

Hollywood Insider Magazine has sponsored these events

March 16, 2012
Media sponsor

WHAT: Luxury Erotic Ultra Lounge Grand Opening Event

WHEN: Thursday, March 8
7 PM to 11 PM

WHERE: Déjà Vu on Main
1800 S. Main Street at Washington
Los Angeles, CA 90015

WHO: Celebrities & Adult Film stars will be attending Grand Opening
of this world-class gentlemen's club

.....

Luxurious Erotic Ultra Lounge in Los Angeles
Celebrates Grand Opening March 8

Déjà Vu on Main Unveils Multi Million Dollar Renovation

LOS ANGELES, CA – To celebrate its Grand Opening, Déjà Vu on Main will host an exclusive invitation-only special event on Thursday, March 8 from 7-11 PM with a paparazzi-lined red-carpet arrival, complimentary beverages and appetizers, special guests and surprise acrobatic performances.

The just-completed multimillion dollar renovation includes a completely redesigned 10,000 sq. ft. interior equipped with dazzling state-of-the art lighting and sound systems. Déjà Vu on Main will usher in a return to the style and sophistication of classic gentlemen's clubs, while presenting the very finest in live, fully-nude adult entertainment.

"We are taking exotic adult entertainment in Los Angeles to an entirely new level. We designed Déjà Vu on Main to be unlike any other gentlemen's club in Southern California," said Andre Cooper, the club's General Manager.

More information is available at <http://www.dejavu.com/vu/project/deja-vu-main-los-angeles/>.

March 8, 2012

www.untappedlosangeles2012.com

Media sponsor & sponsor of 50 items in gift bags

Media sponsor for the event.

**Award Winning Comics and Actors Attend 3rd Annual LA Comedy Awards
HOLLYWOOD HOSTS 3RD ANNUAL LOS ANGELES COMEDY AWARDS AT THE
WORLD FAMOUS LAUGH FACTORY**

~ Award Winning Comics and Actors Attend 3rd Annual LA Comedy Awards ~

Los Angeles, CA (March 2nd, 2012) – In what amounts to be the funniest event Hollywood has to offer, the 3rd Annual Los Angeles Comedy Awards (www.lacomedyawards.com) executive produced by its sister company the Los Angeles Music Awards (www.lamusicawards.com), now in its 22nd year, will be held on Tuesday, March 6th at the world famous Laugh Factory on Sunset Boulevard, and promises to be a memorable experience for those fortunate few who have a ticket to attend. With an exclusive number of free tickets available along with some big name celebrity guests and fantastic goody bags, the event is predicted to be a huge entertaining success.

This year's Annual Los Angeles Comedy Awards, hosted by Hollywood's homegrown comic Jay Davis (as seen on TMZ), will be handing out several prestigious star plaques for a variety of categories including; Most Hilarious Actor and Actress in a comedy, Most Hilarious Male Stand Up Comedian, Best Sketch Comedy Theater and Most Hilarious Television Host to name a few.

LA Comedy Award celebrity presenters and special guests include John Paul DeJoria, CEO/Co-Founder of salon hair care line Paul Mitchell, Emmy Winner Rick Overton (Groundhog Day, Cloverfield), Oscar Nominees Sally Kirkland (JFK) and Larry Hankin (Friends & Seinfeld), American Comedy Award Winner Judy Tenuta (Butch Camp, Material Girls), Kat Kramer (Little Fockers), John Savage (The Deer Hunter), Traci Bingham (Baywatch), Robert Burton (Day in the Life of a Comic) and Hollywood's hottest new action hero Ben Bray (The Grey, The Fighter) to name a few.

Venue: Laugh Factory: 8001 Sunset Boulevard, West Hollywood, CA 90046
 Date: Tuesday, March 6th 2012
 Red Carpet: 8:00pm to 9:00 pm
 Event: The Los Angeles Comedy Awards
 Event Start Time: 9:30 pm – 11:30pm

Celebrity Guest List
 TBC

The Annual Los Angeles Comedy Awards program will feature entertainment on stage and the presentation of 15 awards to celebrated comedians who were voted on by fans and industry panel.

These will be presented on the night on stage inside the Laugh Factory. All recipients will have the chance to do a photo opportunity holding their award.

Downtown LA Art Walk @ Art Square!
529 S. Spring St
Los Angeles, CA 90013
On January 12, 2012

The non-profit organization, NewFilmmakers Los Angeles www.NFMLA.org is holding a Film Festival Thursday December 17th and Friday December 18th 2011 at the world famous Sunset Gower Studios. www.sgsandsbs.com in Hollywood.

LIVE INTERNET RADIO SHOW

WWW.GOODMEDICINESHOW.COM

WWW.PODOMATIC.COM/GOODMEDICINE

FRIDAYS 7-8PM ON

WWW.INTRAFFIKRADIO.COM

The Boyle Heights Latina Independent Film Extravaganza (BHLIFE) will re-launch its festival next year with a renovated image, a new festival director and a new venue. It will take place March 2nd- 4th, 2012 in celebration of International Women's Day.

Six Pacc Presents...

"THE INTERNATIONAL CONCERT"

Host

Johnny Venegas

"Johnny V from VH1"

Pop Sensation & KJLH Radio Host
"Ranelia Ferrer"

Featured Artists:

Powerhouse Artist
"Young Maestro"

Artist
"Legacy"
Topped #2 on Billboards

Teen Pop/R&B Sensation
"Meaghan Henry"

The Electrifying
"Lisa Lovoli"

Soulful
"Jairemie"

West Coast Savior
"Mo Betta"

Artists:

G4

Kayeli Ponce

Chasin Boury

Dec 1

G Wiz

FRIDAY DECEMBER 2, 2011
RED CARPET 7:00PM/CONCERT 8:30PM
Rhythm Lounge

245 Pine Ave (2nd Level) Long Beach, Ca 90802

"The International Concert" will certainly display music which inspires our souls & display "The Beauty of Fashion".

*Featured Model
Raquel Lewis*

**VIP ROOM
BOTTLE SERVICE
PRIVATE FASHION SHOWS
\$600.00**

**VIP TABLE
BOTTLE SERVICE
\$350.00**

FOR TICKET & VIP SERVICE PURCHASING,
FORWARD PAYMENT VIA "PAYPAL" BY USING
THE FOLLOWING EMAIL ACCOUNT:
BUSINEZZ61@YAHOO.COM
ATTACH CONTACT NUMBER & FULL NAME

**CLASSY
DRESS
ATTIRE**

**INQUIRE
ABOUT PRIVATE
"CELEBRITY
INTERNATIONAL
CONCERT" AFTER
HOUR PARTY
1AM UNTIL.**

For More Info Contact:
businezz61@yahoo.com
(B) (323) 899 0320

Production By:

OSCE
OFFICIAL STREET CREDIT
ENTERTAINMENT

we **CELEBRATE** the entertainment achievement,
 we **HONOR** the **HUMANITARIAN** work,
 we are **INSPIRED** by the **VISION**,
 we **BELIEVE** in your dream,
RICHARD to

donate **NOW** at

The First Grader, **RICHARD HARDING**, Producer, and Chairman, End Malaria Now.Org

You're Invited

Patrick Warburton

Madison Moellers

End Malaria Now Premier Benefit
 Monday, November 21st • 6:30-9:30 pm

Café Entourage

1600 Vine Street • Hollywood

Complimentary Champagne 6:30 - 7:30

RSVP

bravomarcia@aol.com or 970-690-3444

HOSTS: Addison Witt, Frankie Shammis & Madison Moellers **CHAIR:** Patrick Warburton

JUNIOR CHAIRS: Connor Clayton, Will Shadley & Leon Thomas III **MINI CHAIRS:** Zari Ari & Noah Ures

Nov 19th, 2011 Sat.

Birthday Party for Actor Jeremy London and Actress Rachele Brooke Smith

Jeremy London was the star of such hit TV and Movies such as 7th Heaven, Mall Rats, Party of Five, Bad to the Bone, Drop Dead Gorgeous, The Babysitter, Gods and General, Breaking Free, The outer limits, Journey to the center of the earth, and many others Lately Jeremy has starred produced and directed his latest movie the Devil Dozen

Invited Celebrities are:

Cast of Teen Wolf, Jason London, Christina Milian, Supermodels, Dawn Robinson and many others.

An actress, dancer, RACHELE BROOKE SMITH has quickly made a name for herself in Hollywood. She has starred in feature films, television, and national ad campaigns, As a dancer she was featured in the Robert Zemekis directed production A Christmas Carol, the Zac Efron comedy Seventeen Again and as the dancing Chipett character Janett in Alvin and the Chipmunks: The Squeakquel. Rachele also danced as an Ironette in Iron Man 2, and most recently, she can be seen as a featured dancer in the new musical Burlesque, starring Cher and Christina Aguilera.

In one of her first leading roles, Rachele starred opposite Peter Gallagher in the 2008 film, Center Stage 2: Turn It Up. Then in 2009, she played Avery in the newest installment of the Bring It On franchise, Bring It On: Fight to the Finish. Rachele's character Avery faced off against Christina Milian in the film, creating the most talked about cheerleading film since the original. Rachele has just concluded work on

the upcoming comedy Beach Bar where she played the spunky lead character Sara West.
Birthday Party for Actor Jeremy London and Actress Rachele Brooke Smith

Saturday Nov 19th, 2011

Arrivals: 9pm

The New Club EDEN 1650 Schrader Blvd. Hollywood, CA 90028

Feminine Light in the Middle East Conf. Set For Intl. Day for Tolerance 11/16/11 Hyatt Century Plaza
The Institute of Women's Enlightenment presents: The Feminine Light in the Middle East Conference
Set For Intl. Day for Tolerance 11/16/11 at Hyatt Century Plaza Hotel - Century City, California 90067

FOR IMMEDIATE RELEASE

PRLog (Press Release) - Oct 12, 2011 - The Institute of Women's Enlightenment presents their 1st Annual Conference titled The Feminine Light in the Middle East to be held at the Hyatt Century Plaza Hotel - Century City, California 90067 on November 16, 2011, which is also UNESCO's International Day for Tolerance. To register and see more information go to:<http://www.loveoflight.eventbrite.com/> or call: 310-651-0774 or email: sly@femininelight.com.

The Feminine Light in the Middle East event which is scheduled for 8 am to 5 pm is described by organizers as: "a unique experience to begin our story as women and to reveal the beauty of our worth and to appreciate the men who honor the value of our energy, love, joy and talents." Stephany Lane Yarbrough, Ph.D, Founder of The Institute of Women's Enlightenment, creator of The Feminine Light in the Middle East Conference and the author of "The Feminine Light - The Power of Being" explains that the November 16 event is guided by a vision of "Commitment to action bringing the feminine principle to life at home and in the Middle East."

Yarbrough adds, "that the Feminine Light in the Middle East Day is about giving birth to a collective voice of women and men who cherish their abilities to lead, to make a difference in the world by recognizing publicly the value and purpose of women in a way that is safe and happy for men's own value and contentment."

UNESCO'S International Day For Tolerance

It's appropriate that The Feminine Light in the Middle East Conference is on the same day as the UNESCO International Day for Tolerance, which has been celebrated since 1996. According to the UNESCO website, The International Day for Tolerance is a time for people to learn about respecting and recognizing the rights and beliefs of others. Respecting human rights and gender differences is key to The Feminine Light in the Middle East Conference in Century City, 8 am to 5 pm on November 16th and just may be the largest event on Women and the Middle East set on the International Day for Tolerance in 2011.

Yarbrough says, "We are thrilled to be perhaps one of the largest events in the world to raise awareness of women's worth particularly in the Middle East on this International Day for Tolerance 2011. The Feminine Light in the Middle East is offering a vision of women, worth and purpose in support of men who honor to create a new legacy for our children.

Yarbrough continues, "I hope to begin uniting like-minded women and men in order to form a collective voice through the formation of A Gender Declaration of Interdependence, a document that supports the value of all women in being women. A document for women in the Middle East and for women around the world that clarifies what I call a "meta-consciousness" of womanhood or an overall understanding of women's identity as distinctly different from men."

COOPERATING ORGANIZATIONS:

The Feminine Light in the Middle East is open to the public and is being supported by dozens of nonprofit groups, networking, civic organizations as well as women's and girls initiatives across the globe. Here is a listing of just some of the endorsers for the event set for November 16th: PACI.org, Womensvoicesnow.org, Globalgirlmedia.org, PEPLA.org, Formermuslimsunited.org, Globalroomforwomen.com, Elanproductions.net, Triangleroadent.com, Cecglobalevents.com, ihaveavision.org, Visionboardinstitute.com and Yarrowleaf.com.

In addition, female and male leaders and speakers supporting the effort include: Mrs. Hoori Sadler, Founding Chair: paci.org; Nonie Darwish, Author and Women's Rights Activist: formermuslimsunited.org; Suzie Abdou, Director Global Programs: womensvoicesnow.org; Necar

Zadegan, Actress: [facebook.com/nzadegan](https://www.facebook.com/nzadegan); Malaak Hattab, Child Actress: malaakhattab.com; Amie Williams, Executive Director/Co-Founder: globalgirlmedia.org; Tabby Biddle, Journalist Girl's Empowerment: tabbybiddle.com; Biiija, Artist: biijafineart.com; Wendy Arnold, Educator: pepla.org; Stephanie Dawn, Sacred Birth Counselor: stephaniedawn.com; Alex Warden, Sufi mystic/Montessori Educator; Fariba Mansouri, Clinical Psychologist: faribamansouri.com; Sharon Jukebecy, M.AmSat, Alexander Technique: sharonjukabecy.com; Joyce Schwarz, Bestselling Author and Strategic Visioning Advisor: www.ihaveavision.org and www.visionboardinstitute.com; Jodie Myers, Birthing Filmmaker: mybirthmovie.com; Yaelle Shaphir, Wellness Healer: yaelleshaphir.com; Jaledin Ebrahim, Ph.D. Candidate in Depth Psychotherapy jaledin-ebrahim.blogspot.com; Libby and Len Traubman, Co-founders Jewish-Palestinian Living Room Dialogue: traubman.igc.org/global.htm; Tara Igoe, Comedian: taraigoe.blogspot.com and Liyah Lapidot, Singer/Song Writer: liyah.net.

Feminine Light Conference Agenda:

8:00 AM: Registration

9:00 AM: MC Introduction

9:10 AM: Opening Statement

9:15 AM: The Feminine Light Consciousness - A new vision of honoring women and men.

9:30 AM: Let Us Breathe - Giving Birth to Our Voice.

9:45 AM: The Women's Challenge: Key issues and communal dialogue.

10:00 AM: Break

10:15 AM: The Feminine Light - A look into ourselves as women: Who are we as women and what is our worth and purpose?

10:30 AM: The Feminine in the Middle East Today - Raising the question of how do we see ourselves as women? A moderated panel discussion and questions.

11:15 AM: The Feminine Light - What is the joy of womanhood and how can we create a collective voice? What is our Gender Declaration of Interdependence?

11:30 AM: A Luncheon Feast Buffet: A Table Discussion and sharing of A Gender Declaration of Interdependence: Vision of Women, Worth and Purpose:

The First Annual International Star Rose Awards, The Vision Board, Interviews conducted by GlobalGirlMedia, Music, Entertainers, and a Raffle.

2:00 PM: Women's Resolution - Key issues and communal dialogue: Creating the collective voice and the beginnings of A Gender Declaration of Interdependence - How do men and women become co-creators? Stephany Lane Yarbrough, Ph.D.

2:15 PM: The Three Part Transformational Plan - Stephany Lane Yarbrough, Ph.D. and The Art of Xistence by Biiija.

2:30 PM: Commitment to action in support of women and girls in the Middle East - Raising the question "How is action meaningful to you?" A moderated panel discussion and questions.

3:30 PM: Girls Make a Difference in the Middle East- Raising the question "How do girls make a difference?" A moderated panel discussion and questions.

4:15 PM: The Re-birthing of Womanhood.

4:45 PM: Conclusion and The Legacy for Our Children - The Continued Transformational Plan in the Middle East and beyond.

5:00 - 7:00 PM: No Host Cocktail Party

STAR ROSE AWARDS

The Institute of Women's Enlightenment first annual Star Rose Awards will be held in conjunction with The Feminine Light in the Middle East Conference. Founder Stephany Lane Yarbrough explains that the purpose of the awards is to honor those 8 individuals and/or organizations, which nurture an expression of women's enlightenment through the vision of their gift.

CONFERENCE REGISTRATION:

To register for the conference go to: <http://www.loveoflight.eventbrite.com/> or call: 310-651-0774 or email: sly@femininelight.com. Group reservations are welcome.

The IOWE, which is producing The Feminine Light in the Middle East Conference, is also accepting donations for their raffle and sponsorships for this annual event.

ABOUT: The Institute of Women's Enlightenment promotes globally women's spiritual health and healing through identity self-awareness, love and joy and its expression to others. IOWE emphasizes

that women are the educators of the soul and have the ability to lead the way toward planetary fulfillment.

Stephany Lane Yarbrough, Ph.D. is a human developmental theorist and research psychologist specializing for 20 years in women's studies - boundaries: identity formation, maintenance and management.

PLATFORM MEDIA GROUP

AN ESHELMAN RED ROSE COMPANY

1111 NORTH LAS PALMAS AVENUE · LOS ANGELES, CA 90038 · 323.337.9042 · FAX.323.658.8750

FOR EVENT CALENDAR LISTINGS and PREVIEWS; November 4, 2011

BEVERLY HILLS CAVIAR

Presents

THE BEVERLY HILLS TASTING CLUB EVENT WITH MARCEL VIGNERON

NOVEMBER 15th

Event Benefits Harold Robinson Foundation

<http://bit.ly/t1qtm>

WHAT: An event for the one percent—with room for the other 99. This is an evening of FIVE c's: **caviar, charity, cuisine, champagne,** and **classical music,** a multi-course repast prepared by one of the world's top chefs interspersed with live musical performances as well as education. A caviar lover's paradise, the event benefits The Harold Robinson Foundation. It also features **exotic foods** guest will simply NOT be able to find ANYWHERE else, including: a **smoked alligator, an actual sturgeon** from which Osetra caviar is harvested, and a **giant Alaskan smoked salmon.**

WHO: **Marcel Vigneron,** considered one of the country's top chefs and among its foremost exponents of "molecular gastronomy." Vigneron was the second-season runner-up on [Top Chef](#). Vigneron, who's worked alongside chefs ranging from Joel Robuchon to Michael Mina, got his own show on the SyFy Channel this year called [Marcel's Quantum Kitchen](#).

The Harold Robinson Foundation, based in Los Angeles, is dedicated to enriching the lives of inner city and underprivileged children by providing them the means, free of costs, to attend a safe, nurturing and non-competitive camp environment where they will experience nature and participate in diverse recreational programs designed to strengthen confidence and independence, build character and develop leadership skills.

WHEN: **Tuesday November 15th, 2011, beginning 6:00PM; Schedule:**
6:00pm-7:00pm cocktails and reception
7:00pm-7:30pm Malibu String Quartet performance
7:30pm- 7:40pm Marcel presents and explains his first recipe
7:40pm- 8:00pm piano performance

8:00pm-8:30pm	string quartet performance
8:30pm- 8:40pm	Marcel presents and explains his second recipe
8:40pm- 9:00pm	piano performance
9:00pm-9:30pm	string quartet performance
9:30pm- 9:40pm	Host presents Marcel who and explains presents his third recipe
9:40pm- 11:00pm	classical piano, dessert and mixer

WHERE: A Private Home in Bel-Air, California; address available upon credentialed RSVP.

WHAT ELSE: **Beverly Hills Caviar is a major gourmet food distributor located in Los Angeles, California.** The Company has been supplying the finest caviar and specialty foods throughout Los Angeles and nationwide for over 33 years, and has recently begun providing non-perishable products through out Canada and United Kingdom.

In additional to all forms of caviar from entry level products to Russian Osetra Caviar costing upwards of \$200 an ounce (Beluga caviar is currently illegal to import into the US), Beverly Hills Caviar offers caviar and fine food serving pieces, specialty foods from Italian truffles to exotic salts, and has recently launched a caviar skin care serum line.

Beverly Hills Caviar customers include distributors, wholesalers, retailers, brokers, caterers, banquet halls, major and local markets, liquor stores, caviar gourmet food bars, fine wine stores, restaurants, gourmet food stores, luxury parties, corporate events, doctors, professionals, weddings, hotels, cruise lines, airlines and now, the retail public. The majority of their customers use Beverly Hills Caviar as their sole caviar and gourmet provider.

\$\$\$\$: Ticket Price: \$1000 in advance; a \$2000 ticket is available which includes limo transportation to and from the event and a \$1000 gift bag containing caviar facial serum, gift certificates from leading LA restaurants, and more. For tickets and info please visit: <http://bit.ly/t1qtm> or call 310.285.5321.

"Scream For a Cause Foundation" presents:

THE (Halloween) BLOODLETTING BENEFIT!

Hosted by Devanny Pinn, Brandon Slagle and Stars for the Stars PR.

LET US SPILL YOUR BLOOD...

Horror is going Hollywood this October with a star studded celebration benefiting children's charities. Come mingle with celebrities, see horrific works of art and most importantly donate blood and/OR money to a very worthy cause!

WIRTSHAUS in Hollywood has agreed to host our event. They will be in their final week of OKTOBERFEST (yes real german beer- from Germany) and are providing a keg of discounted BEER during charity event hours only. Come out, donate/drink/eat! Dish specials being served that day will be

beef goulash with rice, elk and lamb sausage, and white pretzels, along with their vast beer and desert menu.

This is an ALL AGES event - costumes encouraged!

If you cannot donate blood we are accepting cash donations. All funds collected will be used to purchase Halloween costumes for the children who will be in the hospital on the big day. Help bring life to those who need it and make Halloween special for children who may not have had the trick-or-treat experience. Any donations - large and small - are welcomed.

Filmmakers/Artists/Comic creators/etc: donate your work to be part of the raffle and support the cause! great advertising AND karma.

WHAT: Bloodletting Benefit- Halloween Blood Drive

WHERE: Wirtshaus 345 N La Brea Ave Los Angeles, CA

WHEN: Oct. 30th, 2011 2-6pm

WHO: Horror Icons, Scream Queens, Genre celebs and horror/good will enthusiasts

KING RYAN
EVENTS

Urban Kings Hip Hop Showcase
Warner Bros. Label Representative | Rod Scott
Sunday | 10-30-2011

Red Carpet | 7pm

The Terrace Nightclub | 443 E. Colorado Blvd. | Pasadena, Ca. 91101
www.kingryanevents.com | twitter.com/kingryanevents

AMG

AMICIZIA MEDIA GROUP

cordially invites you to

Saints & Sinners

FRIDAY OCTOBER 28TH

@

restaurant | lounge

1119 South Olive Street, Los Angeles, CA

www.amgtickets.com

DOORS OPEN AT 10PM

21 AND OVER

Costume contests | Killer Drinks | Dancing
2 of the Hottest DJ's | Door prizes | Giveaways and More!

A portion of the proceeds will be donated to the Octopus Children's Foundation

Iconic Halloween Hosted By Kevin Dillon from "Entourage" Saturday Oct. 29th!!!
\$5,000 Costume Contest!!!!

Join Us this Halloween at LA's Biggest Halloween Party at this 2,000 person+++ party in the downtown block of LA Live at the super plush Icon Ultra lounge. It's time to put those costumes on and dress up like your favorite celebrity!

"Top Rated Halloween Party" by HalloweenLA.com

- Come dressed as your favorite Icon!.
- Celebrity Hosted by Kevin Dillon!
- Open Roof top patio.

- 5k in Cash & Prizes Costume Contest
- 4 DJs
- Free Give-A-Ways
- And more!!

<https://www.ournightlife.com/lake>

Fathoms Deep
There's no such thing as good guys.

A KAVADBA ENTERTAINMENT PRODUCTION. WRITTEN BY ZACHARY BLOCK. DIRECTED BY ZACHARY BLOCK. CASTING BY JACQUELINE A. BROWN. COSTUME DESIGNER: JACQUELINE A. BROWN. HAIR AND MAKEUP: JACQUELINE A. BROWN. PRODUCTION DESIGNER: JACQUELINE A. BROWN. EXECUTIVE PRODUCERS: JACQUELINE A. BROWN & ZACHARY BLOCK. PRODUCED BY ZACHARY BLOCK. WRITTEN BY ZACHARY BLOCK. DIRECTED BY ZACHARY BLOCK. WWW.FATHOMSDEEP.COM

World Premiere

Kavadba Entertainment Is Pleased To Invite You To The Premiere Showing of The Feature Film:

FATHOMS DEEP

Oct. 13 Doors Open: **7:00 P.M.**
Movie Starts: **7:45 P.M.**

Downtown Independent Theatre
251 S. Main Street Los Angeles,
CA 90012
213.617.1033

Open Invitation. Please RSVP (below) so we can reserve you a seat for the showing.

CONTACT:
Zachary Block
406.261.3798
zachariahryan@gmail.com

- * www.fathomsdeepmovie.com
- * www.kavadba.com/entertainment
- * www.facebook.com/fathomsdeep
- * www.elevatedclothingco.com

Downtown Independent Theatre: Located between 2nd and 3rd Sts, Conveniently located near the 110, 10, and 101 freeways.

Lotted and garage parking is available twenty-four hours at 233 S. Main St. Limited street parking is also available after 6pm.

May 21, 2011
Contact: Jose Rodriguez
 909.670.6931
Jose.eda13@yahoo.com

FOR IMMEDIATE RELEASE!!!

**Bell Management has teamed up with
The Entertainment Development Association to host
*The Elegant Plus Beauty & Style Expo!***

Los Angeles, CA - The Elegant Plus Beauty & Style Expo will showcase some of the most beautiful and sexy curvy full figured models to grace the runway! Featuring some of LA's hottest fashion designers! Top Runway instructor and modeling expert Bobbie Bell, will choreograph this fabulous event! The Expo will feature 3 fashion shows: Little Divas, Fantasy Couture, and the Woman Within fashion show. This is an event you don't want to miss!

Research shows that women have a spending power of 32 billion dollars in the sales of clothing, shoes, cosmetic imaging, make-up, hair, and every other type of purchase that expands our economy. The runway is definitely the platform for such representation. This event is also a charity fashion show to benefit 501 (c) 3 non-profit organization A.C.E. Active Community Environment Inc.

A.C.E. offers social services by connecting their members with various community resources, such as: job placement, paralegal services, afterschool youth sports program, and a wide range of senior services. The Elegant plus beauty & style expo will feature various health, beauty, and style companies, and VIP after party!

Bobbie Bell top runway instructor in the country , was quoted: "This event is a collaboration, and it shows what can be accomplished when two sectors join forces and come together to showcase a niche market for the full figured woman."

The event will take place on Saturday May 21, 2011 at The Los Angeles Convention center located in downtown LA at: 1201 S. Figueroa St. Los Angeles, Ca 90015

For more information about this event, email: jose.eda13@yahoo.com or jessicabernard13@yahoo.com **Tickets can be purchased at the offices of The Entertainment Development Association 8939 S. Sepulveda Blvd Ste#200 Los Angeles, Ca 90045. 310/713-2668 www.developmentassoc.webs.com**

150 DVD Cases Sponsor

April 2nd, 2011
Caring with Style Fashion Show for Chairty
Immediately following the 2011 Kids Choice Awards
LEVEL 3
6801 Hollywood Blvd, 3rd Floor
Hollywood, CA 90028

Goodie Bag Sponsor

X
Media Sponsor for March 19, 2011 Fashion Event

Media Sponsor

POSH R. EVENTS PRESENTS ...
**Solaris Sample Sale
Fashion Shopping Bash!**

At exclusive SLS Hotel on La Cienega Blvd

Sat Jan 22nd 2011 11am-5pm

Grab your girls and come out and sip, shop and save
at the exclusive SLS Hotel on La Cienega Blvd !
Shop over 50 of LA's Hottest Designers Getting rid of
inventory at prices slashed up to 80% off!

1st 50 Girls Get a Free all exclusive GiftBag worth \$150

Tickets on Sale \$15 entry

Buy Tickets at: www.poshrevents.com

When: Sat Jan 22nd 2011

Where: SLS Hotel 465 N. La Cienega Blvd, LA CA

Time: 11am-5pm

RSVP to: poshrevents@live.com

Gift Bag Sponsor

As seen at the Siggraph 2010 networking reception

SIGGRAPH2010

The 37th International Conference and Exhibition on Computer Graphics and Interactive Techniques

Conference 25-29 July 2010 Exhibition 27-29 July 2010 Los Angeles Convention Center

*Valentino's Costumes
Gala
Benefit Fundraiser*

*June 19, 2010 5:30pm
13812 Saticoy St.
Van Nuys, Ca. 91402
818-508-9933*

*Open House, Silent Auction
and Fashion Show*

*Hosted by the Divine Miss Lana Luster
and the FAKE Austin Powers*

*Visit our Website at ValentinosCostumes.com
for more details*

Candy sponsor for the night.

www.bigkidscare.org Over 300 Gift bag candy sponsor for event on July 21, 2010 through ARC Talent Management

ARC Talent Management

presents

Bringing positive programs to the community

www.bigkidscare.org

Enjoy a charity night of music, mixers & mingling!

PLUS: Raise funds for positive programs for At-Risk Youth benefiting the SBC P.R.I.M.E. Program (501c3). This is a 21+ Event. Free drinks, VIP gift bags, and photobooth photos!

July 21, 2010

@ 385 North

385 N. La Cienega, Los Angeles, CA 90048

Media Check In: 7:00 PM | Red Carpet: 7:30 PM

Performances Start: 8:30PM featuring

Lil King, T.J. and the Lil Mamas, Madisen Hill, Brittany Flickinger, Invinible, Amy Scruggs, DJ Kane and more!

Reserve your ticket online at

www.bigkidscare.org

(This event is supported by donations so please help us make it successful!)

All Entertainment Industry Professionals are our VIP guests! (email for approval)

RSVP for Celebrity/VIP guest list approval or Table Reservations to arctalent@gmail.com

SPECIAL GUESTS

Casting Director Bonnie Gillespie, Patrick Gallagher (Glee, True Blood), Camille Mana (Smart People, One on One), Rowdy Roddy Piper, Nicole Jolley & Milton Peria (Armel, Eisenstadt & Frazier Talent Agency), Casting Director Michael Sonntag, Casting Director John Coppola, Producer Rob Margolis, Talent Manager Alex Morawec and many other industry guests!

Hosted By Producer/Director Dallas King of Onyx Entertainment and Actress/Host Helenna Santos

CRATER LAKE
Vodka

100%
THE SOUND

CARPE DIEM
DRINKING WITH A PURPOSE

FORD FILM

Multi-Designs

F.A.M.E. Fashion, Arts, Music, Entertainment Los Angeles Mixer Job Fair on May 28, 2010 in West Hollywood, CA Over 100 Goodie Bag Sponsor

Virginia Avenue Project 2nd Annual 5K Run/Walk on May 23, 2010 at CBS Studio Lot in Studio City, CA

Ayres Hotel www.southbaybruins.com Candy Sponsor on 5/8/2010

San Gabriel Chamber of Commerce Golf Tournament. Alhambra Golf Course - Scramble Format on Tuesday 4/27/2010 Goodie Bag Candy Sponsor with [P C R U S](#)

DEC. 12TH
7-10PM
21+
Full Bar & Full Menu
20 beers on Tap
\$5 cover
DONATE A TOY TO
CHILDREN'S HOSPITAL
LOS ANGELES
GET IN
FOR FREE!!

Sponsored by:
 Hollywood Insider
 Magazine
www.peoplehollywood.com

LAUNCH
PARTY FOR
LA'S HOTTEST
CLOTHING
LINE

BUSBY'S EAST
5364 WILSHIRE BLVD.
LOS ANGELES, CA
90036

DOORS OPEN @
7:00 pm

WAKE UP TOKYO

WALK THE RIO

VAS DEFRANS

FAIRLANE

Special Guest Appearance
by the Cast of truTV's
Operation Repo

Bushby's East
DEC 12
TOYS FOR TICKETS
2009

\$10 cover if you arrive after 10pm
For Questions and Guest List Inquiries
Email: vaughn.jessi@gmail.com

Celestial Productions
PRESENTS

Summer & Beyond

Fashion Show

HOST:

Miss Ashley Nicole Muggins
Miss Teen California Usa
2010 Competitor

Carson Center
801 East Carson St. Carson, CA 90745
August 27, 2009 Thursday
Red Carpet & Cocktail from 5-6pm
Show Starts @ 6:30pm

Tickets:
\$35 - Adults \$20 - Kids
(Ciders & Appetizer Incl.)

PERFORMERS:

Brandon Kane
Sony Recording Artist

ForBlocks

Lil Los & B-Style

Lil Niqo aka
Boy Wonder

SPONSORS:

www.diabloroyale.net
www.djmaher.com
www.lighting4studios.com
<http://angelvoiceca.tripod.com>
www.vivaswag.com
www.peoplehollywood.com
www.abspecialevents.com

DESIGNERS:

Curtis & Company

MOONLIGHT SERENADE

Do your back-to-school shopping with us
SHOP straight from the Runway!!!
(school supplies and clothing)

PERFORMERS:

Lil Nay Nay

Cute Little Boys

Nakia Bell Smith

SPONSORS:

www.diabloroyale.net
www.lighting4studios.com
www.vivaswag.com
www.peoplehollywood.com
www.apsedialevents.com

Tickets:
\$30 - Adults \$20 - Kids

Celestial Productions
PRESENTS

Ready 4 Recess

Back-to-school

"supplies"
fashion show

In participation of Kids Super Shop & an

Exclusive Showing of
JesusInMe Unlimited
Clothing

HOSTED BY:
Arielle Barrios
(Wearing JesusInMe Unlimited Clothing)

CARSON CENTER
801 East Carson St. Carson, CA 90745
August 27, 2009 Thurs @ 12 noon

Benefit Fashion Show for Church

FIF

July 25-26, 2009 AEG Worldwide, Team Los Angeles Face Painter

www.peoplehollywood.com is part of Hollywood Insider Magazine

