BEVERLY HILLS COURIER

VOL. LVII NO. 48

NOVEMBER 26, 2021

THE NEWSPAPER OF RECORD FOR BEVERLY HILLS

BEVERLYHILLSCOURIER.COM

IN THIS ISSUE

Attempted Burglaries in Triangle Part of Recent Trend 4

Next BH Proposes Citywide Valet 5

Jac Mani Signs National Letter of Intent with UC Davis 8

Courier Calendar 2

News 4

The Scene 6

Community 8

Birthdays 12

Fun & Games 14

Classifieds 17

THE WEATHER, BEVERLY HILLS

~	Friday	77° 49°
- \$-	Saturday	75° 51°
- \$-	Sunday	76° 52°
- \$-	Monday	76° 54°
\dagger	Tuesday	75° 56°
<u>~</u>	Wednesday	80° 57°
\triangle	Thursday	76° 56°

Holiday Lights Dazzle Large Crowd on Rodeo Drive

BY SAMUEL BRASLOW

Rodeo Drive shut itself off to the usual parade of exotic cars and opened its arms to thousands of holiday revelers for the annual Rodeo Drive Holiday Lighting Celebration on Nov. 18. The event, which the city canceled last year due to the coronavirus, saw the street come to life with song, dance, a visit from Santa Claus, and a fireworks show.

"Are you ready to add even more glow

to our evening?" Mayor Robert Wunderlich called out to the throngs of people before he and the City Council ceremonially "turned on" the lights along the street.

Sounding a cautious note, the city incorporated safety precautions into the event. Organizers set up two main stages on either ends of Rodeo Drive between Santa Monica and Wilshire Boulevards to prevent guests

from congregating exclusively at one stage, as had been the case in former years.

Additionally, signs posted along the street instructed visitors to wear masks when not actively eating or drinking. That request was not universally observed, however. (Holiday Lights continues on page 15)

Beverly Hills City Councilmember Julian Gold, M.D., Vice Mayor Lili Bosse, Mayor Robert Wunderlich, Councilmembers John Mirisch and Lester Friedman presided over the Holiday Lighting Ceremony Nov. 18.

Sunshine Task Force Discusses Two Potential Ordinances

BY SAMUEL BRASLOW

The Sunshine Task Force met with its City Council liaisons on Nov. 22 to discuss two potential ordinances involving limits on political contributions and revocation of permits for buildings.

The task force examined a possible ordinance that would prohibit developers and contractors who conduct business with the city from contributing to local races. Councilmember John Mirisch, who asked to discuss the matter, suggested that the prohibition would apply to entities for up to five years from the time of doing business with the city.

The City of Los Angeles passed an ordinance limiting contributions to political campaigns by developers or contractors with the city in 2019. The task force is

examining the 2019 ordinance for guidance in drafting the city's own version.

The Sunshine Task Force, established in 2013 under then-Mayor Mirisch, studies and advances matters of "transparency and public involvement in local government operations." Mirisch and Mayor Robert Wunderlich sit on the task force as City Council liaisons, with City Clerk Huma Ahmed and Assistant City Manager Nancy Hunt-Coffey serving as staff liaisons. Along with the liaisons, the task force also consists of interested residents.

(Sunshine Task Force continues on page 3)

Charities Overcome the Pandemic

BY SAMUEL BRASLOW

While the holiday season typically brings a wave of giving, charitable organizations face a heightened moment of need exacerbated by the pandemic this year.

For Thanksgiving, around 200 volunteers with Project Angel Food gave out 2,000 hot turkey dinners to critically ill patients and their caregivers throughout the county. Around 10% of Project Angel Food's clients live on the Westside of Los Angeles in and around Beverly Hills. (Charities continues on page 9)

Courier Calendar

NOW - NOV. 28 THE J. PAUL GETTY MUSEUM: "LIZASTRATA"

The Troubadour Theater Company's humorous retelling of Aristophanes' "Lysistrata," "LIZASTRATA," is presented by The J. Paul Getty Museum. Set to Liza Minnelli's hits, the performance is available to be streamed online as tickets for the in-person production quickly sold out. It is directed and adapted by Matt Walker and available until Nov. 28. In the performance, Lizastrata storms the Acropolis, takes on the establishment, and holds the treasury hostage until the men of Sparta and Athens declare peace. The running time is about 90 minutes, and it is not recommended for guests under the age of 15 due to sexual situations, imagery, and language.

https://www.getty.edu/museum/ programs/performances/lizastrata_online. html

NOW - DEC. 5 EL CAPITAN THEATRE: DISNEY'S "ENCANTO"

10 A.M., 1 P.M., 4 P.M., 7 P.M., 9:55 P.M. Hollywood's El Capitan Theatre presents Disney's "Encanto" until Dec. 5. Guests will have the opportunity to see Mirabel live on the stage prior to the show. They can also take a picture at a themed photo op and purchase "Encanto"-themed concession items. On Dec. 5 at 4 p.m., El Capitan Theatre will show a Spanish language screening of "Encanto." If guests are D23 Gold Members and show their D23 Gold Member Card, they will receive a complimentary 64-ounce popcorn tub, a 20-ounce bottled beverage and one Encanto Tote. Tickets are on sale now. https://elcapitantheatre.com/ https://www.fandango.com/ el-capitan-theatre-aacon/theater-page

NOW - JAN. 8, 2022 HOLOCAUST MUSEUM LA: "VIOLINS OF HOPE"

An exhibit of restored Holocaust-era violins, "Violins of Hope," will be featured at Holocaust Museum LA. As part of Violins of Hope Los Angeles County, the exhibit employs special violins, violas, and cellos to educate guests about the Holocaust. Each violin has a unique story and was restored in Tel Aviv by Amnon and Avshalom Weinstein, two violin makers. The exhibit features 13 of over 60 instruments restored since the end of World War II. GRoW @ Annenberg supported "Violins of Hope" with a generous grant. Guests must make reservations to visit the museum. https://www.holocaustmuseumla.org/ post/violins-of-hope https://holocaustmuseumla.ticketleap. com/violins-of-hope/details

NOW - APRIL 17, 2022 NATURAL HISTORY MUSEUMS OF LOS ANGELES COUNTY: "BECOMING JANE: THE EVOLUTION OF DR. JANE GOODALL"

Natural History Museums of Los Angeles County presents "Becoming Jane: The Evolution of Dr. Jane Goodall." The exhibition features unique experimental activities to celebrate Goodall's life and career as a primatologist. Making its West Coast debut, some activities at the multimedia exhibition include visiting a replica of her research tent and an immersive projection of Tanzania's Gombe Stream National Park. Goodall braved the unknown to offer a remarkable lens into humankind's closest living relatives: chimpanzees. https://nhm.org/becoming-jane

NOV. 26 - DEC. 24 AMERICAN CONTEMPORARY BALLET: "THE NUTCRACKER SUITE"

"The Nutcracker Suite" is offered by American Contemporary Ballet. The immersive staging of the Tchaikovsky classic captivates children and enchants adults, creating a sumptuous holiday experience. Guests will be thrilled by the live performance and enchanted by the magical snow-globe world of the dancing of the Sugar Plum Fairy and her subjects. Tickets are on sale now. https://www.acbdances.com/

NOV. 27 - DEC. 31 WALLIS ANNENBERG CENTER FOR

WALLIS ANNENBERG CENTER FOR THE PERFORMING ARTS: "LOVE ACTUALLY LIVE"

"Love Actually Live" returns to the Wallis Annenberg Center for the Performing Arts. Almost 30,000 people attended the performance during the recordbreaking runs in 2018 and 2019 of the multimedia concert celebration of the holiday film, the biggest hit in The Wallis' history. With the state-of-the-art video design, exceptional staging and awardwinning production, "Love Actually Live" intertwines film and live action while bringing together family and friends. The live orchestra and all-star cast of singers reimagine the film's hit soundtrack, including "Christmas is All Around" and "Trouble with Love."

https://thewallis.org/Love

NOV. 29 LEV EISHA HADASSAH: HANUKKAH PARTY

5-7 P.M.

Lev Eisha Hadassah hosts the 15th annual Hanukkah Party at Factor's Famous Deli Restaurant. Join for latkes, laughter and light and reconnect with Hadassah while celebrating the holiday. Guests can nosh on a sandwich, soup or latke with applesauce and sour cream.

They can also light a candle on the Lev Eisha menorah to benefit Young Judaea with an \$18 minimum donation per candle. There will also be a gift swap for new, wrapped Hanukkah-themed presents. COVID-19 protocols will be in place for this outdoor event.

https://www.hadassah.org/region/southern-california

DEC. 2

7 P.M.

UCLA'S CENTER FOR THE ART OF PERFORMANCE'S L.A. OMNIBUS SERIES: "PICTURING MEXICAN AMERICA"

UCLA's Center for the Art of Performance (CAP UCLA) offers "Picturing Mexican America" as the second program in the L.A. Omnibus Series 2021-22. It is a conversation between UCLA professor of English and Chicana/o Studies Marissa Lopez and Special Collections Manager at the Los Angeles Public Library Ani Boyadijian. The project helps viewers understand and undo the erasure of L.A.'s rich Mexican past. Lopez launched it in 2018 and works with a research team at the UCLA Library and Digital Humanities along with the Los Angeles Public Library. They are creating a mobile app, walking bicycle tours and an accessible archive of images, stories, and videos. https://cap.ucla.edu/about/

DEC. 4 · 5 DEC. 4 SKIRBALL CULTURAL CENTER HANNUKAH HAPPY HOUR 6 P.M. ON YOUTUBE DEC. 5 HANNUKAH FESTIVAL 2-6 P.M. (DOORS AT 1:30 P.M.)

On Dec. 4, National Editor of the Forward Rob Eshman will lead the Hannukah Happy Hour, an event streamed online on YouTube. This short film about the magic of Hannukah will feature reflections from the Jewish community and the Skirball's famed Hannukah lamp collection. On Dec. 5, the Hannukah Festival will feature cultural events including storytelling, music, art-making and more. Classic Hannukah drinks and treats will also be served. Attendance will require proof of vaccination or negative test for all attendees, including infants. Tickets are \$18 and require advance reservations. skirball.org

DEC. 8 - JAN. 9, 2022 THEATRE 40: "GOOD PEOPLE" 8 P.M. WED., THURS., FRI., SAT. 2 P.M. SUN.

Theatre 40 presents the play "Good People" on Nov. 27 at 8 p.m. Directed by Ann Hearn Tobolowsky, produced by David Hunt Stafford and written by David Lindsay-Abaire, a Pulitzer Prize winner, the comedy-drama touches on issues such as income inequality and racial politics. In "Good People," Margie, a single mom from a working-class neighborhood of South Boston, is caring for her grown, autistic daughter and has been fired from her job and faces eviction. The play debuted on Broadway in 2011. Admission tickets are \$35 and can be purchased on the website. COVID-19 safety protocols will be in effect. https://theatre40.org/product/ good-people-dec-8-2021-jan-9-2022/

Love Actually Live Finale Photo by Kevin Parry

(Sunshine Task Force continued from page 1)

The conversation comes amidst a renewed dialogue around contributions to candidates and candidate spending in elections in Beverly Hills. A recent open letter written by Planning Commissioner Peter Ostroff and signed by at least 85 residents, including five former mayors, called for local candidates to "actively discourage the establishment and support" of Political Action Committees (PACs).

Political Action Committees are groups that pool together resources to support or oppose candidates, ballot initiatives, or legislation. While they can accept unlimited donations from individuals, groups, and corporations, they are not allowed to coordinate their activities with candidates.

Mirisch suggested that the ordinance incorporate enhanced reporting requirements for contributions to PACs. Even if entities that do business with the city were banned from contributing to campaigns, they could still donate to PACs. Mirisch hoped that requiring PACs to label donations from city contractors would disincentivize entities from simply funneling contributions into a PAC.

"[For] any PAC materials, if it includes money from a developer who's doing business with the city, a disclosure requirement should be on any materials that the PAC disseminates," Mirisch said. "That's the best remedy and perhaps the only remedy that we have to create some measure of a level

playing field so that elections are not just bought."

City Attorney Laurence Wiener said that he was unsure if the city could institute such a rule. He also cited a previous issue the city faced with disclosure requirements for political advertisements for initiatives and referendums. "We wanted to require so much information that it dominated the ad and so we needed to cut back on some of that information," he said.

Staff will continue to review the Los Angeles ordinance over the next month as the City Attorney's office drafts an ordinance of its own.

The task force next took up another potential ordinance regarding the revocation of building permits in the event of inaccurate or incomplete information on a permit application. The ordinance would set up a system by which a resident could challenge any permit for the "inclusion of inaccurate, substantially incomplete or erroneous information in an application," according to a draft ordinance reviewed by the task force.

Not all inaccuracies would necessarily lead to the revocation of permits under the ordinance—only inaccuracies or omissions that "materially deviate" from the approved plans. In other words, if the omission of certain information or the inclusion of inaccurate information had an impact on the approval of a permit, then the city could take the permit away once alerted to the issue by a reporting resident.

While the draft of the new ordinance presented to the task force specified "residential buildings" as its target, Mirisch clarified that he intended for the ordinance to apply to "all property types."

Violations would be brought before the city by a resident by submitting a form supplied by the city. In instances where the city finds that the violations reach the level of material deviations, the resident can file for reimbursement of form fees, attorney's fees and investigative costs from the developer.

In cases where the city finds in favor of the developer, the reporting resident can request an arbitrator from the city. The resident would bear the costs of the arbitrator, which the resident could recoup in the event that the arbitrator finds in their favor.

At the task force meeting, resident Debbie Weiss suggested that the ordinance be expanded from permit applications to include city presentations. In those cases, inaccurate information or omissions in presentations before the City Council or Planning Commission could also result in the revocation of a permit. Wiener had no issue with the change.

The draft ordinance is tentatively scheduled to appear before the City Council at the Dec. 21 Study Session. •

QUESTIONS? COMMENTS? CONCERNS?

THE COURIER WANTS TO HEAR FROM YOU!

EMAIL: EDITORIAL@ BHCOURIER.COM

Health and Safety Reviews Pre-Holiday COVID Conditions

BY SAMUEL BRASLOW

Deputy Fire Chief Joe Matsch announced his retirement after 27 years in the Fire Department. Courtesy of City of Beverly Hills

The Health and Safety Commission convened remotely on Nov. 22 to review the city's response to COVID-19, highlight exemplary employees, and hear updates from the Beverly Hills Fire Department.

As a part of the Health and Safety

Employee Excellence Award, the commission honored the work of Public Works Facilities Maintenance Supervisors Juan Morales and Elmer Andujar Colon and their team.

(Health and Safety continues on page 15)

Attempted Burglaries in Triangle Part of Recent Trend

BY SAMUEL BRASLOW

Suspects did not breach Saks Fifth Avenue. Photo by Samuel Braslow

Beverly Hills found itself the target of an apparently organized mass burglary attempt on Nov. 21, but with unexpected results. Despite the use of a sledgehammer to break through windows at Louis Vuitton and Saks Fifth Avenue, the suspects were unable to breach the bullet-proof glass and fled the city empty handed. The incident comes after smash-and-grab burglaries in the Bay Area and one day before a mass burglary at The Grove in Los Angeles.

Around 12:30 a.m. on Nov. 21, the Beverly Hills Police Department responded to two attempted burglaries.

"Multiple suspects traveling in several vehicles descended on the locations and used a sledgehammer to try to break through front windows. No entry was made in both cases," Lt. Giovani Trejo said in a statement to the Courier. "Beverly Hills Police units supported by armed private security have increased patrol in the area."

Trejo said that BHPD detectives are investigating the incidents. They have not yet identified suspects and have not made connections to other incidents, he said.

The Louis Vuitton store appeared to have replaced the damaged glass by the afternoon.

That same day at 10:40 p.m., an unknown number of suspects broke through windows at the Nordstrom at The Grove, according to the Los Angeles Police Department.

"The suspects fled in an SUV and a pursuit was initiated by Wilshire officers in the area," Officer Drake Madison told the Courier. "The pursuit ultimately ended in South LA and a perimeter was set. Three suspects were taken into custody."

A sledgehammer was found near the Nordstrom, according to video of the crime scene shared on social media by freelance journalist Sean Beckner-Carmitchel. Madison did not comment on possible connections between the incident and other similar crimes.

Los Angeles Police Chief Michel Moore spoke out against the crimes to the Los Angeles Police Commission, a civilian oversight body for LAPD. "We are worried that this kind of conduct will be seen as allowable, and nothing can be further from the truth," he said.

San Francisco saw a spate of burglaries of high-end retailers on Nov. 19 starting at 8 p.m., when 40 people broke into a Louis Vuitton store in the city's tony Union Square shopping area.

Other stores that were burglarized that night include Burberry and Bloomingdale's in the Westfield mall and Yves Saint Laurent on Geary Street. According to San Francisco Police Chief Bill Scott, police stopped attempted thefts at Fendi and Hermès stores. Police arrested eight suspects and Scott expressed confidence at a press conference that more arrests would be made.

On Nov. 20, around 80 people descended on a Nordstrom store in Walnut Creek, a city located in the East Bay of the Bay Area. Many of the group escaped with merchandise, assaulting two employees in the process. Police arrested three suspects, one of whom was in possession of a firearm.

www.beverlyhillscourier.com

PAGE 4 BEVERLY HILLS COURIER NOVEMBER 26, 2021

Next BH Proposes Citywide Valet

Next Beverly Hills Liaison meeting on Nov. 23.

At its Nov. 23 meeting, the Next Beverly Hills (Next BH) Committee met with City Council liaisons Dr. Julian Gold and Mayor Robert Wunderlich to discuss the vice chair election, subcommittee appointments, and to explore the possibility of a citywide valet service. Last month, Next BH launched its new program series, "First Thursdays," where participating businesses in the city offered incentives such as complimentary items, discounted goods, services and more to energize the city streets. "First Thursdays" takes place the

first Thursday of each month from 5-9 p.m., with the next one taking place on Dec. 2.

At the start of the meeting, Wunderlich took the opportunity to address the group regarding safety in the city. "There has been that swarm of organized grab and go thefts from a variety of stores, including two attempts in Beverly Hills," Wunderlich said. "And just to let people know, we have increased security, and we have an increased police presence and the private security presence in response to that."

The committee gathered after the liaison meeting to begin the process of electing a vice chair. Currently, Noelle Freeman serves as chair, and Tiffany Davis as vice chair. Committee members will be able to nominate someone from the list of other eligible members to serve as vice chair. To be considered eligible, a member must have either attended over 50 percent of the committee meetings or be active on a subcommittee.

Nominations are open now through Dec. 1. Members who accept their nomination will be asked to submit a candidate statement by Dec. 8, with online voting to follow. Election results will be announced on Dec. 17. The new vice chair will be installed Jan. 20.

"It's going to be a transition the next month, so it'll be exciting to see someone step up," said Freeman.

Citywide valet discussed

Last month, the committee discussed a new initiative exploring the possibility of a citywide valet service. The topic is timely, since the city is also considering long-term implementation of the OpenBH program.

Wunderlich confirmed that while the OpenBH subcommittees have started to

meet to discuss safety, design and operational standards, there was nothing to report back yet. "Trying to find an appropriate way to continue the program going into the future, one aspect to support it conceivably could be the city valet," Wunderlich said. Gold agreed, inviting Next BH members to bring the initiative before the council and city staff as the conversation develops.

"I personally find valet to be even more important now for safety," Davis said. "I understand that not everyone has the same concerns if you're not female, but safety is always our number concern, especially walking alone, walking back to a garage," she added. "There are garages in the city I absolutely love and feel safe in, and there are garages in the city I try to avoid, because I don't. So, I think that there's a lot to look at there, but I think citywide valet would have a part in maybe helping deter some activity and bring some safety to those of us who are looking for it."

A summary of the group's consensus opinion on the pros and cons of a citywide valet will be prepared for a future meeting. The next committee meeting is scheduled for Dec. 16 at 6:30 p.m.

The Scene

American Cinematheque Honors Scarlett Johansson at The Beverly Hilton

BY CAROLE DIXON

On Nov 18, The American Cinematheque hosted the 35th Annual American Cinematheque Awards at the Beverly Hilton Hotel honoring Scarlett Johansson and Participant.

Johansson received the American Cinematheque Award, while Participant was honored with the Power of Cinema Award, accepted by Participant CEO David Linde. The event is an annual fundraiser for the non-profit organization that continues its year-round programming, including at the Egyptian Theatre in Hollywood with a grand reopening scheduled for 2022.

American Cinematheque's Board Chairman Rick Nicita, and President Mark Badagliacca kicked things off, welcoming guests, before Jon Favreau, Andy Richter, Abbie Cornish, Jamie Lee Curtis, Kevin Feige, and Thomasin McKenzie each took to the stage throughout the night to toast Johansson.

Favreau reminisced about meeting her for the role of "Black Widow" and discussed her incredible sense of professionalism, while Cornish remembered being moved by Johansson's performance in "Lost in Translation." Curtis stepped onstage in a unique costume, entertaining the audience with a skit, while Feige highlighted

Johansson's talent as both an actress and producer. Finally, Jeremy Renner presented his "favorite human and superhero," Scarlett Johansson, with the 2021 American Cinematheque Award.

Johansson, in a white Versace suit, joked about "joining the circus" and thanked her brothers who were both present and her husband SNL's Collin Jost "who makes the whole country laugh every Saturday night," and was by her side for the event. She also thanked her mother (who was not present) for taking her to movies and musicals starting when she was just three years old growing up in New York.

Additional attendees included Gwen Deglise, Alexandre Desplat, Hunter Johansson, Bryan Lourd and Bruce Bozzi. Veronique Bonnie, co-owner of event sponsor Château Malartic-Lagravière, presented Johansson with an engraved magnum that the actress signed. The bottle will be auctioned with proceeds to benefit Solar Responders, founded by her twin brother Hunter. Other sponsors included Amazon Studios, Hill Valley, Morgan Creek Productions, Variety, Champagne Fleur De Miraval, and LavAzza.

Scarlett Johansson accepts award

Jamie Lee Curtis

Abbie Cornish

Veronique Bonnie and Scarlett Johansson Photo by Bryan Beasley

Jeremy Renner and Scarlett Johansson

John Favreau All photos except where indicated by Vivien Killilea for Getty Images.

Arts & Exhibits

EST. 1916 ABELL

DECEMBER 5, 2021 QUARTERLY FINE ART AUCTION

DECEMBER 9, 2021 ONLINE-ONLY AUCTION

DECEMBER 16, 2021 ONLINE-ONLY AUCTION

CELEBRATING OVER 100 YEARS IN LOS ANGELES

For a century, Abell Auction Company has skillfully practiced and passionately preserved the American tradition of the public auction. Now in its fourth generation and still family-operated, it is distinguished as Southern California's premier marketplace for fine estate furnishings, art and jewelry – drawing an international audience of buyers and sellers.

323-724-8102 • www.abell.com

2613 Yates Avenue, Los Angeles, California

Community

Beverly Hills Ballerinas

After two long years, the sugarplum dreams for Beverly Hills ballerinas Jenne and Elle Shim are alive again. Sisters Jenne (14) and Elle (12) will share the stage with a total of 67 pre-professional dancers plus guest artists in Westside Ballet of Santa Monica's production of "The Nutcracker," which returns to The Broad Stage in Santa Monica Thanksgiving Weekend.

A 9th grader at Marlborough School, Jenne will debut as the center Candy solo. She will also dance as a Snowflake and Flower in the corps de ballet. Elle performs the roles of Side Chinese and Victorian Party Girl and is in 7th grade at Beverly Vista Middle School.

Principal Guest Artist Chasen Greenwood (State Street Ballet) accompanies the Sugar Plum Fairy (Santa Monica native Daniella Zhou in her professional debut) as her Cavalier.

Westside Ballet will be implementing a mandatory vaccination and mask policy.

For more information visit westsideballet.com/nutcracker •

Jac Mani Signs National Letter of Intent with UC Davis

BY BIANCA HEYWARD

BHHS senior Jac Mani on Nov. 18 surrounded by his family, Coach Jarvis Turner and Director of District Athletics, Tim Ellis.

Beverly Hills High School (BHHS) senior Jac Mani was surrounded by his friends, family, teammates, and coaches on Nov. 18 as he accepted a basketball scholarship offer to the University of California, Davis. The event was held in celebration of the National Collegiate Athletic Association (NCAA) Division I (D-I) National Signing Day, a period in which a high school senior can sign a binding National Letter of Intent (NLI) for a collegiate sport with a school that is a member of the NCAA. Technically, Mani put pen to paper on Nov. 11. (Initial D1 Basketball signing dates began on Nov. 10.) However, the ceremony took place Nov. 18 at the district office. UC Davis was one of eight scholarship offers received by the 6'9 220-lb. power forward.

"I've been playing since I was a little kid, like five," Mani told the Courier. "It's only my second season playing at Beverly, but I came here from Milken Community School to play basketball."

According to UC Davis, Mani was an All-League first team selection while he was a sophomore at Milken, where he averaged 18 points per game and nine rebounds. In his junior year, after he transferred to BHHS, Mani improved to 20 points per game and 11 rebounds. As a junior, he was the leading scorer and rebounder on the varsity team.

"They're going to pay for him to go to school at UC Davis, which is pretty amazing," Tim Ellis, the Director of District Sports at BHUSD, told the Courier.

"He's worked very hard for this day, and we're excited to be a part of this opportunity for him," boys head basketball coach, Jarvis Turner, said at the ceremony. "We know that Jac is a tremendous basketball player, and he has a bright future in the game. We are also blessed, as a staff, and as a school, to have somebody of his caliber and his talent be a part of our program to help our program go to where we need to go. And more importantly, Jac is great young man."

With his sights set on professional basketball, the Beverly Hills resident looks up to NBA legend, Kobe Bryant. "My favorite team is the Lakers," Mani told the Courier. Mani's younger brother, in his freshman year at BHHS, is also on the basketball team.

"Jac, this is a day that you're probably remember man for the rest of your life," Coach Turner said. "And it is the start of what will be a long and successful future in the game."

Already donning a UC Davis hoodie, Mani signed the letter while teammates and friends cheered. "I'm just grateful to my coaches for pushing me every day to be my best and my teammates and my family for supporting me," Mani said during the signing ceremony. "I'm very blessed."

The BHHS Varsity Boys Basketball team began the season on Nov. 17, with the Normans defeating the Oakwood Guerillas 70-44.

The Rotary Club of Beverly Hills donated meals to some BHUSD families this Thanksgiving. The meals were distributed on Nov. 22, by a team of district employee volunteers.

Project Angel Food Executive Chef John Gordon oversees the cooking of 500 pounds of cranberries. Photo by Samuel Braslow

(Charities continued from page 1)

The food delivery and nutritional counseling non-profit, which feeds more than 2,400 people a day, saw unprecedented growth over the course of the pandemic.

"In February, before COVID, we had about 1,500 clients a day we were serving. Now, we're feeding 2,400 [and we're] on our way to 2,500 people a day," Brad Bessey, Head of Communications and Talent Relations, told the Courier. "It's a

huge increase from about 650,000 meals a year to now over 1.2 million."

On Monday of this week, the Courier met with Project Angel Food's Executive Chef John Gordon at the organization's kitchen in Hollywood. Gordon described the Thanksgiving dinner menu in the works for clients.

"It's a roasted turkey breast and we're using a light poultry gravy that's adjusted for calories and salt content, but it's still good

nonetheless. And then we have a roasted vegetable we're serving on the side, and then peas with roasted pearl onions," Gordon said.

The meal also included sides of stuffing and Cumberland cranberry sauce from a recipe of the former head chef, Chef Derbeh. Project Angel food also offered a vegetarian option consisting of a butternut squash ravioli with an herb butter sauce. For dessert, they offered pumpkin cheesecake.

In addition to the growing pains incurred by the 54% rise in daily client meals over the pandemic, the kitchen has had to contend with the same supply chain issues faced by businesses across the country. With the USDA reporting that turkey inventories are 24% below the 3-year average, Gordon had to locate enough turkeys to accommodate the rising demand.

Other organizations in Los Angeles have noted the same surge in need since the pandemic. The Los Angeles Regional Food Bank reported a 110% increase in food distribution compared to pre-pandemic levels. That translates to 274 million pounds of food, 224 million meals, at a value greater than \$400 million since March 2020.

Not all operations could expand their footprints during the pandemic. All Saints' Episcopal Church in Beverly Hills closed in-person services for over a year following the outbreak in March 2020. This also meant a halt for the church's weekly outreach program, The Monday Meal. The

program began in 1992 to provide food to people suffering from HIV/AIDS and matured into a weekly meal for houseless and food insecure people, serving hundreds of people each week.

This Monday, the program was revived after 20 months of dormancy.

"There were people that I hadn't seen since March of 2020," Lonnie Hinckley, chair of The Monday Meal told the Courier. "The grace that comes with being able to serve is so profound."

Dorian Kracht, who started coming to The Monday Meal 10 years ago when he struggled with housing, said that it was "devastating" when the program shut down last March. "It was actually one of the best meals on the Westside," he said. "I come in from Hollywood. So, for me, it is also a pilgrimage."

But he kept coming back to All Saints' not for the quality of the food, but for the "social aspect," he told the Courier. Kracht could find food elsewhere, but the connections he formed and fostered at the weekly gathering vanished with the program. The Nov. 22 Monday Meal gave him a chance to reconnect with friends that he had not seen for nearly 2 years.

Church officials hope to resume a full-scale return of the program in January.

"We think everybody needs community," said Hinkley. •

Join Mayor Bob Wunderlich for 'Wellness Wednesdays,' a Mayoral Initiative that aims to inspire community members to get outside and participate in exercise classes, enjoy wholesome food options from local businesses and incorporate wellness into their lives.

Latin Sizzle

*The class will be held indoors; per LA County Department of Public Health protocols, masks will be required.

12-1-21 at 8 a.m. Roxbury Park

(Meet in front of the Community Center) 471 S Roxbury Dr.

471 S Roxbury Dr.
Beverly Hills, CA 90212

beverlyhills.org/wellnesswednesdays | Questions can be directed to 310-285-1014 | #BHHealthyCity

SUMMARY NOTICE

NOTICE OF PROPOSED ADOPTION OF AN ORDINANCE OF THE CITY OF BEVERLY HILLS RENUMBERING EXISTING ARTICLE 5 (CROSS CONNECTION CONTROL PROGRAM) OF CHAPTER 1 (CITY UTILITY SERVICES) OF TITLE 6 (UTILITIES AND FRANCHISES) OF THE BEVERLY HILLS MUNICIPAL CODE TO ARTICLE 6 (CROSS CONNECTION CONTROL PROGRAM), ADDING NEW ARTICLE 5 (MANDATORY ORGANIC WASTE DISPOSALREDUCTION) TO CHAPTER 1 (CITY UTILITIES SERVICES) OF TITLE 6 (UTILITIES AND FRANCHISES) OF THE BEVERLY HILLS MUNICIPAL CODE, AND MAKING A DETERMINATION OF EXEMPTION UNDER CEOA

PLEASE TAKE NOTICE that at a telephonic/video conference meeting will be held on Tuesday, December 7, 2021, at 7:00 p.m., or as soon thereafter as the matter may be heard, the City Council of the City of Beverly Hills will consider adopting an Ordinance entitled "An Ordinance of the City of Beverly Hills Renumbering Existing Article 5 (Cross Connection Control Program) of Chapter 1 (City Utility Services) of Title 6 (Utilities and Franchises) of the Beverly Hills Municipal Code to Article 6 (Cross Connection Control Program), Adding New Article 5 (Mandatory Organic Waste Disposal Reduction) to Chapter 1 (City Utilities Services) of Title 6 (Utilities and Franchises) of the Beverly Hills Municipal Code, and Making a Determination of Exemption under CEQA." Live City Council meeting coverage will be available via BHTV Channel 10 on Spectrum Cable and webcast live at www.beverlyhills.org/live.

A summary of this Ordinance follows:

The Ordinance renumbers an existing Article 5 (Cross Connection Control Program) of Chapter 1 of Title 6 of the Beverly Hills Municipal Code to Article 6.

The Ordinance also adds a new Article 5 to Chapter 1 of Title 6 the Beverly Hills Municipal Code entitled "Mandatory Organic Waste Disposal Reduction." The Ordinance will be effective and amendments to the Municipal Code will become operative thirty (30) days after its passage. Pursuant to Senate Bill 1383 ("SB 1383"), the California Department of Resources Recycling and Recovery ("CalRecycle") developed regulations ("SB 1383 Regulations") to reduce organics in landfills as a source of methane. The SB 1383 Regulations impose requirements on cities to adopt and enforce an ordinance to implement relevant provisions of the SB 1383 Regulations. As such, this Ordinance adopts requirements for (1) mandatory organic waste disposal reductions for single-family, multi-family, and commercial business organic waste generators, (2) commercial edible food generators, (3) food recovery organizations and services, (4) haulers (including self-haulers and haulers that are solid waste enterprises), facility operators, and community composting organizations, (5) direct service providers and vendors regarding recovered organic waste product procurement, and (6) inspections, investigations, and enforcement by the City.

You may contact the City Clerk's Office at (310) 285-2400 or by email at cityclerk@beverlyhills.org to receive a copy of the Ordinance by email or to make an appointment to review the Ordinance at City Hall located at 455 North Rexford Drive, Beverly Hills, CA 90210 during regular business hours. For specific questions regarding the Ordinance, please contact James Burnley, Solid Waste Manager at (310) 285-2467 or by email at AskPW@beverlyhills.org.

HUMA AHMED City Clerk

If you are an individual with a disability and need a reasonable modification or accommodation pursuant to the Americans with Disabilities Act ("ADA") please contact (310) 285-2400 or (310) 285-6881 (TTY) preferably 24-hours prior to the meeting for assistance.

www.beverlyhills.org

John Lawrence Seitz 1936-2021

John Lawrence Seitz

Longtime public relations and marketing executive John L. Seitz passed away from complications of pneumonia on Nov. 16. Seitz was part of an investor group that owned the Beverly Hills Courier prior to its acquisition by the current owners. He also served as a Senior Editor of the publication during that time. Seitz was 85.

In a career that spanned more than 60 years, Seitz served in corporate public

relations positions for MGM, Bank of America and Hilton Hotels, including PR Director of The Beverly Hilton Hotel. Seitz later joined Los Angeles advertising and PR agency Swofford & Associates where he advanced to partner. At that firm, he continued to represent multiple Hilton properties and handled public relations duties for its founder Conrad Hilton. From 1996 until his death, Seitz was a senior counselor at the corporate and financial communications firm FoleyFreisleben LLC.

Born May 15, 1936 to Mary (Boyle) and John F. Seitz - a seven-time Oscar-nominated cinematographer whose work included the classics "Double Indemnity," "The Lost Weekend," and "Sunset Boulevard" - Seitz grew up on Doheny Road adjacent to what is now the Trousdale Estates neighborhood of Beverly Hills. Childhood schoolmates included the actor Alan Alda, with whom he attended St. John's Military Academy. In recent years, he'd become the custodian of his father's celluloid legacy, including consulting recently with Paramount Pictures on the historical notes for a milestone anniversary re-release of "Sunset Boulevard." Seitz held both a bachelor's degree and MBA from the University of Southern California.

Seitz was predeceased by his parents and his sister, Margaret Seitz Marhoefer. Survivors include his brother-in-law, John Marhoefer, and seven nephews and nieces.

Services will be held on Dec. 6 at St. Martin of Tours Catholic Church, 11967 Sunset Blvd., Los Angeles 90049. Visitation is at 10:30 a.m., and a funeral mass will be recited at 11:30 a.m.

COMMUNITY

Beverly Wilshire Prepares Thanksgiving Feast for BHFD

In this season spirit of giving thanks, Executive Chef Samir Roonwal and his talented culinary team at Beverly Wilshire, A Four Seasons Hotel said "thank you" to the Beverly Hills Fire Department by providing them with a house-made Thanksgiving meal to enjoy.

PAGE 10 BEVERLY HILLS COURIER NOVEMBER 26, 2021

Holiday Gifts

Happy Holidays

R. Zach, Inc.-Buying and selling the most unusual pieces of estate and modern jewelry, watches and guitars since 1988. 310-859-8666 www.rzach.com

9897 Santa Monica Blvd., BH Across from the Peninsula Hotel

Luxury Jewels Of Beverly Hills

Jewelry, antiques, signed pieces and high end time pieces.

HOLIDAY SALE

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

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

BUY • SELL • LOAN • TRADE • CONSIGN

LUXURY JEWELS OF BEVERLY HILLS

203 S. BEVERLY DR. BEVERLY HILLS, CA 90212 310-205-0093 info@LJOBH.com

COURLER BEVERLY HILLS

499 N. Canon Dr.
Suite 212
Beverly Hills, CA 90210
310-278-1322
Fax: 310-271-5118
BEVERLYHILLSCOURIER.COM

Publishers

Lisa Bloch John Bendheim

.....

Editor-at-Large

Ana Figueroa

Staff Writers

Samuel Braslow

Bianca Heyward

Contributing Writers

Carole Dixon

Hailey Esses

Carl Robinette

Advertising Directors

Rod Pingul

Evelyn A. Portugal

Patricia A. Wilkins

Dina Figueroa

George Recinos

Business Operations Manager

Beverly Weitzman

Production Manager

Ferry Simanjuntak

Graphic and Digital Design

Jamison Province

2021 MEMBER California Newspaper Publishers Association

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

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

All contents copyright © 2021 BH Courie Acquisition, LLC, all rights reserved. No part of thi publication may be copied, transmitted or otherwis reproduced without the prior written consent of BF Courier Acquisition. LLC.

Birthdays

ESTHER LEVY RICHMAN November 27

ED GECOVICH November 28

ILENE B. KNEBEL November 29

HOWARD FISHER November 29

AUDREY BORNSTEIN November 30

SAM SHAR November 30

BRUCE MEYER December 1

JANELLE MONAE
December 1

Astrology

BY HOLIDAY MATIS

ARIES (March 21-April 19). There are so many moving parts to this weekend that it's no longer possible to keep things simple. The best you can do is enjoy the unique brand of complexity cultivated by you and yours.

TAURUS (April 20-May 20). Even the toughest individuals will benefit from letting go of some rigidity. Warmth, flexibility, hospitality and agreeableness are the qualities that will rule the day.

Play it loose and lively. Oddly enough, being too careful could cause mishaps, while a dash of recklessness excites everyone to be more alert. Trust in life's flow.

CANCER (June 22-July 22). Give up trying to make sure everyone is taken care of. You wouldn't wan\t them to become too dependent on you! Everything in balance. It's time for you to have your own kind of fun.

LEO (July 23-Aug. 22). It's not that someone falls for your charms, it's that everyone does. Be careful where you wield that smile and don't set up expectations you can't manage.

VIRGO (Aug. 23-Sept. 22). There's no way to prepare for the capture of your imagination. It happens quite without your consent! The events of the day will keep giving to you in the form of time-released inspiration.

LIBRA (Sept. 23-Oct. 23). Sing this day the way you would a song -- beat by beat, measure for measure. Don't worry about the next phrase until you get there. Devote your whole self to the part you're on.

SCORPIO (Oct. 24-Nov. 21). The most important criterion for determining the success or failure of a venture will be how well you connect with others. Nothing else will matter more than a sincere and heartfelt exchange.

SAGITTARIUS (Nov. 22-Dec. 21). Maybe, technically, you can't make another person happy. But you act, they get happy, and it seems to be entirely related. To whatever extent you can favorably influence the scene, you will.

CAPRICORN (Dec. 22-Jan. 19). You do not expect the story to come with its own moral. Meaning is achieved in the mind of the observer. Order is established by the person who

makes the list.

AQUARIUS (Jan. 20-Feb. 18).
Today you are the tide, not the shore. You're naturally pulled to test the boundaries. Like the waves, you'll touch down

in different places, changing the landscape with your every move.

PISCES (Feb. 19-March 20). You've paid your dues and experienced more than your share of forced awkwardness. Now, your work finds its own outlet. It's wonderful not to have to push for these things! You're grateful for all natural progressions.

Sheba is a female, 10-monthold collie mix who weighs 35 pounds. If you can give this sweet young lady a new home, please contact Shelter of Hope at 805-379-3538. www.shelterhopepetshop.org

NOVEMBER 26, 2021

Police Blotter

The following incidents of burglary, theft, assault, vandalism, and robbery have been reported. Streets are usually indicated by block numbers.

BURGLARY - FROM A MOTOR VEHICLE

on 11/22/2021, 7:35 AM at 200 Block of N. ALMONT DRIVE

on 11/12/2021, 9:00 AM at 9300 Block of CHARLEVILLE BOULEVARD

BURGLARY -COMMERCIAL BUILDING

on 11/21/2021, 12:24 AM at 9600 Block of WILSHIRE BOULEVARD

on 11/21/2021, 12:26 AM at 200 Block of N. RODEO DRIVE

on 11/18/2021, 3:05 AM at 9500 Block of S. SANTA MONICA BOULEVARD

on 11/16/2021, 6:23 AM at 200 Block of N. ROBERTSON BOULEVARD

BURGLARY -RESIDENTIAL (ACCESSED GARAGE ONLY)

on 11/21/2021, 11:46 PM at 9500 Block of OLYMPIC BOULEVARD

BURGLARY -RESIDENTIAL (HOME OCCUPIED)

on 11/19/2021, 2:53 AM at 300 Block of S. LA PEER DRIVE

on 11/15/2021, 6:45 PM at 1100 Block of HILLCREST ROAD

BURGLARY -RESIDENTIAL (NO ONE HOME)

on 11/13/2021, 7:15 PM at 400 Block of N. DOHENY DRIVE

THEFT - PETTY

on 11/20/2021, 4:00 PM at 200 Block of N. RODEO DRIVE

on 11/18/2021, 1:46 PM at 400 Block of N. BEDFORD DRIVE

THEFT - PETTY (FROM VEHICLE)

on 11/15/2021, 1:18 PM at 600 Block of HILLCREST ROAD

THEFT OF AUTO PARTS

on 11/20/2021, 8:00 AM at 200 Block of S. WILLAMAN DRIVE

on 11/19/2021, 3:22 PM at 300 Block of FOOTHILL ROAD

THEFT - GRAND

on 11/19/2021, 12:12 PM at 200 Block of N. RODEO DRIVE

on 11/17/2021, 12:35 PM at 600 Block of ALTA DRIVE

on 11/16/2021, 2:42 PM at 9700 Block of WILSHIRE BOULEVARD

THEFT - GRAND (FROM VEHICLE)

on 11/18/2021, 3:18 AM at 9600 Block of SUNSET BOULEVARD

on 11/15/2021, 2:15 AM at 300 Block of S. RODEO DRIVE

MOTOR VEHICLE THEFT

on 11/19/2021, 3:04 PM at 400 Block of SPALDING DRIVE

on 11/18/2021, 2:10 PM at 100 Block of N. HAMILTON DRIVE

ASSAULT - AGGRAVATED

on 11/18/2021, 7:17 PM at 200 Block of S. REXFORD DRIVE

ASSAULT - SIMPLE

on 11/14/2021, 3:17 PM at 9600 Block of WILSHIRE BOULEVARD

on 11/14/2021, 2:20 AM at 400 Block of N. CANON DRIVE

VANDALISM

on 11/18/2021, 12:43 PM at 300 Block of N. PALM DRIVE

on 11/17/2021, 2:00 AM at 9300 Block of CIVIC CENTER DRIVE

ROBBERY

on 11/16/2021, 9:32 PM at 9400 Block of BRIGHTON WAY

SUDOKU ANSWERS 11/12/21 ISSUE										
1	3	6	8	4	7	9	5	2		
7	4	9	2	6	5	1	3	8		
8	2	5	9	1	3	4	7	6		
9	5	1	6	7	8	2	4	3		
2	8	4	3	5	1	6	9	7		
3	6	7	4	9	2	8	1	5		
6	1	8	7	3	4	5	2	9		
5	9	3	1	2	6	7	8	4		
4	7	2	5	8	9	3	6	1		

BEVERLY HILLS COURIER

TO ADVERTISE YOUR BUSINESS IN THE BEVERLY HILLS COURIER, PLEASE CONTACT 310-278-1322 BEVERLYHILL SCOURIER, COM

THE NEW YORK TIMES SUNDAY MAGAZINE CROSSWORD PUZZLE 11/26/21 ISSUE

HEADS OF STATE BY AIMEE LUCIDO AND ELLA DERSHOWITZ / EDITED BY WILL SHORTZ

Aimee Lucido, of Berkeley, Calif., is a crossword constructor and children's-book author. Her second book, "Recipe for Disaster," came out in September. Her friend Ella Dershowitz, of New York City, is an actor who has appeared in films like "Knife Fight" and "Addiction: A 60's Love Story." Aimee writes: "This puzzle came about the way a lot of our collaborations come about. We decide we miss each other, get on a Zoom call and start brainstorming crossword ideas." — W.S.

ACROSS

- 1 Miss 5 Fairy-tale monster 9 Meat in ragù al
- cinghiale 13 "Everyone knows the secret now"
- 19 Lincoln or Ford 20 Purchase in the board game Catan worth one wood and
- one brick 21 Singer Guthrie
- 22 Genre for Nirvana and Soundgarden 23 Forgetfulness
- experienced by soon-to-be moms, informally
- 26 Final innings, usually
- 27 Heinie
- 28 What a baby might start eating at around 6 months 30 Universal donor's
- blood type, informally 31 A, in Aachen
- 32 "Dancing With Hands Tied" (Taylor Swift song)
- 33 What well-connected people may have
- Scented plug-in brane
- 40 "Afternoon, pardner!" 44 "Oh yeah? Give me an example!"
- 46 Response to a texted
- 47 Worldly wisdom 49 Deg. for a creative
- 50 Booting

ANSWERS FOUND IN NEXT WEEK'S PAPER...

- 53 Juice cleanse, essentially
- 55 Cocktail made from gin, vermouth and Campari
- 56 Big letters in home

- 65 Common sense
- 70 A negative one might
- be positive
- 75 Jovian planets, by another name
- 78 Changes back to
- 86 Bit of fiction
- and mock
- informally
- 95 Arranges in random
- 96 URL ending
- 101 ____ tai 102 Picked up
- 104 Above

- 59 In Latin, it's
- **60** Pound part 61 Church council
- 62 Succeed in life 64 Portfolio listings
- **68** The "gone girl" in "Gone Girl"
- 71 Used colored pencils,
- factory defaults, say
- 80 Way too loud
- 81 Figure in the iconic "We Can Do It!" poster
- 85 Ouite enough
- 89 Suffix with quack
- 90 National law enforcement,
- 92 Simple flotation
- 97 TV display option
- 105 Like the bread ideal for bread pudding

107 Theoretical

108 Word on an Irish

117 Japanese condiment

sprinkled on rice

plane

- 110 Oscar-winning security
- director Lee 111 Obama's birthplace 113 Playing to the crowd
- 121 🔣 124 Slogan about willpower ... or a hint to four pairs of answers in this
- - 126 Courtroom cry 127 "Something From Nothing: The Art of Rap" director
- 71 Used Color S P Rap" director
 74 "____ be a real shame 128 Aptly named bus driver on "The Simpsons"
 - 129 Catering vessels 130 "Whatever you say, sweetheart"

puzzle

- 131 Unilever tea brand 132 Bert who played the
- Cowardly Lion 133 Children's author
- DiCamillo with two Newbery Medals
- DOWN
- 1 Nordic native 2 Invisible energy field
- 3 Proofreader's directive 4 Words moaned while eating a cheeseburger, maybe
- 5 Give one's address 6 Get ready to sleep, cutesily
- 7 Candidate's focus 8 Ice cream surname 9 British nobleman

- primordial substance 11 Et ____ (and others)
 - 12 Sonata movement

 - 14 The Jonas Brothers, e.g.
 - 16 Toronto's prov.
 - 17 "What a mess!"
 - **24** Bar _

 - 31 Sheep
 - 35 Passes along to, in a way
 - handwriting contest
 - 38 Very affectionate
 - in corporate-speak 41 URL ending
 - 42 Alternative to fiber or satellite 43 Leave off
 - 45 Early PC software
 - Deuteronomy 48 Pollution stat 51 Historical subject of
 - Guinea-Bissau: Abbr. _" (internet 57 "Yo __ meme with rapper

- 10 Like some traditions
- 13 The uninformed
- masses, colloquially
- 15 Dish named for a day of the week
- 18 Your: Fr.
- 25 Queen's "We Will Rock You," e.g.
- 29 2K, for one
- 34 Award hopeful
- 36 Like the winner of a
- 37 Narrow valleys
- 39 Get on the same page,
- 47 Planting more than one kind of seed in a field, per
- Hilary Mantel's 2009 novel "Wolf Hall"
- 52 Action item 54 Brings back to use 56 Home of Guinea and
- Xzibit)

- 23 101 102 107 111 124 121 122 123
- 63 It added "essential worker" in March 2021: Abbr.
- 64 Author Rand 66 Quaint contraction 67 Title that comes from

130

68 Assist 69 Day celebrated by "Star Wars" fans

'Caesar

71 Curtains

- 72 Interior design job 73 Support, as a belief 76 Fellow
- lobster, in Jewish

127

131

- 79 Prime-time slot 82 Home of the National Voting Rights
- Museum 83 Perfect
- 84 Nail-polish brand 86 Like some nachos and
- 87 "Real" ones were first issued in the 2010s

questions

- 88 Muppet who hosts the "Not-Too-Late Show"

125

128

132

- 93 Poisonous shrub 94 Suffix with Euclid
- 95 Metric for online traffic, in brief 98 Get ready for action
- 99 The "C" of D.R.C. 100 World of Warcraft, e.g., for short
- 103 One who's at home on the job? 105 Branch of Islam
- 106 Thai taxi with a repetitive name
- 109 Send, as payment
- 114 Actress Taylor-Joy
- of "The Queen's Gambit" 115 Costa

133

- 116 Mother of Don Juan 117 Cheese on a meze platter
- 118 Gillette razor 119 Daily Planet reporter 120 Gaelic tongue
- 121 Sorority letter 122 "Yikes!" 123 Pile of cash
- 125 TV button: Abbr.

BH Chamber of Commerce Applauds 100% Vaccinated Businesses

BY CARL ROBINETTE

The Beverly Hills Chamber of Commerce is aiming to spur economic recovery in the city by publishing a list of local businesses that have reached 100% employee vaccination rates. Chamber President and CEO Todd Johnson told the Courier they are looking to add as many names to the list as they can get.

"I think [COVID] is probably the most devastating thing that could've happened to the local economy, if not the world, that we've all seen in many of our lifetimes, and hopefully it's the last thing in our lifetimes," said Johnson.

In the U.S. about 164,000 businesses closed in the first seven months of the pandemic, according to <u>Yelp.com</u> data. California fared the worst at nearly 40,000 closures, half of which were permanent.

Locally, the City of Beverly Hills reported that its top revenue generating industries were down a combined 18% during the pandemic. These include property tax, sales tax, hotel tax and business tax.

Johnson said the Chamber's first goal is to simply recognize fully vaccinated companies by announcing them on their website and in their newsletter. The Chamber's hope is that the list will give customers an added sense of safety when visiting the businesses and help drive renewed vitality in the local economy.

"It's not browbeating anyone that's not 100%, all we're doing is saying, 'Hey congratulations, you're 100% vaccinated,'" said Johnson. "We're just trying to take a topic that's obviously very political and just find the good in it by applauding businesses who are fully vaccinated, and then we'll continue to acknowledge businesses that reach that as time goes on."

Thus far, the "fully vaccinated" list includes O'Gara Coach Company, Runyan Capital and the Chamber's own offices. The Chamber defines 100% vaccination as "all employees are fully vaccinated or have a medical or religious exemption." Fully vaccinated businesses in the city are encouraged

to reach out to the Chamber to be listed.

"Runyan Capital is an office of five that interacts with clients face-to-face frequently, so I encouraged everyone on our team to get vaccinated at their earliest opportunity," the firm's founder and owner Jeff Runyan told the Courier. "From my perspective, we help our clients with managing their wealth and the safety of their investment portfolio. So for us to do our part to protect ourselves and protect our clients' health, it only made sense to be vaccinated."

In Los Angeles County, about 74% of people 12 years or older are now fully vaccinated, according to the Center for Disease Control and Prevention (CDC). More than 67% of eligible California residents are fully vaccinated. The U.S. is still seeing high COVID-19 hospitalization rates for children ages 5 to 11, according to the CDC, which is now encouraging vaccinations for that age group.

"I'm a member of the Chamber and the Beverly Hills Rotary Club, and a longtime goal of Rotary International has been to rid the world of polio," said Runyan. "They have worked tirelessly for nearly four decades to achieve this. So, if Rotary International can contribute to accomplish a worldwide goal through vaccinations and vaccinations contribute to the safety of our community, our city—ultimately our county and the world—it wasn't about me making a choice at all."

In Beverly Hills, about 25 new businesses have opened or signed deals in 2021 to open soon, according to Chamber staff. Johnson said Beverly Hills businesses may have fared better than their counterparts in many neighboring cities during the pandemic but there is still a need to push economic recovery forward.

"There's a lot of good things happening in Beverly Hills," said Johnson. "We have to get past all this stuff and we will as a city. It's going to be much brighter down the road but we have some tough things to get through." • (Holiday Lights continued from page 1)

The cast for "LOVE ACTUALLY LIVE," playing at the Wallis Annenberg Center for the Performing Arts in Beverly Hills, took a break to perform a number from the show. A trio of singers dazzled the many children in attendance with a rendition of "Let It Go" from the animated feature and Broadway show "Frozen." The crowd also looked on in suspense as acrobatic performer Christian Stoinev and his Chihuahua Scooby performed feats of balance and strength.

In addition to the stage acts, other holiday characters populated the street and

interacted with the crowds. Holiday elves posed for photos with families and rode up and down the street on enormous tricycles while surreal, ghostly-white reindeer on stilts towered over children and adults alike.

Last year, the city drastically scaled back the event due to public health concerns. While Rodeo Drive underwent its usual holiday glam-up, the city scraped plans for in-person events. This year's celebration drew approximately 6,000 attendees, and marked the largest event hosted by the city since the pandemic. Other years have seen as many as 10,000 visitors at the festivities.

Thousands gathered to celebrate the annual Holiday Lighting Ceremony on Rodeo Drive. Photo by Samuel Braslow

(Health and Safety continued from page

"I want to commend you for the many things that you do normally, including routine maintenance, cleaning and repair of our facilities," said Chairperson Cathy Baker.

Baker also listed the many ways in which Morales and Colon have assisted in hardening the city against COVID-19, including: installing handsfree thermometers and COVID self-monitoring stations in city facilities; changing manual faucets to automatic, hands-free faucets in city bathrooms and kitchens; upgrading the city's HVAC systems and installing MERV-13 filters; nightly flushing of facilities with fresh air; and coordinating deep cleaning and disinfection of city facilities.

"I hope this gives all people confidence in their safety when entering our facility buildings," Baker said.

Beverly Hills Fire Department Battalion Leader Scott Stephens addressed the commission with an update on Fire Department activity in the city. Of a total of 442 incidents in the month of November, 279 were for emergency medical services. The average response time for all Fire Department calls was under four minutes and 51 seconds.

The Fire Department responded to two large calls, Stephens said. On Oct. 29, a professional document shredding truck burst into flames in the parking lot of the Chase Bank building. The abundance of shredded paper provided a "receptive fuel bed," Stephens said, attributing the fire to overheating machinery. The fire was extinguished "rather quickly" and no injuries were reported.

Then, on Nov. 8, the department responded to a hazardous materials incident at a medical office located on San Vicente Boulevard. The office, which conducts medical research, experienced an argon gas leak on the third floor. The office was evacuated and by the time Los Angeles Fire Department crews arrived with specialized

testing equipment, "all of the argon had dissipated."

"The cause of the leak was likely a loose connection at one of their tanks," Stephens said.

The commission heard an update of COVID-19 from Emergency Manager Meena Janmohamed. While COVID-19 continues to be the leading cause of death in the United States, Janmohamed pointed to continuing data on the efficacy of vaccines. According to current case data in Los Angeles County, only slightly more than 1% of fully vaccinated people have tested positive for COVID-19 since vaccines became available. Janmohamed also pointed to data showing that nearly 78% of Beverly Hills residents 12 or older have been fully vaccinated.

"When comparing that to the L.A. County average, Beverly Hills is 5% more vaccinated, and compared to the United States, Beverly Hills is 9% higher than the national rate of vaccination," she said.

The commission ended with the announcement from Deputy Chief Joe Matsch, who also serves as the Fire Department liaison for the Health and Safety Commission, that he plans on retiring on Dec. 21. His final service will be the commission meeting on Dec. 20. Matsch retires from a 34-year career in the fire service, 27 of which he spent in Beverly Hills.

"This place has been absolutely amazing to me," Matsch said. "I leave with a lot of respect, admiration, and, again, love for this commission, for this community, for this fire department."

Matsch told the commission that he plans on pursuing other options in retirement.

"I look forward to my last month working for the commission and I certainly look forward to our December 20 meeting and I think there's nothing more befitting me leaving as soon as we adjourn this meeting and I will be officially retired," he said. "That's my last call of action and it'll be an honor to finalize my career with you."

Public Notices

T.S. No.: 21-5202 Notice of Trustee's Sale APN: 5555-003-122 You Are In Default Under Deed Of Trust Dated 1/16/1992. Unless You Take Action To Protect Your Property, It May Be Sold At A Public Sale. If You Need An Explanation Of The Nature Of The Proceeding Against You, You Should Contact A Lawyer. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held_by the trustee in the heredescribed inafter property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s). advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: Fannie Indrokusumo, An Unmarried Woman Duly Appointed Trustee: Prestige Default Services, LLC Recorded 1/23/1992 as Instrument No. 92-118768 The subject Deed of Trust was modified by Loan Modification recorded as Instrument 20171172504 and recorded on 10/12/2017 of Official Records in the office of the Recorder of Los Angeles County, California, Date of Sale: 12/9/2021 at

11:00 AM Place of Sale: behind fountain located in the Civic Center Plaza, 400 Civic Center Plaza, Amount Pomona of unpaid balance and other charges: \$87,028.25 Street Address or other common designation of real property: 1110 N. Hacienda Pl Apt 205 West Hollywood, CA 90069 A.P.N.: 5555-003-122 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. Notice To Potential Bidders: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. must send a written All checks payable to Prestige Default Services, LLC. Notice notice of intent to place a bid so that the trustee receives To Property Owner: it no more than 15 days after the trust-The sale date shown on this notice of sale ee's sale. Third, you may be postponed must submit a bid one or more times by so that the trustee the mortgagee, benreceives it no more

eficiary, trustee, or

than 45 days after the

a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (877) 440-4460 or visit this Internet Web site https://mkconsultantsinc.com/trustees-sales/, using the file number assigned to this case 21-5202. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Notice To Tenant: You may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer,' you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call (877) 440-4460, or visit this internet website https://mkconsultantsinc.com/trustees-sales/, using the file number assigned to this case 21-5202 to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you

trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. Date: 10/8/2021 Prestige Default Services, LLC 1920 Old Tustin Ave. Santa Ana, California 92705 Questions: 949-427-2010 Sale (877)Line: 440-4460 Briana Young, Trustee Sale Officer

FICTITIOUS BUSINESS NAME STATEMENT 2021241927

The following is/are doing business as:

LORI FIENBERG INTERIOR DESIGN 158 N. Le Doux Rd., Beverly Hills, CA 90211; Lori Fienberg 158 N. Le Doux Rd., Beverly Hills, CA 90211; The business is conducted by: AN INDIVIDUAL, registrant(s) has begun to transact business under the name(s) listed February 2010: Lori Fienberg, Owner: Statement is filed with the County of Los Angeles: November 03, 2021; Published: November 12, 19, 26, December 03, 2021 LACC N/C

BEVERLY HILLS COURIER

FICTITIOUS BUSINESS NAME STATEMENT 2021241929

The following is/are doing business as:

THE DORCHESTER GROUP 9315 Beverly Crest Dr., Beverly Hills, CA 90210; **Lisa Hoffman** 9315 Beverly Crest Dr., Beverly Hills, CA 90210; The business is conducted by: AN INDIVIDUAL, registrant(s) has begun to transact business under the name(s) listed December Lisa Hoffman, Owner: Statement is filed with the County of Los Angeles: November 03, 2021; Published: November 12, 19, 26, December 03,

2021 LACC N/C **BEVERLY HILLS COURIER**

FICTITIOUS BUSINESS NAME **STATEMENT** 2021241931

The following is/are doing

business as: OVERLAND GEMS 550 S. Hill St. #1476, Los Angeles, CA 90013: Roberta Flusser 550 S. Hill St. #1476, Los Angeles, CA 90013; The business is conducted by: AN INDIVIDUAL, registrant(s) has begun to transact business under the name(s) listed October 2021: Roberta Flusser, Owner: Statement is filed with the County of Los Angeles: November 03, 2021; Published: November 12. 19. 26. December 03. 2021 LACC N/C

FICTITIOUS BUSINESS NAME STATEMENT 2021241933

The following is/are doing business as:

BEL AIR BRANDING 8787 Shoreham Dr. #509, West Hollywood, CA 90069; Christina Rath 6408 Washington Rd., West Palm Beach, FL 33405; Tatiana Steelman 557 Myrtle Ct., Oak Park, CA 91377; The business is conducted by: A **GENERAL PARTNERSHIP**, registrant(s) has begun to transact business under the name(s) listed April 2018: Tatiana Steelman. **General Partner:** Statement is filed with the County of Los Angeles: November 03. 2021; Published: November 12, 19, 26, December 03, 2021 LACC N/C

BEVERLY HILLS COURIER

FICTITIOUS BUSINESS NAME STATEMENT 2021244156

The following is/are doing business as:

CONSTRUCTION COMPANY JV 1900 Ave. of The Stars 7th Flr., Los Angeles, CA 90067-4308; Timothy Lappen 1900 Ave. of The Stars 7th Flr., Los Angeles, CA 90067-4308; Andrea Lappen 1225 Walnut St., Berkeley, CA 94709-1406; Sally Lappen 1449 Oxford St., Berkeley, CA 94709-1423; The business is conducted by: A GENERAL **PARTNERSHIP**, registrant(s) has **NOT** begun to transact business under the name(s) listed: Timothy Lappen, **General Partner:** Statement is filed with the County of Los Angeles: November 05. 2021; Published: November 19, 26, December 03, 10, 2021 LACC N/C

BEVERLY HILLS COURIER

NOTICE:

name

Fictitious

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

SUMMONS (CITATION JUDICIAL) CASE NO: 19STCV46585

NOTICE TO DEFENDANTS: WESTSIDE MULTI-SPECIALTY MEDICAL GROUP, INC., unknown entity; SOUSANNA LACHTCHOUK, NP, an individual; and Does 1 to 25, inclusive.

YOU ARE BEING SUED BY PLAINTIFF: YELENA FILONSKAYA, an individual

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below.

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web Site (www.lawhelpcal-ifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case.

The name and address of the court is: Superior Court of California, County of Los Angeles 312 N. Spring St. Los Angeles, CA 90012

The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney is: DOWNTOWN LAW GROUP 601 N. Vermont Ave. Los Angeles, CA 90004

DATE: December 26, 2019 By: Sherri R. Carter, Clerk • Moses Soto , Deputy BHC • 11/26/21, 12/03/21, 12/10/21, 12/17/21

SUPERIOR COURT OF CALIFORNIA, COUNTY OF LOS ANGELES CASE NO: 21SMCP00470 ORDER TO SHOW CAUSE FOR CHANGE OF NAME

In the Matter of the petition of: PARI SAFAI To all interested person(s):

Petitioner: Pari Safai

Presently over 18 years of age, current residence: 414 North Palm Drive, Beverly Hills, CA 90210 filed a petition with the Superior Court of California, County of Los Angeles, 1725 Main Street, Santa Monica, CA 90401 on October 15, 2021 for a Decree changing names as follows: Present Name: Pari Safai

Proposed Name: PARI SAYED SAFAI

THE COURT ORDERS that all persons interested in this matter shall 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.

ŇOTICE OF HEARING: Date: JANUARY 7, 2022 Time: 8:30 AM Department: K The address of the court is:

1725 Main Street, Santa Monica, CA 90401 Reason for name change: Petitioner is already known by HER proposed name wishes to be known by his proposed name in all personal/business affairs. I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Signed: Pari Sayed Safai Judge of the Superior Court: Lawrence Cho

Clerk: Sherri R. Carter Deputy: T. Rhodes Dated: October 15, 2021

WE FILE & PUBLISH DBA's

For more info, contact GEORGE at 310-278-1322

GRecinos@BHCourier.com

BEVERLY HILLS COURIER

ANOUNCEMENT

Looking for something cool that no one else has? Find it in Heather Together's DTLA studio.

Formally trained by an Hermès Master Leather Artisan; I will work with you to design and create the bespoke pieces of your dreams.

Made by hand, one at a time, in my studio.

Purses Weekenders

Tote Bags

Cross-body Bags **Glasses Cases** And more!

HEATHER TOGETHER BESPOKE LEATHER ACCESSORIES

213.278.0911 hello@heathertogether.com

<u> Vínce Ramos</u> ~

Certified Personal Trainer & Nutrition Coach

Call / Text Today For A Free

213-706-9889

55

JOBS

WANTED

EXPERIENCED

NANNY/TUTOR/

HOUSEKEEPER/

CARETAKER

searching for a

live-in position.

Speaks fluent

French, Spanish

and English.

(310) 561-9985

48

FITNESS

Prioritize Your Health

Achieve Ideal Appearance & Weigh

ncrease Strength & Mobility

Regulate Your Hormone Levels & Metabolism

Personal

Limo Service

Luxury Town Car

Beverly Hills & Westside

to Palm Springs,

Rancho Mirage, Indian

Wells, Palm Desert, etc.

Please Call

Burt's Limo Ride

for Details:

760/835-1035

Affordable Rates!

TRANSCRIPT

EXPRESS

ELDERLY CARE

beverlyhillscourier.

55

JOBS

WANTED

I AM AN **EXPERIENCED HOUSEKEEPER**

Seeking position for my self, full time or

4 days a week. I do cleaning, laundry,

run errands, Dr apptments, grocery

shopping & kitchen helper.

I am meticulous, honest, reliable legal

citizen with social security, my own car

Over 10 years experience with great

references from westside area! Please call Daisy: 818/966-1009

Take Back Your Independance!

Live in the comfort of your home & get back to the things & people you love.

Get Asistance With:

- Doctor Visits
- Medication
- Errands & Shopping
- Meal Prep Grooming
- Light Exercising
- 323/946-2147 24/7 Care Plans Avail.

BLESSING HANDS HOME CARE **In-Home Quality**

Affordable Caregivers BLESSING HANDS

COVID VACCINATED √ PRACTICING SAFETY PROTOCOLS

Light housekeeping, meal prep, incontinent care, medication mgmt, post recovery, transportation, hospice care support, etc.

24/7 Care • Long/Short-Term, P/T or As Needed.

Excellent References! Bonded & Insured Free Consultation @ 24-Hrs 805/915-7751 818/433-0182

HOLIDAY CARE SPECIAL AVAILABLE

TO ADVERTISE YOUR SERVICES

CALL US AT 310-278-1322

88 **ELDERLY CARE**

PULSE ONE CARE

CAREGIVER 74 **SERVICES**

Personal Care • Companionship Errands & Shopping • Meal Preparation Light Housekeeping • Laundry

LICENSED, TRAINED & INSURED

www.pulseonecare.com

EXECUTIVE HOME CARE

"CARE YOU CAN COUNT ON"

• ELDERCARE • IN-HOME SPECIALIST

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

Experienced • Compassionate • Fully Screened

310.859.0440

www.exehomecare.com

BBB A+ Rated

Referral Agency

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

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

Call Lisa 24hrs. 323/877-8121 • 323/806-3046

> 90 **EMPLOYMENT OPPORTUNITIES**

SEEKING EXPERIENCED LIVE IN or LIVE OUT **HOUSEKEEPER** IN BEVERLY HILLS

Must have at least 2 years of experience in single family home and be able to provide references. Must speak English. Ok with hypoallergenic small dog. Work days/ hours are Tuesday through Saturday from 2:00p -10:00p. Nonsmoker.The home is a 2 story and requires a lot of going up/ down stairs. Salary negotiable depending on experience. Must be willing to provide a Covid-19 test result and be fully vaccinated upon starting work. *Please send resume to* jax28@aol.com or Call 310-278-2401

80

LEGAL SERVICES

LEGAL PROBLEMS?

Specializing In: Divorce, Collection of Delinquent Support & Personal Injury Auto & Motorcycle Accident Cases, Civil, Real Estate, Family Law & Auto Accidents

LAW OFFICES OF BRADFORD L. TREUSCH · 310/557-2599 · www.Treusch.net

SUPER LAWYER • <u>Bradford L. Treusch</u> • SuperLawyers.com

50 **PROFESSIONAL SERVICES OWED MONEY?**

LAW OFFICES OF THOMAS P. RILEY, P.C.

\$100K OR MORE

WWW.TPRLAW.NET (310) 677-9797

Fortitudine Vincimus

13 **ASTROLOGER &** TAROT READER

INTUITIVE **HIGHLY ACCURATE ASTROLOGER AND**

TAROT CONSULTANT For groups and

individual consultation. Testimonials available.

323-448-4569

PERSONAL CHEF

In Home Private Chef **Private Dinners** Meal prep Catering for home or office Diet plans/ Diet Meal prep Chefyessie.com Call 310-383-0248

18

Turning audio/ video into text Medical Zoom Webinars Podcasts Marketing Dissertations Fast Turnaround

Work remotely 973-634-8306

Reasonable Rates

HONEST & RELIABLE COMPANION Available 5 days/week

I have my own car and can help with shopping, doctors appointment, and run errands, etc... Excellent service with excellent references. Call 310/653-2551

beverlyhillscourier.

BEVERLY HILLS COURIER NOVEMBER 26, 2021 PAGE 17

Classifieds

90 EMPLOYMENT OPPORTUNITIES

HUSBAND & WIFE BH clothing store owners, seek a part time, business and personal assistant with a car for a wide range of support tasks, trips to laundry, filing client files, maintaining shop, cutting swatches for paste up, tech support with iPhones and Apple computers. Packing 2 or 3 UPS packages a day & more. Contact Mr. Chapman

240 OFFICES / STORES FOR LEASE

TWO OFFICES

*** FOR LEASE ***
IN BOUTIQUE BLDG
Rent starting at

\$1,500/MO
Adj. Beverly Hills
323/782-1144

240 OFFICES / STORES FOR LEASE

• DELUXE • CENTURY CITY OFFICE SUITE FOR SUBLEASE

Please Visit: www. ghpofficespaces.com 270 CONDOS FOR SALE

10490 WILSHIRE BLVD #1203 2 BED | 2.5 BATH | 2,776 SF

LOVELY RARE LARGE

2ND FLOOR CORNER

2 BD/ 2 BA CONDO

AT CENTURY PARK EAST

Great Views of Pool

and Trees.

Bright, Quiet unit.

\$1,079,000 Michelle

Pine Rappoport

KW Advisors

310-210-8504 cell

DRE # 01029804

California

Dreamina

Own it! Realty, Inc.

CENTURY CITY

\$750,000 • 1+1 • 1st flr

Beautiful setting

overlooking garden.

Pretty Remodel,

with huge patio.

\$850,000 • 2+2 • 9th flr

Corner unit, hrwd. flrs,

2 balconies. Views:

Trees+City+Downtown

\$850,000 • 2+2 • 11th flr

Preferred floor plan,

large balcony, split bdrm's, pretty setting, ocean & city views.

\$825,000 • 2+2 • 16th flr Remodeled,

city & ocean views.

Preferred floor plan,

large balcony

\$995,000 • 2+2 • 18th flr Leased to 6/22,

Ocean+Century City

Views, balcony,

hardwood floors.

\$1,650,000 • 3+3 • 18th flr

Corner unit, rare high

coffered ceilings, Jet-

liner views: Hillcrest,

Hollywood Sign,

Downtown & Ocean!

<u>Vestview Towers</u>

\$619.000 • 1+1 • 2nd flr

Pretty tree setting,

large balcony, hrwd. flrs. Open floor plan.

Full service bldg.

DIANA COOK •

468 N. Camden, BH 90210

2DianaCook@gmail.com

310-344-0567

Breathtaking SWN views from every room! Prestigious Blair House condo 2 generous en-suite bedrooms (originally 3), open-concept living/dining/den, 2 private balconies & walls of glass that embrace its unique elevation. Prime Wilshire location w/tennis, basketball, gym, lap pool & more!

\$1,899,000

For more information call Heather Klein 310.415.8553

NEWLY RENOVATED PRIVATE EXECUTIVE OFFICE

with full receptionist capabilities with beautiful conference rooms in the golden triangle.

Call 310-620-7000 today & schedule a tour.

SEEKING A LITERARY AGENT

at 310-993-5406

A Compelling
Variety of Genres.
Screenplays and
Episodic Series.
Some with significant
attachments.
To view:

Argusproductions.com Victor: 310/274-8147

TO ADVERTISE

IN OUR

REAL ESTATE

CLASSIFIEDS

CALL US AT

310-278-1322

BEVERLY HILLS 280 S. Beverly Dr. 330 Sq. Ft.

Office Space Available with Reception, Secretarial Area and Conference Room

Full Service Building 310 273-8200 ext. 18 • 310 422-9966

CHIC TURN-KEY MEDICAL OFFICE SUITE IN BH TRIANGLE

Available exclusive 2 days/week or to share. Flexible options.

Ideal for cosmetic/plastic/RN,PA/Derm or out of area provider looking for BH oresence. Approx 1200 sq. ft. 3 exams. Dr. office, manager office, nurse station, designer reception area for 2.

Contact Joan 310/508-5991

125
INVESTMENT OPPORTUNITIES

"TAX" DEFER SOME OF YOUR YEARLY INCOME BEFORE DECEMBER 31ST "2021"!

PAY "NO" TAXES ON DEFERRED SUM!

This deferment program is better than a #401K.
You will share in the "Net Profits" of a government \$5.5M
"Infrastructure" Grant Restoration of Bureau of Land Mgmt.
"Abandonded" Gold Mines, in Las Vegas, making \$1,000's
paid quarterly... Guaranteed by the "SEC" & Approved by "IRS".
"SEC" CIK #0001855107

Cleanup of "Hazardous" conditions needed for Public "Safety" and Environment Improvement.

Contact Craig Stephens: (702) 467-8851 Nevada's Gold Inc., Las Vegas, NV

Nevada's Gold Inc., Las Vegas, NV - Ivtintl103@yahoo.com

Century City

Le Parc

• 2 Bd. + 2¹/₂ Ba.
Formal Dining Room
Move-In Perfect
\$2,750,000

Park Place
2 Bd. + 2 Ba.
"Best Value"
Good Location
\$879,000

BHPO
3.4-Acres
Mostly Flat.
Ideal Estate Site.

Call Broker:

• 310-557-1900

DRE# 02094774

RICK BRUCKER

308 COMMERCIAL PROPERTY

COMMERCIAL
BUILDING
FOR SALE
1100 S. ROBERTSON BL.

GORGEOUS OFFICE
BUILDING NORTH OF PICO
WITH 6100 SF. TWO
STORY WITH CONCIERGE,
TWO CONFERENCE ROOMS,
EXECUTIVE OFFICE
WITH BATHROOM,
APPROXIMATELY 13
OFFICES. BRIGHT AND
LIGHT ON BOTH FLOORS.
CENTRAL AIR AND
FABULOUS LOCATION

SANDI LEWIS RODEO REALTY

310.770.4111 sandirealestate@gmail.c DRE 00456048 440 UNFURNISHED APTS/CONDOS

BEVERLY HILLS
TOTALLY REMODELED
2 BD.+ DEN + 2.5 BA.
New kitchen, all new
appliances and new
flooring. Bar, central
air/heat, 2 balconies,
in secured gated
building with 2 parking.

\$3,300/MO. Call 310/721-3769

100 S. DOHENY 1 BDRM, 1.5 BATH

24-hr. security, swimming pool, tennis court, gym, upgraded high-rise bldg.

Next to Four Seasons Hotel \$2,975/MO. 310/892-4166

BEVERLY HILLS ADJ.

SPACIOUS &
LUXURIOUS
1BDRM, 1 BATH
\$2.495MO.

FACING BURTON WAY

Totally remodeled with modern fixtures. New wood floors and granite counters throughout all amenities in kitchen and includes all appliances. Breakfast area. Huge bar, large closets, balconies, Berber carpet/ harwood foors and verticle blinds. Fireplace, washer/dryer included in laundry area. Secured building with atrium and garden courtyard view. Choice location Near Beverly Center, Cedars- Sinai, Restaurants, Trader Joes, Etc. No Pets.

310-653-2551

BEVERLY HILLS ADJ. 911 WOOSTER ST. 1 BDRM. + 1 BATH

with hardwood floors, laundry facility and parking in secured building. \$1,800/MO. Minimum 1 year lease. Call 805/379-2000

beverlyhillscourier.

440 UNFURNISHED APTS/CONDOS

FOR Lease

BEVERLY HILLS 8725 Clifton Way 1 Bd+Den+2 Ba

* CHARMING & BRIGHT * Lrg unit, balcony, walk-in closet, intercom entry, laundry fac, elevator, prkg • 310/276-1528 •

BEVERLY HILLS 218 S. Tower Dr. ~ SINGLE ~ ~ 1 Bd+1 Ba ~

Old World Charm!
Bright, intercom entry, fridge, stove, laundry fac.
Pets Considered
323/651-2598

GREAT LOGATION 320 N. La Peer Dr. 2 Bd+2 Ba 2 Bd+Den+2 Ba

Hardwood firs., central air, <u>pool</u>, elevator, on-site laundry, intercom entry.

Pets Considered
310/246-0290

BEVERLY HILLS 443 S. OAKHURST DR. 1 Bd.+Den+1 Ba. 2 Bd.+2 Ba.

Balcony, dishwasher, skylight, elevator, intercom entry, on-site laundry, parking. 310/435-3693

TO ADVERTISE

IN OUR

REAL ESTATE

CLASSIFIEDS

CALL US AT

310-278-1322

588 FINE ART/COLLECTIBLES WANTED

WARHOL WAN

BUYING CONTEMPORARY ART

SIGNED ORIGINALS BY WARHOL-KUSAMA-HARING BANKSY-LICHTENSTEIN-KAWS HOCKNEY-RUSCHA-CONDO-ETC

DeCARRERA FINE ART DECARRERA1@gmail.com **INSTAGRAM / DCFADVISORY** 310/303/4853

PROFESSIONAL APPRAISAL SERVICES AVAILABLE

ANTIQUES / JEWELRY **BUY & SELL**

www. beverlyhillscourier

> 468 **FASHION** WANTED

WANTED

CHANEL, HERMES, GUCCI, PRADA **EXOTIC SKINS,** AND ALL HIGH-END **DESIGNER** HANDBAGS, **CLOTHING AND ACCESSORIES. NEW, USED** OR VINTAGE. **BUY/SELL/CONSIGN**

TOP DOLLAR PAID ••• CALL ••• 310-289-9561

<u>BeverlyHillsHntiques.com</u>

HIGHEST CASH PRICES PAID

ANTIQUES - OLD COINS - TIFFANY ITEMS PAINTINGS OBJETS D'ART - ESTATE JEWELRY: GOLD - DIAMONDS **VINTAGE WATCHES - LALIQUE - ART GLASS - FINE PORCLAINS: MEISSEN - SEVRES - MARBLE STATUES BRONZE SCULPTURES - CLOCKS** SILVER FURNITURE: FRENCH - ENGLISH - AMERICAN

ONE ITEM OR ENTIRE ESTATES PURCHASED FOR CASH PROMPT & CONSIDERATE RESPONSE TO ALL INQUIRIES. HOUSE CALLS OK

EXPERT PROFESSIONAL APPRAISALS & AUTHENTICATION SERVICES FOR ESTATES, PRIVATE COLLECTORS, DEALERS, COURTS, LAW ENFORCEMENT, IRS. MUSEUMS. AUCTION HOUSES. BANKS. 50 YEARS EXPERIENCE

310.276.0188 | 818.888.9200 WWW.BEVERLYHILLSANTIQUES.COM

CONCRETE

Cross that job of your list & fix your cracked uneven driveway today!

We fix cracked, uneven & broken concrete for any area around your home. Call Us For Your Free Quote!
• 424-522-2676 •

CLOCK REPAIR

Antique Clock Repair

House Calls Available

Complete Watch Repair

Specializing in grandfather

clocks, mantle clocks, wall

clocks, cuckoo clocks

Mark Nichols

818.207-8915

ELECTRICAL

Nichols' Clock CARE & Watch Repair ELECTRIC

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

310/901**-**941 Lic.# 568446

JEWELRY BUY & SELL

Cubic Zirconia On Steroids!

30% OFF Code: GOLD

DiamondVeneer.com

FLOOR COVERINGS

Flooring and Design Showroom. Serving Southern California For 45 Years. Knowledgeable Sales Staff Retail and Open To The Trade Hardwood Floors, Carpeting, Tile, Upholstery, Chemical Free Carpet and Interior Design

> 1888 S SEPULVEDA BLVD. (across from Equinox

> > 310-837-8110

FREE MEASURE AND ESTIMATES

IRON / WOOD **FENCE & GATES**

IRANGU

ARCHITECTURAL IRON GATES **BLACK MIRROR GATES** HORIZONTAL IRON ART MODERN IRON WORKS

SECURITY FENCE AND GATES IRON RAILS • STAINLESS STEEL CABLE RAILS GATE OPERATORS • GATED COMMUNITY

> www.ironguys.com 323-804-2578

WOOD AND IRON WORKS

MARBLE RESTORATION

GOLD COAST ~_MARBLE

- Marble Polishing
- Sealing
- Floor Restoration
- Grout Cleaning

Call For Free Estimate:

- 818/348-3266 • Cell: 818/422-9493 •
 - Member of BBB

Real Estate Agents/Selle PREP YOUR PROPERTY.

• 310-276-1280 • 8730 Wilshire Blvd. Suite #530, B.H. www.JackWeirAndSons.com

THERE'S STILL TIME TO BUY A

HOME FOR THE HOLIDAYS!

ET'S WRAP UP ONE OF THESE STUNNING ESTATES FOR YOUR FAMILY

#9021RO... THE #1 AGENT IN BEVERLY HILLS ROCHELLE ATLAS MAIZE www.rochellemaize.com rochelle@rochellemaize.com Direct: 310.968.8828 Office: 310.888.3367 License #: 01365331

