

Daily Pilot

WEDNESDAY, JUNE 10, 2020 // Now including Coastline Pilot and Huntington Beach Independent // dailypilot.com

County health official resigns

Chief officer Nichole Quick becomes latest to leave the agency Monday as 93 new coronavirus cases and 8 more deaths are reported.

BY LILLY NGUYEN

Orange County's chief health officer, Nichole Quick, resigned Monday, making her the third high-ranking health-care executive to leave the county agency as the pandemic continues.

Her resignation follows the departure of David Souleles, who was the county's deputy agency director of public health services, and Richard Sanchez, who was the director of the county's healthcare agency.

After issuing a controversial order that required people to wear cloth face coverings while in public, Quick received immediate pushback from residents and elected officials on the call for widespread use of face coverings. Orange County Sheriff's Department officials said in May that Quick had received several threats since issuance of the order and expressed concern for her safety.

The department subsequently provided Quick a security detail after she received what Orange County Board of Supervisors Chairwoman Michelle Steel called a death threat at a recent county

See **Official**, page A3

Options grow at most city parks in Costa Mesa

BY SARA CARDINE

Individuals and members of the same household may now officially sit, catch their breaths and even enjoy picnics at Costa Mesa parks, after city officials recently expanded its list of activities permitted at city-owned parks.

Closed to the visiting public in March in response to a growing coronavirus pandemic, select parks began reopening in late April and early May to walking/jogging, bicycling and other pass-through uses.

Visitors, however, were still prohibited from stopping, sitting or engaging in public gatherings, in accordance with state guidelines and protocols.

Under orders issued by city officials

See **Parks**, page A3

ALSO FROM THE DAILY PILOT:

Don Leach | Staff Photographer

PART OF LAGUNA BEACH COASTLINE CLOSED DUE TO 600-GALLON SEWAGE SPILL PAGE A2

'80, to us, is just a number'

Huntington Beach residents Bob Chesney, 80, and Nancy Van der Plas, 81, refused to let COVID-19 keep them from starting their life together and married on Saturday night.

BY MATT SZABO

Love found a way for Bob and Nancy Chesney of Huntington Beach.

"Getting older isn't always so bad," Nancy said, smiling at her new husband sitting to her right. "You don't have to sit in a rocking chair just because you're 80. I don't even own one. Eighty, to us, is just a number."

Bob, 80, and Nancy, 81, refused to let age and COVID-19 be obstacles. The Huntington Beach residents got married Saturday night at Nancy's townhouse in Surf City.

About 40 guests came to the wedding, while 40 more watched via Zoom. Face masks and hand sanitizer, as well as social distancing, were the order of the day.

"We made it very clear," said Bob Chesney, who still works as a video producer. "If you want to come, you're welcome. If you don't, watch it on Zoom."

None of the precautions seemed to matter, however, when Nancy came down the stairs in her wedding dress to the music of "I Can't Stop Falling In Love With You," performed by Andrea Bocelli.

Nancy, formerly known as Nancy Van der Plas, joked that she robbed the cradle by marrying Bob. Each had each been married twice before. They met at Shepherd's Grove Presbyterian Church in Irvine in February 2018 and gradually got to know each other.

For close to a year, they would sit close to each other in church but not communicate. Bob would sit with his sister, Regina, and Nancy wasn't sure if that was his wife. Either way, he didn't make a move.

"At our age, you kind of want to pack it in," Bob said. "I did,

See **Number**, page A2

ABOVE: Bob and Nancy Chesney, 80 and 81, talk about their wedding on Saturday at their home in Huntington Beach on Tuesday.

Scott Smeltzer
Staff
Photographer

Peaceful Black Lives Matter protest closes out busy weekend in Huntington Beach

BY MATT SZABO

A peaceful Black Lives Matter protest was held Sunday afternoon in front of the Huntington Beach Police Department as part of a busy weekend of protests in Surf City.

About 200 protesters attended the Civic Center rally, which featured speakers including Rep. Harley Rouda and former Mixed Martial Arts star Chuck Liddell.

Huntington Beach resident Randy Wright, 30, was one of the organizers of the three-hour event. He said there was a police presence at the protest, but they kept their distance and no counterprotesters were present.

"It was a lot of local Huntington Beach residents, and everyone there was really positive," Wright said. "People came up to me the whole time afterward and were saying, 'Hey, how we

Raul Roa | Staff Photographer

PROTESTERS HOLD signs during a Black Lives Matter protest at Main Street and Pacific Coast Highway in Huntington Beach Saturday.

can be involved? We want to be a part of making Huntington Beach a place for everybody.' It was just really great to see."

Huntington Beach Police Department spokeswoman Angie Bennett said that no arrests or incidents took place Sunday at

the Civic Center protest or another Black Lives Matter protest at Huntington Beach Pier.

Nine arrests were made Saturday during another protest at the pier, which did feature counterprotesters.

There was also a paddle out Saturday morning on the north side of the pier in honor of George Floyd, the Black man who died in Minneapolis on May 25 after a video showed a white police officer kneeling on his neck for nearly 9 minutes.

Officer Derek Chauvin has been charged with second-degree murder and second-degree manslaughter, and three other officers on the scene have been charged with aiding and abetting.

Huntington Beach resident Gina Clayton-Tarvin, the president of the Ocean View School

See **Protest**, page A2

CLASS OF 2020 SERIES

Huntington Beach High's Sophia Cendro ready for emergencies

BY MATT SZABO

Sophia Cendro loves being at the beach.

She likes to surf, but she also gets paid to be there as a Huntington Beach city lifeguard.

Since the coronavirus pandemic hit, the 18-year-old Huntington Beach High School senior has been picking up shifts on the sand.

"I want to stay here as long as I can," she said. "I love this job."

Cendro spent four years in the city's junior lifeguard program before becoming a certified lifeguard as a sophomore in 2018. She said she hopes to be pro-

moted to Lifeguard II this summer. To that end, she took night classes last fall in pursuit of her Emergency Medical Technician (EMT) certification.

"I think that's what's gotten her through this [pandemic] — working and being down at the pier," said Cendro's mother, Wendy. "She's been there during a lot of the protesting, working the beach and just keeping people safe. She's doing what she loves during this time and is able to tell people about the distancing. She's being a representative of how to get through this COVID-19."

See **Cendro**, page A3

HUNTINGTON BEACH HIGH senior Sophia Cendro designed a training workshop with the Huntington Beach Fire Department called Trauma for Teachers, which teaches staff lifesaving techniques and interventions.

Don Leach
Staff Photographer

THE DAILY COMMUTER PUZZLE

By Jacqueline E. Mathews

- ACROSS** 1 Injure
5 Rounded roofs
10 Messy person
14 _ with; done
15 Dodge
16 Hired vehicle
17 Parts of eyeglasses
18 Tormented for one's beliefs
20 "Much _ About Nothing"
21 Crud; grime
22 Unlocks
23 Angry speeches
25 Male sib
26 Lose
28 Sentries
31 Proficient
32 "Seek and ye _ find"
34 North Pole toy maker
36 NFL officials
37 Ability; talent
38 Cowboy boot spike
39 _ Claire, WI
40 Water park attraction
41 Blacksmith's furnace
42 Pack animals
44 Most uncontaminated
45 Bone in a cage
46 Public transports
47 Escargot
50 Walk by
51 Long sandwich
54 Guffaw
57 Hanger material
58 In times gone by
59 See eye to eye
60 Takes more than one's share
61 Fling
62 Universe
63 Cash register stack

- DOWN**
1 Bat mitzvah

SUDOKU

By The Mepham Group

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit sudoku.org.uk.

For answers to the crossword and Sudoku puzzles, see page A3.

- | | |
|-------------------------|-------------------|
| dance | 8 Harris & Koch |
| 2 Fervent | 9 Look at |
| 3 Repentant | 10 Daze |
| 4 Fem. title | 11 Not punctual |
| 5 Many a police officer | 12 Work animals |
| 6 Heating chambers | 13 Auction offers |
| 7 Gospel writer | 19 Deep pink |
| | 21 Biting fly |
| | 24 Mont Blanc's |

- range
25 Male animal
26 Barn mama
27 Perfect
28 Hurricane wind
29 Prolonged sadness
30 Punches
32 Emulates Tommy Moe
33 Concealed
35 Banjo ridge
37 Piece of concrete
38 Blister or boil
40 Happy expression
41 Complain childishly
43 Ascends
44 Shoved
46 Starbucks edible
47 Fired a gun
48 Forbidden item
49 Curved bands of sparks
50 Contented cat's sound
52 Exhort
53 Mrs. Truman
55 Regulation
56 Long _; way back
57 Which person?

Tribune Media Services

A SECTION of Laguna Beach was closed Monday due to a sewage spill.

Don Leach
Staff
Photographer

Part of Laguna Beach coastline closed due to 600-gallon sewage spill

The ocean was closed for a one-block stretch in Laguna Beach on Monday due to a 600-gallon raw sewage spill, the Orange County Health Care Agency said.

The Orange County Health Care Agency's Environmental Health Division closed the ocean water between Sleepy Hollow Lane and Cleo Street for swimming, surfing and diving. Ocean water will be closed to water-contact sports until the results of follow-up water-quality

monitoring meet acceptable standards, the agency announced. For information on Orange County ocean, bay or harbor postings and closures, call (714) 443-6400 or visit OCBeachInfo.com. — Matt Szabo

Newport Beach Film Festival sets opening night for Aug. 6

BY HILLARY DAVIS

The pandemic-postponed Newport Beach Film Festival is set to return Aug. 6 through 20, organizers announced Tuesday.

The festival, now in its 21st year, will kick off with the world premiere of the documentary "A Life of Endless Summers: The Bruce Brown Story" in all seven theaters at the Lot at Fashion Island. The film, by Brown's eldest son, Dana, is a tribute to the man behind the iconic 1965 surf documentary "The Endless Summer" and the Oscar-nomi-

nally scheduled for late April but delayed because of the coronavirus. Organizers will continue to take precautions, including physical distancing, no-contact temperature checks for attendees, single-use food containers, sanitizing stations and thorough cleaning. All screenings will be held at the Lot multiplex, 401 Newport Center Drive. Opening night screening starts at 7:30 p.m. Aug. 6. Passes and tickets go on sale July 7 at newportbeachfilmfest.com. hillary.davis@latimes.com Twitter: @daily_pilot_hd

Daily Pilot

A Times Community News publication incorporating the Huntington Beach Independent, Coastline Pilot, Orange Coast Daily Pilot and the Newport Harbor News Press combined with Daily Pilot

CONTACT US

David Carrillo Peñaloza
City Editor
(714) 966-4612
Raymond Arroyo
Advertising Director
(714) 966-4608

TCN Legal Phone
888-881-6181
TCN Legal Email
LAlegal@latimes.com

COMPANY INFO

The Daily Pilot, established in 1907, is published Wednesday through Sunday by Times Community News, a division of the Los Angeles Times. Subscriptions are available only by subscribing to The Times, Orange County.

Address
10540 Talbert Ave., Suite 300 West, Fountain Valley, CA 92708
Business Office
(714) 966-4600
Newsroom
(714) 966-4699
Sports
(714) 966-4612
Email
david.carrillo@latimes.com
TCN Classifieds
800-234-4444

© 2020 Times Community News. All rights reserved.

PROTEST

Continued from page A1

District Board of Trustees, also spoke at Sunday's Civic Center protest and explained why.

"The lives of my African-American students matter to me," said Clayton-Tarvin, who teaches in Cerritos. "I know that there are people in the community that might offend, and I'm not sure why ... Everybody deserves a right to breathe. We're in the year 2020; I can't believe this conversation is having to happen again. But it does have to happen because people are not being treated fairly."

Businesses in downtown Huntington Beach again prepared for the worst with the scheduled protests rolling in.

Many boarded up their windows for the second straight weekend, but no looting was reported.

Huntington Beach City Attorney Michael Gates posted a picture on his Facebook on Thursday, a prayer seeking protection for the city's citizens, businesses and police officers.

However, a picture accompanying the post featuring St. Michael, who appears white, with his foot on the head of Satan, who appears to have dark skin, drew criticism.

Gates, who did not return messages Monday, changed the picture to St. Michael holding the hand of a child. On Saturday night, he made another post praising Huntington Beach police officers and community members for "allowing folks to protest, while also maintaining peace and order, which protected not only the 1st Amendment, but also our community and businesses."

Protests have been happening around the county and the nation for two

A LARGE number of protesters marched on Irvine Avenue in Newport Beach on Saturday.

Raul Roa
Staff
Photographer

weeks. On Sunday night, members of the Minneapolis City Council said they intend to dismantle the city's police department.

On Monday, Democrats in the House of Representatives announced a bill that would, among other things, make it easier to sue police officers for misconduct in civil court and prosecute them for criminal behavior, as well as prohibiting the use of chokeholds and certain no-knock warrants.

"The community is risk-

ing their life in the middle of a pandemic to make a statement," said Aaron McCall, a Costa Mesa resident and activist who spoke at Sunday's protest in Huntington Beach.

"That statement is that we do not want any more police violence. The elected officials who represent the people, instead of an ideology, are hearing that and trying to step up to the plate."

matthewszabo@latimes.com
Twitter: @mjszabo

NUMBER

Continued from page A1

anyway ... It's the old song, 'A man chases a woman until she catches him.' She sure did. Lucky me."

Nancy and her church friend, Linda Carl, finally found out that Bob was, in fact, single.

"One day, we got together after church, and we looked on Facebook to see if we could find out some information about him," Carl said. "That was kind of funny, because neither Nancy nor I are really versed in technology. We saw a picture of him and Regina on Facebook, and we saw that it was his sister."

Another friend of Nancy's, Susan Dawson, introduced the two of them one day after church.

Bob and Nancy quickly hit it off. Despite their age, both liked to go out on the town and attend concerts and performances. Together they run Nancy's Cabaret, a four-person review that performs Broadway classics.

"We have so many common interests, music,

Courtesy of Bob Chesney

HUNTINGTON BEACH'S Nancy and Bob Chesney share a moment during their wedding ceremony Saturday.

theater," Bob said. "It really became fun. The big breakthrough was that I found out she's a big Andre Rieu fan, as I am."

Bob invited her to see the Dutch violinist and composer in Philadelphia that September. Last year, he gave her a ring.

A formal engagement happened this year, and the couple settled on June 6 for a date. They decided to keep it, despite any coronavirus concerns and despite any extra efforts needed in planning.

They got their marriage license in the parking lot of the Honda Center because the courts were closed.

They also had to cancel their honeymoon in Europe.

"Everything along the way was a challenge — the rings, the dress, the planning," Nancy said. "Everything was closed. We had to be creative along the way."

Nancy, who works as an event consultant and coordinator, was up to the

challenge.

When the big day came Saturday, she got the surprise of her son Kevin, who recently turned 50, attending the wedding. Kevin has a health issue unrelated to the coronavirus, she said.

Nancy said her twin granddaughters helped guide the ceremony, which went off without any major hitch.

"One of our guests was leaving, and she said, 'Name your first daughter after me,'" Bob said. "I thought that was great."

The newlyweds are able to joke about their age. They watch their diet and they both enjoy walking, though Bob joked that exercise fascinates him and he "could watch it for hours."

"In age, we're 80," Nancy said, before pointing at her head. "In here, we don't feel that way. It's not like we're trying to be younger. It's just how we think."

"We love life, and we love each other. There's so much for us to do, and we plan to do it."

matthewszabo@latimes.com
Twitter: @mjszabo

Curt Andrew Sumner

March 26, 1980 - May 25, 2020

Curt Andrew Sumner, 40, of Newport Beach, passed away on Memorial Day, May 25, 2020. Curt was born in Troy, Ohio on March 26, 1980 to Scott and Melinda Sumner. Curt attended Corona del Mar High School and was an outstanding, award-winning defensive nose guard for the Sea Kings. He attended SMU and graduated in the class of 1984. He was a proud Mustang Alumnus along with his SAE Fraternity brothers. Curt was known for his bright smile and his joie de vivre. Curt was passionate about living life to the fullest. Though a strong, manly man, Curt deeply loved his family, especially his 2 children, Kennedy and Ford, his brothers and sister, and his closest friends, as well as his job in construction. He loved building every aspect of a project from the ground up, and see the fruit of his labor of love. He was a serve and protect kind of guy. He was unwavering and loyal, no matter what the cost to himself personally. His family could always depend on him to be first to the scene if an accident or death of a family member occurred. He will be sorely missed by all of us. He is survived by his father, Scott Sumner (Joan); his mother, Melinda Grubbs-Sanders (Steven); 4 brothers, Martin Grubbs (Kim), Joel Grubbs (Julie), Benjamin Sumner, George Sumner (Lauren); one sister, Corrie Johnson (Jamie); his former wife, Tiffany Sumner and his two precious children, Kennedy Marie Sumner and Ford Hartzell Sumner. Curt adored his very large family, including all of his nieces and nephews in the Newport Beach area, Chicago, Illinois and Edmond, Oklahoma. Private family services will be held at Pacific View Memorial Park. In lieu of flowers, please send a donation in Curt's memory to St. Mary's Charitable Fund, 7 Pursuit, Aliso Viejo, CA 92625.

OFFICIAL

Continued from page A1

Board of Supervisors meeting.

On Tuesday, county health officials reported another 93 cases of the coronavirus that causes COVID-19 and eight deaths, according to new statistics from the Orange County Health Care Agency.

The total number of cases has reached 7,614, which includes 821 skilled nursing facility residents and 384 Orange County jail inmates.

Deaths related to COVID-19 in the county now total 185 with 86 of those deaths being skilled nursing facility residents. The report shows 304 cases currently being treated and 146 patients in intensive care units.

According to current data, 3,372 cases have recovered.

Current numbers indicate that 1,236 more tests were reported, bringing the cumulative total of tests performed in the county to 164,981.

By age range, all patients who have contracted the coronavirus so far have been:

- 85 and up: 350
• 75 to 84: 457
• 65 to 74: 666

Raul Roa | Staff Photographer

NORDSTROM SERVICE experience employee Krista Islas brings out bags for customers in Costa Mesa on May 15.

- 55 to 64: 1,137
• 45 to 54: 1,343
• 35 to 44: 1,160
• 25 to 34: 1,419
• 18 to 24: 747
• Under 18: 333

Here are the latest case counts for select cities, with numbers per 10,000 residents:

- Santa Ana: 1,512 (44.8 cases per 10,000 residents)
• Anaheim: 1,350 (37.6 cases per 10,000 residents)
• Huntington Beach: 373 (18.3 cases per 10,000 residents)
• Irvine: 225 (8 cases per 10,000 residents)
• Newport Beach: 161 (18.5 cases per 10,000 residents)

- Costa Mesa: 153 (13.2 cases per 10,000 residents)
• Fountain Valley: 72 (12.7 cases per 10,000 residents)
• Laguna Beach: 47 (20.1 cases per 10,000 residents)

Updated figures are posted daily at occovid19.ochealthinfo.com/corona-virus-in-oc.

For information on getting tested at one of the nearly two dozen public clinics around the county, visit occovid19.ochealthinfo.com/covid-19-testing-and-screening.

lilly.nguyen@latimes.com
Twitter: @lilibirds

PARKS

Continued from page A1

on Friday, individuals and those who live in the same household may now sit, read and picnic at most parks, as long as they wear face coverings and maintain 6 feet of physical distance from people living in other households.

Director of Parks and Community Services Yvette Aguilar said the relaxation of the rules applies to most of the 30 park facilities operated and maintained by the city. Certain portions of Fairview Park, along with the city's Skate Park and Dog Park, will remain closed.

Park amenities, facilities and other "touch points" — such as playgrounds, restrooms, picnic shelter areas and sports courts — will also remain closed to the public until further notice. Pet owners are asked to keep their dogs on leashes while visiting parks.

Aguilar said the decision to expand park uses was made with input from the city manager and city attorney's offices, Costa Mesa's Parks & Community Services Department and feedback from the City Council's Parks, Arts and Community Services Commission.

Don Leach | Staff Photographer

COSTA MESA officials on Friday eased restrictions on city-owned park use, to allow families or people within a single household to sit, recreate and picnic together. TeWinkle Park is shown in a view looking east.

Costa Mesa officials on Friday eased restrictions on city-owned park use, to allow families or people within a single household to sit, recreate and picnic together. TeWinkle Park is shown in a view looking east.

"We are monitoring the phased reopening plans from the state and county level and will adhere to that guidance as appropriate and applicable," Aguilar said by email. "The goal is to lift restrictions in a manner that's consistent with local and state public health official guidance."

Costa Mesa City Councilwoman Sandy Genis, who's repeatedly advocated for reopening park lands for the mental health benefits they provide, said she's

pleased renters and families without their own yards will have places to recreate.

"Imagine being in a small apartment with no air-conditioner and not being able to go to a park," Genis said Monday, as daytime temperatures reached 90 degrees. "Now, you can go to Victoria [Vista] Park, where I think there's enough room for people to space out and catch a breeze. On a day like today, that's a perfect place to be."

sara.cardine@latimes.com
Twitter: @SaraCardine

CENDRO

Continued from page A1

Cendro developed the Trauma For Teachers training as a senior, drawing from her lifeguard training. The program took months to develop after she approached her supervisor, Doug Leach, a marine safety officer for the city of Huntington Beach.

In January, about 200 members of Huntington Beach High faculty and staff learned the basics of bleed control and CPR.

"She was able to take her idea and put it into action, coordinating a bunch of different entities with the Fire Department, paramedics and working with the local Police Department, not to mention her school district," Leach said.

"Absolutely, those are leadership qualities. That's an efficient leader, right, when you can get everyone in the same room talking to each other.

"From what I've seen of

her, anything she does, she does with passion. She puts a lot of effort into it. She's where the rubber meets the road; she gets things done."

Cendro, who is headed to the University of Hawaii next year to study nursing, said that putting the training together was a special experience. Being in the Connections club on campus, advised by teacher Rose Haunreiter, for three years has also been meaningful. There, Cendro has worked with students who have social cognition issues, following hours of training.

"She's phenomenal," said Haunreiter, who has been a teacher at the school for more than 30 years. "She's one of the most intelligent, passionate individuals. She doesn't just talk, but is full of action ... She's probably one of the most incredible young ladies I've ever worked with."

Cendro is excited to graduate; Huntington Beach is holding a drive-through graduation on Wednesday.

Even with her extracurricular activities, she has maintained a 4.27 weighted grade-point average for the Oilers.

Cendro said she is following in the footsteps of her older sisters, both of whom also graduated from Huntington Beach High.

Both attend USC, where Samantha is a senior studying aerospace engineering and Stephanie is a junior studying public policy and business.

Cendro was recently honored in a virtual ceremony as this year's Distinguished Oiler Award winner. She said both her older sisters were finalists for the award, which is chosen by staff, as well.

"That was really special for me and my family," Cendro said. "It was really special for all three of us to have made it to the top five ... I don't know if they hear it enough, but I'm so thankful for my family."

matthew.szabo@latimes.com
Twitter: @mjszabo

CROSSWORD AND SUDOKU ANSWERS

Crossword puzzle grid with letters filled in.

Sudoku puzzle grid with numbers filled in.

LEGAL NOTICES 1300

Name Change

ORDER TO SHOW CAUSE FOR A CHANGE OF NAME. CASE NO. 30-2020-01140701-CU-PT-CJC

Petitioner or Attorney (name, state, bar, and address):

Attorney's Name: Joseph Angelo (SBN #59086), ANGELO & WHITE APC, 610 Newport Center Drive, Suite 1200, Newport Beach, CA 92660

TO ALL PERSONS INTERESTED: Petitioner's Attorney: Joseph Angelo (SBN #59086), ANGELO & WHITE APC filed a petition with this court for a decree changing names as follows:

Present Name: Ronald Lawrence Denkler, Jr. Proposed Name: Larry Paul Denkler

THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted.

Any person objecting to the name change described above must file a written objection that includes the reasons for the objection at least two days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

NOTICE OF HEARING DATE: 7/30/2020 TIME: 8:30 AM DEPT: 0100 ROOM: N/A

The address of the court is: SUPERIOR COURT OF CALIFORNIA County of Orange Central Justice Center 700 Civic Center Drive, Santa Ana, CA 92702

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

Dated: 6/02/2020 /s/ by: R. Clark, Deputy Clerk Published in the Daily Pilot: 6/10, 6/17, 6/24 & 7/1/2020

Sell your unwanted items the easy way! Place a Classified ad today! timescommunityadvertising.com

Employment

On Camera Talent. Serve as on-air host & commentator for live & post-produced broadcasts. Req. 3 yrs exp in job or 3 yrs exp as E-Sports Broadcaster/Host or in rel. occu. Any suitable combo of educ, training &/or exp is acceptable.

Sr Developer sought by PIMCO (Newport Beach, CA) to collab w/ Analytics, Research & Data governance teams to understand reference data needs; build technical designs to implement solutions to master & publish reference data, designing coding algorithms, defining coding standards, laying out guidelines, & designing end to end architecture w/ custom tailor framework components.

Manager, SAP Business Intelligence sought by PIMCO (Newport Beach, CA) to manage analysis & configuration of Business Warehouse (BW) & Business Intelligence (BI) data environments to facilitate custom reporting & data analytics solutions specifically for SAP's Financial, Controlling, Bus Consolidation, & ReadSoft Invoice Mgmt modules.

Web Intelligence & Lumira; applying Audit SOX404 & ICORR standards rtd to Change Mgmt & User Access Security; & developing the SAP BI Strategy roadmap, & evaluating & implementing new SW & upgrades (BW, BIP, AO, & SAP GUI). Background check & drug screening required prior to employment. Mail resumes to HR, PIMCO, 650 Newport Center Dr., Newport Beach, CA 92660 (Ref. Job ID: 28636). EEO/AEE.

SELL your stuff through classified!

FIND an apartment through classified!

CITY OF NEWPORT BEACH NOTICE INVITING BIDS

Sealed bids shall be submitted electronically via PlanetBids to office of the City Clerk, 100 Civic Center Drive, Newport Beach, CA 92660. By 10:00 AM on the 8th day of July, 2020, at which time such bids shall be opened and read for

CORPORATION YARD FENCE REPLACEMENT PROJECT

PROJECT NO. 20F02 Contract No. 7810-1 \$182,000 Engineer's Estimate

Approved by James M. Houlihan Deputy PWD/City Engineer

Prospective bidders may obtain Bid Documents, Project Specifications and Plans via PlanetBids: http://www.planetbids.com/portal/portal.cfm?CompanyID=22078

MANDATORY PRE-BID SITE WALK: A mandatory job walk at the Corporation Yard will be conducted for this project on Tuesday, June 23, 2020 at 10:00 a.m., located at 592 Superior Avenue, Newport Beach, CA 92663

Hard copy plans are available via Santa Ana Blue Print at (949)756-1001 Located at 2372 Morse Avenue, Irvine, CA 92614

Contractor License Classification(s) required for this project: "A" or "C-13" For further information, call Sharon Garcia, Project Manager at (949) 644-3327

NOTICE: No contractor or subcontractor may be listed on a bid proposal for a public works project (submitted on or after March 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5 [with limited exceptions from this requirement for bid purposes only under Labor Code section 1771.1(a)].

No contractor or subcontractor may be awarded a contract for public work on a public works project (awarded on or after April 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5.

This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations.

Published in the Daily Pilot on: June 10, 2020

Employment

Manager, SAP Business Intelligence sought by PIMCO (Newport Beach, CA) to manage analysis & configuration of Business Warehouse (BW) & Business Intelligence (BI) data environments to facilitate custom reporting & data analytics solutions specifically for SAP's Financial, Controlling, Bus Consolidation, & ReadSoft Invoice Mgmt modules.

Sr Developer sought by PIMCO (Newport Beach, CA) to collab w/ Analytics, Research & Data governance teams to understand reference data needs; build technical designs to implement solutions to master & publish reference data, designing coding algorithms, defining coding standards, laying out guidelines, & designing end to end architecture w/ custom tailor framework components.

Manager, SAP Business Intelligence sought by PIMCO (Newport Beach, CA) to manage analysis & configuration of Business Warehouse (BW) & Business Intelligence (BI) data environments to facilitate custom reporting & data analytics solutions specifically for SAP's Financial, Controlling, Bus Consolidation, & ReadSoft Invoice Mgmt modules.

Web Intelligence & Lumira; applying Audit SOX404 & ICORR standards rtd to Change Mgmt & User Access Security; & developing the SAP BI Strategy roadmap, & evaluating & implementing new SW & upgrades (BW, BIP, AO, & SAP GUI). Background check & drug screening required prior to employment. Mail resumes to HR, PIMCO, 650 Newport Center Dr., Newport Beach, CA 92660 (Ref. Job ID: 28636). EEO/AEE.

SELL your stuff through classified!

FIND an apartment through classified!

CITY OF COSTA MESA SUMMARY OF ADOPTED URGENCY ORDINANCE NO. 2020-15

NOTICE IS HEREBY GIVEN that on June 2, 2020, the City Council introduced and adopted Urgency Ordinance No. 2020-15 entitled:

URGENCY ORDINANCE NO. 2020-15 AN URGENCY ORDINANCE OF THE CITY OF COSTA MESA TEMPORARILY SUSPENDING THE PERMIT REQUIREMENTS AND DEVELOPMENT STANDARDS FOR OUTDOOR ACTIVITIES AND PARKING CONTAINED IN THE ZONING CODE APPLICABLE TO DINING PATIOS, PLACES OF RELIGIOUS ASSEMBLY, AND WAIVER OF VALET PARKING AND DECLARING THE ORDINANCE TO BE AN EMERGENCY MEASURE TO TAKE EFFECT IMMEDIATELY UPON ADOPTION

I, BRENDA GREEN, City Clerk of the City of Costa Mesa, DO HEREBY CERTIFY that the above and foregoing Urgency Ordinance No. 2020-15 was duly passed and adopted at a regular meeting of the City Council held on June 2, 2020, by the following roll call vote, to wit:

AYES: COUNCILMEMBERS: CHAVEZ, GENIS, MANSOOR, MARR, REYNOLDS, STEPHENS, FOLEY

NOES: COUNCILMEMBERS: NONE ABSENT: COUNCILMEMBERS: NONE

I hereby certify that the summary of the adopted ordinance was published in the Daily Pilot on Wednesday, June 10, 2020.

Brenda Green, City Clerk, City of Costa Mesa

NOTICE OF PETITION TO ADMINISTER ESTATE OF: MASATSUGU YOSHIDA, aka MATT YOSHIDA

30-2020-01132378-PR-PW-CJC To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: MASATSUGU YOSHIDA, aka MATT YOSHIDA

A PETITION FOR PROBATE has been filed by JENNI YOSHIDA SMITH in the Superior Court of California, County of ORANGE.

THE PETITION FOR PROBATE requests that JENNI YOSHIDA SMITH be appointed as personal representative to administer the estate of the decedent.

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

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

A HEARING on the petition will be held on Aug 05, 2020 at 11:00 a.m. in Dept. C6 located at 700 CIVIC CENTER DRIVE WEST, SANTA ANA, CA 92701

IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

IF YOU ARE A CREDITOR or contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for the Petitioner: MICHAEL R. LAWLER, JR ESQ ATTORNEY AT LAW 901 DOVER DRIVE, STE 110 NEWPORT BEACH, CA 92660 (949) 646-7236

Published in the NEWPORT HARBOR NEWS PRESS combined with the Daily Pilot on: 6/03, 6/05 & 6/10/2020 BSC 218277

CLASSIFIED

It's the solution you're searching for-whether you're seeking a home, apartment, pet or new occupation!

Published in the Daily Pilot on: June 10, 2020

Getting Back to Business

Virtual Event with:

**Congressman
Harley Rouda
48th District,
California**

**Katrina Foley,
Honorable Mayor
of Costa Mesa**

**Dan Inloes,
Economic Development
Administrator for the
City of Costa Mesa**

**Moderator:
Eileen Benjamin,
CEO of Costa Mesa
Chamber of Commerce**

**Join the conversation on
June 11th at 6–7 PM PST.**

**Stream the event from:
facebook.com/Daily.Pilot**

**Submit questions in advance at:
<https://tinyurl.com/yb9ed872>**