

LA JOLLA VILLAGE NEWS

LA JOLLA'S PREFERRED SOURCE FOR LOCAL NEWS

READERS
CHOICE
AWARDS
RETAIL/SERVICES
2009

Special section inside

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, APRIL 29, 2010

WWW.SDNEWS.COM ■ VOLUME 15, NUMBER 33

Putting it in park *City tries to recover parking funds*

By ADRIANE TILLMAN | VILLAGE NEWS

A pot of money to alleviate parking problems in La Jolla has two decades of history, and Promote La Jolla's alleged mishandling of \$65,323 of those funds has brought the issue back into the foreground.

The city is suing Promote La Jolla — the former manager of the Village's Business Improvement District — to recover \$65,323 earmarked for parking, which was seized by a bank when Promote La Jolla defaulted on a loan.

The city wants to return the money to its rightful place — the La Jolla Parking & Transportation Fund — created in the 1990s from developers' fees paid to mitigate congestion their projects would bring. Developers had paid into the fund throughout the '70s and '80s.

Today, the city is sitting on approximately \$300,000 in the transportation fund, waiting for the Village to initiate ideas to use the money to alleviate its parking problems. In the meantime, the city wants to recover the money Promote La Jolla allegedly squandered.

"Things need to settle down before people have an interest in revisiting [the parking problem]."

JOE LA CAVA

La Jolla Coastal Access & Parking Board

The discussion surrounding the transportation fund was derailed by controversy over paid parking and the downfall of Promote La Jolla, according to Joe La Cava, president of the Coastal Access & Parking Board, formed to manage the funds in 2004.

"Things need to settle down before people have an interest in revisiting it," La Cava said, adding there aren't as many cars in the Village with the economic downturn. "Right now there doesn't seem to be much motivation. You have to let the problem build-up to create a sense of urgency."

In the past eight years, the Coastal Access & Parking Board has used the transportation fund to encourage employees to ride the bus to La Jolla or to park in the underground parking garages. The board purchased monthly bus and parking passes and sold them to employees at a discount.

In the late 1990s, the city's Metropolitan Transit System (MTS) spent \$10,000 from the fund to study the feasibility of establishing a park-and-ride for La Jolla, shuttling visitors from a remote lot to the Village.

The study showed the idea was not feasible, said Martin Mosier, a member of the board at the time.

"The study said if MTS can't make money on a bus, how can the coastal access board do it?" Mosier said.

Mosier believes installing parking meters is the best solution to get employees' cars off the streets, and the only way to guarantee a steady stream of income to subsidize other programs.

"If all the parking spaces are free, then they will all be gone," Martin said. "The only way to do

EXPLORING SCIENCE

La Jolla Elementary School was transformed into a scene from "Charlie and the Chocolate Factory" on Friday, April 23 when students probed the strange and magical world of science and chocolate. The students also milked a cow, courtesy of Sage Mountain Farm in Aguanga, Calif. It was the scene of the school's annual family science night, and there was plenty to see and experience.

TOP LEFT: Zach Albence (from left), Cameron Bolour and Hudson Liu inspect moldy food through a microscope. TOP RIGHT: Chloe Dore Gomes

da Costa attempts to milk the cow. BELOW LEFT: Aidan Keefe rates the smell, texture and taste of dark, milk and white chocolate chips. A researcher from the UCSD Medical School had lectured about the health effects of the different types of chocolate. BELOW RIGHT: A La Jolla High student shows how salt in pickles conducts electricity. BOTTOM RIGHT: Ruaida Alkafaji (from left), Anna Maria Intriago Ceden and Lucca Simpson learn how to fit an egg into a bottle.

Photos by STEPHEN SIMPSON

SEE PARKING, Page 4

PLASTIC SURGERY, LASER & INJECTABLE PROCEDURES

\$9 PER UNIT BOTOX®

\$4 PER UNIT DYSPORT®

\$900 SCULPTRA® PER VIAL

CALL OFFICE FOR DETAILS

\$370 FIRST SYRINGE RESTYLANE® OR JUVEDERM™

\$490 RADIESSE® FIRST SYRINGE

NEW! JUVEDERM™XC

10% OFF All Procedures thru 5/31/10

0% INTEREST FINANCE PLANS

Looking Wonderful is a Great Thing. Feeling Wonderful is Everything!™

Diplomate, the American Board of Plastic Surgery 1985

PLASTIC SURGERY

LASER SKINCARE

FACE • BREAST • BODY

NATURAL RESULTS • MEN & WOMEN

Over 25 Years Experience

Stuart B. Kincaid M.D., F.A.C.S.

San Diego/La Jolla
858.450.4199
8929 University Center Lane, Suite 201
San Diego, CA 92122

www.SKINCAIDMD.com

Visit Our Website to See Your Procedure in 3D and Video

PEOPLE IN THE NEWS

• La Jolla teenager **Eric Gunderson**, who balances homework while racing automobiles, has qualified for the national championships scheduled for October in Langley, Va. His strong finishes, including a third place in one main event at Las Vegas Speedway, paved the way. Driving a Legends automobile, he'll be representing a team with bases in Texas and North Carolina. He will debut a new car next weekend at Texas Motor Speedway. Gunderson is an honors student at La Jolla High School.

• La Jolla resident **Patricia Thompson** won her choice of \$1,000 or a Southwest Airlines gift certificate in the second early drawing of the Ronald McDonald House Dream House Raffle. Thompson is still in the running to win the grand prize on June 12: a \$1.8 million dream home or \$1.5 million in cash.

• **Andy Hill**, a La Jolla High School sophomore, has launched a successful iPad app called "iscrawl," a note-taking program that allows people to use their finger as a pencil to take notes or draw sketches. Hill spent six days in New York last summer learning how to write code for the device, which was released to the public on April 3. He has consistently demonstrated his aptitude for computer science; he has already completed the most advanced computer classes offered by LJHS, and he is part of the team from the school that recently won Mayor Sander's Cyber Cup, a competition designed to identify students who have developed the ability to find and repair vulnerabilities in computer systems.

• Faculty, staff and alumni of the University of California, San Diego Shiley Eye Center have set up a fund to name a new microsurgical practice lab after alumnus **Lamont Ericson, MD**.

Ericson completed his ophthalmology residency at the center in 1996 and stayed closely connected to the program even after establishing his own thriving practice in Utah. He died of pancreatic cancer in 2007.

• A team from Crown Point Clippers, lead by owner **David Hingeley**, recently donated several days of labor to a beautification project at La Jolla High School. The landscape crew trimmed, laced and groomed large eucalyptus, pine and ficus trees to reduce safety hazards and improve the appearance of the campus. Hingeley, who is also a full-time fire fighter for the city of Coronado, said the project is close to his heart because his father and uncles attended La Jolla High.

• La Jolla Girl Scout Troop 3377 recently hosted a collection drive and movie night to support the Spay Neuter Action Project. **Troop members Annalise Bentley, Celeste Magauidda, Ellie Trevyllen, Emma Washkowiak, Jenna Agbulos, Jordan Haas, Katherine Gillcrist, Lindsey Gartner, Lucy Jensen, Mina Lally, Natalie Roddy, Rachel El-Jof, Samantha Poole, Sara Barton, Sara Tyrus, Shelby Kowalke, Star Austin and Sydney Brown** took on the project to fulfill the final requirement for earning their Bronze Award, the highest award a Junior Girl Scout can receive.

• The Chase Morrin Trio, a jazz performance group comprised of UCSD Jazz Camp alumni **Chase Morrin, Fernando Gomez** and **Tyler Eaton**, took home second place in the Open Combo Division at the Monterey Jazz Festival's Next Generation Festival on April 5. Morrin, who is 16 years-old, was also one of only three musicians to win an Outstanding Soloist Award.

• University of California, San Diego

SEE PEOPLE, Page 10

Two suffer cardiac arrest at half marathon

Two men suffered heart attacks within minutes of each other during the La Jolla Half Marathon last Sunday, April 25.

The first man, in his mid-50s, dropped to the ground at the water station near the La Jolla Beach & Tennis Club around 9:50 a.m., said Maurice Luque, spokesman for the San Diego Fire-Rescue Department. Someone performed CPR on him and he was transported to Scripps Memorial Hospital.

Less than 10 minutes later, another man suffered cardiac arrest near Spindrift Drive and Princess Street in La Jolla Shores, said Luque, who was unsure of the man's age.

Five other people were treated for race-related injuries, Luque said.

Nearly 6,500 runners turned out for the 29th annual half-marathon on Sunday.

Twenty-three-year-old Sergio Gonzalez of Oceanside won the Del Mar to La Jolla race in one hour, nine minutes and 48 seconds. In the women's division, 32-year-old Jessica Goertz took first place in one hour, 25 minutes and 6 seconds. Last year's winner, Hillary Corno, 34, finished nine seconds after Goertz to take second place.

The half-marathon is the La Jolla Kiwanis Club's main fundraiser for the

La Jolla Half Marathon racers pour down to the finish area at La Jolla Cove. DON BALCH | Village News

year and typically raises more than \$100,000 from the event annually, according to the group's website, lajolla.kiwanisone.org.

The La Jolla Kiwanis Club meets every

Friday at noon at the La Jolla Presbyterian Church, 7155 Draper Ave. For more information, call Megan at (858) 454-6512.

— Adriane Tillman

NEWS NOTES

• The La Jolla Cluster Association is chartering a bus to carry parents, students and teachers to **rally against state cuts to education** on May 8 at Balboa Park on the corner of Sixth Avenue and Laurel Street. The bus will leave at 9 a.m. sharp from Muirlands Middle School at 1056 Nautilus St. Those interested in participating may reserve a seat at lajollacluster.com.

• **The Bird Rock Artist's Guild will hold its "Art in the Garden"** sale on Saturday, May 8 from 11 a.m. to 2 p.m. at the Davis Garden, 5571 Bellevue. Items for sale include designer jewelry, mixed media paintings, ceramics and purses. A portion of each artist's proceeds will be donated to the charity of their choice.

Correction

The story titled "Breathing with the environment" on page 11 of the April 22 issue of *La Jolla Village News* contained errors. Materials used to build the La Jolla home of Erica and Phillip Baltazar include poured-in-place concrete rather than concrete block. In addition, there is no wrap around porch on the third story. There is a wrap around deck on the street level and a kitchen deck on the third level. *La Jolla Village News* apologizes for the errors.

The La Jolla Historical Society Presents The Secret Garden Tour of Old La Jolla Saturday, May 15th, 2010

Barber Tract landmark, the
Florence Palmer House,
Historic Site #692,
was featured on the
2006 Secret Garden Tour

Painting by Jane Fletcher

Buy your tickets
now for this
perennial
spring event!

Contact the La Jolla Historical
Society for more information:

858.459.5335

www.LaJollaHistory.org

Winfield Spinner Collection

50% Off
\$119.99-\$169.99
MSRP \$240-\$340

Durable ABS/Polycarbonate
Four multi-directional spinner wheels
Mounted TSA Approved combination lock

Silhouette 11 Hardside

50% Off
\$149.99-\$329.99
MSRP \$300-\$660

Durable ABS/Polycarbonate
TSA Approved combination lock
Four multi-directional spinner wheels

Print out and bring in this coupon to a location near you and receive an extra 10% off all in store regular and sale prices.

10% OFF
STOREWIDE!

Excludes Tumi and Briggs & Riley. Not valid with other promotional offers. Not valid on lower internet prices. Offer expires 5/31/2010

The Luggage Center
since 1978
La Jolla
8657 Villa La Jolla Dr.
Next To Trader Joes
1-858-455-6556

Preserving or hindering a way of life?

Coastal neighbors fret over building's conversion

By ADRIANE TILLMAN | VILLAGE NEWS

Plans to convert an underused office building on Prospect Street — formerly part of the old Scripps Hospital — into a care facility for the memory-impaired has rallied next-door neighbors, who say they see their quality of life slipping away.

The city's Planning Commission, meanwhile, wants the developer and neighbors to hash out their differences and to come up with a set of conditions everyone can live with — a goal that hasn't happened so far.

Jeff Lubin, who has owned the property for the last five years, plans to convert the building at 484 Prospect St. into a facility for 56 high-functioning residents with memory problems. No medical care will be provided onsite. North-

star Senior Living would operate the facility, if approved.

The Planning Commission heard both sides argue their case April 22 and asked the parties to return April 29 with a list of agreed-upon conditions.

"I believe you want to develop a site that will make you a good neighbor, and it sounds like this conversation needs to continue," Planning Commissioner Dennis Otsuji told the Lubin.

It doesn't appear the developer and condominium neighbors were able to agree on many conditions, however, despite an eleventh-hour meeting on April 27 and countless prior meetings.

The developer agreed to no smoking on the premises, and agreed to mitigate odors from its commercial kitchen, according to attorney Julie Hamilton, who represents the homeowners.

"We don't have a whole lot of agreement right now," Hamilton said.

The La Jolla Community Planning Association — the community's official planning advisory board — had deadlocked on the project and sent a "no recommendation" to the Planning Commission.

The City Attorney's Office told the Planning Commission that it couldn't use the elderly population as a reason to deny the project. Seniors are a protected class, according to the City Attorney's Office.

In the mixed-use neighborhood along Prospect Street, the condominium owners live in close proximity to the office building. A 22-foot-wide alley separates some of the residents' bedroom windows

A developer plans to convert this office building at 484 Prospect St. into a care facility for the elderly.
PAUL HANSEN | Village News

SEE **CONVERSION**, Page 4

Art and nature blossom at Torrey Pines Reserve

By HILLARY SCHULER-JONES | VILLAGE NEWS

Wildflowers are in bloom at Torrey Pines State Natural Reserve, making it the perfect venue for the inaugural "Art in the Pines Festival and Sale," sponsored by the Torrey Pines Association and the Torrey Pines Docent Society.

The event will be held outside the reserve's visitor center from 10 a.m. to 5 p.m. on Sunday, May 2.

More than 100 artists from across San Diego County will sell their nature-inspired paintings, drawings, sculptures, ceramics and photography at the

Joan Grine of Del Mar is among the 100 or so artists participating in Sunday's "Art in the Pines Festival and Sale" at Torrey Pines State Natural Reserve.

SEE **ART**, Page 4

Moms Making
sixfigures.com

Work From Home • No Selling • No Inventory
No Party Plan • No Risk

Earn Full or Part-time Income
Call me today: 858.837.1505
www.momsmakingsixfigures.com

Bringing Women HOME TO their lives

Billionaires Row
LA JOLLA
www.BillionairesRowLaJolla.com

Village Oceanfront \$7.5m - \$8.5m
5 br/6 ba, 4,000 sq ft with Plans for 9,000 sq ft Home

Village Oceanfront \$5.95m - \$6.95m
180° Whitewater Views, Contemporary Estate, 9000 sq ft

Just listed, Maricopa
4 br/2.5 ba, 3590 sq ft
\$2,395,000

Pending - Maricopa Panoramic Ocean Views
Single Level, 4 br/3.5 ba, 3,406 sq ft
\$2,395,000

North Pacific Beach
3 br/2 ba, 1,448 sq ft
Priced for immediate sale \$639,000

Pending - Upper Hermosa Charming
3 br/3.5 ba, 1909 sq ft
\$1,595,000

Gregg & Lisa Whitney

info@WVARealEstate.com (858) 456-3282 484 Prospect Street
Avonon Real Estate Services 01220353

PARKING

CONTINUED FROM Page 1

it is to charge something.”

Two years ago, parking became a passionate topic in the Village when Promote La Jolla’s newly-formed Community Parking District Advisory Board proposed paid parking in La Jolla.

Meanwhile, the Coastal Access & Parking Board had stepped down,

assuming it would fold into the parking district, La Cava said.

Last spring, La Cava saw trouble brewing, he said. La Cava said he and others noticed that Promote La Jolla had put \$65,000 of the parking money into a CD and that the group also had a \$65,000 debt.

La Cava said he approached Promote La Jolla about his concern but the board assured him it wasn’t a problem, he said.

La Cava believes it’s crucial for the city

to keep community groups accountable even if the board is comprised of unpaid volunteers, especially since the city is trying to push decision-making to the community level.

“The city has really ramped up its efforts to create processes, which creates bureaucracy and makes it hard to do things and turns volunteers off, but when you’re talking about taxpayers dollars, it’s really the thing to do,” La Cava said.

CONVERSION

CONTINUED FROM Page 3

from the office building.

Developers converted the 1920s-era Scripps Hospital into an office building, condominium complex and Timken research laboratory in the 1980s. The office building originally housed nurses who worked at the adjacent hospital.

Neighbors worry about their quality of life as the result of changing from living next to an underused office building to a year-round, 24-hour care facility where employees, guests and

emergency vehicles come and go.

Employees of the care facility reportedly would use the shared alley — passing neighbors’ windows — throughout the day and evening to access the shared, underground parking garage.

“People pay a lot of money for these condos,” Hamilton said, speaking on behalf of the homeowners. “They don’t want red lights and sirens outside their bedroom door each week.”

Darcy Ashley, who chairs La Jolla’s Development Permit Review Committee, believes the walkable neighborhood — with the recreation center across the street and modern art muse-

um down the road — is an ideal place for the elderly, since many will no longer own a vehicle. And the proximity to the ocean may encourage family and friends to visit more often, she added.

“If the coastal proximity encourages that to happen, what a compassionate use,” Ashley said.

The city’s Planning Commission will likely vote on the Prospect Street care facility tomorrow, April 29. Visit www.lajollavillagenews.com for an update.

ART

CONTINUED FROM Page 3

event, and each will donate a portion of their proceeds to fund the reserve’s children’s education program, which is in jeopardy because of statewide budget cuts.

“It’s an extremely effective program,” said Connie Beardsley, the chairperson for the event. “They serve hundreds and hundreds of children in San Diego County.”

As part of the program, park aides

lead students in second through fifth grade on tours of the reserve and discuss its geology, history and ecology as it relates to what children are learning in the classroom. Proceeds from the art sale will be used to ensure that the program remains viable, said organizers.

In addition to the sale, the festival will include a professionally judged plein-air competition with works that feature the reserve. Guests who visit the park in the week preceding the event may see plein-air artists painting along the trails. The event will also feature art demonstrations, children’s activities, live music,

food and guided nature walks.

Beardsley said “Art in the Pines” is unique to other festivals because the art on display is entirely inspired by nature.

“We wanted to do an art event where people can look at the reserve through the painters’ eyes and see what they see and how they observe what’s going on,” Beardsley said.

The festival is free and a no-cost shuttle service will be available to transport visitors from the South Beach parking lot to the visitor center. A day-use fee or valid annual pass is required for all vehicles entering the reserve.

B.I.G. creates fire pits survey

By ADRIANE TILLMAN | VILLAGE NEWS

An active group of volleyball players is rallying awareness about the city’s plan to haul away the beach fire pits the city can no longer afford to maintain.

The San Diego Beach Improvement Group (B.I.G.) plans to survey 100,000 people in San Diego, as well as tourists from other cities, by May 20 to determine if the public supports the fire pits.

B.I.G. hopes supporters will donate money to maintain the fire pits since the city dropped the program from its 2010-11 budget.

B.I.G. Executive Director Laura Hendrickson said someone had to take the bull by the horns on the issue.

“I’m not attached to the outcome,” Hendrickson said. “I just want to put it out there and see what happens.”

Those interested may fill out the survey at sandiegobig.org.

If the community shows support for the beach fire pits, B.I.G. aims to raise \$120,000 to maintain them for the next fiscal year.

It costs the city \$120,500 annually to maintain the fire pits since two full-time employees are required to clear ash and debris from the cement blocks with a front loader and dump truck, according to the city’s Fire Pit Program website. The city set up the website to raise private funds to maintain the fire pits next year, and the site has garnered \$2,576 so far.

B.I.G.’s overall mission is to support beach amenities important to the public. The group began its philanthropy in 1996 with the desire to care for the South Mission Beach basketball and volleyball courts.

Since 2002, B.I.G. has spent an esti-

Foundation wants to fund LJ fire pits

The La Jolla Community Foundation has agreed to fund the seven fire pits at La Jolla Shores if other groups are willing to pay to operate their community fire pits.

It costs \$4,550 to maintain the seven fire pits annually, according to the La Jolla Community Foundation.

The city’s Park and Recreation Department would not permit the foundation to finance only the La Jolla Shores fire pits because the money has to go into a fund to maintain the 186 fire pits citywide, according to Erin Demorest, spokeswoman for District 1 Councilmember Sherri Lightner.

For more information about the La Jolla Foundation call Trudy at (858) 674-6979 or visit lajolla-communityfoundation.org.

mated \$2,000 annually on nets, lines and poles for the volleyball court, Hendrickson said. In 1997, B.I.G. resurfaced the South Mission basketball court and hoops at a total cost of \$8,300.

Hendrickson formed B.I.G. into an official non-profit in 2007. Recently, BIG surveyed Mission Beach residents to find out whether the community wanted more bike racks, and received a 50-50 response, Hendrickson said.

B.I.G. meets the second Wednesday of the month at 7 p.m. in the Pacific Beach Recreation Center at 1405 Diamond St. May 12 is the next meeting. For more information visit sandiegobig.org.

North Pacific Beach Set Your Compass North... EXPLORE • DISCOVER • REWARDS ABOUND

Custom Upholstery Sale
(858) 273-1464

Sofa Link
www.comfortcrafting.com
1827 Garnet Ave San Diego CA 92109

2nd Annual Fair Trade San Diego Open Air Market

Join Us for Music, Food, Fun
Fair Trade Items for Sale

Saturday, May 1st, 12 Noon to 4pm
Christ Lutheran Church, 4761 Cass St, PB

Sample Coffee, Chocolate, Wine
12pm Lunch (for a donation)

Social Justice Opportunities

Gallery At Land's End
"Custom Picture Framing since 1973"
Featuring the Best of Our Local Artists

www.galleryatlandsend.com 858.270.7820
at the corner of Cass and Loring

2009 Reader's Choice WINNER

Great Savings This Mother's Day

up to **60% off** selected jewelry items with this ad (expires 5-15-10)

CashAmerica SUPER PAWN
The GET more SAVE more DO more today STORE.

1471 Garnet Avenue, Pacific Beach

THE PURSE ADDICT

20% off \$25+ purchase. Free sunglasses w/\$50+ purchase.

A Purse & Accessory Boutique

Great Mother's Day Gifts! New Designs from New York

50% off Jolie Swarovski Crystal
Fabulous sunglasses, scarves, shawls
SALE PRICES GOOD THROUGH MAY 8TH

1815 GARNET AVE PACIFIC BEACH 858.272.8585

Tues-Fri 11-7 Sat 10-5

seedleSs. CLOTHING & CO.

We're Back!
HEMP SHOES • CLOTHES • HATS
FEATURED AT

PB420

"SIMPLY THE BEST"

858-270-0420 • 2705 Garnet
Seedless4Less.com • PB420.com

UNDERNEATH THE HAT

At 77, Viti brings energy, vitality to Village

By ADRIANE TILLMAN | VILLAGE NEWS

Esther Viti carries three business cards.

One depicts three styles of benches for the Village's bench dedication program. Another card advertises the La Jolla Town Council and its palm tree logo. Her personal business card is mauve-colored with a lady's hat hovering above her name.

Viti is tremendously energetic for her 77 years of age. She was in a coma for 14 days two years ago, but her ailment isn't apparent in her authoritative voice and "can do" attitude.

Viti has garnered three nicknames for herself in the 22 years she's lived in La Jolla.

"They call me the 'Hat Lady,' 'Bench Lady' and 'Trash Lady,'" Viti said.

She earned her latest moniker five years ago for assuming the reins of the Town Council's street cleanups. Viti now organizes monthly cleanups for the Village — the second Saturday of each month — as chair of the Nell Carpenter Beautification Committee.

"People are willing to do it. They just need a leader," Viti said.

Viti's style for spreading the word about the cleanups is to "bolt up" during public comment at community meetings and through e-mails to past volunteers.

One volunteer asked to clean La Jolla's streets for her 20 hours of court-appointed community service, which Viti agreed to and organized. Viti is looking for four others, like that volunteer, who need community service hours.

Cleaning the streets is not Viti's "thing," but she said she's so structured and organized she could manage anything with gusto.

Viti began coordinating the bench program in the late 1990s and she continues to lead it today. Locals can pay \$5,000 to dedicate a bench to a loved one with a plaque. Viti is no longer taking names for benches along the coast, but space is still available in the Village.

Esther Viti is among the Village's most dedicated volunteers, organizing community cleanups and coordinating the installation of benches dedicated to the loved ones of residents. ADRIANE TILLMAN | Village News

Windansea's ocean viewing grew from four coastal benches to 12 under her watch. She headed the installation of more than 35 benches in total in the Village. Viti coordinates each step of the process — from helping locals choose a bench to contracting the services. During the concrete pouring at Windansea, Viti guarded benches from 7 a.m. to 4 p.m. from delinquents wishing to leave their initials.

"[The city] doesn't have to wonder what's being done," Viti said. "They know Esther has taken care of it."

"A goodwill ambassador" is how past Town Council president Paul Kennerson describes Viti. Kennerson

had asked Viti to coordinate the bench program for the Town Council in the late 1990s.

"Underneath Esther is a lot of very decent prudence and accommodation of various interests," Kennerson said. "She's very keen on that ... the prime thing on the benches is that everyone wants one and wants it now and not everyone can have a bench and have it now."

Viti generated controversy in the Village two years ago, however, when she suggested volunteers sit on the benches to prevent the homeless from occupying them.

Kennerson said he hadn't agreed with Viti's method for deterring the homeless.

Viti's final business card is her personal touch.

She loves hats and is rarely seen without one. She favors high-end designers. She always dresses like she's heading to a luncheon, meaning she doesn't wear jeans or slacks.

"I hear others say, 'I wear a hat too,' but when I see their hat, it's not like my hat. My hat is a showpiece," Viti said.

Viti dons another sort of hat for her volunteer work with the city's Neighborhood Code Compliance Department — for which she doesn't carry a business card. Instead, Viti carries a digital camera, a badge and a letter from the department. She responds to concerns from the community about issues like trash bins and A-frame signs in the public right-of-way. She promptly strolls into businesses to inform owners of their violations and to straighten out the situation.

"I'm the eyes and ears for code enforcement," Viti said.

Working hard — with or without pay — is a way of life for Viti. Her parents immigrated to Chicago from Italy in the 1920s, and Viti was the sixth of nine children. As a 10-year-old, Viti worked alongside her father in the insurance business after school and on Saturdays. She rose early each morning to sing at 7 a.m. Mass. She often found herself taking charge — or being put in charge — of school and church projects.

Viti later moved to Phoenix, raised six children, worked for an insurance company and volunteered for a weekend shift at the hospital each month. She suffered with a bout of rare cancer in her 30s, shortly after she had her sixth child, but rebounded quickly. Nowadays, Viti plans to sell long-term care insurance policies — a policy that has provided Viti with a home assistant since her coma left her with ailments.

The motivation for volunteering is straightforward for Viti.

"Self satisfaction. That's what it's all about," Viti said. "I'm fulfilled personally."

For more information about the monthly cleanups or the bench program, contact call (619) 742-1373.

With over 150 years in California,

Charles Goldsmith, 1907

we're still growing stronger

Wells Fargo has been in California since 1852. In that time a lot has happened; like the invention of the horseless carriage, the discovery of radio waves and the prevalence of sunglasses. Through it all, the people of California have been able to count on the strength and stability of Wells Fargo. Wachovia is now Wells Fargo in California. Together, we're one team, stronger than ever, working with you. This means more bank locations, more ATMs, more online capabilities and the same great customer service you've come to expect. Stop by Wells Fargo today and we'll take the time to listen and work with you to help you reach your financial goals.

Wachovia is now Wells Fargo in California

Together we'll go far

GUEST EDITORIAL

By MAYOR JERRY SANDERS

Mayor Jerry Sanders

One of the most basic jobs of city government is making sure the streets are smooth and safe. Earlier this month, we began what might be the largest streets repaving project in San Diego history. We will give a complete makeover to 134 miles of the city's most damaged streets — more than 1,000 city blocks. With this \$47 million project, the city will perform asphalt resurfacing on nearly as many miles of streets as it did in the previous eight fiscal years combined.

It should go without saying that this project will make the city a nicer, more livable place. But it also makes financial sense. The worse condition the street, the more money to fix it. So, postponing this work would mean paying more money in the long run. And in this economy, we're also getting that work done at a bargain price.

Many of you are all too familiar with this community's axle-shaking, teeth-rattling roads — La Jolla Village Drive, for example. The list goes on and on. One resident recently joked that the only vehicle equipped to handle the hazards of Mira Mesa Boulevard would be a tank.

The condition of many of these streets is an embarrassment and a public-safety hazard. They also have an impact on a neighborhood's basic quality of life. Well-maintained streets say a lot about a city's sense of civic pride. Several decades ago,

a sociologist theorized that making small fixes in a neighborhood — cleaning up litter, fixing sidewalk cracks, repairing broken windows — is the best way to make sure that neighborhood won't deteriorate. Sociologists call this "the broken window theory," and it's a good guiding principle for a mayor of any city, large or small.

If everything goes according to plan, all the streets listed above, and hundreds of others, will be repaved with asphalt by the summer of 2011. In addition to these streets, we will be performing slurry-seal resurfacing of an additional 147 miles of roads. That, too, is a figure that might be unprecedented in city history. A complete list of these streets can be found on the city's website, www.sandiego.gov.

We like to call San Diego America's Finest City. This work will help make sure our city lives up to its title.

LETTER TO THE EDITOR

America was not founded on the principles of a welfare state

I am so angry.

I hate what this country has become. I am no longer proud to be born, raised and a current business person here. That statement does not come easy, but it does come from the heart.

I also would be ashamed to try to explain to the founding fathers of this country what we as citizens have let the politicians turn it into!

Why don't you open the door to the entire world and give them free money, as much as they want until the country simply runs out. Then borrow more and hand that out too! Too extreme you say? HA!

You might as well do it fast and get it over with rather than this slow death we as a country are suffering at your hands while we turn in a poor, broke and non-productive socialist — then a communist state.

I feel that our country's finances have been mismanaged for years. But I know that there are many, many more people that feel as I do. You, the Congress, Senate and the president have done a terrible job when it comes to protecting the money of the taxpayer.

Furthermore, I feel that the United States of America was NOT founded on the principles of a welfare state like you want. A quote attributed to Margaret Thatcher goes along the lines of, "The

problem with socialism is that eventually you run out of other people's money [to spend]."

What's the remedy you say? Start with this:

Please fire all government employees and replace them with independent contractors. There is little incentive in government to save more. They just want to save their budget! Next, immediately resign from your office and ask all in the Senate, Congress and president to resign with you.

Before you go, legalize and tax gambling, drugs and prostitution. Why are we losing lives, limbs and assets to what humans will NEVER stop doing? Stop the insanity. Use the newfound revenue for rehab of drug and alcohol users and fund a program to help the homeless.

People in the United States have rights. Government was granted limited authority by the people by way of the Constitution. Not rights! But government has over-stepped its limited authority. This current Federal, state and local government is an ugly animal that gorges itself on the dwindling prosperity of a once great nation.

P.S. I'm against the health bill. Voting YES on that bill like you did woke "the sleeping giant."

Lance A. Pelky
Patriot and La Jolla resident

GUEST COMMENTARY

The message is clear: Spay or neuter your pet

By ANN POLLOCK | CHIHUAHUA RESCUE OF SAN DIEGO

Per stats from Southern California counties, over 500 perfectly healthy young dogs were euthanized last week due to overcrowding at the shelters.

The myths of "My dog needs to go through one heat," "My children need to see puppies being born" or "I can always find good homes for the puppies" are just a ridiculous excuse when so many animals are being euthanized.

Simple arithmetic illustrates how "just one litter" contributes to the mass killing: Two dogs breed. Six offspring are born. The six offspring reproduce within one year and are responsible for six offspring each. At the end of 10 years just one unaltered dog can be responsible for 4,372 births. What can YOU do to stop this suffering? Spay or neuter your pet.

Spaying a female dog can lessen the chance of mammary tumors, or loss of bladder control, the mess of bleeding while in heat or being hit by a car during mating season when a dog will "break free" to find another dog to mate with.

Neutering of your male dog will lessen the chance of prostate cancer, and also being hit by a car.

Males can actually smell a female in heat over a mile away and will dig out or jump over to get to the source of the smell. After they are neutered they are less apt to be in fights with other dogs and will not be markers when in your home.

Rescues are asked time and time again to take dogs that have been brought to the ER with broken bones or severe cuts and bruises due to them being hit by a car and the owner not being able to afford the medical care needed. In most cases the dog is not altered.

We, as the responsible humans, need to realize that this horrible cycle has to stop. Spay or neuter your pet.

When you look at the classified ads in your local newspaper you will see ads for puppies.

When you purchase one of these dogs you are only promoting more breeding of animals by people too greedy to have their pets altered. If you want a puppy, do your research — find a reputable breeder who gives you info on the breed. Most won't ship dogs and will have a contract for altering and are available for questions down the line.

Over 50 percent of the dogs in shelters are purebreds. When people are spending over \$1,000 on a "designer" dog, which is basically what used to be called "mutts," the so-called breeders just keep supplying. Sick puppies are brought across the border and people actually buy them

out of trunks of cars. Instead of buying from these people, you should be alerting the County Animal Control about where they are.

There are many low-cost spay and neuter options. Ask your local shelter, call a rescue to see if they have info, don't use the excuse you can't afford it. There are options. Your tax dollars are paying to house and then euthanize these animals created because of unaltered pets. Be a responsible owner and do the right thing. Spay or neuter your pet.

Chihuahua Rescue of San Diego is a 501 3c non profit group, with under 10 unpaid volunteers. Over the last 10 years we have had an average of 90 rescue dogs placed into forever homes each year on a budget of less than \$25,000. All dogs are altered, have shots, have microchipped and are kept in a cage-free home environment with our foster volunteers until placed. We get our dogs from owner turn-ins and shelter medical cases. For information call (858) 277-3557.

LA JOLLA
VILLAGE NEWS

Mannis Communications
4645 Cass St. Box 9550
San Diego, CA 92169
Fax: (858) 270-9325
Ad Fax: (858) 713-0095

mail@sdnews.com
(858) 270-3103

sdnews.com

PUBLISHER

Julie Mannis Hoisington
(858) 270-3103 x106
jmannis@sdnews.com

EXECUTIVE EDITOR

John Gregory x130
ljvg@sdnews.com

SPORTS EDITOR

Anthony Gentile x135
anthony@sdnews.com

REPORTER

Adriane Tillman x132
reporter@sdnews.com

SOCIETY EDITOR

Vincent Andrunas
(858) 565-4499
vincent@znet.com

ACCOUNTING

Heather Glynn x103
Patty Angley x120
Accounts Receivable

AD CONSULTANTS

Mike Fahey x117
Jason Gregory x116
Sheri Starko-Jones x147
Marjorie Kirby x122
Michael Long x112
Ashlee Manzo x123
Heather Snyder x115
Deborah Vazquez x118

CLASSIFIEDS MGR.

Heather Snyder x115
heather@sdnews.com

CLASSIFIEDS

Kim Donaldson x140
kim@sdnews.com

Steve Lieber x111
steve@sdnews.com

PRODUCTION MGR.

Casey Dean x107
casey@sdnews.com

PRODUCTION

Chris Baker
Anna Magulac

PHOTOGRAPHERS

Don Balch, Paul Hansen

CONTRIBUTORS

Hillary Schuler-Jones,
Charlene Baldrige, Diana
Cavagnaro, Judith Garfield,
Anthony Gentile, Joseph
Greenberg, James Colt
Harrison, Natasha
Josefowitz, Sandy Lippe,
Linda Marrone, Johnny
McDonald, Bart Mendoza,
Neal Putnam, Sebastian Ruiz,
Rob Stone, Dave Thomas

OPINIONS Signed letters to the editor are encouraged. All letters must include a phone number for verification. The editor may edit letters for clarity and accuracy. Letters should be 350 words or less. Views expressed are not necessarily the views of this newspaper or staff.

SUBMISSIONS Letters and photo submissions are welcomed. Those accompanied by an addressed, stamped envelope will be returned. The editor reserves the right to edit for clarity.

DEADLINES All content must be received by 5 p.m. on the Thursday prior to publication.

DISTRIBUTION *La Jolla Village News* is available free every Thursday.

COPYRIGHT © 2010. All rights are reserved. Printed in the United States of America

PRINTED with soy inks and recycled paper. Please recycle.

EVENTS CALENDAR

Don't miss it!

FOR MORE NEWS ABOUT LA JOLLA VISIT
LaJollaVillageNews.com

29, Thursday

- **Lunafest, short films about female leaders**, 5:30 p.m. wine reception, 7:30 p.m. film festival, benefit for Girls on the Run of San Diego, MCASD, 700 Prospect St., lunafest.org, (760) 274-3915, \$12-\$23
- **Women's health lecture on nutrition**, weight loss and exams, 6-7 p.m., free membership to Curves gym, Scripps Memorial Hospital La Jolla, Great Hall, 9888 Genesee Ave., (800) 727-4777, free
- **Former LA Times journalist Terry McDermott will discuss his book "101 Theory Drive: A Neuroscientist's Quest for Memory,"** 7:30 p.m., Warwick's Books, 7812 Girard Ave., 454-0347
- **"The A List: Dreamz and Seamz," fashion designer Zandra Rhodes exhibit and band Dreamtiger**, 7:30 p.m., La Jolla Athenaeum, 1008 Wall St., \$10-\$12, \$75 annual membership

30, Friday

- **Chilean wine tasting**, 6-8 p.m., Whole Foods Market, 8825 Villa La Jolla Drive, \$8

1, Saturday

- **Opening of "Golden Age of Floral Painting" exhibit**, 10 a.m.-6 p.m., through May 31, Cosmopolitan Fine Arts, 7932 Girard Ave., cosmopolitanart.com
- **La Jolla Art Association hosts exhibit of paintings, pastels, Chinese brushwork and photography**, noon-6 p.m. daily, 8100 Paseo del Ocaso, 459-1196, free
- **"Mozart's Symphony #40 and Symphony #41," by La Jolla Symphony and Chorus**, 8 p.m., preceded by hour lecture, UCSD Mandeville Auditorium, \$15-\$29, 534-4637, lajollasympphony.com
- **Eroica Trio performs**, 8 p.m., lecture on musical adaptations by SDSU professor, 7 p.m., Museum of Contemporary Art auditorium, 700 Prospect St., ljms.org

A10-hour dance marathon fundraiser for UCSD scholarships and AIDS research will be held tomorrow, **April 30**, 8 p.m., at The Loft at UCSD, \$25.

2, Sunday

- **Blood drive**, 8 a.m.-1 p.m., La Jolla Presbyterian Church, 7715 Draper Ave., (800) 479-3902 ext. 0.
- **Blood drive**, 8 a.m.-1 p.m., Our Mother of Confidence parking lot, 3131 Governor Drive, (800) 479-3902 ext. 0.
- **"Art in the Pines Festival and Sale,"** 10 a.m.-5 p.m., featuring paintings, drawings, sculpture, ceramics and photography, Torrey Pines State Park, 12500 North Torrey Pines Road, 755-2063, torreypine.org
- **"Mozart's Symphony #40 and Symphony #41," by La Jolla Symphony and Chorus**, 3 p.m., preceded by hour lecture, UCSD Mandeville Auditorium, \$15-\$29, 534-4637, lajollasympphony.com

Spinoff Auction

Scripps Health will host its 19th annual Spinoff Auction to support cancer programs at the Scripps Cancer Center and La Jolla hospital on Thursday, May 6 at 5:30 p.m. at the Hyatt Regency La Jolla at Aventine, 3777 La Jolla Village Drive.

Called the "Wild, Wild West," guests can bid on items like a private stay at a Scottish castle; a century-old railroad trip from Durango, Colo., to the gold mining town of Silverton; and a three-night stay at Canyon Ranch in Arizona. Tickets cost \$125 per person. RSVP at Scripps-spinoff.org or call (858) 678-6349.

- **Pacific Winds Quintet performs**, 4-6 p.m., Darlington House, 7441 Olivetas Ave., RSVP at 454-7625, \$35 in advance
- **Baroque Orchestra Concerto Köln performs**, 7 p.m., Irwin Jacobs Qualcomm Hall, 5775 Morehouse Drive, (619) 291-8246, sdems.org, \$10-\$35
- **Civil Twilight performs**, 8:30 p.m., The Loft at UCSD, Price Center East second floor, art-pwr.com, 822-3199, \$8

3, Monday

- **Free mini concert** featuring classical pianist Barry Selwen, noon, Athenaeum Music & Arts Library, 1008 Wall St., 454-5872
- **Science writer Rebecca Skloot discusses her book "The Immortal Life of Henrietta Lacks,"** 7:30 p.m., Warwick's Books, 7812 Girard Ave., 454-0347
- **Athenaeum Jazz featuring "Anat Cohen Clarinetwork: Benny Goodman and Beyond,"** 8 p.m., The Neurosciences Institute, 10640 John Jay Hopkins Drive, RSVP at 454-5872, \$25-\$30

4, Tuesday

- **Blood drive**, 10 a.m.-3:30 p.m., UCSD Library Walk, (800) 479-3902 ext. 0.
- **Preschool story-time and craft**, 10:30 a.m., La Jolla library, 7555 Draper Ave., 552-1657, free
- **"How to nurture a healthy brain" by the Alzheimer's Association of San Diego**, 1:30 p.m., La Jolla library, 7555 Draper Ave., 552-1657
- **La Jolla Coastal Access & Parking Board meets**, 4 p.m., recreation center, 615 Prospect St., 456-7900
- **Bird Rock Community Council meets**, 6 p.m., Bird Rock Elementary auditorium, 5371 La Jolla Hermosa Ave., birdrock.org
- **"Exploring the M Word: What does the word 'mother' really mean to women?" art opening**, 7 p.m., The Loft at UCSD, Price Center East, 2nd floor, artpwr.com, free
- **"Meccas of Music and Art in the 20th Century:** a focus on Paris: 'The Belle Epoque,' with violinist Victoria Martino and pianist James Lent, 7:30 p.m., La Jolla Athenaeum, 1008 Wall St., 454-5872, \$14-\$19

Artist Jeff Yeomans of Ocean Beach will be among those participating in Sunday's **"Art in the Pines Festival and Sale"** at Torrey Pines State Natural Reserve on **Sunday, May 2**.
COURTESY PHOTO

- **Author and filmmaker Phil Cousineau will discuss his new book "Wordcatcher: An Odyssey into the World of Weird and Wonderful Words,"** 7:30 p.m., Warwick's Books, 7812 Girard Ave., 454-0347

5, Wednesday

- **Blood drive**, 10 a.m.-3:30 p.m., UCSD Library Walk, (800) 479-3902 ext. 0
- **Children's story time**, 3 p.m., La Jolla Athenaeum, 1008 Wall St., 454-5872, free
- **Cinco de Mayo/Day of the Child carnival**, 5-7:30 p.m., Spreckels Bilingual Magnet School, 6033 Stadium St., University City, 453-5377
- **Pajama story time and craft**, 6:30 p.m., La Jolla library, 7555 Draper Ave., 552-1657, lajollalibrary.org
- **Sam Zien will discuss his new book "Sam the Cooking Guy: Awesome Recipes & Kitchen Shortcuts"** 6:30 p.m., Warwick's Books, 7812 Girard Ave., 454-0347
- **The Tallest Man on Earth performs Bob-Dylan inspired music**, 9 p.m., The Loft at UCSD, Price Center East, 2nd floor, art-pwr.com, \$10

6, Thursday

- **59th Annual National Day of Prayer**, 7:30-9 a.m., La Jolla Presbyterian Church Life

Center, 7715 Draper Ave., free breakfast, 729-5514, nationaldayofprayer.org

- **La Jolla Community Planning Association meets**, 6 p.m., recreation center, 615 Prospect St., lajollacpa.org
- **San Diego Youth Symphony Ensembles Concert**, 7 p.m., Neurosciences Institute, 10640 John Jay Hopkins Drive, (619) 233-3232, nsi.edu
- **Art history lecture on European masterpieces** from the Baroque era by Dr. James Grebl, 7:30 p.m., La Jolla Athenaeum, 1008 Wall St., 454-5872, \$12/\$17 individual, \$40/\$60 series

Bird Rock Artist's Guild to hold art sale

The Bird Rock Artist's Guild will hold its "Art in the Garden" sale on Saturday, May 8 from 11 a.m. to 2 p.m. at the Davis Garden, 5571 Bellevue. Items for sale include designer jewelry, mixed media paintings, ceramics and purses. A portion of each artist's proceeds will be donated to the charity of their choice.

sdnews.com

READ MORE ONLINE

Quality health care for less than you'd expect.

Compare the difference.

	MinuteClinic®	Urgent Care	Physician's Office	Emergency Department
Total Visit Cost*	\$89	\$134	\$145	\$544

Family nurse practitioners

Trained to diagnose, treat and write prescriptions.**

Open 7 days a week

No appointment necessary, including evenings and weekends.

Most insurance accepted

*The average cost of treating three common illnesses, excluding pharmacy. Source: "Comparing Retail Clinics With Other Medical Settings," *Annals of Internal Medicine*, September 2009. **When medically appropriate.

94% Patient Satisfaction Rating

Source: PatientImpact, A Press Ganey Associates Company

Walk in. Get treated.
Feel better in no time.

Visit MinuteClinic inside select CVS/pharmacy® stores.

Locations:

Carlsbad – 2510 El Camino Real (Plaza Camino Real)
Carlsbad – Rancho Santa Fe Road & La Costa Avenue
Pacific Beach – Garnet Avenue & Ingraham Street
Poway – Poway Road & Pomerada Road
Rancho Bernardo – Bernardo Center Drive & Escondido Freeway
San Diego – Rosecrans Street & Midway Drive
San Diego – Twin Trails Drive & Black Mountain Road
Solana Beach – 683 Lomas Santa Fe Drive (off Interstate 5)

Hours: Mon - Sun 10am to 6:30pm

the medical clinic in
CVS pharmacy

866.389.ASAP (2727)
minuteclinic.com

FIRST IN THE HALF — Two runners emerged from the pack to win their respective divisions in the 29th annual La Jolla Half Marathon on April 25, which involved racing from Del Mar to La Jolla Cove. Above, La Jolla Half Marathon men's champion was Sergio Gonzalez, 23, from Oceanside. He finished far ahead of the pack with a time of 1:09:48. La Jolla Half Marathon women's victor was Jessica Goertz, 32, from San Diego. She finished with a time of 1:25:08.

DON BALCH | Village News

Speed keys Bishop's Alfredo Corral both on and off track

By LEE CORNELL | VILLAGE NEWS

Unlike many teenagers, Alfredo Corral likes to do everything fast. If the senior track star at The Bishop's School has something to do, he wants to get it done right away — a trait that translates well on the track.

"I run as hard as I can," Corral said. "I do all my homework as fast as I can and I study as much as I can."

Corral has already used his blazing speed this season to set a new school record in the 400-meter dash. With a time of 48.79 seconds at the Arcadia Invitational in April, he broke a Bishop's mark that had stood for nearly 10 years.

"It was surprising because I wasn't expecting to do it so early in the season," Corral said.

Breaking the record marked a defining moment in the track star's tenure at Bishop's.

"He was so happy," track team co-head coach Jessica Mercado said. "He wanted to leave (Bishop's) and graduate having broken the record."

Besides being one of the best runners at Bishop's, Corral has also emerged as a leader of the track team. He has been known to lend a helping hand to underclassmen and is the first to encourage teammates whenever the coaches are having a hard time getting the squad to keep pushing on.

"He helps me at practice," Mercado said. "When one kid won't go hard he will notice and get on them and he also leads by example."

Corral is also a fast thinker, and the combination of his athletic abilities and work in the classroom has earned him a place at Stanford University, where he will begin as a freshman in the fall. He is leaning toward

Alfredo Corral wins the 100-meter race in a track meet at La Jolla High School on April 19.

DON BALCH | Village News

studying economics at the prestigious school.

The ambitious Corral said his relentless drive comes from his parents, who instilled in him at a very early age the drive to always work hard.

"All that hard work I've done has paid off," Corral said.

Although his excellent grades and high SAT scores are what got him into Stanford, Corral will also be competing for the school's nationally-touted track team. It will be a big change from the friendly confines of Bishop's, but Corral is up for the challenge.

Before he turns his focus to higher learn-

ing, Corral has some unfinished business he would like to accomplish in his senior year. His primary goal is to qualify for the CIF State Championships in June. Last year he finished agonizingly close but fell just short of the cutoff — and that was all the motivation this upstart needed to push harder than ever in training for the track season.

"From day one he has always worked hard," Mercado said. "He gives 110 percent in everything we do and every workout."

With a big chunk of the season still to go, Corral hopes to top his school record again. With his work ethic and positive outlook, that seems like a strong likelihood.

There's only one day a year that's this special!

Personalized Chiropractic presents...

Community Appreciation Day

May 6th - 7th, 2010

8:00 a.m. - 6:00 p.m.

4747 Mission Blvd., #1, Pacific Beach

Receive complimentary health evaluations, including complete chiropractic exam, consultation, state-of-the-art computerized health scan, X-rays if needed, and a complete report of the findings! Plus refreshments, wellness information and more! (Valued at over \$300.00!)

Space is limited to 25 lucky individuals! Call 858-866-3345 **today** to reserve your time!

personalized chiropractic

optimal spine = optimal health

4747 Mission Blvd., #1, San Diego
PHONE: 858-866-3345
www.PBChiropractor.com

Personalized Chiropractic introduces the Insight Subluxation Station™

How healthy are you? Now you can get a look at your health from the inside using the latest state-of-the-art technology!

The latest technology shows how your body is functioning?

"How healthy are you?" That can be a difficult question to answer, and most rely on how they look or how they feel for a clue. Unfortunately these are not the best indicators of overall health because many conditions and diseases cause no pain or outward symptoms until they are advanced.

Now, thanks to Thermal Imaging & Surface EMG technology you can visually see how your body is functioning.

Schedule your complimentary scan today!

OPEN SUNDAY 1-4

333 Coast Boulevard

Direct ocean facing unit across street from beautiful sandy beach on Coast Blvd. Corner with private location. 2br / 2ba Sunny unit with wrap around patio overlooking lovely garden, unobstructed ocean views, wood floors, and white water surf. Lovely complex. 2 secure parking spaces near unit. Walk to La Jolla cove and village.

Just Reduced \$1,495,000

Mary McGonigle Windermere
(858) 361-2556 or (858) 459-3504

We come to you!

Springtime has arrived!

- Luxurious Wash & Groom at Your Doorstep!
- Full Service All Breeds, Cats Too!
- De-Shedding Treatment
- Flea & Tick Control

\$10.00 Off
NEW CUSTOMER DISCOUNT ONLY, 1 COUPON PER CUSTOMER & SERVICE.

1-800-PET-MOBILE
(1-800-738-6624)

<http://yourlocal.aussiepetmobile.com/San-Diego>

BUSINESS *briefs***Copy Cove celebrates 30 years**

Copy Cove, located at 701 Pearl St., celebrated 30 years of business on April 15, marking the anniversary with free cake and coffee for customers. Owners Munira and Mohammed Usman and Mohammed's father, Usman Utanwala, opened the store with one Xerox machine in 1980, and the store has since expanded its services to offer four-color printing, business cards, stationery, engineering copies, wide-format digital color posters and in-house graphic design. The store is currently managed by the Usman's son, Sal, who has worked in the family business for more than 20 years.

The Springs gets new owner

As of April 1, The Springs at Pacific Regent La Jolla, a retirement community at 3884 Nobel Drive, is being operated by Watermark Retirement Communities, Inc. The facility had previously been operated by Sunrise Senior Living, which purchased the facility in 2005. Watermark now runs 26 retirement communities and three home health agencies in 16 states.

Car detailing goes green

La Jolla-based automotive detailer CARBONita Detail, which opened in January, is using biodegradable products and eco-friendly practices to clean and recondition their customers' cars. The business is particularly careful about water consumption, while many detailers use gallons of water for a full car detail, CARBONita needs only a pint of water for most of its services. The lower level of water usage yields less run-off and thus less pollution to natural water sources. The shop offers mobile detailing at homes and offices throughout La Jolla and surrounding areas. For more information, call (858) 361-4061 or visit carbonitadetail.com.

Cardiologist joins Scripps Clinic

Scripps Health has announced that Andrea Natale, MD, has been named the director of electrophysiology at Scripps Clinic. Natale is an internationally recognized leader in arrhythmia management and ablation procedures. He has pioneered several life-saving cardiac treatments, and he is also editor-in-chief of the Journal of Atrial Fibrillation.

La Maisonnette: creating a European lifestyle

By MEAGHAN CLARK | VILLAGE NEWS

European designs have long been accenting the homes of the rich and famous. In La Jolla, the European flavors of French architecture and home decorating can be found at La Maisonnette, a boutique and trading company that has been on Girard since 2001.

"We're dealing with a crowd that's sophisticated," owner Portia Marque said.

France's sophisticate meshes nicely with the well-traveled tourist or La Jolla local, she said, as timeless pieces retain a sense of integrity for all sorts of patrons.

La Maisonnette combines Southern California finesse and classic European flavors in its shop where one-of-a-kind lamp shades and bases line the walls, 18th century soaps imported from France fill every crevice and aromas of perfumes inspired by the French Riviera fill the room. The venue is a European haven for collectors and home owners alike.

Call her the Julia Child of home decorating — French connoisseur Portia has created a French paradise within her seaside home of La Jolla. Just a decade ago this American, who lived in France for 25 years, brought her passion home with her along with husband and French native Jean. Now, the traveling trader brings back her former European lifestyle to the shop, searching for products unfamiliar to American markets that she loved while abroad.

"We want to share [these items] with people," Portia said, adding that at first it was difficult to get

One-of-a-kind lamp shades and bases line the walls of La Maisonnette, 7631 Girard Ave.
MEAGHAN CLARK | Village News

such small companies overseas but with her expertise, La Maisonnette made it work.

As she tells it, European designers "lead the beat" with nearly everything artistic — a style that transcends time.

Like owning a great pair of Chanel shoes, France's enduring

style that the the owners of La Maisonnette have brought back with them — or designed themselves — is built on the same principals as centuries past.

"That's what attracts people [to European design]," she said. "There's still integrity and they know they're going to be proud of it."

10 reasons to have your hearing tested in May:

- Untreated hearing loss can have considerable social and cognitive effects.
- Seeing an Audiologist can help explain why you can hear people talking but cannot understand them.
- Most insurances cover hearing exams.
- 3 in 10 people over the age of 60 have a hearing loss.
- 65% of individuals with hearing loss are under the age of 60.
- You should be able to hear the television without your neighbors hearing it too.
- New technology in hearing aids makes better hearing easier.
- 70% of those who use hearing aids report a decrease in the ringing in their ears.
- Because your family, friends and/or neighbors have told you to.
- **May is Better Hearing Month!**

(619) 599-6600
peninsulahearingcenter.com

Have an Extra Bedroom?**Earn up to \$600 a month!**

Join our fast growing team! Universal Student Housing is looking for caring individuals who can provide a "home away from home" for students from all over the world! Since 1998 we've expanded our service area and now work with over 75 universities throughout California, **including Los Angeles and Orange counties, the San Francisco Bay Area and now San Diego and the state of Arizona.**

Apply online today at www.ushhost.com.

There is no cost or obligation! Refer a friend and earn \$50 when they receive their student!

**For more details call:
1-866-900-4874
or email us at
contact@usaish.com.**

May is Better Hearing Month!

1310 ROSECRANS ST. SUITE A,
SAN DIEGO, CA 92106 • 619.599.6600

DENA J. RISO, Au.D
DOCTOR OF AUDIOLOGY

Coronado Historic Home Tour**THE WINCHESTER LEGACY**

*Sunday, May 2, 2010
11am-4pm*

sponsored in part by **LortonMitchellHomes**

- Four craftsman-style bungalows built by Frederick Winchester, ca. 1909-1911
- An 1896 folk-Victorian-style home
- The renovated 1906 Lodge (viewing only until 1:30pm)
- Self-guided walking tour

Discounted price for tickets purchased by April 20

For more information visit:
www.coronadohistory.org

FOR TICKETS:
call the Coronado Historical Association
619.435.7242
or visit us at 1100 Orange Avenue
Coronado, CA 92118

**Tired of still hurting?
Experience a difference at
Tassinari Physical Therapy**

**Call for a FREE
Consultation
TODAY!!**

- ◆ One hour treatment time
- ◆ One-on-one with a PT
- ◆ Extremely experienced staff

Tel: 858 581-6900
www.TassPT.com

**We accept
PPO insurance
AND Medicare**

Specialties Include:

- Spine & Bone Health
- Posture Program
- Balance & Vestibular
- Sports Injuries
- Certified Functional Manual Therapy (CFMT)

4747 Mission Boulevard, Suite 4A, Pacific Beach, CA 92109

PEOPLE

CONTINUED FROM Page 2

faculty emeriti **Adele and Theodore Shank** have pledged \$200,000 to establish the Adele and Theodore Shank Professional Playwriting Residency Award Fund, which will support students graduating with a master of fine arts in playwriting at UCSD. Both Adele and Theodore are critically-acclaimed dramatists and distinguished faculty emeriti of UCSD's Department of Theatre and Dance. Some of their students have become successful playwrights and television writers, with credits that include work on current hits such as "Big Love" and "Parks and Recreation."

• The San Diego Center for Jewish Culture in La Jolla announced that **Wendy Sabin-Lasker** has been named the organization's executive director. She took the helm in the first week of March.

In her role, Sabin-Lasker oversees the center's programs, including the San Diego Jewish Film Festival, the San Diego Jewish Book Fair and a Holocaust education program. Sabin-Lasker comes to

the center from 92nd Street Y in New York, a cultural center that offers a variety of recreation and educational programs for people from infants to seniors. There, she was responsible for daytime programming, which included Daytime@The Steinhardt Building and 92YTribeca, two programs geared toward baby boomers and new retirees.

• **Geri Ann Warnke** of La Jolla is among 10 women who were honored by the San Diego-Imperial Council of Girl Scouts at the annual San Diego's 10 Cool Women of 2010 event March 23. Each year, the local Girl Scouts chapter recognizes women in the community who are role models for girls due to their professional accomplishments, community contributions and leadership. Women are nominated based on their involvement in the community as well as recommendations from previous Cool Women award winners, said Mary Doyle, director of communications for the San Diego-Imperial

Wendy Sabin-Lasker

Council. Warnke is an orthopedic physical therapist who has served as president of the board of the Rotary Club of San Diego, the Sidney Kimmel Cancer Center and the La Jolla Playhouse.

• Six students from The Bishop's School and La Jolla High School took home awards at the 56th annual Greater San Diego Science and Engineering Fair (S&EF) at San Diego State University on March 25. Bishop's senior **Aaron Schild** teamed with LJHS student **Rafael Cosman** for their winning "Sun in Your Eyes? Electrochromic Sun-Tracking Windshield" project, while Bishop's sophomores **Meredith Lehmann**, **Arjun Sharma** and **Varun Sharma** each took home first-place honors in the senior division. Eighth-grader Kamran Jamil also received a first-place distinction for his entry into the junior chemistry division.

• La Jolla High School students **Skylar Economy** and **Alice Schukin** were part of a team that took home the intermediate division gold medal at the 2010 U.S. Synchronized Skating Championships in Minneapolis, Minn. on March 4. Both girls are members of the San Diego Figure Skating Club's Team Del Sol, which competed against 11 other

BEST FILM Nohar Wahnische, seen here next to Mayor Jerry Sanders, is a senior communication major at UCSD who was named winner of the second annual Water Conservation Film Contest, held by the city of San Diego Public Utilities Department. Her film, "3 Tips to Save Water," as well as the films of other finalists, are available to view at <http://www.sandiego.gov/water/conservation/kids/film/index.shtml>.
COURTESY PHOTO

teams to earn the winning spot. The team skated to "Superstition" by Stevie Wonder and "Ramalama (Bang Bang)" by Roisin Murphy.

Martin Lawrence Gallery La Jolla, 1111 Prospect St, La Jolla Tel.#858.551.1122

Located on Prospect St, across from the historic La Valencia Hotel in La Jolla Village. For 35 years Martin Lawrence Galleries has specialized in works by the 20th Century Masters with museum quality artwork available by artists such as; Chagall, Picasso, Miro, Warhol, Erte & Dali, Haring, Magritte, Lichtenstein & Murakami.

Art consultation and private appointments are available.

Fiore Del Mare 1295 Prospect, Suite 109 right off Roslyn

A small and charming gallery located just off prospect on a quaint little street called Roslyn. The gallery features the art work of the owner, Jaci Smith, a local artist. She paints her impressionistic interpretation of natural scenes with the vibrant colors she loves. She will be hosting a show at her gallery from 6-9. Champagne, wine & cheese will be served!

Fiore Del Mare Gallery
1295 Prospect, Suite 109 La Jolla, CA 92037
fioredelmare.com

Alaska Cruise and the Canadian Rockies Tour!

from **\$1599***

Depart May thru September; start in Calgary for your scenic six-day motor coach tour to Vancouver, B.C. You'll visit Calgary, Banff National Park, Lake Louise, take a "SnoCoach" ride over the Columbia Ice Fields, visit Jasper National Park, and Vancouver, B.C., where you'll board a 5-STAR cruise ship for your seven-day Holland America Line cruise. Travel through a wondrous maze of forested-island and glacier-carved bays to Juneau, Skagway, Ketchikan, and spectacular Glacier Bay.

*Price per pers., based on dbl. occ. Add \$349 taxes including Alaska's visitors tax, port charges, gov't fees, and service charges. Airfare is extra. Call for prices from your closest major airport.

**For Details, Itinerary and Tour Map
Call 7 Days a Week**

**YMT Vacations
1-800-736-7300**

Affordable fun-filled travel since 1967!

Comic-book artist Jason Shiga taught children how to make their own comic-book adventure on April 6 at Warwick's Books.

COURTESY PHOTO

Graphic novelist sends readers down the rabbit hole

By ADRIANE TILLMAN | VILLAGE NEWS

It's easy to get lost in the world of Jason Shiga. Readers must choose between storylines to follow in his comic adventure book "Meanwhile," in a journey that will dead-end, finish in doom or end in happiness. There are thousands

of branches to follow. The reader quickly becomes immersed in moving along story lines, making choices and restarting the story in an attempt to reach the final destination. The story builds upon itself as the reader journeys through the maze. The story plots are simple but intriguing: choose between time travel, the memory trans-

fer helmet or the doomsday machine. "There's one central mystery that you're trying to solve," Shiga said. It may take hours. Warwick's Books in La Jolla invited comic-book artist Shiga, who lives in Oakland, to teach

SEE COMICS, Page 14

Jason Shiga's comics allow readers to become immersed in moving along story lines, making choices and restarting the story in an attempt to reach the final destination.

COURTESY ART

This contemporary Mexican painting is part of the "Transurbanic: Art Emotions and Some City Trances" exhibit at the University of California, San Diego Art Gallery.

'Transurbanic' UCSD touts modern Mexican societal art in newest exhibit

By WILL BOWEN | VILLAGE NEWS

Some art is pretty. Some art is beautiful, intricate and detailed. Some art took countless hours to perfect. Other art may not be so beautiful, elaborate or technically skillful but it has social content. It says something about society and culture and it makes you think. The current show at the University of California, San Diego (UCSD) Art Gallery, which opened on April 8 and runs through May 15, is just such an example of the latter. Titled "Transurbanic: Art Emotions and Some City Trances," this is a collection of contemporary socially-inspired Mexican art brought to UCSD by Guillermo Santamaria, the chief curator of the Museum of Contemporary Art (MuCA) at the National Autonomous University of Mexico in Mexico City, which is the largest public institution in Mexico dedicated to contemporary art.

The art exhibited at this show is not high art from the Mexican tradition nor colorful peasant folk crafts, but instead works that Santamaria calls, "Another Mexican art which is a vexation to the status quo."

The art work here is of "urban, social, and street concern and the product of a struggle to organize art and move it outside its hegemonic impositions," Santamaria said. "These pieces are a reflection of the paradoxical reality of contemporary life in a Mexican city. They reflect on the crisis, daily melodrama, and the broken condition of a treacherous, isolated, often violent, tragic, and generally out of control existence, which is at once pathetic, paranoid, and hilarious...although they are from Mexico, these art works may reflect on individual existence in any city through out the modern world. They show how the promise of modernity — that we would all live in clean, safe, and utopian cities has failed."

Some of the art pieces to look for at this exhibit include, a large back cardboard ceiling hanging structure, wooden panels leaning against a wall, a circular hairy wall sculpture, a photo collection of a man attempting suicide, a collection of UFO photos, a small sculpture of a frog canon, an Escher-like painting of a Mexican building, and a video of the mouths of missing Mexican children.

The art at this exhibit is not "eye candy." It requires you think and the challenge is to link the

SEE ART, Page 15

Mozartkugeln and the 25th Kyoto Prize

Starry, starry nights

with Vincent Andrunas

Mainly Mozart — those bi-national purveyors of fine music and musical education — have traditionally held elegant black-tie fundraising galas, frequently featuring individual table décor by top designers and artists. But with the flagging economy, their executive director, Nancy Laturno Bojanic, decided to restructure the annual event. Instead of a very formal Saturday night affair, it became a relaxed Sunday afternoon party tied closely to Wolfgang

Amadeus Mozart and his Salzburg, Austria, birthplace. It was still at the Westgate Hotel, Mainly Mozart's partner since its 1989 beginnings — the perfect place for an Austrian-themed soirée.

The dress was "cocktail or Austrian attire," and everything began at 4 p.m. Guests enjoyed champagne and a Viennese waltz demonstration in the Grand Lobby, with dancing couples in full Austrian period attire. Upstairs, they found hors d'oeuvres, a silent auction and a marionette demonstration. Four separate concerts in the Versailles Room featured either Robert Thies on piano or Jun Iwasaki on violin with Grace Fong at the piano. Elsewhere, guests witnessed a demonstration of Mozartkugeln, a hand-made confection originating in 1890s Salzburg. A ball of pistachio marzipan, covered in a layer of nougat, is dunked in dark chocolate, cooled and wrapped in silver foil. (They're irresistible!) A buffet dinner in the Fontainebleau Room (including fabu-

lous authentic wienerschnitzel, which bears not the slightest resemblance to what's sold at American fast-food restaurants) completed the very successful evening.

...

The Kyoto Prize is a very prestigious international award, established in 1984 by Kyocera Corporation founder Dr. Kazuo Inamori. Awarded each November in Japan, half the laureates have been American. Awardees receive academic honors, a gold medal and a cash gift of 50 million yen (about \$550,000). It's Japan's highest private award for global achievement.

The three-day Kyoto Prize Symposium, held each April in San Diego, allows the honorees to present their accomplishments to an international audience. It starts with a black-tie gala celebration, held this year at the Marriott San Diego Hotel and Marina. There, basic sciences laureates Peter and Rosemary Grant, the first married couple to

receive the prize, were introduced. Their research has shown that natural selection, the fundamental tenet of evolution, occurs all around us — even as we watch. Dr. Isamu Akasaki was the laureate for advanced technology, for his development of the blue LED and blue laser diode. Each awardee gave a short address, but Maestro Pierre Boulez, the arts and philosophy laureate, couldn't attend because European air traffic was grounded due to the Icelandic volcano.

Gala co-chairs were Robert Horsman, Masaaki Tanaka and Peter Farrell, while Irwin Jacobs and Conrad Prebys served as honorary chairs, and Ian Campbell was the able emcee. The elegant affair began with a formal grand entrance of the color guard with flags of many nations, the laureates and Dr. and Mrs. Inamori, who received a standing ovation. The evening's entertainment included performances by Malashock Dance, Orchestra Nova (Jung-Ho Pak conducting), countertenor Brian Asawa

Kyoto Prize

- 1 Conrad Prebys, Dr. Kazuo Inamori (Inamori Foundation president and Kyocera Foundation chairman emeritus) and Asako Inamori, Mayor Jerry Sanders
- 2 Gala co-chairs Masaaki Tanaka, Robert Horsman and Peter Farrell
- 3 County Supervisor Ron Roberts, Stephanie Kellems, professors Rosemary and Peter Grant (25th Kyoto Prize laureates in basic sciences)
- 4 Malin and Roberta Burnham, Ann Campbell, Joan and Irwin Jacobs

Mainly Mozart

- 5 Dr. Chuck and Brita Tesar, Norman Blachford, Anita and Stephen Henderson
- 6 Don Breitenberg and Jeanne Jones, Sue and Ron Heller
- 7 Marvin and Reinette Levine, Esther Nahama, Nancy Laturno Bojanic (Mainly Mozart executive director) and Radomir Bojanic

and the 150-voice One Dream Children's Choir. Gala guests were also treated to an excellent international dinner.

Open Sunday 1-4 • 6906 Fairway Road

Back on the market and reduced more than \$1,000,000. This beautiful 8000 sq. ft. home has 6 bedrooms and 9 baths including his and her master baths. The price at less than \$600 per square foot, demonstrates an amazing value for new construction in La Jolla. Spacious and gracious this home is filled with beautiful craftsman details that reflect back to an earlier time while maintaining all the modern features one comes to expect in homes of this quality.

Offered now at \$4,750,000.00

In addition the adjoining lot is also being offered for sale. That lot consists of just over an acre of land and has an existing coastal development permit and plans for an additional 8000 sq. ft. home of similar quality. Separately priced at \$1,200,000.00

Charles Stephens

858-682-5561

Gallery-Properties.com

7861 Herschel Avenue
La Jolla, California 92037

"an explosive energetic, dance phenomenon!" ★★★★★

FOOTLOOSE THE MUSICAL

A heartfelt journey that reflects the survivor in everyone rooted in the necessity of family.

Filled with classic songs "Let's Hear It For the Boy," "Almost Paradise," "Holding Out for a Hero" and the explosive title song "Footloose"

General Audiences
All ages admitted

may 6 – june 27

20% OFF Regular Evening Ticket | **10% OFF** Regular Matinee Ticket

*Offer exclusive for Footloose. Does not apply to other shows. Not valid for previously purchased tickets. All sales are final. Not to be combined with any other offers. Expires 6/27/10. Code SDON-510.

wellk RESORTS THEATRE

(888) 802 SHOW

8860 lawrence wellk dr escondido ca 92026

Fashion film festival rocks the Village

By DIANA CAVAGNARO | VILLAGE NEWS

The La Jolla Fashion Film Festival was launched April 23 and 24, the first such event in the United States. The production of short fashion movies with both emerging and brand name designers is becoming a new art form and La Jolla was fortunate to have offered world premier screenings last weekend.

Opening night began at the Contemporary Fine Arts Gallery with interviews with top industry professionals, including Fred Sweet, who is the executive director of the festival and Linda Comer, who is agency director of San Diego Model Management. The co-hosts for the two-day event were actors Rosie Tisch and Tim Herzog. They introduced the premier

short films, which were shown on three screens simultaneously.

Two of the directors, Robertino Fonseca ("The World Ends Without You") and Carl Cortes ("Stay"), were on hand to talk with the guests about their movies. The opening-night party began right afterward with an art installation, modeling, networking and a reception.

The second day began at the La Jolla Cove Bridge Club, situated along the cove overlooking swimmers and surfers. The first seminar was titled "Fashion in Motion." Presenters Felena Hanson and Bekah Christie talked to the audience about how to tell a story through film. Participants were then encouraged to

SEE FASHION, Page 15

Two models wear fashions from designer Malgorzata Slocomb for a photo shoot with a view of La Jolla Cove in the background during the second day of the La Jolla Fashion Film Festival on April 24.

DIANA CAVAGNARO | Village News

Models display designs by Custo Barcelona.

DIANA CAVAGNARO | Village News

Co-hosts Rosie Tisch and Tim Herzog.

Four models show off designs by Karen Millen.

DIANA CAVAGNARO | Village News

The Welk Resorts Theatre proudly announces the casting of Footloose – The Musical running May 6 to June 27

The Welk has assembled a cast of seasoned veterans whose credits include Broadway, touring and regional theatre, professionals for Los Angeles and San Diego and some new, fresh talent from San Diego and Orange County. Broadway veteran Cynthia Ferrer, local professional and favorite Eileen Bowman and a cast of 14 others round out this spectacular cast of singing and dancing energies!

Based on the 1984 musical film starring Kevin Bacon and John Lithgow, this Tony Award-nominated musical characterizes the youth in all of us that just wants to "cut loose" and not be bound by the challenges and obstacles that life might present us. It is a heartfelt journey that reflects the survivor in everyone; representing the joy, the trials and tribulations, the love, and the passion to follow one's dreams — all rooted in the necessity of family representing the power to rise from tragedy with reason, purpose and integrity.

Filled with classic songs by Dean Pitchford, Tom Snow and Kenny Loggins, this musical jukebox brings out an energy and drive like no other musical. "Let's Hear It For the Boy," "Almost Paradise," "Holding Out for a Hero" and the explosive title song "Footloose" are just a few of the iconic songs brought to life in this dance driven piece. These energetic and moving songs, each a pop single in their own right, are woven dramatically in a dynamic and entertaining

way into the show's story. Running May 6-June 27 at the Welk Resort San Diego Theatre, 8860 Lawrence Welk Drive in Escondido, CA 92026. For tickets please call 1-888-802-7469 or book tickets online, welktheatre-sandiego.com

ADVERTORIAL

Make A Difference In Your Community— Volunteer For On the Go

Transportation Solutions for Older Adults

*On the Go provides a much needed service to our community—easy, accessible, and affordable transportation for older adults. It's more than a ride—it's independence, community connection, mobility, and dignity. **You hold the key for an older adult.***

Benefits of Being a Rides & Smiles® Volunteer:

- Mileage Reimbursement
- Secondary Auto Insurance
- Convenient Web-Based Scheduling System
- You Determine When, Where & Who You Drive
- Provide a Vital Service for Older Adults!

For a Limited Time:
Join our volunteer team and get a voucher
for a free car wash at Body Beautiful

JFS&C
JEWISH FAMILY SERVICE COUNCIL

Call Now: (619) 220-0268

www.jfssd.org/onthego

**La Jolla's Most Complete
Gift Store**

Mother's Day Cards & Gifts

OPEN 10:00 A.M. - 5:30 P.M. • CLOSED SUNDAY AND MONDAY
957 TURQUOISE STREET • 858.488.4488 • WWW.PATINAGIFTSTORE.COM
ACROSS FROM THE FRENCH GOURMET, PARKING AROUND BACK

presented by
All Souls' Episcopal Church

**Original Art • Jewelry • Antiques
Garden Ware • BBQ • Food Court
Kidz' Korner &
"The Golden Ark" Resale Boutique**

**Saturday, May 8, 2010
10 a.m.- 4 p.m.
1475 Catalina Blvd., Point Loma**
(Corner of Catalina and Chatworth Blvds)
619. 823.8998
MayFaireMarket.org

Comic-book artist Jason Shiga teaches children how to make their own comic-book adventure at Warwick's Books. **PAUL HANSEN | Village News**

COMICS

CONTINUED FROM Page 11

children how to make their own comic-book adventure on April 6. Warwick's holds free events for children throughout the month.

"Meanwhile" is equally engaging for children and adults. The book acts like a video game in that it's accessible, active and can be obsessive. It's brain stimulation in analytical reasoning and problem solving.

"The overall point is to introduce children to science fiction concepts in a fun way," Shiga said.

Shiga was teaching a college class on comic books as literature 13 years ago when he decided to follow the footsteps of comic-book icon Adrian Tomine.

"If he can do it, why not me?" Shiga asked himself one day.

So, Shiga wrote the comic book, photocopied it and sold it to bookstores.

"The advantage to the medium is that it's really accessible to the average

person," Shiga said. "All you need is pen and paper and a photocopy machine."

Ten years later, Shiga's work caught a publisher's eye. Shiga has since authored 20 comic books, invented three board games, two card tricks, the greedy mug and bus clock.

Warwick's Books hosts author readings and free events for children throughout the month at 7812 Girard Ave. For more information, visit www.warwicks.com.

"Teddy Bear Picnic & Musical Storytime," 11 a.m., Thursday, May 6

"Coffee with a Children's Book-seller," 9 a.m., Tuesday, May 11: Hear about the latest in children's books.

"Dinosaur Adventure: storytime, dino crafts, temporary tattoos and munchies," 4 p.m., Tuesday, May 18

"Teacher Appreciation discounts;" teachers welcome to pop balloons for discounts, all day May 21-23

Through the eyes of Zandra Rhodes

By **DIANA CAVAGNARO** | Village News

A special art lecture was held April 20 at the Athenaeum Music and Arts Library in conjunction with the exhibit "Verdi's Aida Through the Eyes of Zandra Rhodes" in the main and rotunda galleries. During the lecture, Rhodes took the audience through her journey in designing for "Aida."

She said that her inspiration for the opera began with her trip to Egypt. She explained that she loved the Egyptian use of eyes in art and incorporated that in her designs along with the turquoise, oranges and gold colors, and the bold jewelry.

Another influence was the pleated dresses of the pharaohs. Rhodes talked about the process of buying saris and making the pleats. One of the biggest challenges was to make the wigs so they weren't too heavy for the wearer.

During the presentation, Rhodes showed slides of her sketches and then pictures of the actual sets and costumes on the stage. There are many reasons why the sets and costumes may vary from the original sketch, which may be due to the size of the actor or due to monetary reasons. This was a very entertaining lecture and it was very uplifting to hear all the behind-the-scenes stories in the making of the Egyptian-inspired opera.

The exhibit is a wonderful collection of her sketchbooks, costume drawings and costumes she created for Verdi's opera "Aida."

She was originally commissioned by Opera Pacific in 2004 to design the sets and costumes for its production of "Aida." After opening in Houston, "Aida" traveled to the English National Opera in 2007 and in 2008. This year it will open in San Francisco in September.

Zandra Rhodes and husband Salah Hasanein at a special lecture in the Athenaeum Music and Arts Library.

DIANA CAVAGNARO | Village News

A sketch and costume by Zandra Rhodes for the opera "Aida," both on display at the Athenaeum Music and Arts Library.

DIANA CAVAGNARO | Village News

COASTAL DINING

IN AND AROUND LA JOLLA

Mother's Day at Roppongi
May 9, 2010

Buffet Brunch

10:30-2:00pm

49.00 ~ 19.00 children 7-12
children under 7 are complimentary

Dinner Prix-Fixe Menu

5:00pm-9:30pm

42.95 ~ 18.00 add wine pairings

Reservations Recommended

875 Prospect Street, La Jolla / 858-551-5252 / roppongiusa.com

VOTED "BEST BREAKFAST" BEST

Breakfast & Lunch
Open Daily 6am-3pm

\$2.00 OFF
Any Entree

\$8 minimum entree purchase plus beverage, per person. Limit 4 per coupon. 1 coupon per table. No separate checks. Not valid on weekends, holidays or with any other coupons, specials, offers or with private groups.

Broken Yolk Cafe
We've Got Huevos!

Pacific Beach
1851 Garnet Ave.
(858) 270-YOLK

Visit us online at: www.thebrokenyolkcafe.com

Visit us at our other locations:
Gaslamp • Eastlake • La Costa
San Marcos-OPENING SOON!

At the Beach

809 Thomas Ave
Pacific Beach, CA
(858) 270-1730

At the Pier

5083 Santa Monica Ave
Ocean Beach, CA
(619) 222-7437

Nick's

Panoramic Ocean Views
Nightly Dinner Specials
Daily Lunch Specials

Breakfast Saturday & Sunday
Large Parties Welcome
Late Night Dining

Two Locations
Ocean Beach & Pacific Beach

Casual Full Service Dining
With Great Food,
Great Views, & Good Times
In A Comfortable Atmosphere!
Open Daily 11:00am ~ 9:00am Sat & Sun
Kitchen open 'til 1:00am Nightly

www.NicksattheBeach.com

www.NicksatthePier.com

An assistant holds a light reflector for the camera as models strike a pose during the La Jolla Fashion Film Festival held April 23 and 24.
DIANA CAVAGNARO | Village News

FASHION

CONTINUED FROM Page 13

watch a live photo shoot in the park.

The models first started out modeling designs from Capricorn and shoes from Serenity amid a throng of paparazzi snapping pictures. The photo shoot moved on to the rocks with the spectacular view of the cove in the background. Models changed into designs from couture designer Malgorzata Slocumb for this segment of the event. This portion of the festival drew a huge crowd of looky-lews.

The day progressed with the second

seminar titled "Film Financing." The presenters, Mark Smillie and Dennis R. Lorig, spoke about this age of new media and putting indie films on iPhone apps.

The last seminar was "Fashion Meets New Media." The panel for this presentation consisted of Rachel Richards, blogger and fashion community organizer; Janet Pytowski, owner of vidcat; Erna Adelson, San Diego Style Examiner; Danielle Gano, spokeswoman for Threads & Elle Communications; and moderator Crosby Noricks, founder and editor of PR Couture. These prominent fashion women discussed working with the new media.

On Saturday evening, the final film was screened on a giant blow-up screen in the park. Two of the directors, George Manzanilla and Janet Pytowski, were there to talk to the audience. Manzanilla's film was "Summer Fashion," featuring Billabong fashions, filmed in Bali and Santa Monica.

Pytowski is the owner of a video production company and has one of the largest fashion archives in the world. She screened "Style is Eternal," the first film from the company's archives, which date from 1950 to the present.

The closing night party wrapped up at the Bull and Bear. Fashion Valley Shopping Center provided fashions from Karen Millen, Custo Barcelona, Max Studio and accessories from Henri Bendel for informal modeling on both evenings.

The buzz from everyone was that they had so much fun that they couldn't wait until the next Fashion Film Festival.

Actresses Anna EastEden and Rosie Tisch pose for the media during the La Jolla Fashion Film Festival.
DIANA CAVAGNARO | Village News

Part of a photographic series in the "Transurbanic" art show in the UCSD Art Gallery.

Visitors view some of the captivating elements of the "Transurbanic" art show.

WILL BOWEN | Village News

ART

CONTINUED FROM Page 11

work to a better understanding of modern social conditions. Scott Malosh, a recent junior college transfer student to UCSD who attended the gallery opening said, "I am new to art galleries. I am not

used to standing in front of a painting and trying to understand it. The works in this exhibit really challenge you to think and look beyond the piece to grasp the metaphor about society."

The gallery's hours are Tuesdays through Saturdays 11 a.m. to 5 p.m. On Saturday there is free parking on campus.

YOU ARE INVITED ... HELP IMPROVE MOBILITY IN THE MID-COAST CORRIDOR

The SANDAG Mid-Coast Corridor Transit Project will extend transit service from the Old Town Transit Center north to the University City community, serving major destinations including Westfield University Town Centre (UTC) shopping mall, University of California, San Diego (UCSD) and downtown San Diego.

SANDAG wants to hear from you ... Public input on the project is being sought during the Scoping Period, which will run from May 3, 2010, through June 1, 2010.

Please join us at one of five open house Scoping Meetings in locations throughout the Mid-Coast Corridor. Learn more about the project and offer comments.

Wednesday, May 5, 2010

SANDAG — Board Room (7th Floor)
401 B Street, San Diego, CA, 92101
4 to 7 p.m.
Bus stop/Transit stations located at
4th/B St. & 5th Ave. Trolley Station.

Tuesday, May 11, 2010

University of California, San Diego (UCSD)
Price Center East Ballroom
9500 Gilman Drive
La Jolla, CA 92093
3 to 6 p.m.
Bus stop located at
Gilman Dr./Myers Dr. on UCSD campus.

For more information about the Mid-Coast Corridor Transit Project, please visit www.sandag.org/midcoast.

In compliance with the Americans with Disabilities Act (ADA), SANDAG will accommodate persons who require assistance in order to participate in the Scoping Meetings listed above. If such assistance is required, please contact SANDAG at (619) 595-5620 at least 72 hours in advance of the meeting. To request materials in an alternative format, please call (619) 595-5620, (619) 699-1904 (TTY), or fax (619) 699-1905.

Wednesday, May 12, 2010

Lawrence Family Jewish Community Center
Garfield Theatre
4 to 7 p.m.
4126 Executive Drive, La Jolla, CA, 92037
Bus stop located at Executive Dr./Regents Rd.

Thursday, May 20, 2010

Clairemont High School — Cafeteria
4 to 7 p.m.
4150 Ute Street, San Diego, CA, 92117
Bus stop located at Clairemont Dr./Ute Dr.

Tuesday, May 25, 2010

Caltrans District 11 Office
Garcia Conference Room
4050 Taylor Street, San Diego, CA 92110
4 to 7 p.m.
Bus stop/Transit station located at
Taylor St./Juan St. & Old Town Transit Center.

REDUCED TO SELL NOW!

Klatt Realty is offering beautiful 4 bedroom Point Loma mini-estate For Sale at the reduced for action price of \$949,500! The property is tenant occupied. This opportunity will appeal to an investor or a buyer who wants to purchase now for retirement in a few years. Contact Klatt Realty for more details.

RENTALS

1. WALL STREET COMMERCIAL SPACE AVAILABLE NOW! Klatt Realty has listed this 600 square foot sidewalk level commercial space for lease long term. Listed at \$2,700* rent per month for the first year, \$2,800* for the second year and \$2,900* for the third year; all rents are TRIPLE NET. Call Klatt Realty or visit our offices to view this for yourself.
2. \$1,575* RPM: We have a well located 1 bedroom garden apartment in the lower Prospect area which is available now for a 1 year lease. Sorry, no pets, please.
3. \$1,300* RPM: We now have a vacancy in one of our units in Point Loma. After many years of 100% occupancy, one unit in this triplex is now available. The unit is a 2 bedroom, one bath residential apartment and a one car garage is included. This won't last long! Sorry, no pets, please.

*Owner requires an acceptable credit check, security deposit, and first and last month's rent in advance.

JOSEPH DEAN KLATT PhD

LIST WHERE THE REAL ESTATE ACTION IS

KLATT REALTY INC.

(858) 454-9672

1124 Wall St., La Jolla

e-mail: Dr.JosephKlatt@san.rr.com

www.KlattRealty.com

classified

marketplace

The #1 Local Place to go for Autos, Homes, Services and More!

www.sdnews.com • Call 858-270-3103

▼ personals

REAL ESTATE INVESTOR PARTNER I am looking to invest in a multi unit property, beach area. I have both a downpayment and mortgage approval but need a partner to be able to purchase a higher priced property. I am an Architect and very handy to do repair work as needed. Contact me and leave a message. (858) 488-2732

HELP WANTED 250

▼ domestic help

HOUSEKEEPING Ana Lopez, 619-387-6060, 25 years of experience, have great references

▼ general help wanted

AMATEUR FEMALE MODELS Amateur Female Models Wanted: \$700 and more per day. All expenses paid. Easy money. (619) 702-7911

BARBER/STYLIST WANTED PARADISE BARBER SALON is now hiring licensed barber/stylist..comission/ boothrent available... if you are interres please contact Said@a @ 619)756-7778 or (619) 929-7310

OCEAN CORP Houston, TX. Train for NEW Career. *Underwater Welder. Commercial Diver. *NDT/ Weld Inspector. Job placement and financial aid for those who qualify. 800-321-0298.

SD CHRISTIAN FILM FESTIVAL The San Diego Christian fim festival is calling all emerging filmmakers, potential sponsors, and enthusiastic volunteers! We want you! To learn more, please visit www.Sdchristianfilmfestival.com or call (877) 457-7732

THE E SPOT PT/ FT positions in marketing, promotions, sales, and distribution! Call 858.633.1099

ITEMS FOR SALE 300

▼ garage/yard sales

QUAKER MEETING RUMMAGE SALE La Jolla Friends Meeting is having a huge RUMMAGE SALE to raise money for youth activities. Books, clothing, furniture, toys, probably some hidden treasures at one-day sale on Saturday May 1, from 9-4 at 7380 Eads Ave in La Jolla. Question? Call (858) 259-8197

▼ misc. for sale

AVON/MARK IND SLS REP, EUROPA www.youravon.com/ europa (928) 759-0467

FAST FOOD DISCOUNT CARDS Fast Food Discount Cards that never expires. 24 Restaurants including Arbys, Wendys, Pizza Hut, Krispy Kreme and more. Cost \$20. R. T. 3115 WhiteHorse Road PMB 177, Greenville, SC 29611. (864) 295-5551

MANGOSTEEN THE QUEEN OF FRUITS Feel better now and try risk free today: www. MyMangosteen.net

MAKAYLA-ANDESIGNS.COM Handmade & handcrafted jewelry. Unique and at low prices! www. Makayla-AnnDesigns.com

OUTLET CENTER DOORS WINDOWS We have warehouse full of Doors, Windows, Flooring reduced Prices (858) 268-0679

OVER WEIGHT AND UNHAPPY? Need A Physical And Mental Makeover? Visit www.theseecretsofsuccessfulweightloss.com

RESALE & NEW women's clothes, accessories, shoes, jewelry, \$5 - 35, Designer BAR-GAINS, Tierrasanta. (619) 985-6700

WEIGHTLOSS Fast results! Dr. recommended! amazing energy! \$100 months supply www.30lbsthirtydays.com (866) 285-7045

▼ misc. for trade

ATT READERS! FREE BOOKS! Trade your books for free at www. PaperBackSwap.com!

HEALTH SERVICES 375

▼ health care

IF YOU USED TYPE 2 DIABETES DRUG AVANDIA AND SUFFERED A STROKE OR HEART ATTACK you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

PETS & PET SERVICES 400

▼ pet adoption/sale

CAT ADOPTION SERVICE An all volunteer non profit corporation. Lucky was rescued off the streets of SE San Diego abandoned by a roadside. Lucky and many other Rescued Cats and Kittens are looking for loving permanent homes. Come visit them at the La Jolla PetSmart located in La Jolla Village Square. For more information please visit www.catadoption-service.org

AMAZON PARROT KITO is 9 month age, DNA Tested. She has a Large Vocabulary. \$400! kim.scott@yahoo.com

AFRICAN GREY SOFA is a Super talking baby. She is 8 month old DNA Tested. \$400. ellingone@yahoo.com

CAT ADOPTION SERVICE

An All Volunteer Non Profit Corporation

Lucky was rescued off the streets of SE San Diego abandoned by a roadside. Lucky and many other Rescued Cats and Kittens are looking for loving permanent homes. Come visit them at the La Jolla PetSmart located in La Jolla Village Square.

For more information please visit our website at www.catadoption-service.org

PLEASE SPAY OR NEUTER YOUR PETS!

SNAP

525-3057

PENELOPE

Penelope is well-trained and happy to please. This adorable lap dog is gentle with children and cats, yet playful and fun. She's 1 year, chipped, spayed, vaccinated and completely housebroken. Have room in your home for this sweetie pie. 858-271-4900

Call SNAP foster at 760-815-0945 if interested

FOCAS

FRIENDS OF COUNTY ANIMAL SHELTERS

Charming and handsome - that's Max! This goofy guy is a joy: energetic and playful, prances when he walks, and LOVES to play in the water. Max is a black Lab/Shepherd blend, is 2 years old, and weighs 65 pounds. He loves people and loves other dogs. Due to his high-energy and exuberance, we recommend no very young children. He takes treats gently, knows "sit" and "shake." He's very ready for continued obedience training. Max is in foster care through the FOCAS rescue program: Friends of County Animal Shelters www.focas-sandiego.org. His \$150 adoption fee includes spay, microchip, license and vaccinations.

www.focas-sandiego.org or call 858.205.9974

pet services

Overnight/Day Pet & House Sitting Dog Walking Training & more!

FREE Consultation Additional Pets FREE

Licensed/Insured/Bonded Animal Care Specialists 858.397.8338 www.DivinePetCare.com

K9 PHYSICAL THERAPY/REHAB CUTTING EDGE K9 REHAB <http://www.cuttingedgek9.com> Cutting Edge K9 Rehab Has Been Featured On Local And National News, Radio And A Number Of Local Papers And Magazine Articles. Swimming is one of our strongest recommendations for most K9's. It is an ideal form of exercise for a number of reasons. Our rehab services offer assisted swimming in a warm water environment. The benefits are: • Non-weight-bearing (reducing stress on joints) • Facilitates full use of the front and hind legs vs. partial use as seen with underwater treadmills • Dogs are often able to actively swim although unable to move their legs on land (due to stroke/ spinal injury) • Allows manual techniques by therapist/ manual resistance to an affected limb • Swimming in a controlled environment is the safest way for clients to exercise. • Speeds recovery following injury/ surgery • Improves function and quality of life • Works reciprocal muscle groups throughout the session (helps correct muscle imbalances) • Reduces pain and inflammation • Reduces canine obesity thus decreasing the risk of other health-related problems • Increases strength, range of motion (ROM) and cardiovascular conditioning • Prevents overheating through proper water temperature • Increases tolerance for extended cardiovascular training • Decreases recovery time • Reduces post-exercise soreness • Provides good cross training for the competitive, athletic dog 619.227.7802

SALMON PAWS-PREMIUM PET TREATS Buy online 100% pure Alaskan wild salmon treats for dogs and cats at www.salmonpaws.com. All natural and human grade. We sell 5 products that have no fillers or preservatives. Our products range in price from \$5-\$12. They are hand made and baked in Bellingham, Wa.

Family owned and operated. Check us out online at www.salmonpaws.com for stores that carry Salmon Paws products or call in your order (858) 204-4622.

MISC. SVCS. OFFERED 450

▼ services offered

ARTI LIMO BUSES PARTY TIME IN DOWNTOWN ARTI Limousine San Diego can make your evening even more special with luxury transportation wherever you want to go. Our Night Out Service keeps you on time for your Downtown outing, concert, sporting event, restaurant reservations, and our chauffeurs will be ready and waiting before you step outside. Wherever you want to go to celebrate a special occasion or an evening out on the town, our courteous and elegant service eliminates needless transportation hassles and adds just the right touch. TheLimoSanDiego.com info@TheLimoSanDiego.com 877.531.0644 (858) 531-0644

▼ carpentry

EXTERIOR CARPENTRY by Bob -Decks, fences, patio covers, termite repair. License #365241 since 1978. 619 275 1493

▼ dj/karaoke

DJ, KARAOKE, PRIVATE PARTIES Including weddings, birthday parties, anniversaries and any event you can think of. Also available for clubs and bars. Make your next event the best ever with So Cal Sings Karaoke and DJ Pros. Your complete musical entertainment source. Providing quality entertainment for San Diego County since 1980. DJ Music, videos and karaoke for all ages and tastes. Rentals also available with everything including free set up and delivery Call today for information or a free quote (858) 232-5639

▼ gardening - landscaping

PRO-MOW Weekly mowing & trimming. \$15/up. Reliable and honest. Free estimates. Call Scott, 858-652-0873. (858) 652-0873

R & V RUPERTO VASQUEZ Tree trimming, Gardening, Hauling, Fertilizing, Sod Lawn, Landscaping, Clean Up Trash, Sprinkler Installation, Concrete and Wood Fencing. Call (858) 518-0981

BUSINESS OPTS. 550

▼ income opportunities

ONLINE TRAINERS WANTED. Learn to operate a mini-office outlet. Computer a must. Free online training! <http://www.mygoldteam.net>.

WWW. SPORTSGIRLJEWELRY.COM FUND RAISERS FOR YOUTH SPORTS- VERY PROFITABLE

RENTALS 750

▼ condos for rent

PACIFIC BEACH 3916 Riviera Drive # 406 \$2900 mo fully furnished 2/2... Call Pat Park 858.274.3866 x209 for more information.

SPACIOUS 2BR/2BA Heart of La Jolla easy walk to cafes, shops, cove. Pristine condition washer / dryer in unit, security entrance, underground parking, no smoking \$2500 mo. 619-437-4817

REAL ESTATE 800

▼ investment properties

SERVING S.D. SINCE 1967

INVESTMENT PROPERTY SPECIALISTS, SALES & EXCHANGES APARTMENTS • OFFICE BUILDINGS COMMERCIAL • LEASING • FEE COUNSELING • RESORT PROPERTIES ANYWHERE • REAL ESTATE PROBLEM SOLVING

GEORGE JONILONIS "The Estate Builder" 858-278-4040

3536 Ashford St., San Diego, CA 92111 in Clairemont. gjonilonis@att.net Fax 760-431-4744

▼ for sale or exchange

Water view home. Buy, or lease option, \$1625,000. 21,800 ft Kearny Mesa office building \$3,950,000, 18 miles Baja ocean-front, need partner, Idaho Resort F&C \$625,000, \$7,500,000 Pacific Beach Motel F&C. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

LEGAL ADS 700

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008000
THE NAME(S) OF BUSINESS: LIVE IT, LIVE IT OPTIMAL
Located at: 4130 PORTE DE MERANO #73 SAN DIEGO, CA. 92122 is hereby registered by the following owner(s): JANET KLEN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 22, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009114
THE NAME(S) OF BUSINESS: PET KINGDOM, ANIMAL KINGDOM
Located at: 3191 SPORTS ARENA BLVD. SAN DIEGO, CA. 92101 is hereby registered by the following owner(s): SPORTS ARENA TROPICALS, INC. This business is being conducted by: A CORPORATION SPORTS ARENA TROPICALS 3191 SPORTS ARENA BLVD. SAN DIEGO, CA. 92110 CALIFORNIA The transaction of business began on: 10/30/81 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 01, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009540
THE NAME(S) OF BUSINESS: UPDATE, LGBT TODAY, LGBT SAN DIEGO, GAY SAN DIEGO, LGB TODAY, GAY TODAY, LESBIAN AND GAY TODAY
Located at: 3737 5TH AVE. STE 201 SAN DIEGO, CA. 92103 is hereby registered by the following owner(s): SAN DIEGO COMMUNITY NEWS NETWORK, INC This business is being conducted by: A CORPORATION SAN DIEGO COMMUNITY NEWS NETWORK, INC 3737 5TH AVE. STE 201 SAN DIEGO, CA. 92103 CALIFORNIA The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 02, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009265
THE NAME(S) OF BUSINESS: IVAN HOLMES ART & DESIGN
Located at: 701 KETNER BLVD. #74 SAN DIEGO, CA. 92101 is hereby registered by the following owner(s): IVAN C. HOLMES This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 02, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008225
THE NAME(S) OF BUSINESS: SEE ENERGY EFFICIENCY CONSULTING
Located at: 993 SOUTH SANTA FE STE #224 VISTA, CA. 92083 is hereby registered by the following owner(s): ELIZABETH PEREZ This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 11/1/07 The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 24, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-007822
THE NAME(S) OF BUSINESS: THE ARTS DANCE PROJECT
Located at: 3535 LEBON DR. #4413 SAN DIEGO, CA. 92122 is hereby registered by the following owner(s): MARIE ARTS This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 03/19/10 The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 19, 2010 Issue Date(s): APR 08, 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009220
THE NAME(S) OF BUSINESS: LATINA FASHIONS
Located at: 2359 ULRIC ST. SAN DIEGO, CA. 92111 is hereby registered by the following owner(s): CLAUDIA ORBEGON-HERRERA This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 06, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009326
THE NAME(S) OF BUSINESS: ABC BEACH SAVER
Located at: 3010 GLENDORA ST APT E SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): ALLEN BRENT CLARK This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 05, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009584
THE NAME(S) OF BUSINESS: OCEAN REALTY CO.
Located at: 1543 GRAND AVE. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): JAMES D. PORTMAN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 01/05/70 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 06, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008044
THE NAME(S) OF BUSINESS: MG MANAGEMENT CONSULTING
Located at: 1543 MISSION BLVD. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): MARK GEIER This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 23, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-007400
THE NAME(S) OF BUSINESS: G THANKS
Located at: 822 SAN JUAN PL #3 SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): NANCY A. CRAWFORD This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 16, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009420
THE NAME(S) OF BUSINESS: GARDEN FOR GROWTH
Located at: 4732 MUIR AVE. SAN DIEGO, CA. 92107 is hereby registered by the following owner(s): JULIE JOHNSTON This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 05, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009719
THE NAME(S) OF BUSINESS: HEALTHY BENEFITS AND RECORDS
Located at: 3023 BARWARD ST. #3 SAN DIEGO, CA. 92110 is hereby registered by the following owner(s): JULIE JOHNSTON This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 07, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-0010010
THE NAME(S) OF BUSINESS: TRUEHEALTH ACUPUNCTURE AND HERBAL MEDICINE
Located at: 4683 MERCURY ST SUITE C SAN DIEGO, CA. 92111 is hereby registered by the following owner(s): GINGER ELKINS MARTIN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 03/19/10 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 09, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-010008
THE NAME(S) OF BUSINESS: FISH ATTACK SUSHI HOUSE
Located at: 748 EMERALD ST. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): MICHAEL YU This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 09, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-007804
THE NAME(S) OF BUSINESS: ADRIANNE'S HAIR ART
Located at: 4575 CLAIREMONT DR. SAN DIEGO, CA. 92117 is hereby registered by the following owner(s): ADRIANNE RENTERIA This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 03/19/10 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 09, 2010 Issue Date(s): APR 15, 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-010195
THE NAME(S) OF BUSINESS: SDIRB
Located at: 7404 TRADE ST. SAN DIEGO, CA. 92121 is hereby registered by the following owner(s): DOUGLAS E STEWART This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 12, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

NOTICE OF PETITION TO ADMINISTER ESTATE OF: MAMIE L. GRAY, CASE NUMBER: 37-2008-00150781-PR 1. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both, of (specify all names by which the decedent was known): MAMIE L. GRAY, MAMIE GRAY; MAMIE LEE GRAY 2. A Petition for Probate has been filed by: MICHAEL R. REED & GWENDOLYN REED in the Superior Court of California, County of: SAN DIEGO 3. The Petition for Probate requests that: MICHAEL R. REED & GWENDOLYN REED be appointed as personal representative to administer the estate of the decedent. 4. The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. 5. The petition requests authority to administer the estate under the Independent Administration of Estate Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. 6. A hearing on the petition will be held in this court as follows: a. Date: MAY 20, 2010 Time: 9:00 A.M. Dept: PC - 1 b. Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1409 Fourth Ave. Third Floor, San Diego, CA. 92101, Central Division, Probate Court, Madge Bradley Bldg. 7. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. 8. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above. 9. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. 10. Petitioner: MICHAEL R. REED, GWENDOLYN REED 4907 Drafter Place, San Diego, CA. 92102-1309 619-504-5493 Attorney for petitioner: MICHAEL R. REED (Pro Per) 4907 Drafter Place, San Diego, CA. 92102-1309 619-504-5493 ISSUE DATE(S): APR 22, 29 & MAY 06, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008171
THE NAME(S) OF BUSINESS: GRASSHOPPER MEDICINAL HERBS
Located at: 2211 PACIFIC BEACH DR. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): WILLIAM WALKER This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 24, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009566
THE NAME(S) OF BUSINESS: KCI LIFE SERVICES
Located at: 3535 GENERAL ATOMICS CT. SAN DIEGO, CA. 92121 is hereby registered by the following owner(s): PETER KUHN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 01/01/07 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 06, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008452
THE NAME(S) OF BUSINESS: CLOSET
Located at: 324 HORTON PLAZA #289 SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): DKJY, INC. This business is being conducted by: A CORPORATION DKJY, INC. 4475 MISSION BLVD. #B1 SAN DIEGO, CA. 92109 CALIFORNIA The transaction of business began on: NOT YET

STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 25, 2010 Issue Date(s): APR 22, 29 MAY 06 & 13, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009052
THE NAME(S) OF BUSINESS: SITE INSIGHT DESIGN
Located at: 3235 BROWNING ST. SAN DIEGO, CA. 92106 is hereby registered by the following owner(s): KATE L. PARBERRY-GIESEN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 01, 2010 Issue Date(s): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009052
THE NAME(S) OF BUSINESS: JACOBS LADDER PAINTING
Located at: 1804 GARNET AVE. #372 SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): JASON MC MAHON This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 06/01/01 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 01, 2010 Issue Date(s): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-011113
THE NAME(S) OF BUSINESS: WELLNESS MASSAGE BY BOBBIE
Located at: 4434 INGRAM ST. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): ROBERTA L. ERWIN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 05/01/08 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 21, 2010 Issue Date(s): APR 29 MAY 06, 13 & 20, 2010

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS BUSINESS NAME
FILE NO: 2010-010888
(1) FICTITIOUS BUSINESS NAME(S) OF PARTNERSHIP: a. HOSPITALITY DIRECT (2) Located at: 4114 1/2 BANNOCK AVE. SAN DIEGO, CA. 92117 Mailing Address: 10675 JOHN J. HOPKINS DRIVE SAN DIEGO, CA. 92121 (3) THE FICTITIOUS BUSINESS NAME REFERRED TO ABOVE WAS FILED IN SAN DIEGO COUNTY ON: 1/21/2009, and assigned File No. 2009-001945 (3) THE FOLLOWING GENERAL PARTNER HAS WITHDRAWN: KELLY GERARDY 965 LUNA VISTA DRIVE ESCONIDIO, CA. 92025 CALIFORNIA. The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 19, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-011255
THE NAME(S) OF BUSINESS: AACARCS.COM
Located at: 4183 CONVOY ST. #B SAN DIEGO, CA. 92111 is hereby registered by the following owner(s): ESHO ESHO, ABEER ESHO This business is being conducted by: HUSBAND AND WIFE The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 22, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-011069
THE NAME(S) OF BUSINESS: PALADIN FREELANCE PHOTOGRAPHY
Located at: 3251 LOMA RIVERA DR. SAN DIEGO, CA. 92110 is hereby registered by the following owner(s): JAMES W. SCOTT JR. This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 21, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-011212
THE NAME(S) OF BUSINESS: LCX9 DESIGN AND CONSULTING
Located at: 1711 LAW ST. SAN DIEGO, CA. 92109 is hereby registered by the following owner(s): ALEXANDER CONTRERAS This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 04/01/10 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 22, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

DEPARTMENT OF ALCOHOLIC BEVERAGE CONTROL
NOTICE OF APPLICATION TO SELL ALCOHOLIC BEVERAGES
1350 Front St., Room 5056, San Diego, CA. 92101 (619) 525-4064 Filing Date: MARCH 30, 2010 To Whom It May Concern: The Name(s) of the Applicant(s) is/are: HOLZHAUER WILLIAM JOHN, RIMES TAMMY LYNN The applicant listed above is applying to the Department of Alcoholic Beverage Control to sell alcoholic beverage at: 2754 CALHOUN ST., STE G, SAN DIEGO, CA. 92110-2760 Type of license(s) applied for: 42-ON-SALE BEER AND WINE-PUBLIC PREMISES ISSUE DATE(S): APR 15, 22 & 29, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-008780
THE NAME(S) OF BUSINESS: THE PERSONAL MATCH, LILLY BASHIR
Located at: 342 1/2 BONAIR LA JOLLA, CA. 92037 is hereby registered by the following owner(s): LHAM BASHIR This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: MAR 29, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-010856
THE NAME(S) OF BUSINESS: ISLAND CITY HEALING
Located at: 2636 WORDEN ST #116 SAN DIEGO, CA. 92110 is hereby registered by the following owner(s): MATTHEW TRUHAN This business is being conducted by: AN INDIVIDUAL The transaction of business began on: 02/02/01 The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 26, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

FICTITIOUS BUSINESS NAME STATEMENT
FILE NO. 2010-009710
THE NAME(S) OF BUSINESS: LAWN B GONE
Located at: 3921 CORONADO AVE. SAN DIEGO, CA. 92107 is hereby registered by the following owner(s): GAVIN WARLAUMOUNT This business is being conducted by: AN INDIVIDUAL The transaction of business began on: NOT YET STARTED The statement was filed with David L. Butler, County Clerk of San Diego County on: APR 27, 2010 ISSUE DATE(S): APR 29 MAY 06, 13 & 20, 2010

- ACROSS**

 - 1 Typeface feature
 - 6 Amino —
 - 10 Buddies
 - 14 Flat-topped hills
 - 19 Excuse
 - 20 Burrowing animals
 - 22 Mountain ridge
 - 24 Musical works
 - 25 Nomad
 - 26 Hold in balance
 - 27 Ache
 - 28 Big businessman
 - 29 On — (equivalent)
 - 30 Dead language
 - 32 Shovel
 - 34 West Indies island
 - 35 Spiral-shaped
 - 39 Cheap restaurant
 - 41 Lead
 - 43 Jargon
 - 45 Stair post
 - 47 Wise ones
 - 48 Cover with frosting
 - 51 Every 12 months
 - 53 Roasting rod
 - 55 Certain voter (abbr.)
 - 56 Plant fluid
 - 59 Make turbid
 - 61 Greek portico
 - 62 Fat
 - 64 Make changes in
 - 66 Advanced
 - inch-by-inch
 - 68 Mammoth
 - 70 Great number
 - 72 Boundary
 - 73 Large part of Africa
 - 75 Irritable
- 77 Beat it!
 - 79 Zip or area
 - 80 Plays a lute
 - 82 Elevate
 - 84 Fuel for lamps
 - 86 Game on horseback
 - 88 Ne plus —
 - 90 Layover
 - 91 Cosmetic surgical procedure
 - 95 Male vocalist
 - 97 Bad handwriting
 - 101 Ringlet
 - 102 — nous
 - 104 Of the kidneys
 - 106 More lofty
 - 108 Item in a quiver
 - 110 Sharply
 - 112 Long story
 - 114 Serious
 - 115 Covered with lather
 - 117 Wheel hub
 - 118 — the Terrible
 - 120 Inter —
 - 121 Stab
 - 122 Failure
 - 124 Brokaw and Selleck
 - 126 Newspaper employee
 - 128 Psychic's gift (abbr.)
 - 129 Eyed
 - 131 Bumpkin
 - 133 Satan
 - 135 One who deceives
 - 139 Vetoes
 - 141 Extremist
 - 145 Opposing one
 - 146 Brings back to
- DOWN**

 - 1 Palin or McLachlan
 - 2 Run off to wed
 - 3 Contender
 - 4 Peninsula
 - comprising Spain and Portugal
 - 5 Evergreen
 - 6 Elec. unit
 - 7 Unfriendly
 - 8 Work by Homer
 - 9 Fate
 - 10 Salary
 - 11 War god
 - 12 Springs
 - 13 Leather bands
 - 14 Soccer —
 - 15 Geologic periods
 - 16 Smooth transition
 - 17 Island near Venezuela
 - 18 Dinner course
 - 21 River in France
 - 23 Make lovable
- 31 Tidings
 - 33 Avid
 - 36 Exclaim
 - 37 Dark and Middle
 - 38 Unwilling
 - 40 Give an answer
 - 42 Ward off
 - 44 Freshwater fish
 - 46 Fibbers
 - 48 Angers
 - 49 Concluding musical sections
 - 50 Playing card
 - 52 Beer
 - 54 Magician's specialty
 - 56 "— says..."
 - 57 Stage whisper
 - 58 Sampras of tennis
 - 60 Nonsense poet
 - 63 Is bold enough
 - 65 Immorality
 - 67 Single-seed fruit
 - 69 Birthright seller
 - 70 Whodunit
 - 71 Pub game
 - 74 Soap plant
 - 76 Lean
 - 78 Sponge
 - 81 Go furtively
 - 83 Sea eagle
 - 85 Small plant shoot
 - 87 Frequently
 - 89 Topnotch (hyph.)
 - 91 Hullabaloo
 - 92 Dress in finery
 - 93 Hoof-on-pavement sound
 - 94 Handle
 - 96 Swift
- 98 Taj Mahal site
 - 99 Orca
 - 100 Brand of jeans
 - 101 Throw
 - 103 Diplomat
 - 105 Very angry
 - 107 Do a farm job
 - 109 Cake serving shape
 - 111 Citrus fruit
 - 113 — -cornered
 - 116 Fond — —, Wisconsin
 - 119 Flaring star
 - 123 Infer
 - 125 Playlet
 - 126 Fundamental component
 - 127 Clear
 - 129 — Wendell Holmes
 - 130 Extract
 - 132 Ways out
 - 134 Wee
 - 135 Posts
 - 136 Narrow stretch of water
 - 137 Heating apparatus
 - 138 Kind of race
 - 140 Biblical mount
 - 142 Hue
 - 143 Standing wide open
 - 144 Forfeits
 - 147 Trig function
 - 149 Skin (suffix)
 - 152 Before
 - 154 Donkey
 - 156 Golf ball stand
 - 157 Dusty residue

Visit our website, www.sdnews.com, for printable versions of our crosswords past, present, and future!

1st Annual Spring Fling Festival

SATURDAY MAY 1ST, 9AM – 3PM

Family Fun Day with Kids Carnival, Silent Action, Food, Crafts & Shopping
Proceeds benefit underprivileged kids
Back-To-School shopping spree

The Salvation Army
4170 Balboa, Clairemont
858-483-1831

WHEELS & DEALS

CARS TRUCKS SCOOTERS BIKES & MORE!

DEC California 5DWN303
NO MORE DMV!
DON'T WASTE HALF A DAY AT THE DMV!
LET US DO IT FOR YOU!
Finest City Registration
5010 Cass PB, 858.270.1471
(2nd Floor, Cass & Loring)
4837 Newport Ave. OB, 619.255.2233
REGISTRATION
TITLE • PLATES

CARZ

www.SanDiegoCarz.com

Cars starting at \$2,990

MARK or JASON
3196 MIDWAY DR.
(619)224-0500

FTS Auto

Auto • Truck • SUV
Domestic & Import
All Years & Models

We put the "Care" in Car Care!

www.ftsautopb.com • dan@ftsautopb.com
858.488.0885 • 5165 Cass St, Pacific Beach

California Cruisers

FREE 90 DAY / 3,000 Mile Warranty
CARS FROM \$2,990

2710 Garnet Ave. PB

IN-HOUSE FINANCING AVAILABLE

Phone 858-270-2025
www.CaliforniaCruisers.us

FULL DETAIL SERVICES AVAILABLE
891 Turquoise St.
488-1900

MasterCard VISA

\$795 Exterior only wash & wax Plus hand dry

100% HAND WASH

\$100 OFF

Any Full Service Wash
Includes:
• windows (inside & out)
• wash • vacuum • hand dry

One Coupon per visit.
Not valid with any other offer.
Expires: 04-30-10

\$50 OFF
Complete Auto Detail

4645 Cass St., Suite 105
San Diego, CA 92109
858-581-0211

AUTO GLASS

MOBILE GLASS SERVICE
FOREIGN & DOMESTIC
Mobile Auto Glass Repair
Windshield Replacement • Water & Air Leak Repair • Small Chip Repair/Crack Stop • Power Window Regulators
Warranty on all work! • Se Habla Español
Quality Work at Competitive Prices!

We accept **760.749.6600**
760.519.6420

CARPENTER

POINT LOMA FINISHING
FINE FINISH CARPENTRY
AND
WOOD FLOOR INSTALLATION
FREE ESTIMATES
619.807.8734 CA. Lic.#936405
POINTLOMAFINISHING.CARBONMADE.COM

San Diego's Premier House Cleaning
and Carpet Cleaning Service

Competitive Pricing.
Weekend and same day service.

A Perfect Shine Cleaning Service

APerfectShine.com
619.269.1745

Cleaning Service
by Cecilia Sanchez
Family owned & operated
15 years experience.

Office, residential & vacancy cleanings

#1 vacation rental experts

Free estimates & excellent references

(619) **248-5238**

Maid Service
Trustworthy, reliable
& detail oriented!
Weekly • Monthly • Special Occasions
FREE ESTIMATES!
Call Valentina
(858) 229-0016

CONCRETE/MASONRY

GILBERT'S CONCRETE
All Phases of Concrete
Driveways • Patios • Sidewalks
Insured • BBB Member
www.gilbertsconcreteconstruction.com
CALL FOR FREE ESTIMATE 619-253-8775
Lic. #786215

CONCRETE MASONRY

STRUCTURAL & DECORATIVE
**BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE
WATERPROOFING**
30 years experience
References & Portfolio
carsonmasonrysandiego.com
WILLIAM CARSON
Licensed & Insured Lic #638122
(858) 459-0959
cell: (858) 405-7484

Terry Brewer Concrete
All types of concrete & block walls.
Since 1980. Bonded / Insured.
Visa/Mastercard accepted
Call 858.212.2586
BBB Member A+ Rating Lic.#390780

CONCRETE/MASONRY

SERVING LA JOLLA, RSF & THE COASTAL AREA SINCE 1995
License #732151

Specializing in Structural Foundations/Decorative Colored & Stamped Concrete

Pooldecks • Patios • Brick Work
Exposed Aggregate Driveways
Retaining Walls • Stone Work
French Drain Installations

OVER 24 YEARS EXPERIENCE
Licensed/Bonded/Insured

Office: **760.480.9132**
Mobile: **760.519.5796**
www.candiconcreteinc.com

CONSTRUCTION

GLORIA CONSTRUCTION
KITCHEN/BATHROOM REMODELS,
TILE, DRYWALL, TEXTURE, PAINTING,
ELECTRICAL, PLUMBING, ACOUSTIC
CEILINGS, PATCH REPAIR
& DEMOLITION

BONDED/INSURED LIC # 944837
FREE ESTIMATES
Fax 619.690.3169
CALL 619.250.1041

Re-Stucco Specialists

Interior Plaster/Drywall Repairs
All Work Guaranteed
30+ Years Experience
Lic. # 694956

Repairs • Lath & Plaster
Re-Stucco • Custom Work
Clean • Reliable • Reasonable

D'arlex
619-846-2734 Cell
619-265-9294
Email: darlex0907@hotmail.com

ELECTRICAL

JACOB'S ELECTRIC
Clean, Quality Work!

- Residential / Commercial
- Service / Repair - Panels
- Custom Lighting / Spas

Bonded & Insured • License #903497
(619) 843-9291

FLOORING

Traditional Hardwood Flooring

- REFINISHING
- REPAIR
- INSTALLATION

SPECIALIZING IN
HARDWOOD FLOORS
Over 20 years experience in San Diego
JOHN WEIGHTMAN
(619) 218-8828

GARDENING-LANDSCAPING

ProMow
Weekly Mowing & Trimming
\$15 & up Reliable & Honest.
Free Estimates
Call Scott (858) 652-0873

DE LA CRUZ LANDSCAPING

www.DeLaCruzLandscaping.com

Custom Landscapes

FREE Estimates
Residential & Commercial
Maintenance
Landscape Lighting
Drip Irrigation & Troubleshooting
Tree Trimming & Wood Fences
Drought Tolerant Landscapes

619 200-7663
LIC#808864

GARDENING-LANDSCAPING

Teco's Gardening
Tree Trimming
Lawn Renovation
New Plants & Design
Whole Tree Removal
Sprinkler Installation/Repair
General Clean-Ups
Stump Grinder Service
Clean Palms & Trees

We Also Do:
Fencing, Floors, Stucco Repairs
Concrete, Demolition, Brick & Block Walls
Drywall, Painting, Roofing
Plumbing, Drains Installed/Repaired
General Hauling

Low Prices Free Estimates
(858) 503-5976
(858) 220-6184
t_teco@yahoo.com

Jose's Gardening Clean-up
Hedges hauling • Reasonable Rates
Free Estimates • References

619-847-1535

Lawn Care & Gardening

Retired gentleman, weekly,
bi-monthly, residential &
commercial.
Low as \$20 a visit.
619.450-9804

A gardener you can talk to!

HANDYMAN

HANDYMAN
Free Estimates

GMD COMPANY
(619) 244-9380

DRYWALL, ELECTRICAL,
PLUMBING, TILE, DOORS,
FRAMING, WINDOWS,
CEMENT, PAINTING,
BATH & KITCHEN
REMODELING

LIC# 420564
LIABILITY INSURANCE AND BONDED
WWW.GMDCOMPANY.COM

Ocean Home Services
High Quality Home Improvement

Only \$35/hr. Master Carpenter
w/ 25 years experience.
Interior/exterior woodworking
(ex-termites inspector)

Quality design fence work
wood /vinyl

Professionally installed
windows & doors

Drywall Install/Repair
and finish work.

Detail Quality Painting
Light Electrical & Plumbing

Call Scott
(619) 241-1231
not licensed

RENT-A-HUSBAND

Handyman with 20 years experience.
Many Skills • Hourly or Bid
Prompt & Professional
Insured

Ask for Bob
858-454-5922

HAULING

I LUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

Evictions, cleanouts,
construction debris,
tree trimming, etc.

619-933-4346
www.iluvjunk.com
10% Senior Discount

PAINTING (EPA CERTIFIED)

**Residential & Commercial
EPA CERTIFIED**

• 20 Years Experience • Clean BBB Records
Jacob's Ladder Painting
(858) 229-4394
CA Lic 795381

PAINTING

PAINTING - ALL PHASES
Residential • 619-674-6373
Commercial • Free Estimates
30 years • Senior Discount
Lic# 620471
alan@lajollapainting.biz
www.lajollapainting.biz

FREE ESTIMATE!

Painting Division:
Interior/Exterior Painting, Repairs,
Power Washing, Caulking & Seal-
ing, Stucco, wood replacement,
epoxy coatings and Much More!

(619) 665-0754
Call Paint Division Representative, John
License #B-71031/B-C-33

Established in 1995

Chuckie's Painting Company

(619) 795-9429
www.chuckiespainting.com
chuckgjr@cox.net
CA Lic. #925325

PAINTING
FREE ESTIMATES
CLEAN • COURTEOUS • PROFESSIONAL

- Interior / Exterior
- Custom Cabinet Finishing
- Residential & Commercial
- Wallpaper Removal
- Stucco Repair
- "Popcorn" Ceiling Removal
- Insured, Quality Workmanship

hcraft
619-219-1923
BRETTCUSTOMS@COX.NET
LIC #936550

FREE ESTIMATES
Baylor's Brush Painting
Interior - Exterior Painting

- Personal Service
- Excellent on Detail!

Bonded, St. Lic. #538443
ED BOEHLER (619) 224-9713

PLUMBING

TRI-COUNTY PLUMBING
NO FASTER WAY THAN ONCE!
Commercial/Residential
Kitchens/Bathrooms
35 Years Experience
Good References
Rich Cooper 619.805.7351
LICENSED & INSURED LIC #859527

-BILL HARPER PLUMBING & HEATING-

Low Cost Plumbing & Handyman Service
25 years exp - BBB member
Senior Discounts, All plumbing and drain cleaning
No extra charge on Saturdays, Licensed and bonded
25 yrs. exp - BBB member Lic # 504044 Phone Estimates
BBB Member since 1986 Self-Employed Lic #504044
CALL BILL 619-224-0586

ROOFING

SMITH ROOFING CO.
224-ROOF, INC.
Lic. # 624207

Scott Smith, has been serving the beach communities since 1979.
858-272-ROOF (7663)
619-224-ROOF (7663)

SENIOR SERVICES

Visiting Angels

LIVING ASSISTANCE SERVICES

Care from 2 hours to
24 hours including
meal preparation,
hygiene help, errands
and light housekeeping.

Downtown
619-540-7699
La Jolla/PB
858-551-8910
UC/Dei Mar
858-350-4301

SENIOR SERVICES

Casa Rosa Assisted Living
Point Loma
619-223-1451

- 24/7 Assistants
- Outings & Events
- Healthy Meals
- Maid Service
- Custom Care Plans
- Assist with Medications

rcfc#374601285
Call for information

TILE & MARBLE

D.K. TILE
Repairs, re-grouts & installations
of all ceramic tile & stone.
All work done by owner.

Free Estimates Lic # 428658
858.566.7454 858.382.2472

TREE SERVICES

CROWN POINT CLIPPERS, INC.
TREE SERVICE
FREE ESTIMATES!

- FINE PRUNING & THINNING
- ARTISTIC TREE LACING
- TREE & STUMP REMOVAL

www.CROWNPOINTCLIPPERS.COM
(858) 270-1742
Fully licensed and insured. Lic# 723867

WINDOW CLEANING

LEE'S WINDOW CLEANING
Since 1976
POINT LOMA + SD COUNTY
(619) 342-5681
MANY REFERENCES AVAILABLE
Lic# B2008004738-InSured

YOUR AD FOR AS LOW AS \$45/WEEK!

CALL STEVE:

858.270.3103

INSURED BONDED LIC 555237 C-10

ELECTRICAL

Make the Right Choice for
Emergency Repairs & Trouble Shooting
Residential • Commercial • Industrial

- Remodeling
- New Construction
- Service Upgrades to Need & Code
- Ceiling Fan Installation
- Breakers & Fuses
- Underground Wiring
- Computer CAT-5 Wiring
- Tenant Improvements
- Energy Savings Components

RIGHT CHOICE ELECTRIC, INC.

www.RightChoiceElectric.com

OFFICE **858 566-0113**
CELL **619 261-1167**

NATURE CRUISE TO THE LOS CORONADO ISLANDS

This exciting narrated nature cruise, aboard the comfortable 105' U.S.C.G. inspected vessel, will give you an up close personal view of Coronado Islands and all the sea life. You could see whales, dolphins, elephant seals, sea lions, many varieties of sea birds & much, much more!

2 for 1 SPECIAL With ad Limit 4
(With Reservation)
Buy 1 adult ticket (cash or credit card) and get 2nd ticket **FREE**

Trips depart Thursday through Sunday and holidays at 10:15 a.m.
Approximately 5 1/2 to 6 hour excursions.
SAN DIEGO HARBOR EXCURSION
1050 N. Harbor Dr. (Foot of Broadway), San Diego
(619) 234-4111 • www.sdhe.com

Religious Directory

9:30 am - The Bridge (contemporary service)
10:45 am - Traditional Service
Sunday School for all ages at both times
with amazing children's and youth program
Rev. Dr. Michael J. Spitters, Lead Pastor

8320 LA JOLLA SCENIC DRIVE NORTH, LA JOLLA, CA
858.453.3550 www.torreyepineschurch.org

NON-DENOMINATIONAL
SAN DIEGO BAHAI COMMUNITY
6545 Alcala Knolls Dr. (off Linda Vista Rd.)
SUNDAY 9:00 - 10:00 Interfaith Devotions; 10:30 - 12:30 Introductory Talk & Discussion
Please Call 858-274-0178 for Directions or for more information
General Baha'i Info - www.bahai.org
www.sandiegobahai.org

VIDEO to DVD

Film 8mm & 16mm to DVD | Slides & Photos to DVD

10% OFF
When you mention this ad

Video Tapes Deteriorate Don't Lose Your Memories
Record to DVD • Play on Computer or TV

5201 Linda Vista Rd. • **619.220.8500**

CLAIR COON
Residential Realtor and
Fine Homes Specialist
Prudential
California Realty
858.243.3878
www.ClairCoon.com • ccoon@prusd.com
DRE# 01326893

Buying? Selling?

THINKBRIAN.BIZ

Brian J. Lewis
619-300-5032
DRE #01440201

RE/MAX
Coastal Properties

CA DRE Broker's # 01312924 Karen Dodge
CA DRE Broker's # 01312925 Mike Dodge

Pacific paradise

2 Houses on 1 Lot in Pacific Beach - 3 Blocks to the Ocean!

Live in one and rent the other. Also great for an extended family. Front house is a nice 2 bd/ 1 ba "beach house" with hardwood floors. Back house is a 2 bd / 2ba "beach house" with fireplace, backyard entertainment area and 2 car garage.

Seller's will entertain offers between \$1,199,000 - \$1,249,000.

That's less than \$625,000 per house, this close to the beach!

Karen & Mike DODGE
Find Your Place in Paradise

Karen: 619-379-1194 • Mike: 619-384-8538
E-mail: Karen-Mike@San.rr.com
Web: www.karen-mike.com

Prudential
Dunn, REALTORS®

Work with a Beach Specialist

Pacific Beach
New Condos
Half Block to Ocean
3 Bedrooms/'3 Baths
Solar Electricity
Stainless Appliances
Granite Counters
Secured Parking

Bernie SOSna
Lic 01104934
(619) 977-4334 CELL
(858) 490-6127 DIRECT

"I'll Come To Your RESCUE"
WWW.BERNIESOSNA.COM

Century 21
PACIFIC BEACH

IN THE SPRING OF THINGS

Picture your successful business here!
14 blocks from Historic Crystal Pier in the Pacific Beach Business District on Garnet.
Perfect for owner/user.
Lots of future expansion potential. \$665K

Crown Point
3 Bedroom, 3 Bathroom Townhome only 1 block to the Bay! Remodeled kitchen! \$499K

Kathy Evans
858.488.SELL
DRE #00872108

RE/MAX
Coastal Properties

**SPACE FOR LEASE
IN PACIFIC BEACH**

Desirable ground floor space in PB for rent. Approx 824 sq ft, private and very secure space with 10 ft ceilings all open in one large room. Good lighting, HVAC and sink. Great location at 4645 Cass St corner of Emerald St. Perfect for artist studio. Asking only \$750/month. Contact David Mannis at 619-519-7775 XT 101 or dmannis@sduptownnews.com

open house directory

la jolla

Fri 1-4pm	.7757 Eads #B7	.2BR/2BA	\$669,000	Joe Koors • 619-410-4213
Sat 1-4pm	.2060 Caminito Circulo Norte	.3BR/2BA	\$629,000	Priscilla Moxley • 858-829-8209
Sat 1-4pm	.7757 Eads #B7	.2BR/2BA	\$669,000	Joe Koors • 619-410-4213
Sat 12-4pm	.4253 Caminito Terviso	.4BR/3BA	\$849,000	Natasha Alexander • 858-361-9051
Sat 1-4pm	.475 Marine St.	.3BR/3BA	\$2,150,000	Michael Tammara • 858-210-5362
Sat 12-3pm	.2810 Hidden Valley	.4BR/3BA	\$2,595,000	Patricia Denning • 858-449-5899
Sun 1-4pm	.2060 Caminito Circulo Norte	.3BR/2BA	\$629,000	Jim Holland • 858-405-6442
Sun 1-4pm	.7757 Eads #B7	.2BR/2BA	\$669,000	Joe Koors • 619-410-4213
Sun 1-4pm	.8121 Camino Del Sol #1	.2BR/2BA	\$950,000-\$1,050,876	Matt Glynn • 858-869-7661
Sun 1-4pm	.328 Gravilla St.	.3BR/2BA	\$1,198,000	Greg Noonan • 858-551-3302
Sun 1-4pm	.5746 Soledad Mtn Rd	.5BR/2.5BA	\$1,275,000	Marta Schrimpf • 858-361-5562
Sun 1-4pm	.1263 Virginia Way	.4BR/3BA	\$1,398,000	Greg Noonan • 858-551-3302
Sun 1-4pm	.333 Coast Blvd.	.2BR/2BA	\$1,495,000	Mary Mc Gonigle • 858-361-2556
Sun 12-6pm	.7740 Exchange Pl.	.4BR/4.5BA	\$1,850,000	Natasha Alexander • 858-336-9051
Sun 2-4pm	.247 Rosemont St.	.2BR/2.5BA	\$2,150,000	Timothy Nelson • 858-527-9949
Sun 1-4pm	.475 Marine St.	.3BR/3BA	\$2,150,000	Erica Derby • 858-361-4903
Sun 1-4pm	.2810 Hidden Valley	.4BR/3BA	\$2,795,000	Niloo Monshizadeh • 858-518-4209
Sun 1-4pm	.2143 Via Don Benito	.5BR/4BA	\$2,890,000-\$3,400,000	Debbie Keckeisen • 858-997-7986
Sun 1-4pm	.2610 Inyaha Lane	.6BR/6.5BA	\$4,650,000-\$5,550,876	Claire Melbo • 858-229-8383
Sun 1-4pm	.6906 Fairway Rd.	.6BR/9BA	\$4,750,000	Charles Stephens • 858-682-5561

utc

Sat 1-4pm	.5313 Renaissance Ave.	.3BR/2.5BA	\$665,000-\$735,876	Claire Melbo • 858-229-8383
-----------	------------------------	------------	-------	---------------------	-------	-----------------------------

pacific beach / mission beach / crown point

Everyday 12-5pm	.4151 Mission Blvd. Units 201-218	.3BR/3BA	\$624,000-\$945,000	Bernie Sosna • 858-490-6127
Fri 1-4pm	.3916 Riviera Dr. #101	.3BR/2.5BA	\$1,299,000	Shawn Grant • 858-717-7720
Sat 10-4pm	.1060 Oliver Ave.	.5BR/4BA	\$1,049,000	Mel Burgess • 619-857-8930
Sat 1-4pm	.3916 Riviera Dr. #101	.3BR/2.5BA	\$1,299,000	Shawn Grant • 858-717-7720
Sat 10-2pm	.3671 Ocean Front Walk	.8BR/8.5BA	\$13,478,000	Valerie Zatt • 858-274-1553
Sun 1-4pm	.1060 Oliver Ave.	.5BR/4BA	\$1,098,000	Marie Tolstad • 858-705-1444
Sun 1-4pm	.3916 Riviera Dr. #101	.3BR/2.5BA	\$1,299,000	Shawn Grant • 858-717-7720
Sun 1-4pm	.756 Jamacia Ct.	.5BR/6BA	\$1,500,000-\$1,700,000	Meg Lebastchi • 858-336-0936
Sun 10-2pm	.3671 Ocean Front Walk	.8BR/8.5BA	\$13,478,000	Valerie Zatt • 858-274-1553

point loma / ocean beach

Sat 11-4pm	.425 San Gorgonio St.	.10000 Sq. Ft. lot	\$1,375,000	Robert Realty • 619-852-8827
Sat 11-4pm	.430 Tavera Pl.	.3BR/3BA	\$1,475,000	Robert Realty • 619-852-8827
Sat 11-4pm	.820 Bangor St.	.3BR/2BA	\$1,850,000	Robert Realty • 619-852-8827
Sun 11-4pm	.425 San Gorgonio St.	.10000 Sq. Ft. lot	\$1,375,000	Robert Realty • 619-852-8827
Sun 2-4pm	.4319 Del Mar Ave.	.3BR/2BA w/Guest house	\$1,450,000-\$1,595,000	Leslie Reynolds • 619-987-4156
Sun 11-4pm	.430 Tavera Pl.	.3BR/3BA	\$1,475,000	Robert Realty • 619-852-8827
Sun 11-4pm	.820 Bangor St.	.3BR/2BA	\$1,850,000	Robert Realty • 619-852-8827

university city

Sun 1-3pm	.5127 Renaissance #A	.3BR/2.5BA	\$760,000	Donna Doyle • 858-456-3266
-----------	----------------------	------------	-------	-----------	-------	----------------------------

alvarado estates

Sun 1-4pm	.4981 Armin Way	.3BR/5BA	\$1,399,000-\$1,475,000	Alexandra Mouzas • 619-518-2755
-----------	-----------------	----------	-------	-------------------------	-------	---------------------------------

del cerro

Sun 1-4pm	.6105 Caminito Pan	.3BR/2.5BA	\$685,000	Joseph Dyal • 619-850-3335
-----------	--------------------	------------	-------	-----------	-------	----------------------------

bay park

Sun 1-4pm	.3587 Princeton Ave	.2BR/2BA	\$549,500	Iberia Enterprises • 619-548-1826
-----------	---------------------	----------	-------	-----------	-------	-----------------------------------

DJ KARAOKE LIVE IT UP VJ (MUSIC VIDEOS)

Weddings & Holiday Parties
Call for a Quote

SoCal Sings

CALL TODAY!
858.232.5639

DJ & KARAOKE PROS

All For Only \$250
3 hour party
for hire at clubs & bars

Men We have Your Solution

Our medications are guaranteed to give you an erection within 10 minutes and it will last up to 2 hours.

Our prescription medications will work faster, better and last longer than conventional ED medications

They are also safe, even if you take nitrates, have diabetes, heart disease, hypertension etc.)

Thousands of men come to us with a problem of erectile dysfunction, premature ejaculation or even both, but they leave without that problem. And we GUARANTEE you will too!

Just 1 90 minute visit
Licensed Doctors

(See us today your ED and PE problems will be gone tonight)

(Same day appointments, walk-ins welcome)
(Includes 1 free test dose of medication)

This week Special Mon - Sat- \$199

Includes Free PSA and Testosterone Test

Ultimate Performance Medical Center, PC 877-464-7496
3033 Fifth Ave Suite 105 San Diego
www.PerformanceMedicalCenters.com

Beach Barber Tract Charm • 9 Houses to the Sand

358 Belvedere

Charm and elegance — all just a block to the beach. Situated on one of La Jolla's most sought after streets this beautiful brick traditional 4BR/4.5BA home features soaring ceilings, hardwood floors, crown molding and French doors. The gourmet kitchen has upgrades that every chef desires. Separate guest/maid's room downstairs. Walk to Windansea and the Village! Call David to view this amazing property.

Seller will entertain offers between \$2,000,000 & \$2,300,876
www.358Belvedere.com

 Prudential
California Realty
DRE #00982592

Top 1% of all Prudential Agents in the United States

858•459•0202

dgs@san.rr.com

www.DavidKnowsLaJolla.com

Opportunity Awaits!

NEW LISTING

Location, location, location! Great investment opportunity in North Pacific Beach. Walk to the beach, shops and restaurants in North PB. Two detached units with large yards and lots of parking. 3BR/2BA unit features one car garage and updated kitchen. 2BR/1BA unit features lots of privacy and yard area.

Offered at
\$995,000

Beautiful Move-In Ready Home in Bird Rock!

Spacious 4BR/3BA home features Brazilian walnut floors, a gourmet kitchen, Wolf range and Thermador refrigerator; a stunning master suite with an attached deck and a spa-like bathroom, travertine tile, separate shower and whirlpool tub; 2 car garage suitable for multiple uses; and a sunny bonus room with large attached deck & ocean views. Beautiful landscaping and designer finishes throughout.

Offered at
\$1,675,000

Enchanting Bird Rock Home

Beautifully remodeled 3BR/2BA single-level home on corner lot in coveted Bird Rock Neighborhood! Gourmet kitchen w/stainless steel appliances by Bosch and KitchenAid. Large master suite w/ fireplace, walk-in closet, separate shower & soaker tub, custom travertine and marble stonework. Indoor/outdoor living with 2 attached decks and private yard. Steps from the shops and restaurants of Bird Rock. You'll love coming home!

Offered at
\$1,149,000

Summertime and the Living is Easy!

NEW LISTING

Stunning 4BR/2BA North PB home. Completely remodeled with wood floors, Travertine bathrooms, and granite counter tops. Ocean and bay views from extremely large master suite featuring luxurious bathroom with separate tub and shower with walk in closet. Oversized view invites leisurely relaxation and sunset entertaining. Double sided fireplace graces the dining room and living room. Inviting patio and yard perfect for your summer BBQ's.

Offered at
\$1,049,000

Michelle Dykstra

Top 3% of Prudential Agents Nationwide

858-344-SOLD (7 6 5 3)

www.CallMichelle.com
Search the MLS from my website

SUSANA CORRIGAN
MICHELLE DYKSTRA
PATTY COHEN
TEAM

