel Canyon Blvd #50188, Studio City CA 91604. Lauren Webb, 11201 Otsego St Apt 115, North Hollywood CA 91601-3707. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Lauren Webb, 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: 09/24/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020146357. The following person(s) is/are doing business as: Little Good Rice, 6133 Temple City Blvd, Temple City CA 91780. Elijah Myung, 6133 Temple City Blvd, Temple City CA 91780. 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: Elijah Myung, 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: 09/24/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020146604. The following person(s) is/are doing business as: Sharptooth Snail; Sharptooth Creative, 16551 Victory Blvd #117, Lake Balboa CA 91406. Veronica Guzzardi, 16551 Victory Blvd #117, Lake Balboa CA 91406. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 10/2014. Signed: Veronica Guzzardi, 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: 09/24/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020147826. The following person(s) is/are doing business as: Golden Sun Mediterranean Kabob & Desserts, 11782 Firestone Blvd., Norwalk CA 90650. Golden Sun Mediterranean Kabob & Desserts Inc., 11782 Firestone Blvd., Norwalk CA 90650. 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: Darin Safi, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148257. The following person(s) is/are doing business as: Boulevard Liquor, 489 E Arrow Hwy A1 & B2, Azusa CA 91702. Rocky Boulevard Inc., 1925 W Badillo St, West Covina CA 91790. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Tony J Daloul, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148264. The following person(s) is/are doing business as: Rocky Liquor, 1925 W Badillo St, West Covina CA 91790. Rocky Boulevard Inc., 1925 W Badillo St, West Covina CA 91790. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Tony J Daloul, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148290. The following person(s) is/are doing business as: Silver Star Service, 600 W. Garvey Ave., Monterey Park CA 91754. Modified Techniques Inc., 600 W. Garvey Ave., Monterey Park CA 91754. 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: Peter Gee, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148294. The following person(s) is/are doing business as: ER Road Service; ER Road Service Truck & Trailer Maintenance, 6117 Woodward Ave Apt. E, Maywood CA 90270. Enrique Ramirez Flores, 6117 Woodward Ave Apt. E, Maywood CA 90270. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Enrique Ramirez Flores, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148352. The following person(s) is/are doing business as: YR Trucking, 2100 Redondo Beach Blvd. Suite C#479, Torrance CA 90504. YR Financial Investments, 2100 Redondo Beach Blvd. Suite C#479, Torrance CA 90504. 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: Fian Smith, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Statement of Abandonment of Use of Fictitious Business Name: 2020148358. Current file: 2019201476. The following person has abandoned the use of the fictitious business name: ANIK INTERNATIONAL, 746 S. Los Angeles St., #607, Los Angeles CA 90014. Nisha Vidial Shah, 746 S. Los Angeles St., #607, Los Angeles CA 90014. The fictitious business name referred to above was filed on: 07/23/2019, in the County of Los Angeles. This business is conducted by: an individual. Signed:

Nisha Vidial Shah, 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: 09/28/2020. Published: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148366. The following person(s) is/are doing business as: GOLDCRUSH, 7148 Fallbrook Ave, West Hills CA 91307. Amy N. Khouri, 7148 Fallbrook Ave, West Hills CA 91307. 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: Amy N. Khouri, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148390. The following person(s) is/are doing business as: KSD, 10649 Rush St, South El Monte CA 91733. Key Source Distributor, Inc., 10649 Rush St, South El Monte CA 91733. This business is conducted by: a corporation. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 08/2020. Signed: Vincent Lam, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148536. The following person(s) is/are doing business as: Epoch General Services, 21535 Erwin St., #119, Woodland Hills CA 91367. Shahram Abdolmaleki, 21535 Erwin St., #119, Woodland Hills CA 91367. This business is conducted by: an individual. The Registrant(s) commenced to transact business under the fictitious business name or names listed herein on: 03/2015. Signed: Shahram Abdolmaleki, 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: 09/28/2020. 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: 10/10/20, 10/17/20, 10/24/20 and 10/31/20.

Fictitious Business Name Statement: 2020148653. The following person(s) is/are doing business as: Expecting Ease, Expecting Ease Postpartum Services, 2330 W Macdevitt St, West Covina CA 91790/2330 W Macdevitt St, West Covina CA 91790. Michelle Lopez, 2330 W Macdevitt St, West

SPORT

Mixed results for the Irish

Northern Ireland beat Bosnia-Herzegovina 4-3 on penalties on Thursday to go through to final of the Euro 2020 play-offs in hugely dramatic fashion.

The visitors won the shoot-out after an enthralling match in Sarajevo finished 1-1 after extra-time.

Liam Boyce scored the winning penalty for Ian Baraclough's men after Bailey Peacock-Farrell saved from Haris Hajradinovic and Edin Visca missed.

Niall McGinn equalised for NI after Rade Krunic had opened the scoring.

NI will now play Slovakia in the play-off final in November after they defeated the Republic of Ireland on penalties in Bratislava.

The Republic of Ireland's hopes of qualification for the Euro 2020 Finals are over after they lost 4-2 on penalties in the play-off in Slovakia.

The game was goalless following extra-time after the Republic missed a series of glorious opportunities.

Conor Hourihane wasted the best Irish chance late in normal time with sub Alan Browne hitting the woodwork.

Browne then saw his penalty saved by Slovak keeper Marek Rodak before Matt Doherty's miss sealed the home win.

It was a devastating conclusion to the Republic's Euro 2020 qualifying campaign which saw Stephen Kenny taking over the managerial reins from Mick McCarthy heading into the play-off.

Kenny's side undoubtedly deserved to progress to an all-Irish play-off final with Northern Ireland in Belfast on 12 November but were undone by a combination of poor finishing and bad luck.


Ozil omitted from Gunners' Europa League squad

Midfielder Mesut Ozil (above) has been left out of Arsenal's Europa League squad for the forthcoming campaign.

The 31-year-old's future at the club remains uncertain after being persistently left out of the side by manager Mikel Arteta.

The Germany international has not played for the Gunners since March.

New £45m signing Thomas Partey has been included in the 25-man squad before their first Group B fixture against Rapid Vienna on 22 October.

The former Atletico Madrid midfielder

joined the Gunners on deadline day.

There is also no place in Arsenal's squad for defenders Sokratis Papastathopoulos or William Saliba.

In addition to Rapid Vienna, the Gunners will also face Irish side Dundalk and Molde from Norway in the group stages.

On Tuesday, Ozil, who joined the club for a then record £42.4m in 2013 and whose contract is set to expire at the end of this season, said he would pay the salary of the man who plays club mascot Gunnersaurus, who was made redundant recently.

Pogba reveals Real dream

Manchester United midfielder Paul Pogba has admitted that it is a dream of his to play for Real Madrid one day.

But the 27-year-old added that he will "do everything" to put United "where the club deserves" to be.

The France player has regularly been linked

with a move away from the team he re-joined for £89m in 2016.

The World Cup-winner's contract expires in the summer, although United can activate the option of a further year until 2022.

And Pogba said he has not had any discussions with the club over an

extension.

"No-one has told me anything," he said at a press conference with the France national team on Thursday. "I have not spoken to [United executive vice-chairman] Ed Woodward. We

haven't spoken about a new deal.

"At the moment, I am in Manchester and I am concentrating about getting back to my best form.

Asked about the prospect of a move to

Madrid, the Spanish giants with whom he has been linked on a number of occasions, Pogba replied: "All football players would love to play for Real Madrid.

"It is a dream for me, why not one day?"

WEEKEND PREMIER LEAGUE RESULTS

Premier League													
	HOME					AWAY							
	P	W	D	L	F	A	Pts						
1 Everton	4	2	0	0	9	4	12	2	0	0	3	1	12
2 Aston Villa	3	2	0	0	8	2	9	1	0	0	3	0	9
3 Leicester	4	1	0	1	4	5	9	2	0	0	8	2	9
4 Arsenal	4	2	0	0	4	2	9	1	0	1	4	3	9
5 Liverpool	4	2	0	0	7	4	9	1	0	1	4	7	9
6 Tottenham	4	0	1	1	1	2	7	2	0	0	11	3	7
7 Chelsea	4	1	0	1	4	2	7	1	1	0	6	4	7
8 Leeds	4	1	1	0	5	4	7	1	0	1	4	4	7
9 Newcastle	4	1	0	1	3	4	7	1	1	0	3	1	7
10 West Ham	4	1	0	1	4	2	6	1	0	1	4	2	6
11 Southampton	4	1	0	1	4	5	6	1	0	1	1	1	6
12 Crystal Palace	4	1	0	1	2	2	6	1	0	1	3	5	6
13 Wolves	4	1	0	1	2	3	6	1	0	1	2	4	6
14 Man City	3	0	0	1	2	5	4	1	1	0	4	2	4
15 Brighton	4	0	0	2	3	6	3	1	0	1	5	4	3
16 Man Utd	3	0	0	2	2	9	3	1	0	0	3	2	3
17 West Brom	4	0	1	1	3	6	1	0	0	2	2	7	1
18 Burnley	3	0	0	1	0	1	0	0	0	2	3	7	0
19 Sheff Utd	4	0	0	2	0	3	0	0	0	2	1	3	0
20 Fulham	4	0	0	2	0	6	0	0	0	2	3	5	0

WEEKEND SKYBET RESULTS & TABLES

sky bet CHAMPIONSHIP EFL																																																																																																																																																																										
BLACKBURN (0).....0	CARDIFF (0).....0	LUTON (0).....2	WYCOMBE (0).....0	MIDDLESBRO (1) 2	BARNLEY (0).....1	NORWICH (0).....0	DERBY (0).....1	NOTTM FOR (1).....1	BRISTOL C (2).....2	READING (1).....1	WATFORD (0).....0	ROTHERHAM (1) 1	HUDDERSFLD (0).....1	SHEFF WED (0).....1	QPR (0).....1	SWANSEA (0).....2	MILLWALL (0).....1	BRENTFORD (2) .. 2	PRESTON (0).....4	STOKE (0).....1	BIRMINGHAM (0).....1																																																																																																																																																					
Longman 18		Mpanzu 59	Lee 89	Howson 45	Woodrow 89 (pen)	Akpom 48	Rooney 87	Freeman 35	Weimann 12	Puscas 41		Wiles 33	MacDonald 90 (og)	Barbet 54 (og)	Bonne 90	Bidwell 46	Cabango 68	Toney 8, 43	Sinclair 52, 60	Powell 86	Dean 65																																																																																																																																																					
sky bet LEAGUE ONE EFL																																																																																																																																																																										
AFC WIMB'DN (1) 1	ACCRINGTON (2) 2	BLACKPOOL (1) .. 2	LINCOLN C (1).....3	BRISTOL RVRS (0) 2	NORTHMPTN (0).....0	BURTON ALB (2) .. 2	PORTSMTH (1) ...4	CHARLTON (0).....0	SUNDERLND (0).....0	HULL (1).....1	PLYMOUTH (0).....0	MK DONS (0).....1	IPSWICH (1).....1	OXFORD UTD.....P	CREWE.....P	PETERBORO (0) .. 3	SWINDON (1).....1	ROCHDALE (1).....2	FLEETWOOD (0).....1	SHRWSBURY (1) .. 1	GILLINGHAM (0) .. 1	WIGAN (0).....1	DONCASTER (0).....0																																																																																																																																																			
Longman 18	Sykes 41	Hamilton 17	Grant 25 (pen), 85 (pen)	Henlan 55 (pen)	Baldwin 79	Akins 14	Harness 2, 47, 74			Adelakun 10		Harvie 54	Nolan 7			C Harris 48, 69 (pen)	Payne 6	Lund 14	Tavares 90	Walker 12	Graham 90	Garner 59																																																																																																																																																				
sky bet LEAGUE TWO EFL																																																																																																																																																																										
CARLISLE (1).....1	BARROW (0).....0	COLCHESTER (2) 3	OLDHAM (0).....3	CRAWLEY TN (1) .. 1	SOUTHEND (0).....1	EXETER (2).....2	CAMBRIDGE (0).....0	FOREST GRN (0) .. 1	WALSALL (1).....1	GRIMSBY.....P	BRADFORD.....P	HARROGATE (0) .. 1	BOLTON (1).....2	L ORIENT (0).....0	CHELTENHAM (2) 2	MORECAMBE (0) 1	PORT VALE (0).....0	NEWPORT (0).....2	MANSFIELD (0).....1	STEVENAGE (0).....0	SALFORD C (1) ...1	TRANMERE (1).....2	HUNTER THORPE (0) 0																																																																																																																																																			
Mellish 24		Stevenson 27	McAlery 52 (pen), 89	Nadesan 21	Ralph 85	Joy 16 (pen)		Matt 61	Lavery 14			Thomson 61	Doyle 11		Ling 16 (og)	Azzaz 29	Phillips 76 (pen)	Twine 78	Dolan 88 (pen)		Hunter 2	Vaughan 41, 66																																																																																																																																																				
sky bet LEAGUE ONE EFL																																																																																																																																																																										
Lincoln City.....4	4	0	0	9	3	12	Hull.....4	4	0	0	6	0	12	Ipswich.....4	3	1	0	7	1	10	Sunderland.....4	2	2	0	4	1	8	1	8	1	8	4	7	Gillingham.....4	2	1	1	6	5	7	Swindon.....4	2	0	2	8	6	Peterborough.....4	2	0	2	5	6	Accrington.....4	2	0	2	6	7	6	Wigan.....4	2	0	2	5	6	6	Portsmouth.....4	1	2	1	5	4	5	AFC Wimbledon.....4	1	2	1	8	5	Plymouth.....4	1	2	1	6	6	5	Charlton.....4	1	1	2	3	5	4	Bristol Rovers.....4	1	1	2	4	7	4	Northampton.....4	1	1	2	4	7	4	Rochdale.....4	1	1	2	3	6	4	Coventry.....4	1	1	2	5	7	4	Oxford Utd.....3	1	0	2	4	5	3	Shrewsbury.....4	0	3	1	3	4	3	Crewe.....3	1	0	2	3	3	3	Blackpool.....4	1	0	3	4	6	3	Fleetwood.....4	1	0	3	4	6	3	Burton Albion.....4	1	0	3	7	11	3	MK Dons.....4	0	2	2	3	6	2

WEEKEND SCOTTISH RESULTS

SCOTLAND													
Scottish Premiership PLAYED FRIDAY													
ABERDEEN (0).....2	ST MIRREN (0).....1	DUNDEE UTD (1) .. 1	LIVINGSTON (0) 2	HIBERNIAN (2).....3	HAMILTON (0).....2	KILMARNOCK.....P	MOTHERWELL.....P	RANGERS (1).....2	ROSS CNTY (0).....0	ST JOHNSTONE (0) 0	CELTIC (0).....2		
Watkins 71, Ferguson 90	Ershahon 54	Clark 18	Guthrie 53, Forrest 90	Nisbet 20, 35	Callachan 75 (pen)	Hanlon 63	Porteous 84 (og)	Tavernier 17 (pen)		Griffiths 90	Klimala 90		
P	W	D	L	F	A	Pts							
Rangers.....10	8	2	0	24	3	26	Celtic.....9	8	1	0	25	5	25
Hibernian.....10	6	2	2	16	10	20	Aberdeen.....8	6	0	2	10	6	18
Kilmarnock.....9	3	2	4	12	11	11	Livingston.....10	3	2	5	12	15	11
Dundee Utd.....10	3	2	5	8	16	11	Ross County.....10	3	2	5	7	16	11
Motherwell.....9	2	2	5	7	13	8	Hamilton.....9	2	1	6	8	16	7
St Mirren.....10	2	1	7	6	15	7	St Johnstone.....10	2	1	7	4	13	7

Dream debut for DCL

■ Coady and Ings also on the scoresheet as Southgate's boys stroll to victory

International Friendly
England.....3
Wales.....0

Dominic Calvert-Lewin marked his England debut with a goal as Gareth Southgate's side eased to victory in the friendly against Wales at Wembley on Thursday.

Everton's in-form striker rose to head his 10th goal of the season after 26 minutes from Jack Grealish, delivering an impressive all-round display until he was substituted just before the hour.

The outstanding Grealish was at the heart of England's best work, drawing the foul that led to England's second goal eight minutes after the break. Kieran Trippier delivered a perfect free-kick that was turned in by an ecstatic Conor Coady for his first international goal.

England were now in control against a Wales side defending an eight-match unbeaten run and Danny Ings, making his first start, showed superb athleticism to add a third in the 63rd minute with a perfectly-executed overhead kick after Tyrone Mings had headed down a Calvin Phillips corner.

Calvert-Lewin was the Premier League's striker

in form with nine goals for Everton - so it was no surprise this was an England debut bursting with confidence.

The 23-year-old has matured rapidly and all that development was on show as he delivered further illustration that he has what it takes to become the complete striker.

Calvert-Lewin's attitude and workrate have never been in question but his goals output has. Now, with Everton top of the Premier League under manager Carlo Ancelotti, he cannot stop scoring.

Here, he was the beneficiary of brilliant work by Grealish, whose cross from the right was the sort any striker dreams of, Calvert-Lewin soaring to power in the header.

He was taken off just before the hour but his power in the air, close control, hold-up play and strong running made this an impressive bow.

England's other contender for the man-of-the-match award was Grealish, who had waited so long for his international debut and finally got on for 14 minutes in the dismal goalless draw against Denmark in Copenhagen in early September.

Here, given his first start, Aston Villa's captain ran the show from midfield, drifting into dangerous positions, creating danger and constantly drawing fouls in dangerous positions.

Grealish gave a top-class performance and his contribution, along with that of debutant Calvert-Lewin, will have delighted Southgate.

The added bonus came with all three goalscorers getting off the mark with their first goals for England.

Wales were missing their two big stars, the injured Gareth Bale and the unavailable Aaron Ramsey - who will now join up with the squad. Ramsey missed this game under coronavirus protocols, with Juventus having put their squad in a bubble last Saturday after two non-playing staff tested positive.

Those absences showed as they had a fair amount of possession in the first half but created little - it might have been different had those two been present.

Giggs will have been casting his eyes towards the Uefa Nations League games against the Republic of Ireland and Bulgaria - so one of his biggest concerns would have been the injury that


USING HIS HEAD: Calvert-Lewis puts England ahead in the 26th minute

forced off key striker Kieffer Moore in the first half.

He will have been worried too by Wales'

vulnerability to crosses and set-piece deliveries, which brought England's three goals.

Wales have more

important tests ahead and while this was an experimental night for Giggs, it was still a disappointing outcome.

Scots edge closer to Euro finals

Scotland are one game away from their first major finals since 1998 after a nerve-shredding win on penalties against Israel at Hampden.

Kenny McLean scored the pivotal spot-kick in the depleted Scots' first ever shootout, with only a victory in Serbia

on 12 November now separating Steve Clarke's men from Euro 2020.

It was a turgid goalless affair at an empty national stadium between two below-par teams, but five perfect penalties from the hosts have a nation daring to dream of reaching a long-

awaited tournament.

Scotland, without a clutch of players after call-offs due to Covid-19 protocols and injury, are now on a six-game unbeaten run.

Serbia now lie in wait after they defeated Norway 2-1 in extra time in Oslo.

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
LIMITS

FREE

Standard
Installation³

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.