

Sharp Cabrillo plans to shutter PL skilled nursing site in April

By ANTHONY GENTILE | THE BEACON

Local residents seeking post-treatment care at the Sharp Cabrillo Skilled Nursing Facility in Point Loma will have to look beyond their own backyard next year. The 76-bed facility will close when its lease expires April 3.

“Operations have been at a significant loss,” said John Cihomsky, vice president of public relations for Sharp Cabrillo.

Cihomsky said many factors forced the decision to close the facility, including the age and maintenance costs of the building, low insurance reimbursement rates for treatment, high utility costs, increased medical supply costs and lease expenses.

In addition, Cihomsky said the skilled nursing center lost about \$7 million last year.

“We looked at the losses and what the market has as capacity for these patients,” Cihomsky said. “We saw that there was an excess

of capacity in the county.”

There are 82 other skilled nursing facilities in the county, 45 of which are within a 15-mile radius of Sharp Memorial Hospital in Kearny Mesa. And of the patients discharged from Sharp Memorial who required additional care, 35 percent were sent to Sharp Cabrillo.

Sharp Cabrillo Skilled Nursing Facility – the other 65 percent were sent to the 82 non-Sharp facilities.

Sharp Cabrillo provided acute care in Point Loma until 1999. The facility now handles only patients who have received treatment at Sharp Memorial and require care afterward.

“They’re not ready to go home but don’t need to be in an acute-care hospital bed,” Cihomsky said.

Currently, Sharp Cabrillo has about 70 patients, with an average patient stay of 23 days. The patients who have already been admitted into the facility will not be affected by the closing, said hos-

“Patients want the latest technology, and the money that we don’t have to spend in places we don’t need to is best for the overall organization.”

JOHN CIHOMSKY
SHARP CABRILLO SPOKESMAN

SEE NURSING, Page 3

PLHS students make a statement

More than two dozen students from Point Loma High School (PLHS) and other area campuses braved rainy conditions on Dec. 22 during a student-organized walk against violence. Students gathered at Cleator Community Park and walked with a police escort to Spanish Landing to help raise community awareness of teen violence and loss. The idea was conceived after dual tragedies that claimed the lives of two PLHS students in recent weeks. Prisma Mejia, 15, was killed in a vehicle accident Nov. 29. About a week later, Michael Taylor, also 15, was shot to death in a gang-related shooting while leaving a party near Valencia Park.

PHOTOS BY PAUL HANSEN | THE BEACON

City steps up to counter thieves

Supporters of Sunset Cliffs Natural Park, joined by District 2 City Councilman Kevin Faulconer (fourth from left), city Park and Recreation Department officials and neighbors, gathered Dec. 22 to unveil replacement signs for Sunset Cliffs Natural Park. The four original signs were stolen from posts along Sunset Cliffs Boulevard and various points around the park in September. The signs cost about \$5,000 to replace.

COURTESY PHOTO | THE BEACON

West City Campus to open amid belt-tightening

By SEBASTIAN RUIZ | THE BEACON

The new Continuing Education West City Campus in Point Loma is set to open in January but it is already faced with state budget cuts that could limit the number of teachers and students the new building would serve.

The San Diego Community College District (SDCCD) has stopped hiring new administrators and instructors while, at the same time, reduced the number of classes it offers. The moves are in anticipation of midyear budget cuts expected from California state legislators early next year. The state is trying to close an estimated \$15 billion fiscal gap, according to published news reports.

The cuts could force the

SDCCD's brand-new West City Campus, 3249 Fordham St., to cut courses and services for students, said Anthony Beebe, president of the San Diego Community College District's Continuing Education Department. The campus would help train chefs and workers for related industries.

He said the budget cuts could slow job training if continuing education teacher positions go unfilled.

“We have [student] waiting lists,” Beebe said. “Those waiting lists would allow for new sections, but without new sections, those people would have to wait a little longer.”

West City Campus opens for spring enrollment in January, he said.

The campus is part of the dis-

trict's “Campuses of Excellence” program. The program has six continuing education campuses that specialize in various fields, Beebe said. The West City Campus would offer equipment such as full-size kitchens and digital monitors for culinary students training in hospitality and cooking industries.

“We’ve made about \$5 million in budget cuts and actual continuing expenditures. Everybody is pretty much tightening their belts,” said Rich Grosch, a Point Loma resident and president of the San Diego Community College Board of Trustees.

The community college board wants to avoid layoffs with no “rollbacks” to pay and no reduction of benefits for community

SEE WEST CITY, Page 4

from all of us at the
Peninsula Beacon
Happy Holidays!

Prudential California Realty

Powerful Resources! Proven Results!

Rosamaria Acuña
619-890-2828

Windows to the Blue Pacific!
You'll enjoy the sights and sound of the ocean from this newer home on an oversized corner lot in desirable Sunset Cliffs just blocks to the surf. \$1,695,000

Arlette Smith
619-248-3883
arlette@prusd.com
www.arletteSanDiego.com

Wow! Priced at \$299,900 for 2BR Orleans East Townhome, Fpl, Gorgeous upgraded floors, Priv Patio + Direct-entry 2-car Gar. Close to Shops & Restaurants

**Wishing you
Health,
Happiness
& Peace
In the New Year**

**We Appreciate
Your Business**

Michael Whitlock
619-225-5509
whitlock@prusd.com

This 3br/2.5ba home was remodeled & features a truly dual master bathroom (with his & her closets), view deck. \$1,295,000

Tracey N. Treacchar
619-957-2446
traceytreacchar@prusd.com

Kick The Rent Habit! \$269,000 Are You Out Of Your Mind! 2BR/2BA, New Carpet, New Paint, 2 Parking Spaces, Fabulous Ocean Beach Location!

THE GHIO GROUP
Joseph G. Ghio
Louann Ghio
Sal DeMaria
619-225-5546
jg@prusd.com
www.TheGhioGroup.com

1841 Ebers
3bd/2ba Spanish Charmer
Ocean Views. 2-car attached garage.

The Herrins
619-846-4327
jherrin@prusd.com
www.herrinsells
pointloma.com

Wonderful 3br/2ba Spanish home. Upgraded and remodeled. Open floor plan with character and charm. Fully landscaped grounds. \$879,000

Pauline & Bjorn
619-995-3663
619-358-3458
paulinelim@prusd.com
www.PaulineAndBjorn.com
Honoring the Golden Rule

Award-winning Liberty Station!
Rare single-level-style living with chair lift. Clever upgrades. Cheerful corner location. More at www.PaulineAndBjorn.com

Georgia Ellis
619-988-2455
Georgia@prusd.com
www.georgiaellis.com

Spectacular bay, bridge, golf course & downtown views from this high floor, highly desirable location in Coronado Shores. Remodeled kit, 1br/1ba, furnished. \$849,000

Susan Moore Diamond
Caroline Glasner
619-222-7650
susanmoorediamond@prusd.com
cglasner@prusd.com
www.SoldbyCarolineandSusan.com

Mission Hills Gem!
1876 Sheridan—wonderful neighborhood Charming home—all on one level. 3BR/2BA, gleaming hardwood floors, Guest Quarters in back. Mills Act approved. \$795,000

Peggy Bonner
619-607-0878
peggybonner.net
peggyb@prusd.com

595 Gage Lane...
Vintage 3br/2.5ba home on a large lush wooded lot w/black bottom pool and spectacular bay & city views. \$1,695,000

Cindy Wing
619-223-WING
(619-223-9464)
www.CindyWing.com

Rare find in this Tudor style 3Br/2Ba which sits on a usable, level 12,800 sq.ft. lot. Sunny kitchen. Fireplace. Detached, oversized 2 car garage. Offered at \$699K-\$749K

Fred & Kathleen Studer
619-225-5542
StuderTeam@cox.net
www.StuderTeam.com

3BR house + 2BR Granny flat
\$440,000, La Mesa
Private yards, great area

Paul Hartley
619-222-7443
paulhartley@prusd.com
www.HeyPruMan.com
A rich tradition of service in San Diego

New on the market in La Playa!
Secluded 4-bedroom,
3.5-bath on quiet canyon lot.
\$1,699,000!

The joys and disappointments of surfing

An unnamed surfer enjoyed the thrills and defeat of surfing some large waves in Ocean Beach in this shot taken by photographer Pat Rice on Dec. 5. The swells that day were between 5 and 8 feet. In just an hour's time that morning, the surfboards of three surfers, including the one above, were broken because of large, strong waves. PAT RICE | THE BEACON

NURSING

CONTINUED FROM Page 1

pital officials.

"Patients there now will continue receiving care. They will be discharged well before the closing," Cihomsky said.

"Other patients who require a longer stay will be sent to an appropriate facility to meet their needs," he said.

The facility will limit admissions beginning in January and will not take in patients who require long-term care. By the end of February,

all patients there will be discharged or, if necessary, sent to other skilled nursing facilities in the area.

Sharp Cabrillo employs a total of 201 people, according to hospital officials. Cihomsky said Sharp is helping employees at the Point Loma facility to find new jobs within the organization by holding job fairs and giving them priority on open positions.

"We're trying to help all those employees find jobs within Sharp Healthcare," Cihomsky said.

With many companies facing financial issues in a struggling

economy, Cihomsky said the move by Sharp is not an indication of shaky financial status.

"In order to provide the best patient care, we need to be financially fit," Cihomsky said. "Patients want the latest technology, and the money that we don't have to spend in places we don't need to is best for the overall organization."

As for the building itself, Cihomsky said Sharp is leasing it from Loma Cabrillo, LLC.

The building used to be called Doctor's Hospital and was purchased and renamed by Sharp in 1981.

Police urging heightened awareness after break-ins

By SEBASTIAN RUIZ | THE BEACON

Despite an overall decline in home burglaries over the last year, a recent spike in residential break-ins throughout Ocean Beach and Point Loma Heights has police advising neighbors to look out for one another. Police arrested two people in December believed responsible for several burglaries in the area.

Burglars broke into the Hill Street home of Robert Power between 9 and 11 a.m. on a Saturday morning. It was the weekend after Thanksgiving. Power had stepped out with his family for just two hours. But in that time, a burglar sneaked through a window and took electronic equipment and jewelry.

"We didn't know for a day because the guy came in and out didn't disturb anything," Power said.

In December, police arrested two men — an 18-year-old and a 19-year-old — who were allegedly responsible for burglarizing several homes in the Ocean Beach and Point Loma Heights communities. The men did not work together, but police believe they each worked with "co-conspirators" under the age of 18, said San Diego Police Department Lt. Lori Lunhow.

"We believe one that was arrested is responsible for at least 10 (burglaries) in the area and we're trying to prove that ... We're still digging," she said.

Police are still investigating the crimes and could not discuss details of the separate cases, she said. Lunhow could not confirm whether either of the two men arrested are linked to the burglary of Power's

home.

Police report an estimated 39 percent decrease in home burglaries in Ocean Beach and Point Loma Heights from January through November this year as compared with crime rates during the same time period in 2007.

The downward trend notwithstanding, Lunhow reminds neighbors to report suspicious activity and also reminds people to keep valuables left in a vehicle out of plain sight.

She said burglars have knocked on front doors to see who is not home before breaking in.

The burglar who robbed the Power home had removed the window screen, Power said.

Police asked Power to come down to a police station to recover stolen property found in the possession of one of the alleged burglars. He said he didn't find his camera or his wife's jewelry among the items.

Police said one of the suspects arrested had more than 500 pieces of jewelry in his possession as a result of his crime spree throughout the city.

Residential burglaries from Nov. 20 to Dec. 20

Number of incidents according to the Automated Regional Justice Information System (ARJIS):

- Loma Portal, 1
- Ocean Beach, 12
- Point Loma Heights, 20
- Sunset Cliffs, 4
- Roseville, 4
- Seaport Village, 1
- La Playa, 0

Ask for your Military and PLNU Student Discount!

226-6579

1221 Rosecrans St.
Cross street Shelter Island Dr.

Buy 1 Get 1 FREE

Frozen Yogurt of equal or lesser value

One coupon per customer. Expires 1/31/09.

Happy Hour Every Day!

\$3 16oz Reg. Smoothie

\$1 OFF any 24-32 oz. Smoothie

One coupon per customer. Expires 1/31/09.

CELEBRATE
NEW YEAR'S EVE
IN POINT LOMA

Old Venice
Italian Restaurant & Bar

Enjoy our Regular Menu

Entertainment by "The Moleman" in the bar!

Early Dinner Reservations Suggested

619-222-5888

WWW.OLDVENICERESTAURANT.COM

2910 Canon Street • Point Loma

Full Menu 'Till 1am Nightly

Best Traditional Breakfast at the Beach Saturday & Sunday 9am-2pm

Now Featuring Daily Lunch Specials from 11:00am to 3:00pm Monday Thru Friday

Join Us for Dinner and Don't Forget to Book Us for Your Next Holiday Party!

Must Be 21 to Enter Lounge

Holiday Hours

December 24 Serving 'til 1:00am

December 25 Lounge Opens at 6:00pm (Limited Menu)

New Year's Eve Serving 'til 1:00am

New Year's Day Open 9:00am for Breakfast

New Year's Eve Special

Roasted Red Pepper Bisque \$4.95

Alaskan Crab Legs
With Sweet Corn Risotto and Sautéed Vegetables \$24.95

Filet Mignon
With Guinness Stout Sauce, Garlic Mashed Potatoes and Vegetables \$24.95

Grilled Local Swordfish
With Sundried Tomato Sauce, Rice Pilaf and Vegetables \$19.95

Complementary Champagne Toast at Midnight

Make Your Reservations Today
619.222.Pier (7437)

Watch All Bowl Games Here!

5083 Santa Monica Ave • Ocean Beach • (619) 222-PIER

Up, up and away with Frosty the Flying Dog

By NICOLE SOURS LARSON | THE BEACON

He was only an hour away from his final destiny at a Los Angeles animal shelter when a kindly Jack Russell Rescue volunteer plucked him from death row. He had been a stray in a rough part of L.A., and his face is still scarred from beatings.

Now, he's renowned as Point Loma's own Frosty the Flying Dog, with his own online video documenting his first aerial adventure.

An 18½-pound white and tan Jack Russell-Chihuahua mix — or "Jackihuahua," as his adoptive parent Douglas Poirier describes him — Frosty was "a bag of bones" when Poirier and his new wife Samia adopted him in January of 2007. Poirier, who enjoys an active lifestyle, was looking for an energetic dog as a companion when he found Frosty online.

"When I first got him, he was a terror — a Jack Russell terror," Poirier laughed amid Frosty's need for constant attention. Poirier, who works from his Point Loma home, is fortunate to spend most of his time with Frosty, now about 3, who naps contentedly on his desk.

Poirier and his wife quickly fell in love with Frosty. They rented every episode of "The Dog Whisperer" and became his "pack leader" while also signing up for training classes at the San Diego Humane Society. The well-trained Frosty now comes to the sound of a whistle and boasts a repertoire of signal-prompted tricks.

Poirier, a financial advisor whose

day is pegged to the opening and closing bells of the New York Stock Exchange, accustomed Frosty ("[the] staff all call him 'Mr.' Frosty," Poirier said) to long afternoon runs and regular visits to his favorite place, Dog Beach. When the stock market closed at 1 p.m. Pacific time, Poirier would take Frosty to Torrey Pines Gliderport, where Poirier enjoys paragliding.

"It's not an adrenaline sport, but [it's] very gentle and restful," Poirier said. "It's good for taking your mind off the rest of your day," providing a balance to his high-pressure profession.

But Frosty, now used to constant companionship and suffering from separation anxiety after his early trauma as an abandoned pooch, would get upset when his dad would take off for a flight.

"Every time I'd leave him, he'd cry. It seemed he wanted to go. I found out that other dogs fly, and I thought he might like it. And he does," Poirier said.

Before he could take Frosty flying, Poirier had to develop the right harness to ensure that Frosty could neither fall nor jump out. Working with the Gliderport's Steve Stackable, a flight instructor also known as the "Wing Doctor" for his expertise in repairing paraglider canopies, Poirier went through five prototypes before arriving at his final solution. The men tailored a cushioned canine lifejacket so that it's a snug fit for Frosty and clips securely to Poirier's flight harness.

"After the first flight I knew he loved it. Now, when I take out his

Point Loma's own Frosty the Flying Dog awaits take-off with his owner and pilot Douglas Poirier at the Torrey Pines International Gliderport recently. Frosty has his own online video documentary of his first aerial adventure. NICOLE SOURS LARSON | THE BEACON

little harness, he runs over and holds his feet up and he's ready to go. He runs over and stands by the wing and waits for me," Poirier explained.

Once they step into the cliff updraft and their wing takes them aloft, Poirier and Frosty ride the ocean breezes, flying as far as a half-mile over the Pacific.

"We chase birds together [while aloft]. If he spots a bird, he keeps his eye on it and tries to get me to go over and look at it," Poirier said. Once they land, he releases Frosty, whom he's recently taught to fetch

the "stuff bag" that covers their wing.

Frosty is only the second dog to fly from the gliderport over the last 20 years, according to David Jebb, the gliderport's flight director and general manager.

Certain dogs seem to develop a passion for flying, which Jebb believes is linked to the special relationship they have with their pilot-owners. The dogs will chase after them and try to follow them off the ridge until waiting for their return.

"The way you can tell if the dogs

like [flying] is they continue to bark and wag their tails. If dogs could smile, these dogs would be smiling! You can tell these dogs are having fun," Jebb explained.

"The dogs have to have a great deal of trust in the pilot. It's exhilarating but also terrifying and an amazing experience to share with a dog," Jebb added.

For information about Torrey Pines Gliderport, visit www.flytorrey.com/cms/. To view a video of Frosty's first flight, go to www.metacafe.com/watch/789022/frosty_the_flying_dog.

BALANCE GLOBAL EXCELLENCE

Founded in 1912, Francis Parker School is San Diego's oldest and largest independent, non-denominational, co-educational day school, serving 1,225 students in junior kindergarten through 12th grade.

Admission Open House Dates

Tuesday, 1/13: 4:00 p.m.

Middle School Open House (grades 6-8)

Wednesday, 1/14: 4:00 p.m.

Upper School Open House (grades 9-12)

Wednesday, 1/21: 3:30 p.m.

Lower School Open House (grades JK-5)

FRANCIS
PARKER
SCHOOL

www.francisparker.org
6501 Linda Vista Road • San Diego, CA 92111 • (858) 569-7900

The Charter School of San Diego

Altus — Network of Charter Schools
Presenting a personalized education option for your student . . .

It's a Parent's CHOICE

The Charter School of San Diego is a WASC accredited, tuition-free public school, serving students from grades 7-12. Learning centers are located throughout the County.

- To improve grade point average (GPA)
- To learn good study habits
- To take one course at a time
- To learn in a small, personalized group setting
- To "catch-up" and transition back to your home school
- To receive a standards-based and rigorous education
- To obtain skills needed for successful higher education
- To prepare for the CAHSEE test
- To earn a high school diploma, GED, or CHSPE

Call Today To Enroll!
(858) 678-2020 ext. 803

www.charterschool-sandiego.net

The Membership Trading Community
619.472.2929
www.itex.com

ITEX Members
Call (760) 438-4119

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 With ad Limit 4
SPECIAL

(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

WEST CITY

CONTINUED FROM Page 1

college district employees, Grosch said. Though he said the SDCCD might face another estimated \$27 million reduction because of the state's budget crisis next year, he remains optimistic.

"I don't think that's going to happen," Grosch said. "I think right now we'll be able to hold the line."

The West City Campus plans to employ about 122, according to Beebe.

College officials have not had to reduce the number of teacher positions to be staffed at West City. Officials also increased class sizes and other consolidated courses, Beebe said.

Infrastructure and highway construction came to a halt throughout the state because of the budget problems.

Construction funding problems around the state, however, has no effect on community college projects.

Projects such as the West City Campus are funded by locally passed bonds and remain untouched by the state's infrastructure budget cuts, according to a letter from SDCCD Facilities Management Vice Chancellor Dave Umstot.

San Diego voters passed the \$1.5 billion San Diego Community College construction bond propositions S and N in 2002 and 2006, respectively.

The bonds help pay for new building construction and campus facility improvements, according to a statement from the district.

For more information on bond program progress, visit www.sdccdpros-n.com.

NewsBriefs

Found pipe determined not to be an explosive

Several agencies responded to reports of what appeared to be a pipe bomb discovered along North Harbor Drive near the Coast Guard Station around 12:30 p.m. on Nov. 23, according to San Diego Fire and Rescue Department spokesman Maurice Luque.

The city's bomb squad responded along with FBI officials and other agencies, but the object turned out to be "just a piece of roadside debris," Luque said.

A man jogging on North Harbor Drive noticed the object and reported it to authorities. Agencies responded by shutting down traffic along the road for about four hours to remove the object.

"We don't know what somebody may have built this thing for but it wasn't to create a hoax bomb situation. It may have fallen off a truck or something," Luque said.

Initial news reports reported the object as a PVC pipe, capped at both ends with rope stemming from the ends.

Officials with San Diego International Airport at Lindbergh Field said airport operations were unaffected by the discovery of the pipe.

ARTS founder honored as community hero

Matt D'Arrigo, executive director and founder of the Point Loma-based A Reason To Survive (ARTS), was recently honored with the Safeco Insurance Foundation 2008 Community Hero Award.

The award recognizes and celebrates outstanding citizens who not only make a positive impact on their community, but who also empower others to do the same. D'Arrigo was nominated through the Safeco Agent Giving Program this year by Safeco independent agency partner Ed Johnson of Johnson & Wood Insurance Services, which is based in Carlsbad and provides insurance brokerage services to ARTS.

Safeco Insurance provides property and casualty insurance nationwide, and its foundation acts to support and enrich inclusive communities through philanthropic giving to qualified 501(c)(3) organizations. Safeco receives more than 150 nominations from agents across the country for the Community Hero Awards and only 30 winners are selected each year. Winners receive \$15,000 grants made in their honor to the nonprofit they work with.

ARTS is a nonprofit organization dedicated to healing, inspiring and empowering children facing life challenges by providing free innovative arts-based programs, education and opportunities. ARTS provides visual, performing and literary arts programs to thousands of children annually at the Pat D'Arrigo ARTS Center, located at the NTC Promenade in Point Loma.

The 7,000-square-foot creative space includes visual and ceramic arts studios, a dance studio, music room, digital media room and children's art gallery. ARTS also provides Community Outreach Programs to children at various partner sites such as hospitals, residential treatment facilities, shelters, rehabilitation centers, community groups and schools. The programs and services are free to children, families, partner sites or service providers. For more information, visit www.AReasonToSurvive.org.

HTH COO gets nod as president of CCSA

Jed Wallace, chief operating officer of the High Tech High School cluster of charter schools — including Point Loma — has been named president and CEO of the California Charter Schools Association.

Wallace will head the statewide organization boasting representation of about 750 schools and will assume his new role in February. He will take over from former Los Angeles school trustee Caprice Young.

The California Charter Schools Association serves as an advocate for charter schools and works to establish rigorous academic standards for various campuses.

Wallace has worked at High Tech High since 2004 and was instrumental in various high-profile projects, including a campaign to become the first public charter school system in California to certify its teachers.

During his time with the High Tech High village of schools, the student population grew from 600 to 2,800 pupils and the number of teachers expanded from 50 to 300.

City starts Christmas tree recycling program

The City of San Diego's Environmental Services Department has begun accepting Christmas trees at a number of drop-off locations around the city.

Residents can drop off trees through Jan. 23, at the following coastal locations:

- Kate Sessions Park, 5077 Soledad Road
- Mission Bay, SeaWorld Drive at Pacific Highway
- Ocean Beach, Robb Field, 2525 Bacon St.
- University City, Swanson Pool,

3585 Governor Drive

Tree stands, lights, ornaments and all decorations should be removed before dropping off. Trees sprayed with fake snow, known as flock trees, will also be accepted. The city is also reminding residents not to leave any other trash or items to be recycled at these locations because it will not be removed.

Residents with curbside yard waste collection can also leave their trees by the curb for pickup.

Sunrise over Point Loma

The splendor of a stunning sunrise was captured by photographer Jim Grant on Dec. 11. The photo was taken from Point Loma.

JIM GRANT | THE BEACON

New Americans Museum launches new exhibit

The Liberty Station-based New Americans Museum Annex has launched the opening of a unique exhibition created by the American Jewish Historical Society (AJHS). The exhibit, "From Haven to Home: 350 Years of Jewish Life in America," chronicles the American Jewish experience in the United States.

SEE BRIEFS, Page 7

The San Diego Show 12U Travel Ball Team Tryout

Select Travel Ball Team looking for Skilled Baseball Players

★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★

Looking for Experienced Travel Ball Players

All-Star Caliber Players only (Cannot turn 13 before April 30th, 2009)

2009 Tournaments Schedule:

Team will play in approximately 9 Southern California Majors Tournaments

Team will play minimum 2 National Majors Tournaments

Pitching experience desirable. **Left handed pitching a plus**

Team will focus on highly technical baseball skills and drills & agility training

Professional Coaching Staff, Outstanding Practice Facility

High School Preparation

Tryouts will be held on Saturday, January 3rd

To register and receive information for Tryouts:

Please send an email to: travelballselect@yahoo.com and include contact and player experience information or call 858-776-6102 and leave a message.

Reverse the Patterns of Postural Change.

Walk Tall: A Comprehensive Osteoporosis Management & Postural Correction Program

Sara Meeks, PT,MS, GCS

Every Tuesday
11:00a.m.-12:00 p.m.

La Jolla YMCA, 8355 Cliffridge Ave.

Every Thursday
9:30 a.m. - 10:30 a.m.

St. Bridgid Parish Hall, 4735 Cass St.

Presented by:

Tassanari Physical Therapy and St. Brigid Health Ministry

For information on this class, the Walk Tall Program, or a FREE consultation at Tassinari Physical Therapy

Call (858) 581-6900
or website: www.tasspt.com

Small size. More Efficient.

Tankless Water Heaters

from
\$999
plus installation

A tankless hot water heater can produce and supply endless streams of hot water to multiple outlets simultaneously without any fluctuation in temperature. A small central heating unit is up to 30 percent more energy efficient than a traditional natural gas water heater and is up to 50% more efficient than an electric water heater.

ANDY BELLO PLUMBING

15721 Bernardo Heights Pkwy, San Diego CA 92128

1-877-363-7469 | 858-864-2567 | 760-803-8920 | 619-240-8920

tanklessplumber.com CA Lic # 435494

LETTER TO THE EDITOR

Plenty for city to cut before parks, libraries

There were two recent letters concerning the city budget crunch. One, from a gentleman named Chip Bonghi, claims the crisis was wholly preventable because it's the result of all the additional costs of enforcing the alcohol ban. Mr. Bonghi's "evidence" of this consists of the fact that he warned us not to do it, plus he claims he saw more cops and lifeguards on the beach this year.

On a more serious note, District 2 City Councilman Kevin Faulconer tells us we need to address both the short- and long-term issues of city spending that exceeds the city budget, on both a short- and long-term basis. He claims the short-term crisis, which would have resulted in some cuts in fire and police plus closing branch libraries and recreation centers, was averted by the council's action to raid city reserves.

Then he proposes, as part of a longer-term plan, one-week furloughs of city employees, rolling closures of fire facilities and more community dialogue. To his credit, he says City Hall must look internally for savings instead of continually cutting public services like police, fire, libraries and parks.

I say "amen" to that last idea, but I'm afraid Faulconer is whistling past the graveyard with the type of savings he describes. The stock market meltdown may well double the required city contribution to the pension plan next summer, at a time city receipts take a downward path for the first time in recent memory. We have a "structural" deficit, according to the council's own budget

analyst (translation: the city always spends more than it takes in each year in recurring revenues like taxes and fees, so it makes up the difference with one-time actions like selling city property). Structural deficits suggest structural solutions. The city needs to restructure and simplify its internal operations, eliminating the "nice to have" areas.

What's really needed is for the voters to start doing some homework, study the city budget, which is easily accessible on the city website, and force the mayor and council to answer a few questions.

For example, did you know that the city has a housing commission, staffed by more than 240 people, that manages 1,800 apartments? Why do we need three separate redevelopment organizations? How do you justify an arts commission, staffed not by volunteers but by paid city employees, whose primary function appears to be recommending to the mayor where to spend public funds on the arts?

I'm sure there are many more questions to be asked, but I'd like to mention two more, based on a comparison of San Diego's budget with that of Phoenix, also available on the web. Phoenix has a group of 14 administering its pension plan; San Diego requires 65. The Phoenix City Council is supported by a staff of 48; San Diego has 96 for the same number of council districts.

There may be explanations; I think we're entitled to hear them before any more talk of cutting parks and libraries, don't you?

Bill Bradshaw
Mission Beach

CLARIFICATION

SETTING THE RECORD STRAIGHT

The Dec. 23 Peninsula Beacon article "Planners not so pumped over World Oil plaza" should have stated that former property and building owners of Dover Plumbing and Heating sold the building to World Oil Marketing Co. The proprietor of Dover Plumbing and Heating never owned the property and moved to 4007 West Point Loma Blvd.

YOUR VIEWS

POLICY

■ The opinion pages of The Beacon are meant as an open forum for expression. The views expressed in the Letters to the Editor and editorials within this paper are not necessarily the views of this paper, nor those of the staff. The Beacon reserves the right to exclude any Letter to the Editor, or to edit Letters to the Editor for length and prevention of libel, or for other reasons as seen fit by the editors.

TO SUBMIT

■ Please send to: Letters to the Editor, P.O. Box 9550, San Diego, Calif. 92169, or beacon@sdnews.com.

OPINION

COMMENTARY

Overload: Take time off in the new year

No, it's not going to get any better — those of us who live on a semester basis were hoping that "next semester" it would be easier. Those of us who make New Year's resolutions say that "next year" we won't be as frantic. Some of us say we will have time to relax more after we get caught up.

But the reality is that "overload" is a major issue, and it's only going to get worse. There are several reasons for this: Each of us knows far more people than our parents did or that we knew even 10 years ago. These people have expectations that we will spend some time together.

So, even what used to be leisure time, having fun with friends, has become a burden — something we must do if we want to keep up all these friendships.

I have come to realize that when someone calls to ask if we could get together three weeks from Wednesday, and I happen to have a blank space in my calendar, I will automatically say "yes" and put his name down.

Thus, I've probably filled the only blank in my calendar without a thought as to whether I really want to see that person in three weeks. In other words, I give control of my calendar to whoever the next caller is. And then we have to reciprocate.

At work it isn't any easier. There is so much information available now that not keeping up with it puts us behind. Expectations from bosses as to performance mean working

evenings and weekends.

Expectations from colleagues for a helping hand, a chat or a drink after work mean time away from families, who also have expectations of their own — for most of us are spouses, parents or children of aging parents.

Often it is the family that gets short shrift, and the result of their expectations of some time together, which go unheeded, make us feel guilty.

I believe that the cause of much of the stress we feel is not meeting others' and our own expectations of what we should do or how we should be.

The best way to monitor overload would be to not accept anything new, no matter how enticing, unless you can take off an equal amount of hours from some other project.

We tend to add on but not to reduce. Learning to postpone, delegate or refuse is something at which most of us need to get better. The skill to say "no" or "not me" or "not now" is difficult to acquire because it feels like if we reject the other's request, we are either rejecting the person or the legitimacy of the request.

Saying "no" to someone means other things have a higher priority, and we don't like telling people that their needs have less importance. In other words, we're too nice, afraid we won't be liked if we refuse — or too insecure, afraid that there won't be another opportunity.

Well, we may be right, but is the price worth it?

We have theater and concert subscriptions that we attend because we have paid for the tickets even though we'd rather stay home that night. We go to parties and fund-raising events that we know will be boring, but we promised ...

On the other hand, we live in a

community that requires some obligations. How does one walk that fine line between time for oneself and time for more social pursuits?

Not only do I have a stack of books I will read "someday," but I have a pile of journals, a file of unread articles, last week's Sunday papers and now a new growing mountain: DVDs of programs previously recorded that I plan to watch when I have time.

Then there are things that need to be fixed around the house, items that need to be bought — I won't mention the family photographs, accumulating in shoeboxes, that need to be put into photo albums or the files that need to be updated or the old clothes that need to be given away.

The result of all this: a feeling of always catching up but never being caught up, running from emergency to crisis, the panic when facing any unscheduled event, feeling we're depriving all those around us by not meeting their legitimate expectations of time together.

And, of course, we have totally lost sight of our own needs. We do not exercise enough, we eat fast foods, take work with us on holidays and fall into bed at night so exhausted that we fall asleep watching the TV.

Being overbooked and feeling overloaded is becoming the national complaint. We need to support one other by being less demanding, lowering our expectations of others and ourselves, and encouraging one another to take time off to live life and not run breathlessly through it.

Remember that "not everything worth doing is worth doing well!" I have never seen a tombstone engraved with the words: "I wish I had worked harder."

And I have a foolproof New Year's resolution: "I will not improve this year."

THE PENINSULA
BEACON

Mannis Communications
4645 Cass St. Box 9550
San Diego, CA 92169
Fax: (858) 270-9325
Ad Fax: (858) 713-0095
beacon@sdnews.com
(858) 270-3103

sdnews.com

PUBLISHERS

Mannis Communications
David Mannis
(858) 270-3103 x105
dmannis@sdnews.com

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

EDITOR IN CHIEF
Anne Terhune x133
mail@sdnews.com

EDITOR
Kevin McKay x131
beacon@sdnews.com

REPORTER

Sebastian Ruiz x135
sebastian@sdnews.com

ACCOUNTING

Heather Glynn x103
Patty Anglely x120
Accounts Receivable

OPERATIONS MGR.

Julie Mannis Hoisington x106
julie@sdnews.com

AD CONSULTANTS

Tom Chambers x121
Mike Fahey x117
Jason Gregory x116
Marjorie Kirby x122
Erin Klebach x136
Michael Long x112
Ashlee Manzo x123
Heather Snyder x115
Innesa Zavulunova x147

CLASSIFIEDS MGR.

Heather Snyder x115
heather@sdnews.com

CLASSIFIEDS

Kim Donaldson x140
kim@sdnews.com

PRODUCTION MGR.

Casey Dean x107
casey@sdnews.com

PRODUCTION

Dee Kahler, David Ramsey,
Nicola Rushford, Chris Baker

PHOTOGRAPHERS

Mercy Arcolas, Don Balch,
Maria Epsten, Paul Gallegos,
Ronan Gray, Rob Hammer,
Paul Hansen, Paul Parks,
Barry Schwartz, Tom Walko,
Kirby Yau

CONTRIBUTORS

Stephanie A. Alderette, Keith
Antigiovanni, Don Balch,
Charlene Baldridge, Trish
Clenney Brown, Corrinne
Gray-Staples, Nicole Larson,
Bart Mendoza, Katrin Merkel,
Theresa Miracle, Lorelee
Olejnik, Neal Putman, Barry
Schwartz, Kate Searcy,
Stephanie Shenkman, Laurie
Smith, Dave Thomas,
Heather Tyler, Michelle
Valenti, Martin Jones Westlin

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 *The Peninsula Beacon* is available free every Thursday.

COPYRIGHT © 2008. All rights are reserved. Printed in the United States of America

PRINTED with soy inks and recycled paper. Please recycle..

BRIEFS

CONTINUED FROM Page 5

The exhibition presents an opportunity to trace the American Jewish journey from persecution to participation by the original 23 refugees who landed in 1654 and extends to today's extraordinary and diverse Jewish community.

The exhibit — which runs through March 1 — was created by the AJHS, located at the Center for Jewish History in New York and on the campus of Hebrew College in Newton, Mass.

The New Americans Museum Annex is located at 2863 Historic Decatur Road. Admission is free and the facility is open from 11 a.m. to 5 p.m. Wednesdays through Sundays.

For more information, call (619) 255-8908 or visit www.newamericansmuseum.org.

PLNU dedicates multipurpose Smee Hall

Point Loma Nazarene University (PLNU) officials recently dedicated Smee Hall, home to PLNU's School of Theology and Christian Ministry, Center for Pastoral Leadership and Wesleyan Center.

The two-story, 8,500-square-foot Smee Hall provides office space, a large multi-media classroom and large common spaces to encourage interaction between students and faculty, according to university officials.

Included in the building is a stained-glass window featuring a Cross. The window, which measures 20 feet by 21 feet, is the largest cathedral-style stained-glass window in San Diego, according to university officials.

Smee Hall is named for two PLNU alumni, Dr. Roy Smee, a pastor and district superintendent, and Francis "Bud" Smee, a lay leader and trustee.

Seaforth hosting boater education, training courses

Seaforth Boat Rentals has opened The Boater Education Resource Center and is offering boating and training courses for sail, power and trailer boats.

The classes are designed to meet boating training rules required by the California Department of Boating and Waterways. Courses are taught by U.S. Coast Guard licensed and insured captains.

Seaforth Boat Rentals is located at 1641 Quivira Road in Mission Bay. For information call Daniell Williams at (619) 233-1681.

E-waste recycling effort planned at Liberty Station

The High Tech Middle Media Arts Parent Association will host an e-waste recycling drive on Saturday, Jan. 10 to help San Diegans reduce clutter and recycle sensitive materials in an eco-friendly manner.

Organizers said that after the holidays and the switchover to digital TV, many electronic items could be destined for the curb and more landfill volume.

The event will be held from 9 a.m. to 4 p.m. at the High Tech High School campus, 2230 Truxtun Road.

Acceptable items include computers, monitors, fax machines, cameras, keyboards, televisions, printers, copiers, toner cartridges, video game consoles, laptops, Internet devices, camcorders, mice, cell phones, stereo systems and speakers and other items.

For more information, call (310) 734-6700 or e-mail sigurdk@yahoo.com or mindy-olson@gmail.com.

Holiday helping hands in OB

Many residents took time away from their own families and needs recently to volunteer for the annual Point Loma/Ocean Beach Holiday Food & Toy Drive to benefit the less fortunate. The event is sponsored each year by the Ocean Beach Tree Committee, a subcommittee of the OB Town Council. The campaign is designed to help feed hungry families and seniors and provide toys for needy children. Donation boxes had been set out since Nov. 22 and the actual distribution took place Dec. 20. Volunteers had been gathering, sorting and helping to wrap to bring the altruistic tradition to a successful conclusion. For more information about the annual tradition, call (619) 846-6269.

COURTESY PHOTO BY JOE EWING | THE BEACON

Daily Dinner Specials • 4-7 pm

Sun. 1/4/09 - Thurs. 1/8/09

Sun: Grilled Ahi
Mon: Maryland Crab Cakes
Tues: Steak & Shrimp
Wed: Crab Stuffed Sole
Thur: Yankee Potroast

\$9.95

RED SAILS INN
• Breakfast
• Lunch • Dinner

2614 Shelter Island Dr.

223-3030

PRIME RIB \$16.95 EVERY SUNDAY NIGHT

Open
New Year's
Eve and Day

The Original Broken Yolk Cafe
Breakfast & Lunch
Open Daily 6:00am - 3:00pm

\$2.00 OFF
Any Breakfast or Lunch Entree

\$8.00 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.

"We've Got Huevos!"

Coming Early 2009

Pacific Beach
1851 Garnet Ave.
(858) 270-YOLK(9655)

Eastlake (7am-3pm)
884 Eastlake Pkwy.
(619) 216-1144

La Costa
7670 El Camino Real
(760) 943-8182

Gaslamp
355 6th Ave.
(619) 338-YOLK(9655)

www.thebrokenyolkcafe.com

Restaurant Week & Happy Hour at The Shores!

Oceanfront views, fresh ingredients, the friendly appeal of neighborhood hospitality and a fun wine list make this local restaurant the perfect spot for Restaurant Week, a business lunch, happy hour, or a romantic evening. Join Chef de Cuisine, Augie Saucedo and General Manager, Lisa Redwine as they offer tempting seasonal menus paired with tantalizing wines.

Restaurant Week: January 11 - 16, 2009. 5 to 10 p.m.

Three-course menu. \$30 per person.

Happy Hour: Monday to Friday. 4 to 6 p.m.

Featuring a Five for \$5 cocktail and appetizer menu.

Pre-Theatre Menu: Nightly. 5 to 7 p.m.

Three-course menu. \$24 per person.

During January, Lisa Redwine will feature wines from her favorite country, New Zealand.

Experience unique selections from Small Parcels and Kim Crawford.

The SHORES

RESTAURANT

(858) 456.0600
TheShoresRestaurant.com
Located Next to Kellogg Park
at the La Jolla Shores Hotel
8110 Camino del Oro

Chargers ride Broncos out of playoffs in season-ending rampage

By DAVE THOMAS | THE BEACON

A Christmas miracle came to San Diego, just a few days late.

Looking like the team many had projected at the start of the season to reach the Super Bowl, the San Diego Chargers dismantled rival Denver Sunday evening at the Q, 52-21, stamping their ticket to the AFC playoffs.

While winning the AFC Western Division seemed out of reach only three weeks ago, the Chargers overcame a three-game deficit to catch the Broncos, sending Denver to one of the more recent great choking episodes in NFL history.

Denver had held a three-game lead with three to go, but fell in succession to Carolina, Buffalo and

San Diego.

San Diego (8-8), which captured its third straight AFC West crown (5-1 divisional record), scored early and often Sunday evening, ensuring a first-round home game Saturday, Jan. 3, at 5 p.m. against the Indianapolis Colts.

The fourth-seeded Chargers fell to the fifth-seeded Colts earlier this season in a close 23-20 contest in San Diego.

Denver (8-8), meantime, looked out of its game in the season finale, as Philip Rivers, LaDainian Tomlinson, Darrel Sproules and company totaled their highest scoring output of the season.

Tomlinson, who injured his groin in the third quarter, accounted for three TDs, while Rivers

“It’s exciting. It’s obviously history the way we trailed the division and how we won it.”

PHILIP RIVERS
CHARGERS QUARTERBACK

tossed a pair of touchdowns.

Sproules (115 yards rushing), who is one of the game’s most dangerous return men on kickoffs and punts, accounted for one score in

the air and a rushing TD.

“It’s exciting. It’s obviously history the way we trailed the division and how we won it,” Rivers said. “We know the expectations we set out and how high they were at the start of the year. Now all we’ve done is reopen some of those goals and some of those expectations now that we’ve got ourselves into January.”

After Denver grabbed a 6-3 lead, San Diego outscored the Broncos 28-7 to take a commanding 31-13 lead midway through the third quarter.

While the offense was clicking on all cylinders, San Diego’s defense also made for a miserable night for Denver QB Cutler.

Luis Castillo provided a big blow

in the third quarter as he intercepted Cutler and returned the ball deep into Broncos territory, setting up an LT touchdown run that made it 38-13.

Paul Oliver also picked off a Cutler pass to thwart another drive.

Denver scored to pull within 38-21, but San Diego iced the game with a pair of touchdowns to end the regular season and bring what seemed like an improbable finish to town only three weeks ago.

Indianapolis, meantime, finished with a better record (12-4) than San Diego, but will travel west as a wild card entrant.

The Chargers will host the Colts at Qualcomm Stadium at 5 p.m. Saturday. The game will be televised on NBC Channel 7/39.

Native Plant Sale & Open House
Coastal Sage Gardening
Sunday Jan. 4th
12 noon - 5pm
3685 Voltaire St.
619 223 5229
coastalsage.com

California Poppies - Photo by Jodi Shagg Inharmonyherbs.com

BED AND BREAKFAST
ELSBREE HOUSE
VACATION CONDO

619-226-4133 WEB: www.bbinnob.com email: ktelsbree@juno.com
5054 Narragansett Ave. Ocean Beach

We would like to thank all of our friends and neighbors in Ocean Beach & Pt. Loma for referring their friends and family to our B&B!

B&B room: \$150-\$165/night
3bd/3ba Condo: \$1450- \$1800/wk

Ask for the OB Discount

HAPPY NEW YEAR

We're Open!

J.O.E.'S
Coffee Co.

\$1 OFF
All Lattes & Mochas

With Coupon. Expires: 1/18/09
Not Valid with any other offer.

Coupon

Every Day
Specials
Joe's Burger Basket
with Fries & Cheese **\$4.95**

With Coupon. Expires: 1/18/09
Not Valid with any other offer.

Coupon

3788 Voltaire St., Pt. Loma • 619-501-6194
In Stump's Plaza

Locally Owned and Operated by Ordinary J.O.E.'s, LLC

Open Daily at 7am • **COMING SOON** • JOE'S AT NIGHT

390 Degrees for 17 seconds

HOT WAFFLE ICE CREAM SANDWICH

Dangerous: They are habit forming!

LIGHTHOUSE ICE CREAM & YOGURT
5059 NEWPORT AVE OCEAN BEACH
619-222-8600 • HOURS 11:30am-10pm Daily

Open New Year's Day!

BUDS
BUDS OF SAN FRANCISCO

\$FRAMING SPECIALS\$

Custom Framing

San Diego's Largest Selection

15% OFF
ENTIRE JOB

WITH COUPON ONLY. EXPIRES 01-23-09
COUPON MUST BE PRESENTED WHEN ORDER IS PLACED.
DOES NOT INCLUDE KOA WOOD

Limited Time Offer • Call Today

Voted one of the top 100 Framing Shops in U.S.
for 4th year in a row! 2004, 2005, 2006 & 2007
-Decor Magazine

JOHN • BAKER
PICTURE FRAMES
4735 Point Loma Avenue • Ocean Beach • (619) 223-5313
10am - 6pm Mon - Fri • 10am - 5pm Sat

A woman with short grey hair and glasses is smiling while holding a large white sign. The sign has 'TEAM MOM' written in blue capital letters at the top. Below the text is a blue oval containing a white silhouette of a football player in a crouched position. At the bottom of the sign, the words 'FOR NO' and 'SHIP' are partially visible in blue capital letters. To the right of the sign, the woman is holding a large green frog puppet with a wide, open mouth and a red and white striped scarf. The background is a dark sky filled with numerous bright, colorful fireworks exploding.

For Advertising Information call (858) 270-3103
4645 Cass St., 2nd Floor, San Diego, CA 92109 www.sdnews.com

Ruby and the Red Hots continues to raise the bar of excellence

By BART MENDOZA | THE BEACON

San Diego has many bands that ply the dance circuit and can be found playing corporate gigs, but few have the longevity of Ruby and The Red Hots, who perform at Humphrey's Backstage Lounge on Jan. 2.

Based around the vocals of Ruby Presnell, the group has built a devoted fan base over the last 23 years, playing largely original music in a normally covers-based scene. In doing so, they've raised the bar ever higher for any act that looks to follow in their footsteps.

It's been a particularly rough road for Presnell, who lost her home and all her belongings in the 2007 Witch Creek fire. Despite the loss of everything, including her musical instruments, she has risen above the tragic circumstances and re-emerged even more determined to have her music heard.

"The fires and their aftermath really put everything into perspective, and provided lots of inspiration for new music," Presnell said.

She is recording a yet-untitled album set for release in 2009.

"Last year was about regrouping, this year it's about moving on to greater things. There be will lots of new Ruby and the Red Hots projects one we get rolling," she said.

Presnell was born in upstate New York to a family well involved in the arts, her dad an opera singer and producer, her mother in theater. She spent her childhood in Spain, where she was a child actor in commercials, arriving in San Diego 24 years ago. Within a year she formed Katz Caravan, which, due to the focus on her powerhouse vocals, quickly became Ruby and the Red Hots.

"There were personnel changes, and with me singing, Ruby and the Red Hots was a much easier name to work with," Presnell said.

Though Presnell composes her songs on keyboards, she doesn't play an instrument onstage.

"I'm already working with so many great musician's in the group, this allows me to really sing," she said.

She notes that most of her songwriting is a collaborative effort with her band, which includes some of the area's top jazz and blues musicians: bassist Cecil McBee Jr., guitarist Bob Boss, organist Larry Logan, saxophonist Les Jennings, trumpeter Derek Cannon and drummer Kevin Koch, who also drums for Fattburger.

While her family was open to all types of music, for Presnell, the mix of soul, blues and jazz that is the staple of her sound was the only choice.

"Music was always playing in our house," she said. "And it was the blues and jazz that really moved my soul. The music made a connection that I still feel today."

Although the band plays the local dance circuit and corporate events, it uniquely eschews the typical Top 40 fare heard in those venues.

"There are lots of bands in San Diego that do covers and are very good at it," she said.

Presnell moonlights in the covers scene with Steely Dan tribute band The Steely Damned.

"We don't really need more bands like that," Presnell said. "We concentrate on originals that fit the same mood, and if we do include a cover, it's more obscure stuff with original arrangements."

After more than two decades playing local venues, Presnell is still excited about the prospects that music offers.

"Part of what makes being a musician great is being able to express yourself and work with other wonderful performers," she said. "But really, it's just a lot of fun. We have a good time with it. It's like a perpetual smile."

Ruby and The Red Hots perform at Humphrey's Backstage Lounge, 2241 Shelter Island Dr., on Friday, Jan. 2 at 9:30 p.m. For information, visit www.rubyandtheredhots.com.

Ruby and the Red Hots continue a long run of vibrant entertainment at Humphrey's Backstage Lounge on Jan. 2. COURTESY PHOTO

Eat Drink & Be Merry!!

Serving Breakfast, Lunch & Dinner

COLD BEER,
NICE WINES,
GOOD FOOD &
FAIR PRICES!

2960 Truxtun Road, San Diego, CA 92106
619-222-GOLF (4653)

Daily Dinner Specials • 4-7 pm

Sun. 1/4/09 - Thurs. 1/8/09

Sun: Grilled Ahi
Mon: Maryland Crab Cakes
Tues: Steak & Shrimp
Wed: Crab Stuffed Sole
Thur: Yankee Potroast

**RED SAILS
INN**
• Breakfast
• Lunch • Dinner

2614 Shelter Island Dr.
223-3030
PRIME RIB \$16.95
EVERY SUNDAY NIGHT

For a great view,
ask for table #1

Royal India
EXQUISITE RESTAURANT
BAR & LOUNGE
FINE DINING
COCKTAIL LOUNGE

PRIX FIXE DINE IN STYLE MON-WED
**FREE
DINNER
FOR 2**
with purchase of 1 bottle of wine
Includes Appetizer, 2 Main
Courses with Basmati Rice &
Fresh Baked Naan Bread
Only available on Prix Fixe Dine in Style Special.
Not Valid with any other offer. Exp. 2-27-09.

329 Market St. @ 4th Ave. • 619.269.9999
www.royalindia.com

A Consistent Award Winning
German Restaurant.

Large menu selection, including such favorites as Jaeger Schnitzel, Wiener Schnitzel, Sauerbraten and Rouladen of beef. Plus Steaks & Seafood. Daily Special. Full bar and Biergarten. Extensive selection of German beer on tap.

We invite you to join us
for Dinner on New Year's Eve.

Dinner Served Tues. - Sun.
Lunch Fri., Sat. & Sun. Only

2253 Sunset Cliffs Boulevard
San Diego • 619-224-0606

CAPTAIN'S QUARTERS

Cocktails • 19 Exotic Beers

Happy Hour

3PM - 7PM, 7 DAYS A WEEK

\$200 WELL DRINKS

\$200 DOMESTIC DRAFTS

FRIDAY \$1 00
CHEESEBURGERS
4-7PM

FREE POOL SUNDAYS
MONDAY \$6 00
STEAKS

TUES FRI & SAT
NIGHTS KARAOKE

BLOODY MARY'S \$2 75
DAILY 6AM-12PM

Charger Fan Central
FREE FOOD AT HALFTIME

CONGRATULATIONS
Chargers!
\$1 Shots
Every
Charger
Touchdown!

1403 Rosecrans • 223-2750 • In the Ramada Hotel

January A Look Ahead

COMMUNITY/CIVIC

Sunday, Jan. 4, noon to 5 p.m., Coastal Sage Gardening hosts Native Plant Sale & Open House. The event takes place at 3685 Voltaire St. For more information, call (619) 223-5229, or visit www.coastalsage.com.

Saturday, Jan. 10, 9 a.m. to 4 p.m., the High Tech High Middle Media Arts Parent Association hosts an e-waste recycling event at the school campus at Liberty Station, 2230 Truxtun Road, to help San Diegans reduce clutter and recycle sensitive materials in an eco-friendly manner. Accepted items include televisions, computers, monitors, fax machines, printers, toner cartridges, cameras, keyboards and other items. For more information, call (310) 734-6700, or e-mail sigurdk@yahoo.com or mindy.olson@gmail.com.

Saturday, Jan. 10, 9 a.m. to noon, Friends of Famosa Slough will host a work party at the salt marsh wetlands to plant and care for California native plants and remove invasive species. Participants are encouraged to dress appropriately and bring gardening/weeding tools or clippers. Participants are also asked to meet at the southeast corner of West Point Loma Boulevard and Famosa Boulevard. For more information, call (619) 224-4591 or visit www.famosaslough.org.

Wednesday, Jan. 14, 10 a.m., Point Loma Garden Club hosts its monthly meeting. The featured speaker will be Noel Tribbey, an Academy Award designer known for his floral décor work at large resorts from Las Vegas to Maui. The event takes place at 2818 Avenida de Portugal. For more information, visit www.plgc.org.

Sunday, Jan. 25, 7 p.m., annual meeting of the United Portuguese S.E.S., Inc. known as the "Contas." The meeting takes place at the United Portuguese Hall, 2818 Avenida de Portugal. For more information, call (619) 223-5880, or visit www.upses.com.

Sunday, March 1, 9 a.m. to 4 p.m., inaugural Doggie Street Festival to promote pet adoption, featuring pet demonstrations, contests, vendors and services, live music and food. The free event takes place at NTC Park on Cushing Road at Liberty Station. For more information, visit www.doggiestreetfestival.org.

Tuesdays, 10 to 10:45 a.m., Preschool Storytime at the Ocean Beach Library, 4801 Santa Monica Ave. For more information, call (619) 531-1532.

SCHOOLS CORREIA

• Through Jan. 4, winter break. Classes resume Jan. 5.

LOMA PORTAL

• Through Jan. 4, winter break. Classes resume Jan. 5.
• January through Feb. 14, turn in boxtops for a drawing and chance to win a Webkinz Pet. For more information, call (619) 223-1683.
• Through January, yearbooks

available for \$16.

OCEAN BEACH ELEMENTARY

• Through Jan. 4, winter break. Classes resume Jan. 5.

PLHS

• Thursday, Jan. 22, 6 p.m., informational meeting for prospective parents and students. For more information, call (619) 223-3121, ext. 1130.

SACRED HEART ACADEMY

• Through Jan. 4, winter break. Classes resume Jan. 5.

SDCCD

• Thursdays, 10 a.m. to noon, San Diego Community College's Continuing Education Department offers free Qigong class, an ancient Chinese path to health. Classes take place at 3250 Fordham St., "A" building conference center. Walk-ins welcomed. For more information, call (619) 221-6973.

SILVER GATE

• Through Jan. 4, winter break. Classes resume Jan. 5.

ST. CHARLES BORROMEO

• Through Jan. 4, winter break. Classes resume Jan. 5.
• Thursday, Jan. 8, 7 p.m., PTG meeting.
• Friday, Jan. 9, 8 a.m., all-school Mass; pizza lunch for grade 6 fundraiser; grade 2 food bank field trip.
• Monday, Jan. 12, 6:30 to 7:30 p.m., 2010 prospective kindergarten parent orientation and open house.
• Wednesday, Jan. 14, 6 p.m., 2nd-grade parent sacramental preparation in the Parish Event Center.
• Monday, Jan. 26, Surf Club registration due.

SUNSET VIEW

• Through Jan. 4, winter break. Classes resume Jan. 5.
• Jan. 12, Jan. 26, Feb. 2 and Feb. 23, 9:45 a.m., kindergarten tours in auditorium. This is an informational meeting for parents who have children turning 5 by Dec. 2, 2009. In addition to teachers, staff, principal and volunteers, nonresidents of Sunset View may obtain Choice and VEEP applications. For more information, call (619) 223-7156.

HEALTH

Friday, Jan. 2, 11 a.m. to 4 p.m., Cold Stone Creamery hosts the San Diego Blood Bank bloodmobile at 2401 Truxtun Road in the Liberty Station Marketplace. For more information, call (800) 4MY-SDBB or visit www.sandiegobloodbank.org.

Wednesday, Jan. 7, 2 to 7 p.m., Rite Aid hosts the San Diego Blood Bank bloodmobile at 4840 Niagara St. For more information, call (800) 4MY-SDBB or visit www.sandiegobloodbank.org.

SENIORS

Tuesday, Jan. 6, 9:30 to 11

a.m., Sharp Cabrillo Senior Resource Center hosts a free blood pressure screening clinic at the Peninsula Family YMCA, 4390 Valeta St. No appointments are necessary and the public is welcome. For more information, call (800) 827-4277 or visit www.sharp.com.

Wednesday, Jan. 7, 8:30 to 10:30 a.m., Sharp Cabrillo Senior Resource Center hosts a free blood pressure screening clinic at the St. Agnes Catholic Church, 1145 Evergreen St. No appointments are necessary and the public is welcome. For more information, call (800) 827-4277 or visit www.sharp.com.

ARTS & ENTERTAINMENT

Saturday, Jan. 3, 2 to 4 p.m., First Friday Club performs at Humphrey's Backstage Lounge, 2241 Shelter Island Drive. Adults are \$10 and children are free. For more information, call (619) 223-0651 or e-mail ffc@gomangoinvasion.com.

Through Jan. 4, Quilt Visions presents a new exhibit, "Playing with a Full Deck, Art Quilts from the Warren and Nancy Brakensiek Contemporary Art Collection," at Visions Art Quilt Gallery at the NTC Promenade of Liberty Station. The exhibition was originally organized by Sue Pearce and circulated by the Smithsonian Institution Traveling Exhibition Service and features 54 quilts by renowned quilt artists. The exhibit is located at 2825 Dewey Road, Suite 100. For more information, call (619) 546-4872, or visit www.quiltvisions.org.

Jan. 16, 17, 22, 23 and 24, 6:30 p.m., the Point Loma High School (PLHS) Thespian Society presents the comedy classic "Arsenic and Old Lace" at the PLHS Performing Arts Center, 2335 Chatsworth Blvd. Tickets are \$16 at the door and are also available through will-call by calling (619) 223-3121, ext. 4509.

VENUES

Club Riley's, 2901 Nimitz Blvd., (619) 255-8635
• Mondays beginning Jan. 5, 9 p.m., CTK Comics That Kill comedy show. The cover charge is \$5 and includes free pool.

San Diego Sports Arena, 3500 Sports Arena Blvd., (619) 225-0176

• Jan. 1-4, varying times, "Walking with Dinosaurs: The Arena Spectacular," featuring 10 species of roaring, lifesize dinosaurs based on the award-winning BBC television series "Walking with Dinosaurs." Ticket prices range from \$29.50 to \$79.50. Showdates and times: Thursday, Jan. 1, 7 p.m.; Friday, Jan. 2 and Saturday, Jan. 3, 11 a.m., 3 p.m. and 7 p.m.; Sunday, Jan. 4, 1 p.m. and 5 p.m.

• Saturday, Feb. 7, Smucker's Stars on Ice returns for 23rd season with "On the Edge," featuring a cast of Olympic, world and international champions, including Olympic silver medalist Sasha Cohen. For ticket prices and information, visit www.sandiegosportsarena.com.

Winston's Beach Club, 1821 Bacon St., (619) 222-6822
• Friday, Jan. 9, 9:30 p.m., CUBENSIS (Grateful Dead tribute band) performs.

TSURUYA SUSHI

Coupon
30% OFF
All Kinds of Sushi Rolls
Expires 1/23/08

Tel. 619.298.0400 3740 Rosecrans St. • San Diego, CA 92110

WE BUY GOLD!!

Highest Prices Paid Immediately

Broken • Used • Old
Unwanted • Any Condition

Premium Prices Paid for Diamonds 1ct and Over

Jewelers • Gemologists
San Diego's family of trusted jewelers since 1937

2445 Truxtun Rd. #105
San Diego, CA 92106
In The Liberty Station Marketplace
(619) 955-5007

NETworks presents

Tomorrow's Here!

Photo by Joan Marcia

Annie

THE BRAND NEW PRODUCTION

JANUARY 9-11 CIVIC THEATRE
3rd & B Street
619-570-1100 or 619-220-TIXS
or at the Civic Theatre Ticket Office (M-F 10A-6P)
www.ticketmaster.com All Ticketmaster Retail Locations. Additional convenience charges apply.

BroadwaySD.com

2008-09 Season Sponsored by

www.annieontour.com

SECTION

B

classified marketplace

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

Visit us online: www.sdnews.com

Over 160,000 Readers
Every Week!

Call 858-270-3103 • Place or view ads on-line at sdnews.com

HELP WANTED 250

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

General Help Wanted

ASSEMBLERS NEEDED! Now hiring Workers to assemble Kids ID Cards. Immediate Hiring! Lots of work! \$175 SIGN ON BONUS <http://www.imperialstaffing.webs.com>

DRIVERS: TEAMS EARN TOP DOLLAR plus great benefits. Solo drivers also needed for Western Regional. Werner Enterprises 800-346-2818 x 123

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.

SWIM INSTRUCTORS WANTED \$12-\$19/hr. Call (858) 273-7946

ITEMS FOR SALE 300

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

Misc. For Sale

BIG BEAR - FAMILY GET-AWAY Rent by day or week! Sleeps 4-14. Spa and Gameroom. Photos @ www.bluemoonridge lodge.com or (619) 226-6671

MANGOSTEEN THE QUEEN OF FRUITS Feel better now and try risk free today: [www. MyMangosteen.net](http://www.MyMangosteen.net)

MEMORIAL POEM FOR PET custom poem for lost loved one.sample available.email: montereywordweaver@gmail.com \$40-\$60

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

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

Misc. For Trade

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

AUTOS FOR SALE 350

Autos

TOYOTA 2004, Rav 4, 38000 miles, loaded, great cond. 619 454 4151

PETS & PET SERVICES 400

FOCAS

FRIENDS OF COUNTY ANIMAL SHELTERS

This beautiful girl is Cody, a 7-year old, 60-pound Shepherd mix. She is delightfully affectionate, takes treats politely, and walks well on leash. Just hitting the prime of her life, Cody enjoys outings and simply hanging out with you. She is available for adoption through FOCAS. Information: 858-205-9974.

www.focas-sandiego.org
or call 619.685.3536

PETS & PET SERVICES 400

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.catadoptionsservice.org

PLEASE SPAY OR NEUTER YOUR PETS!

SNAP
525-3057

JIFFY & POP

Need some fun in your house? These spunky brothers need a home! Jiffy and Pop are 4 months old, neutered males. Current on all vaccines.

Please call **SNAP volunteer at 760/815-0945**

MISC. SERV. OFFERED 450

Ask the Contractor's Board

Hiring a contractor, whether a simple repair or major remodel, can be daunting. Armed with some basic information, California homeowners can avoid many common pitfalls of home improvement. If you have questions or need information go to our website at www.csib.ca.gov.

Services Offered

FIND OUT WHAT HOMES ARE SELLING FOR IN YOUR NEIGHBORHOOD...no hassle, no obligation, you don't even have to talk to an agent! www.sdhomesellersonline.com - Prudential Dunn, Realtors (619) 275-3866

DJ / Karaoke

WEDDING DJ Available to DJ ALL types of weddings and unity ceremonies. 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 and everything includes free set up and delivery. Call today for information or a free quote (858) 232-5639

Financial

CREDIT UNION FINANCIAL . We welcome all types of credit. We say yes to high risk clients. No fee, no collateral. For all your financial needs, call our customer service representatives at 888-228-2559. www.creditunionfinancial.com

MISC. SERV. OFFERED 450

Gardening - Landscaping

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

Handyman

CUSTOM HOME IMPROVEMENT Services Carpentry- Interior & Exterior, Fencing, wood or vinyl, termite & drywall repair, tile, doors, windows, painting, roofing. 20 Yrs Experience Local references. Hourly rates. 619-241-1231

ED'S HANDYMAN SERVICE

No job too small!

- Carpentry
- Plumbing repairs
- Windows & Doors Installation

CALL FOR PROMPT FREE ESTIMATE

References Available

858/361-5166

(Not a contractor)

BUSINESS OPTS. 550

Income Opportunities

WANT TO Purchase minerals and other oil/gas interests. Send details to: P. O. Box 13557, Denver, CO 80201

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

RENTALS 750

1 BEDROOM POINT LOMA \$1050 Upstairs unit, beam ceilings, nr. School, library, market. No dogs. Sr. owner Mr. Crane 619-222-284

Rentals

DEL MAR, WATER VIEW HOME furn. or not, lge yard and basement, park for 3 cars + RV Rent with 1/2 payment toward purchase or short term, owner agent will finance 619 454 4151

Condos for Rent

1 BD, 1 bth, very nice fully furnished condo in the Marina District @ City Front Terrace. One underground parking space. \$1700 month (858) 832-8173

REAL ESTATE 800

Homes for Sale

FRUSTRATED? Home information not easy to come by? The information you need without having to reach a real estate agent is right here... sdhomebuyeronline.com

REAL ESTATE 800

Investment Properties

SERVING S.D. SINCE 1967

INVESTMENT PROPERTY SPECIALISTS,

APARTMENTS • OFFICE BUILDINGS

COMMERCIAL • LEASING • FEE COUNSELING

- RESORT PROPERTIES ANYWHERE
- REAL ESTATE PROBLEM SOLVING

GEORGE JONILONIS

"The Estate Builder"

858-278-4040

3200 Adams Ave. #206 in Normal Heights. jonilonis@roadrunner.com Fax 760-431-4744

For Sale or Exchange

17,000 ACRES BAJA LAND with 3.7 miles ocean front, Ten unit condo project, plus retail near USD, Del Mar, water view home. Buy, or lease option 21,000 ft Kearny Mesa office building. 36 ft sale boat. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

Mortgage Lender

STOP FORECLOSURE ! Genesis

Financial Services, LLC is now in the San Diego area helping individuals from losing their property from auctions and banks, by conducting re-fi, short sale and loan modification. If interested please contact. Luigi Antonini (619)-857-0659

LEGAL ADS 700

IMMIGRATION/IMMIGRATION BRING YOUR FAMILY TO THE UNITED STATES. ARE YOU BEING DEPORTED?? DO YOU WANT BOND?? RELIEF FROM REMOVAL?? CALL ATTORNEY D BROWN LOCATED IN DOWNTOWN CHAMBERS BUILD. 110 C STREET SUITE 1300 SAN DIEGO, CALIF 92101 CALL NOW 832 279-1463

PETITION FOR CHANGE OF NAME

SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, HALL OF JUSTICE

330 W. BROADWAY SAN DIEGO, CA, 92101

CASE NO: 37-2008-00097059-CU-PT-CTL PETITIONER OR ATTORNEY: CAMERON BARLOW 8595 VIA MALLORCA UNIT B SAN DIEGO, CA. 92037 858-342-0683 HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONERS NAME: FROM CAMERON BARLOW TO CAMERON BAHARLOO THE COURT ORDERS THAT all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. NOTICE OF HEARING TO BE HELD ON JAN 13, 2008 AT 8:30 AM, DEPARTMENT D-25 220 WEST BROADWAY SAN DIEGO, CA. 92101 ISSUE DATES: DEC 11, 18, 23 AND 30, 2009

SUMMONS

(CITACION JUDICIAL)

NOTICE TO DEFENDANT:

(AVISO AL DEMANDADO)

JOHNNY J. CONTRERAS, an individual; and DOES 1 through 10 inclusive

YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE) VERANO CONDOMINIUM HOMEOWNERS ASSOCIATION a California Nonprofit, Mutual Benefit Corporation

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California courts online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association

Tiene 30 DIAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia

LEGAL ADS 700

FICTITIOUS BUSINESS NAME STATEMENT

FILE NO. 2008-036395

THE NAME(S) OF BUSINESS:

ERA COMMUNICATIONS

located at: 5915 CAMINITO CHAPAS, SAN DIEGO, CA. 92138

is hereby registered by the following owner(s): ADRIANA HERRERA

This business is being conducted by: A N INDIVIDUAL

The transaction of business began on: 11/18/08

The statement was filed with Gregory J. Smith, County Clerk of San Diego County on: NOV 21, 2008

Issue Dates: DEC 18, 23, 30 AND JAN 08, 2008

LEGAL ADS 700

FICTITIOUS BUSINESS NAME STATEMENT

FILE NO. 2008-036395

THE NAME(S) OF BUSINESS:

ERA COMMUNICATIONS

located at: 5915 CAMINITO CHAPAS, SAN DIEGO, CA. 92138

is hereby registered by the following owner(s): ADRIANA HERRERA

This business is being conducted by: A N INDIVIDUAL

The transaction of business began on: 11/18/08

The statement was filed with Gregory J. Smith, County Clerk of San Diego County on: NOV 21, 2008

Issue Dates: DEC 18, 23, 30 AND JAN 08, 2008

NOTICE OF PETITION TO ADMINISTER ESTATE OF: ELIZABETH A. FARGEL

CASE NUMBER: 37-2008-00152643-PR-PW-CTL

1. To all heir's, 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):

ELIZABETH A. FARGEL

2. A Petition for Probate has been filed by: James Michael Dunphy in the Superior Court of California, County of: SAN DIEGO

3. The Petition for Probate requests that: James Michael Dunphy 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: JAN 22, 2009 Time: 9:00 Dept: PC-1 b. Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO 1409 Fourth Ave., 3rd floor San Diego, CA. 92101 Central Division

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. Attorney for Petitioner: Timothy J. Mc Elfish, Esq. 2603 Main St. 9th Floor Irvine, CA. 92614 949-794-4000

ISSUE DATE(S): DEC 23, 30 AND JAN 08, 2009

FICTITIOUS BUSINESS NAME STATEMENT

FILE NO. 2008-037122

THE NAME(S) OF BUSINESS:

CLEATOR LANDSCAPE DESIGN

located at: 3043 NICHOL ST. SAN DIEGO, CA. 92106 is hereby registered by the following owner(s): JEFFERY T. CLEATOR

This business is being conducted by: A N INDIVIDUAL

The transaction of business began on: 11/01/08

The statement was filed with Gregory J. Smith, County Clerk of San Diego County on: DEC 02, 2008

Issue Dates: DEC 23, 30 JAN 08 AND 15, 2008

The financial records of the Harry Parth Foundation can be inspected at 3400 Adams Ave. San Diego, and by calling 619-955-7035

Issue Date(s): DEC 30 JAN 08, 2009

ServiceDirectory

Place your ad here! Call Heather (858) 270-3103 ext. 115

CHIMNEY SWEEP

When was your chimney last checked?

Every year structural problems and flammable deposits risk the homes and safety of 1,000s of families

At Chimney Sweeps we don't just clean chimneys, we maintain them!

Be prepared for Winter. Call Now!

(619) 593-4020

CLEANING SERVICE

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

Cleaning Service

13 Years Experience

FREE Estimates

References Available

Move in / Move out Special

619.715.2888

CONCRETE/MASONRY

CONCRETE MASONRY

STRUCTURAL & DECORATIVE

BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE

30 years experience

References & Portfolio

All Masonry Construction

WILLIAM CARSON

Licensed & Insured Lic #638122

(858) 459-0959

CONCRETE/MASONRY

GILBERT'S CONCRETE

All Phases of Concrete
Driveways • Patios • Sidewalks
Insured • BBB Member

CALL FOR FREE ESTIMATE 619-253-8775

Lic. #786215

CONSTRUCTION

Kitchen & Bath
Remodel
Decks & Patio Cover
Repair & Restoration
License #804111

619.997.0890

CoastalContractingInc.com

DRYWALL

NEW CONSTRUCTION OR REMODELS

- Acoustic Removal
- Re-texturing
- Serving SD for over 18yrs.
- Professional & Best Prices

Better Business Bureau Member
Lic#810245 • Bonded • Insured
A+ Construction Inc.

ROOFING
GUTTERS
619-527-2227

CONSTRUCTION & DESIGN

"Turning Dreams into Reality"

- Residential Remodels
- Unique Decks
- 2nd Story Additions
- Skilled Carpentry
- Custom Stairs
- Conceptual Design
- 3-D Sketches
- Electrical
- Tile & Formica

Quality Service & Affordable Rates
Donovan Mahoney Company
(858) 414-4175

certification No:721632

CARPETING / FLOORS

Traditional Hardwood Flooring

- REFINISHING
- REPAIR
- INSTALLATION

SPECIALIZING IN HARDWOOD FLOORS

Over 20 years experience in San Diego

JOHN WEIGHTMAN

(619) 218-8828

DRAFTING

Title 24 • Engineering

Residential • Commercial

Over 30 Years in Business

Call Richard

Specializing in Solving code

Violations & Enforcement!!

(619) 997-6611

License #516087

ELECTRICAL

JACOB'S ELECTRIC

Clean, Quality Work!

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

Bonded & Insured • License #903497

(619) 843-9291

FIXTURES

Appliance Installation & Repair

Certified Technician Specialist

- Miele
- Thermador
- Bosch
- and others.

Fixtures
KITCHEN & BATH

(760)-690-5801

WWW.FKBOUTLET.COM

FLOORS

DIAMOND POLISHED CONCRETE FLOORS

The ultimate flooring concept for Residential, Commercial, Industrial & Public Works.

www.pcf4u.com • 858-272-9292

GARDENING-LANDSCAPING

COASTAL LANDSCAPING

- COMPLETE WEEKLY MAINTENANCE
- FENCES
- TREE TRIMMING
- SPRINKLER SYSTEMS & REPAIRS
- DESIGN & CONSTRUCTION
- CLEANUP & HAULING
- LOWEST PRICES GUARANTEED

LET US KNOW WHAT WE CAN DO FOR YOU.
858-692-6160

EARTHWORM LANDSCAPING

619.301.LAWN (5296)

Do more with your home

Organic Gardens & Edible Landscapes
Native & Drought Tolerant Gardens
Landscape Maintenance
Lawn Care & Installation
Pruning & Tree Trimming

GO GREEN

Ask about our zero emissions ECO-PACKAGES

FREE ESTIMATES

(619) 301-LAWN (5296)

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

j_teco@yahoo.com

Jose's Gardening Clean-up

Hedges hauling • Reasonable Rates

Free Estimates • References

619-847-1535

FREE ESTIMATES REFERENCES

R&V
Ruperto Vazques

Tree Trimming • Hauling
Sod Lawn • Clean Up Trash
Concrete • Gardening
Fertilized • Landscaping
Sprinkler Installation • Wood Fencing

Ph: (858) 573-6950

Cell: (858) 602-1797

P.O. Box 710398

San Diego, CA 92171

BAMBOO FOR SALE

EACH SUNDAY FROM

NOON TO 5 PM

OR BY APPOINTMENT

Timber Bamboo (Old Hami)

Black Bamboo

Golden Goddess, Alfonscar

and other Tropical Plants

(5- & 15-gallon)

Landscaping Available

506½ Palomar Ave., LJ

858.459.YOGA

GARDENING-LANDSCAPING

We Pay Attention to Detail

Walls • Concrete
Islands • Acid stain
Pavers and Irrigation
HOME THEATER/AUDIO
TV • CAMERAS
PARTS AND/OR WIRING
AND MUCH MORE

CALIFORNIA LANDSCAPE CONSTRUCTION

lic. #847291

hablamos español

858-605-0623

HANDYMAN

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

Retired Carpenter for Hire

Small Jobs. Reasonable.
Can work weekends, evenings.

Call Chuck

858-699-8165

Turn Your Home Into Your Dream Home

Proper-T Improvements

Design and Build
Custom Additions
and Remodels

619-252-9964
ptijobs.com

Licensed, and Insured

Lic. 670044

Remodel/Repairs

Free Estimates,
References - Perfectionist
All size jobs, Interior & Exterior,
All Trades 24 years experience.
AI 858-414-8722 unlic.

HAULING

I LUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

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

We are eco friendly

619-933-4346

www.iluvjunk.com

10% Senior Discount

A VETERAN HAULING

We Make it Go Away!
Best Prices & Free Estimates
10% Discount - Senior & Veteran

Call A Veteran

619-225-8362

PAINTING

Interior & Exterior
Residential Specialist
www.ocshousepainting.com
858-571-7323

SAVAGE PAINTING

Drywall, Wood
and Stucco Repair
Interiors/Exteriors
Commercial and Residential.

35 years in San Diego
BBB & Fully Insured

Office: (619) 284-2918
Contact Ace: (619) 540-1286

\$500 off Full Exterior

BBB License #289100

FREE ESTIMATE!

Interior/Exterior Painting, Repairs,
Power Washing, Caulking &
Sealing, Stucco and Much More!

(619) 665-0754

Call John, Paint Division Representative
License #B-71031/B-C-33

AFFORDABLE HOUSE PAINTING

3rd Generation Painter.

Ranked one of the
best in town.

Interior/Exteriors.
We also do repairs
and specialty coatings.

Free Estimates.
Call Now!

858-504-1001

Lic. # 833455

PET CARE

1-866-961-1722

Darling Affordable Outfits

www.maggiesdogdesigns.com

PLASTERING

LATH & PLASTER

Interior Plastering & Repair

All Work Guaranteed

20+ Yrs Exp

Lic#694956

REPAIRS
Lath & Plaster • Re-Stucco

Custom Work • Room Additions

Clean • Reliable • Reasonable

D'arlex

619-265-9294

Pgr 619-418-5693

PLUMBING

-BILL HARPER PLUMBING & HEATING-

Senior Discounts • Self-Employed
BBB Member • Repairs, Repipes
Drain Cleaning, Fixture Installations,
Water Heaters & all Plumbing

Lic #504044

CALL BILL 619-224-0586

PLUMBING

TANKLESS WATER HEATERS

from \$999 plus installation

ANDY BELLO PLUMBING

15721 Bernardo Heights Pkwy

San Diego CA 92128

1-877-363-7469

(858) 864-2567 (760) 803-8920

(619) 240-8920 tanklessplumber.com

Ca Lic # 435494

POOL CARE

SWIMCARE

The Pool Service & Repair
people you keep.

30 yrs in the neighborhood

(858) 277-7096

TOM RIVES Cont. Lic# 445392

REMODELING

Builders Express

Remodeling Specialists

27 Years • Lic# 490616

• Additions • Painting • Roofing

• Baths • Kitchens • Concrete

☆ GUARANTEED ☆

We do it all and right

(619) 297-2280

www.BuildersExpressUSA.com

10% Off

with mention of this ad.

ROOFING

SEQUOIA ROOFING, INC.

service directory

TREE SERVICES

SAHARA PALMS TREE SERVICE
Artistic lacing, thinning and shaping of trees. Palm tree expert Date Palm specialist 18 Years of Experience Fully Insured
619-884-9463
"Trees are our Canvas"

CROWN POINT CLIPPERS, INC.
TREE SERVICE
FREE ESTIMATES!
• FINE PRUNING & THINNING
• ARTISTIC TREE LACING
• TREE & STUMP REMOVAL
(858) 270-1742
Fully licensed and insured. Lic# 723867

PRO TREES
Theron Winsby
Certified Arborist
• Tree Health
• Tree Removal
• Organic Maintenance
• Pest Control
• Landscape
• Maintenance
(760)753-4800
lic# 894013

10% OFF
ALL TREE SERVICE
One coupon per customer. Not good with any other offers.
Windansea Tree Services
• Trimming
• Artistic Pruning
• Removals
• 15 years experience
• **FREE ESTIMATES**
858-429-8252
Fully licensed & Insured
Bill Shobert - Owner/Arborist

WINDOW CLEANING

A Glass Act Window Cleaning
Inside/Outside Screens & Track Cleaning
Residential Specialist Commercial
Licensed & Insured.
Get your **FREE** estimate today!
Senior and Military Discounts!
(619) 384-7615

WINDOW CLEANING

JB's Window Cleaning & Service
• Mini Blinds
• Screens
• Mirrors
Pressure Washing
Experienced
Call **(619) 248-2778**

PERSONAL CARE DIRECTORY

DRIVER

PERSONAL DRIVER
California Chauffeur Corp
619-252-5244
www.LimoDriven.com
TCP 23799P

PROFESSIONAL DIRECTORY

HYPNOTHERAPY
"Achieve Your Goals"
HYPNOSIS
Drop-in Group
Tuesdays from 3 to 5pm
Investment
\$10 per session
University City Location
Call Today
for Reservations
858.450.1965
www.SheilaHenry.com

CREDIT REPAIR
New Year. New Financial Future.
Credit Resolution for Repossessions, Collections, and Medical Bills
Don't let the bank ruin your life.
(619) **857-0659**
GENESIS
FINANCIAL SERVICE
genesisfinancialservicellc.com

COUNSELING
Are You Interested in a New Career? Greater Personal Growth? More Money?
If you're serious about it but not quite sure how to go about it. Call me! I have helped scores of people achieve their goal.
FIRST SESSION IS FREE!

ET LUX LUCET, LLC
LIFE & CAREER COUNSELING
5325 Toscana Way, SD, CA 92122
858-455-0906

Linda Beskin, Counselor
Loving ourselves comes first.
• Self Esteem
• Body Image
• Depression
• Mindfulness
Working toward harmony...
...happiness begins within

(619) 838-6817

Interested in advertising your services? Call Heather 858-270-3103 x115

Happy New Year!
from all of us at the
San Diego Community Newspaper Group

ACROSS

- 1 Of few words
- 6 Propose
- 11 Underground chambers
- 16 Something valuable
- 21 "Tempest" sprite
- 22 "Lorna —"
- 23 Martini fruit
- 24 Caffe —
- 25 Trousers
- 26 Rye fungus
- 27 Expert
- 28 City in Nebraska
- 29 Curve shape
- 30 Vaulted church area
- 32 Swaddle
- 34 Battery terminal
- 36 Leg (sl.)
- 37 Hazard to ships
- 39 Aide (abbr.)
- 41 Iridescent stone
- 43 Attempt
- 44 Stiller and Affleck
- 45 Pivots
- 48 Loyal
- 50 "— Karenina"
- 52 Make safe
- 55 Waller or Domino
- 57 Nobleman
- 59 Old Roman official
- 63 Braid
- 64 Kind of paper
- 66 Like some email
- 68 Eject
- 69 Concern
- 70 Rodent
- 72 Uses a blue pencil
- 73 Come to a close
- 74 Poem
- 75 Bowling alley
- 76 Concur
- 78 Frozen
- 79 "The King — —"
- 80 Money for a rainy day (2 wds.)
- 82 Payable
- 83 Host at a dinner
- 85 A pronoun
- 86 Farm implement
- 87 Gear tooth
- 88 Tax agcy.
- 89 Quid — quo
- 90 Moan
- 93 Inn
- 95 Like a fox
- 96 Frolicsome
- 100 Son of Jacob
- 101 Cal. abbr.
- 102 Gun
- 104 Space
- 105 Greek letter
- 106 Lawyers' org.
- 107 Have importance
- 109 Time
- 110 River deposit
- 111 Skid
- 112 Pay-your-own-way outing (2 wds.)
- 115 Chant
- 117 Embezzled
- 118 Hi-fi's successor
- 119 Let fall
- 121 Bell
- 122 Weed in grain fields
- 123 — -American
- 125 Contented sound
- 127 Fish also called jack salmon
- 129 Discussion
- 132 Letters
- 134 Housetop
- 136 Spool for film
- 137 Sobbed
- 141 Allow
- 142 Skillful
- 144 Part of a bird beak
- 146 Exchange fee
- 148 Pasture
- 149 Caper
- 151 River in France
- 153 Destroy by degrees
- 155 Meager
- 157 Climb
- 158 "To — — human..."
- 159 Femme fatale
- 160 Jousting weapon
- 161 Fringe benefits, for short
- 162 Abounds
- 163 Perceived
- 164 Command

DOWN

- 1 Candle
- 2 Efface
- 3 Salom solution
- 4 Harden
- 5 "Born Free" lioness
- 6 Ukraine city
- 7 Burning of woodlands (2 wds.)
- 8 Pea soup
- 9 Sufficiently, old style
- 10 Fashionably old-fashioned
- 11 Liken
- 12 Wing
- 13 "— Las Vegas"
- 14 Happening
- 15 Lady of Spain
- 16 Succulent plant
- 17 Uncle —
- 18 Put on, as a play
- 19 Frome or Hawke
- 20 Mets and Jets
- 31 — de foie gras
- 33 Fitting
- 35 Succession of rulers
- 38 Kind of salad
- 40 Tantalize
- 42 Hawaiian feast
- 44 Commanded
- 46 Scrap of food
- 47 Rds.
- 49 Sea eagle
- 51 Tidings
- 52 Kitchen item
- 53 Get away from
- 54 Instances
- 56 Sudden increase
- 58 "— and gentlemen..."
- 60 Peace goddess
- 61 Furnishes
- 62 Cantor and Van Halen
- 64 Tartness
- 65 Lug
- 67 Pleasant
- 69 Imprison
- 71 Links item
- 75 Trotsky
- 76 Boring tool
- 77 Work by Rousseau
- 79 Nautical cry
- 81 Bangkok natives
- 82 Speck
- 84 Exclaim
- 85 Wagon in a mine
- 87 Swindled
- 89 Conspiracy
- 90 Flowers, for short
- 91 Prove to be false
- 92 Egg-shaped
- 93 Time
- 94 Fib
- 95 Nonstandard speech
- 96 Post
- 97 Criminal
- 98 Being of service
- 99 Blazer part
- 101 Went by car
- 103 Cal. abbr.
- 104 Criminal mastermind
- 107 Cook
- 108 Canvas cover
- 110 Radar relative
- 111 Scatter
- 113 Ending for pluto or auto
- 114 — de force
- 116 Pull along
- 117 "You don't —!"
- 120 Procedure
- 122 Lunchtime destination
- 124 Brunch item
- 126 Fish eggs
- 128 Story of old
- 129 Embrace
- 130 Therefore
- 131 Essential oil
- 133 Seedlike body
- 135 Neither canned nor frozen
- 138 Antelope
- 139 Peter's —
- 140 Spud
- 142 High cards
- 143 Whitewall
- 145 A Great Lake
- 147 City in Norway
- 150 Kind
- 152 Circular edge
- 154 "...man — — mouse?"
- 156 Jalopy

Bernie SOSna

Work with a Beach Specialist
 La Jolla
 • New Construction
 • 3BR/2.5BA
 • Solar Electric
 • Air Conditioning
 • 2-car Garage
 • Draper Ave in "the Village"
 (619) 977-4334 PAGER
 (858) 490-6127 DIRECT
 Century 21
 "TIL COME TO YOUR RESCUE"
 WWW.BERNIESOSNA.COM

Kathy Evans

Start Your New Year HERE!
 Call for Holiday Pricing
 for 1 remaining brand new 2,100 sq. ft., single family home, ocean close (2 blks!) in NW Pacific Beach. 4BR, 2 indoor & 2 outdoor fpcls, closed circuit TV (check the surf).
 Open House 1-4 Weekends
 769 Sapphire
 Call Kathy Evans 858.488.7355
 isellbeach.com
 RE/MAX Coastal Properties

Erika Spears

Pacific Beach
 Bay views from all 3 levels of this like-new Mission Beach bayside court home. \$1,149,000
 Wrap up this Colossal 1 left, 1100 blk of Oliver, Open every 1-4. From \$999,000.
 Enjoy a memorable Christmas dinner on this ocean view skydeck of this NEW, 2100 sf home. \$1,268,000 Holiday Price \$999,000!
 1200 blk, 2BR a steal at \$599,000
 Start Your New Year HERE! 4BR, 1354 sf single family home, 6000 sq ft, 2-car gar. \$679K
 858.490.4119
 RE/MAX Coastal Properties

STAY, SEE & DREAM SAN DIEGO

Staci Malloy
 Four fabulous 2- and 3-bedroom NEW construction condos in the heart of Pacific Beach! All units are move-in ready with private garages, outdoor living and many upgrades! A Must See!
 858.490.6129
 www.stacimalloy.com
 Century 21

Go To...
www.92109.biz

Current Rate
5.1%
for 5 years Guaranteed
for premium amounts of \$100,00 or more
 The Dominator fixed annuity from Allianz Life Insurance Company of North America offers you accumulation and tax-deferred interest at a great rate.
 The rate changes weekly and varies with initial premium. For more information, and to lock in the current rate, call today.
 Tom Thompson, CA Insurance Lic #0A23135
 Ryan Cravens, CA Insurance Lic #0B29072
 Capital Growth Insurance Services, CA Insurance Lic #0B10727
 1-800-440-1023
 Annuities are long-term financial products intended for the accumulation of assets for retirement needs. Subject to a 10-year decreasing surrender charge period. If you select an initial 5-year period, the surrender charge is waived on any amount you withdrew from your contract during a 30-day window following the completion of that initial 5-year period. After the initial rate guarantee period, the minimum guaranteed rate is 3.0%. Contract P7100 issued by Allianz Life Insurance Company of North America. Guarantees are backed solely by the financial strength and claims paying ability of Allianz Life Insurance Company of North America.

OPEN SUN 1-4! PANORAMIC VIEW HOME IN GATED CRYSTAL BAY!

 1443 CAMINITO DIADEMA
 Offered at \$1,699,000 - \$1,739,000
 Fabulous single-level boasts 3BR/3.5BA including detached casita, approx. 2,300 sq. ft. Stunning sit-down views, soaring ceilings, wet bar, huge master suite, spa. Perfect secondary or primary home with very low maintenance outdoor areas. Virtual Tour @ www.L-Sproperties.com
 Also Available: 3BR/2BA single-level patio home in El Dorado A Steal at \$779K
SEE HOMES IN LA JOLLA TODAY! BROKER ON DUTY - 619-318-9600
 TUGG R. SNOWBARGER & PATRICK J. LYNN (619) 325-3131 L-Sproperties.com
 Windermere
 Pacific

Pacific paradise
Happy Holidays and Happy New Year!
 Many thanks to all of our clients (and friends) who made 2008 one of our most productive years in Real Estate.
 Historically low interest rates and falling home prices will make 2009 one of the greatest Real Estate investing opportunities in our lifetime.
 Call us to "Find your Piece of Paradise"
 Karen & Mike

 Karen: 619-379-1194 • Mike: 619-384-8538
 E-mail: Karen-Mike@San.r.com
 Web: www.Karen-Mike.com
 Prudential
 Dunn, REALTORS

Lisa Blankenship
 Real Estate Professional

 RE/MAX Associates
WHY WORK WITH LISA BLANKENSHIP?
 In this tough market you need an experienced agent that lives locally and works full time real estate.
 Licensed since 1987 with a 10-year escrow background.
 Call and interview LISA today.
 619-807-5966
 (619) 807-5966 • www.lisablankenship.com

JUST SOLD BY LISA
 1076 BERYL STREET, NORTH PB \$935,000
 Complete remodel. 3 br, 3 ba, 1828 sf on corner lot. 4 blocks to the beach. Don't miss this one!
ALSO JUST SOLD
 1145 OPAL STREET, PB \$1,155,000
JUST SOLD. NOT ON MARKET.
 Lisa brought the buyer to this owner and can do the same for you too.
 5635 Abalone Place, La Jolla CA

OPEN HOUSE DIRECTORY
 SATURDAY JAN 03
 1pm-4pm
 1809 Caminito Ascu3BR/2BA
 \$779,000
 Tony Escalante • 619-325-3131 • La Jolla
 SATURDAY & SUNDAY
 1pm-4pm
 3443 Argyle St. 4BR/2BA
 \$435,000
 619-518-2755 • Linda Vista
 Open House Directory listings are due on Tuesdays at noon.

✓ **NEW DESIGN**
 With a new look, enhanced features and more local coverage, SDNews.com is your number one source for information about your community.
 ✓ **EASY TO NAVIGATE**
 We've made regular features easier to find and added new ones, like the Business Director and Dining Guide
 ✓ **MORE UPDATES**
 Find up-to-the-minute news updates, event listings and classified ads.
 ✓ **MORE CONTENT**
 We post more stories, more ads and more photos so you can find what you're looking for.
 ✓ **PLACE CLASSIFIED ADS**
 Now you can place a classified or thought on our website easily. Just click and follow the lead. Your ad will publish on-line and in all five community newspapers for one low price!

 San Diego Community Newspaper Group
 4645 Cass Street, 2nd Floor, San Diego, CA 92109
 Phone: 858.270.3103 Fax: 858.713.0095
 www.sdnews.com

The House Doctor Rx
 All Trades. All Problems. Fixed.
#1 in customer Service, Very Reasonable

 858.245.1381
 contractor's lic # 507762

CD RATES TOO LOW?
LET'S TALK.

 Chris S. Blentzas
 Financial Advisor
 1850 Garnet Ave
 Pacific Beach, CA 92109
 858-270-5784
 (Pacific Plaza II)
 www.edwardjones.com Member SIPC
Edward Jones
 MAKING SENSE OF INVESTING

BARONS *The Marketplace*

Jumbo Cherries

\$2⁹⁹ lb

Fuji Apples

Washington
2 lbs \$1

Cara Cara Oranges

Riverside
2 lbs \$1

Red, Green Yellow & Orange Bell Peppers

2 for \$1

White Corn

Colorado
3 for \$1

Daisy Tangerines

Organically Grown From Borrego Springs
98¢ lb

KiwiFruit

Fresno
4 for \$1

Brown Onions

Nevada
3 lbs \$1

Yams & Sweet Potatoes

Livingston
2 lbs \$1

Baby Carrots

Bakersfield
99¢ 1 lb bag

Jumbo Organic Bacon Avocados

Locally Grown in Temecula
77¢ each

Quorn Chicken-Style Nuggets

Meat free
\$4⁶⁹ 10.6 oz

Zap' Dried Fruit Snacks

Fruit chosen from premium orchards
\$1²⁹-\$1⁹⁹ 5-8 oz

Peerless Bulk Coffee

Organic & Regular Mix & Match, Grinder Available
\$8⁹⁹ lb

Boulder Canyon Potato Chips

Kettle-cooked Family Recipe All Natural Kosher
\$2¹⁹ 5 oz

Batter Blaster

Organic Pancake & Waffle Batter Just point, blast & cook
\$5⁷⁹ 18 oz

Marie's Vinaigrette Dressings

Balsamic or Italian Great for salads or marinating
\$3⁹⁹ 11.5 oz

Knudsen Organic Goji Berry Juice

Antioxidant and nutrient rich
\$4⁹⁹ 32 oz

ZICO Pure Coconut Water

100% Pure No Sugar Added Refreshing Way to Hydrate
\$3⁹⁹ 33.8 oz

Del Real Barbacoa Beef Pot Roast

Authentic Style and Taste Just Heat & Serve
\$7⁹⁹ 16 oz

WINE DEPARTMENT

Forestville Pinot Grigio 07	\$3.98	750 ml
Coastal Ridge Cabernet Sauvignon 05	\$4.98	750 ml
Dynamite Merlot 05	\$11.99	750 ml
Kendall-Jackson Meritage 04	\$13.98	750 ml
Mumm Cordon Rouge Brut	\$29.98	750 ml
Hahn Estates Chardonnay	\$9.98	750 ml

Seventh Generation Free & Clear Laundry Detergent

Ultra Concentrated
\$5⁹⁹ 32 oz

Rancho Bernardo
11828 Rancho Bernardo Road
In the Mercado • (858) 485-8686

Temecula
31939 Rancho California Road
Corner of Meadows Pkwy. • (951) 693-1111

Point Loma
4001 W. Point Loma Blvd.
1 Blk. W. of Midway Dr. • (619) 223-4397

Hours: Everyday 8 AM to 9 PM (except holidays)
Limited Quantity on Some Items. Not Responsible for Misprints • Prices good through 1/6/09