

Hollywood Chamber of Commerce
Community Foundation

presents

HEROES *of* **HOLLYWOOD**

Awards Luncheon


Taglyan Cultural Complex
June 6, 2013


Thursday, June 6, 2013

Dear Guest,

It is a great pleasure to welcome you to the 2013 **HEROES of HOLLYWOOD** awards luncheon.

We are here today, at the lovely Taglyan Cultural Complex, to honor true heroes from our community who continue to make a difference every day.

To our sponsors and guests, a heartfelt thanks for your generous support. Also, thank you to our dedicated committee members and to all the board members of the Hollywood Chamber Community Foundation.

Congratulations to all of our honorees on this special day!

Sincerely,

Carole Sarian

2013 Heroes of Hollywood
Planning Committee
Event Co-chair

Homer Alba

2013 Heroes of Hollywood
Planning Committee
Event Co-chair

On behalf of the Hollywood Chamber Community Foundation, we gratefully acknowledge the following companies for their sponsorship and thank them for their continued support.

Gold Sponsors

Hollywood Museum
Millennium Hollywood
Occidental Entertainment Group Holdings, Inc.

Silver Sponsors

Academy of Motion Picture Arts and Sciences
Andrews International Security
Bank of America
CIM Group
First Republic Bank
Taglyan Cultural Complex

Bronze Sponsors

Allen Matkins
Avison Young
Briggs Law
Famous Hollywood Dental Care
Gensler
Gilmore Bank
Hollywood Forever Cemetery
Hollywood Hotel
Hollywood Work Source Center
Kaiser Permanente Los Angeles Medical Center
Lloyd S. Berkett Insurance Agency, Inc.
Mirman, Bubman & Nahmias LLP
NAI Capital Commercial Real Estate
Original Farmers Market
Paramount Contractors & Developers
The Private Bank of California
Sunset Gower/Sunset Bronson Studios

Hollywood Chamber Community Foundation


Congratulations to
The Heroes of Hollywood Co-chairs
Carole Sarian and Homer Alba
for an extraordinary event.

Thank you for your dedication and commitment
to our Hollywood Community!

We proudly salute

HEROES *of* **HOLLYWOOD**

2013 Award Recipients

George Abou-Daoud

Craig Darian

Bill Farrar

Milt Larsen

Stormy Sacks

My Friend's Place

and

The Mary Pickford Award Honoree

Debbie Reynolds

Since 1921...

Promoting and enhancing the business, cultural and
civic well-being of the greater Hollywood community.


HEROES *of* **HOLLYWOOD**

2013 PROGRAM


Introduction

Leron Gubler

Hollywood Chamber of Commerce
President & CEO

Special Performance

Award-winning Group **H2O**

Hollywood High School

Welcome and Remarks

Marty Shelton

Hollywood Chamber Community Foundation
Chairman

Introduction to Awards Ceremony

Carole Sarian and Homer Alba

Heroes of Hollywood Event Co-chairs

Heroes of Hollywood Awards Presentation

Robert Kovacik

Emcee, Co-anchor, NBC4

Mary Pickford Award Presentation

Robert Kovacik

Closing Remarks

Marty Shelton

Hollywood
Chamber
Community
Foundation


4 

Returning in his role as Emcee of the “Heroes of Hollywood” Awards again is Robert Kovacik. He is the co-anchor of NBC4’s weekend newscasts at 6 p.m. and 11 p.m. and a general assignment reporter. He joined the station in July, 2004.

An award-winning journalist known for in-depth and comprehensive reporting, he was selected as NBC4’s correspondent in London for the 2012 Olympics for which he received widespread praise. The British Consul-General, Dame Barbara Hay, honored him for his exceptional coverage, marked by genuine enthusiasm for London and the spirit of the Games.

Kovacik was the lead morning reporter on “Today in LA” for over six years. One of his more memorable live shots occurred when Kovacik was covering an extensive manhunt for an alleged murderer. The suspect suddenly appeared and surrendered to Kovacik while live on the air. His coverage of the event was recognized in 2007 with a regional Edward R. Murrow Award, a Golden Mike and a Los Angeles Press Club Award for breaking and spot news reporting.

Another career highlight involved a heated exchange between the Los Angeles Chief of Police and a local Councilman regarding paparazzi following celebrities. The confrontation between the two led to headlines worldwide and earned Kovacik a Golden Mike Award. His recent investigation that looked into how long it takes the Los Angeles Fire Department to respond to 911 emergencies prompted the Mayor and City Controller to call for an audit.

Kovacik has also been recognized for his versatility in reporting. In one year alone, he received a local area Emmy Award for hosting an entertainment special, and was nominated for awards in the categories of Serious News Reporting and Live Sports Coverage. His investigative reporting surrounding President Clinton’s impeachment earned Kovacik a place in the Kenneth Starr Report, and his groundbreaking investigation into the overcrowded Los Angeles animal shelters forced the city to change its laws. He is also the recipient of the Best of the West and International Genesis Awards.

Early in his career, Kovacik became the youngest anchor in the nation’s largest television market, New York City, when he was named anchor of KCET’s overnight venture, “Nightworld.” At the PBS flagship, he anchored hourly news updates and hosted the network’s first-ever live coverage of Manhattan’s famous Halloween Parade.

Kovacik loves being a journalist because it gives him the privilege of telling peoples’ stories that otherwise would go unheard. In addition to his career, he is passionate about causes that support animal rights, especially ‘No Kill LA’, which is dedicated to ending the killing of healthy and treatable pets in L.A. shelters. He has been honored to serve as the annual emcee of MS Walk: Pacific, raising awareness and money for the National Multiple Sclerosis Society, and is involved with Alex’s Lemonade Stand, a foundation devoted to fighting childhood cancer. He also is a board member of the Los Angeles Press Club and was recently elected to serve as vice president of the organization for 2013.


ROBERT KOVACIK


Dear Craig,

If You Were My Mother,

I Would’ve Never Left Home...

With Love & Best Wishes,

A1

Hollywood
Chamber
Community
Foundation


MARILYN

The Exhibit

**HOLLYWOOD
★ MUSEUM ★**

In the Historic Max Factor Building

**SHOWCASING 100 YEARS
OF HOLLYWOOD!**

Congratulations to
Miss Debbie Reynolds
Mary Pickford Award

Congratulations to our
Heroes of Hollywood

1660 N. Highland Avenue
(at Hollywood Boulevard)
Hollywood, California USA 90028
Phone: 323.464.7776
www.thehollywoodmuseum.com

Open Wednesday - Sunday
10:00 am - 5:00 pm


**AN INTIMATE LOOK
AT THE LEGEND**

JUNE 1 - SEPTEMBER 8, 2013

Our Mary Pickford Award honoree Debbie Reynolds was born Mary Frances Reynolds on April Fool's Day in 1932 in El Paso, Texas. She moved with her parents to Burbank when she was seven years old. At age sixteen, she entered a local beauty contest sponsored by Lockheed Aircraft and won on the strength of a lip-synching rendition of Betty Hutton singing "I'm Just a Square In A Social Circle." Two of the judges were talent scouts from Warner Brothers and MGM. On the flip of a coin, the Warner Brothers' scout, Solly Baiano, got first dibs at a screen test for Mary Frances. The test led to a contract and her name was changed to "Debbie" by Jack Warner himself! Debbie made her screen debut with June Haver and James Barton in "The Daughter of Rosie O'Grady". Her first big break came in an MGM musical starring Fred Astaire and Red Skelton, "Three Little Words" in which she portrayed Helen Kane, the "boop-boop-a-doop" girl of the late 1930s. A subsequent performance in a bus by Berkley musical, "Two Weeks With Love", convinced the legendary L. B. Mayer to choose her for the leading female role in what became one of the greatest screen musicals of all time "Singin' In The Rain," starring Gene Kelly and Donald O'Connor. Over a 10-year period, Debbie made more than 25 films, including "How The West Was Won", "The Unsinkable Molly Brown", "Susan Slept Here," "The Tender Trap," "Tammy And The Bachelor," "The Pleasure Of His Company," "Mary, Mary," "Divorce American Style," "Goodbye Charlie," "The Rat Race," "Mother" and "In And Out".

Her recordings of "Abba Dabba Honeymoon" from "Two Weeks With Love" and "Tammy" from "Tammy And The Bachelor" both sold more than a million copies. In the mid 1960s, Debbie put together her first nightclub act, which debuted at the Riviera Hotel in Las Vegas. In the fifty-some years since, she has been a headliner on the casino circuit from Reno and Tahoe and Las Vegas to Atlantic City to the famed London Palladium, as well as in concert in every major American city, touring on the average of 44-weeks per year.

In 1973, Debbie starred in the Broadway revival of "Irene," the first stage show to open the Minskoff Theatre, breaking all records for a Broadway musical, and being the first person ever to be nominated for a Tony award before the show had officially opened! After a successful national tour, Debbie returned to the musical stage with another hit revival of Irving Berlin's "Annie Get Your Gun." In 1983, she returned to Broadway at the famed Palace Theatre to star in the hit musical "Woman Of The Year". In 1989, Debbie did a national tour of "The Unsinkable Molly Brown."


In the late 1970s, Debbie established the Debbie Reynolds' Professional Rehearsal Studios in North Hollywood, which has since become one of the entertainment industry's leading rehearsal and professional training studios. In 1987, Debbie has published her memoir, "Debbie, My Life." She has been a life-long supporter and fund-raiser for the Girl Scouts, and Founder-president of the Thaliens, a charitable organization which has raised millions of dollars for emotionally-disturbed children and aids patients located at Cedars-Sinai Hospital in Los Angeles.

She is the mother of daughter actress/writer Carrie Fisher and son Todd Fisher. In 1992, Carrie made her a Grandmother, giving birth to the beautiful baby girl Billie Catherine.


**DEBBIE
REYNOLDS**

Hollywood
Chamber
Community
Foundation


Gold Sponsor

**Millennium
Hollywood**

and

Friends of the Hollywood Central Park

are proud and honored to celebrate the contributions
and achievements of our friend, colleague
and Hero of Hollywood

George Abou-Daoud

and

Congratulations to all of the extraordinary

2013 Hollywood Heroes

and

Debbie Reynolds

Mary Pickford Award

You make our world a better place!

Our Hero George Abou-Daoud moved to Los Angeles from New York City a decade ago. He has been committed to making Hollywood a true neighborhood with walkability, true amenities and a sense of pride in what Hollywood means to so many. Working with local businesses, developers and residents, George continues to look towards improving the livability and business environment of Hollywood.

With eight unique restaurant concepts to his name, George George has quickly become one of Los Angeles' most successful and prolific restaurateurs. As the lifelong East Coaster delved into West Coast culture, his business instincts kicked in when he noticed that there was something missing in Hollywood's local dining scene: great neighborhood places with delicious food to match.

In 2005, George opened The Bowery along Sunset Boulevard, the first of LA's now extensive gastropub scene. Continuing on with his signature style, he opened Delancey Bar & Pizzeria in 2008 a few blocks away from The Bowery. George has since added six unique restaurant concepts to his arsenal - Mission Cantina, Tamarind Ave. Deli, Rosewood Tavern, Township Saloon, The Mercantile, and Urban Garden. Each place is distinctly unique and inspired by the types of restaurants George and his friends like to frequent. His vision stems from his own passion for creating places with all the right ingredients: good food, drink, and an atmosphere where people can head out for the night.

George has held seats or currently holds seats on several business and community boards, including the Hollywood Chamber of Commerce, the Sunset & Vine BID, local neighborhood councils, Friends of the Hollywood Central Park and more.

George is committed to promoting the idea of local restaurants, retailers and shops so Hollywood looks and feels like no other city in the country! With a keen eye for urban landscape, he is working with developers and the city agents to improve Hollywood. He coined the terms "The World's Most Famous Neighborhood" and "Hollywood Historic Core" to help Hollywood shift from a tourist destination into a day-to-day living community. He has raised awareness of the importance of the Hollywood Historic Core and is leading efforts to see that residents, visitors and future generations are able to enjoy the lure and magic of Hollywood.


George is currently working on a project to mark additional signs of Hollywood's historic destinations. These would highlight Hollywood's historic trails and sites that impacted the world such as the site of the first full-length feature film, Hollywood's first studio, the birth of Warner Bros, MGM, Columbia, Universal and Paramount, stages where the most famous television in history were recorded, to early popular radio, and much more. There is an abundance of history that created the economic basis of this community and influenced the world; and a walking trail would feature this history of Hollywood.

George also set up his film production company in the heart of Hollywood. He has several businesses in the Hollywood area and employs over 150 people locally. He is committed to improving both the visual and underlying landscape of Hollywood.


**GEORGE
ABOU-DAUD**


Hollywood
Chamber
Community
Foundation


OUR HERO TODAY & EVERYDAY...


With Love From Your Occidental Family...


OCCIDENTAL ENTERTAINMENT GROUP HOLDINGS

1149 North McCadden Place
Hollywood, CA 90038
323.464.0055

www.OccidentalEntertainment.com

Few people get the opportunity to “turn the kaleidoscope” and see Hollywood from so many different perspectives. After nearly four decades in the Entertainment Industry, **our Hero Craig Darian** has seen Hollywood as a producer, international distributor, theater owner, CEO, talent manager, and a crew member on countless Television and feature film productions.

Starting as a studio projectionist at MGM, Warner Bros., and 20th Century Fox, Craig worked on a number of Television series including *M*A*S*H*, *Charlie’s Angels*, *Love Boat*, and *Starsky & Hutch*. He also worked on such Emmy award-winning miniseries as *Roots* and *The Thornbirds*.

Quickly rising up the Executive ranks, by the age of 29, Craig became CEO of the industry’s largest Post Production Studio with operations at Paramount, Disney, and CBS/MTM Studios.

He has since become a Motion Picture producer, distributor, and business executive overseeing the operations of Occidental Entertainment Group, Tricor Entertainment, Cinema 1 Theaters, ChinaAmerica Film Distributors, and Darian Management Group.

As a producer, Craig has worked with such Academy Award winning actors as Robert Deniro, Anthony Hopkins, Kathy Bates, Martin Landau, and Rita Moreno. His more than 100 International Distribution Credits includes such blockbusters as *Spider-Man*, *Pirates Of The Caribbean*, *Mission Impossible*, *King Kong*, *Gladiator*, *Jurassic Park, III*, and *Shakespeare In Love*.

As Co-chairman & CEO of Occidental Entertainment Group Holdings, Inc., Craig currently presides over five operating divisions, including 12 sound stages, and three dozen office buildings comprised of nearly a million square feet of production, editorial, and creative office space.

As Co-chairman & CEO of Tricor Entertainment, Inc., Craig has produced several films starring prominent actors.

As Chairman & CEO of Darian Management Group, LLC a diversified Management & Business Consulting Firm, Craig has represented a wide range of clients doing business in the Motion Picture, Television and Music industries.


Craig’s stakeholder interest in each of these companies is held through his wholly-owned company - DMG Holdings, Inc. - in which he is Chairman & CEO.

Through his various companies and productions, Craig has created thousands of jobs in Hollywood and around the world; and he has brought Hollywood productions to parts of the world where movies are now one of our greatest commercial and cultural exports.

Craig is a longtime voting member of the Academy of Motion Picture Arts & Sciences; Academy of Television Arts & Sciences; and Producers Guild Of America.


He has been a Director on several civic and philanthropic boards, and has been particularly involved in organizations that support youth programs, veteran services, education, and the arts.

Craig lives in San Marino with his wife of 37 years, and has three children and two granddaughters.


**CRAIG
DARIAN**

Hollywood
Chamber
Community
Foundation


**OUR FAMILY AT
BOWERY STREET ENTERPRISES
WOULD LIKE TO CONGRATULATE
ALL OF THE
2013 HEROES OF HOLLYWOOD
THANK YOU FOR YOUR CONTRIBUTION
TO OUR COMMUNITY!**

BOWERY

Delancey
Pizzeria & Bar

THE
MERCANTILE

Mission Cantina
mexican food & cocktails

ROSEWOOD TAVERN
CHOPS · ALES · FINE SCOTCH

Township
SALOON

SANDWICHES
TAMARIND AVE. DELI
COLD CUTS · ICE COLD SODA

urban garden

**BOWERY
STREET
ENTERPRISES**

For more information about Bowery Street Enterprises,
please visit www.Bowery-St.com

A native of Southern California and son of a career Marine, **our Hero Bill Farrar** has spent much of the last 35 years serving the citizens of Los Angeles and Hollywood.

He spent 23 years with the Los Angeles Police Department and retired in 2000 as a Detective Supervisor with the Anti-Terrorist Division prior to joining the private sector with Andrews International Security.

As Senior Vice President of Media, Entertainment and Special Armed Services, Bill specializes in providing services to Motion Picture and Television, major special events, international anti-piracy efforts and specific areas of security necessitating armed officers. This would include security at the California ISO which handles the electrical grid for all of California, and Andrews Disaster Response Team which provided looting suppression at Hurricane Katrina and several other disasters.

Bill helped develop and continues to manage the Hollywood/Sunset Vine BID Patrols. He is especially proud of the impact the BID Patrols have had on the Hollywood community. Since 2007, the BID Patrols have responded to over 20,000 radio calls, resulting in over 9,301 arrests, 495 of which were felonies.

This partnership with the community and LAPD has freed up LAPD resources, and as a result businesses and residents have a safer community. Of note, the BID Patrol, along with the efforts of the Hollywood and Sunset BID's, were credited by the RAND Corporation with helping reduce crime in Hollywood.

Bill has a deep and abiding commitment to the Hollywood community, his second home. What especially sets Bill apart from the rest is his work above and beyond his job description. Bill actively and eagerly participates in any effort to support Hollywood. He is also sought for his carefully-considered perspective which is sure to enrich discussions to maximize effectiveness. If nothing else, you can always count on him to make a remark that will make you smile, if not laugh out loud.

His community involvement includes participation on numerous boards of local organizations. He is a board member and former Chair of the Hollywood Chamber of Commerce; board member of Business Leaders Task Force on Homelessness, Los Angeles; board member of Citizen's Advisory Board to US Army, Greater Los Angeles; former board member and Chair of the Hollywood Chamber Community Foundation; board member and former Chair of the Hollywood Chamber PAC.


Bill has organized the raising of tens of thousands of dollars in support of Hollywood organizations and projects. Organizations that Bill has raised funds for include PAL, the Hollywood Chamber Community Foundation, Hollywood Arts Council, various community, educational and beautification projects, and more.

Bill has used his relationships in the community to bring together people from business, government, and the community as a whole, while encouraging involvement by future generations.


**BILL
FARRAR**

Hollywood
Chamber
Community
Foundation


Congratulations

To Our Pal Milt,

Who Runs The Most Magical Joint In Hollywood.

PENN & TELLER

Our Hero Milt Larsen is best known for his role in the world of magic. In 2006 he celebrated the 50th anniversary of his annual stage show *It's Magic!* The event was commemorated with an all-star show. At the same time Milt and his late brother Bill were honored with a star on Hollywood Walk of Fame.

In 1963 he founded the world-famous private club for magicians, the Magic Castle in Hollywood. He is the President of Magic Castles, Inc. In 2000, *Magic Magazine* polled their international readership and voted Milt Larsen as one of the 100 most influential individuals in the history of magic. He is a true renaissance man and his career encompasses writing, producing and performing.

As a writer he is best known in the field of audience participation having written *Truth or Consequences* starring Bob Barker for an incredible run of 18 years! In his early days he authored five joke books and three books involving Magic Castle. He writes a weekly column for members of the club.

In the songwriting field the team of Sherman and Larsen have a cult comedy following for their outrageous songs that can be heard currently on CDs "Bon Voyage Titanic - Smash Flops" and "Banned Barbershop Ballads. A new musical, "Pazzazz" Music and Lyrics by Richard M. Sherman and Milt Larsen, enjoyed a full-scale premiere production at the University of Texas in Arlington, Texas.


As a producer, in addition to The Magic Castle and *It's Magic!* Milt owned and operated Mayfair Music Hall in Santa Monica producing live stage revues for 10 years and the Variety Arts Theater, a 1200-seat variety theater in downtown Los Angeles for 12 years. He has produced TV special for ABC, CBS and NBC. He was the creator and consultant for the \$50-million Caesars Magic Empire at Caesars Palace in Las Vegas.

As a performer he is an active member of SAG and AFTRA and has been seen yanking tablecloths in films and commercials. He has been the opening act for The Amazing Johnathan in Las Vegas. He has been a lecturer at the Smithsonian in Washington D.C. and magic conventions in America, Mexico, Europe and Japan.

On radio, for several years Milt was the Monday morning guest on Ron "The Baron" Herrons popular KZBN 1290 AM Breakfast Club Show in Santa Barbara. This led to his creating a weekly radio feature "Hear Them Again - for the first time" - featuring recordings from the first half of the 20th century. The show is now heard on CRN the Digital Cable Network coast to coast and worldwide on Satellite radio

Milt is a well-known theatre historian and record collector. He became interested in the vaudeville era as a kid and started collecting recordings of showbusiness personalities as a teenager. His hobby grew into a passion and his collection of thousands of vintage 78's and LP's is a treasure trove of variety history. His facilities house his huge record collection and his studio is designed specifically to play the old 78-RPM vintage recordings.

Milt lives on Santa Barbara's picturesque Mesa overlooking the Harbor with his wife, award-winning costume designer Arlene, and their two lovable mutts, Angel and Wizard.


MILT
LARSEN

Hollywood
Chamber
Community
Foundation


To Craig

WITH GREAT ADMIRATION

AND MUCH LOVE...

YOU ARE OUR HERO EVERYDAY!!


WITH LOVE,
KIMMY AND THE KIDS

Our Hero Stormy Sacks is a composer, orchestrator, conductor, an educator and a Grammy-nominated composer/producer.

He has conducted and written orchestrations for more than 50 symphony orchestras, including the Atlanta Symphony, Baltimore Symphony, Calgary Philharmonic, Cincinnati Symphony, Dallas Symphony, Denver Symphony, Florida Philharmonic, Milwaukee Symphony, Minnesota Orchestra, Montreal Philharmonic, National Symphony in Washington, D.C., New Orleans Symphony, Osaka Symphony in Japan, Pittsburgh Symphony, Rochester Symphony, Toronto Philharmonic and Vancouver Symphony.

He has written the music for such television shows as "Hollywood Squares," NBC's "Caesar's Challenge," "ABC After School Specials," the PBS Specials, "Lambchop's Chanukah Surprise" and "Lambchop's Special Passover" and the CVS Late Night series, "Personals," on which he appeared daily.

In addition to being the composer, orchestrator and Musical Director for Jimmy Nederlander's Limited Engagement musical "Lambchop on Broadway" at the Richard Rogers Theatre in New York, Stormy has served as musical director for productions of numerous musicals.


For the past twelve years, Storm has devoted most of his time to strengthening the Performing Arts Magnet at Hollywood High School.

During these years the school has garnered much-acclaim for their world-class musical productions and for their show choir, H-2-O, Hollywood's Finest Twenty. This group appears at events throughout the Los Angeles area and on Television in an effort to bring attention to the accomplishments of the students at the Performing Arts Magnet of Hollywood High School.

This year, with the help of the parents organization that he formed, Stormy created and executive produced the first annual fundraiser to support the arts at Hollywood High: "Hooray for Hollywood. . . High!" This event honored alumna Carol Burnett with the inaugural Carol Burnett Honor of Distinction Award.

Stormy was able to gain the support of Disney's El Capitan Theatre, where the event was held in January 2012. It is his hope that this event will grow and continue to raise the necessary funds to support a thriving performing arts magnet at Hollywood High School.

Under his direction, most recently the Hollywood High School was awarded for winning the Best Musical Honor for "In The Heights" school production at the 2nd Annual Jerry Herman Awards, a local celebration dedicated to recognizing achievements and excellence in high school musical theatre, at the Pantages Theatre.


**STORMY
SACKS**

Hollywood
Chamber
Community
Foundation


**MIRMAN, BUBMAN
& NAHMIA, LLP**

We congratulate our client and friend CRAIG DARIAN on being recognized as a Hero of Hollywood. We are proud of our longstanding relationship with Craig and his colleagues at Occidental Entertainment Group Holdings. Craig has been a major force in the revitalization of Hollywood, and we salute him and the other Heroes.

Mirman, Bubman & Nahmias LLP specializes in:

- > Commercial real estate documentation and litigation
- > Business litigation
- > Financial institution representation
- > Loan documentation, loan restructuring, workouts and intercreditor agreements
- > Real and Personal Property Secured Transactions
- > Creditor Rights litigation
- > Provisional Remedies (receivership, attachment, possession)
- > Enforcement of Judgments
- > Insolvency and Creditor/Debtor matters
- > Representation of healthcare professionals and long term care providers

CONTACT

Alan M. Mirman
amirman@mbnlawyers.com

Michael E. Bubman
mbubman@mbnlawyers.com

Ashley M. McDow
amcdow@mbnlawyers.com

Mirman, Bubman & Nahmias, LLP
21860 Burbank Boulevard, Suite 360
Woodland Hills, CA 91367
Tel: (818) 451-4600
Fax: (818) 451-4620


www.mbnlawyers.com

Founded in 1988, the mission of **our Hero My Friend's Place** (MFP) is to assist and inspire homeless youth to build self-sufficient lives. MFP started with a sack lunch of one turkey sandwich, a chocolate pudding, a boxed drink and an orange.

After seeing the homeless young people on the streets in Hollywood, local businessmen and MFP co-founders Craig Scholz and Steve LePore decided something needed to be done. On their first night they packed 50 sack lunches and headed out for the meal drive where they were greeted by over 100 young people in need of food. But this experience quickly changed. They began not only handing out food but spending most of their time in conversation with the young people. They lent them a kind ear, and learned about their lives and what brought them to the streets.

In 1992 MFP opened its first resource center in a tiny 600-sq.ft storefront building in Hollywood. In this tiny space MFP was able to serve from 50 to 70 young people per day, and go beyond the provision of mere sack lunches to offer clothing, phone service and a place of refuge away from the streets.

MFP's programs are offered to homeless youth in Los Angeles between the ages of 12 and 25 and their children. Last year, MFP provided services to 1,673 individual youth through 19,932 visits. Because of their traumatic pasts and ongoing challenges, MFP's clients are often unable to navigate the rigid systems of many other agencies. The youth MFP works with are the most marginalized, the hardest to reach, and the most at risk of becoming chronically homeless. But MFP is deeply committed to this often long and challenging process because it is the only way to transform these young lives.

MFP offers programming in the following three broad areas:

The Safe Haven Program provides drop-in services and engages youth by providing food, clothing, showers, communication services and transportation.

Through the Transformative Education Program MFP offers workshops and one-on-one sessions in the areas of educational support, life skills, employment readiness support services, education assistance including GED tutoring, and creative arts opportunities.

The Health and Well-Being Program provides youth with health, medical, and mental health services addressing issues such as pregnancy and parenting, legal issues, sexual health, HIV prevention and emotional well-being.

In the 25 years since its start, MFP has grown from this small, but dedicated group of volunteers serving meals from their cars once per week into a thriving, professionally-staffed social service agency serving nearly 1,600 youth per year from its Hollywood facility. With the incredible support of countless community partners, MFP is able to offer broad-ranging, high-impact services that help some of the most vulnerable young people move toward greater stability.

In this anniversary year, and with a recently completed strategic plan for growth and maximum impact, MFP celebrates its history and looks forward to the future with great hope.

25 years


inspiring youth

**MY FRIEND'S
PLACE**

Hollywood
Chamber
Community
Foundation


We Salute Our Hero

Craig Darian

Your Friends,

May & Richard Ziman

and the

American Friends

of

Hebrew University


About the Heroes of Hollywood

The Heroes of Hollywood Awards honor executives, business owners, leaders and organizations in the Hollywood Community. Recognition is based on outstanding achievement and dedication to excellence within an industry, organization or profession, special accomplishments, and community service.

This is the most-recognized fundraising event of the year for the Hollywood Chamber of Commerce Community Foundation, and is a significant annual event in Hollywood.

The Heroes of Hollywood Awards recognize exceptional leaders in the Hollywood community who have transformed the lives of others and/or have made a remarkable contribution to the physical environment.

Since 1993, the Hollywood Chamber of Commerce Community Foundation has saluted more than 125 extraordinary leaders in our community through what was previously named the Women of Distinction Awards.

Since 2011, the Heroes of Hollywood Awards have honored both male and female leaders, as well as families, businesses and organizations. Heroes of Hollywood serves as one of two major fundraisers for the Hollywood Chamber of Commerce Community Foundation, a 501(c)3 organization which is dedicated to improving the lives of Hollywood community members.

All funds raised from this luncheon will be awarded in the form of grants to non-profit organizations that are doing remarkable work in the Hollywood community.

Hollywood
Chamber
Community
Foundation


On behalf of all of us at the
Lloyd S. Berkett Insurance Agency,
 We congratulate
CRAIG DARIAN
 on Being named as a
2013 Hero of Hollywood!

Your continued dedication and contribution
 have set a high standard
 for everyone to strive toward.
 For those of us who know you well,
 we are proud to share
 this special tribute with you.

Lloyd S. Berkett

Insurance Agency, Inc. Founded 1946


www.BerkettInsurance.com

Women of Distinction Honorees

1993

Ovsanna Abrahamian
 Susan Allen
 Phyllis Caskey
 Chris Essel
 Beverly Garland
 Gwynn Gustafson
 Adele Klute
 Ann Martin
 Christy McAvoy
 Mary Rainwater
 Patricia Robertson
 Marsha Toy
 Serena Kay Williams

1994

Herimone K. Brown, Esq.
 Mary-Ellis Bunim
 Jean M. Cottingham
 Elizabeth Gomez
 Deborah Harter
 Ann Martin
 Sandra Bauer Moss
 Sharyn Romano
 Phyllis Solomon
 Tammy Lee Tatreau
 Pat Tobin

1995

Nyla Arslanian
 Rae Ann Del Pozzo
 Joanne Hale
 Laurel Harvey
 Aulana Peters
 Patricia Ruiz
 Nadia Sutton
 Debbie Useldinger
 Bertha Washington
 Bonnie Werchan

1996

Martha Diaz Aszkenazy
 Pat Crowe
 Amelia Haygood
 Dr. Jeanne E. Hon
 Gabriella Karsch
 Rodri J. Rodriguez
 Christine Spichal
 Chip Selby
 Barbara Zicka-Smith

2011

Folb Family Trust
 Homer Alba
 Kaneisha Northern
 Mitch O'Farrell
 Maureen Schultz
 Thaddeus Hunter Smith

1997

Virginia Charon
 Cpt. Constance M. Dial
 Lorri L. Jean
 Julie Kleinick
 Corine Lorain
 Karen Randall

1998

Madeleine Arnold
 Abbe Land
 Faustina Nevarez
 Judith Savage
 Merle M. Singer
 Pompea Smith

1999

Nancy J. Brown
 Sonia Lloveras-Verdier
 Susan Mandel, MD
 Kate Neill
 Debra Pease Wehbe
 BJ Peterson

2000

Kinder Hunt
 Kerry Morrison
 Lorraine Ross
 Jackie Ruiz
 Keitha Scott, M.D.
 Dr. Virginia Uribe

2001

Loreen Arbus
 Pamela Dean
 Mary Lou Dudas
 Phyllis Magee
 Floria Trimble, Ed.D.
 Roxana Tynan

2003

Donelle Dadigan
 Srgnt Beatrice Girmala
 Helmi Hisserich
 Carol Massie
 Dr. Mary Spangler
 Dr. Suzanne Wenzlaff

HEROES of HOLLYWOOD

2012

Kwang Yul Cha, M.D.
 Laurie Goldman
 Albert Sweet
 The Sundher Family

2004

Wendy Bernat
 Hollace Davids
 Marianne Kaneko
 Linda LoRe
 Judith Nelson
 Lynne Segall
 Dr. Maureen Spell

2005

Tracey Angeles
 Susan Fuentes
 Billie Greer
 Analia Sarno Riggle
 Sharon Stricker

2006

Mary Ann Barnes
 Diana Derycz-Kessler
 Marian Gibbons
 Anastasia Mann
 Kim Sudhalter
 Baydsar Thomasian
 Dorothy Thompson

2007

Gay Blackstone
 Gail Koretz
 Christi Van Cleve
 Renee Weitzer

2008

Laura Dodson
 Carolyn Dye
 Hilary Royce
 Amy Elaine Wakeland

2009

Judy Kloner
 Leslie Lambert
 Sarah MacPherson
 Chanell O'Farrill

2010

Norma Foster
 Aileen Getty
 Wendy Greuel
 Brigid LaBonge
 Margaret Martin
 Cynthia Ruiz

Ofc. Kevin Cotter
 Det. Craig Marquez
 Sgt. Dave McCall
 Sgt. Solomon Patton
 Ofc. Mike Ayala
 Ofc. Michael Coogle
 Ofc. George Islas
 Ofc. Leonard Sterling

Hollywood
 Chamber
 Community
 Foundation


Dear Craig, the hardest working man we know.
Congratulations on being a Hero of Hollywood!


You have always been a hero in our eyes!
Love Ron, Leslie, Olivia & Andrew Sweet


About The Mary Pickford Award

As America's first international film star, legendary silent film actress Mary Pickford was also a founding member of the creative community we call Hollywood.

Mary Pickford occupied a unique position as the first lady of film, and America's Sweetheart, while forging ahead as a philanthropist and paving the way for other actresses and businesswomen.

Pickford was one of the founding members of the Academy. The Academy's Pickford Center for Motion Picture Study was dedicated in honor of Mary Pickford in 2002.

In consideration of her contributions to American cinema, the American Film Institute named Pickford 24th among the greatest female stars of all time.

The coveted Mary Pickford Award is given to an honorable woman of the community or industry who has:

- Demonstrated a commitment to the mentorship of women in the workplace.
- Displayed innovative leadership or qualities of a pioneer in her chosen field.
- Served as a model of pursuing a vision or challenge with tangible results.
- Made significant contributions to community service.
- Shown a commitment to excellence.

Past honorees of The Mary Pickford Awards include such stars as Angie Dickenson, Marion Ross, Doris Roberts, Leeza Gibbons, Stefanie Powers, Cindy Williams, Lee Meriwether, Marlee Matlin, JoAnne Worley, and Carol Channing.


 EMERSON COLLEGE

Bringing Innovation
to Communication
and the Arts


**Emerson College congratulates the
2013 Heroes of Hollywood.**

Hollywood
Chamber
Community
Foundation


**Andrews International
Salutes all of the 2013
Heroes of Hollywood
and Congratulates our very own Hero
Bill Farrar**

About the Hollywood Chamber Community Foundation

The goal of the Hollywood Chamber of Commerce Community Foundation is to improve the quality of life in the community of Hollywood. We support and advance the educational, cultural and economic interests of the community by:

- Raising funds by staging events such as the “All Hallow’s Eve” and the “Heroes of Hollywood” Awards.
- The board researches and reviews grant applications, and one board member visits each organization to ensure the applications meet the Foundation’s requirements and the allocated funds are used accordingly.
- Selected organizations are presented with a check at one of the Hollywood Chamber regularly scheduled events.

We encourage applications from organizations that:

- will use funds for specific purposes and tangible property rather than administrative services
- are well-managed and use their resources effectively
- collaborate with rather than compete with organizations
- address the root causes of problems, rather than symptoms
- make a significant contribution to the vitality of Hollywood
- are 501(c)3 charitable organizations located in Hollywood
- deliver services directly to those who need them

Exclusions: Individuals, private foundations, “flow through” organizations, veterans groups and labor organizations (when serving only their membership), religious organizations, capital projects and campaigns, endowments, general operating expenses, loans or loan guarantees, special occasion goodwill advertising, political or lobbying activities and organizations that discriminate based on race, color, religion, national origin or ancestry, age, sex, sexual orientation, marital status, physical or mental disabilities.

Board Members

Marty Shelton	Foundation Chair NAI Capital Commercial Real Estate
Christopher Barton	Sunset Gower/Sunset Bronson Studios
Heather Cochran	Academy of Motion Picture
Kathleen Cook	The Hotel Commonwealth
Leron Gubler	Hollywood Chamber of Commerce
Ira Handelman	Handelman Consulting, Inc.
Sarah MacPherson Besley	Hollywood Property Owners Alliance
Scott Moe	SDM Advisory Group
Carole Sarian	The CrisCom Company
Kristi Schaffter	ACCESS Destination Services
Sam Smith	Genesis Financial

Hollywood
Chamber
Community
Foundation


Keeping lives on course.

Bank of America Merrill Lynch is proud to support Community Foundation’s 2013 Heroes of Hollywood Awards Luncheon. We salute the many caring individuals and organizations who are teaming up to support those in need.

Angela Meadows
Vice President, Business Banking
213-345-2035
angela.meadows@baml.com


For marketing disclaimer, visit www.bankofamerica.com/disclaimer

We proudly salute the 2013 honorees:

Debbie Reynolds
Mary Pickford Award

George Abou-Daoud
Craig Darian
Bill Farrar
Milt Larsen
Stormy Sacks
My Friend's Place

CIM

INVESTING IN URBAN COMMUNITIES

LOS ANGELES NEW YORK SAN FRANCISCO WASHINGTON D.C.

We salute
Heroes of Hollywood.


FIRST REPUBLIC BANK

It's a privilege to serve you®

(415) 296-3737 or visit www.firstrepublic.com • Member FDIC

New York Stock Exchange Symbol: FRC


Hollywood Chamber of Commerce Community Foundation Grant Recipients


2012-2013 Fiscal Year

One of the unique features of the Hollywood Chamber is its efforts to support local community non-profit organizations. As a 501(c)3 non-profit association, contributions to the Chamber Foundation are tax deductible. The Foundation holds two fundraising events annually-the Heroes of Hollywood Luncheon (formerly called the Women of Distinction Luncheon) and the All Hallows Eve Party at Hollywood Forever Cemetery. Since its inception in 1995, the Foundation has given out \$651,540 in grants, and has given out \$25,050 in grants so far in 2013. In our most current fiscal year, the Chamber Community Foundation assisted the following local organizations.

- American Film Institute
- Assistance League
- Blind Childrens Center
- Boys and Girls Club of Hollywood
- Covenant House
- Gay & Lesbian Elder Housing
- HeArt Project
- Hollygrove
- Hollywood High School (Friends)
- Hollywood Master Corale
- Hollywood Police Activities League
- LA Zoo Association
- LACER After school Program
- LAPD National Night Out
- Newfilmmakers LA
- PAH Nation
- Selma Avenue Elementary School
- Stella Adler Academy of Acting & Theatre
- Streetlights
- Theatre West

Hollywood
Chamber
Community
Foundation


oscar^soutdoors

summer film
series 2013

in the heart of hollywood

tickets on sale at
oscars.org/outdoors

oscars.org/outdoors
facebook.com/theacademy
@theacademy


The Folb Family and
Paramount Contractors & Developers
Honor and Salute

ALL 2013 HEROES OF HOLLYWOOD

for their exceptional leadership and
contributions to the Hollywood community


www.pcdnews.com

Congratulations and Thank You
to the extraordinary people of the


HEROES *of* HOLLYWOOD

Event Committee!

Your dedication, time and effort
has produced a quality event
and exceeded all expectations.

Carole Sarian	Event Co-chair The CrisCom Company
Homer Alba	Event Co-chair Forever Hollywood, Inc.
Cindy Braun	The Paley Center For Media
Kathleen Cook	The Hotel Commonwealth
Donelle Dadigan	Hollywood Museum
Matthew Fritch	Sunset Bronson Studios
Catherine Gaughen	Kaiser Permanente Los Angeles Medical Center
David Keeton	DC Keeton Home Improvements
Gary Taglyan	Taglyan Cultural Complex
Steven Whiddon	Studio District Neighborhood Council
Marty Shelton	NAI Capital Commercial Real Estate
Leron Gubler	Hollywood Chamber of Commerce
Kaylee Kiecker	Hollywood Chamber of Commerce
Marcella Gutierrez	Hollywood Chamber of Commerce

Hollywood
Chamber
Community
Foundation


ALLEN MATKINS
IS PROUD TO SUPPORT THE
HOLLYWOOD CHAMBER COMMUNITY FOUNDATION AND THE HEROES OF HOLLYWOOD AWARDS

www.allenmatkins.com

Allen Matkins
CHALLENGE. OPPORTUNITY. SUCCESS.

Sunset Gower and Sunset Bronson Studios is a proud sponsor of the 2013 Heroes of Hollywood Awards Luncheon. Congratulations to all of this year's recipients. Your unwavering commitment to the improvement of Hollywood has earned each of you the well-deserved distinction of being true Hollywood Heroes.


Hollywood Forever
salutes
Ms. Debbie Reynolds
and the 2013 Heroes of Hollywood.


HOLLYWOOD FOREVER www.hollywoodforever.com | 323-469-1181

*Congratulations Heroes of Hollywood
from Dr. Fariba Kalantari & Team*


... where Hollywood gets their RED Carpet smile! 


*Dr. Fariba Kalantari & her staff
have taken such good care of me!*
— Holland Taylor, Emmy Winner

**Famous HOLLYWOOD
Dental Care**

HollywoodDentalCare.com Call 323-461-4676

Gensler
www.gensler.com

WE ARE PLEASED TO
CONGRATULATE THE
HEROES OF HOLLYWOOD
HONOREES.

DO WELL—BUT DO GOOD

Congratulations to all the Honorees
For Walking the Talk

Jeff Briggs
BRIGGS LAW
www.jbriggslaw.com
“In Hollywood, For Hollywood”


**AVISON
YOUNG**  **BEST
MANAGED
COMPANIES**

Intelligent
Real Estate Solutions

Avison Young would like to thank the Heroes of Hollywood for their exceptional contributions to our community and continuous leadership

www.avisonyoung.com A growing multinational presence

Los Angeles - North 323.851.6666	Los Angeles - West 424.265.9200	Los Angeles - Santa Monica 310.899.1800
Los Angeles - Downtown 213.935.7430	Irvine 949.757.1190	San Diego 858.201.7070

GILMORE BANK[®]

Community Relationships. Landmark Results.[®]

110 S. Fairfax Ave. 323.549.2100 www.gilmorebank.com

Member FDIC  

**Kaiser Permanente
Los Angeles Medical Center
salutes the 2013 Heroes of Hollywood
for their dedication to our community**

www.kp.org.losangeles


- Complimentary Hot Buffet Breakfast with Cooked to Order Omelets from 6:30am – 10:30am • Free Wireless High-Speed Internet Access
- Pool, Sauna & Fitness Center • Microwaves and Refrigerators in All Rooms • Minutes to Hollywood's Favorite Attractions • Shuttle Service to Universal Studios and Universal City Walk*

Reservations: 800-800-9733

1160 North Vermont, Hollywood, CA 90029

Email: info@hollywoodhotel.net • www.hollywoodhotel.net

*Advance reservation required at www.hollywoodhotel.net/specials.asp with Universal Studios ticket purchase at regular box office rate. Daily parking fee \$18 plus tax.

Marty Shelton

Congratulates
The 2013 Heroes of
Hollywood Honorees

NAI Capital
Commercial Real Estate Services, Worldwide.

NAI CAPITAL WEST LA • naicapital.com • mshelton@naicapital.com • DRE LIC. #00835288

St. Anne's salutes
Craig Darian

for transforming lives through
stellar leadership and extraordinary benevolence.
You truly shine.

With admiration and gratitude,
your friends at St. Anne's


The Original Farmers Market
Congratulates All of This Year's
Heroes of Hollywood!


MCS MANAGED CAREER SOLUTIONS
HUMAN CAPITAL | ECONOMIC | WORKFORCE > DEVELOPMENT

Congratulations & Thank You to our

Heroes of Hollywood


info@mcs-careergroup.com | 213.355.5300 | mcs-careergroup.com

MCS empowers
entrepreneurs,
businesses, and
jobseekers through **FREE**
services with the goal to
create economically
viable communities,
raise educational and
economic aspirations,
and **eliminate poverty.**


Congratulations to the
2013 Honorees.


www.tpboc.com
310.973.7047

Equal Housing Lender | MEMBER FDIC

Century City Office • 10100 Santa Monica Boulevard, Suite 2500 • Los Angeles 90067
Hollywood Office • 7083 Hollywood Boulevard, Suite 650 • Los Angeles 90028
Orange County Office • 1920 Main Street, Suite 1140 • Irvine 92614
Loan Production Office • 601 South Figueroa Street, Suite 1850 • Los Angeles 90017


PARAMOUNT PICTURES
PROUDLY SUPPORTS
THE
HOLLYWOOD
CHAMBER
COMMUNITY
FOUNDATION


A Special Thank You

Flower Arrangements by Carlos Polio Flower Design
 Red wine generously donated by Fabio Conti of Fabiolus Cucina
 White wine generously donated by David Keeton of D. C. Keeton
 Home Improvements

H2O Choir of Hollywood High School
 Gary Taglyan / Divine Food Catering / Taglyan Cultural Complex
 Ricky Sims, vocalist and saxophonist

Centerpiece floral arrangements created by
 Carlos Polio Flower Design will be donated to
Virgil Rehabilitation and Skilled Nursing Center
 on behalf of Norma Foster, our dear friend and
 "Women of Distinction" honoree.

With Appreciation and Gratitude to the Hollywood Chamber Staff


Leron Gubler
 President & CEO

Ana Martinez
 VP of Media Relations/Producer, Walk of Fame

Kaylee Kiecker
 VP of Marketing & Business Development

Nicole Shahenian
 VP of Public Policy

Marlene Panoyan
 Director of Communications/Social Media

Steven Shawver
 Director of Information Technology

J.J. Connaughton
 Membership Sales Manager


John Mejia
 Membership Sales Manager

Vivian Kish
 Executive Assistant

Marcella Gutierrez
 Marketing Coordinator

Since 1921...
 Promoting and
 enhancing
 the business,
 cultural and
 civic well-being
 of the greater
 Hollywood
 community.

Hollywood
 Chamber
 Community
 Foundation


HEROES *of* HOLLYWOOD

Awards Luncheon
is a program of the
Hollywood Chamber of Commerce
Community Foundation


7018 Hollywood Boulevard
Hollywood, CA 90028
(323) 469-8311
www.hollywoodchamber.net