

RISA'S STARS

whelming feat. There's so much approaching, you can't decide things anymore. Try not to burn out with anxiety. You wish for safety in relationship but only sense the past. The only thing left are friends who are serious and responsible. They care for you.

CAPRICORN: This month allows you to be freer than usual, setting its pace according to your needs, calling for you to seek all types of creative art forms, to have fun, and to be a bit more social. Home is the best place to be after a long trip. As you look around you'll see the opportunities to change its appearance, expanding its comfort and joy and creating art of living there. Your home loves you.

AQUARIUS: Be the family member everyone can communicate with. Reach out to everyone with this in mind. Refrain from solving problems, offering advice, making judgments, stating opinions. True communication occurs, continues, and lasts when listening is the main component. People communicate so they can be heard. They don't communicate in order to be advised. Knowing this changes our lives.

PISCES: Two tasks occupy your mind. Tending to money and finances; arranging and beautifying your environment. First, either set up a new account or take your money out of the bank and buy gold and silver. Tithe regularly. Create a time schedule for organizing your environment. Set up shelves; give away what's not being used. Don't hesitate; be lavish in these tasks. Beauty is at stake. Without beauty, order and organization you simply cannot function well.

Mother's Day is Sunday; Tuesday is the new moon (24.36 degrees Taurus) and soon after, Uranus (planet of revolution, ultimate change) enters Taurus (stabilizing new archetypes, new ideas). This is a change for Uranus after seven years in Aries (all things new).

Happy Mother's Day to all mothers (whatever gender or species) & to fathers who are also mothers. We nurture and nourish and bring comfort to our mothers today in ways they need and understand (not our ways and needs). Mercury (talk) and Moon (mother) enter Taurus Sunday, too. We speak comforting words and create beauty and the Art of Living for our mothers.

Tuesday early morning is the Taurus new moon. Sun/Moon in Taurus – creating a new moon. The personality-building keynote for Taurus is, "Let struggle be undismayed." It reveals the Ray 4 of Taurus – understanding harmony emerges from conflict and chaos.

The Moon is exalted (works well) in Taurus. And Taurus is the Mother of All Forms. It's a time of stability, we don't want change, we don't want hurry or stress or disharmony. We want a comforting couch to sit upon, to rest; fine foods; quality friendships; art and beauty.

Amidst this kindly scene, Uranus quietly shifts into Taurus (8:16am west coast time, Tuesday). And a new rhythm begins. From

out of the darkness of form, a newly awakened perception of Light is "seen": From darkness to light, the unreal to the real, from chaos to beauty." (more on Uranus next week)

ARIES: You could feel the need to spend and spend. However, it's best to restrict this desire. If you must, concentrate on preparation of foods, water, medicines, things needed in case of emergency. I know this may be difficult for a fire sign to concentrate on details needed for this task. However, it may save your life. Be a leader in this. Others will learn and follow.

TAURUS: A growing sense of importance and a new state of self-identity begins to be realized by you along with a new level of courage. Others see this, too, and they call upon you for strength, leadership and knowledge. You have dreams and visions concerning future accomplishments. Soon others will join your visions and bring new Aquarian community ideas into form and matter. Concentrate on vivifying your health.

GEMINI: Your energies are slowly receding and a new state of rest and reflection. It's good to read about communities during this time, considering how you would create community, what community means to you, and what talents you bring to a community you would

choose to help create and live in. Turn inward more and more. A spiritual circadian-rhythm time schedule emerges.

CANCER: While the past becomes more visible, especially in dreams, you gradually become more visible in social groups, in the work you're accomplishing at home and in the world. It's most important you listen to others without judgments, opinions, taking sides or giving advice. You have many ideas, and much thinking, based on the past. Events now will bring you into the present/future.

LEO: I often tell everyone that Leos need praise and recognition so they can evolve more easily. This is true. There will be upcoming new and challenging work you might consider doing. You will have assistance from colleagues who recognize and respect you and the outcome will be more than good. This will be gradual and take some time. You will develop the needed fortitude and patience.

VIRGO: Your mind is focused on learning something large and important. You are also thinking about teachers who helped develop your mind, providing new avenues of thought, perceptions and creative ideas. You might want to be in touch with what your true hopes and wishes are. And resume studies

set aside long ago. You may also want to travel. Desire, independence and aspiration lead you.

LIBRA: Are you concerned with money and finances? It's important to use your resources to prepare for the future. Not a retirement far-off future, but soon into the future. Let's consider the following. What would you do without food, power, water or gas for your car? What can you do now that would care for you, loved ones, family and friends should any type of emergency occur? Because you're the sign of balance, you must balance this reality with previous future hopes.

SCORPIO: Wherever you are, no matter whom you're with, something fiery seems to pulsate and things swift and moving seem to be on the verge with everything changing minute by minute. These energies are complex and almost not understandable. It's best to agree with everyone, take yourself far away somewhere, seek the silence of clouds, oceans, sand, gardens, trees, forests and stars. They make everything as new within.

SAGITTARIUS: Money's something you simply can't understand at times. Don't try. You're experiencing a secret wound somewhere. Being creative becomes an over-

Risa is founder and director of the Esoteric & Astrological Studies & Research Institute in Santa Cruz. Risa can be reached by email at risagoodwill@gmail.com. Her website is www.nightlightnews.com.

Legal Notices-CC

NOTICE OF PETITION TO ADMINISTER ESTATE OF GITTA ISAACS Case No. 18STPB03552

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of GITTA ISAACS A PETITION FOR PROBATE has been filed by Frumeh Labow in the Superior Court of California, County of LOS ANGELES.

THE PETITION FOR PROBATE requests that Frumeh Labow 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 May 17, 2018 at 8:30 AM in Dept. No. 67 located at 111 N. Hill St., Los Angeles, CA 90012.

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

IF YOU ARE A CREDITOR of the decedent, you must file your claim with the court and mail a copy

Legal Notices-CC

to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

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

Attorney for petitioner: STEFANIE S CUTLER ESQ SBN 254364 RUTTENBERG CUTLER LLP

11111 SANTA MONICA BLVD STE 1840 LOS ANGELES CA 90025-3352

CN948597 ISAACS Apr 26, May 3, 10, 2018 Culver City News-4/26, 5/3, 10/2018-63916

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 00000007239122 Title Order No.: 730-1710786-70 FHA/VA/PM No.: ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 06/24/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC

Legal Notices-CC

SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. BARRETT DAFFIN FRAPPIER TREDER AND WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 08/04/2005 as Instrument No. 05 1864367 of official records in the office of the County Recorder of LOS ANGELES County, State of CALIFORNIA. EXECUTED BY: MISHA M. REESE, A SINGLE PERSON, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 06/07/2018. TIME OF SALE: 9:00 AM. PLACE OF SALE: DOUBLETREE HOTEL LOS ANGELES-NORWALK, 13111 SYCAMORE DRIVE, NORWALK, CA 90650. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 5875 DOVERWOOD 307 DR, CULVER CITY, CALIFORNIA 90230. APN#: 4134-017-120. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$253,214.59. The be-

Legal Notices-CC

neficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the

Legal Notices-CC

trustee's sale or visit this Internet Web site www.auction.com for information regarding the sale of this property, using the file number assigned to this case 00000007239122. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale.

Legal Notices-CC

FOR TRUSTEE SALE INFORMATION PLEASE CALL: AUCTION.COM, LLC 800-280-2832 www.auction.com BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP as Trustee 20955 Pathfinder Road, Suite 300 Diamond Bar, CA 91765 (866) 795-1852 Dated: 04/26/2018 BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP IS ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY

Legal Notices-CC

INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. A-FN465563705/03/2018, 05/10/2018, 05/17/2018 Culver City News-5/3,10,17/2018-64420

Public Notice

Found Property
U.S. Currency located near 11136 Jefferson Blvd., on December 31, 2017. Please contact the Culver City Department: Property Supervisor 310-253-6122 4040 Duquesne Ave. Culver City, CA 90232 **Culver City News-5/10/2018-64933**

Announcement of the Application Period for Culver City Commission, Board, and Committee Appointments

The City Clerk's Office is pleased to announce the recruitment process to fill upcoming vacancies for Culver City Commissions, Boards, and Committees.

Applications will be accepted by the City Clerk's Office through Wednesday, May 23, 2018 at 5:00 PM. Late applications may not be accepted.

Openings are available on the following bodies:

- Bicycle and Pedestrian Advisory Committee** (4 Positions – 2 Residents, 1 Local Business Rep., 1 CCUSD High School Student Rep.)
- Board of Trustees of the Los Angeles County West Vector and Vector-Borne Disease Control District** (1 Position)
- Civil Service Commission** (1 Position – Seat 1)
- Cultural Affairs Commission** (1 Position – Seat 5)
- Committee on Homelessness** (1 Position)
- Disability Advisory Committee** (2 Positions – Seat 1 and Seat 5)
- Fiesta La Ballona Committee** (3 Positions – Seat 5, 6, and 7)
- Finance Advisory Committee** (3 Positions – Resident Seat 3, Local Business Rep. Seat 6, CCSUD Rep – Seat 9)
- Landlord-Tenant Mediation Board** (3 Positions – Tenant, Landlord, Member-at-Large)
- LAX Area Advisory Committee** (3 Positions)
- Parks, Recreation, and Community Services Commission** (1 Position – Seat 3)
- Planning Commission** (1 Position – Seat 5)

Applicants can complete and submit applications online at:
www.culvercity.org/serve

Appointments for these openings are tentatively scheduled to be considered by the City Council at the Regular Meeting of June 11, 2018. Applicants who are appointed should be prepared to attend an Ethics/Brown Act (AB1234) Training on Thursday, June 28, 2018 at 6pm. Applications will be accepted online, in person, by mail, by fax to (310) 253-5830, or electronically via email to city.clerk@culvercity.org.

Business hours are Mondays – Fridays, 7:30 am - 5:30 pm (closed alternate Fridays). City Hall is closed on April 25 and May 11 during the recruitment period.