

END OF THE LINE FOR DUCKS

Teemu Selanne waves goodbye to the Honda Center fans after Anaheim's disappointing 6-2 loss in Game 7 to the Kings.

SPORTS

ORANGE COUNTY REGISTER

PRICE: \$2 • SATURDAY, MAY 17, 2014 • OCREGISTER.COM

7 BURNING QUESTIONS

BRUCE CHAMBERS, STAFF PHOTOGRAPHER

A Marines helicopter hauls a bucket of seawater suspended underneath while fighting one of the fires that erupted at Camp Pendleton, close to San Onofre State Beach. Conditions that typically bring fire danger in late summer have arrived early.

SMOKIN' HOT SUMMER AHEAD

The region gets an unwanted dry run well before fire season.

PAT BRENNAN STAFF WRITER

September has come early in 2014. That's the month when the fire season usually begins in Southern California, a tinderbox of high temperatures, Santa Ana winds and post-summer aridity. But, this year, May is September. This week, triple-digit temperatures, strong Santa Ana winds and drought conspired to create

conditions that led to nearly a dozen major fires from San Diego through Los Angeles counties.

And while a shift in air flow should bring a break in coming days, the prospects for the summer are sobering: at least four months of fire conditions that figure to look a lot like what we saw this week.

For those areas that manage to

SEE SUMMER • PAGE 22

MORE ON FIRES
A third blaze breaks out at Camp Pendleton. **News 22**

SMOKE WARNINGS
You could taste it, you could smell it, you could see it. The fine particles we inhale can worsen symptoms for asthmatics and anybody with heart disease or chronic lung disease. The region's smog agency put out an advisory Friday warning people with these conditions to avoid vigorous outdoor exercise.

COOLING TREND
The record-breaking triple digits of the past week ease back into the mid- to high 80s today for inland Orange County, and mid-70s on the coast, as low pressure replaces the high pressure and morning clouds and fog return.
• On Sunday it's 77 to 82 inland, Monday 72 to 77, Tuesday 68 to 73; we might even see some patchy drizzle Monday night and Tuesday morning.

Jobless rate drops to 5%

O.C. unemployment is lowest since May 2008. State figure down to 7.8 %.

MARNI USHEROFF STAFF WRITER

MORE ON JOBS
Jonathan Lansner sees robust growth. **Business 1**

Unemployment in Orange County sank to 5 percent in April, the lowest rate since May 2008. That seasonally unadjusted rate was down from a revised 5.8 percent in March 2014, and 5.9 percent in April 2013. The sharp drop was driven in part by job growth in areas such as leisure, professional services and construction. It also reflected a continued exodus of people from the work force.

California's unemployment rate decreased to 7.8 percent in April, down from 8.1 percent in March and 9.1 percent in April 2013 – all seasonally adjusted. State employers have added 340,200 jobs since April 2013, an increase of 2.3 percent, up slightly

SEE JOBLESS • PAGE 21

Funding could refill sands of San Clemente

A \$51 million beach renewal plan is included in a water resources bill.

BY ELIZABETH HELD AND CATHY TAYLOR WASHINGTON BUREAU

WASHINGTON • San Clemente officials learned Friday that they are a big step closer to landing the millions of federal dollars – and tons of fresh sand – needed to widen and spruce up the city's eroding beaches and to protect the shoreline near the critical coastal railroad corridor.

Under a water infrastructure bill expected to win congressional approval next week, the city would be eligible for \$51 million in funding deemed essential for the beach replenishment project. State and local officials will need to match those funds to pay for the project's eventual \$99 million cost over 50 years.

SEE SAND • PAGE 23

FILE PHOTO: ASSOCIATED PRESS

ELLEN DEGENERES

Tulane University, 2009 "Life is like one big Mardi Gras. But instead of showing your boobs, show people your brain. If they like what they see, you'll have more beads than you know what to do with. And you'll be drunk most of the time."

Words (and sometimes more words) of wisdom

It's graduation season. Here are highlights of celebrity commencement speeches.

KEITH SHARON STAFF WRITER

Want to be inspired? Search YouTube and listen to the commencement speeches of Steve Jobs or Oprah Winfrey or Stephen Colbert or Ellen DeGeneres.

They'll tell you how to rise, how to fall, how to seize the moment and how to treat life like it's one big Mardi Gras (thanks, Ellen!) And if you want one of those hot commencement speakers at your school next year, you'd better start now. You still might not have enough time. "If we were doing a very popular, nationally important or otherwise 'hot' speaker, we'd have to plan at least one, preferably two or more, years in advance," said Susanna Branch, manager of academic events at

SEE SPEECH • PAGE 20

INSIDE

Q&A WITH TIM MCGRAW

He sings. He acts. He blurs genres. Tim McGraw talks with the Register about life as a multiple-threat star. **SHOW 1**

UNWELCOME INTRUDERS

Seniors in two Mission Viejo communities want permission to continue exterminating rabbits. **LOCAL 1**

PROUD TO BE THE FIRST CARPET CLEANING SERVICE CERTIFIED asthma & allergy friendly™

BEYOND CARPET CLEANING
CARPET | TILE & GROUT | HARDWOOD | UPHOLSTERY
1-800-STEEMER® | stanleysteemer.com

CERTIFIED asthma & allergy friendly™

CARPET CLEANING SPECIAL

2 ROOMS \$99

Cleaning Completed By 5/31/14 Promo Code: **PLAY**

Minimum charges apply. Must present coupon at time of service. Not valid with any other offer or coupon. Residential only. Combined living areas, L-shaped rooms, and rooms over 300 sq. ft. are considered 2 areas. Protector not included. Valid at participating locations only. Certain restrictions may apply. Call for details. Only Stanley Steemer Carpet Cleaning has been Certified asthma & allergy friendly™ ASTHMA & ALLERGY FRIENDLY and ASTHMA & ALLERGY FRIENDLY LOGO are Certification Marks and Trademarks of ALLERGY STANDARDS LIMITED. The ASTHMA AND ALLERGY FOUNDATION OF AMERICA is a Registered Trademark of AAFA.

JOBLESS: Improvement ahead

FROM PAGE 1

Unemployment drops

Note: CA and US rates are seasonally adjusted, OC rate is not

STAFF GRAPHIC

unemployment rate of around 5 percent as the “natural” rate, or the lowest rate an economy can sustain, that doesn’t necessarily apply locally, Adibi said.

“Five percent is not the magic number,” Adibi said. A natural rate becomes somewhat irrelevant at the local level because people move around so much. He pointed out that Orange County’s December 1999 unemployment rate was 2.2 percent.

There’s been a rapid shift in employees getting “untrenched,” according to Kim Shepherd, CEO of recruiter Decision Toolbox. In layman’s terms, that means people who have jobs are feeling more confident about looking for alternatives.

“They were afraid and dug in, but that’s shifting rapidly,” Shepherd explained.

That’s good news for anyone who has felt trapped in a miserable job they’d like to leave. It’s bad news, though, for those who have been out of work for months or years, who will face more competition, she said.

CONTACT THE WRITER: musheroff@ocregister.com

is slowing down,” Adibi explained.

But Adibi said he expects that pace to pick up. “Things will get stronger through the year,” he said.

Overall, Orange County saw weak performance in only two major private-sector areas: manufacturing and financial activities. This was in part due to the weaker economies of trading partners and a falloff in mortgage refinancing.

“If California gains 25,000 more jobs next month, we’ll be basically at the previous peak from July 2007,” Adibi said. Orange County is about 43,700 jobs short of its April peak, from 2007.

And although some economists consider a national

Chapman professor Esmael Adibi expects more job creation as the economy improves.

CINDY YAMANAKA, STAFF PHOTOGRAPHER

IS YOUR HOME RAT AND TERMITE FREE?

EXPERT RODENT PROOFING

If you have heard noises in your attic or walls? Chances are its rats! Rats can squeeze through a hole the size of a quarter. Due to imperfections in construction, rats can find their way into your attic or crawlspace with ease. Cutting trees off the roof, setting traps, and even putting out poison are only band-aids and do not solve the problem. Some facts about rats. According to the Center for Disease Control, rodents, their droppings and urine left behind can contribute to and cause allergies, asthma, bacterial diseases, they also carry mites and fleas. Rats can reach sexual maturity at only five weeks. A female rat is in heat every four to five days, and she will produce six to thirteen rats per litter. With over 16 years of experience, All Pest Pros will professionally solve your rat problem.

We will trap and remove all rats, seal all rat entry points from the foundation, all the way up to the roof lines. Only construction grade materials will be used. (No steel wool or expandable foam). If your insulation is contaminated, we will disinfect, deodorize, remove attic insulation, HEPAVAC rat droppings and install new Greenfiber insulation up to or above recommended levels. All of our work is done in house. We do not sub contract. There will be one charge without the need for monthly visits or charges. Your home will be 100% guaranteed free of rats. Don’t waste your hard earned money with monthly rat service and rat poison. Call All Pest Pros.

How many rats are in your attic?

Attic After

\$250 OFF

A Termite Treatment (Spot treatments excluded)

Cannot be combined with any other offer and must be presented at time of inspection. New Customers Only.

\$150 OFF

Rodent Proofing (Spot treatments excluded)

Cannot be combined with any other offer and must be presented at time of inspection. New Customers Only.

NO TENTING
NO MOVING OUT
NO POISONOUS GAS

WHOLE HOME WARRANTY

TERMITE TREATMENTS

If you think you have termites, call today for a free detailed inspection. All Pest Pros will provide a treatment insurance plan to exterminate any active termites found during inspection throughout your home. Depending on the construction of your home, we will treat any exposed attic and garage framing, soil and framing under your home and any exposed soil at the perimeter of the structure. This will create a residual termite barrier to help prevent future Drywood and Subterranean termite infestations. This preventative treatment

may last up to three years. Unlike fumigation our treatments come with a full home warranty for both Drywood and Subterranean termites. Most of the time our work is done without the inconvenience of packing food, boarding pets, vacating for 2-3 days, roof and plant damage. If fumigation is not required you and your pets may be present during the entire process. We can also make any necessary repairs that termites or fungus may have caused with minimal invasiveness. No job is too big or small.

Termites Swarming

Termite Droppings

Schedule your free inspection today by calling

949-751-6309

ALL PEST PROS

OFFERS EXPIRE 6/30/14

Licensed, Bonded, Insured. Lic PR6001

BEAUTIFUL **hero** REGISTERED CONTRACTOR
REPLACEMENT WINDOWS

BUY 4 OR MORE WINDOWS & GET **\$500 off**

*cannot be combined with any other offers, some restrictions apply, please call for details, offer expires 5/31/14

BUY 7 OR MORE WINDOWS & GET **\$1000 off**

*cannot be combined with any other offers, some restrictions apply, please call for details, offer expires 5/31/14

BUY 10 OR MORE WINDOWS & GET **\$1500 off**

*cannot be combined with any other offers, some restrictions apply, please call for details, offer expires 5/31/14

CALL FOR DIRECTIONS TO OUR ORANGE COUNTY SHOWROOM

CALL TODAY!
949-751-6327

CSLB#778326

3 DAY BLINDS
YOU'LL LOVE THE TREATMENT

Call To Schedule Your FREE In-Home Design Consultation

CUSTOM BLINDS, SHADES, SHUTTERS & DRAPES

FREE INSTALLATION*

ON CUSTOM BLINDS, SHADES, DRAPES & DECORATIVE HARDWARE

NOW THROUGH 5/24/14

Call To Schedule Your FREE (949) 226-6627 In-Home Design Consultation

*For showroom or in-home design consultation orders, this offer must be presented at the time of purchase. Offer valid on residential base installation of 3 Day Blinds and Hunter Douglas brand products only. Offer excludes Special Orders, outside manufacturer brand Draperies, Window Film and Shutters. Minimum purchase on applicable products of \$750 required, excluding sales tax, shipping and handling. Not valid on previous purchase or with any other offer or discount. Offer Code RHZR. Offer Expires 5/24/14. AZ State Contractor's License ROC 264398. CA State Contractor's License #943877. OR State Contractor's License #189332. WA State Contractor's License #3DAYBDB914PZ. © 2014 3 Day Blinds Corporation.