

CRESCENTA VALLEY WEEKLY

THE FOOTHILLS COMMUNITY NEWSPAPER

DECEMBER 4, 2014

WWW.CVWEEKLY.COM

VOL. 6, NO. 14

Drug Trends Shared at CV Alliance Presentation

By Jason KUROSU

CV Alliance, which strives to increase community awareness about drug abuse, hosted a parents only meeting at the Crescenta Valley High School library Tuesday night entitled "Current Trends and What to Look For." Deputy Eric Matejka of the L.A. County Sheriff's Dept. spoke to parents about what the most popular and typically used drugs are, bringing both his expertise and visual aids, such as drug paraphernalia, to the event.

Though Matejka ran through the gamut of drugs, both legal and illegal, he said that marijuana and alcohol use are what he most frequently sees within the neighborhood.

Matejka covered marijuana extensively, saying that the biggest change in marijuana is the relative strength of THC in marijuana today. Along with increased THC potency, marijuana is being consumed in different forms that accentuate the THC, such as butane hash oil (BHO) or wax. Synthetic marijuana or "spice" is a legal substance that is gaining popularity, though it is

see CV ALLIANCE on page 6

Storm Damages Stone Pine Sentinel

A long-standing pine tree in a local neighborhood cracks "like a wishbone."

By Mary O'KEEFE

Part of a giant Stone pine tree that had towered over a neighborhood for more than 80 years crashed onto that neighborhood street, when the soil from recent rains became saturated.

"I was sitting in my chair watching the news when I heard crack, crack, crack then it sounded like a freight train," said Rich Jessup describing the tree just outside his home when the trunk split in two, and half crashed to the ground.

"It is like a [broken] wishbone," Jessup said.

The 3600 block of Malafia Drive is lined with large pine trees. The tree in front of Jessup's home had thick branches that shadowed his home and street. He felt lucky the piece that fell was closest to the street and not his house.

Neighbors described the noise as "very loud" and said that when the tree fell it shook the ground "like an earthquake."

"There was a huge dent in the

Photo by Mary O'KEEFE

After the soil from recent rains became saturated, this Stone pine tree on Malafia Drive cracked and a branch fell, narrowly missing a nearby, occupied car.

ground between the lawn and the branch," Jessup said.

Neighbors who came to look at the damage said they were surprised, and grateful, that no one was hurt.

The tree missed one neighbor's vehicle by 18 inches. A grandmother was waiting in her vehicle for her grandchild who was at a nearby home. She had parked on the north side of Jessup's property when

the tree fell. Branches swept the front of her car but there was no damage.

The City of Glendale Dept. of Public Works was sent to assess the damage on Tuesday night. Workers tied back the larger branches that still lean over Jessup's home. Workers returned on Wednesday and cleaned the area.

Public Works continues to assess the situation to determine if the

entire tree needs to be cut down or if part of it can be saved, according to Tamara Hadjimanoukian, spokeswoman for the City of Glendale.

The rainstorm was significant, and needed.

"We broke the record for downtown [Los Angeles]," said Eric Boldt, meteorologist with the

see DAMAGES on page 8

Weather, Crowds a Go for Christmas Parade

File Photo

One just never knows who will be found along the Christmas Parade route. This year's parade is on Saturday, Dec. 6 along Honolulu Avenue.

By Mary O'KEEFE

The weather is expected to cooperate for the 38th Annual Montrose-Glendale Christmas Parade on Saturday.

The small town parade will carry on its tradition of highlighting local organizations, schools and community members.

Over 800 Boy Scouts will parade down Honolulu Avenue, along with bands and sport teams from the Glendale Unified School District.

Each year the parade committee chooses a theme, a grand marshal and a junior grand marshal, and honors specific groups that best portray that theme. This year the parade committee is honoring "Made in the USA."

This year's grand marshal is Johnny Harrison, who is being recognized for his strong support of kids and education. Harrison helped fund, and

continues to support, many projects within GUSD schools. He learns what needs to be done and finds a way to help.

The junior grand marshals are Prom Plus Club. The Crescenta Valley High School club is the youth arm of the Prom Plus organization. For 20 years Prom Plus has given CVHS seniors and their guests a safe alternative to an after prom party. Prom Plus Club was founded five years ago to promote the main organization and has since become a strong community service club.

This year, the VIPs will be riding down Honolulu Avenue in Ford Mustangs spanning several eras. The parade will be celebrating the 50th anniversary of the Ford Mustang.

The parade will also be honoring local World War II veterans.

see XMAS PARADE on page 5

» NEWS
SANTA SPEAS
CAME TO
TOWN

PAGE 3

» SPORTS
CIF TITLE,
PERFECTION ON
THE LINE

PAGE 13

» BETWEEN
FRIENDS
COMMUNITY
MEMBERS GIVE
DONATIONS - AND
THANKS - DURING
ANNUAL TURKEY TROT
PAGE 18

CVHS FALCONS TAKE ON THE DOWNEY VIKINGS TOMORROW, FRIDAY, NIGHT AT 7:30 P.M. AT MOYSE FIELD IN A CIF SHOWDOWN.

FROM THE DESK OF THE PUBLISHER

Ding, Ding, Ding Goes the (CVW) Trolley

If you are like me, you are counting down the hours until the Montrose-Glendale Christmas Parade. This Saturday marks the 38th anniversary of this down home tradition that is a much anticipated community event. Thousands of volunteer hours are dedicated to the parade – from those who get their groups together to make their way down Honolulu Avenue to the behind-the-scenes people who pull it all together.

Since I started the paper in 2009, CV Weekly has been proud to not only be a sponsor of the parade but to also give parade participants who line up outside our window at 3800 La Crescenta Avenue (at the corner of Honolulu Avenue) cookies, hot cider and hot coffee. Sometimes local bakeries donated these items and I was happy to promote these businesses (if you'd like to donate cookies for Saturday, just let me know). I know the hot coffee and cider, as well as the treats, had been especially welcome these last few years when it was a little rainy on parade night.

Come 6 o'clock, we'd slide closed our window facing Honolulu and climb aboard a flatbed truck provided by Crosstown Towing. Joe and Lisa have been angels to CV Weekly over the years, pulling into our parking lot early so we could load up the flatbed with hay bales

and decorations before climbing aboard for our trek down Honolulu. How much fun was it to see everyone who came out for the parade while listening to Jane Kane and Rick Dinger introduce the parade participants? The crew aboard has grown over the years, too, as our writing staff, design staff, columnists and other friends of the paper joined us.

While you can expect to see CV Weekly making its way down the parade route yet again this year, the flatbed will be absent. This year, we decided to go a little fancier and, if it rained, a little drier. Please keep your eyes peeled for a trolley provided by American GTS and filled with CV Weekly folks! We are so excited by our updated mode of transportation that reflects an old fashioned style that fits perfectly with our old fashioned Montrose.

Look for us waving from inside the trolley!

The flatbed won't be the only thing missing this year from CV Weekly. Our dear friend, driver Jay Eatherton and his family who have traveled Honolulu every parade, have moved to Alaska. A big bear of a man with the ultimate "can do" attitude, Jay is one of the nicest people you could ever meet and it was a pleasure

working with him.

CV Weekly will also be minus one of our treasured sales people. Lisa Yeghiayan, who was with CVW since the early days when we started the paper on my dining room table, has decided to take advantage of a new career opportunity.

Lisa was one of the hardest working people here at CV Weekly. She could be found at any of the many mixers, ribbon cuttings or other events celebrating local business. I often kidded her that she needed to wear roller skates to get everywhere she wanted to be. Her dedication was not lost on her clients and they grew to love and respect her.

While I am sad that she moved on, I am happy for her new path. And I'm not entirely missing out – Lisa will still be a member of the Prom Plus team.

Robin Goldsworthy is the publisher of the Crescenta Valley Weekly. She can be reached at robin@cvweekly.com or (818) 248-2740.

Weather in the Foothills

"A landscape does not exist in its own right, since its appearance changes at every moment; but the surrounding atmosphere brings it to life – the light and the air which vary continually. For me, it is only the surrounding atmosphere which gives subjects their true value."

~ Claude Monet

The above quotation seems apropos for either an artist or meteorologist. Sunday, as I drove north on the 2 Freeway, it was evident the first storm had settled in. Dark clouds blanketed the entire Crescenta Valley. Not a single landmark was visible, for the appearance of the landscape had changed – or at least transformed for the time being. In spite of "surrounding atmosphere," I was assured my home was there, somewhere amongst the clouds.

With slightly more than a half-inch measured here, the coastal areas totaled well over an inch. A lull between storms provided just enough time for a brisk Abby-mandated dog walk. Tuesday and into Wednesday the second storm doused our "neck of the woods" with 1.80 inches of rain. A few more drops were expected.

El Niño has yet to be officially declared by the National Oceanic and Atmospheric Administration. At the start of November, there was a 58% chance of development; soon an update will be released. The recent rain pattern and weather maps hint of a hopeful outcome. Recent atmospheric patterns over the Pacific waters and North America are beginning resemble those of an El Niño year.

One pattern seen in the most

recent storm supports an El Niño condition. To the northwest, a low-pressure center swirled counter-clockwise, causing a sub-tropical band of moisture to be transported into Southern California. The delivery system is known as the "Pineapple Express." Sounds more like a train traveling through the Hawaiian Islands than a term used by meteorologists and weather reporters. The descriptive name comes with scientific implications as well. Pineapple Express events are often renowned for bringing significant multi-inch rainfall totals to Southern California in El Niño winters. As mentioned, more information is forthcoming. Until then ...

"Santa Claus is coming to town ..." for The Montrose Christmas Parade. A precautionary umbrella and cozy jacket are advised along the route; temperatures expected around 50 degrees with a few lingering clouds are in the forecast. Into next week, mild days in the 70s are expected. Come Friday, the rains return once again.

Sue Kilpatrick is a Crescenta Valley resident and Official Skywarn Spotter for the National Weather Service. Reach her at suelkilpatrick@gmail.com.

INSIDE	NEWS.....	3	SPORTS.....	16	JUST FOR FUN.....	22
	VIEWPOINTS.....	9	BETWEEN FRIENDS.....	18	RELIGION.....	24
	LOCAL YOUTH.....	11	LEISURE.....	20	BUSINESS.....	25
					CLASSIFIEDS.....	27

Music & Movies

Games & Puzzles

Purchase Ornaments From Our Tree!

Toys & Gadgets

Books & More!

Enjoy A Holiday Drink In Our Cafe

Crescenta - Cañada Valley's #1 Bookstore
GIFTS ~ STATIONERY ~ GAMES ~ TOYS

FLINTRIDGE BOOKSTORE VILLAGE POST OFFICE NOW OPEN
 Obtain & Ship Priority Mail • Buy Stamps • Enjoy Longer Postal Hours • Weekend Services

M-F: 9 to 9 • Sat: 9 to 8 • Sun: 10 to 7

Flintridge Bookstore & Coffeehouse
 An Independent Bookstore
 1010 Foothill Blvd., La Cañada, CA 91011 • (818) 790-0717
 flintridgebooks@earthlink.net • www.flintridgebooks.com

NEWS

Santa Speas Came to Town

The greatness of a nation and its moral progress can be judged by the way its animals are treated. – Mohandas Gandhi

By Mary O'KEEFE

The holidays are a time to share with one's family and for many that family includes pets.

On Saturday, Dr. James "JD" Speas, owner of Crescenta Cañada Pet Hospital, continued a tradition that began about five years ago: Santa Speas – Pet Portraits.

Pet parents showed up at Crescenta Cañada Pet Hospital with their animals all dressed and ready to celebrate the holidays with a family portrait including Santa Speas.

"It is fun," Speas said. "But taking photos with pets isn't that easy."

Getting a child to sit on Santa's lap is one thing but to get a dog to stay calm and look into the camera takes a lot of patience.

"Some are a little intimidated by Santa," Speas said.

But luckily Santa Speas has help from several elves who understand how to get that perfect holiday card photo.

"We just wanted to do something fun for the holidays," said Jessica, Speas' daughter and co-worker. "And [Speas] was willing to dress up as Santa so we wanted to do it."

The event has become very popular and the staff added an extra hour this year to make certain every pet had their 15 minutes of paparazzi time.

This year the photos were taken outside so most of the pets were dogs, but there was at least one brave cat named Snowball who posed for the perfect picture.

"This is the first time we [did this]," said Narineh Avant.

She and husband Jason had put a harness on Snowball and got her into her crate to bring her to the event. When asked how they got the cat's cooperation, especially surrounded by so many dogs, Jason answered, "Food snacks. We gave her lots of treats."

Photos by Charly SHELTON

WANT THE LATEST COMMUNITY NEWS?

Sign up for our CV Weekly E-BLAST.

E-mail info@cvweekly.com to receive an e-mail with the latest community news.

CV WEEKLY
WE'RE HERE FOR YOU!

IN BRIEF

ROAD WORK TO BEGIN

Crescenta Valley Water District has awarded a contract to G.M. Sager Construction to repair the asphalt pavement on Ocean View Boulevard, north of Foothill Boulevard. Sager Construction will be removing and replacing the south bound, right-turn pocket pavement that was damaged from Foothill north for about 300 feet. The project should start on Dec. 8 and should be completed within two weeks. The contractor will be installing temporary traffic control signs to divert traffic around the construction site.

CVWD requests that the community observe the temporary traffic controls for everyone's safety. Questions can be directed to CVWD's main office at (818) 248-3925 or email colmedo@cvwd.com.

GWP LAUNCHES APP

Glendale Water & Power (GWP) is piloting its first free mobile application through its Smart Customer Mobile engagement program that offers customers a new and interactive app to better manage their energy and water usage on a SmartPhone, tablet and web anytime and anywhere. The user-friendly portal platform, provided by Smart Utility Systems (SUS), delivers real-time usage

information and two-way communication between the customer and GWP.

The new mobile app, called GWP-Mobile My Connect, features the GWP logo and will allow customers to view current and historical bills as well as pay bills, set budget goals, submit service requests, view/report outages, send messages directly to GWP and obtain electric vehicle or solar panel usage information. The pilot program is free and will be offered to the first 2,000 Glendale residential customers.

For more information on the mobile app visit www.GlendaleWaterAndPower.com. View a short video on the app, <http://youtu.be/ggb65HPbicM>.

GCC CONCERT SINGERS FALL HOLIDAY PERFORMANCE

The Glendale Community College concert singers are performing on Sunday, Dec. 7 at 4 pm. Songs performed include "Chansons des Roses" by L.A. composer Morten Lauridsen as well as music of Burchard, Esenvalds, and Layne plus some holiday favorites.

The concert will be held at the First United Methodist Church, 134 N. Kenwood St. in Glendale.

Start your Winter Cleaning the right way...
Call La Cañada Air to clean your AIR DUCTS today!!

Save 10% on equipment cleaning until Jan. 3rd 2015
DON'T FORGET TO UPGRADE YOUR FILTERS!
Serving Our Community for 35 years
818.790.8000 24hr EMERGENCY SERVICE
License #536450 ALL MAJOR CREDIT CARDS ACCEPTED

BEEVE VISION CARE CENTER

BIG HOLIDAY SAVINGS!
December 9th, 2014 from 1pm-5pm

Botox & Juvederm treatments performed by Dr. Scott Beeve Latisse and SkinMedica are available.

All at a Special Holiday Rate!

818.790.8001
1809 Verdugo Blvd., Suite 150 • Glendale, CA 91208

Billy's Board Shop Gets New Owners – and a New Look

By Mary O'KEEFE

Billy's Board Shop is changing hands. The board shop has been in Montrose since 1976 and will continue to maintain its loyalty to all things skater while expanding its reach to appeal to everyone in the family ... skaters and beyond.

Former owner Tim Shepard sold Billy's Board Shop to Christian and Jackie Cuesta and, although there is butcher-block paper lining the windows at present, it won't be there for long.

"We will have our soft opening this Saturday," Christian said.

Christian said the purchase of Billy's seemed like the right thing to do at the right time. He is a general contractor and was looking into flipping houses when he and Jackie noticed that Billy's had a "Business for Sale" sign in its window. The couple lives in Montrose and knows the business well. Jackie had worked at a retail company and felt

that the sign was a real sign of what they should do.

The store is closed briefly while they redesign the business. The skate equipment will stay but is being moved to the back of the main room. New additions include large screen televisions the Cuestas have brought in.

"The [skaters] will be able to bring in their skate [films] and we will download them and put them on the screen," Christian said. Instead of just skater movies from production companies, the store will highlight local filmmakers.

Local artists will also be highlighted at the store and, in fact, skaters can bring in a design that can be scanned and placed onto the deck. This will make Billy's one of the only board shops able to print onto a skateboard.

Beyond skaters, the new owners want to expand to be more of a family store where, skater or not, a shopper can find what they

are looking for. They are bringing in clothing from companies like Tommy Bahama and Articles of Society. There will be candles and other home décor as well.

"But with a beach feel," he added. The new owners are excited about the business but have realized how much work starting a small business takes.

"[We] have been working day and night," he said.

One main impression made when speaking to Christian is his excitement for the new business. Not only is he looking forward to expanding the business with more clothing and other items but he is also excited about being on Honolulu Avenue as part of the community.

"We are going to [also] honor local artists," he said as he continued to think of more and more things his new business will offer.

Billy's Board Shop is located at 2227 Honolulu Ave. in Montrose.

Robin Goldsworthy
 Publisher and Editor-in-Chief
 robin@cvweekly.com

Mary O'Keefe
 Reporter
 mary@cvweekly.com

Designers
 Steve Hernandez
 Senior Artist
 steve@cvweekly.com

Matthew Barger
 matt@cvweekly.com

Columnists
 Mike Lawler
 lawler@yahoo.com

Sue Kilpatrick
 suelkilpatrick@gmail.com

Contributors

Michael J. Arvizo • Ted Ayala • Leonard Coutin • Rev. Beverly Craig
 Mark Fabrick • Brandon Hensley • Dan Holm • Susan James • Jason Kurosu
 Charly Shelton • Samantha Slayback • Michael Workman • Anne McNeill, proofreader
 Joyce Lee, McKenna Middleton & YooJin Sheen, interns

Advertising

Kim Mekelburg
 kim@cvweekly.com

Lisa Stanners
 lstanners@cvweekly.com

Lisa Yeghiayan
 lisa@cvweekly.com

Office Manager

Emily Fairchild
 emily@cvweekly.com

Crescenta Valley Weekly is distributed on Thursdays to: La Crescenta, Montrose, La Cañada, Sunland, Tujunga and Glendale. Yearly subscriptions are *\$52.00

*Rate is higher for mailed copies

Mail Payment to: CV Weekly
 P.O. Box 543, Verdugo City, CA 91046

We are located at: 3800 La Crescenta Ave., #101, La Crescenta, CA 91214

To contact us, call (818) 248-2740, fax (818) 248-2444

E-mail info@cvweekly.com. Visit the web at www.cvweekly.com

Delivery issues? delivery@cvweekly.com

Thank you for your support!

Printed by American Foothill Publishing

CHiPs for Kids Toy Drive

The California Highway Patrol is collecting toys for its CHiPs for Kids program. Officer Ryan Bejar spoke at the November Crescenta Valley Town Council meeting asking for support from the community for the program.

Officers collect the toys within the CHP Altadena area communities and distribute the toys to those in need in local communities.

Those who want to donate are asked to bring a new, unwrapped toy to a collection site. Several locations in the area have been set up to receive the toys. Below is a list of where donations are being received:

Walgreens, 3001 Foothill Blvd., La Crescenta

Crescenta Cañada YMCA, 1930 Foothill Blvd. in La Cañada

Flintridge Book and Coffee House, 1010 Foothill Blvd. in La Cañada

CHP Altadena Office, 2130 N. Windsor Ave. in Altadena

MAKE A DIFFERENCE!
 Give a new, unwrapped toy to CHiPs for KIDS

Make this Holiday Season special for a less fortunate child or teen in your community.

CV Weekly Subscribers!
 Don't forget to show your card and receive your reward

This week's featured business: **LA CRESCENTA PHARMACY**
 Buy one greeting card and get one free!
 Offer Expires December 13, 2014
 2764 Foothill Blvd., La Crescenta • 818-248-5851

Subscribe to the Crescenta Valley Weekly!

Date: _____

First Name: _____

Last Name: _____

Company: _____

Address: _____

City: _____

State: _____

Zip Code: _____

Phone: _____

Email: _____

Your Organization: _____

Subscriptions are \$52 per year*. Subscribers receive guaranteed delivery of the Crescenta Valley Weekly, free classified advertising (excluding commercial, for rent, for hire or auto ads) and discount coupons for local restaurants and merchants.

*Rate is higher for out of state mailing postage

Mail Your Payment to:
 Crescenta Valley Weekly
 P.O. Box 543
 Verdugo City, CA 91046

MISSING YOUR CV WEEKLY?

Subscriptions are only \$1 a week (\$52 a year) to get the foothill community newspaper every week in your driveway. Copies can also be found at local businesses that support this publication.

CVS
Flame Broiler
Kung Fu Tai Chi
Montrose Library
Verdugo Hills Prof Bldg

Law Offices of
ANIE N. AKBARIAN
 A Professional Corporation

ANIE N. AKBARIAN
 Trial Attorney with 17 Years Experience

PERSONAL INJURY
 Auto Accidents
 Pedestrian
 Slip & Fall
 Dog Bite
 Bus/Motorcycle

FAMILY LAW
 Divorce
 Custody
 Support
 Restraining Order
 Mediation

Offices in Glendale and Encino
 www.AkbarianLaw.com
(818) 247-9322

Is Business So Good You Don't Need To Attend?

BURBANK CHAMBER EVENT BUSINESS CONNECTION LUNCHEON
 Thursday, December 11
 11:30 am: Networking - 12:00 Noon: Luncheon/Program
 Reservations: 818.835.3111
 The Castaway
 1250 Harvard Road, Burbank

MEMBERSHIP MIXER
 Thursday, December 18
 5:30 pm to 7:30 pm
 Shiraz Restaurant
 11 S. Glendale Ave. Burbank, CA 91205

Please speak with one of our representatives at your local chamber mixer for details on how to expand your business to the surrounding communities.

Emily Fairchild 818.248.2740
 Kim Mekelburg 818.541.0745
 Lisa Stanners 818.523.1234

XMAS PARADE from Cover

There will be two commentary booths that will announce to parade-goers the entrants. Rick Dinger and Jane Kane will be at the booth on Honolulu at Market avenues. Their commentary will be televised and live streamed. Leila and Vince Bell will be at a booth at Wickham Way.

The parade begins at 6:10 p.m. and will travel along Honolulu Avenue from Rosemont Avenue heading east to Verdugo Road. Those who are walking in the parade will check in on Honolulu Avenue just east of La Crescenta Avenue, unless otherwise advised.

Anyone with questions can find a volunteer who will be wearing a yellow, green or red "parade" jacket.

Those who don't want to come to the parade route can still view it live on GREG TV on Charter Cable channel 15 and on U-Verse channel 99 Glendale Community Access. It can also be viewed streaming live on the web via a link on www.MontroseChristmasParade.com.

Below is a list of entries in their order of appearance on the parade route.

- Glendale Police Helicopter - Santa Claus
- Glendale Police Motorcycle Officers Brigade
- Montrose-Glendale Christmas Parade
- San Fernando Rangers
- U.S. Congressman Adam Schiff
- Glendale Fire Dept. Chief Harold Scoggins
- Jr. Grand Marshal - Banner
- Jr. Grand Marshal - Prom Plus Club
- AYSO Region 88 VIP Program
- Air Force Jr. ROTC Color Guard
- Jr. ROTC Drill Team and Cadets
- Angelo Chiarot, U.S. Navy
- Russell & Virginia Bartoletti, U.S. Navy
- Mel & Virginia Paulson, U.S. Army Air Force
- Bud Bogust, U.S. Army Air Force
- American Legion Post 288 & VFW Post 1614
- Scout Contingent No. 1
- Glendale High School Marching Band & Cheer
- Roosevelt Middle School Marching Band & Cheer
- Wilson Middle School Marching Band & Cheer
- Wilson Middle School ASB students
- Montrose Christian Montessori School
- Happy Mom Music
- City of Glendale (Platinum Sponsor)
- Mayor Zareh Sinanyan
- Mayor Zareh Sinanyan Family
- Councilmember Laura Friedman
- Councilmember Ara Najarian
- Councilmember Dave Weaver
- Councilmember Paula Devine
- Ardshes "Ardy" Kassakhian, Glendale City Clerk
- Glendale Police Dept. Chief Robert M. Castro
- Campbell Center and Glendale PD
- St. Francis Drumline
- St. Francis High School Mountain Bike Team
- Scout Contingent No. 2
- Montrose Shopping Park Association (Platinum Sponsor)
- Montrose Shopping Park Association - Board of Directors
- Unto Us a Child is Born
- Los Angeles Citywide Children's Christian Choir (LA4C)
- CA Senator Carol Liu
- Scout Contingent No. 3
- Village Christian Crusader Band & Cheerleaders
- Our Lady of Lourdes Tujung Spirit Squad & Flag Football

- Cloud Preschool - GUSD
- Tiny Tots Gymnastics
- CA Assemblyman - Mike Gatto
- YMCA Tribes Program
- The Honolulu Avenue Strolling Strummers
- Glendale College Parent Education Association
- Scout Contingent No. 4
- U.S. Forest Service & Smokey Bear
- Montrose Travel (Platinum Sponsor)
- CVHS Falcons Marching Band
- CV Falcons Lacrosse
- CV High School Mountain Bike Team
- CVHS Robotics 589 & LCHS Engineering Club 2429
- Horace Mann Cheer
- Grand Marshal Banner
- Grand Marshal - Johnny Harrison
- GreySave
- California Youth Spirit Corp
- A World of Service, Soroptimist of the Verdugos
- Korean-American Federation, North L.A.
- A Moveable Feast (Friends of Rockhaven)
- Lincoln 500
- MB2 Raceway
- Pasadena Humane Society and SPCA
- Rosemont Middle School Band &

- Drumline
- Montrose-Verdugo City Chamber (Silver Sponsor)
- Glendale Elks Lodge 1289
- Early Rodders (Silver Sponsor)
- Bob Smith Toyota/Scion (Silver Sponsor)
- California Film Commission - Anthony Portantino
- Clark Magnet School & Electromotive (Gold Sponsor)
- Clark Magnet High School Bike Club
- Clark Magnet High School FIRST Robotics Team 696
- J's Maintenance (Silver Sponsor)
- La Cañada High School Marching Spartans
- La Cañada Gladiators
- Kelly & Small CPAs LLP (Silver Sponsor)
- Armenian Sisters' Academy
- Supervisor Michael D. Antonovich
- Crescenta Valley Town Council & Youth Town Council
- CV Park Cheer
- Friends of the Crescenta Valley Dog Park
- PMCS (Silver Sponsor)
- Mrs. Santa Claus
- South Pasadena Middle School Tiger Cub Marching Band

- Twirlterrific
- PDC (Professional Development Center) Glendale Community College
- L.A. Responsible Pitbull Owners
- St. James Elementary School & Holy Redeemer Middle School
- Walk Bike Glendale
- Montrose Peace Vigil (Silver sponsor)
- Showtime Show Choir
- Keppel Elite & Keppel Elite Dance
- Hoover Tornado Marching Band and Toll Titan Middle School
- Toll ELITE and CHEER Team
- Hoover Tornado Marching Band Truck
- Starbucks - Montrose (Silver Sponsor)
- CV Sheriff Dept. - Captain Bill Song
- CV Sheriff Dept. - Uniformed Reserve Deputies
- Montrose Search & Rescue
- CV Sheriff Dept. - Volunteers on Patrol ("VOP")
- Burbank/Burroughs Alumni Band
- GUSD & GREG TV (Gold Sponsor)
- GUSD Board of Education VP
- Christine Walters & Member Nayiri Nahabedian
- GUSD Boardmember Dr. Armina Gharpetian
- Dr. Armina Gharpetian Family
- Glendale Unified School District - GUSD Leadership Staff

- Glendale Teachers Association
- Casa Cordoba & Casita Flamenca
- California Highway Patrol - Captain Strull
- Montrose Mini Bike Club
- Poly High Drill Team
- Keller Williams Glendale & Kiwanis Club of Glendale (Bronze Sponsor)
- Keller Williams Realty - Glendale (Bronze Sponsor)
- Hula 'Oia 'i 'o
- GCC - Dr. & Mrs. Vahé Peroomian, President
- Glendale Community College Associated Students
- Glendale Community College Police Chief Gary Montecuello
- Glendale Water and Power
- Burbank HS Bulldog Drumline
- Ruby Red Hatters
- Crescenta Valley Chamber of Commerce
- Crescenta Valley Weekly (Gold Sponsor)
- Glendale Youth Alliance
- In Memory of Jerry "Wolfman" Van Orden
- Shadowland Foundation
- Santa Claus

DAN dk KOBESSI.com

Holiday Toy Drive

@ CARS AND COFFEE

DEC. 6th • 8AM - 10AM

CRESCENTA VALLEY WEEKLY
THE FOOTHILLS COMMUNITY NEWSPAPER

DAN dk KOBESSI

Please bring an unwrapped gift to our 5th annual toy drive at Kobeissi Property Cars and Coffee.

THE FIRST SATURDAY OF THE MONTH,
DECEMBER 6th, 2014

Drop off a toy at the Montrose location for special reserved seating at the Montrose Christmas parade. Refreshments will be served. Toys can be dropped off at both offices until Monday December 22

2429 Honolulu Ave. Montrose • 711 Foothill Blvd., Suite C La Cañada • For more details, please contact Dan at 818.355.5847

Happy HOLIDAYS
Come Meet Our Knowledgeable and Friendly Staff!

La Crescenta PHARMACY
Since 1926

YOUR HOMETOWN PHARMACY

FREE LOCAL DELIVERY

818.248.5851

2764 Foothill Blvd. La Crescenta
Independently Owned

CRESCENTA-CAÑADA TILE
FAMILY OWNED AND OPERATED SINCE 1975!

SALES AND INSTALLATION EXPERTS!
Tile • Marble
Granite • Caesarstone
Cabinets & Countertops

(818) 790-8219
1105 Foothill Blvd. • La Cañada, 91011

Verdugo Plaza Pharmacy & Compounding

Why wait in line? Most prescriptions ready in 5 minutes!

- Accepts most insurance
- Fast prescription transfers
- Local Delivery to your home or office!

Dr Ellie Yazdi, Pharm D
Clinical and Compounding Pharmacist
USC Graduate

818.952.2108
1809 Verdugo Blvd. • Suite 110
Glendale, CA 91208

Tender Hearts HomeCare

We treat our clients like family.

Happy, and at Home!

Our goal is to help you enjoy your independence in the comfort and security of your own home.

Complimentary in-home assessment - no cost to you!

818.248.4278 / www.Tenderhhc.com

YOUR LANDSCAPE LIGHTING EXPERTS

- New Installations
- LED Retrofitting
- LED Bulbs
- Solid Brass Fixtures

LIGHTHOUSE
OUTDOOR LIGHTING
DBA LOW VOLTAGE LIGHTING • LICENSE #994733

www.lighthouse-lights.com/socal
email: kim.m@lighthouse-lights.com
tel: **818-541-0745**

Job Opportunities at HireLive

By Isiah REYES

Anyone looking to get hired during the holidays could get their chance at HireLive's sales and management career fair on Dec. 11 at the Hilton in Pasadena.

HireLive will be working with multiple Fortune 500 Companies, industry leaders and local businesses. Job opportunities at the event include sales representatives, retail managers, customer service, human resources and account executives, among others.

Marketing coordinator Lauren Baker said the people who show up to the event will get a chance to do interviews on the spot. Professional

dress is required.

"Basically it is a sales, retail, and management-specific career fair so it's a great opportunity for people who are either currently unemployed or just looking for new career opportunities," Baker said. "Because it is the end of the year, a lot of companies are hiring for 2015."

Candidates looking for employment are expected to bring at least 10 copies of their resume and to research companies before attending the event. Pre-registration is not required.

Some of the companies that will be present at the Pasadena fair include MassMutual, New York Life

and American Solar Direct. The full list of companies will be updated on Dec. 5 on HireLive's website.

HireLive hosts career fairs across the country. Other Southern California locations include San Fernando Valley, Orange County and San Diego.

"We definitely welcome people who know anybody else who might be looking for employment to bring them along," Baker said.

The Pasadena career fair will be on Dec. 11 from 9 a.m. to 12:30 p.m. at the Hilton Pasadena, located on 168 South Robles Ave., Pasadena. Parking is free on the street or \$11 for valet. For more information, visit www.HireLive.com.

CV ALLIANCE from Cover

banned in some states.

The ease of availability has also undergone a change, as anyone over the age of 18 can receive a letter of recommendation from a doctor for marijuana.

"Originally [medicinal marijuana] was intended for people with cancer or glaucoma, serious illnesses. Nowadays, it's just about anything you can get a doctor to say. I've heard leg pain, I eat too much, can't eat, can't sleep, sleep too much. All they have to do is tell that to the doctor and they can get a recommendation letter."

Matejka said that though there are state issued medical marijuana cards, recommendations from doctors are much easier to obtain.

Matejka covered some legally obtainable substances, like prescription drugs and cough syrup, which are easy for kids to obtain out of medicine cabinets or stores. Matejka urged parents to drop off expired and/or leftover prescription drugs at the CV Sheriff's Station at its drop box or at drug stores on designated collection days.

"It may not even be your kids that you're worried about," said Matejka. "Maybe your friend's kids who come over."

Other legal substances Matejka discussed included e-cigarettes, which vaporize "juice," solutions that come in various flavors. Matejka noted that not all juices contain nicotine, but the lack of regulation makes it unclear what is exactly in each juice.

"The thought initially is that smoking these will get you to stop smoking cigarettes. I've talked to a lot of people who say the only difference is they're smoking both now."

Matejka also tried to educate the parents about the culture surrounding certain drugs, in addition to the substances themselves. Raves and rave culture were discussed to familiarize the parents with some of the things associated with MDMA or ecstasy use.

"Ecstasy is a social drug," said Matejka, who described lightshows, PLUR (Peace, Love,

Understanding and Respect) and other characteristics of the rave scene.

Though Matejka said he typically does not encounter these drugs in schools around La Crescenta and La Cañada, Matejka also covered some of the harder, more addictive, illegal drugs such as methamphetamine, cocaine, heroin and MDPV, a drug commonly found in products referred to as bath salts.

In addition to a slideshow, Matejka illustrated his points with a glass case full of confiscated materials, ranging from pipes to containers for surreptitiously hiding substances to other paraphernalia such as "kandi" bracelets worn at raves. Matejka told the parents to be vigilant in watching for telltale signs of drug use, but to balance that vigilance with communication.

"Look at the totality of the thing. The main thing is to communicate," he said. "If your kid comes home with one of these bracelets on, that doesn't mean they're doing ecstasy. Talk to them. Get the whole picture."

Cars, Food, Music and Dancing – All at Taste of the Foothills

By Isiah REYES

Taste of the Foothills will offer more than just a great selection of restaurants at the Dec. 10 evening event. There will also be live dancing and car displays for everyone to enjoy.

Dwight Sityar is one of the organizers of the event. He wanted to make Taste of the Foothills community-oriented where the food was easily viewed from all angles of the venue. So Jean Maluccio of the CV Chamber of Commerce, sponsor of the event, said, "Show me."

"I drew up a proposed floor plan that Jean and Steve Pierce brought to the chamber board for their approval," Sityar said. "Part of the venue will now include having the 'ambience' of the '40s and '50s by having the Crescenta Valley High School jazz band play big band music plus Latin cha-cha, and we have started teaching Prom Plus Club members some additional dance steps since they already know the basics."

The dancers will also be fitted with swing attire to fit in with the theme.

File photo

Local students filled their plates at the Taste of the Foothills.

Sityar is a member of the Early Rodders, which teamed up this past summer with Just Tires to showcase classic cars and hot rods in La Crescenta. To add to the scenery, Sityar will include two Cadillacs at the event to complement the throwback style of the '50s.

"By having these added attractions we hope to make it livelier and fun so the community can enjoy the food, music, dancing and cars under the stars," Sityar said.

Taste of the Foothills will take place on Dec. 10 at Ralphs Shopping Center located at 2629 Foothill Blvd. Hours are from 5:30 p.m. to 7:30 p.m. Tickets are \$20 for adults (13 and over), kids are \$10 (age 5-12). Senior discount ticket price is \$18. Tickets are available at the CV Chamber of Commerce office at 3131 Foothill Blvd. 'D' in La Crescenta and at the office of CV Weekly, 3800 La Crescenta Ave. #101, La Crescenta. Tickets will also be on sale at the event.

Kids Find Food, Minions and Fun at Annual Universal Event

Photos by Jason KUROSU

By Jason KUROSU

Children from schools across the L.A. area packed into Universal Studios on a recent Thursday morning, not only to enter the park and enjoy the attractions and rides, but also to receive much needed clothing and school supplies during the 10th annual Day of Giving. Nearly 250 students arrived at the park during the day and received donations of shoes, socks, jackets, backpacks, books and uniforms, as well as complimentary lunches and a free trip inside Universal Studios.

According to Nancy Gutierrez, coordinator of LAUSD's Homeless Education Program, over 30 schools participated in the annual event.

"We started with 150 kids at the beginning and have been trying to increase the number each year," said Gutierrez. "It's been a good experience."

Operation School Bell, which includes volunteers from the Anne Banning Auxiliary of Assistance League of Los Angeles, partners yearly with Universal Studios' Discover a Star Foundation to put on the Day of Giving event. Two hundred Universal Studios employees participated, from handing out backpacks to helping kids try on shoes to helping kids get school uniforms, all of which items were loaded inside Operation School Bell's semi-truck on the premises.

"It's important for children who are homeless to be mainstreamed," said Dorothea Scattaglia, Universal Studios director of Community Relations, who also said that the kids would receive front of the line passes to rides in the theme park, along with the donated items.

Marjorie Knoop, a 27-year employee of Universal Studios,

gave out jackets throughout the day.

"It makes you feel great for the help that we're able to give the kids," said Knoop.

After the clothing drive and lunch, the kids were able to enter the park and meet with Universal characters, especially the minions from the "Despicable Me: Minion Mayhem" and "Super Silly Fun Land" play zone.

Universal Studios volunteers also participated in five other charitable events that day, including events at AIDS Project L.A., the Pacific Lodge Boys' Home, M.E.N.D.'s Educational Training Center, Shane's Inspiration and L.A.'s Downtown Women's Center.

Data from LAUSD's Homeless Education Program indicates that there are currently over 13,000 homeless students within the Los Angeles Unified School District.

CRIME BLOTTER

Dec. 1

4000 Glenwood Avenue in La Crescenta, a window was damaged, jewelry was stolen and several rooms were ransacked at a residence between 8:45 a.m. and 3 p.m.

Nov. 28

2900 block of Highridge Road in La Crescenta, documents, cash and personal items were stolen from a vehicle overnight.

1000 block of White Deer Drive in La Cañada, personal items and cash were stolen from an unlocked vehicle overnight.

1000 block of White Deer Drive in La Cañada, a global positioning system, cash and personal items were stolen from an unlocked vehicle between 3 a.m. and 5:30 a.m.

Nov. 27

Altura and Rosemont avenues

in La Crescenta, a 53-year-old Montrose man was arrested on suspicion of possession of a narcotic resembling methamphetamine after he was stopped while riding his bicycle in a dangerous manner at 4:52 p.m.

1000 block of White Deer Drive in La Cañada, personal items and cash were stolen from an unlocked vehicle overnight.

1000 block of Ridgecliff Lane in La Cañada, clothes and sunglasses were stolen from an unlocked vehicle overnight.

Nov. 24

1500 block of Foothill Boulevard in La Cañada Flintridge, at the 76 service station a person witnessed a van, possibly white or silver, with tinted windows drive up to a gas pump and remove the key pin pad at 11:40 p.m.

Advertisement

SELLING IN 2015! Which of These Costly Mistakes Will You Make When You Sell Your La Crescenta Home?

La Crescenta - A new report has just been released which reveals 7 costly mistakes that most homeowners make when selling their home, and a 9 Step System that can help you sell your home fast and for the most amount of money.

This industry report shows clearly how the traditional ways of selling homes have become increasingly less and less effective in today's market. The fact of the matter is that full three quarters of homesellers don't get what they want for their homes and become disillusioned and - worse - financially disadvantaged when they put their home on the market.

As this report uncovers, most homesellers make 7 deadly mistakes

that cost them literally thousands of dollars. The good news is that each and every one of these mistakes is entirely preventable. In answer to this issue, industry insiders have prepared a free special report entitled "The 9 Step System to Get Your Home Sold Fast and For Top Dollar".

To order a FREE Special Report, visit LaCrescentaSellingMistakes.com or to hear a brief recorded message about how to order your FREE copy of this report call toll-free **1800-758-9803** and enter **1000**. You can call anytime, 24 hours a day, 7 days a week.

Get your free special report NOW to find out how you can get the most money for your home.

This report is courtesy of Lucinevartanian@tricityre.com BRE#00889866. Not intended to solicit buyers or sellers currently under contract. Copyright © 2014

ELECTROMOTIVE

**NOW RENTING
SOUND SYSTEMS**

Meetings - Presentations - Events - Parties

- Top quality name brand equipment
- Wireless microphones
- Speakers in all sizes

- Professional courteous staff
- Delivery and setup
- Locally owned and operated

818-527-9370 info@electromotive.co

Have You Seen This Woman?

By Mary O'KEEFE

Los Angeles County Sheriff's Department/Crescenta Valley Station is asking for the public's assistance in locating and identifying a woman that stole a wallet and used the victim's identity to steal funds.

On Nov. 21 at about 2 p.m. a

woman stole a wallet from the victim who was shopping at Ralphs market in La Cañada Flintridge. About 20 minutes later the woman used the victim's stolen credit card to make a \$2,000 cash advance at a bank in Montrose. She then made two more unauthorized transactions using the victim's credit card at local retail stores.

Anyone with information is asked to contact Det. Rodger Burt at (818) 236-4014.

DAMAGES from COVER

with the National Weather Service Oxnard.

On Tuesday, 1.21 inches of rain was recorded in L.A. city. That

broke the record set in 1961 of 1.10 inches. At LAX, the rainfall was 1.21 inches that also broke a record set in 1966 of .73 inches.

Boldt said that along with the rain, added snowfall in the Sierras will also help with the drought Southern California is experiencing.

"Every little bit helps," Boldt said. "[Effects from] the drought took several years and it is going to take [a while] to get [out of it]."

It is too early to tell if Southern California is looking at a wet winter. The area gets most of its precipitation in January and February.

Today, Thursday, is expected to be dryer with more sunshine, but another significant storm is expected on Dec. 12.

With every raindrop in Southern California comes a higher chance of vehicle accidents.

"Rain does not cause traffic collisions," said Officer Edgar Figueroa, California Highway Patrol. It is drivers who do not adjust their driving habits during a rainstorm.

"When it rains, [drivers] need to change the way they drive," Figueroa said.

On Tuesday there were 118 traffic collisions from 7 a.m. to 2 p.m. on the streets and highways patrolled by CHP. A week ago, Nov. 25, without the rain there were 69 traffic collisions.

Drivers are advised to slow down, keep a safe following distance, turn on the vehicle's headlights, make certain windshield wipers are on, tires are good and there is enough gas in the vehicle. Running out of gas on busy, wet streets creates a dangerous traffic hazard.

"I would slow down dramatically. Leave enough time to get [to your destination]," he said.

In addition, regardless whether there is rain, it is important to not drive distracted. Cellphones and even passengers can be a distraction.

"With a [rainstorm], visibility is lower ... a driver needs to stay focused," he said.

TAX TIME MADE EASY!
FREE TAX REVIEW
 Toll-Free: 800-597-0313
 Office: (818) 957-5356
 IncomeTaxStore2@aol.com
THE INCOME TAX STORE (Corner of Honolulu)
 3795 La Crescenta Ave., Suite 100

Foothill Plumbing
 For all your plumbing needs new and old. Trusted in Sunland-Tujunga for over 25 years.
 Michael Lonsdale (818) 352-0015 Lic. #866813
10% OFF New Customers Seniors • Educators Military
24-HOUR EMERGENCY SERVICE
 COMPLETE PLUMBING AND ROOTER SERVICE
 FAST EFFICIENT SERVICE
 foothillplumbing247@gmail.com
 www.FoothillPlumbing247.com

JOIN GLENDALE ARTS FOR A PAIR OF SPECTACULAR PRODUCTIONS THIS WINTER!

"IN PERSON" - THE NICHOLAS BROTHERS TRIBUTE
 SUNDAY, JANUARY 25, 2015 @ 7:30 PM
 Presented by Prospect House Entertainment, In Partnership with Glendale Arts and In Association with The Tony Nicholas Family

BILLY ELLIOT THE MUSICAL
 FRIDAY, FEBRUARY 20, 2015 @ 8:00 PM
 SATURDAY, FEBRUARY 21, 2015 @ 8:00 PM
 SUNDAY, FEBRUARY 22, 2015 @ 3:00 PM
 Presented by The Downtown Glendale Association and Glendale Arts In Association with McCoy Rigby Entertainment

Use Promo Code **GAThanksU** to get 15% off* a great selection of seats in time for the holidays!
 *Through December 15th

ALEX THEATRE PERFORMING ARTS & ENTERTAINMENT CENTER
 216 N. Brand Blvd. Glendale, CA 91203
 www.AlexTheatre.org

Obituary

Ronald George Rittenhouse

Nov. 18, 1949 - Nov. 28, 2014

Ronald George Rittenhouse, 65, beloved son, brother, father, uncle, fiancé and friend, passed away at home surrounded by family on Nov. 28 after a courageous battle with cancer.

Ron was born on Nov. 18, 1949 in Glendale to George and Joan Rittenhouse. As a young, adventurous, and energetic child, Ron took part in many activities throughout the growing La Crescenta community. He developed a love of baseball, and became an exceptional pitcher for the Crescenta Sports Association Mustangs.

Ron was an enthusiastic Boy Scout, which sparked an interest in survival skills and his love for camping. As a young adult, Ron enjoyed being a camp counselor for Camp Fox on Catalina Island.

Ron graduated from Crescenta Valley High School in 1968 and continued his education at Glendale Community College, studying criminology. In 1970, Ron joined the Navy and was honorably discharged in 1974.

Ron will be remembered for his outstanding sense of humor, engaging story-telling and his love for his children, his family, the beach, fishing and camping.

Ron is survived by his daughter Tawnya Rittenhouse; fiancé Imelda Cruz; father George Rittenhouse; mother Joan Rittenhouse; brothers Jim and Timmy Rittenhouse; three nieces, Ashley Rittenhouse, Alexis Myers and Addison Rittenhouse; and his fiancé's sister and nephew Christine Ascencio and Albert.

His son Thomas and brother John preceded Ronald in death.

For those who remember Ronald Rittenhouse and would like to pay their respects, a viewing and service will be held on Saturday, Dec. 6 from 3 p.m. to 6 p.m. at Crippen Mortuary at 2900 Honolulu Ave. in La Crescenta-Montrose.

WANT THE LATEST COMMUNITY NEWS?
 Sign up for our CV Weekly E-BLAST.
 E-mail info@cvweekly.com to receive an e-mail with the latest community news.

Obituary

Glen Allen Reed

July 26, 1953 - Oct. 10, 2014

Glen Allen Reed died at the age of 61 while hospitalized in Los Angeles. He leaves two daughters, Alexandra Graddy-Reed and Acacia Graddy-Gamel; mother Carmela Reed of Buzzards Bay, Massachusetts, sister Janice Reed Rotella of Plymouth, Massachusetts; as well as four nephews, two nieces, two great-nephews and one great niece. He also leaves dear friends Michael Brandman, Joanna Miles, Miles Brandman, HT and Catherine Graddy, and Elizabeth Graddy as well as many un-named friends throughout his life and career. He was pre-deceased by his brother Franklin C. Reed II and father Franklin Reed, formerly of Coventry.

Glen grew up in Coventry, Rhode Island, graduating from Coventry High School. He attended Rhode Island Junior College and Memphis State University. He received his B.F.A. from Memphis State University in 1976.

Glen had a successful career as a lighting and technical design director of many live shows with United Artists. He worked on shows with public television in Pittsburgh, Pennsylvania before moving to California. He was a successful producer of television and movies with his company G.A. Productions in Los Angeles.

Glen died after multiple illnesses, a long decline and finally cardiac arrest.

There will be a graveside committal and memorial service on Saturday, Dec. 13 at 11 a.m. at Woodland Cemetery in Coventry, Rhode Island. Family and friends are invited to this committal and memorial service to celebrate Glen's life with shared memories. Arrangements are being handled by Iannotti's Funeral Home in Coventry, Rhode Island. The family is requesting no flowers but welcomes memorial donations in Glen's name to the following charities: L.A. homeless services - the Los Angeles Mission, 303 E. 5th Street, Los Angeles, CA 90013/P.O. Box 60127, Los Angeles, CA 90060-0127 and/or National Alliance on Mental Illness through its website, online donations at http://www.nami.org.

Condolences for the family can be sent to his sister Mrs. Jan Rotella (P.O. Box 1933, Manomet, MA 02345).

Please visit a memorial tribute for Glen on CrippenMortuary.com

For more stories, please visit us online at www.cvweekly.com

VIEWPOINTS

NEWS FROM THE CVCA

» SHARON WEISMAN

Two major transportation issues have the potential to cause negative changes for the Crescenta Valley. As anyone who has lived in the area for any length of time knows, there is tremendous pressure to extend the 710 Freeway from its current end in Alhambra to connect to the Foothill (210) Freeway. International corporate interests and others who would profit from a huge construction project have used the legitimate need to reduce traffic congestion to convince Caltrans and Metro that a tunnel is the best answer.

There are many flaws with this reasoning. The tunnel would need to be nearly five miles long, the longest in the U.S. The only other tunnel of similar large diameter, the Alaskan Way Tunnel in Seattle, has run into problems and cost overruns and is currently halted. Any link-up with the 210 would result in increased traffic, particularly trucks carrying freight, and generate much more noise, particulate matter air pollution, and danger of accidents in our valley. And it is unlikely to solve the problem. Studies of recently completed freeway widening projects indicate little relief of traffic congestion. Demand simply increases to fill any added capacity.

Caltrans and Metro continue to spend scarce transportation funding on the potential tunnel while ignoring the benefits of faster, less expensive and more readily implemented solutions such as increased light rail and bus service and changes in the configuration of the end of the 710 and surrounding surface streets. Our tax money could be better spent and generate faster results.

The Stopthe710 Yahoo group, No710.com, or the No 710 Extension group Facebook page all have details, links to documents and further background on how bad this tunnel idea really is.

The Draft Environmental Impact Report on the project is scheduled to be released in February 2015 and an alliance of five cities opposed to the push for a tunnel have joined together to share responsibility for responding to it. There is typically a short time period for comments and it is wise to divide the various areas of consideration, such as geotechnical and hydrogeological elements, transportation, air and noise pollution, among experts. This avoids duplication of effort and maximizes the public input. Glendale agreed to join South Pasadena, La Cañada Flintridge, Sierra Madre and Pasadena in a coordinated response.

Support for this effort was on the Nov. 4 Glendale City Council agenda and the discussion among the council members was quite disappointing. There was a motion to direct staff to work with consultants to prepare for the DEIR response. Despite pledging support for the Stopthe710 effort during their respective campaigns, Mayor Sinanyan abstained and Councilmember Devine joined Councilmember Weaver in voting no. With only Councilmembers Najarian and Friedman voting yes the motion failed. A subsequent motion to merely note and file the report passed 4-1 with only Councilmember Najarian voting no.

Councilmembers Devine and Weaver must stand for re-election in April 2015. I urge every voter in Glendale who cares about using tax money effectively to attend the candidate forums and ask pointed questions about this project. It is very important to elect those who not only speak of their support but will also act in their constituents' best interest.

The other threat to this area is the high-speed rail project. The California High Speed Rail Authority has been working for years to develop the Palmdale to Burbank section along the existing route of the Antelope (14) Freeway. In August, our county supervisor, Mike Antonovich, proposed an alternative through the Angeles National Forest. Either route would start at the Palmdale Transportation Center and end at the Burbank Airport station. Each would require roughly 20 miles of tunnels. While the forest route might reduce impacts on some communities along its route it would severely impact Lake View Terrace and Shadow Hills. There are a series of public meetings to inform the public of the recent consideration of alternatives. See www.hsr.ca.gov/ for more information on this project.

Mass public transportation has the potential to provide environmentally sound options to travel the length of our beautiful state but we must be watchful to make sure the impacts on local communities are not too high.

Sharon Weisman
Atheist/agnostic/secular
humanist/free thinker
sharon@jetcafe.org

TREASURES OF THE VALLEY

» MIKE LAWLER

The Man for Whom Mount Lukens is Named

The namesake of the peak above the Crescenta Valley is Theodore Lukens, one of the founding citizens of Pasadena. He made a fortune in real estate in the late 1800s, was elected mayor of Pasadena, and was the president of the Pasadena National Bank. They named a nearby mountain after him, a mountain that already had a name, "Sister Elsie Peak." So far it sounds like the naming of Mount Lukens was nothing more than a political favor, another tribute to wealth. But read further, and you'll find as I did that the tribute was truly deserved and that its naming also holds irony, and a challenge for the future.

Theodore Lukens was a man born and bred to love trees. He was born into a family that owned a tree nursery in Ohio and, as a young family man, he started his own tree nursery business. When his young daughter had health problems, he and his family joined the migration of health seekers moving to the foothills of the San Gabriels.

Settling in Pasadena in 1880, Lukens found himself in the right place at the right time for real estate, and he made a fortune in the land boom of 1886. Now a wealthy man, he involved himself in banking and community service.

But he was never able to shake his love for trees. He spent his off hours tramping the San Gabriels, carving trails as he went, treating the land as he would a vast tree nursery. Anytime he found tree seeds on the ground he would make a hole in the dirt with his walking

stick and plant the seed, being sure to carve drainage channels in the dirt above it so that rainfall would gravitate to the new seed. He carried a tree saw with him, and trimmed diseased branches wherever he found them. The notebooks he carried on his hikes were filled with rainfall measurements and tree growth records. He called the trees his "children."

As his knowledge of the mountains grew, he spoke to all who would listen about his findings – his philosophies of tree propagation, fire prevention and water management. Horticulturists and conservationists from across the country began to seek his counsel. He became great friends with John Muir, and was an early member of the Sierra Club. As mayor of Pasadena he provided political leverage for the establishment of the Angeles National Forest.

By 1897 he couldn't ignore his true love for the wilderness any longer, and resigned from his bank presidency to promote conservation full-time. John Muir wrote to him: "I'm glad the bank is off your back, so now you can go free in the woods." Lukens became involved with the U.S. Forest Service, rising to the position of supervisor of the newly created San Gabriel preserve. He built up backcountry firefighting capabilities, and began tree-planting to reforest the San Gabriels, which had been devastated by uncontrolled lumber and mining operations. In 1903 he established a huge tree nursery halfway up Mount

Wilson at Henninger Flats, still in operation today.

Another local legacy of Lukens is Hahamongna Park (formerly Oak Grove Park) in La Cañada that he advocated for before his death in 1918. He's buried in Mountainview Cemetery in Altadena.

In the '20s Lukens was honored with a peak of his own, a 5,000-foot mountain standing high above the Crescenta Valley, whose previous name of Sister Elsie Peak was nebulous (no one knows who Sister Elsie was). The naming of this peak after a man who was deemed "the father of modern forestry" carries great irony. The heavily forested slopes of Mount Lukens had been clear-cut in the late 1800s and have never grown back. But the future of Mount Lukens is being shaped in a way Theodore Lukens himself would approve of. Volunteers have planted hundreds of trees – native big-cone Douglas firs and oaks – snaking up Dunsmore Canyon in Deukmejian Wilderness Park on the slopes below Lukens' peak. Lukens' challenge of reforestation is being met today, right here in the Crescenta Valley.

Mike Lawler is the former president of the Historical Society of the Crescenta Valley and loves local history. Reach him at lawlerdad@yahoo.com.

Support this paper! Visit our advertisers!

LETTERS WANTED!

(All letters must be 250 words or less)

Send CV WEEKLY your thoughts and comments on any of our articles or happenings in our community and we'll share them with the rest of our readers!

Mail letters to:

Crescenta Valley Weekly;

P.O. Box 543;

Verdugo City, CA 91046

or via email at robin@cvweekly.com.

NEWS FROM CV ALLIANCE

Hi, CV!

It's T-minus 14 days until winter break; our daughter is stressed. She has a ton of homework because each teacher thinks her/his class is the most important even though it is not. The annoying kid in her class won't stop talking. The choir kids won't stop singing. For the first time, teachers who don't like her are letting her know by their indifference. Another teacher puts her class down for not learning the lessons as quickly as her other class does. And final exams loom large.

Working at CV Alliance has taught me not to step in and fix all of her problems. I'm not going to tell teachers to teach, be nice or at least hide their disdain. I won't give her directives, like "You should tell the

teacher to quiet annoying girl." I'm going to listen, hug her, feed her, drive her and love her unconditionally. I remind her she's brilliant and she's going to college.

That's me. What about you? Please attend our last parent session this year on ways to communicate with your child and bolster their self-esteem. Julia Rabago, my colleague, has taught me many of the things you've seen listed in paragraph two of this article, and she is speaking! Parents matter and we all want to be the best we can be in this role. We're meeting at CV High in the library from 7:15 p.m. to 8:30 p.m. on Tuesday, Dec. 9. The address is 2900 Community Ave. Adults only!

December can be the season of stress. And December has risks. Roads

may be wet and drivers inebriated. Progeny return from college and entice younger siblings and friends to experience new things. Let us promise to take a deep breath, think kindly of others, to get out and have fun instead of sitting home watching reruns and drinking ourselves into slumber, and to keep things in perspective. Don't over-spend, over-eat, over-party, over-criticize or make it easy for our children to make bad choices by making alcohol and drugs accessible.

Now, make happy memories!

Suzy Jacobs
is the executive director of
CV Alliance located at
3131 Foothill Blvd. Suite D
La Crescenta, CA 91214
(818) 646-7867 <http://cv-alliance.org/>

Prescriptions Filled Under 10 Minutes

Your time is precious...Skip the long lines!

Arianna Medical PHARMACY

Your Concierge Pharmacy

- Full Service Pharmacy
 - Medical & Incontinence Supplies
 - Diabetic Shoes
 - Shingles & Flu Shots
 - Easy Prescription Transfer
- ~ FREE LOCAL DELIVERY ~**

www.AriannaPharmacy.com

3600 N. Verdugo Rd. • Montrose/Glendale • 818.957.9200

CV WEEKLY IS ONLINE!

WWW.CVWEEKLY.COM

Proud Sponsor of this Annual Event

Taste of the Foothills

Wednesday, December 10th 5:30 to 7:30 pm
Marketplace Shopping Center (Ralphs)
2629 Foothill Blvd, La Crescenta

Entertainment provided by
 Crescenta Valley High School
JAZZ BAND and the
PROM PLUS DANCERS

Sample Excellent Local Cuisine from:

- Amber Road / Zeke's Smokehouse • Baja Fresh • Blaze Pizza • Cold Stone Creamery • Dream Dinners-La Crescenta • Domino's Pizza • El Charro Mexican Cantina • Etc. Gourmet Kitchen • Gio's Baguettes & More • Kebab Daddy • Orchard Flats • Pepe's • Ralphs Fresh Fare • Schreiner's • Starbucks • Smart & Final • Tee's on the Green • Thee Elbow Room • Togo's-Baskin Robbins • Tortas Mexico

Refreshments provided by Crescenta Canada Pet Hospital!

Cost: Adults (age 13 and over) \$20.00 (Seniors Special \$18.00)
Adults & Seniors cost includes 1 free raffle ticket.
Kids (age 5-12) \$10.00

For more information:
 Visit CrescentaValleyChamber.org/taste or call 818-248-4957

LETTERS TO THE EDITOR

School Boards Battle it Out over Sagebrush

The ongoing debate between the Glendale Unified School District (GUSD) and the La Cañada Unified School District (LCUSD) bring to mind the struggle the world is experiencing with Vladimir Putin, the president of Russia, who is hell-bent on achieving power at the expense of logic and peace. From my perspective, it is difficult to understand this man's motives. I also have the same difficulty understanding the motives of the Glendale school board members who are behaving in a very Putinistic manner in negotiations with peace-loving LCUSD board members over the Sagebrush area transfer of students.

Like Putin, this group of so-called public servants keep upping the ante from an original \$7 million to over \$20 million with no justification apparent other than they wish to overcome the will of the people of Sagebrush who have for many years wanted to have their children attend La Cañada Flintridge schools and be fully integrated in the LCF community. Glendale's tactic is to make the transfer untenable due to its ridiculous inflated dollar value – "If we up the ante enough, they'll give up and we'll win."

The Sagebrush neighbors live in La Cañada Flintridge where they own their properties and where they identify with their neighbors as members of the LCF community. Their only connection to Glendale is their forced association by having the education of their children controlled by the people of the Glendale school board.

The whole mess smacks [of] unfairness and a power struggle at the expense of the Sagebrush neighbors and their children. The La Cañada school board members have been very gentle and tried over the years to work peacefully, calmly and cooperatively with the bullies from Glendale; their patience seems endless and now apparently unwarranted. They need to bite the bullet and go to the Los Angeles County Board of Education or the State of California for a ruling to end this long and tedious battle now.

I've lived in LCF 28 years and

it seems this story has been in the news for at least that long. History has proven, time and time again, that you cannot negotiate with people like Putin who will tell you what you want to hear and then turn around and betray your goodness and sense of fairness. I really don't like putting Putin and the GUSD in the same category, but if it quacks like a duck, it must be a duck.

*Dr. Al Restivo
 La Cañada Flintridge*

The Fate of the American Thanksgiving

The Thanksgiving table is set, yet we are missing one important ingredient: gratitude. Let Congress lead us into prayer, for God to bless America, and rid themselves from the gluttony they have portrayed over the years. Congress greedily cuts the turkey, and cuts the budget, as opposed to giving gratitude. They have forgotten that gratitude is the essence of Thanksgiving rather than avaricious shopping mentality provided by corporations.

The roasted stuffed turkey and pumpkin pie have been consumed by Congress leaving We The People, once again, with cold turkey and a side of budget pie crumbs.

JFK's wisdom echoes, "As we express our gratitude, we must never forget that highest appreciation is not to utter words, but to live by them." Congress' gluttonous appetite is stuffed with taxpayers' labor, time and money, forcing the celebration to cease our home-sweet-homes as many homes have been foreclosed and possessions repossessed.

"I tell you that virtue is not given by money, but that from virtue comes money and every other goods of man, public as well as private," Socrates said.

We would like the state to generously return our gifts and distribute the wealth towards education, social benefits, the space program, and Medicare. Gratitude is the gift that will be the agent of change in our economy and become the bearer of new life to Americans.

"A thankful heart is not only the greatest virtue but the parent of all other virtues," Cicero said. Gratitude is a virtue and the

motivator of behaviors.

We would like the budget to serve its virtue as a gift and not turn into Socrates' metaphor of the "leaky jar," where the budget is constantly replenished, yet remains insatiably empty.

Dear Congress, adorn the bountiful cornucopia to express the art of gratitude, hold the budget in place, and prevent any leak of debt, deficit and greed. It is then we can enjoy a pumpkin pie with a dollop of sweet whipped cream. The American Dream will be restored and the tradition of Thanksgiving will be saved.

*Rachel Melikian, former GCC
 Woman of the Year
 Glendale*

Pleas for Governor to Halt CARB

A plan by the California Air Resources Board (CARB) to impose new cap and trade taxes on fuel will take effect Jan. 1 unless the Governor acts now to stop gas price increases. Cap and trade taxes are imposed on us as a penalty for green house gas emissions and global warming, but many people now realize that global warming was just another ruse to increase the size of government. This much is true, however; the predicted 4-19% tax will raise the price of fuel by 16 to 76 cents per gallon based on current prices.

A 76¢ per gallon increase will harm California's struggling economy. Even without the tax, businesses are reluctant to hire and many have chosen to flee to lower tax and less restrictive states. Higher gas prices are the last thing we need right now.

The pain of over taxation is always felt by the workers of the world. When business owners abandoned Detroit and Chicago, those left behind suffered from bankrupt cities, broken families and crime. California businesses are increasingly choosing to surrender or become refugees in other states. We don't need any more taxes; we need more business and more jobs.

How does a 76¢ per gallon tax increase ride with you? We need to give a "shout out" to the state: no more taxes!

*Rex Nishimura
 La Cañada*

Now also available on a digital device near you

CRESCENTA VALLEY
WEEKLY
 THE FOOTHILLS COMMUNITY NEWSPAPER

Now available in electronic format for all tablets and most eReader devices.

Go to cvweekly.com and download now!

CV Weekly - we're ready to go when you are!

To request a back issue in digital format, please email our Techno Wizard with the date of the issue (starting with June, 2011) and it will be rezzed in and posted online. Contact our Techno Wizard via email at wizard@cvweekly.com.

YOUTH

CVHS Mock Trial Team Places Third

By McKenna MIDDLETON

The Crescenta Valley High School (CVHS) mock trial team completed its competitive season in late November.

The CVHS mock trial team has been a club at the school for the past 18 years. The club encourages students to explore a career in the area of law, even while in high school. Attorney coaches Patti Choi, William Monterroso, and Mark Winn share their knowledge of the legal system with CVHS students. Each summer, the team meets once a week to learn legal procedures and mock trial competition rules. In early September, the group receives a case packet that details the hypothetical case they are to study.

The team is split into two sides that examine the prosecution and defense side of the case. Some participants portray attorneys while others act as witnesses, bailiffs, or clerks.

This year's case, "People vs. Shem," followed an art history graduate student accused of stealing a valuable painting from his professor and replacing it with a forgery. The CVHS mock trial team analyzed the case for months, discovering

new angles and arguments for both the prosecution and defense cases.

"We have assembled the most competitive team in CVHS history. I am extremely proud of everyone," Monterroso said.

On Nov. 3, the Los Angeles County Courthouse hosted 94 high school mock trial teams. Each school is guaranteed two rounds to compete so that each side of their team, both defense and prosecution, can compete. Judges presided over the case, listened to the trial and rendered a verdict. The verdict has no bearing on which team wins the mock trial competition; there are two or three scorers that give attorneys and witnesses points. These points determine which teams will move beyond the preliminary rounds.

CVHS mock trial president and lead defense attorney Taylor Middleton led her sub-team to victory in the "Sweet-16" round against St. Francis High School. In the quarterfinals round, CVHS mock trial vice president and lead prosecution attorney Matthew Schetina had equal success against Arcadia High School. The team made it all the way to the semi-final round this year before being beaten by Palos Verdes High School.

Last year, the team placed

fifth in the Los Angeles County competitions and this year, the club ended the season as the third place team. The victory is supplemented by the bond that was forged among teammates over the past few months.

"When we all started, we were strangers coming from different places, but when we ended, we were a family and a team," Middleton said.

Many of this year's competitors will participate on the CVHS mock trial team next year, but there will be auditions to accept new members for the 2015 mock trial season in a few months.

Photos courtesy of CVHS Mock Trial

TOP: CVHS mock trial president and lead defense attorney Taylor Middleton, seated in the judge's chair, with her team. The CVHS team placed third in this year's competition.

MIDDLE: Ara Mandjikian portrayed expert art witness Jamie Sardegna in the sweet 16 round of the mock trial competitions.

RIGHT: A drawing of the scene by the team's courtroom sketch artist.

PACIFIC STUDIO for DANCE
 A COMMUNITY of DANCE
Contemporary Lyrical Ballet
Jazz Hip Hop Tap
 Celebrating 20 Years of Dance Excellence!

"The perfect combination of skill & technique married with passion and love of dance. I am so grateful to be a part of Laura Fremont's dance community." *M. DeSousa*

1123 N. PACIFIC AVENUE, GLENDALE, CA 91202
818-240-2393
www.pacificstudiodance.com

KAREN'S TOYS

Huge Selection Great Value

Let us help you find that special gift and we'll wrap it free!

Real People, Great Service, Quality Toys

Find us in the Glendale Galleria, top level near Bloomingdales
(818) 241-2986 Karens4Toys.com

Family owned business, servicing the area for 40 years

Serving La Crescenta, La Canada, Glendale, Tujunga, Sunland, Shadow Hills, Sun Valley, Burbank, Eagle Rock, Pasadena, Altadena, and more!

SPLASH POOLS AND SPAS

Complete Maintenance & Repair, Call Today!
(818) 248-8769

Now also available on a digital device near you

CRESCENTA VALLEY WEEKLY
 THE FOOTHILLS COMMUNITY NEWSPAPER

Now available in electronic format for all tablets and most eReader devices.

Go to cvweekly.com and download now!
 CV Weekly - we're ready to go when you are!

CV, LC High Schools Host Debate

By Joyce LEE

The Crescenta Valley High School speech and debate team recently reached a milestone when it co-hosted a tournament with the La Cañada team on the CVHS campus for the first time. The 2014 Southern California Debate League (SCDL) Fall Debate is an important competition for both novice and varsity debaters.

The theme for the fall debate was the outback. To create the mood reflecting the theme, members from the CVHS and LCHS speech and debate teams decorated the CVHS campus with colorful directional signs and welcome posters simulating a safari. Student volunteers wore tropical hats and fake binoculars to further promote a wilderness setting.

“Many coaches from other schools scoffed upon hearing that the tournament would be held at CVHS because they thought it was far away in the Wild West,” said CVHS senior and varsity debate member Brett Tyler. “Our coaches took hold of the joke and used it as a badge of honor and themed our tournament.”

Fall debate required over a week’s worth of dedication by the members to prepare. CVHS’s speech and debate participants – regardless whether they planned to compete – signed up for shifts, prepared food for the bake sale, and stayed after school to perfect the event.

“We had to do a lot of planning in order to make sure this event ran smoothly and efficiently,” said CVHS speech and debate co-coach Christina Manukyan. “We spoke with other coaches in our league who hosted tournaments to have an accurate idea of what to expect. We also emailed parents about the tournament and had lots of parent volunteers.”

The tournament would not have been possible without the help of LCHS students who visited CVHS over the weeks to aid in organizing. The cooperation demonstrated between the two schools is not new; CVHS coaches Manukyan and Amber McLeod have grown close to the LCHS coach Susan Moore. In the past, the two schools have held scrimmages and co-hosted Follies’ Night.

“When our coaches, Ms. McLeod and Mrs. Manukyan,

announced that CVHS would be hosting fall debate, I initially thought that it would require a lot of work and we were a little over our heads,” said CVHS senior and debate captain Becky Suh. “But all the members of CVHS and LCHS speech and debate teams stepped up, so my job primarily was composed of delegating tasks to different people.”

On Nov. 21, the novice competition was held from 3 p.m. to 8 p.m. Among the 100 participants, Elin Aboolian and Becky Im snagged a first place victory in parliamentary debate. On Nov. 22, the varsity competition saw approximately 400 competitors. Despite the stiff competition, CVHS students were able to snag trophies. Senior Nicholas Mayer placed second in Lincoln Douglas Debate and senior Tyler placed 11th in Congress.

“Mrs. Moore, Ms. McLeod, the students of CVHS and LCHS, and I are proud of successfully hosting fall debate,” Manukyan said. She added that she hoped the hard work of everyone involved was successful in introducing the community to what speech and debate is all

Find out what Prep has to offer!
Flintridge Prep
Admissions Open House
Sunday, December 7, 2014
2 p.m. to 4 p.m.
Register at www.flintridgeprep.org

FLINTRIDGE PREPARATORY SCHOOL middle school, high school, co-ed

Support this paper!
Visit our advertisers!

Making Life Less Complicated

's Maid Service

Serving the Community Since 1969

Spend time with your friends and family... not cleaning your house!

Gift Certificates Available

We Clean Green

We are committed to providing the best service available anywhere. Our goal is to make you a lifelong, satisfied customer by not only meeting your needs but exceeding them.

- We specialize in residential cleaning for your home.
- We furnish all supplies and equipment at no additional cost.
- Our staff is trained on the correct use of the cleaners.
- All our products are specifically designed for residential use.
- Our equipment is maintained and cleaned after each home.
- We use Green Seal certified products in our homes.

We are truly grateful for this amazing community we live in and serve.

CV Weekly The Finest 2012
CV Weekly The Finest 2013
CV Weekly The Finest 2014

www.JsMaids.com

818.248.2001
Visit Us At 3550 Foothill Blvd., La Crescenta

RIGHT: Students outfitted in “outback” gear.

BOTTOM RIGHT: Helping guests get around were students dressed as animals that might be found in the outback.

BELOW: A team is dressed for success and ready to take on the competition.

For more stories, please visit us online at www.cvweekly.com

YOUTH NOTES

Feast of Lights Concert

The Crescenta Valley High School Feast of Lights concert has moved to tonight, Thursday at 7 p.m. in the school auditorium due to the CIF championship football game on Friday, Dec. 5 at 7:30 p.m. at Moyle Field. CV versus Downey Vikings. Gates open at 5:30 pm.

ComedySportz

Crescenta Valley HS varsity ComedySportz team will take on Loyola HS on Friday, Dec. 12 at 5:30 p.m. in the Underground Theater at CVHS. The theater is located at the front of the school at 2900 Community Ave.

Student tickets are \$5 and adults are \$10. Arrive early as the small theater often sells out.

SPORTS

CIF Title, Perfection on the Line

The Falcons are in the CIF championship game, thanks in part to the drive that kept them alive.

By Brandon HENSLEY

The cameras of Fox Sports picked up quarterback Brian Gadsby as he walked onto the field for what could have been the final drive of his career, and the Falcons' season. It was the CIF semifinals, with just 2:50 left in regulation and the ball on the Falcons' 30-yard line. Trailing 36-35, a chance to go the championship game was on the line. Gadsby clapped his hands several times, looked around for direction from his offensive assistant coach Hudson Gossard and went to work.

Seventy yards for the season, he told his team in the huddle. We need to score or the season is over.

"We all got fired up. No one wanted to see our season end," Gadsby said.

Of course, you know by now the Crescenta Valley football season did not end there. The Falcons edged La Serna last week at Glendale's Moyle Field 41-36 in a thrilling back and forth affair that will be remembered for a long time in the Falcon family.

The drive ended with Gadsby scoring from two yards out with 1:08 left, and La Serna's last offensive gasp failed, and the Falcons (13-0) were headed to the CIF Southeast championship game. That game is Friday vs. the Downey Vikings at Moyle Field at 7:30 p.m. Gates will open at 5:30 p.m. Tickets are \$12 for general admission and \$5 for students.

It would be hyperbolic to compare that last drive to something John Elway or Joe Montana used to do for their teams, but considering it's been 41 years since CV's football team won CIF, that drive has to be the biggest moment for the program in some time, with one more game left to make even more memories.

"This was our shot," Gadsby said. "The defense did their part to get the ball back and now it's our turn."

This wasn't the usual game the

Falcons were used to. True, they took a 21-7 lead in the second quarter, but La Serna, the defending CIF Southeast champions, roared right back. It was 21-14 at halftime, and in the second half things began to unravel after CV led 28-14.

La Serna kept scoring, including points off a terrible turnover from CV in which a trick play ended up as an interception. The Lancers took the lead, an unusual sight to see not only because CV's offense usually puts the game away by the fourth quarter, but because the defense had been excellent all year. The most points it had given up were 26 before last week.

But the defense came to life late, forcing an incompletion on third down from midfield. A short punt gave the ball to CV at the 30-yard line, and it was time to go.

"When our defense got them to punt, I had some particular plays I was thinking of running," said Gossard.

The first play he called was a sprint out pass to Chase Walker, but it was incomplete.

"After that my plan just went out the window," Gossard said.

Maybe that was a good thing. The next play was a 15-yard pass to Connor Van Ginkel over the middle. Then a screen to Walker for 22 yards and a first-down run up the middle by Jonathan Jun. Two plays later, it was a 15-yard completion to Bostin Lakin near the left pylon that everyone thought was a touchdown, but was called down at the 1.

Two plays after that, Gadsby took it in himself, and said he remembers falling on top of right tackle Bryan Wong, looking him eye to eye and thinking, "Wow, we just scored."

"Everyone did what they needed to do," Gadsby said. "We ran the ball, blocked, caught the ball. It seemed like almost the perfect drive."

A perfect, yet improvised drive.

"Certain plays stick out in your mind that you know are kind of your comfort plays, I guess," Gossard

Photo by Greg COOK

Falcon Chase Walker flies over La Serna defenders during Friday's CIF semifinal game at Moyle Field. CV won 41-36, propelling the Falcons forward to the finals on Friday at 7:30 p.m. at Moyle against the Downey Vikings.

said. "In addition, during the game you make mental checks of the types of plays that have been successful. With all that being said, after that first (incompletion to Walker), the rest was just pure instinct. Those were the calls that popped in my head."

In their three playoff games, the Falcons have not scored fewer than 35 points. Gadsby is averaging 287 passing yards in the playoffs with a 62% completion percentage. But it's not just the passing attack. Jun has run for over 100 yards the last two games with three touchdowns.

Defensively, there were problems against La Serna. Take the 55-yard rushing touchdown from Kevin Ramos in the first quarter. After leading by 14 points in the third quarter, La Serna scored 15 unanswered points and 22 out the next 29, before CV's final drive.

Then again, it did come up big on the last two Lancer drives. Quarterback Enrique Pacheco was one for his last six attempts,

including three incompletions to end the game (he was also sacked on the drive).

Moyle Field was rocking last week, and this week figures to be a sell-out. This game is, after all, 41 years in the making.

"School is a lot of fun. Everyone's saying congratulations and good luck," Gadsby said. "It's really cool to have the school and the community behind you. It's a neat feeling."

"We're staying humble. We know we're nothing yet; 13-0 is great, but 14-0 is a lot better."

Preparing for Downey

Downey (10-3, 5-0 in the San Gabriel Valley League) comes into the title game having beaten up on California High School in the first round. The Vikings barely got by Cathedral 21-18, and then handled Salesian by 21 points in the quarterfinals.

CV will have its hands full with junior running back Daevon Vigilant, who has 1,799 rushing yards. He averages nine yards a

carry and has scored 11 touchdowns. The passing game is more modest for Downey. Quarterback Trevor Hill averages 154 yards passing, with nine touchdowns and seven interceptions.

Defensively, lineman Chris Blanton is averaging two sacks a game, for a staggering 26 sacks on the season. He leads Downey with 71 total tackles.

The keys to the game will be how CV's defense stops Vigilant. The last time the Falcons played a run-heavy team, they did well, beating Harvard-Westlake in the first round.

Also look to see how much time Gadsby's offensive line gives him. Gadsby likes to pump-fake and stay in the pocket as long as he can. It may come down how well Jun performs, or at least how many times the CV coaches call his number to take pressure off of the passing game.

To see more of Greg Cook's photos visit www.cvweekly.com/SPORTS

BOXES, BOXES, BOXES

FOR HOLIDAY SHIPPING

WE SHIP WINE AND WINE BASKETS

OVER 50 SIZES
INCLUDING TV BOXES AND ART BOXES

WE ALSO CARRY:

- 10 sizes of bubble wrap
- 8 types & sizes of tape
- and 2 types of packing peanuts

SAVE 20% OFF
Packing Service Or Shipping Supplies
Bring this ad in for discount

POSTAL BOX & SHIP SERVICE CENTER

249 N. Brand Blvd.
Glendale, CA 91203
818-244-4448
www.postalboxship.com

1125 E. Broadway
Glendale CA 91205
818-242-4270
www.postalboxship2.com

It pays to be simple.

Simplify and replace stacks of bills.

The Simple1 Loan. 1 lower payment.

Call (800) 300-9728
Click www.wpcu.org/Simple1
Or visit your local branch

Water and Power Community Credit Union
Powering Your Future™

Northridge/Granada Hills
North Hills Plaza Shopping Center
16840 Devonshire St.

Sun Valley
Canyon Plaza Shopping Center
8413 Laurel Canyon Blvd.

*All credit union loans are subject to income verification and ability to pay. Your rate may be higher based on your credit score. This loan may not be used to refinance existing WPCCU loans. Member fee waived if you bring in this ad. Membership requires \$25 minimum savings account balance.

NCUA
Federally Insured by NCUA

38th ANNUAL MONTROSE GLENDALE CHRISTMAS PARADE

Saturday, December 6th at 6:10 p.m.

On Honolulu Avenue in Montrose

“MADE IN THE USA” CELEBRATING 50 YEARS OF THE FORD MUSTANG

Grand Marshal is Johnny Harrison

General Manager and Vice-President
of Lexus of Glendale

Jr. Grand Marshal is the Prom Plus Club

LIVE BROADCAST on GREG TV Charter Cable 15
or U-Verse 99 Glendale Community Access or on the
Web at www.MontroseChristmasParade.com
STARTING AT 6:15 PM

SPONSORS

PLATINUM SUPPORTER

City of Glendale
Montrose Shopping Park Association
Montrose Travel

GOLD SUPPORTER

Crescenta Valley Weekly
Glendale Unified School District - Dr. Richard M. Sheehan
Glendale Regional Education Group TV
Clark Magnet High School
Electromotive Inc.

SILVER SUPPORTER

Montrose-Verdugo City Chamber of Commerce
Glendale Community College
Montrose Peace Vigil
PMCS, Inc.
Professional Development Center of Glendale College

Bob Smith Toyota Scion
Early Rodders
J's Maintenance
Kelly & Small CPAs
Starbuck's Montrose

BRONZE SUPPORTER

Keller Williams Glendale
Kiwanis Club of Glendale

ADDITIONAL SPONSORS

Armenian Sisters Academy
California Highway Patrol
Citibank - Montrose

City of Glendale Department of Public Works

Crescenta Valley Water District

Downs Electric

GEARS

Glendale Police Officers Association
Montrose Christian Montessori School
Turpin & Rattan Engineering, Inc.

PARADE PARTICIPANTS

City of Glendale (Platinum Sponsor)
Glendale Mayor Zareh Sinanyan
Glendale Councilmember Ara Najarian
Glendale Councilmember Dave Weaver
Glendale Councilmember Laura Friedman
Glendale Councilmember Paula Devine
Ardy Kassakhian, Glendale City Clerk
Chief Harold Scoggins, Glendale Fire Dept.
Chief Robert M. Castro, Glendale Police Dept.
Campbell Center and Glendale PD
Adam Schiff, US Congressman
Carol Liu, CA Senator
Mike Gatto, CA Assemblyman
Michael D. Antonovich, LA County Supervisor
Johnny Harrison, Grand Marshal
Prom Plus Club, Jr. Grand Marshal
Air Force Jr. ROTC Color Guard
American Legion Post 288 & VFW Post 1614
Angelo Chiarot, US Navy
Anthony Portantino, CA Film Commissioner
Armenian Sisters' Academy
AYSO Region 88 VIP Program
Bob Smith Toyota/Scion (Silver Sponsor)
Bud Bogust, US Army Air Force
Burbank / Burroughs Alumni Band
Burbank HS Bulldog Drumline

Parade Participants continued...

California Youth Spirit Corp
Casa Cordoba & Casita Flamenca
CHP Captain Steve Strull
Clark Magnet High School Bike Club
Clark Magnet High School FIRST Robotics Team 696
Clark Magnet School & Electromotive (Gold Sponsor)
Cloud Preschool - GUSD
Crescenta Valley Chamber of Commerce
Crescenta Valley Town Council
Crescenta Valley WEEKLY (Gold Sponsor)
CV Park Cheer
CV Sheriff Dept. - Captain Bill Song
CV Sheriff Dept. - Uniformed Reserve Deputies
CV Sheriff Dept. - Volunteers on Patrol
CVHS Falcon Lacrosse
CVHS Falcon Marching Band
CVHS Mountain Bike Team
CVHS Robotics 589 & LCHS Engineering Club 2489
Early Rodders (Silver Sponsor)
Friends of Rockhaven
Friends of the Crescenta Valley Dog Park
GCC - Police Chief Gary Montecucollo
GCC - Vahé Peromian
Glendale College Parent Education Association
Glendale Community College Associated Students
Glendale Elks Lodge 1289
Glendale High School Marching Band & Cheer
Glendale Police Motorcycle Officers Brigade
Glendale Teachers Association
Glendale Water and Power
Glendale Youth Alliance
GreySave
GUSD & GREG TV (Gold Sponsor)
GUSD - Christine Walters
GUSD - Dr. Armina Gharpetian
GUSD - Nayiri Nahabedian
GUSD Leadership Staff
GUSD Teacher of the Year - Win Saw
Happy Mom Music
Hoover Tornado Marching Band and Toll Titan Middle School
Horace Mann Cheer
Hula 'Ola '1'o
In Memory of Jerry "Wolfman" Van Orden
Jr ROTC Drill Team and Cadets
J's Maintenance (Silver Sponsor)
Keller Williams Realty - Glendale (Bronze Sponsor)
Kelly & Small CPAs LLP (Silver Sponsor)
Keppel Elite & Keppel Elite Dance
Kiwanis Club of Glendale (Bronze Sponsor)
Korean-American Federation, North LA
L.A. Responsible Pitbull Owners
La Canada Gladiators
La Canada High School Marching Spartans
Lincoln 500
Los Angeles Citywide Children's Christian Choir (LA4C)
MB2 Raceway
Mel & Virginia Paulson, US Army Air Force
Montrose Christian Montessori School
Montrose Mini Bike Club
Montrose Peace Vigil (Silver sponsor)
Montrose Search & Rescue
Montrose Shopping Park Association (Platinum Sponsor)
Montrose Travel (Platinum Sponsor)
Montrose-Verdugo City Chamber (Silver Sponsor)
Mrs. Santa Claus
Our Lady of Lourdes Tujung Spirit Squad & Flag Football
Pasadena Humane Society and SPCA
PMCS Inc. (Silver Sponsor)
Poly High Drill Team
Professional Development Center, GCC (Silver Sponsor)
Roosevelt Middle School Marching Band & Cheer
Rosemont Middle School Band & Drumline
Ruby Red Hatters
Russell & Virginia Bartolett, US Navy
San Fernando Rangers
SANTA CLAUS
SCOUT Contingent #1
SCOUT Contingent #2
SCOUT Contingent #3
SCOUT Contingent #4
Shadowland Foundation
Showtime Show Choir
Soroptimist International of the Verdugos
South Pasadena Middle School Tiger Cub Marching Band
St. Francis Drumline
St. Francis High School Mountain Bike Team
St. James Elementary School & Holy Redeemer Middle School
St. Luke's Anglican Church
Starbucks - Montrose (Silver Sponsor)
The Honolulu Avenue Strolling Strummers
Tiny Tots Gymnastics
Toll ELITE and CHEER Team
Twirlterrific
U.S. Forest Service & Smokey the Bear
Village Christian Crusader Band & Cheerleaders
Walk Bike Glendale
Wilson Middle School ASB students
Wilson Middle School Marching Band & Cheer
YMCA Tribes Program

For more information, email info@MontroseChristmasParade.com or visit the Parade website www.montrosechristmasparade.com

Recap: CIF State Cross Country Championships

By Leonard COUTIN

Woodward Park, just outside the heart of Fresno, was the site for the 28th annual CIF state cross-country championships. Ten top races were seeded, ranging from Division 1 to 5 in both boys and girls races. Favorites were challenged individually and the validity of pre ranked team outcome scores was tested.

Division 1

Not surprising, Division 1 favorite Phillip Rocha from Arcadia took a commanding lead in the last loop of the course to win with an impressive time of 14:58 (the best time of the day on the course). The outstanding Great Oak team, both boys and girls, achieved winning marks to record a team victory in both races. The Pacific League boys' best team – John Burroughs – scored an impressive fourth place title. Junior Fiona O'Keeffe from the Sac-Joaquin section of Davis took the win in the girls' individual competition – nothing new as she won last year's championship title – with a time of 16:57. Pacific League's Candela Fernandez of Burbank captured a fourth

(17:42) individual record win.

Division 5

The Flintridge Prep boys and girls teams proved that they were contenders for the championship titles. Junior Jack Van Scoter scored second place running 15:32 to lead his team to a third place title. The boys' team was comprised of Van Scoter (15:32), Jonathan Vahala (23rd running 16:39), Evan Patinelli (25th running 16:41), Rab Moran (26th running 16:47), Riley Coan (34th running 16:58), Sham Patel (47th running 17:14), and Chris Tan (71st running 17:39).

The Flintridge girls won first place championship title led by Maria Cohen (19:15). The team scored a low 58-point team wins. Team winners were Maria Cohen (8th running 19:15), Natalie O'Brien (9th running 19:16), Ashley Lara (10th running 19:28), Lacy Coan (11th running 19:29), Gabi Bennett (20th running 19:43), Marissa Langley (67th running 21:20) and Isabella Williams (98th running 22:31).

For a breakdown by division and team,

Photo by Leonard COUTIN
Flintridge Prep's Maria Cohen helped lead her team to first place.

visit www.cvweekly.com/SPORTS.

For more photos by Leonard Coutin, visit www.cvweekly.com/SPORTS.

Gladiators Conference Championship Results

Jr. Pee Wee

La Cañada Gladiators v. Pasadena Panther
Final Score: La Cañada 20, Pasadena 7

Midgets

La Canada Gladiators vs. West Covina Bruins
Final Score: La Cañada 28, West Covina 26

For more stories, please visit us online at www.cvweekly.com

RAIN IS COMING!

We'll Clean Your Gutters in the Rain!

Are you prepared for OL' MAN WINTER?

We come out in the rain

We give you a free inspection

We can do same day service

We give you a written estimate

We Guarantee the work

Call Now!

818 249-7917

Paul's Professional Window Washing

CV Alumni Maintains Dominant Streak Over Varsity Boys

By David O'CONNOR

The Crescenta Valley alumni team overpowered their junior opponents on Nov. 26, handily defeating the school's varsity basketball team 70-51 in a game steeped in tradition.

Matt Oliver, a former Pacific League player of the year who led the Falcons to the league title in his senior season and played for Azusa Pacific University, fueled the alumni's offense with a game-high 17 points. Narbeh Ebrahimiyan, an All-League selection, captain and team MVP for the Falcons and former San Diego State University player at the NCAA tournament, chipped in with 15 points.

Although it was fun to reconnect with teammates from yesteryear and it seemed like time stood still when their halcyon days ceased, Oliver emphasized the competitive nature of the alumni and how much

pride is on the line in a traditional contest that has bragging rights at stake year-round.

"It's just a lot of fun coming out here seeing guys you don't see all the time. It's like we've been playing together forever," Oliver said. "A lot of us look forward to this all year long. There is so much tradition and pride here and we can't let them win because there is too much competitiveness on our team."

Oliver opened the alumni team's scoring with a crafty steal and spectacular slam-dunk and backed this up by quickly feeding key member of the 1999 team, Matt Ray, for a pinpoint trey. Oliver was well-supported by two time All-CIF player and captain of Harvard's basketball team Jimmy Goffredo, who asserted himself outside the perimeter with two three-pointers as the alumni jumped out to an 18-5 lead just before the first quarter ended.

Co-captain senior guard Berj Krikorian brought the varsity boys back to life with an aggressive drive and an eye-catching spin that led to a lay-up with a minute left in the first quarter. Junior guard Tadeh Taverdian also rejuvenated the Falcons' stale shooting with a much-needed triple.

Varsity head coach Shawn Zargarian praised the alumni's impressive starting lineup which that contained several former college Division 1 athletes. Though the graduates possessed a myriad of strengths that the varsity squad couldn't contain, he is hopeful that his side will take the lessons from this challenging game into the rest of their season.

"The alumni is just a [heavy] load and it's that way every single year. Their first five were Division 1 basketball players. They're big, they're strong, they're smart – it's really hard to defend," Zargarian said. "Hopefully [this year's team] learned that you've got to be competitive, you've got to be tough, you've got to be physical, you've got to compete for 32 minutes. We

didn't do that tonight, obviously, but it's a learning experience."

Eric Strangis, a former All-League player, ex-USC starter and current assistant coach of the varsity team, didn't go easy on junior Arin Ovanessian by putting him in his place with a bulldozing foul early in the second quarter. The varsity boys didn't let this intimidate them and reduced the margin to a three-point deficit with penetrative offense.

Oliver came to his team's rescue when he drove the lane with a leaping finger-roll that turned into a three-point play when he was fouled in the process. The alumni's big men kept their petite rivals in check with smothering defense, which allowed Oliver to grow his team's lead to 39-22 at half-time due to another three-pointer.

Oliver showcased more of his skills in the second half by producing an around-the-back pass and dribble which left the Falcons defenders scratching their heads. The alumni continued to direct their offense toward Oliver's capable hands as he ran rings around the varsity players he has addressed as one of the guest speakers for Coach Zargarian's annual basketball camp for CV youngsters.

Known to the CV basketball family as "Coach Z," Zargarian praised junior Gabriel Ajemian and sophomore Journey Shank despite a disappointing performance overall from his team.

"I really liked the way Gabe Ajemian played," Zargarian said. "I thought he was physical, I thought he rebounded the ball and wasn't scared. I thought Journey off the bench gave us some really good minutes, [but] overall I don't think we played very well."

"We're a work in progress right now," he added. "We have a lot of work to do for next week's Buckley tournament. We always shoot to be great, but right now we're not. Our toughness and competitiveness is really lacking. We're just going through the motions."

Solheim gives both of us what we need. My daughter has peace of mind and I have great health care, choices each day, and friends to enjoy.

At Solheim, every day is filled with new opportunities.

Call or Visit Solheim Today!

Discover more about our 90 year history of award-winning senior living care.

Senior Living | Memory Care | Skilled Nursing

2236 Merton Ave. | Los Angeles, CA 90041
(323) 559-4926 | www.solheimlutheran.org

Come home to Montrose this Christmas...

COME FOR THE OLD TOWN CHRISTMAS ACTIVITIES...

STAY FOR THE HOLIDAY SHOPPING & DINING!

Montrose-Glendale Christmas Parade Dec. 6 at 6pm

Trolley rides, live music & Santa every Sat.& Sun.

Thanksgiving to Christmas

Visit the MONTROSE SHOPPING PARK

"Where the 2 meets the 210"

Over 150 unique shops, salons, spas,
restaurants and cafes.

Shop... Dine... Celebrate!

www.shopmontrose.com

BETWEEN FRIENDS

Community Members Give Donations – and Thanks – During Annual Turkey Trot

By Samantha SLAYBACK

There's no better time for people to gather and give back to their community than Thanksgiving, and that's what foothills community members did this past holiday. On Thanksgiving Day, the Community Center of La Cañada Flintridge hosted its 21st annual Thanksgiving Day Run and Food Drive, also known as the Turkey Trot.

The event began at 8 a.m. Thanksgiving Day and concluded around 10:30 a.m. Runners and their families met at La Cañada Memorial Park to prepare for the run and grab some water and coffee to start their day. The Turkey Trot consisted of a 5K (3.1 mile) run for adults and a one-mile run for kids that started and ended at the park.

Community Center Program Director Amanda Balcazar has been coordinator of the Turkey Trot for the past three years, and said that the event has grown each year. Volunteer and coordinator Maureen Bond added that this year they saw at least 15,000 participants.

"We had the biggest event in the 21 years for our run," said Bond. "The community is really something – we probably had three to four generations present."

Along with all of the participants, there were close to 80 volunteers helping ensure the event ran smoothly.

"The event is a great volunteer opportunity for high school students," said Balcazar. "It wouldn't be possible without the help and support of our volunteers."

Not only was this a big year for the number of participants, it was also a very successful year for food donations. According to Bond, seven schools participated in the food drive, filling all 24 bins at the Community Center. All of the food donations will be dispersed to families in need throughout the foothills.

The funds raised by the Turkey Trot will be used to support the many programs and services the Community Center offers all year, such as the enrichment programs for children and adults of all ages.

"The 5K Run and Food Drive is a major fundraiser for the Community Center as well as an opportunity for supporters to squeeze in a workout and to donate non-perishable food items to those in need," said Balcazar.

Being a non-profit organization, the Community Center values any and all support it receives, ensuring that a little support goes a long way.

"We are very thankful to the community, the city, and the Sheriff's Department," shared Bond. "This event wouldn't be possible without all of our wonderful sponsors and supporters."

Making sure not to waste any time, the Community Center is already working on planning the Turkey Trot for next year.

To learn more about the La Cañada Flintridge Community Center or to get involved, visit their website at CCLCF.org

Photos by Samantha SLAYBACK

TOP: Community Center Program Director Amanda Balcazar with a new Community Center member after the completion of the Turkey Trot.

MIDDLE: A Nescafe Dolce Gusto station was set up to give early morning runners a pick-me-up.

BELOW: Families socialized at Memorial Park with coffee and balloons after completing the Thanksgiving Day run.

GIVE THE MOST-WANTED
Holiday Gifts

Merle's Pearls
Color Stick Lip Set
Brush Basics

© 2014 Merle Norman Cosmetics, Inc. MERLENORMAN.COM

MERLE NORMAN
MADE IN THE USA

KIM KELLY KRIS KLINE
2341 Honolulu Ave., Montrose
(818) 249-1743
Mon-Fri 10-6 Sat 10-5

Merle Norman Cosmetic Studios have been independently owned and operated since 1931.

OA
ORRILL'S AUCTION

Consign ~ Purchase ~ Auction

Next Auction December 9
Orrill's Auction / 10511 Sunland Blvd. / Sunland CA 91040
(818) 951-SOLD (7653)
orrillsauction.com

USC VHH Provides Free TB Screening for School Volunteers

The Los Angeles County Dept. of Public Health requires all school volunteers to undergo a tuberculosis (TB) screening. To help satisfy this requirement in the local community, USC Verdugo Hills Hospital (USC-VHH), together with the La Cañada Parent Teacher Association (PTA) Council, recently administered complimentary TB screening sessions to La Cañada Unified School District (LCUSD).

This annual community outreach effort served more than 200 LCUSD parent volunteers. The free TB screenings have become an asset to the school volunteers.

"The TB screening was overall a great experience,"

said LCUSD parent volunteer Andrew Cornell. "It was easy and the hospital nurses hardly took any time out of my day. Best of all, it was free."

Tamar Tujian, La Cañada PTA Council president, said the Council was honored to partner with USC-VHH.

"By providing free, convenient screenings, USC Verdugo Hills Hospital ensures that our parents have an easy way to comply with county TB screening regulations," said Tujian, mother of three children who attend schools in the LCUSD. "Thanks to USC Verdugo Hills Hospital, we can test our volunteers early in the school year and help provide our schools with much needed parent volunteer help."

Sharing Doll Talk at Club

A recent meeting of Glendale's Jewel City Doll Club featured speaker Chloe Lehmann, a sixth grade student at Monte Vista, who spoke about her doll collection and her recent first place win for her collection at the L.A. County Fair. Chloe is shown

above with her dolls and club president Faith Olson and club member Julie Budimir.

The Jewel City Doll Club will hold its 37th annual Doll Show and Sale at the Glendale Civic on Saturday, March 28, 2015. This event is open to the public.

CV Weekly On The Move!!

CV Weekly traveled to the top of San Jacinto Peak. It was a special delivery from the Palm Springs Museum - 10,000 feet and 16 miles below - on an epic hike by Gus Hobus, Chris Waldheim and Jordan Corngold.

CV Weekly loves to travel! Take us along on your next trip and send us a photo. You may find yourselves on the pages of the community's favorite newspaper.

Wellness & Style

Everything you need to look and feel your best.

MASSAGE THERAPY

Massage, deep relaxation and health have been deliciously combined and taken to a higher level with the creative and effective massage sessions offered by Jerome Johnson II, CV Weekly's Finest Massage therapist for 2014.

Research proves that massage therapy helps with more than relaxation. The health benefits of therapeutic massage have a positive, lasting impact on health and lifestyle. It helps jaw pain (TMJ), sciatica, headaches, migraines, frozen shoulders, bursitis, tendonitis, arthritis, bunions, trigger fingers, neuropathy, back and neck pain, carpal tunnel syndrome, knee problems, plantar fasciitis, scoliosis, hand pain, elbow pain and much more. Jerome's massage will also rid your body of life's every day stresses, reduce muscle pain, restore balance, rejuvenate mind and body which will lead to a longer and healthier life! A popular benefit of Jerome's massage is that it allows your chiropractic treatments to last longer. He joined the health care team at Anthony Chiropractic for that very reason. Your insurance may even cover his massage therapy!

Jerome Johnson II, Graduated from Southern California Health Institute where he studied many techniques and styles, including Medical Massage, Extremity Massage, Pregnancy Massage, Lymphatic Massage, Relaxation and Stress Relief Massage. Jerome has had extensive post graduate training in Deep Tissue, Foot Reflexology, Swedish Massage, Sports Massage and Hot Stone Massage. He is gifted with intuitive hands and is able to easily locate muscle tension areas, cure chronic headaches, eliminate anxiety, release negative effects of stress, as well as break down scar tissues and adhesion to increase range of motion. His clients have described his work as "the best professional massage I have ever had" and "Simply amazing!". His passion for body work is reflected in his positive personality and passion to help.

Call 818-957-7035 today and find out why he was voted the Finest. You will be glad you did.

To advertise in our Wellness & Style section, call 818.248.2740

Holiday appointments now available, mention this ad for extra savings!

Holiday Gift Certificates

For the Ones You Love

B

Bella Hair Studio

www.bellahairstudiolc.com
Open extended hours during the holiday season!
(818) 790-2062
835 Foothill Blvd. • La Cañada, CA 91011

EXTREME BOOT CAMP

2 Week Holiday Mini Boot Camp. Starts Monday!

818-790-2770
www.ExtremeBootCamp.com

Grand Opening of Her Private Studio!

Healthy Bods by Jo.

Jo McLaughlin
AAFA Certified Personal Trainer

Private Fitness Training, Rehab and Group Training Classes.

Available at Anthony Chiropractic, La Crescenta
818-856-6054

Gentle Yoga For Seniors
For Mind, Body, And Soul

Thurs. 9-10am

\$10 per class
\$90 10 classes

For more information, call 818-590-7296
Knights of Columbus Hall
2657 Honolulu Avenue, Montrose

lalogy

Refrigerated Natural & Organic Anti-Aging Skin Care Line

feed your skin

*use code 'docsol' for 20% off entire order (ends 12/31/14)

805-202-9594
www.lalogy.com

The Finest Massage Therapist 2014

Jerome Johnson II, CMT

Available at Anthony Chiropractic!
3935 Foothill Blvd. in La Crescenta
Call today to book your appt!

818-957-7035

POOFY ORGANICS

Be Green

Poofy Organics by Fatima Pagtakhan
(Independent Consultant)

Over 400 luxurious, organic, affordable & toxin free products to choose from, handmade in the USA!

I will refund shipping cost on orders \$75 and up (before tax and shipping). Email FREESHIP, name and order number to redeem. Valid until Dec 31, 2014.

www.poofyorganics.com/keithsmom
poofykeithsmom@gmail.com
818.748.7681

CV Weekly 2012, CV Weekly 2013, CV Weekly 2014

"The FINEST" Chiropractor
3 years in a row from local voters like you.

ANTHONY CHIROPRACTIC
Holistic Wellness & Longevity

Call today & start living pain free!
Dr. Mark Anthony
818-957-7035
3935 Foothill Blvd., La Crescenta
www.LaCrescentaChiropractor.com

Tender Hearts HomeCare

We treat our clients like family.

Happy, and at Home!

Complimentary in-home assessment - no cost to you!

818.248.4278
www.Tenderhhc.com

Get Your Life Back at Standing Tall Chiropractic

"I thought I would have to give up being a hair stylist because of my wrist problem."

April Ray
April Ray Salen

Dr. Dale Ellwein
Standing Tall Chiropractic
3436 N. Verdugo Rd, Suite 250
Glendale, CA 91208

818-249-9355

Call Today for Our \$27 New Patient Special and Get Your Life Back!

LEISURE

Theatre Scene in LA

By Steve ZALL and Sid FISH

Christmas is almost upon us once again – houses are decorated with lights, snow is falling from the clouds – oh wait a minute, this is California! Let's just enjoy these holiday season productions instead:

Opening

"Into the Woods": A modern twist on the classic Brothers Grimm fairy tales. Beloved storybook characters, including Cinderella, Little Red Riding Hood, Jack (of beanstalk fame) and the Baker and his Wife take on startling complexity as they discover wishes come with a price. Witches, wolves, giants and mysterious strangers force the heroes to face the music and look past "Happily Ever After." Written by Stephen Sondheim, with music by Stephen Sondheim, and directed by Amanda Dehnert, it runs through Dec. 21 at the Bram Goldsmith Theater, Wallis Center for the Performing Arts in Beverly Hills.

For tickets, call (310) 746-4000 or visit www.thewallis.org.

"A Christmas Carol": Set in a poor section of London, England during the Industrial Revolution (1800s), "A Christmas Carol" presents the story of Ebenezer Scrooge, a greedy miser who is given a second chance at becoming a loving, generous person. Original music beautifully accompanies this uplifting retelling, which truly captures the true spirit and magic of the holiday season. "Bah, Humbug!" Ebenezer sings, dooming himself to visits from three Christmas spirits. With the first spirit, he sees his sister Fanny as they sing "One Last Christmas." Next, Scrooge is taken to the home of his employee, Beth Cratchit, where Tiny Tim sings "God Bless Us, Everyone." Finally, Scrooge watches as the entire town celebrates with "He's Dead and Buried!" Ebenezer's revelation that "Life Was Meant to Live" brings a heart-warming conclusion to Dickens' beloved tale. Written by Charles

Dickens, it runs Dec. 4 through Dec. 21 at the Fremont Centre Theatre in South Pasadena. For tickets, call (323) 960-7612 or visit www.plays411.com/christmascarol.

"KAWL Presents It's a Wonderful Life: A Radio Play for the Stage": The show takes place at KAWL, a struggling 1940s radio station that good-hearted owner Michael Anderson is barely keeping alive. He calls on some old friends (with big personalities) and some less-than-professional station employees to offer up a live radio version of Frank Capra's touching masterpiece, "It's a Wonderful Life" in what might sadly be the station's last live show. But it is the holidays, a time when miracles can happen... Written by Jim Martyka and directed by Erin Scott, it runs Dec. 4 through Dec. 21 at the Belfry Stage in North Hollywood. For tickets, call (818) 849-4039 or visit www.theatreunleashed.org.

"How the Grinch Stole Christmas! The Musical": Audiences will find their hearts growing a few sizes along with the Grinch's when they experience the magic of the beloved tale on stage, which features the hit songs "You're a Mean One, Mr. Grinch" and "Welcome, Christmas" (written by Albert Hague and Dr. Seuss), from the original animated television special. Max the Dog narrates as the mean and scheming Grinch, whose heart is "two sizes too small," decides to steal Christmas away from the lovable Whos. Written by Dr. Seuss, with music by Mel Marvin and Timothy Mason, and directed by Matt August, it runs Dec. 10 through Dec. 14 at the Segerstrom Center for the Arts in Costa Mesa. For tickets, call (714) 556-2787 or visit www.SCFTA.org.

Steve Zall and Sid Fish of Scene in L.A. know a lot about L.A. theatre and are ready to share with CV Weekly readers. You can read more at CVWeekly.com/LEISURE.

VIDEO GAME REVIEW »

"Wolfenstein: The New Order" – Is it New Enough?

By Michael WORKMAN

Does the world need another game about fighting Nazis? The answer is a resounding maybe. Gamers have been fighting virtual national socialists pretty much since the beginning of first-person shooters. But this isn't just any old game where you fight Nazis; this is the "Wolfenstein" series. A name that any old school PC gamer would recognize that conjures images of some of the first 3D graphics used in a video game. Also, it conjures images of "Mecha Hitler," the over-the-top finale boss of "Wolfenstein 3D" where the leader of the Third Reich is sporting dual chain guns and encased in robot suit armor. The "Wolfenstein" series definitely has a rich history of success, but does this mean its latest title will bring some much needed life to a genre that may be becoming somewhat stale?

"Wolfenstein: The New Order" begins in an alternate history. The year is 1946, and Germany has gained the upper hand against the allies and the Nazi war machine is now producing terrifying advanced technology that seems unstoppable. You assume the role of Captain B.J. Blazkowicz, a special forces operative sent on a last ditch mission to destroy a Nazi research facility in order to stop the Germans from producing any more advanced weapons. The mission goes horribly wrong and the player is wounded and ends up in a Polish asylum in a completely catatonic state. Fourteen years pass before B.J. finally snaps out of his stupor, only to find that the Nazis now rule the world.

Returning fans of the series will notice some big gameplay changes since the last "Wolfenstein" game. Players can dual-wield various guns, from pistols to assault rifles (which is utterly insane to attempt in real life, but this is a video game after all). There don't seem to be any drawbacks to using two assault rifles in the game other than a slightly longer reload time. Accuracy strangely shows no sign of suffering even when using both guns. Another new addition to the series is a cover system for firefights.

It's unusual to feature cover systems in first-person shooter, as it is much more of a staple for third-person, but we are seeing it more and more for games with a first-person view. Basically, you press B.J. against a wall and press the cover command and the camera leans out diagonally allowing the player to shoot at enemies, while taking considerably less damage than if caught out in the open.

Ubisoft's "Far Cry 3" had a similar cover system, but executed much more effectively allowing the player to smoothly peek out from corners. "Wolfenstein: The New Order" features a strange mechanic that allows B.J. to lie prone in order to fire at enemies' feet if an opening low to the ground permits. It comes off as just awkward and doesn't come up enough to really justify its existence in the game.

The game's artificial intelligence – AI – doesn't strike me as incredibly smart, as it was advertised, but it isn't glaringly stupid either. Enemies take cover if there is any available and will try to make their way to attack your exposed flank in larger areas that allow more movement. But any experienced player still has a huge advantage over the AI. Players can easily exploit the predictable movements of most enemies and get through the game with little difficulty. Only later in the story do you encounter armored battle robots that require more strategy to take out and could cause some problems. While playing the game I noticed something that precious few games ever try to show: They didn't entirely dehumanize the enemies.

World War II is famous for its war propaganda, and nearly every country involved tried to portray its enemies as monsters or even vermin. The Nazis are notorious for this, but the Allies engaged in some rather shameful propaganda as well. "Wolfenstein: The New Order" ironically lets players read a letter that a German soldier wrote that captures the reality that these enemies being killed are people, too. The soldier writes how he used to attend university and that he wished to profess his love to a girl back at his hometown. He also tells a ghastly story of his comrades being massacred by tribal natives in Africa. This letter could be easily overlooked by players who don't have time to read stuff and want to keep shooting but it offers a glimpse of humanity rare in a game of this type.

The big question for this game is this: Is "Wolfenstein: The New Order" just another Nazi shooter game? The answer is mixed. It offers a fresh twist on the story line and has very unique out-of-this-world enemies who don't appear in many World War II type games. However, it doesn't seem to innovate enough with gameplay and AI to really make it stand out.

"Wolfenstein: The New Order," reviewed for the PC, gets a 3 out of 5.

THEN & NOW | Oak Grove Corner

Then » In 1986, volunteers from the community and from La Cañada Valley Beautiful landscaped what was then known as Oak Grove Corner and erected this attractive sign to welcome drivers to the eastern boundary of the relatively new City of La Cañada Flintridge.

Courtesy of the Historical Society of CV

Now » Twenty-eight years later, the sign still stands, surrounded by mature landscaping. And the non-profit La Cañada Valley Beautiful is still an active and vital organization, helping to beautify the city with its landscaping projects, and giving awards and recognition to local residents and businesses with outstanding landscaping.

Dining Delights

December
4th
SPECIALS!!

City Hall Coffee Shop

Open for Breakfast and Lunch 7 days a week!
M-F 6am to 3pm
Sat 7am to 3pm • Sun 7:30am to 3pm
2327 Honolulu Ave • Montrose
818-248-4905

DREAM DINNERS

EASY AS 1, 2, 3!
1. Order online
2. Come in & prepare your dinners
3. Cook at home!
Homemade...Made Easy!
www.dreamdinners.com
4121 Pennsylvania Ave
(818) 957-1499

BAGUETTES & MORE

Gio's

www.giosbaguettes.com
Imported French pastries & baguettes
Free salad with purchase of sandwich
818-330-7135
3805 Ocean View Blvd., Montrose 91202

CV Weekly The Finest 2014

Seasoning Alley

Try our December Special at Seasoning Alley!
COMBO SPECIAL: Peet's coffee and a choice of one dessert. New home made baklava or home made tiramisu. \$3.98
2332 Honolulu Ave. • Montrose
818-249-4949

WELCOME TO THE CROW'S NEST

Art and Susan Miner, both engineers, are the owners of The Crow's Nest Sports Grille. We are a family owned business. After 25+ years in engineering, Art decided he wanted a career change. He had been thinking about starting a business for several years and we thought about a Sports Bar because the community desperately needed more restaurant choices and lacked a convenient place to relax and enjoy a beer, a meal and a good sporting event.

We have more than 25 TVs, including some dedicated to the BuzzTime Trivia game, which our customers asked us for. We have a juke box, 2 pool tables, and a couple of video games that we change every now and again for variety.

Art really enjoys a good beer and has worked hard to get over 40 good quality beers on tap. (We are currently at 48). We have several craft beers, several different IPAs, 3 different Ciders, a couple of fruit beers and even one Radler. We also carry many different bottled beers, including several non-alcoholic beers. For those that don't drink beer, like Susan, we have a good selection of wines, by the glass or bottle.

We are open for breakfast, lunch and dinner. Art has a passion for cooking and enjoys good food, and he has tried very hard to create good quality meals for a reasonable price. We serve mostly American food, omelets, pancakes, burgers, sandwiches, soups, salads, salmon dinners, chicken dinners, pastas, etc. We have occasional meal specials, and Happy Hour specials. Our Happy Hour is Mon - Fri, 3pm - 6pm. Our breakfast is served from 7am to 11am daily. Our Dinner Entrees are served starting at 5pm daily. We offer a senior citizen discount, and a kids menu. We are open from 7am to 10pm Sunday - Thursday, and 7am to Midnight on Friday and Saturday.

THE CROW'S NEST SPORTS GRILLE
7279 Foothill Boulevard
Tujunga, CA 91042
(818) 353-0852

Make it a simple holiday...
Holiday Catering by Etc.
Appetizers to Desserts, etc. etc.

Etc...

Gourmet Kitchen
BAKERY • CAFE • MARKET PLACE

Happy Holidays!
3600 Ocean View Blvd, Montrose 91208
818-249-3587
Open from 7:00 am to 6:00 pm seven days a week.

Far Niente

Elevated cuisine.
Down-to-earth atmosphere.

Ten Dollar Tuesdays
House call "bottle" of red or white wine for \$10.

Pasta Wednesdays
All pastas and risottos only \$15.

Family Fridays
All kids eat off the kids' menu free with purchase of adult entree.

204 1/2 N Brand Blvd • Glendale, CA 91203
(818) 242-3835
farnienteglendale.com
R I S T O R A N T E

Free Comedy Night on Wednesday, Dec. 10 at 7pm.

We are available for Christmas Parties of all sizes.

See our web page for upcoming events at www.thecrowstestsg.com

Buy one entrée, get 2nd for 1/2 off before 3pm, Mon - Fri.
One coupon per person. Expires 12/19/14

The Crow's Nest Sports Grille
7279 Foothill Boulevard
Tujunga, CA 91042
(818) 353-0852 or www.thecrowstestsg.com

Gift Certificates Available

THANK YOU FOR MAKING

Goodie Girls

THE FINEST CUPCAKES 2014

Mini cupcakes are easy to carry and enjoy at the Montrose Christmas Parade! 10% OFF all classic mini packs 12-4 to 12-7!

LOCATED AT:
637 FOOTHILL BLVD., LA CANADA FLINTDRIDGE, CA
818-790-7718
WWW.THEGOODIEGIRLS.COM

CV Weekly The Finest 2014

GIFT CERTIFICATES

Franks Famous Kitchen & Catering

Delicious sandwiches, fresh salads, homemade soups and scrumptious cookies

Catering for all your special occasions...all types of foods

Famous Catering for the Holidays Or any Special Event!
Call us for details!

Mon-Fri 9am-7pm and Sat 9am-4pm

facebook page: Franks Famous Kitchen and Catering
twitter: franksfamous1

Franks Famous Kitchen & Catering
3315 N. Verdugo Rd., Montrose/Glendale, 91208
franksfamouskitchenandbakery@yahoo.com • www.franksfamous.com
PHONE: 818.249.6100 • FAX: 818.249.9542

PEPE'S
MEXICAN RESTAURANT

Specials

and CANTINA

Mon-Thurs DAILY SPECIALS**

Monday \$3 Drinks
Tuesday Taco Tuesday \$1.50 tacos
Wednesday \$3 Margaritas
Thursday Special Menu for \$5.55

**Restrictions apply for specials. See restaurant for details

2272 Honolulu Ave., Montrose
(818) 248-6622 • pepesmontrose.com

YOU'RE INVITED To Celebrate New Year's Eve and Ring in 2015!!

Ocean View

Prix-fixe menu, 9pm - 12:30am
Live Music by "Andre and Friends"
Space is limited, reserve your seats now!!

RSVP gm@dineov.com or 818.248.2722

Got Good Food?

Call 818.248.2740 for advertising info.
Available sizes: 2x2, 2x4 or 4x4.

JUST FOR FUN

ZACK hill

by John Deering and John Newcombe

CALENDAR this

OPEN HOUSE AND FREE DOCUMENT SHREDDING

The Income Tax Store in La Crescenta is holding an open house on Saturday, Dec. 6 from noon to 3 p.m. to show its appreciation for their many loyal customers. Complimentary food and beverages. Bring your documents for free shredding and learn new tax information for 2015 as well. All are invited. For more information, call (818) 957-5356.

The Income Tax Store, 3795 La Crescenta Ave., Suite 100 (corner of Honolulu Avenue).

BIRD TALK ON THE RIVERWALK

On Saturday, Dec. 6, there will be a bird watching tour and photography opportunity on the Los Angeles River at the Glendale Narrows Riverwalk. The morning starts at 7 a.m. and participants will spend a couple of hours walking and talking about birds with Raul Roa, photojournalist and bird watcher.

Please bring binoculars, bird books and cameras. Limited space, so RSVP at (818) 548-3795 to reserve a place.

Meet at 300 Paula Street in Glendale at the corner of Garden Street.

Hosted by City of Glendale Community Services & Parks.

ANNUAL LUNCHEON BENEFITS NON-PROFITS

The Philoptochos of St. Anthony Greek Orthodox Church in Pasadena is hosting its 45th annual Christmas benefit luncheon, "Here We Come a-Caroling," on Saturday, Dec. 6 at The Langham Huntington Hotel in Pasadena.

Proceeds will benefit the Pantry at Friends In Deed that serves supplemental food to 200 low-income and homeless households in Pasadena each week, the Bad Weather Shelter that provides shelter for homeless individuals and families during the winter season, and other charities.

The benefit begins at 10:30 a.m. and features a Christmas boutique and a Santa's Kitchen. The program will continue with a fashion show and conclude with the grand awards drawing featuring a seven-day cruise, weekend getaways and much more.

Tickets are \$85 per person for adults and \$60 for children 12 and under. For reservations and more information, contact Leah Pastis at (626) 285-8286 or Athena Dallas at athenad2015@gmail.com.

'THE WONDERS OF WINTER' CONCERT BY TOWNE SINGERS

Towne Singers is having a holiday musical celebration on Saturday, Dec. 6 at 5 p.m. at First United Methodist Church in Pasadena. "The Wonders of Winter" concert will feature a blend of traditional, contemporary and familiar music that will appeal to all kids from 1 to 92. The evening includes a visit by Santa Claus.

Tickets are \$20 for adults and \$10 for children 3 to 10 presale; at the door are \$25 and \$12. Group rates for groups of 10 or more. For more information, email townesingers87@gmail.com

or call (818) 275-4117 or visit www.townesingers.org.

United Methodist Church of Pasadena is located at 500 E. Colorado Blvd.

LCWC HOSTS BREAKFAST WITH SANTA

The junior section of the La Crescenta Woman's Club is hosting Breakfast with Santa on Saturday, Dec. 6 from 9:30 a.m. to noon. The cost is \$10 per person that includes breakfast, a photo with Santa and a small gift for each child. There will be crafts for the children and lots of holiday cheer.

The event is located at 4004 La Crescenta Ave., La Crescenta. For tickets or information, please contact Dawna at (818) 957-6939. Tickets can also be purchased online at lacrescentawomansclub.org/juniorsection.htm.

SALON DE MUSIQUES NEXT PRESENTATION

The next presentation of Salon de Musiques chamber music concert series is on Dec. 7 and features four composers, including three USA premieres: Mikhail Gnesin, Jean Cras, Maurice Ravel and Arnold Bax. It will be introduced by musicologist Julius Reder Carlson and the concert performed by world-renowned artists Angela Wiegand (flute), Marcia Dickstein (harp), Jessica Guideri and Erik Arvinder (violins), Rob Brophy (viola) and John Walz (cello).

An informal Q&A with the artists will follow the performance and a gourmet buffet dinner provided by Patina with French champagne will be served.

Tickets are \$39 for student, and \$75 for general admission (includes dinner and drinks).

The performance takes place at 4 p.m. at the Dorothy Chandler Pavilion, fifth floor, 135 N. Grand Ave, Los Angeles.

VENDORS WANTED

Our Lady of Lourdes is having its Annual Pancake Breakfast w/Santa & Holiday Craft Faire on Sunday, Dec. 7 from 8 a.m. to 1 p.m. Come show and sell your wares, handmade, new/used, manufactured; \$25 per table/discount if you bring your own. Canopy sites are \$35 (canopy not provided). Vendor keeps all proceeds.

Our Lady of Lourdes auditorium is located at 7324 Apperson St. at the corner of Tujunga Canyon. Door prizes throughout the morning and grand opportunity drawing; prizes to be announced.

Contact Kathy Koch (818) 425-0503 (phone or text) for tickets and tables or more information (no voicemail) or email kate61644@aol.com or kkocho@accuratetelecom.com.

S-T HOLDING ART AUCTION

The Sunland-Tujunga Art Association will be hosting a holiday art auction on Thursday, Dec. 11 at the Center for Spiritual Living in La Crescenta.

There will be a potluck dinner followed by the auction.

The Center for Spiritual Living is

located at 4845 Dunsmore Ave. in La Crescenta.

CCLCF HOLDING CERAMICS SALE

The ceramic artists at the Community Center of La Cañada Flintridge are glazing and firing thousands of pieces for the upcoming holiday ceramics sale on Dec. 12-14. Nearly 75 local artists will have ceramic art on sale for the largest ceramics show in the foothills communities.

The sale opens with a reception with refreshments at the community center on Friday, Dec. 12 between 3 p.m. and 8 p.m. The sale continues on Saturday, Dec. 13 from 11 a.m. to 5 p.m. and Sunday, Dec. 14 from 11 a.m. to 5 p.m.

Community Center of La Cañada Flintridge, 4469 Chevy Chase Drive, La Cañada

SONS OF NORWAY

Julebord celebration for Christmas is on Saturday, Dec. 13 at 6:30 p.m. with the Sons of Norway Edvard Grieg Lodge. There will be a special program with traditional Norwegian and American Christmas carols, smorbod potluck; everyone welcome - family, friends and children.

Meeting at the Lutheran Church of the Foothills Fellowship Hall, 1700 Foothill Blvd. in La Cañada. Call Cara Clove for more information at (818) 279-7371.

LITTLE LANDERS ANNUAL HOLIDAY PARTY

Little Landers announces the return of The Randy Van Horne Singers for the Bolton Hall holiday program on Dec. 13 at 1 p.m. at Bolton Hall Museum. The program features performances by Franny McCartney of Sunland-Tujunga and the space age pop music sound of the Randy Van Horne Singers. Visitors will join in for Christmas carols and the Little Landers Holiday gift drawing. Refreshments are served after the program and some recipes from the Little Landers Cookbook will be featured.

This program is free and open to the public. Everyone is welcome.

Parking is available a few doors uphill at the Elks Lodge. Additional information is available from Little Landers Historical Society, (818) 352-3420 or www.littlelandershistoricalsociety.org or email littlelanders@verizon.net.

Bolton Hall Museum, 10110 Commerce Ave., Tujunga

HOOVER TOUR OF HOMES

Tickets are now on sale for the 57th annual Hoover Tour of Homes on Saturday, Dec. 13 from 10 a.m. to 3 p.m. To purchase tickets, visit www.itsmyseat.com/HooverPTA.

Guests will tour four stunning homes, festively decorated for the holidays, and enjoy live performances from the Hoover High School choir, orchestra and jazz band. Hoover students will also serve as tour guides, providing a bit of family history and

see CALENDAR this on next page

WEEKLY HOROSCOPES

Provided by horoscope.com
December 1, 2014 - December 7, 2014

Mars sextiles Saturn on Monday, which is helpful for planning ahead. Thursday is filled with activity, too, as the lovely Venus/Jupiter aspect is great for socializing and business. Mars moves into Aquarius that same day to encourage independence and a love of all that's different. The Sun trines Uranus, too, spotlighting a desire for unique experiences. Mercury trines Uranus on Friday, improving intuition and inspiration. Finally, Saturday's Full Moon looks good for parties or other celebrations.

♈ ARIES March 21 - April 19

Get down to work early on and plan to cross off the biggest items on your to-do list. After that you'll be less eager to tackle complex jobs that demand attention to detail. As Mars glides into your social sector on Thursday, you'll be ready to join in the festive fun. This is your opportunity to make new friends and mix and mingle in general. Saturday's Full Moon in Gemini might coincide with an attraction to someone with stories to tell.

♉ TAURUS April 20 - May 20

Thoughts about security may act as a catalyst to get you thinking about how to earn more money. You may have a strong urge to start a business or expand one you already own. You may decide to pool your resources and talents with those of someone else, increasing your chances of success. The presence of Mars in Aquarius makes you more competitive where career and professional matters are concerned. Finally, the Full Moon on Saturday might encourage you to shop. Go easy!

♊ GEMINI May 21 - June 20

The festive season gets off to a fabulous start for you - your social life is a blur of activity! You may not have much time to relax, especially if others place demands on your time. You're also in your element, networking and connecting with many people. This could be one of the happiest times of the year for you, with a chance to make new friends and perhaps find love. The Full Moon encourages you to share your feelings, but think first!

♋ CANCER June 21 - July 22

A down-to-earth aspect on Monday can help you plan ahead for the festivities or encourage you and a significant other to think about a vacation. The focus gradually shifts as Mars zips into your zone of shared finances. You may be marching to a different tune, but it helps to avoid alienating your banker. Keep others in the loop and don't give in to the impulse to buy more than you can afford. The weekend is for relaxation and fun!

♌ LEO July 23 - August 22

Get everyday tasks sorted out as soon as possible and then work on organizing your festive agenda. By midweek you'll be ready for some fun! Romantic options look superb, with every indication that a love adventure is coming to you. This is a good time to treat your partner to a special date. Restlessness prevails, and with Mars in Aquarius you'll find it hard to stay still for long. Fortunately, with so many social options it's unlikely you'll have to.

♍ VIRGO August 23 - Sept. 22

A focus on your home zone means you'll be busy removing clutter, sprucing up your place, and getting everything ready for an extravaganza. Unexpected guests might start to arrive, and your extended family could show up, too. If things get too hectic, get some rest and alone time. If you schedule in periods of quiet, you'll find solutions to problems and discover creative ideas you can play with. You may enjoy celebrating and partying over the weekend.

♎ LIBRA Sept. 23 - Oct. 22

E-mails, letters, and phone calls could keep you busy answering messages. You may be in a hurry to get cards and presents in the mail, adding to your list of chores. A desire to connect with friends from near and far and see what they're up to over the coming weeks could result in making plans. Romance sizzles as Mars moves into Aquarius. Your focus tends more to pleasure and fun times. You'll want to let your creative side out, too.

♏ SCORPIO Oct. 23 - Nov. 21

You seem to have taken the festive season to heart, especially when it comes to buying gifts and enhancing the feel-good factor. However, to avoid feeling the pinch later, create a budget before you spend your first cent. Set limits and stay in control. Home and family come into focus as Mars jogs into Aquarius. If anyone asks you what you want for Christmas, it will probably be a gadget. You can't get enough of them, especially if they save you time.

♐ SAGITTARIUS Nov. 22 - Dec. 21

You're in your element this week as you entertain, share ideas, and organize events to start the festive season. Fun seems to take the place of work, with a number of planets encouraging you to kick back and enjoy the many social opportunities coming your way. You seem to be in an adventurous mood and willing to take a gamble with an idea or plan. Travel and the chance to expand your horizons may also set you thinking of ways to escape from routine.

♑ CAPRICORN Dec. 22 - Jan. 19

A desire to volunteer at a charity function may keep you busy. You could be motivated to sacrifice your own enjoyment to give a hand to others in need. Once Mars moves into Aquarius and your money zone, you might also be eager to donate to good causes. Your generosity will come back to you, though this might be the last thing on your mind. Finally, the Full Moon in Gemini this weekend could coincide with a party or fun get-together.

♒ AQUARIUS Jan. 20 - Feb. 18

The festive season gets off to a sociable start. The fabulous planetary lineup brings options for dating, networking, and generally hanging out with pals. You'll have no shortage of kisses under the mistletoe, as the week hints that an instant attraction or the potential to make a new friend who seems to support your ideas and ideals. Mars in Aquarius from Thursday activates a desire to move on plans that have been on the backburner.

♓ PISCES Feb. 19 - March 20

The lineup in your career sector highlights important goals and key ambitions this week. If you've dreamed of expanding your options, reach out to others who can share their experiences and general knowledge. As Mars moves into Aquarius on Thursday you may find your intuitive awareness ratchets up, helping you make almost instantaneous decisions and come up with ideas with creative potential. Saturday's Full Moon can be perfect for a gathering at your place.

CALENDAR THIS from previous page

interesting historical facts about each home. It's a wonderful way to kick off the holiday season!

Tickets are \$25 through midnight on Dec. 6 and \$30 after Dec. 6. Tickets available online or at Art's Meat Market & Village Deli, 1404 W. Kenneth Road in Kenneth Village. Cash or checks only when purchasing at Art's. On the day of the tour, tickets will be available for purchase at Art's and at the two homes designated as starting locations. All purchases are final; tour will be held rain or shine.

LEARN FARSI AT THE YMCA

The Y is offering Farsi language class every Sunday from 10:30 a.m. to 12:30 p.m. at the Crescenta Cañada YMCA.

The purpose of this class is to further Iranian (Persian) language and culture for all ethnic groups. Students will learn basic reading, writing and speaking skills for the Farsi language. This is for all levels and all ages.

For more information, visit www.ymafoothills.org or call (818) 790-0123.

Crescenta Cañada YMCA, 1930 Foothill Blvd., La Cañada

PROUTY OFFERS CONCERT

The Second Saturday Series presents organist Kristin Holton Prouty on Jan. 10 at 4 p.m. at Glendale City Seventh-day Adventist Church. Prouty is director of worship and music at Victory Lutheran Church, and has performed and competed throughout Austria, Germany, Italy, Spain, France, the Netherlands, Mexico, and the United States.

This concert will include compositions from Buxtehude, Mendelssohn and Franck. A reception will be held following the concert to meet the artist. Freewill donations are received at the door.

For more information, visit www.glendalecitychurch.org or call (818) 244-7241.

Glendale City Seventh-day Adventist Church, 610 E. California Ave., Glendale

FOOTHILLS PRO GROUP

The Foothills Professional Group meets every Wednesday morning from 7:45 a.m. to 9 a.m. at Leon Lounge and Café. The group provides a structured and supportive system of

giving and receiving business. It does so by providing an environment in which participants develop personal relationships with many other qualified business professionals. By establishing this "formal" relationship with other people, you may have the opportunity to substantially increase your business.

The cost is \$15, which includes breakfast.

Leon Lounge and Café is located at 2519 Cañada Blvd., Glendale.

FREE WORKSHOPS FOR CHILDREN

The Church of Scientology - Mission of the Foothills is hosting free workshops for children on how to make good choices in life. It gives a clear-cut guide to making good choices and finding the way to happiness. The booklet "How to Make Good Choices," based on the book "The Way to Happiness," will be used.

This workshop is for children 6 to 11 years old. It is on Saturdays from 11 a.m. to noon. Snacks served.

Call to reserve seat (818) 957-1500.

Church of Scientology - Mission of the Foothills, 2254 Honolulu Ave., Montrose

BLOOMIN' SQUARES SQUARE DANCE CLASS

Bloomin' Squares square dance classes are on Wednesdays at 7 p.m. at the Sunland-Tujunga Municipal Building.

Sessions are open to everyone, no partner required, LGBTQ* and friends.

For those who think of square dancing, images may arise of hillbillies stomping around in a barn shouting "do-si-do," blue-haired ladies in silly dresses, and horrible times spent in gym classes in grammar or high school listening to fiddle music while a bored gym teacher read out of a book.

The Bloomin' Squares square dancing program is nothing like that! There's no dancing in a barn or wearing silly clothes, and members dance to pop, rock and country music! Casual comfortable clothing is encouraged. Only \$6 a class.

Bring a snack to share if you'd like! For more information, call (818) 945-1189.

Sunland-Tujunga Municipal Building, 7747 Foothill Blvd., Tujunga

DBSA OFFERS SUPPORT GROUP

Depression Bipolar Support Alliance (DBSA) has a support group meeting every Tuesday at Vallejo Drive Adventist Church in Glendale every Tuesday from 6 p.m. to 8 p.m. DBSA provides hope, help, and support through peer-based, recovery oriented empowering services, and resources when people need them and how they need to receive them.

For more information, call Wanda Sellers at (818) 352-4346, email dbsalosangelesne@yahoo.com or visit dbsalosangelesne.org.

Vallejo Drive Adventist Church, 300 Vallejo Dr., Room 106 in Glendale.

NEWS FROM FRIENDS OF THE SUNLAND-TUJUNGA BRANCH LIBRARY

The bookstore of the Friends of the Sunland-Tujunga branch of the library, which is located inside the library, is filled with used books on almost every subject. There are books on psychology, religion, self-help, cooking, classics and many more subjects. It is open during library hours (except evenings). Prices range from 10 cents to a few dollars. All books are donated.

All monies collected from the sale of these books support the Sunland-Tujunga Branch Library in purchasing new books, DVDs and equipment. The Friends also supports programs for children and young adults as well as adults. It is a 501(c)3 organization, so donations are tax deductible. Arrangements can be made to pick up large donations. Call the library at (818) 352-4481 to schedule a pick-up.

Sunland-Tujunga Branch Library, 7771 Foothill Blvd., Tujunga

TOPS OFFERS LOCAL MEETINGS

T.O.P.S. - Take Off Pounds Sensibly - is a self-accountability group meeting held every Monday. Weigh in is from 6 p.m. to 6:30 p.m.

An hour meeting follows in the education building of Center for Spiritual Living, 4845 Dunsmore (at Santa Carlotta). For more information, call and leave a message for T.O.P.S. at (818) 957-8442.

A meeting is also held in Sunland on Thursdays. Weigh-in is at 6:30

p.m.; meeting at 7 p.m. at New Hope Community Church, 10438 Oro Vista St., Sunland. Contact Jeanie Druebert at (818) 353-5015.

GLENDALE ONE TOASTMASTERS

Glendale One Toastmasters meets from 6:45 p.m. to 9 p.m. on Tuesdays at Shakers Restaurant in Glendale. Toastmasters is a non-profit organization developing public speaking and leadership skills through practice and feedback in local clubs since 1924.

For more information, call (818) 314-4964.

Shakers Restaurant, 801 N. Central, Glendale

FREE DIABETES COMMUNITY EDUCATION CLASS

The Diabetes Care Center at Glendale Adventist Medical Center invites the community to a free diabetes community education class held every Tuesday from 1 p.m. to 2 p.m. at the hospital (Committee Room A).

Participants will learn more about living with diabetes - care and treatment, healthy eating strategies - the importance of blood glucose monitoring and AIC and tools for a

healthy lifestyle to reduce the risk of complications.

For more information or to RSVP, call (818) 409-8100.

Glendale Adventist Medical Center (Committee Room A - Ground Floor), 1509 Wilson Terrace, Glendale

BREASTFEEDING SUPPORT GROUP AT Y

The Crescenta-Cañada Family YMCA, in partnership with the La Leche League, is hosting a monthly lactation and infant development support group to help support new mothers. This monthly group meets on the third Friday of each month from noon-1 p.m. This group is free and open to the community and will answer all breastfeeding-related questions that new mothers may have.

The Y is also offering a Mindful Parenting Course designed to help parents connect to their children and raise them to thrive. This course is adapted from the work of Dan Siegal, M.D. and will focus on reducing daily stress while connecting with your child. The classes meet weekly on Tuesdays. The course is open to all and there is a fee to attend.

For more information, contact the Y at (818) 790-0123.

The Y is located at 1930 Foothill Blvd.,

**CRESCENTA VALLEY
MINI STORAGE**

- All Spaces Alarmed Individually
- Resident Manager On Site
- Other Services: Boxes, Packing Materials, Notary, Mailbox Rentals
- Member of Self Storage Association

GATES OPEN 7 DAYS: 7 AM - 7 PM
Office Hours: 9-6 Mon - Sat / 10-3 Sun

818.957.6464
4441 Cloud Avenue • La Crescenta, CA 91214
email: info@cvministorage.com

1 MONTH FREE!
(Bring in this coupon and ask manager for details)

LOCALLY OWNED STORAGE COMPANY FOR 24 YEARS

Now also available on a digital device near you

**CRESCENTA VALLEY
WEEKLY**
THE FOOTHILLS COMMUNITY NEWSPAPER

Now available in electronic format for all tablets and most eReader devices.

Go to cvweekly.com and download now!
CV Weekly - we're ready to go when you are!

Bonnors Party Rentals

Serving the Foothill Community Since 1939

**Chairs • Tables • Linens
Tents • String Lights • Heaters
Concession Machines**

Bonnors Equipment Rentals
6935 Foothill Blvd, Tujunga
(818) 951-9117
www.bonnorsrentals.com

We will see you at the Montrose Christmas Parade on Saturday!

RELIGION

Mannarelli Elected ICF President

Mark G. Mannarelli, a 27-year resident of La Cañada Flintridge, was elected president of Branch 374 of the ICF organization at St. Bede the Venerable Roman Catholic Church. This will be Mannarelli's second term; he served previously for two years in the 1990s. His term and the terms of a new board of directors begin on Jan. 1. Installation of officers and board members will take place on Feb. 8 at St. Francis Xavier Church in Burbank when officers of 18 branches of the Los Angeles Archdiocese District will be installed.

Mannarelli was born in Detroit, Michigan and grew up in Alhambra from age 8. He graduated from the University of Oregon with a degree in history and finance. He earned a

masters degree in business at the University of Southern California where he met his wife of 36 years, Emerita.

The Mannarellis have two children, Joni and Michael, who attended La Cañada Flintridge schools. They have two granddaughters, Isabella and Rosemary. He and his wife have been parishioners at St. Bede for 27 years. Mannarelli is a Certified Financial Planner.

Along with Mannarelli, other officers and directors elected were First Vice President Ron Baisely, Second Vice President (outgoing current president) Al Restivo, Orator Phyllis Harb, Treasurer Joseph Vinci, Financial Secretary Don Monteleone, Sentinel David Carpurso and Corresponding Secretary Sherene De la Motte.

Directors include Fiora Marcucci Murphy, Paul Clinnin and Connie Hockens. The Reverend Monsignor Antonio Caccipuoti, pastor at St. Bede, is branch chaplain and Archdiocesan director of the Italian Catholic Federation.

The Italian Catholic Federation (ICF) is a non-profit fraternal organization for practicing Catholics of all cultures and ethnic backgrounds. Founded in 1924, the federation's mission is to uphold and develop the religious spirit among its members and to spread that spirit throughout the community. As Christians, ICF continues the tradition of love, hospitality, and works of charity as signs of Christ's peace among us.

Thalassemia Disease: Killer Of Children, Subject of St. Bede Program

Laurice Compagno Levine, a surviving victim of thalassemia disease and spokesperson for the Thalassemia Outreach Program at Children's Hospital Oakland, traveled recently to the Italian Catholic Federation from Children's Hospital in Oakland to present a comprehensive program on her experiences as a victim of the disease. She made the presentation to the members of the St. Bede the Venerable Roman

Catholic Church branch 374 of ICF. Thalassemia disease is a genetic blood disorder that if left untreated can be deadly by age 5 (treatment now enables people to live into their adulthood). Every year it takes the lives of thousands of children under 5 from Italy, Greece, Africa, East Indies, and countries of southeast Asia including Vietnam, Laos, Thailand, Singapore, Philippines, Malaysia, China, Burma and Indonesia, and

Middle Eastern and East Asian countries. Victims also include children with Armenian, Georgian and Azerbaijani heritages. Those afflicted are not able to make enough hemoglobin, which causes severe anemia. The disease is also known as Cooley's anemia.

"Because more babies are born each year with Thalassemia, it is becoming a growing healthcare concern," said Levine who is a buoyant and upbeat victim of the

disease. Her life story is a story of painful transfusions, the removal of her spleen and two episodes of congestive heart failure before the age of 25.

Levine noted that testing is available to detect the trait. It involves having a single blood sample drawn. The tests can identify most types of Thalassemia: hemoglobin electrophoresis with quantitative hemoglobin A2 and hemoglobin F; CBC, complete

blood count; iron studies (free erythrocyte protoporphyrin, lead, ferritin, and/or other iron studies). A patient with thalassemia requires routine blood transfusion every two to four weeks. As a result of frequent blood transfusions, the body is at risk for iron overload, which is toxic and, if left untreated, can lead to premature death. In Levine's struggle, she has blood transfusions every two weeks and follows a daily regimen to remove iron from her body.

Branch 374 of ICF at St. Bede has been an ongoing contributor of funds to help the researchers at Children's Hospital in Oakland conduct on going research to find a way to treat and cure this disease. Work is also jointly underway at Children's Hospital in Los Angeles. Since the 1990s, the national organization of ICF has contributed over \$1.4 million from its many branches in districts in California, Nevada, Arizona, and Chicago.

Levine is available to speak to any organization that wishes to know more about thalassemia. She can be reached at (510) 428-3885, ext 5427.

RELIGION SERVICE DIRECTORY

"Thank God Above All!"

Sundays 10AM
MONTROSE COMMUNITY CHURCH
 Rev. Bryan Griem, pastor
 2416 Montrose Ave. Montrose 91020
 (818) 279-5614

Center for Spiritual Living - La Crescenta

"Where it is our dream to help you build and manifest your dreams!"

4845 Dunsmore Ave.
 La Crescenta, CA 91214
 (818) 249-1045

Celebration Service Sunday 10:00 a.m.
 Wednesday Night Service 7:00 p.m.

COME MEET US!

St. Luke's of-the-Mountains Episcopal Church

Sundays
 Gathering 9:30AM
 Worship 10:00AM
 Domingo Misa en Español a las 12:00PM
 Sunday School and Child Care
 All are Welcome
 2563 Foothill Blvd, La Crescenta
 818-248-3639
 http://stlukeslacrescenta.org/
 www.facebook.com:
 St. Luke's of the Mountains Episcopal Church

CVCHURCH
 BELONG • BELIEVE • BECOME

4001 La Crescenta Avenue / La Crescenta
 Scott & Kathe Wood, Pastors / 818-249-5805

Sunday Services
 9:00 AM, 10:30 AM & 12:00 PM

Celebrate Recovery & The Landing
 Fridays @ 7:00 PM

Visit us at www.cvchurch.com
 cvchurchla.com

Crescenta Valley United Methodist Church

WORSHIP Sunday 10am

Childcare and Sunday School offered at 10 am.

REV. STEVE POTEETE-MARSHALL
 2700 Montrose Ave
 Montrose, CA 91020
www.cvumc.org

Lutheran Church in the Foothills

1700 Foothill Blvd.
 La Cañada Flintridge

SUNDAYS AT LCIF
Worship and Communion 8AM & 10AM
Children's Church 10AM
Sunday School for Youth & Adults 9AM

THE REV. JIM BULLOCK, Interim Pastor
www.lcifoothills.org/818-790-1951

Light on the Corner Church

Pastor Jon Karn
 1911 Waltonia Drive
 Montrose
 (818) 249-4806

SUNDAY SERVICES 10:45 a.m.
www.lightonthecorner.org

ST. BEDE the VENERABLE ROMAN CATHOLIC CHURCH

A Catholic Community ~ Here to Worship, Called to Serve
ALL ARE WELCOME

Rev. Msgr. Antonio Caccipuoti, Pastor
 Rev. Greg Dongkore, Associate Pastor
 Deacon Augie Won

SCHEDULE OF SERVICES

Masses
 Monday-Friday: 8:10 a.m.
 Saturday: 8:10 a.m., and Vigil Mass at 5:30 p.m.
 Sunday: 7:30 a.m., 9:00 a.m., 11:00 a.m., 5:30 p.m.

Others
 Vespers: Monday-Friday 5:30 p.m.
 Reconciliation: Saturdays 4:00 p.m. to 5:30 p.m. or by appointment
 Rosary: 8:30 a.m.
 Weekdays and following Vespers

215 Foothill Boulevard
La Canada Flintridge, California 91011
 (818) 949-4300 • www.bede.org

NOTES & NODS

Lesson and Carols at St. Luke's Anglican

St. Luke's Anglican Church presents the Annual Service of Lessons and Carols on Sunday, Dec. 14 at 4 p.m.

This holiday service, modeled after the famous tradition at King's College in Cambridge, England, will feature choral masterworks by Handel, Rachmaninoff, Bach and Holst, as well as cherished Christmas carols.

This event is free and open to the public.

St. Luke's Anglican Church, 300 Vallejo Drive, Glendale.

Unitarian Universalist Church of the Verdugo Hills

4451 Dunsmore Ave.
 La Crescenta, CA 91214
 818-248-3954

10:30 a.m.
Sunday Services & Children's Program

www.uuverdugo.org

GETHEMANE LUTHERAN CHURCH
 (Missouri Synod)

COME JOIN OUR CHURCH FAMILY
 2723 Orange Avenue,
 La Crescenta, CA 91214
 818-248-3738
www.glcmlsc.org

Adult Bible Study: Sundays 9AM
 Worship & Children's Sunday School: 10AM
 Koinonia (Singing & Bible study):
 Wednesdays 7PM

First Baptist Church at La Crescenta

SUNDAY WORSHIP 10:45am
Child Care --- Sunday School 9:15am
Office Hours
M---Th. 9:00am to 4:00pm

4441 La Crescenta Ave.
 (818) 249-5832
 Website www.fbclc.org

BUSINESS

» MONTROSE SHOPPING PARK NEWS

Shop Small in Montrose This Christmas!

She said she was going to do it and she's true to her word! Glendale Councilwoman Paula Devine was among many who came out to Shop Small in the Montrose Shopping Park last Saturday. The word is out! It's "in" to shop local and as Once Upon A Time Bookstore says, "Put indies first." It's not hard to do in a town like Montrose that seems like a living Christmas card. We are the original small town shopping experience that modern day developers are trying so hard to copy. It's actually peaceful and nostalgic to shop here, what we call good for the soul.

Let There Be Light!

Were you here last Friday night to witness the holiday magic? Norman Rockwell would have had his paintbrushes going furiously! Hundreds of families cheered in unison as the wonderful Prom Plus Club kids threw the switch and the town was lit up before our very eyes. Snow fell, carols were sung, and good cheer abounded! To recapture the feeling, check out our Montrose Shopping Park Facebook page for pics and video. Thanks to the mayor, Glendale City Council and all who joined us on this amazing night!

These Horses Have A Big Load to Pull at the Parade!

I just love the Montrose Christmas Parade, don't you? The merchants of the Montrose Shopping Park are proud to be a platinum sponsor of the parade. Please watch and wave this Saturday when you see our horse drawn wagon as MSPA leaders Andre Ordubegian, GiGi Garcia, Ken Grayson, Kim Kelly and Dale Dawson ride down Honolulu Avenue. I was invited to ride with Glendale City Clerk Ardy Kassakhian this year so please shout "QISmaS Quch Daghajaj" when you see us. It's "Merry Christmas" in Klingon. LOL! Thanks for reading and shopping Bedford Falls. I mean Montrose! shopmontrose.com

Mary Dawson
Montrose Shopping Park Association
"Come home to Montrose!"

» MONTROSE VERDUGO-CITY CHAMBER OF COMMERCE

Shop Local, Shop Montrose Something for Everyone

The busy shopping season is upon us. At the Montrose-Verdugo City Chamber of Commerce, we want to encourage you to Shop Montrose for the holidays. Remember when you come to Montrose to shop you are doing so much more than picking up the items you want and need. You are helping to sustain our area and our local economy. That is why we encourage you to "shop local first." This beautiful town will not exist without the support of the community.

Why shop at a locally owned business first? Here are a few reasons: By shopping here you support yourself by keeping dollars in the local economy, you help keep our community unique with our one-of-a-kind businesses that add distinctive character to Montrose, help create good jobs among other things and, most importantly, save a trip to the overcrowded mall!

There are so many great businesses in town and I am confident you will find something for everyone. Shop for the perfect gift at Faye's, Cigar World, Honolulu Wood and Things, Lara's Gifts, Mountain Rose Gifts, Needle in a Haystack, Quilt 'n' Things or The Antique Store and go for a "joy" ride on the horse or the motorcycle outside of Critters. Visit longtime Montrose business Tom's Toys for the kid in you or the one on your list. Diamonds are a girl's best friend so if you are in the market for something dazzling, visit Executive Jewelers, Fancy Facets Jewelry and Watches, Honolulu Jewelry, La Perla Design Gallery, Mardo K Fine Jewelry, Montrose Jewelers, Time Machine and Vitorio's

Jewelers. Many of these jewelers can design and create custom made jewelry just for you! For our pet lovers we have Andersen's Pet Store, Montrose Pet Hospital, Bath and Biscuit and Julian's Dog Gone Cute. Get in shape at CrossFit Montrose, Pedal Spin Studio, Yoga Rocks, Crossfit Array and Wunderbar Pilates. Sign your kids up for dancing or self-defense classes at Revolution Dance Center, Fred Villari's Studio, Helen's Dance Studio, Kung Fu and Tai Chi, Master's Tae Kwon Do. For the sports enthusiast in your life, check out a gift from Landry's Sporting Goods. Get "camera ready" for the holidays in Montrose where you can find a variety of places to get your hair and/or nails done or get a pampering spa treatment. Quality cosmetics for yourself can be found at Merle Norman Cosmetics. If you need holiday attire for yourself or someone in your family, stop by J'Adore Boutique, Bellies, Babies and Bosoms, Holiday Hats and Gowns, Pattye's Closet, Revelation Tops, The Clothing Market, Shoe Fantasy and Walk This Way. Get ready to hit the slopes with gear from Billy's Board Shop and Ocean View Board Sports. Paint your own handmade gift at Color Me Mine. Add life and flavor to your holiday dinners with an exotic oil or vinegar from Gelsingers Amber Road. Satisfy your sweet tooth with a bag of goodies from the Montrose Candy Company. Bowl a few rounds at Montrose Bowl. Pick up a book at our local bookstore, Once Upon A Time. Buy something for the rock star in your family at Grayson's Tune Town.

Dine at some of the best restaurants in the Crescenta Valley! With over 30 quality restaurants, bakeries, cafés, and sweet stores in the shopping park you are sure to satisfy any craving you might have this holiday season. And don't forget to take a pie home for the family.

Wow, that's a lot of stuff for such a small town. For information about all of these businesses please logon to www.shopmontrose.com where you will find a complete list of businesses.

Have a great holiday season and enjoy the beauty that is the Montrose Shopping Park.

Montrose-Verdugo City Chamber of Commerce: Your source for all things local! Our mission is to actively support and enrich the community, vitality and pride of Montrose, to help preserve the historic district and small town atmosphere, to promote economic stability and positive, productive relationships within Montrose and the surrounding communities.

Coming up

Montrose Christmas Parade on Saturday, Dec. 6 at 6:10 p.m. in the 2200, 2300 & 2400 blocks of Honolulu Avenue in Montrose.

Installation & Community Recognition Awards Dinner on Thursday, Jan. 22 from 6 p.m. to 9:30 p.m. at the Oakmont Country Club, 3100 Country Club Dr., Glendale.

Melinda Clarke
Executive Director
Montrose-Verdugo City
Chamber of Commerce
3516 N Verdugo Road
Glendale, CA 91208
(818) 249-7171

www.montrosechamber.org

» CRESCENTA VALLEY CHAMBER OF COMMERCE

"Our Business is Your Business"

Meet Lisa Dupuy and Get Ready for Taste

I am thrilled to take over the reins as executive director here at the Crescenta Valley Chamber of Commerce. Lisa Mitchell has skillfully and patiently brought me up-to-speed on the various responsibilities of this job. I am proud to be part of an organization that is so committed to the people and businesses that make up our singular community.

First order of business... the always delightful Taste of the Foothills. I've attended the Taste in years past and enjoyed the laid back, friendly feel of the event, not to mention the lively entertainment and good food. This year promises to be just as enjoyable.

Happening this Wednesday evening, Dec. 10 from 5:30 p.m. to 7:30 p.m. in the Ralphs Marketplace Shopping Center, the Taste will feature '40s and '50s music by the CV High jazz band with swing and cha-cha dancing by the Prom Plus Club Dancers. Participants stroll around the grounds, moving from booth to booth sampling the

finest our local restaurants have to offer. Brand new restaurants like Montrose's La Fleur Pastry and Etc. Gourmet Kitchen will be there. So will old favorites like Pepe's and El Charro. Blaze Pizza, Baja Fresh, Gio's Baguettes, Tees on the Green, Kebab Daddy and many more will also be serving up tasty morsels. Orchard Flats will have cold pressed juices to try and Cold Stone Creamery will sample the store's top five flavors. My mouth is watering just thinking about it.

All you need is a ticket and a wristband. You can buy these at the event for \$20 (seniors and children 12 and under cost less) or stop by the chamber office weekdays between 10 a.m. and 2 p.m. to pick them up in advance. Tickets are also available at the CV Weekly office at 3800 La Crescenta Ave. #101. If your child attends a nearby elementary school, look in this week's Thursday folder for a Taste of the Foothills flyer. Bring the form to the Taste and earn some money for your school. In the event of

heavy rain, the event will be canceled.

Look for the Crescenta Valley Chamber of Commerce in Saturday's Montrose Christmas Parade. We'll be the ones on the vintage fire truck! Wave hello to the newly elected president of the board of directors, Aram Ordubegian, and shout out a "Thank you!" to our outgoing president, the unsinkable Steve Pierce. Yours truly will be on board as well.

I'd love to meet any community members who believe in the value of the chamber of commerce, so stop by the office any weekday to say hello.

Lisa Dupuy, executive director
CV Chamber of Commerce
3131 Foothill Blvd. 'D'
La Crescenta, CA 91214
(818) 248-4957

Dilbeck Real Estate Goes Independent

Dilbeck Real Estate, a leading real estate brokerage based in La Cañada, announced that the company has returned to its independent roots. Formerly known as Dilbeck Real Estate Real Living, the firm has been invited to affiliate with Leading Real Estate Companies of the World® (LeadingRE), the world's largest network of premier independent real estate brokerages producing over one million transactions annually.

Dilbeck Real Estate is a family-owned organization dating back to 1950 with deep roots in the communities it serves. The company has 14 offices with approximately 600 sales associates, and annual home and commercial sales of nearly \$1.5 billion.

"We have always been independently owned and operated," said Mark Dilbeck, the company's president, "and our franchise relationships have served us well in the past. We believe, however, that our strong local presence, coupled with the global connections and resources provided by our new affiliation with LeadingRE, will deliver value to our clients and associates in the years to come."

LeadingRE is a global business-to-business real estate network comprising 500 market-leading firms with 3,500 offices and 120,000 associates throughout the U.S. and nearly 50 countries abroad, with annual home sales of \$314 billion in 2013. Between

Mark Dilbeck, president, Dilbeck Real Estate with Pam O'Connor president/CEO | Leading Real Estate Companies of the World.®

30,000 and 40,000 annual client introductions occur among members throughout the network. Its prestigious membership list includes 15 of the top 25 residential firms in the country. Based in Chicago, the organization also has offices in London and Singapore.

In addition to its Christie's International Real Estate affiliation, Dilbeck Real Estate is becoming a member of Luxury Portfolio International®, the elite property division of LeadingRE. Luxury Portfolio International® is known for re-defining "New Luxury" for today's experientially-focused, sophisticated affluent consumer and features \$45.5 billion in high-end real estate on its LuxuryPortfolio.com award-winning website.

As a result of the transition,

Dilbeck Real Estate will add a variety of resources, including a new website, an online learning platform and customer relationship management system for its associates and managers, a new consumer review program, and many other enhancements to benefit clients and associates.

"We are delighted to welcome the Dilbeck team to the LeadingRE family," said Pam O'Connor, president/CEO of LeadingRE. "The company's impressive history, high standards and established local strength and reputation make it an ideal fit for our strong global network, which promotes the growth of market-leading firms through a robust menu of business tools and exposure to the finest brokerages around the world."

Mountview Celebrated with Ribbon Cutting

The Montrose-Verdugo City Chamber of Commerce held a ribbon cutting celebrating the facility's renovation in November. Several community members and dignitaries attended the event.

CareMore HAPPENINGS

Complimentary* Events Just For You!

COMPLIMENTARY* EVENTS JUST FOR YOU!

We're committed to being active in the community and keeping you social, active and informed. That's why we host a variety of free* events in the community specifically tailored to aging adults. Come out and join us. In fact, bring a friend or two with you!

CareMore (HMO & HMO SNP) believes in treating every aspect of your physical, mental and social well-being to help keep you healthier, longer. We're in your neighborhood. So come see what we're all about!

Learn more about your Medicare options and how CareMore works to coordinate your healthcare.

CAREMORE OPEN HOUSE

Saturday, December 6th, 2014
10:00 AM

CareMore Care Center
406 E. Colorado Street • Glendale, 91205

TO RSVP OR FOR MORE INFORMATION, PLEASE CALL: **1-844-624-3302 • (TTY: 711)**
8:00 A.M. TO 8:00 P.M., 7 DAYS A WEEK

For a full listing of events near you please visit www.caremore.com

By calling the number above you will reach a licensed insurance agent. CareMore Health Plan is an HMO/HMO SNP plan with a Medicare contract. Enrollment in CareMore Health Plan depends on contract renewal. A sales person will be present with information and applications. For accommodation of persons with special needs at sales meetings call 1-877-211-6614, TDD/TTY 711, 8 a.m. to 8 p.m., 7 days a week. This information is available for free in other languages. Please contact our customer service number at 1-800-499-2793, TDD/TTY users call 711, 8:00 a.m. - 8:00 p.m., 7 days a week (October 1 - February 14) and Monday-Friday (February 15 - September 30). Esta información está disponible gratis en otros idiomas. Por favor comuníquese con el departamento de servicios al cliente al 1-800-499-2793, TDD/TTY deben llamar al 711, de 8 a.m. a 8 p.m., los 7 días a la semana desde el 1 de octubre hasta el 14 de febrero, y de lunes a viernes desde el 15 de febrero hasta el 30 de septiembre. *Free without obligation.

FLY_BD

Y0017_15_101416A CHIP CMS accepted (10132014)

STAR Certified

COMMUNITY SMOG CENTER

A Test Only Center

\$15.00 OFF Smog Check

Avoid Unnecessary Smog Repairs Come Here First. We Certify ALL Vehicles
including: Diesels • Motorhomes • Gross Polluters

OPEN MON-SAT
(818) 249-4020

3744 N VERDUGO ROAD #A • MONTROSE, CA 91020

NEW BOARDING

DOG ~ ~ CAT

BIG TUJUNGA

Veterinary Hospital

spacious new boarding kennels & air conditioned runs

6934 Foothill Blvd, Tujunga, CA 91042 • (818) 352-6085

= CLASSIFIEDS & SERVICE DIRECTORY =

EMPLOYMENT WANTED

Assistant service technician for local professional full service textile cleaning company. No Experience Necessary. Advancement opportunities, room for growth, benefits, vacation, and holiday pay for full time. Job Description: Main goal is to give exceptional customer service to our clients and to adhere to job duties and company policies. Assistant service technician will assist in carpet, upholstery, rug, hard surface cleaning and restoration. Requirements: Honest, hardworking, punctual, reliable, clean cut, good with people a must. Valid CA driver's license with a clean driving record. In good shape, ability to lift heavy objects which will not have any impact on your back, legs, arms, hips, or knees! Background check before hire. For details email tanya@dirtsigone.com or call (818) 249-1175.

EMPLOYMENT PART-TIME JOB

Softtub Dealer/Delivery/Driver: Established local softtub company is seeking a reliable independent contractor as a delivery/ driver for set up and delivery of Softtub spas in LA and surrounding areas. Must have own truck. Compensation is \$15/hr (please look online at cvweekly.com in our classified section to see full job requirements) If you are interested please contact spaboyonline@gmail.com.

FOR RENT

RENTAL ON FOOTHILL
Office rental at 2707 Foothill Blvd., available Jan. 1. Nice office rental, great condition, won't last. \$1385/mo Call now (818) 249-7917.

SPACE FOR RENT
Secure storage space avail on Foothill. 24-hour access. From 75 to 250 sq.ft. Long term preferred. Call Jim (818) 957-2659 for great pricing.

FOR SALE

CHRISTMAS BOUTIQUE
Saturday, Dec. 13 from 9 am-4 pm at 2135 Waltonia Dr.

ELECTRIC COOKTOP
Frigidaire electric smooth ceramic cooktop \$100. Cast iron. Filigree design room divider 6'8" X 7'8" \$195
Call (818) 353-4403.

SERVICES

HOUSE CLEANING SERVICE
Responsible, dependable, local. Great price! References upon request. Leslie (818) 823-4332.

HAULING YOU CALL, WE HAUL!
Yard, garage, estate left overs & any clean out! Now also offering Pressure Washing Service. Call Mario (818) 426-3949.

SERVICES

TRAVELING NOTARY PUBLIC
To your home, hospital, nursing home, office; anywhere in the Crescenta Valley, Pasadena, LCF, and Glendale. Professional, State Commissioned. State mandated rates, plus reasonable low travel fee based on distance.
Al (818) 952-1969.

HOUSEKEEPING
Reliable, trustworthy, great work ethic and experience. Affordable prices. Miriam (323) 304-3193

PET SITTING
In business since 1996. Bonded & insured. Walks, pet sit & medications.
Call Audri (818) 515-9251 or email adogsfriend@hotmail.com.

WANTED DEAD OR ALIVE
Washers, dryers, refrigerators, ranges. Pay top dollar.
(818) 248-1344.

WANTED

LOOKING TO RENT GUEST/BACK HOUSE
Single, quiet, semi retired professional with great handyman skills. Please call with anything available. (626) 840-1485 Thank you.

FREE

FREE TO GOOD HOME.
Female beagle. Outgoing, family friendly dog. Call Robin at (818) 248-2740.

WANTED!

YOUR BUSINESS 2X2 SERVICE DIRECTORY AD HERE!

Call Emily F.
TODAY @ (818) 248-2740

WESTWOOD ARCHITECTS

818-395-6111

Richard Westwood AIA, NCARB Certified
Residential Design
 FREE IN HOME CONSULTATION
 Licensed Architect for 20 yrs.

BUSINESS ADVANTAGE NETWORK GLENDALE CHAPTER

ARE YOU A BUSINESS OWNER WHO IS LOOKING TO GET MORE BUSINESS?

BNI is a business referral networking group where members pass referrals every week. Come see how word of mouth marketing can build your business!

For more information, contact
Robb Lichtman at 818-847-5076

We Clean Homes

One Time • Weekly • Monthly Service

Call for a free estimate!
818.248.2001

Power Washing Exterior House Wash/Detail

- WINDOW WASHING
- SCREEN REPAIR
- POWER WASHING
- GUTTER CLEANING

Window Cleaning Screening Gutter & Roof Cleaning Other Specialty Services

(818) 249-7917

Rene Sarkhosh CPA
ACCOUNTING

FREE PROJECTIONS FOR NEW 2014 TAX CLIENTS
 Don't make it a guessing game!

www.sarkhosh.com
 818 98-00-TAX (829)
 539 N Glenoaks Blvd #202 • Burbank

Carriere Construction

- Carpentry/Finish & Framing
- Doors, Windows
- Gates & Fences

Expert on the small jobs
35 Years in La Crescenta
Remodeling & Additions
Ernie (818) 957-8287
 Lic.#640336

Respecting People. Impacting Business.™

JOBS AVAILABLE NOW

- WAREHOUSE PRODUCTION
- ASSEMBLY
- RECEPTIONIST
- ADMINISTRATIVE
- TECHNICAL

1209 N Central Avenue, Suite 200
 Glendale, CA 91202
818/507-8579
 www.expresspros.com

Bonnors Party & Equipment Rentals

Serving the Foothill Community Since 1939

Chairs • Tables • Linens
Tents • String Lights • Heaters
Concession Machines

6935 Foothill Blvd, Tujunga
(818) 951-9117
 www.bonnorsrentals.com

Planning an event?

A red-carpet set-up is a MUST-HAVE!

www.StepandRepeatLA.com

TAX TIME MADE EASY!

FREE TAX REVIEW
 Call for appointment
 Toll-Free: **800-597-0313**
 Office: **(818) 957-5356**

THE INCOME TAX STORE

Serving the residents of Crescenta Valley for over 40 years!
3795 La Crescenta Ave., Suite 100
 (Corner of Honolulu and La Crescenta)

INNOVATIVE FURNITURE

Restoration Repair Refinishing

Locally Owned and Operated
 Patrick Goldsworthy
(818) 601-2780

Pushing the Digital Edge!

www.intense-graphics.com

Highly Skilled HANDYMAN

Expert Repairs
 Expert Plumbing
 Very Neat & Clean

All Phases of CARPENTRY, ELECTRICAL, MASONRY
Specialist in Difficult World!

32 Years Experience

Lestina Construction
 Fred **818-823-7187** Lic. #858352

Handyman

35 YEARS EXPERIENCE

- Plumbing
- Ironwork
- Carpentry
- Doors/Windows
- Masonry
- Electrical
- Concrete

John
 Lic# 632758
Tel (818) 606-9726

FALL SPECIAL
 Call us to have your system serviced!
 www.lacanadaair.com
818.790.8000
 License #536450 • Master Card and Visa Accepted

LIGHHOUSE OUTDOOR LIGHTING

DBA LOW VOLTAGE LIGHTING • LICENSE #994733

YOUR LANDSCAPE LIGHTING EXPERTS

- New Installations
- LED Retrofitting
- LED Bulbs
- Solid Brass Fixtures

www.lighthouse-lights.com/socal
 email: kim.m@lighthouse-lights.com
 tel: **818-541-0745**

Music Lessons...

Puts Music in Your Life
 In your home or in studio. Guitar, violin, Piano and more.
 Free introductory lesson.
 Call **626-765-1292**

GURUS OF MUSIC

Tim Mitchell's Plumbing Service

PROFESSIONAL SERVICE & REPAIR

★ BATH REMODELING ★

Serving The Crescenta Valley Since 1985
(818) 249-6470
 Contractors License #469492
 Bonded • Insured

Great Work at Affordable Prices! 24 Hour Emergency Service!

The Happy Plunger, Inc
 Plumbing Services

TheHappyPlungerPlumbing.com
(818) 633-4051
 License #975854 • Bonded, licensed and insured

PRO-TECH SPRINKLERS

SAVE WATER AND MONEY

- TUNE-UP TO REDUCE WASTE
- ADJUST/RELOCATE HEADS FOR FULL COVERAGE
- TROUBLESHOOT LOW PRESSURE, BAD VALVES, WIRING, TIMERS

DESIGN AND INSTALLATION
(818) 939-9017
 RAINBIRD CERTIFIED TECH: JOHN

2014 Christmas Light Displays

- LA CAÑADA:** Mondom Home - Oakwood Ave. North of Knight Way
LA CRESCENTA: Wurst Home - 3000 block of Paraiso Way
EAGLE ROCK: 5200 Block of La Roda
 * 1600 block Linda Rosa Ave.
SUNLAND/TUJUNGA: Langmuir cul-de-sac, off Apperson
BURBANK: Keith's Annual Winter Snowland - 529 N. Florence Ave.
 * Norton's Winter Wonderland - 500 block of N. Florence Ave.
PASADENA: Courville House - Monte Vista St. between Allen Ave. & Sinaloa Ave.
 • Upper Hastings Ranch, Michillinda Ave.
ALTADENA: Balian House - 1960 Medocino Ln.
 * Christmas Tree Lane - Santa Rosa Ave. & Woodbury Rd.
LOS ANGELES: LA Zoo Lights Nightly - thru 1/4, 6 PM - 10 PM - 5333 Zoo Drive
WOODLAND HILLS: Candy Cane Lane - Labao Ave. & Oxnard St.

Holiday Celebrations, Events & Parades

- LA CAÑADA FLINTRIDGE:** Breakfast with Santa at Descanso Gardens - 12/20, 8:30 AM
 * Memorial Park Festival Of Lights - 12/5, 4 PM
MONTROSE: Montrose Old-Town Christmas - thru 12/25, 11 AM - 3 PM
 * Holiday Hops - 2418 Honolulu Ave. - 12/15, 6:30 PM
TUJUNGA: McGroarty Art Center Holiday Boutique - 12/6, 10 AM - 5 PM
GLENDALE: Alex Theatre - Nutcracker Ball - thru 12/14
 * Adventure to Santa at the Glendale Galleria - thru 12/24 - 100 W. Broadway
PASADENA: Snow Day at KidsSpace Museum - 12/26, 9:30 AM - 5 PM
 * Castle Green Holiday Tour - 12/7, 1 PM - 5 PM - 99 S. Raymond Ave.
S. PASADENA: Tree Lighting - 12/4, 4 PM - 7 PM - Meridian Ave. & El Centro St.
LOS ANGELES: Lighting Ceremony - 12/5, 5 PM - 9 PM - 845 N. Alameda St.
 * Las Posadas at Olvera Street - 12/16, 5:30 PM - 8:30 PM - 845 N. Alameda St.
 * Holiday Ice at LA Live - thru 12/31 - 777 Chick Hearn Cr.
 * Holiday Lamplight Celebration - 12/6 - Starts at 4 PM
 * LA County Holiday Celebration - 12/24, 3 PM - 6 PM - 135 N. Grand Ave.
TOLUCA LAKE: Holiday Open House - 12/5, 5 PM - 4455 Forman Ave.

PHYLLIS HARB
 (818) 790-7325
 CAL BRE# 00848750

NEXT WEEK'S Q&A
Phyllis discusses:
 "Selling Options"

HARB & CERPA
 DIVERSE REAL ESTATE | REAL LIVING

Selling
Foothills Real Estate

f /FoothillRealtor t @PhyllisHarb

(818) 790-7325
www.HarbAndCerpa.com
www.LAreBlog.com

WWW.CVWEEKLY.COM

For Over 60 Years, Helping You Find The Way Home

Van Nuys \$1,190,000
 Welcome Home! Magnificent Mediterranean Ranch with an open floor plan. Updated with the finest of materials. 5 BR, 2 frpls. Pool, Spa & guest qrts.
 text 2301664 to 67299 for detailed property info
Kara Handy 818/248-2248

Glendale \$1,150,000
 Ultra-Modern with Views! Incredible opportunity! High end remodel. Open floor plan. No detail has been overlooked in the design & remodel of this property.
 text 2279467 to 67299 for detailed property info
Bev & Alex Gingrich 818/919-0159

Mt. Washington \$749,000
 Hollywood Hills views for a fraction of the price! Incredible Hillside Getaway offers Extreme Privacy & Views from almost every room. Large Loft area.
 text 2370069 to 67299 for detailed property info
Thomas Atamian 818/248-2248

Tujunga \$699,000
 Desirable Crystal View area! Mid Century 6 BR, 3 BA, pool home. Open beam ceilings in living area. Nice kitchen and beautifully remodeled bathrooms.
 text 2279400 to 67299 for detailed property info
Kenny Lamm 818/248-2248

Tujunga \$670,000
 Entertainer's dream backyard with pool, spa, RV parking & huge garage on one of the best streets in the area. 4 BR, 3 BA. Zoned for horses.
 text 2372533 to 67299 for detailed property info
Bev & Alex Gingrich 818/248-2248

La Crescenta 818.248.2248 start your home search at dilbeck.com today

Find, Follow, Like - Facebook | Twitter | LinkedIn

#1 Market Share in the Foothills*

*Per 2014-2015 Terradatum and its suppliers and licensors

VOTED #1 Real Estate Company by the readers of CV Weekly

Information from sources deemed reliable but not verified or guaranteed. Dilbeck Real Estate is independently owned and operated.

La Crescenta \$659,000
 Lovely 2 BR, 2 BA home with huge FR and big side yard. Approx. 1,700 SF (per assessor). Separate 2 car garage on cul-de-sac. Blue Ribbon Schools.
 text 2279391 to 67299 for detailed property info
Maria Muriello 818/248-2248

Tujunga \$519,863
 Lovely home in move in condition. Nice street and curb appeal. Beautiful wood floors (some brand new 2014), updated bathrooms. Separate studio
 text 2413142 to 67299 for detailed property info
Sharon Hales 818/248-2248

Beverly Hills \$439,888
 Architecturally Significant! Large Mid Century modern unit with clean lines, open layout. Completely renovated. Recessed lighting. Outdoor balcony.
 text 2279280 to 67299 for detailed property info
Thomas Atamian 818/248-2248

North Hollywood \$399,000
 Good Location! Great home with several upgrades. 3 BR, 1.5 BA. Drought tolerant front yard landscaping. Just add your personal touches & move in.
 text 2391215 to 67299 for detailed property info
Kenny Lamm 818/248-2248

Glendale \$369,900
 Located in the heart of Glendale near exceptional restaurants & shopping. Popular Cobblestone Row Complex. 2 BR, 2 BA, fresh carpet & paint, CA/FA.
 text 2285983 to 67299 for detailed property info
Bev & Alex Gingrich 818/248-2248