

the LAWNDALIAN

En español:
¡Vea la página !!!

Spring 2014 • Vol. 20 • No 1 • www.lawndalecity.org • (310) 973-3200

2014 City of Lawndale *Special Events Calendar*

March

Clean Up Week March 15 - 23 – Details on page 10.

Clean Up Day Saturday, March 22 - Volunteers needed! – See page 10.

April

Easter Egg Hunt Saturday, April 19 - 10 a.m. - William Green Park

Community Bike Ride and Open Street Event Saturday, April 26 - 8:30 a.m.

Youth Day Parade Saturday, April 26 - 10 a.m. - Alondra Park

May

Memorial Day Ceremony Monday, May 26 - 9 a.m. - Veteran's Memorial Wall

June

Health and Safety Fair Saturday, June 21 - 10 a.m. - Lawndale Civic Center Plaza

Dog licensing and low cost vaccination available.

September

Lawndale Blues & Jazz Music Festival Saturday, September 13 - 1 p.m.

Lawndale Civic Center Plaza

October

Halloween Haunt Thursday, October 31 - 4 p.m. - Lawndale Civic Center Plaza

November

Angel Tree Lighting Ceremony TBD - 4 p.m. - Lawndale Civic Center Plaza

Mark your calendars & join us for all of these super events. All events are free!

Farmer's Market Wednesdays - 2 to 7 p.m. - City Hall Courtyard

COMMUNITY SERVICES DEPARTMENT NEWS

The Community Services Department is located in the Lawndale Community Center located at 14700 Burin Avenue and can be reached by calling **(310) 973-3270** during normal operating hours. See back cover for center hours.

Class and Program Registration Information

Registrations for the following classes and programs begin March 10, 2014, and will be accepted exclusively at the Lawndale Community Center at the second floor reception desk. Walk-in program registration hours and acceptable forms of payment are as follows:

- Monday - Thursday, 7:30 a.m. to 5:00 p.m. - Cash, personal checks, money orders, cashier's checks, credit and debit (Visa, MasterCard and Discover) cards.
- Monday - Thursday, 5:00 p.m. to 7:30 p.m. - Credit and debit (Visa, MasterCard and Discover) cards only.
- Fridays, 7:30 a.m. to 3:30 p.m. - Credit and debit (Visa, MasterCard and Discover) cards only.
- Saturdays, 10:00 a.m. to 1:30 p.m. - Credit and debit (Visa, MasterCard and Discover) cards only.

Registration for classes and programs can also be completed 24/7 online from the City's website at www.lawndalecity.org, Government, Departments, Community Services, [Register Online go!](#). Please be aware that there is a service charge when registering online. More registration and program information can be obtained by contacting the Community Services Department at (310) 973-3270 during normal operating hours.

Spring Activities, Classes and Programs

Get in shape, stay in shape!

GENERAL FITNESS

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2308	Circuit Training	April 9 - May 28 [#]	Wednesday	6:30 to 7:30	18+	\$44 [*]	CC FR	L. Natale
2303	Functional Fitness - Session I	April 10 - May 15	Thursday	6:00 to 7:00	18+	\$40	CC MR 1	C. Broome
2304	Functional Fitness - Session II	May 22 - June 19	Thursday	6:00 to 7:00	18+	\$40	CC MR 1	C. Broome

^{*}\$10 optional materials fee for needles and yarn payable to instructor at first class meeting. Cash only.

[#]Free trial class April 2. No registration necessary.

DANCE (CULTURAL)

Learn to dance!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2299	Mexican Folkloric Dance (Beginning) - Session I	April 7 - May 7	Mon/Wed	6:00 to 7:00	4+	\$35	CC DR	M. Alvarez
2301	Mexican Folkloric Dance (Intermediate) - Session I	April 7 - May 7	Mon/Wed	7:00 to 8:00	5+	\$35	CC DR	M. Alvarez
2300	Mexican Folkloric Dance (Beginning) - Session II	May 12 - June 16 [*]	Mon/Wed	6:00 to 7:00	4+	\$35	CC DR	M. Alvarez
2302	Mexican Folkloric Dance (Intermediate) - Session II	May 12 - June 16 [*]	Mon/Wed	7:00 to 8:00	5+	\$35	CC DR	M. Alvarez
2282	Multicultural Line Dance - Session I	April 7 - May 5	Monday	6:00 to 7:30	15+	\$25	CC MER B	R. Cook
2284	Multicultural Line Dance - Session I	April 12 - May 10	Saturday	11:00 to 12:30	15+	\$25	CC MER B	R. Cook
2283	Multicultural Line Dance - Session II	May 12 - June 9 [*]	Monday	6:00 to 7:30	15+	\$20	CC MER B	R. Cook
2285	Multicultural Line Dance - Session II	May 17 - June 14	Saturday	11:00 to 12:30	15+	\$25	CC MER B	R. Cook

^{*}No class 5/26.

DANCE (FITNESS)

Enjoy fun workouts!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2263	Zumba Toning	April 8 - May 27	Tuesday	6:15 to 7:00	13+	\$35	CC MER B	L. Suarez
2264	Zumba	April 8 - May 27	Tuesday	7:15 to 8:00	13+	\$35	CC MER B	L. Suarez
2265	Zumba Sentao	April 10 - May 29	Thursday	6:15 to 7:00	18+	\$35	CC MER B	L. Suarez
2266	Zumba	April 10 - May 29	Thursday	7:15 to 8:00	13+	\$35	CC MER B	L. Suarez
2305	Saturday Zumba - Session I	April 12 - May 10 [*]	Saturday	10:00 to 11:00	16+	\$28	CC MR 2	L. Natale
2306	Saturday Zumba - Session II	May 17 - June 14	Saturday	10:00 to 11:00	16+	\$28	CC MR 2	L. Natale

DANCE (FITNESS) (CONTINUED)

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2392	Saturday Zumba - Session III	April 12 - June 14	Saturday	10:00 to 11:00	16+	\$55	CC MR 2	L. Natale

*Free trial class April 5. No registration necessary.

DANCE (PERFORMANCE) Instructor: Orange County Dance Productions (OCDP)

Learn to do it right!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2268	Princess Ballet	April 7 - June 2**	Monday	5:00 to 5:45	3-6	\$65 [#]	CC DR	OCDP
2269	Enchanting Fairy: Tap, Ballet and Tumble	April 7 - June 2**	Monday	5:45 to 6:30	3-6	\$65 [#]	CC MER A	OCDP
2270	Glee: Sing and Dance	April 7 - June 2**	Monday	6:40 to 7:25	6-11	\$65	CC MER A	OCDP
2271	Beginning Ballet and Creative Movement	April 8 - May 27	Tuesday	5:00 to 5:45	4-6	\$65	CC DR	OCDP
2272	Beginning Ballet II	April 8 - May 27	Tuesday	5:45 to 6:30	6-10	\$65	CC DR	OCDP
2273	All In One Dance	April 8 - May 27	Tuesday	6:30 to 7:15	4-7	\$65	CC DR	OCDP
2274	Hip Hop Tumble and Play	April 9 - May 28	Wednesday	5:00 to 5:45	3-5	\$65	CC DR	OCDP
2275	Beginning Hip Hop	April 9 - May 28	Wednesday	5:45 to 6:30	4-7	\$65	CC MER B	OCDP
2276	Hip Hop Jazz	April 9 - May 28	Wednesday	6:30 to 7:15	6-11	\$65	CC MER B	OCDP
2277	Ballet, Jazz and Tap	April 10 - May 29	Thursday	5:00 to 5:45	3-6	\$65	CC DR	OCDP
2278	Ballet, Jazz and Tap II	April 10 - May 29	Thursday	5:45 to 6:30	4-7	\$65	CC DR	OCDP
2279	Ballet, Jazz and Tap I	April 10 - May 29	Thursday	6:40 to 7:25	6-10	\$65	CC DR	OCDP
2280	Parent and Me Princess Ballet	April 12 - June 7*	Saturday	10:00 to 10:45	1.5-4	\$65	CC DR	OCDP
2281	Ballet, Jazz and Tap Combo I	April 12 - June 7*	Saturday	10:45 to 11:30	3-6	\$65	CC DR	OCDP

*No class 5/24. **No class 5/26. [#]\$10 materials fee payable to instructor at first class meeting. Cash only please.

GAME ROOM FOR TEENS AND ADULTS

Have fun!

ACTIVITIES FOR TEENS include ping pong, foosball, Xbox, checkers, chess and hang out time. Teens interested in bringing their own Xbox games must have them approved by staff before use. ACTIVITIES FOR ADULTS include ping pong, foosball, checkers and chess.

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
N/A	Open Game Room	Ongoing	Tuesday	8:00 to 3:30	18+	N/A	CC MR 1	None
N/A	Open Game Room	Ongoing	Tuesday	3:30 to 5:30	Teens	N/A	CC MR 1	None
N/A	Open Game Room	Ongoing	Thursday	8:00 to 2:00	18+	N/A	CC MR 1	None
N/A	Open Game Room	Ongoing	Thursday	2:00 to 5:30	Teens	N/A	CC MR 1	None
N/A	Open Game Room	Ongoing	Thursday	2:00 to 4:30	Teens	N/A	CC MR 2	None

GYMNASTICS

Stay fit!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2247	Gym Babies	April 15 - June 10*	Tuesday	3:30 to 4:15	1.5-4	\$65	CC MER A	Just Dance
2251	Gym Kids	April 15 - June 10*	Tuesday	4:30 to 5:30	5-8	\$65 [#]	CC MER A	Just Dance
2254	Gym Juniors/Club (Beginning)	April 15 - June 10*	Tuesday	5:30 to 6:30	7-9	\$65 [#]	CC MER A	Just Dance
2258	Gym Juniors/Club Combo A (Beginning/Advanced)	April 15 - June 17*	Tuesday	5:30 to 7:30	7-9	\$120 [#]	CC MER A	Just Dance
2256	Gym Juniors/Club (Advanced)	April 15 - June 10*	Tuesday	6:30 to 7:30	7-9	\$65 [#]	CC MER A	Just Dance
2248	Gym Babies	April 17 - June 12**	Thursday	3:30 to 4:15	1.5-4	\$65	CC MER A	Just Dance
2252	Gym Kids	April 17 - June 12**	Thursday	4:30 to 5:30	5-8	\$65 [#]	CC MER A	Just Dance

*No class 5/27. **No class 5/29. ***No class 5/24. [#]\$10 materials fee for tee shirt payable to instructor at first class meeting. Cash only please.

Continued on page 4 →

GYMNASTICS (CONTINUED)

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2259	Gym Juniors/Club Combo B (Beginning/Advanced)	April 17 - June 19**	Thursday	5:30 to 7:30	7-9	\$120 [#]	CC MER A	Just Dance
2255	Gym Juniors/Club (Beginning)	April 17 - June 12**	Thursday	5:30 to 6:30	7-9	\$65 [#]	CC MER A	Just Dance
2257	Gym Juniors/Club (Advanced)	April 17 - June 12**	Thursday	6:30 to 7:30	7-9	\$65 [#]	CC MER A	Just Dance
2249	Gym Babies	April 19 - June 14***	Saturday	10:30 to 11:15	1.5-4	\$65	CC MER A	Just Dance
2253	Gym Kids	April 19 - June 14***	Saturday	11:30 to 12:30	6-13	\$65 [#]	CC MER A	Just Dance

*No class 5/27. **No class 5/29. ***No class 5/31. [#]\$10 materials fee for tee shirt payable to instructor at first class meeting. Cash only please.

HEALTH AND WELLNESS

Time with your baby!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2297	Infant Massage: You and Your Baby	April 25 - May 16	Friday	10:00 to 11:00	1 month - 1 year	\$60	CC DR	L. Gordon

MARTIAL ARTS

Learn to discipline yourself!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2288	Little Dragons A - Session I	April 7 - May 5	Monday	5:00 to 5:45	5-11	\$25*	CC MR	J. Duncan
2290	Little Dragons B - Session I	April 9 - May 7	Wednesday	5:00 to 5:45	5-11	\$25*	CC MR	J. Duncan
2292	Little Dragons C - Session I	April 7 - May 7	Mon/Wed	5:00 to 5:45	5-11	\$44*	CC MR	J. Duncan
2294	Soo Bahk Do - Korean Karate Session I	April 7 - May 7	Mon/Wed	6:00 to 7:00	12+	\$44*	CC MR	J. Duncan
2289	Little Dragons A - Session II	May 12 - June 16**	Monday	5:00 to 5:45	5-11	\$25*	CC MR	J. Duncan
2291	Little Dragons B - Session II	May 14 - June 11	Wednesday	5:00 to 5:45	5-11	\$25*	CC MR	J. Duncan
2293	Little Dragons C - Session II	May 12 - June 16**	Mon/Wed	5:00 to 5:45	5-11	\$44*	CC MR	J. Duncan
2295	Soo Bahk Do - Korean Karate Session II	May 12 - June 16**	Mon/Wed	6:00 to 7:00	12+	\$44*	CC MR	J. Duncan

*\$35 for uniform ordered from instructor; see instructor for details. Optional Federation membership fee of \$79; \$10 for optional testing fee every other session.

**No class 5/26.

MUSIC INSTRUCTION

Instructor: Musicstar[®] Academy (MA)

Polish your talent!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2287	Musicstar [®] Keyboard	April 17 - May 22	Thursday	5:00 to 5:50	8-15	\$66*	CC MR 2	MA
2286	Musicstar [®] Guitar	April 17 - May 22	Thursday	6:00 to 6:50	8-15	\$66*	CC MR 2	MA

*\$20 materials fee for instructional supplies payable to instructor at first class meeting. Cash only please.

VOCAL INSTRUCTION

Instructor: Just Dance Company

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2261	Vocal Instruction I	April 15 - June 10*	Tuesday	5:00 to 6:00	7-11	\$70 [#]	CC MR 1	Just Dance
2262	Vocal Instruction II	April 15 - June 10*	Tuesday	6:00 to 7:00	12+	\$70 [#]	CC MR 1	Just Dance

*No class 5/27. [#]\$15 materials fee for supplies payable to instructor at first class meeting. Cash only please.

YOGA

Turn off your phone and relax!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2028	Beginning Yoga - Session I	April 15 - May 13	Tuesday	6:00 to 7:00	16+	\$40	CC MR 1	C. Broome
2029	Beginning Yoga - Session II	May 20 - June 17	Tuesday	6:00 to 7:00	16+	\$40	CC MR 1	C. Broome

YOUTH SPORTS SKILLS CLINICS

Learn to succeed in sports!

Act. #	Class Name	Dates	Day	Time	Ages	Fee	Location	Instructor
2311	Impact Basketball Academy (Rookie/Starters)	May 13 - June 10 Free Drop-In Trial Clinic on May 6 at 6:00 p.m.	Tuesday	6:00 p.m. to 7:00 p.m.	7-12	\$60*	WRP	Academy Sports
2312	Impact Basketball Academy (All American)	May 14 - June 11 Free Drop-In Trial Clinic on May 7 at 6:00 p.m.	Wednesday	6:00 p.m. to 8:00 p.m.	13+	\$60*	BG/WRP	Academy Sports
2309	Impact Football Academy (Rookies/Starters)	May 10 - June 14** Free Drop-In Trial Clinic on May 3 at 10:00 a.m.	Saturday	11:00 a.m. to 1:00 p.m.	7-12	\$50	WGP	Academy Sports
2310	Impact Football Academy (All American)	May 10 - June 15** Free Drop-In Trial Clinic on May 3 at 10:00 a.m.	Saturday	11:00 a.m. to 1:00 p.m.	13+	\$50	WGP	Academy Sports

*\$10 materials fee for T-shirt due to instructor at first class meeting. Cash only please. **No class 5/24 and 5/25.

Closing day ceremony for basketball clinics to be held on June 18 from 5:00 p.m. to 8:00 p.m.

Closing day ceremony for football clinics to be held on June 22 from 10:00 a.m. to 1:00 p.m.

CLASS LOCATIONS LEGEND

Location	Room Name	Location
CC MR	Community Center Meeting Room	2 nd Floor
CC MR 1	Community Center Meeting Room 1	2 nd Floor
CC MR 2	Community Center Meeting Room 2	2 nd Floor
CC DR	Community Center Dance Room	2 nd Floor
CC CL	Community Center Computer Lab	2 nd Floor
CC MER	Community Center Main Event Room	3 rd Floor
CC MER A	Community Center Main Event Room A	3 rd Floor
CC MER B	Community Center Main Event Room B	3 rd Floor
CC FR	Community Center Fitness Room	3 rd Floor
BG	Bollinger Gymnasium	4040 W. 154 th Street, Lawndale
WRP	Will Rogers Park	4040 W. 154 th Street, Lawndale
WGP	William Green Park	4558 W. 168 th Street, Lawndale
RAP	Rogers/Anderson Park	4161 W. Manhattan Beach Boulevard

YOUTH TEAM SPORTS PROGRAMS

Summer Youth Basketball (Youth & Teen)

Dates: July 12 - August 16 (6 weeks, no playoffs)

Time: To be determined

Registration: Ongoing through June 6

Ages: 5 to 17

Fee: Resident \$40 per player;
Non-Resident \$45 per player

Location: Diane Bollinger Memorial Gymnasium (see above address)

Instructor: Parks and Recreation Staff

Special Registration Date: Friday, June 6, 6 - 9 p.m. at the Community Center, if openings exist.

Age verification required at time of registration. Example: Birth certificate or school ID.

Residents must provide proof of residency with recent utility bill.

UPCOMING SUMMER PROGRAMS

Summer Day Camp (Youth)

Dates: June 23 - August 22

Day: Monday - Friday

Time: 7:00 a.m. to 6:00 p.m.

Ages: 6 to 12 years

Fee (per week): Residents \$50;
Non-Residents \$60

Location: Rogers/Anderson Park and Bollinger Gymnasium

Instructor: Parks and Recreation Staff

Notes: Limited to first 50 children per week.

Lawndale residents register April 28.

Non residents May 12, only if opening exist.

Visit www.lawndalecity.org for more information.

Age verification required at time of registration.

Example: Birth certificate or school ID.

Residents must provide proof of residency with recent utility bill.

Check it out!

Get Your High School Hardball Here

Brought to you each and every baseball season by Lawndale CityTV.

WANTED

Volunteer Youth Basketball Coaches

Volunteers must successfully pass a Live Scan background check. Call (310) 973-3277 for more information.

Have You Missed a Lawndalian?

Back issues can be accessed online at www.lawndalecity.org, Quick Links, Lawndalian.

Help prepare your teen for his / her first job!

Camp Leader/Junior Camp Leader in Training Program (Teen)

Dates: June 23 - August 22

Day: Monday - Friday

Time: 7:00 a.m. to 6:00 p.m.

Ages: 13 - 14 (Fee required); 15 - 17; (No fee, volunteer hours only)

Fee (per week): Resident \$50; Non-Resident \$60

Location: Rogers/Anderson Park and Bollinger Gymnasium

Supervision: Parks and Recreation Staff

Program is designed for teens interested in gaining volunteer hours and work experience. A mentorship program emphasizing hands on experience, leadership training and teamwork. Teens are provided with an opportunity to develop and enhance life/work skills from experienced Recreation Leaders. **Junior campers** attend camp daily, assist with camp programs and attend all camp excursions. Jr. Campers can begin registering April 28th for Lawndale Residents, May 12th for Non-Residents (if openings exist, only 10 spaces available per week). Age verification required at time of registration (ex. Birth Certificate or School ID). Residents must provide proof of residency with recent utility bill. **Camp Leaders** in Training must submit an application and participate in an interview process for selection. Applications may be picked up at the Community Center and are DUE by Wednesday, May 28th with interviews beginning the week of June 3rd.

USDA Free Food Program

The City of Lawndale Free Food Program is open to people of all ages who qualify that are in need of food. The food is supplied by the Food Bank of Southern California and the United States Department of Agriculture (USDA). The food bank obtains and distributes donations of nutritious food that the City of Lawndale picks up from the warehouse, packs, and distributes weekly. The food received each week varies and oftentimes consists of canned goods and some type of fresh produce.

Food Distribution Information:

Food distribution is located at the City's Community Center, located at 14700 Burin Avenue, in the third floor Main Event Room. Food is distributed every Wednesday at 10:00 a.m. on a first, come, first served basis to those who qualify until all food is gone. Lines to obtain food form early. Those obtaining food must provide signature confirming that Emergency Food Assistance Program (EFAP) guidelines are met. For more information, please contact the Community Services Department at (310) 973-3270.

Attention Seniors! Get Your Taxes Done in Lawndale - It's free!

Each Wednesday through April 9
9:00 a.m. to 12:30 p.m. (30 minute appointments)
Lawndale Community Center, Second Floor Meeting Room

Sign up at the Lawndale Community Center, second floor registration desk. A limited number of appointments are available. No drop-ins please. Call the Community Services Department for more information at (310) 973-3270.

Need a First Class Venue for Your Event?

The Lawndale Community Center has four state-of-the-art rooms with full amenities that are available for reservation for private functions such as: birthday parties, baby showers, wedding receptions, business meetings, family gatherings, formal dining events, etc. Whatever event you are having, the Lawndale Community Center has a room that is made for just for your event. The following spaces are available for reservation for large and small groups:

- Full Main Event Room – 3,700 Square Feet
- Half Main Event Room – 1,850 Square Feet
- Kitchen – 800 Square Feet
- Full Meeting Room – 1,780 Square Feet
- Half Meeting Room – 890 Square Feet

Main Event Room

Main Event Room

Meeting Room

Meeting Room

For more details, such as room availability and pricing, visit the City's website at www.lawndalecity.org, and go to Government, Departments, Community Services, Facilities Rental and click on the Facility Rental and Deposit Fee Schedule to get all of the room and pricing details. After visiting the website, if you still have questions, please contact the Community Services Department at (310) 973-3270.

Youth Day Parade Street Closures

On Saturday, April 26, the annual City of Lawndale Youth Day Parade will travel through the streets of Lawndale beginning at 10:00 a.m. Please be aware there will be several street closures from 7:00 a.m. to 1:00 p.m. The following streets will be closed or have traffic flow adjustments:

- Manhattan Beach Boulevard between Crenshaw Boulevard and Hawthorne Boulevard
- Hawthorne Boulevard northbound between Manhattan Beach Boulevard and 147th Street. **Note:** Two-way traffic adjustment on southbound side of Hawthorne Boulevard
- Marine Avenue between Prairie Avenue and Hawthorne Boulevard
- Prairie Avenue between Marine Avenue and 164th Street

Within the area bounded by Hawthorne Boulevard, Marine Avenue, Prairie Avenue and Manhattan Beach Boulevard, Freeman Avenue at Marine Avenue and Manhattan Beach Boulevard will be the designated points of entry and escape. Those using Freeman Avenue to exit or enter the immediate area may encounter delays based on the location of the parade. For a comprehensive street closure map and other parade information, please visit, www.lawndalecity.org, Community Services Department, Upcoming Events, Youth Day Parade.

Community Bike Ride Event April 26, from 8:30 to 9:30

Are you looking for some safe and fun exercise? If so, join us on Saturday, April 26, for a community bicycle ride through the streets of Lawndale. On the morning of April 26, a number of streets in Lawndale will be closed to vehicle traffic in preparation for the annual Youth Day Parade creating a safe atmosphere for those interested in participating.

The bicycle route will begin at the intersection of Manhattan Beach Blvd. and Prairie Avenue and will continue for 2.2 miles along Hawthorne Blvd. north, Marine Avenue east and Prairie Avenue south. The event will not only be open to bicycle riders, it will be open to walkers, joggers, strollers, skateboards, scooters and roller blades. Please be aware that helmet laws for all minors will be in effect. Minors on any type of wheeled equipment must wear a helmet – no exceptions! Bicycles or other equipment with wheels that are modified in any way will be ineligible.

This is a free event; however, all participants must register prior to participating. Register one of three ways: ONLINE - visit www.lawndalecity.org, Government, Departments and click on . WALK-IN - Community Center, second floor Reception Desk. DROP-IN at the event site 7:30 a.m. - 8:15 a.m.

All minors must have consent paperwork completed on site prior to participating. No exceptions! Children below 13 years of age must be accompanied by an adult participant. No competitive cyclists or bicycle clubs please. Please contact the Community Services Department for more information at (310) 973-3270 or email mestes@lawndalecity.org.

LOS ANGELES COUNTY LIBRARY NEWS

The Lawndale Library is located at 14615 Burin Avenue and is open for business on Tuesdays and Wednesdays from 1:00 p.m. to 8:00 p.m.; Thursday and Fridays from 11:00 a.m. to 6:00 p.m. and Saturdays from 10:00 a.m. to 5:00 p.m. Contact the library at **(310) 676-0177** or visit online at www.colapublib.org/libraries/lawndale or see our Facebook page at www.facebook.com/LawndaleLibrary.

Upcoming Library Events

6th Annual Library Fiesta

Saturday, May 3 at 11:00 a.m.
Join in on all the fun! There will be music, dancing, games, and free books for children.

Spanish Storytime Hora de Cuentos en Español

Thursdays at 4:00 p.m. / Jueves at 24:00 p.m.
Come and enjoy stories, songs and more!
Cuentos, canciones, y mas.

Follow LA County Library...

CITY CLERK DEPARTMENT NEWS

The City Clerk's Office is located in City Hall and can be reached by calling **(310) 973-3213**, between the hours of 7:00 a.m. and 6:00 p.m. Monday through Thursday.

Your Vote Counts - Be Sure You Use It!

On Tuesday, April 8th Lawndale voters will elect a mayor, two members of the city council and a city clerk. Interestingly, though voting is one of the rights and privileges that Americans respect and cherish the most, many of us do not vote. At the last city election in April 2010, only 1,156 Lawndalians voted out of a population of over 33,000. That means that about 3.5 percent of the people living in Lawndale determined who would lead our city and make decisions about what services and programs to provide to the community and how to spend your hard earned tax dollars.

Many don't vote because they think their vote makes no difference. But did you know that in 1850 one vote made California part of the U.S.? In 1960 three votes per precinct made John F. Kennedy President instead of Richard Nixon. Did you know that candidates have won by 30 votes or less at eight different elections during the 50+ years since Lawndale became a city?

Some people don't vote because they say they don't have the time or can't get to the polling place. They should realize that with voting by mail, it really doesn't take much time. They should try it – they might like it. On April 8, 2014, make your vote count. PLEASE VOTE! For information about the City's upcoming election, call the City Clerk's Department at (310) 973-3213.

Get Involved in Your City

Are you interested in community affairs? Would you like the chance to get more involved in Lawndale civic life? If your answer is yes, this message is written just for you!

In May, the mayor and City Council will make appointments to all city advisory bodies. Those appointed will serve for a two year term, beginning June 1, 2014 and extending through May 31, 2016. The mayor and City Council will be appointing applicants to fill the following commission and committees:

- **Planning Commission** (5 members): Recommends plans for regulating future growth and development of the city with respect to buildings, streets, parks, and vacant lots.
- **Parks, Recreation and Social Services Commission** (5 members): Advises the City Council on the recreational, social, and human services needs of the community.
- **Cable Commission** (5 members): Presides over the development and funding of programming that will air on Lawndale CityTV.
- **Beautification Committee** (10 members): Promotes attractive neighborhoods and recognizes those who strive to achieve that goal.
- **Senior Citizen Advisory Committee** (10 members): Provides information and advice regarding the unique needs of our senior residents.
- **Personnel Board** (5 members): Conducts hearings and recommends actions related to City personnel matters.

For more information, call the City Clerk's Department at (310) 973-3213, or visit the City's website at www.lawndalecity.org. Applications are available at City Hall and on the website. *Applications will be accepted until all positions are filled. Apply now and tell a friend!!*

PUBLIC WORKS DEPARTMENT NEWS

The Public Works Department is located at 4722 Manhattan Beach Boulevard and can be reached by calling (310) 973-3260 on Monday through Thursday between the hours of 7:00 a.m. and 6:00 p.m.

Spring Capital Improvements Program Update

The Public Works Department is pleased to provide you with this quarterly update of the City's Capital Improvement Program (CIP). The program covers: street, concrete, and traffic improvements (including sidewalk, curb and gutter) and parks and city facilities improvements. Many projects are currently under construction or are in the planning and design phase.

CURRENT PROJECTS

Rogers-Anderson Field Improvements: Plans and specifications have been prepared to re-grade and improve the Rogers Park playing field at Rogers/Anderson Park. This project will include the removal of existing turf, irrigation system, and drainage components and re-grading the field to drain towards the southeast with a one half percent fall. An in-ground drywell and retention tank to the south of the playfield will be installed to capture the first three quarters of an inch of each rain event and recharge the ground; the drywell will be installed to capture rain and regular irrigation run-off from the east side of the field drainage system. Additionally a new irrigation system will be established along with Marathon III turf to make the field usable. As part of this project, the existing softball field, just west of Rogers field, will be demolished and re-graded to become part of the sports field. Project construction is anticipated to begin in February 2014 and be completed in approximately six weeks. The project is funded by the Successor Agency Bond funds. Construction cost is estimated at \$425,000.

Street and Park Improvements Project - Design Phase: Portions of this project are currently in the design phase and although some project elements have been completed, the project scope includes sixteen (16) street segments for improvement as identified in the City's Capital Improvement Program for fiscal year 2013-14. Drainage issues at Rogers Park, roadway improvements, and intersection upgrades at Condon and 154th were part of this project.

Playground Equipment Replacement Project: City Council approved the complete replacement of the aging playground equipment at the Jane Addams, William Green and Rogers/Anderson parks. Project conception designs included exciting, new playground designs and themes for the playground equipment. The Anderson Park play equipment will have a "western" theme and Jane Addams Park will have a "castle and tree house" theme. Although not part of this particular project, the play equipment at William Green Park will be soon be replaced as well with "space theme" play equipment. The play areas and equipment at each park will comply with current Consumer Products Safety Commission Guidelines and ADA requirements. All three parks are scheduled to be completed before summer.

COMPLETED PROJECTS:

Intersection Improvements at Condon Avenue and 154th Street: The project addressed the poor drainage at the intersection due to the existing grades on Condon Avenue being very flat. The two main project improvements included: 1) removal of the existing pavement and cross gutters and re-building the intersection with Portland cement concrete; and 2) installation of a dry well to capture some of the run-off water and conveying it into the ground to keep the intersection free from constant standing water. The construction phase of the project began in November 2013 and was completed in December 2013. The project was funded by Successor Agency Bond funds. The project had a total cost of \$131,000.

Manhattan Beach Blvd. and Firmona Ave Traffic Signal Modification Project: City staff successfully applied for and received a Caltrans grant to modify the traffic signal at the subject intersection. This modification improved traffic safety for vehicles traveling westbound as they turn south onto Firmona Avenue by incorporating a protected left turn green arrow. The project design was completed in early 2013. The project construction was completed in January 2014, and was funded through a Federal Highway Safety Improvement Program (HSIP) grant and Prop C funds.

Street Resurfacing Improvements Project: The project included street improvements at: 156th Street from Hawthorne Boulevard to end of cul-de-sac; 159th Street from Freeman Avenue to Prairie Avenue; 153rd Street from Mansel Avenue to Hawthorne Boulevard; 145th Street from Avis Avenue to Prairie Avenue; and Sombra Avenue from 156th Street to Manhattan Beach Boulevard. Construction began in late October and was completed in December 2013. The project was funded by Community Development Block Grant (CDBG) funds and Bond funds for a total cost of \$500,000.

Citywide Asphalt Repairs Project: Asphalt repairs were completed in November 2013 at various locations throughout the City. The project addressed permanent repairs for potholes in City streets and alley-ways with the use of hot-mix asphalt. The project had a total project cost of \$400,000 and was funded by Proposition C and Urban Development Action Grant (UDAG) funds.

Mattress Recycling Bill is Signed

It's official! Governor Brown signed SB 254 into law. California will now have a mattress recycling program. SB 254 is a Senate Bill for used mattresses: recycling and recovery. California law currently requires retailers of various products, such as rechargeable batteries and cellular telephones to have a system in place for accepting and collecting the products for reuse, recycling, or proper disposal. It will now be the same for mattresses.

SB 254 requires mattress retailers, by July 1, 2014, to give consumers the option to have a used mattress picked up, at no additional cost, at the time a new mattress is delivered or be provided with an opportunity for free drop-off of the used mattress. This Act will also create a Used Mattress Recycling Program that will keep old mattresses out of landfills, off highways, and out of vacant lots and alleys.

SB 254 creates a non-profit mattress recycling organization, similar to current recycling organizations for painted and used carpet, who would administer a state system to collect discarded used mattresses, dismantle them, and recycle their materials for use in new products. Lawndale residents will soon have convenient options to recycle unwanted mattresses for free!

Street Name Sign Sale!

The City is in the process of installing new street name signs throughout the City. Old signs are available for purchase by the public for \$10 each. Quantities are limited. For more information, please contact the Public Works Department (310) 973-3260, or visit the Public Works Yard.

Public Works Department Spotlight - 4th Quarter 2013

TREE TRIMMING: November began the second and final phase of the city-wide tree trimming project. Over 1,300 city trees are being trimmed along the easterly side of the city. Upon completion, United Pacific Services will have trimmed approximately 4,000 city trees throughout Lawndale this year.

SIGN REPLACEMENTS: The stop-sign replacement project is currently underway. The initial phase of signs, poles, and mounting hardware were ordered, and the Public Works Crew began replacing faded or damaged stop signs last October. The new stop signs are reflective and have an anti-graffiti film which will aid drivers during the evening hours and reduce the time spent for graffiti removal.

SERVICE REQUEST & CAPITAL IMPROVEMENT PROJECT STATISTICS (OCT. 1 - DEC. 31):

Total Service Requests Completed:	1,457
Residential Graffiti Removals:	114
Commercial Graffiti Removals:	1,126
Pothole Repairs:	186
Miscellaneous Requests:	31
Capital Improvement Projects Started:	3
Capital Improvement Projects Completed:	4
Permits Issued by Public Works:	48

REPORTING COMPLETED AND FILED:

- Los Angeles Metro Prop C Quarterly Report – Inglewood Corridor Project
- Community Development Block Grant – Quarterly Report
- Measure R Quarterly Report – Inglewood/405 Fwy Onramp
- Program Metro 2015 Federal Transportation Improvement Program Adoption

GRANTS AND FUNDING APPLIED FOR:

- Los Angeles County Metropolitan Transit Authority – Call For Projects
- CalRecycle – Used Oil Block Grant Program
- CalRecycle – City Country Beverage Container Program
- South Coast Air Quality Management District – Carl Moyer Program

IMPORTANT TRAINING AND MEETING PARTICIPATION:

- Los Angeles Permit Group – Monthly
- South Bay Cities Council of Governments – Monthly
- Waste Removal and Recycling Franchise Management – Monthly
- Public Works Crew Safety – Monthly
- Capital Improvement Projects – Biweekly
- City View – Service Request and Permit Program Training
- State Water Board Technical Advisory Committee – Monthly
- Proposition 84 Storm Water Grant Workshop

Beacon Awards Program to Reduce Greenhouse Gas Emissions

The City of Lawndale is now a participant in the Beacon Awards Program. The program is a Local Leadership Recognition Program designed toward solving climate change. Through this program, the Institute for Local Government recognizes cities and counties that reduce greenhouse gas emissions and energy use, adopt policies and programs to address climate change, and promote sustainability.

The Public Works Department is currently working with the South Bay Cities Council of Governments to develop a Climate Action Plan that will include strategies to reduce greenhouse gas emissions. As part of the plan, City and communitywide greenhouse gas inventories have been completed, and the Lawndale Energy Action Plan is being updated. The ultimate purpose for becoming a Beacon Awards Program participant is to work towards achieving measurable greenhouse gas reductions and promoting energy conservation activities within the Lawndale community.

LOS ANGELES COUNTY SHERIFF'S DEPARTMENT NEWS

The Los Angeles County Sheriff's Department Lawndale Service Center is located at 15331 Prairie Avenue and can be reached by calling **(310) 219-2750**.

Los Angeles County Sheriff's Department VIDA Program

The Los Angeles County Sheriff's Department (LASD) operates the Vital Intervention and Directional Alternatives (VIDA) program. VIDA is a structured 16 week program for non-violent, at-risk youth between the ages of 11 and 17½. Through collaboration between the LASD, community-based organizations, volunteers, schools and families, the program teaches youth the value of effective decision making and taking responsibility for their futures.

The program originated as a dream of a group of East Los Angeles Station deputy sheriffs who wanted to help troubled youths and their families. VIDA has grown into a comprehensive re-directional program with eight locations across Los Angeles County. The process begins with a referral from a community agency that has identified a delinquent youth. Referring agencies often include courts, law enforcement, the Department of Child and Family Services, Probation Department, school districts, parents and religious institutions.

Once the program begins, youths attend an orientation night with their families. VIDA staff members conduct home and school visits during the week to monitor social behavior, reduce truancy and improve academic performance. Issues that are addressed range from family issues, educational issues, vocation skills, employment, anger issues, self-control skills, self-management skills, anti-social attitudes, substance abuse and anti-social peer contacts.

Students spend eight hours on Saturdays at a VIDA site closest to their home. One night per week the student and their parents participate in a two hour group class that target family issues. Also included is physical training, close-order drills, community service projects, substance abuse education, and a jail tour. At the conclusion of the program, each participant receives a certificate of completion and is referred to other community-based programs to continue their individual goals and careers. It is the hope that VIDA students and their families will emerge with stronger bonds in place, as well as better judgment, integrity, tact, initiative, commitment, respect and a new take on life.

For inquiries about the VIDA program, including information about the enrollment process, please call the Los Angeles County Sheriff's Department, VIDA program at (323) 981-5332, or go to <http://www.vida.la/>.

MUNICIPAL SERVICES DEPARTMENT NEWS

The Municipal Services Department is located at 14616 Grevillea Avenue, Lawndale, CA 90260, and is open Monday through Thursday from 7:00 a.m. to 6:00 p.m. Staff is also available seven days a week by calling (310) 973-3220 between the hours of 8:00 a.m. to 7:00 p.m.

When Do You Need to Get a Permit?

The following list has been prepared as a general guide as to what does and what does not require a permit within the City of Lawndale. If in doubt, contact the Community Development Department at (310) 973-3230.

Permits are generally not required for the following:

- Painting (except on Hawthorne Blvd.)
- Interior Floor Coverings
- Installation of Countertops
- Tiling
- Installation of radio or television transmission equipment, such as satellite dishes and antennas.
- Non-fixed and movable fixtures, cases, racks, counters or partitions less than 5 feet 9 inches in length.
- Replacement of portable electrical equipment.
- Portable heating and cooling devices.

Please note that the City's Public Works Department should be consulted before any work is done within the public right of way.

Permits are required for; however, certainly not limited to the following:

- Expansion of and/or alteration of floor area of a business, home, garage and/or accessory building.
- Re-roof
- Commercial signs
- Temporary Commercial Signs for a period not to exceed 120 days in a calendar year.
- The construction, rebuilding, replacement or alteration of any structural component, such as stairs, handrails, guardrails, supporting posts and beams, studs, joists and rafters and sheer walls.
- Demolition of existing structures, even if the original construction did not have a permit.
- Any addition or alteration of plumbing, including gas and/or electrical lines or conduits.
- Installation of major appliances such as water heaters, furnaces and/or air conditioners.
- Undergrounding of utilities.
- Fence construction.
- Installation of any flatwork, such as concrete, inlaid brick, etc.
- Enlargement or alteration of any door and/or window.
- Storage sheds that do not exceed 120 square feet of floor area do not need a building permit; however, they **DO** need planning approval/permit.

If you need additional information, please contact the Community Development Department at (310) 973-3230, or the Municipal Services Department at (310) 973-3220.

Did You Know...

That the animal control division issues new licenses for your dogs each year. If you have a new family dog or have not renewed your license yet, please visit the Municipal Services Department to obtain a license. Please remember to keep your dogs currently licensed, so the animal control division can quickly reunite you with your animal if the animal is lost and found.

Residents will have an opportunity to license their dog(s) at the City's annual Health, Safety & Pet Fair on Saturday, June 21 from 10 - 2 at the Lawndale Civic Center Plaza, located at 147th Street and Burin Avenue. In addition to licensing your pet at the event, you can also obtain low-cost vaccinations as well.

2013 Holiday Home Decorating Contest Winners

The City's Beautification Committee recently toured the City and conducted the 2013 Holiday Home Decorating Contest on Friday, December 20, 2013. The following is a list of this year's winners:

Most Outstanding:	4619 W. 163 rd Street
Best Theme:	1 st Place 4575 W. 147 th Street 2 nd Place 4049 W. 163 rd Street 3 rd Place 4727 W. 149 th Street
Religious Category:	1 st Place 4720 W. 164 th Street 2 nd Place 4123 W. 161 st Street
Lighting Category:	1 st Place 4107 W. 163 rd Street 2 nd Place 4701 W. 166 th Street 3 rd Place 4601-03 W. 147 th Street
Animation Category:	1 st Place 15211 Freeman Avenue 2 nd Place 4430 W. 167 th Street 3 rd Place 4551 W. 156 th Street
Originality Category:	1 st Place 4339 W. 168 th Street 2 nd Place 14917 Burin Avenue
Residential Category:	1 st Place 15306 Condon Avenue 2 nd Place 15623 Freeman Avenue 3 rd Place 4718 W. 168 th Street
Block Award:	4700 Block of W. 164 th Street

Congratulations to all of the winners!

Keep your City clean!

Clean Up Week: March 15 - 23, 2014

Clean-Up Week Details:

Garage / Yard Sales: Permits are not required. Despite, garage/yard sale signs are still not allowed on public property.

Curbside Recycling: On your trash day, you can place small appliances, bundled branches, lamps, etc. at your curbside.

Disposal at City Public Works Yard:

- **Where:** Public Works Yard – 4722 Manhattan Beach Blvd.
- **When:** March 15 and March 23, 2014, from 8 a.m. - 2 p.m.
- **What:** Lumber, unwanted furniture, small and large items, etc. Electronic waste, such as: televisions, computers, laptops, VCR's, cell phones, microwaves, radios, etc.
- Hazardous waste will not be accepted.

CITY CLEAN UP DAY: Saturday, March 22 at 9 a.m.

- Volunteers needed! Meet at Wienerschnitzel, 14900 Hawthorne Blvd. at 9 a.m.
- Lunch provided for volunteers at the conclusion of the event.
- Event is sponsored by the Beautification Committee and Wienerschnitzel.
- For more information, contact the Municipal Services Department at (310) 973-3220.

the LAWNDALIAN

En español:

Primavera 2014 • Vol. 20 • No 1 • www.lawndalecity.org • (310) 973-3200

Calendario de Eventos Especiales de la Ciudad de Lawndale de 2014

Marzo

Semana de limpieza del 15-23 de marzo – Detalles en la página 15.

Día de limpieza sábado 22 de marzo - Se necesitan voluntarios. – Ver la página 15.

Abril

Búsqueda de huevos de Pascua sábado 19 de abril - 10 a.m. - William Green Park

Paseo en bicicleta de la comunidad y evento en plena calle sábado 26 de abril - 8:30 a.m.

Desfile del Día de la Juventud sábado 26 de abril - 10 a.m. - Alondra Park

Mayo

Ceremonia de Memorial Day lunes 26 de mayo - 9 a.m. - Pared en honor a los veteranos.

Junio

Feria de salud y seguridad sábado 21 de junio - 10 a.m. - Lawndale Civic Center Plaza.

Licencias para perros y vacunas a bajo costo.

Septiembre

Festival de Jazz y Blues de Lawndale sábado, 13 de septiembre - 1 p.m.

Lawndale Civic Center Plaza

Octubre

Halloween jueves 31 de octubre - 4 p.m. - Lawndale Civic Center Plaza

Noviembre

Ceremonia de iluminación del árbol de ángeles fecha por anunciarse - 4 p.m.

Lawndale Civic Center Plaza

**Marque sus calendarios y únase a nosotros para estos súper eventos.
¡Todos los eventos son gratis!**

Farmer's Market miércoles - de 2 a 7 p.m. - en el patio del ayuntamiento

NOTICIAS DEL DEPARTAMENTO DE SERVICIOS COMUNITARIOS

El Departamento de Servicios Comunitarios ahora está en un nuevo Centro Comunitario, ubicado en el 14700 de la Avenida Burin y se les puede contactar llamando al **(310) 973-3270**. Ver la contraportada para las horas hábiles del centro.

Información de Inscripción para Clases y Programas

Las inscripciones para las siguientes clases y programas comenzarán el 10 de marzo de 2014 y se llevan a cabo ahora

exclusivamente en el nuevo Centro Comunitario de Lawndale en el segundo piso, en el escritorio de recepción. Las horas de inscripción en persona y formas aceptables de pago, son las siguientes:

- Lunes a jueves de 7:30 a.m. a 5:00 p.m. - Efectivo, cheques personales, órdenes de pago, cheques de caja, tarjetas de crédito y débito. (Visa, MasterCard y Discover)
- Lunes a jueves de 5:00 p.m. a 7:30 p.m. - Tarjetas de crédito y débito exclusivamente. (Visa, MasterCard y Discover)
- Viernes de 7:30 a.m. a 3:30 p.m. - Tarjetas de crédito y débito exclusivamente. (Visa, MasterCard y Discover)
- Sábados de 10:30 a.m. a 1:30 p.m. - Tarjetas de crédito y débito exclusivamente. (Visa, MasterCard y Discover).

También se pueden inscribir a las clases y programas en línea, las 24 horas del día, los 7 días de la semana en www.lawndalecity.org. Tenga en cuenta que hay un cargo por registrarse en línea. Mayor información sobre inscripciones y programas, la puede encontrar contactando al Departamento de Servicios Comunitarios al (310) 973-3270 durante horas hábiles. **Los programas, clases y actividades de primavera se pueden encontrar en las páginas de la 2 a la 5.**

Programa Gratuito de Alimentos USDA

El programa de alimentos gratuitos de la Ciudad de Lawndale está abierto a gente de todas las edades que califiquen, que se encuentren en necesidad de alimentos. Los alimentos son suministrados por el Banco de Alimentos (Food Bank) del Sur de California y la Secretaría de Agricultura (USDA) de los Estados Unidos. El banco de alimentos obtiene y distribuye donaciones de alimentos nutritivos que la Ciudad de Lawndale, que recoge semanalmente de bodegas, los empaqueta y los distribuye. Los alimentos recibidos cada semana varían y a menudo consisten en alimentos enlatados y algún tipo de vegetales frescos.

Información sobre la distribución de alimentos:

La distribución de alimentos se encuentra en el Centro Comunitario de la ciudad, ubicado en el 14700 de la Avenida Burin, en el salón de eventos especiales, en el tercer piso. Los alimentos son distribuidos cada miércoles a las 10:00 a.m. conforme vayan llegando y hasta que se terminen todos los alimentos, para aquellos que califiquen. Las líneas para obtener alimentos se forman temprano. Quienes obtengan alimentos, deben firmar confirmando que se han cumplido con los reglamentos de EFAP. Para mayor información, haga favor de contactar a la oficina del Departamento de Servicios Comunitarios al (310) 973-3270.

¿Necesita un salón de primera clase para su evento?

El Centro Comunitario de Lawndale tiene cuatro salones de lo más moderno en instalaciones con todos los servicios que están disponibles para reservación para eventos privados como: fiestas de cumpleaños, baby showers, recepciones de bodas, juntas de negocios, reuniones familiares, eventos de cenas formales, etc. Cualquiera que sea su evento, el Centro Comunitario de Lawndale tiene el salón para su evento. Para mayor información, favor de dirigirse a la página 6.

¡Atención Seniors! Realicen sus impuestos en Lawndale – ¡ES GRATIS!

Mayor información en la página 6.

DEL DEPARTAMENTO DE OBRAS PÚBLICAS

El Departamento de Obras Públicas, se encuentra ubicado en el 4722 del Bulevar Manhattan Beach y se les puede contactar llamando al **(310) 973-3260** de lunes a jueves entre las 7:00 a.m. y las 6:00 p.m.

Actualización sobre el Programa de Mejoras Importantes de la Primavera

El Departamento de Obras Públicas se complace en brindarle un reporte trimestral con respecto al Programa de Mejoras Importantes de la Ciudad (CIP) (por sus siglas en inglés). El programa cubre: mejoras a las calles, concreto y tráfico (incluyendo banquetas y coladeras) y parques y otras mejoras a los servicios de la ciudad. Muchos proyectos se encuentran actualmente en construcción o están en la fase de diseño y planeación. Vea la página 8 para los proyectos actuales y completados.

El proyecto de ley de reciclaje de colchones ha sido firmado

¡Es oficial! El gobernador firmó el proyecto de ley SB 254. California ahora tendrá un programa de reciclaje de colchones. SB 254 es un proyecto de ley del senado para colchones usados: reciclaje y recuperación. La ley de California requiere actualmente que los minoristas de varios productos, como baterías y teléfonos celulares recargables tengan un sistema para aceptar y recolectar los productos para volverse a usar, reciclarse o disponer de ellos correctamente. Ahora será lo mismo con los colchones.

SB 254 requiere que a partir del 1° de Julio de 2014, los minoristas de colchones den a los consumidores la opción de que se les recoja el colchón usado, sin costo adicional, en el momento en el que se les entrega el colchón nuevo, o que se les brinde la oportunidad de entregar gratuitamente sus colchones usados. Esta ley también creará un programa de reciclaje de colchones usados que evitará que se dejen los colchones en los vertederos, las carreteras y en lotes baldíos y callejones.

SB 254 crea una organización de reciclaje de colchones no lucrativa, parecida a la organización de reciclaje que existe actualmente para alfombras usadas y pintadas, que administra un sistema estatal para la recolección de colchones usados desechados, para desmantelarlos y reciclar sus materiales para uso en nuevos productos. Los residentes de Lawndale pronto tendrán opciones convenientes para reciclar gratuitamente los colchones no deseados!

¡Venta de letreros de calles!

La ciudad está en el proceso de instalar nuevos letreros de las calles, por toda la ciudad. Los letreros viejos están disponibles al público para su compra, por \$10 cada uno. Las cantidades son limitadas. Para mayor información, favor de contactar al Departamento de Obras Públicas al (310) 973-3260, o visite el patio de Obras Públicas.

Lo más destacado de obras públicas en el 4º trimestre del 2013

PODA DE ÁRBOLES: En noviembre se comenzó la segunda fase y final del proyecto de poda de árboles por toda la ciudad. Más de 1300 árboles de la ciudad están siendo podados por el lado este de la ciudad. Al completarse, United Pacific Services habrá podado aproximadamente 4000 árboles por toda la ciudad de Lawndale este año.

REPOSICIÓN DE LETREROS: El proyecto de reposición de letreros de alto, se encuentra en curso. La fase inicial de letreros, postes y herrajes para montarlos, han sido ordenados y la cuadrilla de obras públicas comenzó a reponer los letreros de alto descoloridos o dañados en octubre pasado. Los nuevos letreros de alto son reflectantes y tienen una película anti-graffiti la cual ayudará a los conductores en la noche y reducirá el tiempo invertido en la limpia de graffitis.

SERVICIOS REQUERIDOS Y ESTADÍSTICAS DEL PROYECTO DE MEJORAS IMPORTANTES (OCT. 1 - DIC. 31):

Total de servicios requeridos completados: 1,457
Limpia de graffiti en residencias: 114
Limpia de graffiti en comercios: 1,126
Reparación de baches: 186
Peticiones Misceláneas: 31
Proyectos importantes comenzados: 3
Proyectos importantes completados: 4
Permisos expedidos por obras públicas: 48

REPORTADOS COMO COMPLETADOS Y ARCHIVADOS:

- Reporte trimestral de la Prop C del Metro de Los Ángeles - Proyecto Corredor Inglewood
- Subsidio para el Desarrollo de la Cuadra de la Comunidad - Reporte Trimestral
- Reporte trimestral de la Medida R - rampa de acceso Inglewood/405 Fwy
- Adopción del programa de mejoras de transporte federal, Programa Metro 2015 Federa

DONACIONES Y SUBSIDIOS APLICADOS PARA:

- Los Angeles County Metropolitan Transit Authority - Llamar para los proyectos
- CalRecycle - Programa de subsidio de aceite usado
- CalRecycle - Programa para la ciudad, país de envases de bebidas
- Distrito de Administración de la Calidad del Aire de South Coast - Programa Carl Moyer

PARTICIPACIÓN IMPORTANTE DE JUNTAS Y CAPACITACIÓN:

- Grupo de permisos de Los Ángeles - Mensualmente
- Consejo de gobiernos de las Ciudades de South Bay - Mensualmente
- Gestión de la Franquicia de Desecho de basura & reciclaje - Mensualmente
- Seguridad de la cuadrilla de obras públicas - Mensualmente
- Proyectos de mejoras importantes - Dos veces por semana
- Vista de la ciudad - Capacitación del programa de permisos y peticiones
- Comité de consultoría técnica de la junta de agua estatal - Mensualmente
- Taller de concesión de aguas pluviales, Propuesta 84

Programa de Premios Beacon por la reducción de las emisiones de gases de efecto de invernadero

La Ciudad de Lawndale participa actualmente en el Programa de Premios Beacon. Es un programa de reconocimiento líder local para la resolución de los cambios climáticos. A través de este programa, el Instituto para Gobierno Local reconoce ciudades y condados que reducen las emisiones de gases de efecto de invernadero y el uso de energía, adoptan los reglamentos y programas para dirigirse al cambio de clima y promueven la sostenibilidad.

El Departamento de Obras Públicas está trabajando actualmente con el Consejo de Gobiernos de las Ciudades de South Bay, para desarrollar un plan de acción sobre el clima que incluirá estrategias para reducir las emisiones de gases de efecto de invernadero. Como parte del plan, se han completado los inventarios de gases de efectos de invernadero por toda la comunidad y la ciudad y el Plan de acción de energía de Lawndale se está actualizando. La finalidad de ser un participante del Programa de Premios Beacon es trabajar para lograr la reducción de gases de efectos de invernadero mensurables y promover actividades para la conservación de energía, dentro de la comunidad de Lawndale.

DEL DEPARTAMENTO DEL SHERIFF DEL CONDADO DE LOS ÁNGELES

El centro de Servicio de Lawndale, del Departamento del Sheriff del Condado de Los Ángeles, se encuentra ubicado en el 15331 de la Avenida Prairie y se les puede localizar llamando al **(310) 219-2750**.

Programa VIDA del Departamento del Sheriff del Condado de Los Ángeles

El Departamento del Sheriff del Condado de Los Ángeles (LASD por sus siglas en inglés) opera el programa de intervención vital y alternativas direccionales (VIDA). VIDA es un programa estructurado de 16 semanas para juventudes a riesgo, no violentas, entre los 11 y los 17 años y medio. A través de la colaboración entre LASD, las organizaciones de base comunitarias, voluntarios, escuelas y familias, el programa enseña a los jóvenes el valor de tomar decisiones eficaces y tomar la responsabilidad de su futuro.

El programa se originó como un sueño de un grupo de sheriffs de la Estación del Este de Los Ángeles, que querían ayudar a los jóvenes con problemas y a sus familias. VIDA ha crecido a ser un programa re-direccional comprehensivo con ocho localidades por todo el Condado de Los Ángeles. El proceso comienza con una referencia de una agencia

comunitaria que identifique a un joven delincuente. Las agencias de referencia a menudo incluyen los juzgados, las fuerzas del orden público, el Departamento de Servicios para Menores y Familias, el Departamento de Libertad Condicional, distritos escolares, padres e instituciones religiosas.

Una vez comenzado el programa, los jóvenes asisten a una noche de orientación con sus familias. Los miembros del personal de VIDA llevan a cabo visitas a hogares y escuelas durante la semana para monitorear el comportamiento social, reducir el absentismo escolar y mejorar el desempeño académico. Los asuntos a tratar van de problemas familiares, académicos, habilidades vocacionales, empleo, problemas de ira, habilidades de auto control, habilidades de auto gestión, actitudes antisociales, abuso de drogas, contacto antisocial con compañeros.

Los estudiantes pasan ocho horas los sábados en el centro VIDA más cercano a su hogar. Una noche por semana, el estudiante y sus padres participan en una clase de grupo de dos horas que se enfoca en los problemas familiares. También se incluye entrenamiento físico, simulacros de órdenes cara a cara, proyectos de servicios comunitarios, educación sobre abuso de substancias, y una visita a la cárcel. A la conclusión del programa, cada participante recibe un certificado de finalización y se le refiere a otros programas de bases comunitarias para continuar con sus metas y carreras individuales. Se tiene la esperanza de que los estudiantes de VIDA y sus familias emerjan con lazos más fuertes, así como con mejor juicio, integridad, tacto, iniciativa, compromiso, respeto y una nueva manera de ver la vida.

Para cualquier pregunta sobre el programa VIDA, incluyendo información para el proceso de inscripción, favor de llamar al Departamento del Sheriff del Condado de Los Ángeles, programa VIDA, al (323) 981-5332, o visite el sitio web, <http://www.vida.la/>.

Evento de Paseo en Bicicletas de la Comunidad, el 26 de abril, de 8:30 a 9:30

¿Busca un ejercicio seguro y divertido? En caso afirmativo, únase a nosotros el sábado 26 de abril para un paseo en bicicleta de la comunidad, por las calles de Lawndale. En la mañana del 26 de abril, algunas calles de Lawndale estarán cerradas al tráfico vehicular para preparar el Día del Desfile de la Juventud, creando una atmósfera segura para aquellos interesados en participar. La ruta de bicicletas comenzará en la intersección del Bulevar Manhattan Beach y la Avenida Prairie y continuará por 2.2 millas, a lo largo del Bulevar Hawthorne al norte, Avenida Marine al este y la Avenida Prairie al sur. El evento no solamente estará abierto a ciclistas, también estará abierto a quienes caminen, corran, a carritos, patinetas, scooters y patines. Le informamos que la ley de uso de cascos para los menores de edad, estará en vigor. Los menores de edad en cualquier tipo de equipo con ruedas deben usar casco, sin excepción. Las bicicletas y cualquier otro equipo que haya sido modificado, no será elegible.

Este es un evento gratuito; sin embargo, todos los participantes deben registrarse antes de participar. Regístrese en una de las siguientes maneras: en línea, visite www.lawndalecity.org, Government, Departments, y haga clic. En persona, en el centro comunitario, segundo piso, escritorio de recepción. Preséntese al evento de las 7:30 a.m. a las 8:15 a.m.

Todos los menores deben presentar sus papeles de consentimiento, llenados, para participar, ¡Sin excepción! Los niños menores de 13 años de edad deben ser acompañados por un adulto participante. No se aceptan ciclistas de competencia ni clubes de ciclismo, por favor. Para mayor información, haga favor de contactar al Departamento de Servicios Comunitarios al (310) 973-3270 o por correo electrónico a mestes@lawndalecity.org.

NOTICIAS DE LA BIBLIOTECA DEL CONDADO DE LOS ÁNGELES

La Biblioteca de Lawndale está ubicada en el 14615 de la Avenida Burin y está abierta al público los martes y miércoles de las 1:00 p.m. a las 8:00 p.m.; jueves y viernes de las 11:00 a.m. a las 6:00 p.m. y sábados de 10:00 a.m. a 5:00 p.m. Contacte la biblioteca llamando al (310) 676-0177 o visítenos en línea en www.colapublib.org/libs/lawndale o en nuestra página de Facebook en www.facebook.com/LawndaleLibrary

Próximos Eventos de la Biblioteca

6ª Fiesta Anual de la Biblioteca

Sábado 3 de mayo, a las 11:00 a.m.
¡Únase a la diversión! Habrá música, baile, juegos y libros gratis para niños.

Hora de Cuentos en Español

Jueves at 4:00 p.m.
Cuentos, canciones, y mas.

Siga a la Biblioteca del Condado de Los Ángeles...

OFICINA DEL SECRETARIO MUNICIPAL

La Oficina del Secretario Municipal está en el Ayuntamiento y se les puede localizar llamando al (310) 973-3213, entre las 7:00 a.m. y las 6:00 p.m. de lunes a jueves.

Su Voto Cuenta – ¡Asegúrese que así sea!

El martes 8 de abril, los votantes de Lawndale, podrán elegir a su alcalde, a dos miembros del consejo de la ciudad y a un secretario municipal. Es interesante saber que aunque el voto es uno de los derechos y privilegios que los americanos respetan y acogen de sobremanera, muchos de nosotros no votamos. En las últimas elecciones en abril del 2010, de una población de más de 33,000, solo 1,156 ciudadanos de Lawndale votaron.

Esto quiere decir que alrededor de 3.5 por ciento de la gente que vive en Lawndale determinaron quién dirige su ciudad y toma decisiones sobre los servicios y programas para la comunidad y cómo gastar nuestro dólares de impuestos que con tanto esfuerzo ganamos.

Muchos no votan porque piensan que el voto no hace ninguna diferencia. ¿Pero sabía usted que en 1850 un voto hizo que California se convirtiera en parte de los Estados Unidos? ¿Qué en 1960 tres votos por distrito hicieron que John F. Kennedy fuera electo presidente en lugar de Richard Nixon? ¿Sabía usted que los candidatos han ganado por 30 votos o menos en ocho elecciones diferentes durante los 50 + años desde que Lawndale se convirtió en ciudad?

Algunas personas no votan porque dicen que no tienen tiempo o no pueden llegar a las casillas. Deben saber que se puede votar por correo y no se lleva mucho tiempo. Deben tratar de hacerlo, a lo mejor les gusta. El 8 de abril de 2014, haga que su voto cuente. ¡VOTE POR FAVOR! Para información sobre las próximas elecciones de la ciudad, llame al Departamento del Secretario Municipal al (310) 973-3213.

Involúcrese con su Ciudad

¿Le interesan los asuntos de la comunidad? ¿Le gustaría involucrarse más en los asuntos cívicos de la ciudad de Lawndale? Si su respuesta es sí, este mensaje es para usted.

En mayo, el alcalde y el consejo municipal harán los nombramientos para todos los órganos consultivos de la ciudad. Quienes sean nombrados servirán por un periodo de dos años, comenzando el 1º de junio del 2014 y hasta el 31 de mayo del 2016. El alcalde y el consejo municipal nombrarán a los candidatos para ocupar las siguientes comisiones y comités:

- **Comisión de planeación** (5 miembros): Recomienda planes para la regulación y futuro crecimiento y desarrollo de la ciudad, con respecto a edificios, calles, parques y lotes baldíos.
- **Comisión de Servicios Sociales y Recreación y Parques** (5 miembros): Asesora al consejo municipal con respecto a las necesidades de la comunidad en cuanto a los servicios humanos, sociales y recreativos.
- **Comisión de Cable** (5 miembros): Preside sobre el desarrollo y subsidio de la programación que se transmite en Lawndale CityTV.
- **Comité de embellecimiento** (10 miembros): Promueve vecindarios atractivos y reconoce a aquellos que se esfuerzan por lograr esa meta.
- **Comité Asesor de Ciudadanos Senior** (10 miembros): Proporciona información y asesoría con respecto a las necesidades únicas de nuestros residentes senior.
- **Junta de Personal** (5 miembros): Lleva a cabo audiencias y recomienda acciones relacionadas con los asuntos del personal de la ciudad.

Para mayor información, llame al departamento del secretario municipal, al (310) 973-3213, o visite el sitio web de la ciudad en www.lawndalecity.org. Las solicitudes se encuentran disponibles en el ayuntamiento y en el sitio web. *Las solicitudes serán aceptadas hasta que se llenen todos los puestos. ¡Meta su solicitud ahora y dígaselo a un amigo!*

NOTICIAS DEL DEPARTAMENTO DE SERVICIOS MUNICIPALES

El Departamento de Servicios Municipales está ubicado en el 14616 de la Avenida Grevillea en Lawndale y está abierto de las 7:00 a.m. a las 6:00 p.m. El personal está disponible los siete días de la semana, llamando al **(310) 973-3220** de las 8:00 a.m. a las 7:00 p.m.

¿Cuándo se necesita un permiso?

A continuación se ha preparado una lista como una guía general en cuanto a lo que requiere u no requiere permiso dentro de la ciudad de Lawndale. En caso de tener alguna duda, contacte al Departamento de Desarrollo Comunitario al (310) 973-3230.

Los permisos por lo general no se requieren para lo siguiente:

- Pintar (excepto en el Bulevar Hawthorne)
- Revestimiento de suelo interior
- Instalación de mostradores
- Baldosas/azulejos
- Instalación de equipo de transmisión de televisión o radio, como discos de satélite y antenas.
- Soportes/monturas móviles, no fijas, cajas, cajones, estantes, mostradores o divisiones de menos de 5 pies 9 pulgadas de largo.
- Reposición de equipo eléctrico portátil.
- Aparatos portátiles de enfriamiento y calentamiento.

Le informamos que el Departamento de Obras Públicas de la Ciudad debe ser consultado antes de que se realice cualquier trabajo en la vía pública.

Sin embargo, sí se requieren permisos, y no están limitados para lo siguiente:

- Expansión de y/o alteración de áreas de pisos en negocios, residencias, garajes y/o edificio de acceso.
- Retechar
- Letreros comerciales
- Letreros comerciales temporales por un período que no exceda los 120 días en un año natural.
- La construcción, reconstrucción, reposición o alteración de cualquier componente estructural como escaleras, pasamanos, barandales, postes de soporte y vigas, tacos de madera y paredes escarpadas.
- Demolición de estructuras existentes, aún cuando la construcción original no haya requerido permiso.
- Cualquier adición o alteración a la plomería, incluyendo gas y/o líneas de electricidad o conductos.
- Instalación de aparatos grandes como calentadores de agua, calefactores/estufas y/o aires acondicionados.
- Servicios subterráneos.
- Construcción de bardas.
- Apisonamiento, instalación de cualquier piso de concreto, ladrillo, etc.
- Ampliación o alteración de cualquier puerta y/o ventana.
- Cobertizos de almacenamiento que no excedan 120 pies cuadrados del piso, no necesitan permiso; sin embargo, **SÍ** necesitan permiso/aprobación de la planeación.

Si necesitan información adicional, favor de contactar al Departamento de Desarrollo Comunitario al (310) 973-3230, o al Departamento de Servicios Municipales al (310) 973-3220.

¿Sabía usted...

Que la división de control de animales expide nuevas licencias para sus perros, cada año? Si tiene usted un nuevo perro o no ha renovado su licencia, haga favor de visitar el Departamento de Servicios Municipales, para obtener una licencia. Por favor recuerde que debe mantener la licencia actualizada de su perro, para que la división de control de animales pueda reunirlo rápidamente con su mascota en caso de que se le pierda y sea encontrado.

Los residentes tendrán la oportunidad de obtener licencia para su perro(s) en la Feria de Mascotas, Seguridad y Salud de la Ciudad, el 21 de junio, de las 10:00 - 2:00 en la Plaza del Centro Cívico de Lawndale, ubicado en la calle 147 y la Avenida Burin. Además de obtener la licencia para su mascota en el evento, también puede obtener vacunas a bajo costo.

Ganadores del Concurso de Decoración de los Hogares de las Fiestas Decembrinas de 2013

El Comité de Embellecimiento llevó a cabo su Concurso de Decoración de los Hogares de las Fiestas Decembrinas del 2013, el viernes 20 de diciembre de 2013. Ver la lista de los ganadores de este año en la página 10.

Cierre de Calles para el Día del Desfile de la Juventud

El sábado 26 de abril, el Desfile de la Juventud de la Ciudad de Lawndale, pasará por las calles de Lawndale, comenzando a las 10:00 a.m. Le informamos que se cerrarán varias calles, de las 7:00 a.m. a las 1:00 p.m. Las siguientes calles estarán cerradas o tendrán leves ajustes al flujo del tráfico:

- El Bulevar Manhattan Beach entre el Bulevar Crenshaw y el Bulevar Hawthorne
- El Bulevar Hawthorne hacia el norte, entre el Bulevar Manhattan Beach y la calle 147
- Atención: Ajustes al tráfico en los carriles hacia el sur del Bulevar Hawthorne
- La Avenida Marine entre la Avenida Prairie el Bulevar Hawthorne
- La Avenida Prairie entre la Avenida Marine y la Calle 164

Para mayor información, diríjase a la página 6.

¡Mantenga limpia su ciudad!

Semana de limpieza del 15 al 23 de marzo

Detalles de la Semana de Limpieza:

Venta de Garaje/'Yarda': No requieren permiso. Sin embargo, no se permiten los letreros de las ventas de garaje/'yarda' en propiedad pública.

Reciclaje a la orilla de la banqueta: El día de recolección de basura, usted puede poner pequeños aparatos electrodomésticos, manojos de ramas, lámparas, etc., a la orilla de la banqueta.

Desecho en el patio de obras públicas de la ciudad:

- **Dónde:** Patio de obras públicas de la ciudad – 4722 Manhattan Beach Blvd.
- **Cuándo:** Del 15 al 23 de marzo de 2014 de 8 a.m. - 2 p.m.
- **Qué:** Leña, muebles no deseados, artículos grandes y pequeños, etc. Desecho de artículos electrónicos como: Televisores, computadoras, laptops, videocaseteras, teléfonos celulares, hornos de microondas, radios, etc.
- No se aceptan materiales peligrosos.

DÍA DE LIMPIEZA DE LA CIUDAD: sábado 22 de marzo a las 9 a.m.

- Se necesitan voluntarios! Se reunirán en Wienerschnitzel, 14900 Hawthorne Blvd. a las 9 a.m.
- Se dará almuerzo a los voluntarios a la conclusión del evento.
- El evento es patrocinado por el Comité de Embellecimiento y Wienerschnitzel.
- Para mayor información, contacte al Departamento de Servicios Municipales al (310) 973-3220.

Lawndale City Hall: 14717 Burin Avenue - (310) 973-3200
Hours: Monday-Thursday, 7 am to 6 pm

Lawndale Civic Center Plaza:
Intersection of W. 147th Street and Burin Avenue

Lawndale Community Center: 14700 Burin Avenue
Hours: Monday - Thursday, 7 am to 8 pm; Friday, 7 am to 4 pm;
Saturday, 10 am to 2 pm. Sundays & City observed holidays closed.

Sheriff's Service Center
15331 Prairie Avenue - (310) 219-2750
(Use 911 for emergency purposes!)

Sheriff's Department / South LA Station
1310 W. Imperial Hwy., Los Angeles, CA 90044 - (323) 820-6700
(Use 911 for emergency purposes!)

Lawndale Fire Station #21
4312 W. 147th Street - (310) 679-1131 or (310) 676-4606
(Use 911 For Emergency Purposes)

Los Angeles County Help Line
Telephone Number 2-1-1

County Library: 14615 Burin Avenue - (310) 676-0177
Hours: Tuesday & Wednesday, 1 to 8 pm; Thursday & Friday, 11 am to 6 pm;
Saturday, 10 am to 5 pm. Closed Sundays and Mondays.

Planning & Building: 14717 Burin Avenue - (310) 973-3230
Building Permits - (310) 973-3237 Hours: Monday - Thursday, 7 am to 6 pm
Building Inspector - Hours: Monday - Thursday, 7 to 9 am

Public Works Department: 4722 Manhattan Beach Blvd. - (310) 973-3260
Hours: Monday - Thursday, 7 am to 6 pm

Municipal Services Department: 14616 Grevillea Avenue
General Info: (310) 973-3220; **Parking Info:** (310) 973-3223
Office Hours: Monday - Thursday, 7 am to 6 pm
Patrol Hours: Monday - Thursday, 7 am to 7 pm and Friday - Sunday, 9 am to 7 pm
Telephone Service: Monday - Sunday, 8 am to 7 pm

Lawndale Historical Society Museum: 14616 Grevillea Avenue
Hours: Wednesdays, 1 to 5 pm.

Community Center Annex
14616 1/2 Grevillea Avenue - Reservation Facility Only.

Jane Addams Park (Supervised): 15114 Firmona Avenue - (310) 970-2188
Hours: Monday - Friday, 3:30 to 8 pm; Saturday & Sunday, 10 am to 8 pm

Bollinger Gym (Supervised): 4040 W. 154th Street - (310) 973-3274
Hours: Monday - Friday, 6 to 10 pm; Saturday & Sunday, 10 am to 8 pm

William Green Park (Supervised): 4558 W. 168th Street - (310) 371-5273
Hours: Monday - Friday, 3 to 8 pm; Saturday & Sunday, 10 am to 8 pm

Rogers/Anderson Park (Supervised)
4161 W. Manhattan Beach Blvd. - (310) 970-2189
Hours: Monday - Friday, 3 to 8 pm or Dusk
Saturday & Sunday, 10 am to 8 pm or Dusk

Hogan Park (Unsupervised)
4045 W. 167th Street - Hours: Monday - Sunday, Dawn to Dusk

Hopper Park (Unsupervised)
4418 W. 162nd Street - Hours: Monday - Sunday, 8 am to 8 pm or Dusk

Lawndale Dog Park (Unsupervised): 14725 Larch Avenue
Hours: Monday - Friday, 7 am to Dusk; Saturday & Sunday 7:30 am to Dusk

Dan McKenzie Community Garden (Unsupervised)
4324 W. 160th St.
(Must be a registered gardener to enter.)

Alondra Park (LA County Facility)
3850 W. Manhattan Beach Blvd. - (310) 217-8366

WWW.LAWNDALECITY.ORG

City Hall	(310) 973-3200
Mayor Pro Tem Pat Kearney	(310) 973-3217
Councilmember Robert Pullen-Miles	(310) 973-3214
Councilmember James Osborne	(310) 973-3216
Councilmember Larry Rudolph	(310) 973-3215
City Clerk Paula Hartwill	(310) 973-3212
City Manager Stephen N. Mandoki	(310) 973-3202
Animal Control Services	(310) 973-3220
Building Inspections	(310) 973-3230
Business License	(310) 973-3246
Lawndale City TV	(310) 973-3259
Chamber of Commerce	(310) 679-3306
Code Enforcement	(310) 973-3220
Community Development/Planning	(310) 973-3230
Community Services	(310) 973-3270
Emergency Preparedness	(310) 973-3220
Employment Opportunities/Job Hotline	(310) 973-3200 X 3209
Fire Department	(310) 679-1131
Graffiti Removal Hotline	(310) 973-3264
Lawndale Little League	(310) 489-2266
Library	(310) 676-0177
Neighborhood Watch (Sheriff's Department)	(310) 219-2750
Personnel	(310) 973-3201
Post Office	(310) 679-9804
Railroad Information (Public Utilities Commission)	(213) 576-7000
Senior Services	(310) 973-3270
Sheriff's Department	(310) 219-2750
Shopping Cart Retrieval Hotline	(310) 973-3299
South Bay Center for Dispute Resolution	(310) 376-7007
Trash Pickup and Street Matters	(310) 973-3260

The LAWNDALIAN is published by the City of Lawndale and is distributed as a public service to the homes and businesses of the City. The City of Lawndale welcomes your comments, suggestions and questions regarding the LAWNDALIAN. Please call or write:

Editor, Lawndalian | City of Lawndale | 14717 Burin Avenue Lawndale, CA 90260 (310) 973-3270