

CALENDAR

- AUGUST 8 / Tuesday**
STATE OF THE NATION LUNCHEON
12 NOON–1:30 PM
DoubleTree by Hilton Los Angeles/Norwalk,
3111 Sycamore Dr, Norwalk
- AUGUST 9 / Wednesday**
EXECUTIVE COMMITTEE
11:45 AM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
YOUTH ENRICHMENT FUND BOARD
1 PM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
- AUGUST 10 / Thursday**
SANTA FE SPRINGS CITY COUNCIL
6 PM / SFS City Council Chambers
11710 Telegraph Rd, Santa Fe Springs
- AUGUST 16 / Wednesday**
SFS CHAMBER OFFICE CLOSED AT
12 NOON FOR BOARD OF DIRECTORS
ANNUAL WORKSHOP
- AUGUST 17 / Thursday**
SFS CHAMBER OFFICE CLOSED
FOR BOARD OF DIRECTORS
ANNUAL WORKSHOP
- AUGUST 18 / Friday**
SFS CHAMBER OFFICE CLOSED
FOR BOARD OF DIRECTORS
ANNUAL WORKSHOP
- AUGUST 23 / Wednesday**
AMBASSADOR COMMITTEE
8:30–9:30 AM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
- AUGUST 24 / Thursday**
SANTA FE SPRINGS CITY COUNCIL
6 PM / SFS City Council Chambers
11710 Telegraph Rd, Santa Fe Springs
- AUGUST 25 / Friday**
RCA LEGISLATIVE FORUM
8–9 AM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
- AUGUST 29 / Tuesday**
NEW MEMBER WELCOME
9–10 AM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
- SEPTEMBER 4 / Monday**
SFS CHAMBER OFFICE CLOSED
IN OBSERVANCE OF LABOR DAY
- SEPTEMBER 6 / Wednesday**
BUSINESS CARD EXCHANGE
7:30–9:30 AM / Brookdale Uptown Whittier
13250 Philadelphia St, Whittier
- SEPTEMBER 7 / Thursday**
POTATO BAKE
11:30 AM–2 PM / sponsored by SFS
Department of Fire & Rescue to support
Relay for Life, 11300 Greenstone Ave, SFS
- SEPTEMBER 12 / Tuesday**
PIH HEALTH RIBBON CUTTING
10 AM / Bloomfield Medical Office Build-
ing, 12400 Bloomfield Ave, SFS
- SEPTEMBER 13 / Wednesday**
BUSINESS EXPO
3–6 PM / Heritage Park, 12100 Mora Dr,
Santa Fe Springs
- SEPTEMBER 14 / Thursday**
CHAMBER BOARD OF DIRECTORS
12 NOON–1 PM / SFS Chamber Office
12016 Telegraph Rd, Santa Fe Springs
SANTA FE SPRINGS CITY COUNCIL
6 PM / SFS City Council Chambers
11710 Telegraph Rd, Santa Fe Springs

Be an Exhibitor! Call and Register Today

Win BIG by reserving your table for the annual Santa Fe Springs Chamber Business Expo on Wednesday, September 13. Reach hundreds of people face-to-face while promoting your business to other businesses and the community at large.

This annual expo will once again be held outside at Heritage Park and feature over 100 businesses representing a variety of industries and restaurants showcasing their products and services.

Register now for the best location. Reservations are on a first-come, first-served basis. In addition to booths, we are offering special packages that provide event signage, social media and program advertising.

Participating businesses are encouraged to decorate their booths to celebrate the theme. This year's theme—"Win BIG with the SFS Chamber"—is promoting a tailgate atmosphere which opens up possibilities of sports, teams, barbecuing, or anything your imagination inspires.

The Expo will be open to the public from 3:00 to 6:00 p.m. and admis-

sion is FREE! The Santa Fe Springs Chamber's Business Expo provides an opportunity for the business community to market their business while networking, meeting new leads and customers, sampling food from some of the most popular local eateries, and winning raffle items.

If you are serious about growing your business, don't miss out on the

chance to participate and join other businesses who have already signed up.

Having a booth and/or advertising in the Business Expo booklet is a great opportunity to gain business exposure for very little cost. To register for a table or advertising, please visit www.sfschamber.com or call the chamber office at (562) 944-1616.

Café N' Stuff serving up samples at a previous Business Expo.

'Diners, Drive-Ins and Destiny'

Cars, neon signs, scooters, vending machines... just a few of the hues that painted the spectacular scene at this year's Destiny Dinner.

Guests enjoyed cocktails, mingled with the crowd, and bid on silent auction items as they oohed and awed over the collectible cars and other memorabilia.

New faces met with those who had founded the Youth Enrichment Fund 20 years ago for a lively social gathering.

Many thanks to all the generous contributors and dinner attendees for enabling the Youth Enrichment Fund to present scholarships to this year's deserving recipients.

Daniel Fong, the 2017 recipient of the \$20,000 Destiny Scholarship, will use his scholarship to attend Biola University.

Powell Grant Recipients Emily Rodriguez is attending University of California, Santa Cruz and Jasmine Rodriguez is attending Chapman University.

Preparing for the Destiny Dinner is a huge undertaking and its success is

due to the committee that planned the event.

YEF President Jeff Winkler had the help of Debbie Baker of Simpson Advertising, Teri Bazen of Norwalk/La Mirada Plumbing & HVAC, Lisa Boyajian of Ansa Insurance Services, Trese Childs of the Radisson Hotel, Whittier, Alicia Estrada a Whittier College student, Claudia Fimbres of Bluemoon Onstage, Lynn Foster, Kimberly Grana and Joanne Klemm of Comet Employment Services, Patricia Kotze of Diversified Risk Management, Devin Lindsay of AALRR, Wendy Meador of Tangram Interiors, Joseline Nucum of Holiday Inn La Mirada, Theresa Oliver of ARCpoint Labs of Santa Fe Springs, Stacie Ramos a La Serna HS student, Carolyn Reggio of CAPC, Sharon Wu of Roquemore, Pringle and Moore and the entire YEF board of directors.

All proceeds from the event go to the Santa Fe Springs Chamber/League Youth Enrichment Fund which provides programs and scholarships for the youth of Santa Fe Springs.

Please see pages 6 and 7 for photos of the event.

Nominations for Citizen of the Year Deadline is September 15

The Citizen of the Year Awards is an annual celebration to honor volunteers in the residential and business communities of Santa Fe Springs.

These individuals have donated their time, resources, and talents to the Santa Fe Springs community and have made it a better place to live and work.

They may volunteer in their church, at a local school, in service clubs, on a city committee or with the chamber of commerce. It seems that no matter how busy they are, they will always lend a hand when one is needed.

Please help us identify the recipients of this year's awards.

For a nomination form, please contact the chamber office at (562) 944-1616.

Los Angeles Minimum Wage Increase Goes Into Effect

By Jonathan Judge, Atkinson, Andelson, Loya, Ruud & Romo

The minimum wage rate increases in Los Angeles city and unincorporated Los Angeles went into effect on July 1, 2017.

In Los Angeles city, the minimum

wage increased to \$12.00 per hour for employers with 26 or more employees and \$10.50 per hour for employers with 25 or fewer employees.

In the unincorporated areas of Los Angeles County, the minimum wage also increased to \$12.00 per hour for employers with 26 or more employees and \$10.50 per hour for employers with 25 or fewer employees.

To determine if a location is in an unincorporated area of the county, the county directs the public to: http://file.lacounty.gov/SDSInter/dca/244030_WebsiteGuide-Registrar-RecorderDraft5-19-16.pdf.

Note: The City of Santa Fe Springs is incorporated and, therefore, not

subject to the unincorporated Los Angeles minimum wage increase.

In addition to the above increases, the City of Los Angeles Paid Sick Leave requirement was extended to employers with 25 or fewer on July 1, 2017. Such employers must provide six days of sick leave per year.

Looking forward, on January 1, 2018, the California state minimum wage is set to increase to \$11.00 per hour for employers with 26 or more employees and \$10.50 for employers with 25 or fewer employees.

For more information on this and other matters, please contact the author or visit our website at www.aalrr.com.

SFS

Santa Fe Springs Business
12016 East Telegraph Road, Suite 100
Santa Fe Springs, California 90670

ECRWSS

PSRST STD
U.S. POSTAGE
PAID
Permit No. 3
Santa Fe Springs, CA

Postal Customer

By
**Sharon Wu,
Roquemore,
Pringle &
Moore**

As president, I want everyone to know throughout the year my goal with the assistance of the chamber board and staff, is to bring both large and small businesses to the table. Thus, my tag line, "Our Business is You!"

I also want to share a few things this month and I want you to know that the chamber board of directors, staff, and committee members are hard at work to continue bringing great value to you, our members.

Together with funds from membership dues and funds raised at various events throughout the year, your dollars provide the necessary support that drives the Santa Fe Springs Chamber in making our area the best place in which to conduct business.

As business professionals, we are always looking to gain a competitive edge. The many services offered

through the chamber either help promote your business or provide valuable insight into the business and regulatory framework.

For chamber members who may not know all of the benefits that are available, I encourage you to take a few minutes to seriously consider taking advantage of something new that you may not have made use of in the past.

As for any business not yet a member, I highly recommend joining the chamber and capitalizing on a terrific value. Our marketing and sales director, Colin Diaz, is always available to share the chamber experience and why it's a great value for your dollar.

The chamber is also dedicated to supporting our local residential community. One very important event is the Destiny Dinner recently held by the Santa Fe Springs Chamber/League Youth Enrichment Fund (YEF).

This event honors recipients of scholarships that provide financial assistance to local high school graduates in fulfilling their dream of attending college and preparing them to be our future leaders.

Thanks to YEF Past President Jeff Winkler and the organizing committee for putting on such a wonderful event. Also, thanks to all of the sponsors and supporters for making it all possible.

OUR BUSINESS IS YOU!

We have an upcoming event that everyone should know about—the Business Expo to be held on Wednesday, September 13, between the hours of 3:00 and 6:00 p.m. at Heritage Park, right here in Santa Fe Springs.

This year's theme is "Win Big with the SFS Chamber." This is a great opportunity to showcase and promote your business. You will also have the opportunity to meet and partner with many local businesses. Remember, we all win when sourcing products and services from the local area.

I encourage all of you to either email the chamber at mail@sfschamber.com or call the chamber at (562) 944-1616 with any questions you have or with any ways in which the chamber can assist you. Remember, "Our Business is You!"

SFS Chamber Website Statistics June 2017

Hits: 19,830

Event hits: 4,155

Directory hits: 7,945

Top five categories searched:

Attorneys and legal services

Auto: service and repair

Clubs and organizations

Hotels and motels

Accounting and tax services

Top five members searched:

Mr. Bills Auto Body & Paint, Inc.

Graphic Dies, Inc.

Vans Inc.

Royal Imex, Inc.

Easter Seals Southern California

Santa Fe Springs Therapy Center

Member-to-member discount hits: 247

Job hits: 617

Santa Fe Springs BUSINESS

Official monthly publication of the Santa Fe Springs Chamber of Commerce
12016 East Telegraph Road, Suite 100,
Santa Fe Springs, CA 90670
(562) 944-1616 / www.sfschamber.com
SFS Business is mailed to Santa Fe Springs businesses and chamber members. Circulation for March, May, July, September and November is 4,500. Circulation for February, April, June, August, October and December is 9,500, when the publication is also mailed to Santa Fe Springs residents.

SANTA FE SPRINGS CHAMBER OF COMMERCE

12016 E. Telegraph Rd., Suite 100
Santa Fe Springs, CA 90670
(562) 944-1616 • www.sfschamber.com

— EXECUTIVE COMMITTEE —

President

SHARON WU

Roquemore, Pringle & Moore, Inc.

President-Elect

PATRICIA KOTZE

Diversified Risk Management, Inc.

Vice President, Public Affairs

MICHAEL J. FOLEY

Cushman & Wakefield of California, Inc.

Vice President, Member Services

DEBBIE BAKER

Simpson Advertising, Inc.

Vice President, Youth Enrichment Fund

LISA BOYAJIAN

Ansa Insurance Services

Treasurer

LIZ BUCKINGHAM

Friendly Hills Bank

Immediate Past President

DANIEL J. McMILLAN

Stifel

— DIRECTORS —

TERI BAZEN

Norwalk/La Mirada Plumbing & HVAC

DAN BERKENFIELD

CBRE, Inc.

JENNIFER BEVINGTON

The Bicycle Hotel & Casino

SUSAN CROWELL

HealthFirst Medical Group

PAUL FLECK

Atkinson, Andelson, Loya, Ruud & Romo

JOHN GETTY

Trojan Battery Co.

KRISTINA HAYDEN

Advantage Resourcing

SONYA KEMP

EveryBusiness HR Essentials

SCOTT RADCLIFFE

Rad Custom Signs

CAROLYN REGGIO

CAPC, Inc.

MICKEY SHUBIN

Serv-Wel Disposal & Recycling

DIEGO TORRES

UTC Aerospace Systems

JAMES WILCOX

Raymond Handling Solutions, Inc.

JEFF WINKLER

BreitBurn Energy

— STAFF —

KATHIE FINK

Chief Executive Officer

MARICELA CASTELLANOS

Administrative Specialist

COLIN DIAZ

Marketing and Sales Director

SUE GRANA

Youth Services/Special Events Coordinator

CHRISTY LINDSAY

Member Services/Special Events Coordinator

SANTA FE SPRINGS

CHAMBER OF COMMERCE

2017 Citizen of the Year

52nd Annual Citizen of the Year Awards

Nomination Form

The following individual / couple is recommended for consideration as a recipient of the 2017 Award

(Check Appropriate Box)

☐ **Residential Nominee** (Must reside in Santa Fe Springs)

☐ **Business/ Professional Nominee** (Must work for a business in Santa Fe Springs or be an active SFS Chamber Member)

Name of Nominee _____

Company (If Business / Professional Nominee) _____

Address _____

Phone _____ E-mail Address _____

Sponsor's Name _____

Phone _____ E-mail Address _____

"CHAMBER, CITY & COMMUNITY - PARTNERING FOR SUCCESS"

ALL NOMINATIONS MUST BE RECEIVED BY FRIDAY, SEPTEMBER 15, 2017

Santa Fe Springs Chamber of Commerce
12016 E. Telegraph Rd., Ste 100, Santa Fe Springs, CA 90670
Sfschamber.com or call 562/ 944-1616

Auto Body Collision & Paint Repair Services

EARNING YOUR TRUST SINCE 1970

Quality & Service
Environmentally Friendly
Experience & Training

2 Locations to Serve You Better!

<p>WHITTIER 12745 Whittier Blvd. (562) 789-1300 M-F 8-5:00 SAT 9-12</p>	<p>SANTA FE SPRINGS 9347 Santa Fe Springs Rd (562) 946-5400 M-F 8-5:00</p>
--	---

2012 Immediate TOP SHOP of the Year REPAIR PROGRAM

Se Habla Español AkzoNobel

www.GregsAutoBody.com

ADVERTISE IN THE NEWSPAPER AND

LET US SHARE YOUR MESSAGE FOR YOU

562.944.1616 | DIAZ@SFSCHAMBER.COM

City Recognized for Offering Great Outdoor Areas and Opportunities to Stay Fit

In a day and age where technology and modern conveniences encourages most people to stay indoors, it is great news to be recognized as a city that provides opportunities to enjoy time outdoors and stay active.

Santa Fe Springs was recognized as one of the “Best Cities for Outdoor Lovers” by Millennial Personal Finance, which ranks the best 500 cities in the United States for outdoor lovers. It ranked Santa Fe Springs as #193 in their report, meaning the city offers a good number of outdoor space per person and offers good “outdoor friendliness.”

LendEDU, which analyzes cities in the country for which are best suited to keep in shape, ranked Santa Fe Springs as number # 245 in the country.

Santa Fe Springs has always been known for its many parks and recreational space. Residents are encouraged to get outdoors and get active! A variety of activities are offered through the Parks and Recreational Services Division to help you get outdoors and active. Call (562) 863-4896 for more information.

50th Annual Fiestas Patrias Celebration in Santa Fe Springs!

Come and join the festivities of the 50th annual Fiestas Patrias celebrating Mexico’s independence from Spain. Fiestas Patrias will be held on Friday, September 8, at the Town Center Plaza located at 11740 East Telegraph Road.

The event will be held from 6:00 to 11:30 p.m. and will feature a live mariachi band, folklorico dancers, Mexican food, and game booths. The evening’s festivities will begin with the traditional “grito” (or shout) to ring in the day of independence and conclude with live musical entertainment. For the convenience of those attending, a special shuttle service will be provided free of charge from Los Nietos Park.

Fiestas Patrias provides a wonderful opportunity to celebrate a City tradition and an opportunity for residents to support the many local organizations, clubs, and non-profit agencies that make a difference every day! Please contact the Gus Velasco Neighborhood Center at (562) 692-0261 for more information on this event.

Don’t Miss the Final Movie and Concert at Heritage Park

Plan to attend the final movie and concert of the season at Heritage Park, located at 12100 Mora Drive. Seating is on the green (we encourage blankets and lawn chairs) and food is available for purchase from Tepeyac at Heritage Park. Bring your family and friends to enjoy the last free movie and concert of the summer series in this beautiful and serene setting. Call the Parks and Recreation Services Division at (562) 863-4896 for more information.

Conjunto Jardín de Veracruz, México The Lego Batman Movie
Friday, August 4 Friday, August 11
6:30 to 8:30 p.m. Approximately 8:15 p.m. (dusk)

Join the Santa Fe Springs Chamber of Commerce!
Contact Colin Diaz,
call (562) 944-1616 or
email diaz@sfschamber.com

COMMERCIAL *Since 1958* **RESIDENTIAL**

- Drains and Sewers Cleaned
- Copper Repiping
- Air Conditioning
- Water Softeners
- Furnaces
- Water Piping
- Disposals
- Backflow Testing & Repair
- Water Heaters
- Hydrojetting
- Leak Detections
- Bath Remodeling

11661 E. Firestone Blvd., Norwalk State Contractor License #271767

24 HOUR SERVICE
800 238-5558 • 562 868-7777

COMMERCIAL / RESIDENTIAL • REFUSE AND RECYCLING SERVICES
PERMANENT / TEMPORARY SERVICES • CONSTRUCTION & DEMOLITION
RECYCLING • WASTE MANAGEMENT PLANS • STORAGE CONTAINERS

CUSTOMER SERVICE: 1 877.944.4716 562.944.4716
Monday - Friday 7 am to 8 pm | Sat: 7 am to 12 pm

PROUD TO BE SERVING THE CITY OF SANTA FE SPRINGS

CR&R
INCORPORATED
environmental services
the face of a greener generation

www.crrwasteservices.com

NEED HELP WITH CASH FLOW?

We've Got All You Need!

- ☒ Lines of Credit
- ☒ Business Loans
- ☒ Equipment Loans
- ☒ SBA Loans
- ☒ Fast Turnaround

Friendly Hills Bank... Today... Tomorrow... Together!

FRIENDLY HILLS BANK

Give Us A Call! (562) 236-8888
12070 Telegraph Road, Santa Fe Springs, CA 90670
www.friendlyhillsbank.com

MEMBER
FDIC

Quinceañera

~ Free ~
Candy Station
with booking of 150+ persons

You Dream It We Create It

5757 Telegraph Rd. Commerce, CA 90040
Commerce.DoubleTree.com • (323) 887-4306

SFS BUSINESS CARD EXCHANGE

Hosted by

Uptown Whittier

13250 E. Philadelphia St.

Whittier

Wednesday, September 6

7:30 to 9:30 a.m.

\$15 members

\$25 prospective members

(price includes breakfast)

**Featuring Serious Networking, Fun
and Prizes, Too!**

At Every Business Card Exchange,
You Can Experience:

- Face To Face Business Contacts
- Network With Over
100 Local Businesses
- Chance to Win:
Raffle and Door Prizes
\$100 Pot of Gold
Your Logo on the Chamber Website
We recommend registering with
your credit card online by visiting our
website: www.sfschamber.com
All prepaid attendees are guaranteed
a spot at the event and will also
receive express check-in and a
personalized name badge.
Prospective members are welcome
to attend a maximum of two
Business Card Exchanges.

WaBa Grill Hosts July Networking @ Noon

Julio Ramos and his great staff at WaBa Grill were excellent hosts at our July Networking @ Noon. Attendees included a nice mixture of ambassadors, members, prospects and first-timers. As always, the networking and relationship building were in full swing. Everyone had an opportunity to meet others, share about their business and enjoy the healthy lunch from WaBa Grill.

WaBa Grill store manager Julio Ramos speaks to the group about the restaurant and their catering opportunities.

Attendees pose for a quick photo.

Attendees network for a bit before the raffle.

**Join the Santa Fe Springs
Chamber of Commerce!**
Call Colin Diaz,
562-944-1616, or email
diaz@sfschamber.com

Santa Fe Springs Chamber of Commerce

New Member Welcome

Tuesday, August 29th

**9:00 – 10:00am
Continental Breakfast**

**Chamber Office
12016 Telegraph Rd.
Suite 100
Santa Fe Springs
(between Norwalk & Pioneer)**

Reservations Required

RSVP by August 24th

**Sue Grana
562-944-1616
grana@sfschamber.com**

Welcome!

**Please join us for
“SFS Chamber 101”**

**This is an opportunity for new members,
or new reps from existing members,
to learn more about the Chamber
and how to maximize your membership.**

Here are 5 reasons you should make time to join us:

1. Meet the Chamber and City leadership; learn how they can work for you.
2. Make new business contacts with other new Chamber members.
3. Learn about the marketing vehicles offered through the Chamber.
4. Understand all the Chamber has to offer – from member programs to legislative affairs.
5. The Chamber is just like your gym membership. The more you put in, the more you get out.

**We look forward to seeing you
and thanks for your membership!**

MUST RSVP TO RESERVE YOUR SPOT!

SFS Chamber of Commerce
12016 E. Telegraph Rd. #100
Santa Fe Springs, CA 90670

BEST ROLL UP DOOR, INC.

MANUFACTURING SINCE 1978

**Store fronts • Mall entrances
Storage units • Warehouses
Counter tops • House garages
Body shop • Air plane hanger**

Call us Today for a Free Estimate.

**Now Hiring
Garage Door
Installers**

**E-mail your resume to
bestrollup@gmail.com or
Fax to
562-802-9693**

www.bestrollup.com bestrollup@gmail.com TEL. 800.400.2565

**• CONTRACTORS
• BUSINESSES
• RESIDENTIAL**

Fast Delivery!

servwel.com

**ROLL-OFFS
TRASH BINS**

1-888-768-2246

AMTEK CONSTRUCTION

“Engineered & Built to Last”

CONCRETE • ASPHALT

**Asphalt Paving • Repairs • Seal Coating
Concrete Work • Machine Foundations**

COMPETITIVE

Work done with
professional crews and
quality equipment.

RELIABLE

Jobs started and
finished on schedule.

SOUND

In business since 1983
with bonding capacity of
\$2 million. Fully insured.
State license #490382.

Call Us! Estimates Are FREE.

Show this ad for \$100 off any invoice over \$1,500.

(562) 696-7111

CROWNE PLAZA COMMERCE CASINO

Susan Hanson, Director of Sales and Marketing
6121 Telegraph Rd.
Commerce, CA 90040
(323) 832-4001
www.cpcla.com

Relaxation and comfort await you. Let any stress roll off of your mind as you prepare to be taken care of from head to toe. Whether it be food, sleep, exercise, tourism, or more, we have exactly what you need to enjoy your stay. To offer our guests the utmost comfort and style, we've recently remodeled our rooms, pool, patio deck, and fitness center. After a long day of traveling, business, or adventuring, come and step into our oasis. Crowne Plaza Los Angeles Commerce Casino is conveniently located close to the city, where you'll be able to access all of the main attractions easily. Our guests are treated to first-rate service, amenities, and contemporary rooms. Crowne Plaza Los Angeles-Commerce Casino is centrally located in the "heart" of the local business in Commerce, California. Conveniently located near three major freeways, three major airports and centrally located to local company headquarters, shopping, entertainment, and sporting events.

MAP PROPERTY MANAGEMENT

Laurie Perschbacher, President
7036 Bright Ave
Whittier, CA 90602
(562) 945-3404
www.mapmanagement.com

MAP Property Management, LLC is a family owned and operated company that has specialized in managing residential real estate for over 30 years. We manage several hundred single and multi-family homes throughout Los Angeles County and portions of Orange County. We have built a solid reputation of honesty, high integrity and professionalism in the property management industry in Southern California. MAP Property Management offers the unique combination of being able to offer very personalized service to each owner and being able to manage a property of any size due to our staff and management system. We feel that it is important to be involved with agencies that are equipped to assist us in knowing all the current laws pertaining to property management and city and statewide laws in California. We are members of the Apartment Owners Association of San Gabriel/Inland Empire, Apartment Association of Orange County, and the Better Business Bureau.

WHITTIER ADULT SCHOOL

Debbie Roberts, Director,
Alternative Education
9401 S. Painter Avenue
Whittier, CA 90605
(562) 698-8121
Was.wuhd.org

Whittier Adult School offers a variety of programs designed to meet the needs of our students and the community we serve. Academic courses include adult basic education (reading, writing and math skills improvement), preparation for the GED test, and courses leading to a high school diploma. Beginning through advanced levels of English as a Second Language classes are available. The citizenship class helps applicants prepare for the naturalization test and application process. Career technical education offers job training in medical front office, accounting, general office skills (including Microsoft Office 2016), and computer repair and networking. Personal and family needs are addressed in parent education classes. Please take a look at our current schedule of classes for more information, and check this website occasionally for updates and new information.

Santa Fe Springs Women's Club Scholarship Chairperson Mary Jo Haller, recipients Esther Sanchez and Valerie Rios, and Salvation Army representative Barth Medina, holding up recipient Amber Stewart's certificate. (Amber could not be at the program.)

Santa Fe Springs Women's Club Scholarship Distribution

The Santa Fe Springs Women's Club gave three scholarships to the Salvation Army TLC ladies on Tuesday, June 20.

Our members work hard fundraising to be able to give back to our community. Congratulations to our recipients that are working to better their way of life.

Our 2017 recipients: Esther Sanchez, Valerie Rios and Amber Stewart.

If you would like to donate to our scholarship programs, please send donations to SFS Women's Club, P.O. Box 2301, Santa Fe Springs, CA 90670. Reference: Scholarship.

Thank you so much.

Worker's Compensation Insured Since 1980 10M Liability Insurance

RE-ROOFING

"Cool Roof" Coatings & Expert Roof Repairs

HOMES • HOA'S • OFFICES BUILDINGS • WAREHOUSES • APARTMENTS • STRIP CENTERS

FLAT ROOFS OUR SPECIALTY

- Flat, Low Slope & Barrel Roofs
- Solar, Telecom & "Billboard" Roofs
- Title 24/ CRRC Rated "Cool Roofs"
- All Shingle & Tile Roofs
- Wood Shingle & Woodshake Roofs
- Maintenance & Roof "Tune-Ups"
- Any Size Project; Same Great Service
- Factory "Certified Applicators" (Top 5%)
- The BEST "In-House" Crews (No Sub)
- Only 1st Quality Materials (No "2nds")

As seen on **Best Deals** MoreDeals.TV

ROYAL ROOFING.COM
COMPANY (R.W.S.&P. INC.)

-10%
UP TO \$1,000
*Based on Total of Estimate
*Excludes Business Materials
*Must be combined with any other offer.

"Cool Roof" Coatings Expert
Re-Roofing & Roof Repairs
"Serving All of So. Cal."
800-ROOF-390
Call Steve Pringle for Details

ACCREDITED BUSINESS BBB Rating: A+ GAF Certified

20+ Year Advertiser & Trade Show Supporter
"Cool Roof" Specialists

State Contractors License C-39 #432352

VISA AMERICAN EXPRESS MASTERCARD

(310) 271-9095 • (818) 755-8515 • (714) 630-0500 • (562) 928-1200
Office: 6831 Suva Street, Bell Gardens, CA 90201

FREE ESTIMATES: Ask for STEVE - President

ROYAL ROOFING.COM
COMPANY (R.W.S.&P. INC.)

ROQUEMORE, PRINGLE & MOORE, INC.
ATTORNEYS AT LAW

AV RATED IN MARTINDALE-HUBBELL

- REAL ESTATE LAW
- BANKRUPTCY LAW
- CORPORATE LAW
- CIVIL LITIGATION
- TRUST/WILLS
- CONSERVATORSHIPS
- PROBATE
- MUNICIPAL LAW

JOHN P. PRINGLE,
PARTNER

CHAMBER MEMBER DISCOUNTS

SHARON WU,
OFFICE ADMINISTRATOR

*We are a debt relief agency.
We help people file for bankruptcy relief under the Bankruptcy Code.*

TELEPHONE: 323-724-3117
6055 EAST WASHINGTON BOULEVARD, SUITE 500
LOS ANGELES, CA 90040-2466 • rpmlaw.com

GEEZERS 12120 Telegraph Road, Santa Fe Springs
(562) 946-3605 Fax: (562) 941-1965

Restaurant - Banquets - Catering - Sports Bar

Your event at Geezers or your place - with our full service catering!

www.thegeezer.com
for complete menus

www.facebook.com/geezersrestaurant

The SFS Chamber/League Youth Enrichment Fund Thanks Our Generous Sponsors

Rhodes Scholar Sponsor

Doctorate Sponsor

Masters Sponsor

Ph.D.

Bumble Bee Foods • City of Santa Fe Springs • Cosby Oil Company
Michael & Denise Foley • Golden Springs Development Company
HealthFirst Medical Group • HERAEUS • HTS Environmental Services
Linda & Fred Latham • McKesson • PDQ Rentals • Phibro-Tech
PIH Health • Rotary Club of Santa Fe Springs
Santa Fe Springs Swap Meet • Solaris Paper, Inc.
Tom & Pam Summerfield • Tangram Interiors

Graduate Sponsor

Agri-Turf Distributing, LLC • Air Products • Bless Tire Inc.
Comet Employment Agency • CR&R Waste & Recycling Inc.
Republic Services • Simpson Advertising, Inc. • UTC Aerospace Systems

Joanne Klemm of Comet Employment Agency presents Daniel Fong with his symbolic Destiny Scholarship check.

Emily Rodriguez beams after being awarded her Powell Grant by Wendy Meador of Tangram Interiors.

Jordan King, 2013 Destiny Scholarship recipient, shares his college experiences and thanks attendees for supporting the YEF.

Margie Martinez of HERAEUS wins the Treasure Chest.

Lisa Boyajian congratulates renewing Pbd Sponsor HealthFirst Medical Group and new Pbd Sponsor HTS Environmental Services.

YEF President Jeff Winkler of BreitBurn and Daniel Fong award \$500 to the raffle winner Monique Zamora of PIH Health.

Councilmember Richard Moore, Pauline Moore, Eva McCormack, City Manager Thaddeus McCormack, Fire Chief Mike Crook, Phyllis Crook, and City Planner Wayne Morrell

Rick Landis and family enjoy the cars and memorabilia on display.

The Bicycle Hotel and Casino table

BreitBurn table

Dennis Turner of PDQ Rentals and Joe Perez of Pro-Tech Carpet & Tile Care

Fred Latbam and Tom Summerfield lead the crowd in "Heads & Tails".

Bill and Barbara Struett of Triangle Distributing Co. bid on silent auction items.

A Fun Evening for Everyone!

Getting in the spirit!

Stifel—Daniel McMillan table

HealthFirst Medical Group Table

Cars and shopping—a perfect combination!

Serv-Wel Disposal & Recycling table

Kevin Jamero of WUHSD and his wife Rebecca share a laugh with Santa Fe High School Principal Craig and Melissa Campbell.

Chamber and YEF board members share a table.

HealthFirst Medical Group Celebrates 30th Anniversary

HealthFirst Medical Group of Santa Fe Springs is pleased to be celebrating 30 years of providing comprehensive and cost-effective occupational medical services to businesses via two attractive, efficient and accessible locations which cover the north and south quadrant of Santa Fe Springs and many of our surrounding communities.

HealthFirst is owner-operated by Ronald Crowell, M.D. and Susan Crowell, CEO. The Crowells believed in 1987, that by working with the business community in an honest and ethical practice, they could build trust and loyalty from their clients.

As a result of this identity, HealthFirst can say they serve hundreds of companies who have been clients for 20 years or more. Many of their clients have worked with them consistently since they opened their practice in 1987.

Clinical services are provided by a staff of carefully selected personnel who are experienced in the unique aspects of occupational medicine and workers' compensation.

Approximately 50 percent of the staff has worked with HealthFirst for 20 years or more. Clinical expertise, communication and a medical advisory role to the employer is an inherent part of the employer/clinical relationship.

Since 1987, the Crowell's have been dedicated to giving back to the communities served by their business. Through the many chambers of commerce to which they belong, they have been leaders in volunteerism in many areas such as youth education and scholarship programs, business

emergency preparedness, economic development, Red Cross funding and Relay for Life, along with many more programs in our community.

At a recent luncheon to celebrate their 30th Anniversary, HealthFirst was honored and congratulated by representatives from the following: Linda Sanchez, U.S. Congresswoman of the 57th District; Janice Hahn, LA County Board of Supervisors; Ian Calderon, Majority Leader, Fifth District; City of Santa Fe Springs, City of Pico Rivera, City of Hawaiian Gardens; along with the Santa Fe Springs Chamber/League and Pico Rivera Chamber of Commerce.

Currently, HealthFirst is in discussions with PIH Health to determine how best to combine efforts and resources to provide expanded health-care service for the local workforce and residents of the cities they serve.

PIH Health's network includes two hospitals in Downey and Whittier, a number of outpatient medical offices throughout the region, a multi-specialty medical group and independent physician association, home and hospice care, urgent care facilities and emergency services.

Later this month, PIH Health will open a new medical office building in Santa Fe Springs on Bloomfield Avenue near Imperial Highway, with an urgent care center, family practice and orthopedic physician offices, as well as an eye care center and pharmacy.

"This relationship would optimize synergies between both organizations and enable us to collectively enhance the breadth of the occupational healthcare services we provide to those living and working in these

The SFS Chamber and YEF boards present HealthFirst Medical with a proclamation on the 30th anniversary. Left to right: Daniel J MacMillan, Stifel; Debbie Baker, Simpson Advertising; Fred Latbam, retired city manager; Lisa Boyajian, Ansa Insurance; Kathie Fink, SFS Chamber CEO; Rick Landis, SFS Swap Meet; Liz Buckingham, Friendly Hills Bank; Tom Summerfield, Cascade Pump; Dr. Ronald Crowell and Susan Crowell, HealthFirst Medical Group; Carolyn Reggio, CAPC Inc.; Scott Radcliffe, Rad Custom Signs; Darryl Blunk, Apfells Coffee; and Jim Cusick, Shaw Diversified Services, Inc.

communities" said James R. West, PIH Health president and chief executive officer.

Southeastern Los Angeles County and Northern Orange County, including the San Gabriel Valley, are home to thousands of businesses and employees who could benefit from expanded services delivered by our two world class organizations.

PIH Health was recognized by Truven Health as one of the nation's top hospital systems for the best practices and cutting-edge advancements in both quality and healthcare technol-

ogy for the past two consecutive years. PIH Health also invests millions each year in community education and free and low cost services to support those with the greatest need.

Both HealthFirst Medical Group and PIH Health have developed a strong presence in Santa Fe Springs and surrounding communities over the past decades.

"We look forward with great anticipation to working with PIH Health in providing expanded needs of our clients" said Susan Crowell, CEO of HealthFirst.

"Wish upon a cure"

2017 Relay for Life of
Santa Fe Springs

SEPTEMBER 29TH - SEPTEMBER 30TH
1:00PM - 10:00AM

For more information:
Relayforlife.org/santafesprings
or
Contact Tammy Murray
Tammoe70@mac.com

Santa Fe Springs, Norwalk, La Mirada & Pico Rivera
Chambers of Commerce

Invite you to attend the
"State of the Nation" Luncheon Address

Featuring...
Congresswoman Linda Sánchez

DoubleTree by Hilton Los Angeles-Norwalk
13111 Sycamore Dr. Norwalk, CA 90650

Tuesday, August 8, 2017
Time: 12:00 pm -1:30 pm

Price to Attend
\$30 Members | \$35 Non Members
Table Sponsorships Available
Reserved Tables of (8) \$250.00

Reservation Deadline - August 4th
Important: Cancellations not received by
Aug. 4th will be invoiced.

For more information or to register go online to
sfschamber.com or call (562) 944-1616

SANTA FE SPRINGS
CHAMBERS OF COMMERCE

Santa Fe Springs Chamber of Commerce • 12016 E Telegraph Rd., Ste.100 • Santa Fe Springs, CA 90670

CONNECT WITH US

#SFSCHAMBER

Back to School Safety

By Captain Aviv Bar

Back to school time is exciting for many people, from kindergarteners to college students, as well as parents and school staff. Back to school time is also an exciting time for crooks who exploit unsuspecting victims as streets fill up with students carrying valuables, and school parking lots fill up with vehicles. The following list contains various tips on making your school year a safe one:

- Be sure your child knows his or her home phone number (including area code) address, your work number, the number of another trusted adult, and how to use 911 for emergencies.
- Plan a walking route to school or the bus stop. Choose the most direct way with the fewest street crossings. Test the route with your child. Tell him or her to stay away from parks, vacant lots, fields, and other places where there aren't many people around.
- Teach children—whether walking, biking, or riding the bus to school—to obey all traffic signals, signs, traffic officers. Remind them to be extra careful in rainy weather.
- Make sure they walk to and from school with others—a friend, neighbor, brother, sister.
- When carpooling, drop off and pick up children as close to school as possible. Don't leave until they have entered the school yard or building.
- Teach your child never to talk to strangers or accept rides or gifts from strangers. Remember, a stranger is anyone you or your children doesn't know well or doesn't trust.
- Have a secret code word with your child, to help confirm your child is dealing with a trusted person.
- If your child is home alone for a few hours after school:
 - Set up rules for locking doors and windows, answering the door or telephone.
 - Talk about what activities your child can and not do while home alone.
 - Make sure he or she checks in with you or a neighbor immediately after school.
 - Agree on rules for inviting friends over and for going to a friend's house when no adult is home.
- Take time to listen carefully to children's fears and feelings about people or places that scare them or make them feel uneasy. Tell them to trust their instincts. Take complaints about bullies and other concerns seriously.
- Teach you kids to stay alert when they walk to and from school. This means refraining from listening to music in both ears and always watching for suspicious persons or vehicles.
- If you choose to send your kids to school with valuables such as Ipods, Ipads, laptops, smartphones, or expensive jewelry, ask them to keep the items hidden in a backpack as they travel to and from school. They should also keep a close eye on their property throughout the day.
- If you park your vehicle at school, make sure the alarm is on, all doors are locked, and all valuables are removed from plain view.

Aviv Bar is a captain with the Whittier Police Department and oversees the department's Investigations Division and the Santa Fe Springs Policing Team. He can be reached at (562) 567-9265 or via email at abar@cityofwhittier.org.

Santa Fe Springs Crime Statistics Part I Crimes Monthly Comparison

Crimes reported	June 2017	2017 totals	2016 totals	difference	
Total	104	609	660	-	8 %
Homicide	0	0	3	-	100 %
Rape	1	3	4	-	25 %
Robbery	6	23	18	+	28 %
Aggravated Assault	3	50	28	+	79 %
Burglary	18	96	78	+	23 %
Commercial/Retail	17	74	62	+	19 %
Residential	1	22	16	+	38 %
Vehicle	18	80	127	-	37 %
All Thefts	63	345	447	-	23 %
Vehicle	16	95	88	+	8 %
Shoplifting	9	49	75	-	35 %
Auto Theft	13	92	80	+	15 %
Arson	0	0	2	-	100 %

Come Join Our Family

Property Management is our business,
our **ONLY** Business

With over **30 years** experience in Property Management, we provide:

- Strict & Thorough Tenant Screening - Credit, Criminal and Eviction
- High Quality Management For Properties of ALL Sizes
- Direct Electronic Deposits To Your Bank Account
- Easy To Read Monthly Reports Sent Via Email
- Tenants Pay Rent Online At No Extra Cost
- Owners Receive Personalized Service
- Bilingual Staff

With over **20 years** in Property Services, we provide:

- All Repairs On Homes and Multi-Family Buildings
- Complete Kitchen and Bathroom Upgrades
- On-Staff Fully Licensed General Contractors
- In-house Bilingual Maintenance Staff
- 24 hour Emergency Response Crew

Call Laurie Perschbacher today for a
free consultation!
562.945.3404

laurie@mapmanagement.com
www.mapmanagement.com

Did you know the
Santa Fe Springs Chamber of Commerce
offers **CERTIFICATES OF ORIGIN**
for products manufactured in the
United States as a **FREE** member benefit?
Contact the chamber at (562) 944-1616
or by email at mail@sfschamber.com

Ravello
BAR & GRILL
Italian Steakhouse
www.ravellobarandgrill.com

SERVING DINNER NIGHTLY AT 4 PM

562.945.8723

Do You Have Two Hours a Month to Spare?

The SFS Chamber/League Youth Enrichment Fund is looking for businesspeople who enjoy having fun, working with high school students, and are interested in being a mentor. If this sounds like you, then please consider volunteering as a mentor.

Through various activities such as Career Day, college visits and business breakfasts, you will meet with your student to provide support, counsel, friendship and constructive examples. Our next program will begin in September and will continue through May.

Every month, there is a structured activity for mentors and students to attend. These activities are on weekdays and run approximately two hours. The goal of each activity is to encourage interpersonal skills in the students and to teach them about life and business.

Because of the success of the program, the number of students increase every year so we always need new mentors. The only qualifications for this job is someone who is friendly, enjoys spending time with students, and is willing to be a role model

and help a student plan for a successful future.

Common questions about the mentoring program:

What if I cannot attend an activity?

Although we encourage the mentors to attend all the events, we understand that this is not always possible. We just ask that you try and attend the events and call us if you are not going to be able to attend one.

Do I need to be fingerprinted?

Yes, to protect the integrity of the program, all mentors fill out a short application packet which includes fingerprinting.

I was a mentor last year, will I have the same student?

No. In order to provide as many students as possible with this incredible opportunity, the program is limited to students who are in the 11th grade. Every year a new group of students participate in the mentoring program.

Will this cost me money?

No. The SFS Chamber/League Youth Enrichment Fund, along with donations from the community, provide the funds to run this program.

Will I be expected to transport my student?

No. The school provides transportation for the students so the mentors will meet the students at each event.

Our mentors have thoroughly enjoyed being a mentor and come back year after year. Won't you consider being a mentor and making a difference in just two hours a month? If you would like to add your name to the list of mentors, please contact Sue Grana at grana@sfschamber.com or (562) 944-1616.

BLESS TIRES & WHEELS

13143 Rosecrans Ave., Santa Fe Springs, CA / M-Sat: 8:30 am—7 pm & Sun. 8:30 am—5 pm

Financing available
for everyone!

BLESS AUTO SERVICE

Sales of new tires, wheels, tire repairs, breaks, alignments, shocks, struts, oil changes, check engine lights, and many auto services.

Donate Your Truck, RV or Boat to the Santa Fe Springs Chamber/League Youth Enrichment Fund

You can donate your car, running or not, to Cars4Causes. Tell them you want the proceeds to go to the Santa Fe Springs Chamber/League Youth Enrichment Fund. We benefit from the donation and you get a tax deduction.

1-800-766-CARE

(1-800-766-2273)

www.cars4causes.net

Tepeyac At Heritage Park

Café Open Daily

- Classic Recipes and Great Service
- Stop by for Breakfast or Lunch
- Beautiful Park Setting
- Pet Friendly

Show Ad and receive a free soft drink or coffee with purchase of \$8.00 or more. Limited time offer.

Catering Available

- Buffet Style
- Party Trays - Pick up or Delivery
- Available Saturdays for Private Morning & Afternoons Events

Open Monday thru Friday from 9:30am to 2:30pm; Saturday and Sunday 9am to 2pm
Delivery available to a limited area. Located inside Heritage Park, (next to the Museum)
12100 Mora Dr. • Santa Fe Springs, CA 90670 • 562-944-1027 • Fax 562-944-1029
All major credit cards accepted.

Santa Fe Springs Department of Fire-Rescue & Firefighters Local 3507

American Cancer Society Relay for Life "Potato Bake" FUNdraiser

1 Large Potato w/Toppings
of your choice & 1 Drink
for only \$10.00

Available Toppings:

• Sour Cream	• Butter
• Broccoli	• Chili Beans
• Bacon Bits	• Jalapenos
• Cheese	• Chives
• Nacho Cheese	• Onions

Thursday, September 7
11:30 AM-2:00 PM
(Or Until We Run Out of Spuds!)

Fire Rescue Headquarters
11300 Greenstone Ave.
(562) 944-9713

Bring Extra Money to Purchase Desserts!!

Contributions can be made online at:
www.relayforlife.org/santafespringsca
TEAM: SFS Fire Rescue Local 3507

Join the Santa Fe Springs Chamber of Commerce!
Contact Colin Diaz, call (562) 944-1616
or email diaz@sfschamber.com

The Servpro Team: Christian Luna, Kenia Lira, Gina Romero, Stephanie Ramos and Jonathan Sanchez.

Attendees enjoy lunch and music.

Servpro Hosts Second Annual Luau

For life insurance, call a good neighbor.

Call me and I'll help you choose the right life insurance for you and your family. Like a good neighbor, State Farm is there.*

Nena Soto, Agent
Insurance Lic#: 0D45100
11331 La Mirada Blvd
Whittier, CA 90604
Bus: 562-869-9000
nena@nenasotosf.com
www.nenasotosf.com
9 a.m. to 6:00 pm Mon - Fri
10:00 a.m. to 2:00 pm Sat

State Farm

State Farm Life Insurance Company (Not licensed in MA, NY or WI), State Farm Life and Accident Assurance Company (Licensed P092014.2 in NY and WI), Bloomington, IL

Geezers Restaurant Celebrates 25 Years

Geezers Restaurant just celebrated its 25th year after opening its doors in June of 1992. The restaurant's opening was delayed by over a year due to a fire during construction that caused nearly \$500,000 damage.

The restaurant was originally opened by Don Callender, the founder of the Marie Callenders Restaurant chain. In 1999 he sold it to his managing partner in the restaurant, Bob LaRue, who is currently the owner.

The restaurant is over 17,000 square feet and decorated with a golf theme. It has an "outdoor" feel because of its massive skylights and high ceilings; serving lunch and dinner daily with a buffet brunch on Sunday.

Geezers' success can be attributed to its great staff, awesome customers, and a very business friendly city. It has been the host for hundreds of weddings, thousands of showers and birthday celebrations, and millions of

GEEZERS

good times over the last quarter century. The massive signature margaritas, insanely cold beer, and a unique California style menu can easily put a smile on any face.

Geezers has the ability to host small to medium size banquets in the restaurant from 25 to 165. In addition to the restaurant and banquet operation, Geezers is well known for its catering to the local community.

With a fleet of six trucks, the catering has become an integral part of the operation, and the reputation of its quality food and reliable service are the key components of its success.

Geezers is proud to be actively involved in the local community and is committed to giving back whenever possible to help local schools and national organizations such as the Cancer Society.

Geezers' considers itself blessed to part of the Santa Fe Springs family, and is looking forward to the next quarter century.

VERNOLA'S TOW SERVICE

**TOWING 24 HR. SERVICE
LIGHT & HEAVY DUTY TOWING**

DAY & NITE (562) 864-5800
10605 BLOOMFIELD AVE.
SANTA FE SPRINGS, CA 90670

DAY (562) 868-1595
13514 NORWALK BLVD.
NORWALK, CA 90650

Santa Fe Springs Chamber of Commerce

Proudly invites you to attend the

Ribbon Cutting Ceremony for the

PIH Health

Bloomfield Medical Office Building

Date and Time:

Tuesday, September 12, 2017

10 am Ribbon Cutting

This new location will provide the following services:

Eye Care Center
Family Medicine
Orthopedics & Sports Medicine
Radiology Department
Urgent Care Center
Community Pharmacy (opening soon)

12400 Bloomfield Avenue • Santa Fe Springs, CA

Join us to celebrate the opening of PIH Health's newest medical office building, meet staff and make new business contacts!

Go online to www.sfschamber.com or call 562/944-1616

Mitchell Personnel SERVICES
Providing Quality Service For Over 65 Years

Specializing in Temporary, Temp to Hire, Direct Hire Replacements

Clerical and Light Industrial

(562) 861-9716 • FAX (562) 862-3617

8615 E. Florence #104, Downey CA 90240

mitchellpersonnelservices.com

COMPLETE LANDSCAPE CARE, INC.

*** Award Winning Landscape Maintenance ***

**Maintenance • Irrigation Maintenance & Repair • Water Management
New Installations • Landscape Replanting & Renovating**

**Contracted to the City of Santa Fe Springs for over 35 Years
Proud Member of the California Landscape Contractors Association**

(562) 946-4441 • www.completelandscapcareinc.com

Insured-Bonded-Licensed C-27 #756703

ASCO METALS

COMPLETE METAL CENTER

**Dealers in New Steel & Remnant • Steel Warehousing • Stock Most Sizes
ROUNDS - SQUARE TUBING - SQUARES - EXPANDED METAL - SHEET - FLAT BAR - PLATE
CHANNEL - BEAMS - ANGLE - ALUMINUM - BRASS - COPPER - STAINLESS STEEL
WE DELIVER • OPEN MON.-FRI. 8-5 SAT. 8-NOON**

562 944-6306 • TOLL FREE 800-540-2966 • FAX 562-944-6532

SINCE 1948 ASCO METALS 13014 E. LOS NIETOS RD., SANTA FE SPRINGS

By Gail Cecchetti Whaley

The U.S. Citizenship and Immigration Services (USCIS) published a revised version of Form I-9, Employment Eligibility Verification this week. The new version bears a revision date of 07/17/17 N. The Form I-9 has been revised twice in less than one year.

By September 18, 2017, employers must use only this new version (rev. 0/7/17/17 N). Until then, employers can continue using Form I-9 with a revision date of 11/14/16 N or use this new version.

The Instructions for Form I-9 and the Form I-9 Supplement have also been updated.

One change relates to the timing of when the Form I-9 must be completed. Previously, the form and instructions stated that the employee must complete Section 1 “by the end of the first day of employment (emphasis added).” Now, the USCIS has removed “the end” from the phrase, and the employee must complete Section 1 “by the first day of employment.”

According to the revised *Handbook for Employers: Guidance for Completing Form I-9*, the employee must complete Section 1 “at the time of hire (by the first day of their employment for pay).” Remember, employers cannot ask an individual to complete Section 1 before he/she has accepted a job offer.

According to the USCIS, revisions also include:

- A change to the name of the Office of Special Counsel for Immigration-Related Unfair Employment Practices to its new name, Immigrant and Employee Rights Section.
- Revisions related to the list of acceptable documents on Form I-9:
 - Added the Consular Report of Birth Abroad (Form FS-240) to List C.
 - Combined all the certifications of report of birth issued by the Department of State (Form FS-545, Form DS-1350 and Form FS-240) into selection C #2 in List C.
 - Renumbered all List C documents except the Social Security card. For example, the employment authorization document issued by the Department of Homeland Security on List C changed from List C #8 to List C #7.

The USCIS also included these changes in the revised *Handbook for Employers: Guidance for Completing Form I-9* (M-274), which was also improved for ease of navigation.

Employers must continue following existing storage and retention rules for any previously completed Form I-9.

CalChamber added the new Form I-9 English and Spanish versions to the HRCalifornia website, along with the Instructions for Form I-9 (and Spanish) and the Form I-9 Supplement. All these forms are available for free.

For more information, please contact the Santa Fe Springs Chamber of Commerce, (562) 944-1616 or mail@sfschamber.com.

The following companies recently renewed their memberships. We salute these businesses and thank them for their continuing support. Members listed in boldface type donated to the Youth Enrichment Fund.

Member	Years
Bruce's Prime Rib & Spirits Inc.	41
Pump Engineering Co.	37
Precision Tube Bending	33
Veracruz Mexican Restaurant	33
Food Processing Equipment Co.	30
Tape & Label Converters	28
Nitoma Inc.	27
Lakeland Villa, LLC	24
LA Centers for Alcohol & Drug Abuse	21
L & D Appliance Corp.	20
GM Properties	19
Capitol Food Company	18
24/7 Fire Protection Services Inc.	14
Southern Wine & Spirits	12
AAG Metal Industries	11
Top Line Automotive	9
Calvary Chapel Santa Fe Springs	7
Phillips Industries, Inc.	6
LVC Marketing	4
DoubleTree by Hilton Whittier-Los Angeles	3
Low Cost Community Counseling Center	3
Pennine Plumbing	3
Santa Fe Kid Company of Whittier	2
Sign It	2
The McCabe Co.	2
Bluemoon Onstage	1
Telecomp Enterprises Inc.	1

Reach hundreds of businesses by showcasing your business at this year's
"Tailgate Business Expo"
 Advertise your products and services to other companies and residents!
 Food Samples, Raffles, Music Entertainment, and Lots of Networking!
 Reserve your table early with the SFS Chamber: www.sfschamber.com or 562)944-1616

Sponsor / Advertising Packages

- **Tailgate Event Sponsor: \$550.00 _____**
Table in premier location, full page ad in Business Expo Book, 24" X 48" sign at entrance, logo on website, logo on all promotional materials, business card in chamber newspaper for 2 months, social media takeover, and special DJ recognition at Business Expo.
- **Tailgate Special Package: \$275.00 _____**
Table, half page ad in Business Expo Book, 18"X 24" sign at entrance, special recognition in newspaper, social media spotlight.
- **Tailgate Advertising Package: \$225.00 _____**
Half page ad in Business Expo Book, 18" X 24" sign at entrance, social media spotlight – no table

Program Advertising

- **Centerfold 2 Page Ad in Program \$400.00 _____**
- **Back/Inside Cover Ad in Program \$300.00 _____**
- **Full Page Ad in Program \$150.00 _____**
- **Half Page Ad in Program \$ 75.00 _____**
- **Business Card Ad in Program \$ 35.00 _____**

Exhibitor Tables (prices increase \$25 after September 1st)

- 6' Table, linen, 2 chairs \$125.00 _____ Non-Member \$225.00 _____
- 8' Table with electricity, linen, 2 chairs \$175.00 _____ Non-Member \$275.00 _____

To secure your reservation,
register online at
www.sfschamber.com or
send your completed
registration.

Santa Fe Springs Chamber
12016 E. Telegraph Rd. #100
Santa Fe Springs, CA 90670
(562) 944-1616

Company Name: _____

Contact: _____ **Phone:** _____

[illegible]

Credit Card #