

@smdailypress

@smdailypress

Santa Monica Daily Press

smdp.com

Tree lighting events bring warmth to Santa Monica

File photo

HAPPY HOLIDAYS: The Main Street Holiday Party begins with a tree lighting at the Heritage Lawn.

TONY MCGINN
SMDP Intern

The holiday season kicks into gear this December with two public tree lighting ceremonies downtown.

Third Street Promenade will be kicking off its Winterlit Market with a tree lighting ceremony on Thursday, Dec. 5 from 6 to 9 p.m.

Featuring a visit from Santa, live music, crafts for kids, and an artificial snowfall, the Winterlit Market brings a festive feel to Third Street. The tree sits prominently on the Third Street Promenade

between Arizona Ave and Wilshire Blvd.

Along the Promenade, pedestrians can also enjoy thousands of festive fairy and neon lights, with some coordinated light shows. Holiday music, seasonal decorations, and falling "snow" add to the festive feel. The Third Street Promenade Tree Lighting Ceremony and Winterlit Market is hosted by Downtown Santa Monica, Inc.

On Saturday, Dec. 7, Santa Monica's Main Street Holiday Party begins with a tree lighting

at the Heritage Lawn. Santa Claus will attend the festivities, leading carolers and merry-makers from Heritage Lawn to the Shopping Cart tree at Edgemar, where the famous Shopping Cart Tree stands.

Designed by local artist Anthony Schmitt, the Shopping Cart Tree, also called the "Belonging" Tree, is more than 20 years old and over 30 feet tall. Made up of over 80 carts held together with over 4,000 zip ties, each year, this tree is decorated with a different light theme, with

SEE **EVENTS** PAGE 3

Small Business Saturday showcases Santa Monica's boutique culture

TONY MCGINN
SMDP Intern

The holiday shopping season is here, and Nov. 30 is Small Business Saturday, one of the busiest shopping days of the year.

The Montana Avenue Merchants Association, in conjunction with Buy Local Santa Monica, has organized a street-wide sidewalk sale event from 10 a.m. to 6 p.m., featuring 11 blocks of businesses, between 7th Avenue to 17th Street.

Kara Taub, the chair of the Montana Avenue Merchants Association, says that the sidewalk sale is estimated to draw 800 to 1,000 shoppers. The sidewalk sale has been held for the last six-year, beginning in 2013. According to Taub, Montana Ave. is the only shopping district in Santa Monica that hosts a street-wide event for Small Business Saturday. She adds that as much as 70 cents of each dollar spent locally will stay within the community.

Small Business Saturday kicks off the 'Tis the Season to Buy Local Holiday campaign in Santa Monica, which runs through the end of the year.

Taking place less than four weeks before Christmas, Small Business Saturday is designed to showcase local and independently owned businesses, such as those that line Montana Avenue and the Third Street Promenade. First organized by American Express in 2010, Small Business Saturday

was created in response to Cyber Monday, a shopping holiday following Black Friday, first begun in 2005. Small Business Saturday has been readily embraced by small businesses eager to participate in the post-Thanksgiving holiday shopping rush.

One of the participating businesses, Jane of Tarzana, has been on Montana Avenue for 11 years. Jane is running a grand promotion the same weekend to celebrate the anniversary of Jane's opening, which coincides with Small Business Saturday.

While small, independent businesses benefit from both Black Friday and Small Business Saturday, they still have to contend with the e-commerce competition from Cyber Monday.

Chris Tilly, Director of UCLA's Institute for Research on Labor and Employment, describes e-commerce as an "endless aisle" not limited by physical store space.

When asked about Small Business Saturday, he said, "there's a limit to how far this can go. But there's still a reason to get out there ... It's good to remind people about local business, to make a moral and social appeal."

Most shoppers consider price, convenience, and quality when purchasing goods, Tilly said. Small Business Saturday offers a fourth metric for shopping success: an experience.

"All the retail consultants

SEE **CULTURE** PAGE 3

Gary Limjap
(310) 586-0339

In today's real estate climate ...
Experience counts!

garylimjap@gmail.com
www.garylimjap.com

Buy Local
SANTA MONICA

Support your community!

BACK OR UNFILED
TAXES?

ALL FORMS • ALL TYPES • ALL STATES

SAMUEL B. MOSES, CPA
(310) 395-9922

100 Wilshire Blvd., Suite 1800 • Santa Monica 90401

CITY OF SANTA MONICA

NOTICE OF A PUBLIC HEARING BEFORE THE SANTA MONICA LANDMARKS COMMISSION

A discussion will be held by the Landmarks Commission on the following:

1202 Third Street Promenade, 19ENT-0411, Zoning: BC (Bayside Conservation) District. The City Landmarks Commission will be conducting a public hearing to consider a Certificate of Appropriateness application to allow exterior building alterations, including but not limited to exterior painting, alterations to the ground floor storefront, and new upper-level windows on the former JC Penney Building, a designated City Landmark. Applicant & Owner: Federal Realty Investment Trust.

918 5th Street, 19ENT-0425, Zoning: R2 (Low Density Residential) District. The City Landmarks Commission will be conducting a public hearing to consider a Certificate of Appropriateness application for design approval of a 3-unit residential condominium development at the subject property. The proposed project includes the retention and preservation of the designated Landmark Deodar Cedar tree located on the subject property, and the construction of a new 3-unit, 3-story residential building above a subterranean parking garage located to the rear of the Landmark tree. The project's associated Vesting Tentative Map and Major Modifications to certain development standards were approved by the Planning Commission on August 7, 2019. Applicant: Howard Laks Architects. Owner: Nicole Massarat & Hamid Enayati.

PRELIMINARY CONCEPT REVIEW:

1436 2nd Street, Zoning: BC (Bayside Conservation) District. A preliminary Conceptual Review and discussion will be held for a proposed improvement project (Development Review Permit 19ENT-0341) for the property located at 1436 Second Street consisting of an approximate 15,000 square foot expansion of the existing hostel with 37 additional guest rooms, in conjunction with preserving the Landmark building (Rapp Saloon) located on the subject property.

WHEN: Monday, December 9, 2019 at 7:00 p.m.

WHERE: Council Chambers, City Hall
1685 Main Street
Santa Monica, California

Questions/Comments

The City of Santa Monica encourages public comment. You or your representative, or any other persons may comment on the application at the Public Hearing, or by writing a letter addressed to Steve Mizokami, Senior Planner, City Planning Division, 1685 Main Street, Room 212, Santa Monica, California, 90401-3295. Or, you may contact Mr. Mizokami by phone at (310) 458-8341 or by email at steve.mizokami@smgov.net.

More Information

The meeting facility is wheelchair accessible. If you have any disability-related accommodation requests, please contact (310) 458-8431 or TTY (310) 458-8696 prior to the event. All written materials are available in alternate format upon request. Santa Monica Big Blue Bus Lines 1, 2, 3, Rapid 3, 7, 8, 9, 10 and 18 serve City Hall and the Civic Center area. The Expo Line terminus is located at Colorado Avenue and Fourth Street, a short walk to City Hall and SMI. Public parking is available in front of City Hall, on Olympic Drive and in the Civic Center Parking Structure (validation free).

Pursuant to California Government Code Section 65009(b), if this matter is subsequently challenged in Court, the challenge may be limited to only those issues raised at the Public Hearing described in this notice, or in written correspondence delivered to the City of Santa Monica at, or prior to, the Public Hearing.

ESPAÑOL

Esto es una noticia de una audiencia pública para revisar aplicaciones proponiendo desarrollo en Santa Monica. Si deseas más información, favor de llamar a Carmen Gutierrez en la División de Planificación al número (310) 458-8341.

Calendar

2 FRIDAY, NOVEMBER 29, 2019

Santa Monica Daily Press

Visit us online at www.smdp.com

What's Up Westside

OUT AND ABOUT IN SANTA MONICA

Friday, Nov. 29

Guest House

Visit anytime between 11 a.m. - 2 p.m. for a self-guided or docent tour. No reservations needed. Schedule subject to change, call Guest Services to confirm dates and hours. Annenberg Community Beach House

Virginia Avenue Park Advisory Board

The Virginia Avenue Park Advisory Board advises the city of Santa Monica on matters pertaining to the park. Virginia Avenue Park, 1 p.m.

Monday, Dec. 2

Citizenship Classes

An ongoing series of classes taught by Adult Education Center instructors, who help students complete and submit their applications, and prepare them to pass the Naturalization Test. Enrollment is through the SMMUSD Adult Center (310) 664-6222, ext. 76203. Pico Branch Library, 12 - 2:30 p.m.

Budget Task Force

The Budget Task Force, comprised of eight community members and seven members from the city workforce, will advise the City Manager on options and priorities for addressing the City's projected budget shortfalls over the coming six years. SMI Training Room, 6 - 9 p.m.

Architectural Review Board

The Architectural Review Board established in 1974, acts "to preserve existing areas of natural beauty, cultural importance and assure that buildings, structures, signs or other developments are in good taste, good design, harmonious with surrounding developments, and in general contribute to the preservation of Santa Monica's reputation as a place of beauty, spaciousness and quality." City Hall, 7 p.m.

Pico Teen Advisory Council

Have a voice at your library! Help plan programs and community service projects while earning volunteer hours. Meets once a month in The Annex Room. Grades 8-12. Pico Branch Library, 4- 5 p.m.

Teen Advisory Council

Join Teen Council and serve throughout the academic year, advocating for the library and working on special projects with your peers, in exchange for community service hours. We meet twice monthly, on Monday afternoons. For more information: 310-458-8621 and ask for Myleen DeJesus. High school students only. Main Library, 4 - 5 p.m.

Saturday, Nov. 30

Small Business Saturday Sidewalk Sale

Shop small in celebration of our local businesses this holiday season. The first Saturday after Thanksgiving marks #SmallBusinessSaturday, a day dedicated to promoting small businesses across the USA. This annual event kicks off the 'Tis the Season to Buy Local Holiday festivities in Santa Monica. 10 a.m. - 6 p.m. Montana Ave.

CoderDojo Workshop

Practice computer science and coding skills with volunteer mentors. Use laptops provided by the library or bring your own. Ages 8-17. Registration starts November 18. Call 310-458-8621 or visit the Youth Services Department to register. Main Library, 3- 5 p.m.

Sunday, Dec. 1

Santa Monica Farmers Market

"The ULTIMATE community gathering. Great for family, food and fun!" The Sunday Main Street Farmers Market is a well balanced blend of Certified California Farmers, tasty prepared and packaged foods, entertainment and children's activities as well as local retail. Attended by over 5000 customers each weekend this "ultimate community gathering" has become an integral and cherished part of life for many local residents. The Main Street market hosts a variety activities including bands, a bi-weekly cooking demonstrations, arts and crafts, a face painter, a balloon animal designer as well as seasonal California grown fruits, vegetables, nuts, meats and cheeses. 2640 Main Street, 8:30 a.m. - 1:30 p.m.

For help submitting an event, contact us at
310-458-7737 or submit to events@smdp.com

MOVIEPOSTERPRINTER.COM

MOVIE POSTER
P R I N T E R

WE PRINT MOVIE POSTERS

EVENTS
FROM PAGE 1

thousands of bulbs reflecting off of the metal surface.

Both tree lighting ceremonies are free and open to the public.

Menorah Lightings are also hosted at the Third Street Promenade, between Arizona Ave and Santa Monica Blvd, one block away from the tree. Lightings begin on Dec. 22 at sundown and continue through Dec. 29,

CULTURE
FROM PAGE 1

have said you have to offer consumers an experience,” Tilly said. “Sidewalk sales are different, festive... a community event. Experiential retail is not just about getting goods but about [having] a community experience. Montana Avenue is well-suited to it as a location; you can grab a bite to eat or a cup of coffee.”

Likewise, the Third Street Promenade is uniquely adapted to give holiday shoppers a community experience, with dining, shopping, and festive decorations lining the wide pedestrian walkways.

with several local synagogues and community groups participating as follows:

- Dec. 22 Mishkon Tephilo
- Dec. 23 Gan Israel Preschool
- Dec. 24 Nashuva
- Dec. 25 Chabad
- Dec. 26 Kehillat Israel
- Dec. 27 Beth Shir Shalom
- Dec. 28 Los Angeles Museum of the Holocaust
- Dec. 29 Adat Shalom

“We have the technology to count the number of people walking through the promenade, reflected in what we call impressions ... and last year’s Black Friday pedestrian traffic hit 124,445 impressions,” said Kevin Herrera, a Downtown Santa Monica, Inc. spokesperson.

As for how much was spent, during the month of November last year, the fourth quarter tax revenue for the Promenade was \$122 million.

Seasonal economic growth is expected to continue. The National Retail Federation forecasts 2019 sales to increase between 3.8 and 4.4 percent nationwide.

CITY OF SANTA MONICA

NOTICE OF A PUBLIC HEARING BEFORE THE
SANTA MONICA
ARCHITECTURAL REVIEW BOARD

DATE/TIME: December 2, 2019, 7:00 p.m.
LOCATION: Council Chambers, (wheelchair accessible)
Santa Monica City Hall, 1685 Main Street

PROPERTIES:

- 18ARB-0127: 601 Wilshire Blvd: Mixed-Use
- 19ARB-0372: 800 Colorado Avenue: Sign Program
- 19ARB-0391: 2855 Santa Monica Boulevard: Sign Adjustment

PRELIMINARY REVIEW(S):

- 1834 14th Street: Affordable Housing CCSM Project
- 1415 5th Street: Mixed-Use
- 1437 5th Street: Mixed-Use

More information is available on-line at <https://www.smgov.net/Departments/PCD/Boards-Commissions/Architectural-Review-Board/> or at (310) 458-8341 (en espanol tambien). Plans may be reviewed at City Hall during business hours. Comments are invited at the hearing or in writing (FAX 310-458-3380, e-mail james.combs@smgov.net, or mail Santa Monica City Planning Division, 1685 Main St., Rm. 212, Santa Monica, CA 90401). The meeting facility is wheelchair accessible. For disability-related accommodations, please contact 310-458-8701 or TTY 310-450-8696 a minimum of 72 hours in advance. All written materials are available in alternate format upon request. Santa Monica “Big Blue” Bus Lines #1, #2, #3, Rapid 3, #7, #8, #9, Rapid #10, and #18 service City Hall and the Civic Center area. The Expo Line terminus is at Colorado Avenue and Fourth Street, a short walk to City Hall. Public parking is available in front of City Hall, on Olympic Drive and in the Civic Center Parking Structure (validation free).

MYSTERY PHOTO

Send answers to editor@smdp.com.

The first person who can correctly identify where this image was captured wins a prize.

Sponsored by
Enterprise
Fish Company

174 Kinney St.,
Santa Monica 90405

Win a Main Street
Rewards Card for
discounts at 40+
local businesses.

MONTANA
AVENUE
SANTA MONICA

Small Business
SATURDAY

NOV 30 10AM to 6PM

SPECIAL PROMOTIONS AT PARTICIPATING MERCHANTS
ON MONTANA AVENUE FROM 6TH TO 17TH STREET

@montanaavesm @montanaavesantamonica www.montanaave.com

Sizing up the 2019 holiday shopping season for retailers

ANNE D'INNOCENZIO

AP Retail Writer

The nation's retailers are gearing up for what should be another brutally competitive shopping period.

The good news? Many retail CEOs say the U.S. consumer is financially healthy given the economy remains strong and the unemployment rate is near a 50-year low. But keeping up with shoppers' behavior has been challenging for retailers, whether it's the yearslong shift to shopping online or the more recent desire to rent or buy second-hand clothes and other items. Retailers also face increasing pressure from online leader Amazon, which has been raising the stakes in speedier shipping.

Here are some key trends and milestones to watch:

THE FORECASTS

The National Retail Federation, the nation's largest retail trade group, forecasts that holiday sales will rise between 3.8% and 4.2% even as the ongoing U.S.-China trade war creates some uncertainty around pricing and supplies. Sales growth at the top of that range would double the disappointing 2.1% growth seen in November and December of 2018, which fell well short of the group's prediction of 4.3 % and 4.8 %. Last year's holiday sales were hurt by turmoil over President Donald Trump's trade policy regarding China and a delay in data collection by nearly a month that NRF said made the data slightly less reliable. The group expects online and other non-store sales, which are included in the total, to increase between 11% and 14%, for the holiday 2019 period. The NRF forecast, which considers economic indicators such as consumer credit, disposable personal income and monthly retail sales, excludes sales from autos, gas, and restaurants. Other groups are more optimistic: Deloitte expects holiday retail sales to rise 4.5 % to 5%, and AlixPartners predicts growth of 4.4% to 5.3%.

WHAT MAKES THIS HOLIDAY SEASON DIFFERENT?

For one, this holiday season is the shortest since 2013 and six days shorter than the 2018 season because Thanksgiving falls on Nov. 28. Retailers say such a compressed season will put more pressure on them to make every day count. Walmart and others are trying to get into the minds of shoppers sooner, with earlier deals and advertising. This season is also different because more retailers like Walmart and Amazon are offering next-day delivery, raising the pressure for them to satisfy shoppers without any glitches. Amazon has said that more than 10 million items now qualify for next-day delivery for its Prime members, who pay \$119 a year.

KEY MILESTONES FOR DATA

Analysts will be sifting through key data throughout the season. The first big milestone comes after the five-day Thanksgiving weekend, when the NRF releases the results of its survey that offers insights into shoppers' intentions on that first big weekend of the holiday season. The weekend, which includes Cyber Monday, isn't necessarily a good predictor of how the whole season will go, but it can reveal some trends.

MasterCard SpendingPulse, which tracks all types of payment including cash and check, historically offers holiday sales insights and trends during key periods including right after the Thanksgiving weekend and after Christmas. Adobe Analytics offers online sales updates including for Cyber Monday — Dec. 2 this year — and it typically does a recap of the holiday season in mid-January. Shipping company FedEx might comment on the holiday season when it releases fiscal second-quarter earnings on Dec. 17.

It won't be known how overall November and December holiday sales fared until the government releases its December retail sales figures in mid-January. The NRF extrapolates that data and comes out with the two-month holiday sales results. Meanwhile, retailers will be releasing fiscal fourth-quarter results in February — that will offer more color on the holiday season including how much discounting affected profits.

WINNERS AND LOSERS

Heading into the official start of the holiday season, big discounters like Target and Walmart and others that have consistently won over shoppers with their low prices and expedited shipping should be among the clear winners. Off-price discounters like T.J. Maxx, which have fared well by offering customers a treasure hunt experience should also do well. Meanwhile, it's a mixed bag regarding department stores. Macy's is touting its interactive experience called Story in 36 stores, while Kohl's is offering a slew of exclusive partnerships like the Elizabeth and James brand founded by Mary-Kate and Ashley Olsen.

But J.C. Penney's is expected to struggle as it has yet to figure out a reinvention strategy that revives sales. And investors will be watching Sears, which continues to close stores. Many mall-based clothing chains like Gap are also expected to continue to flounder as they've had a hard time differentiating themselves from their rivals.

Given this climate, brands like Banana Republic and Urban Outfitters are launching for the first time rental subscription services. Meanwhile, Macy's and J.C. Penney's have teamed up with online resale site ThredUP to carve out dedicated areas in select stores to sell used clothes. Investors will be watching to see how these initiatives fare.

WHEN BAD THINGS HAPPEN
TO GOOD PEOPLE BECAUSE
OF THE CARELESSNESS OR
NEGLIGENCE OF OTHERS.

Robert Lemle

OBTAIN MAXIMUM LEGAL
COMPENSATION

MILLIONS RECOVERED

- CATASTROPHIC PERSONAL INJURIES
- WRONGFUL DEATH
- AUTOMOBILE ACCIDENTS
- BICYCLE/SCOOTER ACCIDENTS
- RIDE SHARE ACCIDENTS
- SPINAL CORD INJURIES
- TRAUMATIC BRAIN INJURIES
- DOG BITES
- TRIP & FALLS

No recovery, No fee

310.392.3055
www.lemlelaw.com

LEMLE LAW GROUP, PC

PUBLISHER

Ross Furukawa
ross@smdp.com

PARTNER

Todd James
todd@smdp.com

EDITOR IN CHIEF

Matthew Hall
matt@smdp.com

ADVERTISING DIRECTOR

Jenny Rice
jenny@smdp.com

OPERATIONS MANAGER

Cindy Moreno
cindy@smdp.com

SENIOR ACCOUNT EXECUTIVE

Rose Mann
rose@smdp.com

STAFF WRITERS

Madeleine Pauker
madeleine@smdp.com
Brennon Dixon
brennon@smdp.com

CONTRIBUTING WRITERS

Charles Andrews,
Cynthia Citron,
Jack Neworth,
David Pisarra,
Sarah A. Spitz

PRODUCTION

Esteban Inchaustegui
production@smdp.com

CIRCULATION

Achling Holliday
ross@smdp.com
Keith Wyatt
ross@smdp.com

Santa Monica Daily Press

1640 5th Street, Suite 218
Santa Monica, CA 90401

OFFICE (310) 458-PRESS (7737)
FAX (310) 576-9913

The Santa Monica Daily Press publishes Monday - Saturday with a circulation of 8,200 on weekdays and 8,000 on the weekend. The Daily Press is adjudicated as a newspaper of general circulation in the County of Los Angeles and covers news relevant to the City of Santa Monica. The Daily Press is a member of the California Newspaper Publisher's Association, the National Newspaper Association and the Santa Monica Chamber of Commerce. The paper you're reading this on is composed of 100% post consumer content and the ink used to print these words is soy based. We are proud recipients of multiple honors for outstanding news coverage from the California Newspaper Publishers Association as well as a Santa Monica Sustainable Quality Award.

PUBLISHED BY NEWLON ROUGE, LLC

© 2019 Newlon Rouge, LLC, all rights reserved.

AWARD WINNER

AWARD WINNER

Santa Monica Daily Press

Classifieds

\$12.00 per day. Up to 15 words, \$1.00 for each additional word.
Call us today start and promoting your business opportunities to our daily readership of over 40,000.
All classified liner ads are placed on our website for FREE! Check out www.smdp.com for more info.

DBA

FICTITIOUS BUSINESS NAME STATEMENT FILE NUMBER: 2019281035 ORIGINAL FILING This statement was filed with the County Clerk of LOS ANGELES on 10/23/2019 The following person(s) is (are) doing business as Printersaurus Rex Inc . 1013 Lima St , Burbank Ca 91505. The full name of registrant(s) is/are: Printersaurus Rex Inc 1013 Lima St Burbank Ca 91505. This Business is being conducted by: a Corporation.

The registrant commenced to transact business under the fictitious business name or names listed on (Date)11/2014. /s/: Nigel Sanders . Printersaurus Rex Inc . This statement was filed with the County Clerk of LOS ANGELES County on 10/23/2019. NOTICE: THIS FICTITIOUS BUSINESS NAME STATEMENT EXPIRES FIVE YEARS FROM THE DATE IT WAS FILED IN THE OFFICE OF THE COUNTY CLERK. A NEW FICTITIOUS BUSINESS

NAME STATEMENT MUST BE FILED PRIOR TO THAT DATE. The filing of this statement does not of itself authorize the use in this state of a fictitious business name statement in violation of the rights of another under federal, state, or common law (see Section 14411et seq., Business and Professions Code). SANTA MONICA DAILY PRESS to publish 11/22/2019, 11/29/2019, 12/06/2019, 12/13/2019.

Seaview HOTEL
Parking | Kitchenettes | WiFi Available
1760 Ocean Avenue | Santa Monica, CA 90401
310.393.6711
BOOK DIRECT AND SAVE
SeaviewHotel.com

Starting from
\$88
+ Taxes

City of Santa Monica
WOODLAWN
Cemetery
Mausoleum
Mortuary
FD #2101

Helping families honor, remember, and celebrate life.

• Traditional Burial • Green/Natural Burial • Cremation
• Funeral Planning & Mortuary Services
ALL IN ONE LOCATION

1847 14th Street, Santa Monica, CA 90404 • (310) 458-8717 (on-call - 24/7)
woodlawn.cemetery@smgov.net • www.woodlawns.com

SANTA MONICA
TRAVEL & TOURISM

Stop by our Main Street Visitor Center to Buy Local and find the perfect gift for everyone on your list!

30% OFF

Valid only on Small Business Saturday, November 30
Excludes TAP cards, domestic and international stamps

MAIN VISITOR INFORMATION CENTER: 2427 Main St
Monday-Friday 9:00am-5:30pm; Saturday-Sunday 9:00am-5:00pm

Also valid at our online store:
santamonica.com/store

santamonica.com

 Buy Local SANTA MONICA

 [visitsantamonica](https://www.facebook.com/visitsantamonica) [gosantamonica](https://twitter.com/gosantamonica) [seesantamonica](https://www.instagram.com/seesantamonica)

A high level of savoir-faire requires great cleverness, which is easy for you, as there’s a universal genius at your disposal this solar year. Notable moments center around unconscious desires becoming conscious, ideas becoming reality and your legacy being built with the help of a group of like talents. Scorpio and Virgo adore you. Your lucky numbers are: 8, 30, 27, 34 and 19.

ARIES (March 21-April 19). Take your time. Figure things out. Do you know the unspoken rules? It will not be a good idea to accept what’s being offered unless you completely understand the terms of the transaction.

TAURUS (April 20-May 20). Desire and good judgment will pull in opposite directions. Instead of sticking around for the tug of war, go where things in the environment will be less polarized and it will be easy to do the right thing.

GEMINI (May 21-June 21). The people in your life appreciate you but don’t always tell you the way you need to hear it, which today will be verbally and publically. You deserve the accolades.

CANCER (June 22-July 22). Be direct wherever you can. Leave no room for ambiguity, as it will waste time and energy. A good rule of thumb is “If you have to ask, then that’s your answer.”

LEO (July 23-Aug. 22). While you shouldn’t lose sight of your own ideas, neither should you try to force them on anyone. Share in the commonly accepted version of reality. It may be wrong, but working with others is essential to your success.

VIRGO (Aug. 23-Sept. 22). Whether you’re seeing the usual people today or getting to know a new group, you’ll benefit from being the one to interject some novelty into the interaction, perhaps with an interesting icebreaker or a game.

LIBRA (Sept. 23-Oct. 23). Embrace what works for you for as long as it does. If you believe, then so it is, no scientific proof required. Nor does it matter in the least who else believes or disbelieves.

SCORPIO (Oct. 24-Nov. 21). Just because you change your mood doesn’t mean you’ll change your mind. If you choose a different course of action, it will be for good reason and the result of much consideration.

SAGITTARIUS (Nov. 22-Dec. 21). Paying close attention sometimes means making sure your mind doesn’t wander, and sometimes it means making sure it does. After all, nothing exists alone. There’s always a larger context to consider.

CAPRICORN (Dec. 22-Jan. 19). Fools may rush in, but not you. You’re not even sure if you want in at all, and that prudence is part of your charm today. You don’t have to deliberate on this one. You’ll go only if and when you feel it.

AQUARIUS (Jan. 20-Feb. 18). Anticipate your various obligations with an eye toward possible conflicts and contradictions. While there’s no such thing as a perfect plan, much trouble can be avoided with a really good one.

PISCES (Feb. 19-March 20). There really won’t be a neutral zone today, as you’ll know right away if you’re interested, able, ready... or not. All you need is the courage to believe your own inkings and act on them.

Lunar Power Trip

Capricorn is the station that represents power, its structures and rules, its benefits and perils. Where groups assemble, a hierarchy must be sorted. Otherwise nothing gets done. Sometimes the power is passed along, with individuals taking turns, but it always exists, and everyone knows who is holding it, especially under the Capricorn moon.

WEEKEND LOVE FORECAST

ARIES: Step up and say what you’re willing to accept and not willing to accept in relationships. TAURUS: Becoming more self-aware will allow you to communicate more honestly with others. GEMINI: It doesn’t matter how attractive a person is if that person makes you unhappy. CANCER: Your No. 1 requirement is that you feel good around the other person. LEO: A person with curiosity and an education to match will be a joy to spend time with. VIRGO: Everyone is inexperienced in some way. Confidence comes from being comfortable with that. LIBRA: You’re looking for a relationship that fulfills you,

not one than fulfills an idea of status. SCORPIO: No one is a perfect angel, and seeing someone this way isn’t helpful to real-world relationships. SAGITTARIUS: Your weekend will include fun socializing and camaraderie. CAPRICORN: Realizations that come from soul searching will change your disposition, and this favorably affects who you’ll attract. AQUARIUS: You’ve overcome a lot to get where you are. It’s had emotional repercussions, but you’re also better able to love. PISCES: Your personal life improves with more structure. Boundaries that are too loose and wide open to interpretation will invite chaos.

COUPLE OF THE WEEKEND

Capricorn and Sagittarius are ideal travel partners this weekend. They will share in the arrangements, have similar appetites and be comfortable with a wide range of scenarios. Seeing the world makes them feel alive. It also makes them see each other as courageous and interesting for all they have experienced and will continue to, hand in hand. **Write Holiday Mathis at HolidayMathis.com.**

WORD UP!

Horologium

Noun [hawr-uh-loh-jee-uhm, hor-]

A timepiece, as a clock or sundial, or a building supporting or containing a timepiece.

Heathcliff

By PETER GALLAGHER

Strange Brew

By JOHN DEERING

Agnes

By TONY COCHRAN

Dogs of C-Kennel

By MICK & MASON MASTROIANNI & JOHNNY HART

Zack Hill

By JOHN DEERING & JOHN NEWCOMBE

RUN YOUR DBAs IN THE DAILY PRESS FOR ONLY \$80
INCLUDES RECEIPT AND PROOF OF PUBLICATION. Call us today!

Santa Monica Daily Press

office (310) 458-7737

DO YOU HAVE COMMUNITY NEWS?

Santa Monica Daily Press

office (310) 458-7737

DAILY LOTTERY

Draw Date: 11/23
28 35 38 61 66
Power#: 23
Jackpot: 100 M

Draw Date: 11/24
5 6 20 26 38

Draw Date: 11/22
7 12 17 49 53
Mega#: 24
Jackpot: 226 M

Draw Date: 11/25
Midday: 7 3 8

Draw Date: 11/24
Evening: 1 0 3

Draw Date: 11/23
9 15 27 41 43
Mega#: 17
Jackpot: 10 M

Draw Date: 11/24
1st: 02 - LUCKY STAR
2nd: 09 - WINNING SPIRIT
3rd: 01 - GOLD RUSH
RACE TIME: 1:40.14

Although every effort is made to ensure the accuracy of the winning number information, mistakes can occur. In the event of any discrepancies, California State laws and California Lottery regulations will prevail. Complete game information and prize claiming instructions are available at California Lottery retailers. Visit the California State Lottery web site at <http://www.calottery.com>

SURF REPORT

SURF FORECASTS

WATER TEMP: 63.3°

FRIDAY - **FAIR** - SURF: 2-3ft+ waist to stomach high occ. 4 ft
NW/WNW swell-mix eases. Minor S swell. Deep high tide mid AM. Watching winds.

SATURDAY - **FAIR** - SURF: 2-3ft+ waist to stomach high
NW/WNW swell-mix leftovers. Small, new S swell. Deep high tide late AM.

SOLUTIONS TO YESTERDAY'S CROSSWORD

G	R	I	P		S	H	O	W		S	K	I	M	P
R	A	T	A		H	O	P	I		M	I	N	E	R
A	J	A	R		I	R	A	N		E	E	R	I	E
N	A	T	I	O	N	A	L	G	A	L	L	E	R	Y
			A	N	Y					M	L	B		
L	A	T	H	E		Z	U	L	U		A	I	R	S
A	M	Y		A	M	O	R	A	L		S	L	I	T
P	A	R	A	D	I	N	G	R	E	G	A	L	L	Y
A	N	O	N		N	E	E	D	T	O		G	E	L
T	A	L	C		O	D	D	S		G	E	O	D	E
			E	R	A					F	O	X		
S	E	A	S	O	N	A	L	A	L	L	E	R	G	Y
P	I	N	T	O		H	A	L	O		M	E	R	E
O	R	N	O	T		A	L	L	S		P	L	O	W
T	E	A	R	S		B	A	Y	S		T	O	G	S

Sudoku

Fill in the blank cells using numbers 1 to 9. Each number can appear only once in each row, column, and 3x3 block. Use logic and process of elimination to solve the puzzle.

SOLUTIONS TO YESTERDAY'S SUDOKU

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

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

Newsday Crossword

FIVE OF TWO KINDS by Greg Johnson
Edited by Stanley Newman
www.stanxwords.com

ACROSS

- 1 Show frustration with your feet
6 On (to)
10 Accurately
14 Piece of some walkways
15 Patterson sleuth Cross
16 Cathedral niche
17 Regional botany
18 Duct-borne heating system
20 Traditional Holy Grail guardians
22 Calendar column hdg.
23 Cardio workout technique
24 Tool for piercing
27 Fade out
29 Mouths with no teeth
33 Short (of)
34 Unusually fine
37 Certain annual race
38 Interviewee's consideration
42 Flared skirt
43 Send out
44 Unnecessary bother
45 Look back on
47 Org. with a January All-Star Game
49 Thing in the latest headlamps
50 More than request
53 Business insurance giant
55 Business card service
61 Tête-à-têtes
62 Sends out
64 Nine-Oscar musical (1958)
65 Country singer McCoy

- 66 Antonym of "trimmed"
67 Suffix for electrical devices
68 Unaltered
69 Logging remnant

DOWN

- 1 UV-blocking rating
2 Use your available minutes, say
3 River near Anne Hathaway's cottage
4 Praiseworthy quality
5 Kafka's birthplace
6 Carry lightly on a breeze
7 Possible "How'd it go?" answer

- 8 Its ads feature Counting Sheep
9 Go past
10 Young toads
11 Gem with some water
12 China's place
13 GU or VI
19 Attaches, as video
21 Artiste Matisse
24 To the full extent
25 Imprecise time period
26 Suitable for singing
28 Lansbury, since 2014
30 Probationary period
31 Domicile
32 Ecclesiastical council
35 Record number, for short

- 36 Land that Yeats wrote about
39 "Get moving!"
40 Betray, in a way
41 One of the Coen brothers
46 Slot machine displays
48 Acidity-testing paper
51 Sleep lab diagnosis
52 Fond hope
54 Gulliver, to Lilliputians
55 They have teeth but no mouths
56 Subsidiary
57 Japanese game developer
58 Jersey, e.g.
59 Where RNs treat infants
60 Needing cheering
63 Octane Booster brand

1	2	3	4	5		6	7	8	9		10	11	12	13
14						15					16			
17						18				19				
	20					21								
				22			23							
24	25	26		27		28			29			30	31	32
33					34		35	36		37				
38			39	40					41					
42						43						44		
45						46			47		48		49	
			50			51	52		53		54			
55	56	57						58				59	60	
61										62				63
64										66				
67						68				69				

THE NEW PLACE FOR FINDING PLACES

IS NOW IN SANTA MONICA.

APARTMENTS.COM AND WESTSIDE RENTALS HAVE PARTNERED UP WITH OUR NEW STATE-OF-THE-ART HOME BASE IN THE HEART OF SANTA MONICA. WHETHER YOU ARE A LANDLORD LOOKING FOR A RENTER OR ARE SIMPLY TRYING TO FIND A NEW PLACE ON THE WESTSIDE, LET OUR IN-HOUSE EXPERTS GUIDE YOU WITH THE SAME INNOVATIVE TECHNIQUES AND TOOLS WE'RE KNOWN FOR, ALONG WITH THE PERSONAL TOUCH YOU CAN ONLY GET OFFLINE.

BRAD BELLFLOWER
INVENTOR OF THE APARTMINTERNET

Apartment.com

WestsideRentals

Apartment.com™ | WestsideRentals

VISIT OUR NEW FLAGSHIP STORE AT 1020 WILSHIRE IN SANTA MONICA.

©CoStar Realty Information, Inc. 2019