

THE PENINSULA BEACON

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, DECEMBER 10, 2009

WWW.SDNEWS.COM ■ VOLUME 24, NUMBER 47

Season of wonder, night of delight

The streets of Ocean Beach were alive with holiday lights, music and celebration Saturday during the 30th annual Ocean Beach Christmas Parade down Newport Avenue. Elaborate floats like the one above by Azar and a huge pack of vintage Volkswagen vehicles, left, lit up the night to the delight of children and adults. More parade coverage and winners, page 9.

PHOTOS BY PAUL HANSEN | THE BEACON

Fire pits again in budget crosshairs

By SEBASTIAN RUIZ | THE BEACON

The city's fire pit program could go up in smoke next summer if the city fails to raise about \$173,000 by Dec. 31 to save the program that is hailed as a cornerstone of local beach culture.

City Park and Recreation Department officials said removal of the fire pits could begin by the end of June if funding is not found. The issue was expected to be heard by the City Council begin-

ning Wednesday, Dec. 9, as the City Council delves into a new, daunting round of budget-cutting decisions. A final vote is tentatively planned for Monday, Dec. 14.

The issue may also not be as cut and dried as a budget matter. Deborah Lee, district manager for the California Coastal Commission's San Diego coast area, said the city needs a permit to remove the 186 fire rings in parks and beaches or

SEE BUDGET, Page 8

Pipeline OK'd to bleed excess gas from wastewater facility

By ANTHONY GENTILE | THE BEACON

The City Council voted unanimously Tuesday to amend the city's current contract to recycle excess methane gas from the Point Loma Wastewater Treatment Plant. The decision curbs the original plan of trucking the volatile gas through Peninsula neighborhoods.

"It's a strong win for the environment and an even stronger win for the community," said District 2 Councilman Kevin Faulconer.

The city will now use existing

San Diego Gas and Electric (SDG&E) fuel lines to transport the gas when the project begins in 2011.

Faulconer learned in August of resident opposition to the gas-hauling alternative that grew out of an effort by Citizens for a Green and Safe Point Loma, a citizens group that has been vocal in opposing the city's trucking option.

Catalina Boulevard resident John Pedersen spearheads this

SEE PIPELINE, Page 8

Pointers cage Cougars in semifinals

Point Loma High's Leslie Rogers (23) broke through a hole in the Steele Canyon defense Friday as the Pointers defeated the Cougars 30-26 to advance to CIF finals against Catholic Cathedral Dec. 11 at Qualcomm Stadium. Story, page 15.

PHOTO BY SCOTT HOPKINS | THE BEACON

One step forward, five steps back

This seems to be the motto lately when it comes to investing. Has your advisor scheduled a year end tax planning review as part of their investment process?

LPL Financial

Chip Messenger
Investment Representative
CA Insurance Lic. #0c84814

4835 Voltaire St.
Ocean Beach, CA 92107
chip.messenger@lpl.com

Dan Parks
Investment Representative, CFP
CA Insurance Lic. #0d93242

619.573.4738 office
866.686.8143 toll free
619.573.4758 fax

Member
FINRA/SIPC

'Back Room Bandit' pleads guilty

By NEAL PUTNAM | THE BEACON

A surprise guilty plea to all 20 robbery counts was entered Dec. 3 by the man suspected of being the "Back Room Bandit" who ordered female employees to the back of small stores in Point Loma, La Jolla and elsewhere in San Diego.

Dragon Jones, 41, faces a maximum sentence of 24 years, but San Diego Superior Court Judge Kathleen Lewis said she would limit the term to 16 years or less.

Sentencing is set for Jan. 25.

The plea was made without any deals from the District Attorney's Office.

The series of robberies took place between Sept. 25 and Oct. 31, the day Jones was arrested as he entered the San Ysidro border

crossing area. Jones robbed Pet People stores on Midway Drive and in La Jolla.

Jones also robbed a yogurt shop in National City and left his fingerprints on one counter that allowed National City police to uncover his identity. Deputy District Attorney Amy Maund said Jones usually took amounts of up to several hundred dollars from each store.

Maund said Jones appeared to have selected small stores with a lone employee. If a worker hesitated in handing over money, prosecutors said, Jones would pull a gun and threaten to shoot them.

Jones pleaded guilty in advance of a preliminary hearing set for Dec. 15.

He remains in custody on \$750,000 bail.

Wicked winter storm pummels Peninsula

Monday's whopping storm played havoc across the Peninsula with its torrential rains and punishing winds. Above, San Diego Harbor Police reported several boats that were grounded and battered by the storm swells around San Diego Bay (photo by Jim Grant). Meanwhile, a 100-year-old Torrey pine, center left, was toppled in Point Loma at Tarento Drive and Talbot Street, knocking out power from about noon until midnight (photo by Mike McCarthy). Center right, winds scattered and overturned dinghies at Shelter Island (photo by Jim Grant) and, left, snapped telephone poles like toothpicks (photo by Mike Ryan). Monday's storm dumped one to two inches. Two more weaker storms are expected to move through beginning as early as today, dropping an estimated 1/4 to 1/2 of an inch of rain through Sunday.

Experience Matters!

Lani Furrows
Vice President Retail Mortgage
Senior Loan Officer

Bank of America

(619) 316-3106

DEDICATION ~ TRUST ~ PRIORITY

Everything You Want
From Your

Title Company & Representative

Fidelity National Title

Tom Chapman
(619) 301-0188

Experience Gets Results!

Mark Winkler

Sue FitzGerald

Markus Feldmann

Mark Winkler & Associates
Wishes Everyone
A Safe and Happy
Holiday Season!

Windermere
REAL ESTATE
Pacific Coast Properties

Visit our web site
to get access to
all MLS listings.

www.mwinkler.com

WILLIS ALLEN
REAL ESTATE. REAL INTEGRITY. SINCE 1914.

BETH ZEDAKER
(619) 602-9610

CRISTINE GEE &
SUMMER CRABTREE
(619) 980-4433

CECIL SHUFFLER, CRB
(619) 980-3441

ANNIE COLEMAN
(619) 977-2457

PANORAMIC OCEAN VIEWS!

Unobstructable ocean views from this 3 bedroom, 3 bath home in the Sunset Cliffs neighborhood. Large lot, great neighborhood, spacious floor plan!

\$1,050,000

TRADITIONAL HOME

Gorgeous traditional 4BR/3.5BA home. Ocean views and in move-in condition.

\$1,695,000

www.MoanaDrive.com

ALVARADO ESTATES 4456 YERBA SANTA

A guard/gated enclave near SDSU. Built 2001 on 1.33 acres. 5,000 sf with 4 bedrooms, 4.5 baths, office, library, pool, spa, Jacuzzi + 5-car garage & RV hookups. This one level home has everything for today's active urbanite: 3 fireplaces, 1,000 sf master suite, wetbar & poolside kitchenette, mood lighting & lovely patio areas for lounging & dining alfresco. See the whole story at www.4456YerbaSantaDrive.com

3130 AVENIDA DE PORTUGAL #104

Immaculate single story, end unit in terrific complex, walking distance to Shelter Island, shops and restaurants. Granite counter tops and stainless steel appliances in remodeled kitchen. Full size washer and dryer in unit. Very large 1br/1ba with 924 sf of living space!

\$395,000

2904 Cañon Street Point Loma

DEL MAR LA JOLLA RANCHO SANTA FE CORONADO DOWNTOWN FALLBROOK SANTALUZ

(619) 226-7800 • www.willisallen.com
For a list of our weekend Open Houses visit willisallen.com

Holiday Night on Promenade on tap

Liberty Station event touts bazaar, celeb appearances, book signing

By ANTHONY GENTILE | THE BEACON

Liberty Station will showcase Santa, shopping and star sightings on Saturday, Dec. 12. The scenic Point Loma spot will host Holiday Night on the Promenade from 4 to 8 p.m.

"It's going to be a fun event," said event producer Erin Dial. "It's geared toward family and the true meaning of the holidays."

For those last-minute shoppers, the event's holiday bazaar will allow them to get some eleventh-hour gifts. All of the merchants at Liberty Station will be selling gift certificates and stocking stuffers during the event, and Boy Scout Troop 24 from Ocean Beach will sell holiday wreaths. Some tenants will also provide free gift wrapping.

"We have such a unique group of merchants down here and different types of tenants," Dial said. "Sometimes people may just recognize the big names or somewhere that they go on a regular basis, so this just helps people be able to see everything that we have to offer."

“It’s geared toward families and the true meaning of the holidays.”

ERIN DIAL
EVENT PRODUCER, HOLIDAY NIGHT
ON THE PROMENADE

The free event will feature a host of holiday activities for children, including photos with Santa, letters to Santa and ornament decorating. Other children's activities include bounce houses, face painting and balloon artists.

"It's going to be a fun time for everyone to spend together," Dial said.

Other highlights of the evening include a tree lighting, carolers and an autograph signing and photo-op with sibling celebrities Doug and Chris Brochu. Doug co-

stars on Disney's "Sonny With a Chance" and Chris has made appearances on "Hannah Montana" and Nickelodeon's "Zoey 101."

Those who attend Holiday Night on the Promenade are encouraged to bring a new and unwrapped gift. The gifts will be donated to the Promises2Kids Holiday Gift Drive. For more information, visit www.libertystation.com.

Holiday Night on the Promenade will conclude a full day of holiday events at Liberty Station. From 10 a.m. to 4 p.m. on Saturday, interior designer Laurie Ann McMillin Ray will be holding a book signing and holiday open house at her boutique within the shopping center.

Signed copies of McMillin Ray's book, "At Home With Laurie Ann, A Decorator's Guide" will be available during the open house and designers will conduct presentations at 11 a.m., 1 p.m. and 3 p.m. Refreshments will be served at the event. For more information and a full schedule, visit www.laurieann.com.

Among the winners of the 2009 Holiday Storefront Decorating Contest were Sunset Cliffs Animal Shelter, left, and Progressive Fitness, above. PHOTOS COURTESY BECCA LYN PHOTOGRAPHY

Storefront decorating winners unveiled

The Ocean Beach MainStreet Association (OBMA) has unveiled its list of winners for the 2009 Holiday Storefront Decorating Contest to honor some of the most lively and festive seasonal creations by local merchants.

Residents are encouraged to visit the winning storefronts, including:

• **"Best in Theme"** — Sunset Cliffs Animal Hospital, 4862 Santa Monica Ave.

• **"Most Whimsical"** — Progressive Fitness, 4966 Santa Monica Ave.

• **"Most Traditional"** — Cottage Antiques, 4873 Newport Ave.

• **"Most Elegant"** — Gary Gilmore Goldsmith, 4857 Newport Ave.

• **"Special Mentions"** — Bella Donna, 4820 Santa Monica Ave.; Bone Appetit, 4845 Newport Ave.; Dog Beach Dog Wash, 4933 Voltaire St.; OB Nails, 4796 Niagara Ave.; Lighthouse Ice Cream, 5059 Newport Ave.; and San Diego Bay Flower Company, 4822 Santa Monica Ave.

OBMA officials are now preparing for the 2009 Holiday Home Decorating Contest. Judging for the home decorating contest takes place at dusk Sunday, Dec. 13. To enter, call (619) 316-3403. For more information, call (619) 224-4906, e-mail info@oceanbeachsandiego.com, or visit www.OceanBeachSanDiego.com.

94% market saturation.

We deliver door-to-door to all homes and businesses in the communities we cover. Will you be onboard?

SAN DIEGO COMMUNITY NEWSPAPER GROUP
4645 CASS ST., SAN DIEGO, CA 92109
PH 858.270.3103 • FX 858.713.0095
www.sdnnews.com • sales@sdnews.com

Looking for a new place to have a party?

Let us help plan your event. Whether you're planning a holiday party, corporate event or get-together, the Liberty Station Conference Center located in Point Loma is a great venue!

To book an event, call 619.857.9366 or visit www.LSConference.com

COLDWELL BANKER

californiamoves.com

Tami Fuller
#1 Agent in Pt. Loma Office
619.226.TAMI
www.TamiFuller.com

Ocean Beach | \$650,000

Ocean and Bay Views from upper level. 2-story cottage located on a quiet street. 2+ br, 2 ba, newer hardwood flrs, Stain glass windows & brick floor-to-ceiling frplc w/ raised hearth. Gourmet kit with Corian counters. Secluded backyard deck & much more.

Mission Beach | \$999K-\$1.100M

Luxury bayside duplex. Spacious living area w/fireplace & cathedral ceiling. Marble tile in entry way. Marble tile counter tops in kit. Lrg master suite w/fireplace & Jacuzzi tub & huge mirrored wardrobe. Stackable W/D in closet. Lower unit has an excellent history as a summer rental.

Ocean Beach | \$2,995,000

This home was created for someone who loves the ocean, entertaining & total relaxation & space. The 4443 appx sf of living space features a 4 br, 6 ba home with a 2 br, 3 ba detached guest suite & a 4-car gar. This ocean front footage with a spacious grassy yard over looking endless panoramic ocean views from La Jolla.

Ocean Beach | \$599-\$650

OCEAN FRONT! Remodeled 2 br, 2 ba corner ground floor unit has wrap around sweeping panoramic views of the ocean from every living area and both bedrooms have views. Direct access to the pool. Full size laundry in unit.

Ocean Beach | \$575,000

Gorgeous ocean and sunset views from the private rooftop deck! Fabulous condo in South Ocean Beach walking distance to all. Cozy fireplace in living room. Attached garage with storage.

Catrina Russell
Your OB Real Estate Connection
619.226.BUYS (2897)
www.CatrinaRussell.com

Ocean Beach | \$349,000
JUST REDUCED

Northern views from a wall of windows! This single level, 2 br, 2 ba corner unit has SeaWorld fireworks views, night lights to La Jolla & beyond & peek view of ocean (on a clear day). Pristine condition w/ remodeled kit, updated ba's & tons of closet space.

Ocean Beach | \$674,900

Rare ocean front property with stunning white water views & beautiful sunsets! This 2 br, 2 ba top floor unit is sunny & bright with southwest exposure. Hardwood floors, retextured ceilings, ceramic tile, open floor-plan, newer doors & windows. 1 gated, covered parking space.

Opportunity Knocks

Become an agent with Coldwell Banker Ocean Beach or Point Loma.

- Private Offices Available • Great Commission • Open Houses Available
- Excellent Opportunity to take Your Business to the Next Level

To review the advantages Coldwell Banker offers, confidentially call:

Tisha Quadros 619.944.2006

Point Loma Office | 2727 Shelter Island Drive | 619.224.5111
Ocean Beach Office | 1851 Cable Street | 619.225.0800

3,800 Offices | 120,000 Agents | 40 Countries | 102 Years of Experience

©2009 Coldwell Banker Real Estate LLC. Coldwell Banker® and Coldwell Banker Previews International® are registered trademarks licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT LLC. Broker does not guarantee the accuracy of picture footage, list size or other information concerning the condition or features of property provided by seller or obtained from public records or other sources, and the buyer is advised to independently verify the accuracy of that information through personal inspection and with appropriate professionals.

POINT LOMA

CERTIFIED

FARMERS MARKET

&

ARTISAN FAIR

EVERY SUNDAY 9:30AM - 2:30PM

GRAND OPENING DECEMBER 13TH, 2009

AT LIBERTY STATION

EASY TO FIND LOCATION
WITH AMPLE PARKING

ON HISTORIC DECATUR RD
ACROSS FROM ACE HARDWARE

Visit us on the web
www.PointLomaFarmersMarket.com

A New Sunday Farmers Market Sprouts Up at Liberty Station

December 13th, 2009 is the grand opening of the new Point Loma Certified Farmers Market and Artisan Fair located across from Ace Hardware on Decatur Rd. The market will have a wide variety of California produce, fresh fish, prepared foods, and a plethora of arts, crafts and imported goods. But it is "The farmers" Brian Beevers, the manager of the market, says, "is the main reason we are here, locally grown produce is what we are all about. It is simply a smart consumer choice, choosing to buy from local farmers requires less resources to bring it to the customer, it is fresher, and it tastes better!"

Liberty Station Weekend Events

At Home with Laurie Ann Book Signing and Holiday Open House
Sat, December 12, 10 a.m. - 4 p.m.
2855 Perry Road San Diego, CA 92106
At Home with Laurie Ann will be hosting a book signing for *At Home with Laurie Ann: A Directors Guide: Turn the Place you Live into a Home you Love* with author Laurie Ann McMillin Ray. All are invited to attend, meet Laurie Ann, watch the live demonstrations, and enjoy the refreshments. For more information, visit www.laurieann.com, or call 619.758.9981.

Point Loma Boardroom Hosts Christmas Surf Fest
Sat, December 12, 12 p.m. - 4 p.m.
2445 Truxtun Rd #108 San Diego, CA 92106
Point Loma Boardroom invites you to join them for their Christmas Surf Fest. The free event includes live music, holiday cheer, gifts, shopping, and more.

Holiday Night on the Promenade at Liberty Station
Sat, December 12, 4 p.m. - 8 p.m.
Decatur Road & Womble Road, San Diego, CA 92106
Liberty Station will be hosting Holiday Night on the Promenade, a flurry of fun activities for all ages. Stop by Liberty Station to pick up your stocking stuffers, and enjoy photos with Santa, holiday carolers, bounce houses, face painters, balloon artists, and more! There will also be autograph signings and photo-ops with actors Chris and Doug Brochu. Please bring a new, unwrapped gift for a gift drive benefitting Promises2Kids. For more information, visit libtystation.com.

Ex-pupils reflect during OB Elementary School centennial event

By ANTHONY GENTILE | THE BEACON

Ocean Beach Elementary School alums of all ages shared memories, stories and laughter as they gathered recently to mark the school's 100-year anniversary. The Ocean Beach Historical Society (OBHS) hosted the event at Point Loma Methodist Church.

"This was a thrilling evening," said Dollie Malcolm Belt, a speaker who attended OB Elementary in the 1930s and was PTA president in 1959 and 1960. "There was a lot of laughter and shared memories. We probably could have talked the rest of the night."

OBHS held the event in conjunction with its monthly meeting. More than 60 people attended the event, filling the room to the brim.

"This just shows you how much of a community we really are and how we have folks that have been here for many, many years," said OBHS president Pat James. "It's just really great to bring these folks out. I know a lot of these people haven't seen each other for a lot of years."

The celebration was dedicated to Lincoln Rock, a lifelong Ocean Beach resident who attended OB Elementary and who died Oct. 26. After that dedication, San Diego

Unified School District trustee John de Beck — who represents the district's coastal schools — kicked things off by reminiscing about the area.

Following a short video presentation that featured former Ocean Beach resident George Cunningham sharing his thoughts about the school, a panel featuring alumni from each of the school's nine decades was invited to the front of the room. Each alum shared his or her memories about OB Elementary.

"You could pretty much hear from the stories and testimonies just the way people feel about it," James said.

Among the alumni on the panel was local celebrity Noah Tafolla. Tafolla hosts the KPBS show "Wonderland" that takes a periodical look at different neighborhoods around San Diego.

Numerous people reflected on the May Pole Festival and the rose arbor in the middle of the school's grounds.

"We used to go out there and take our lunches, too," Belt said. "That was a wonderful place to sit and visit and play our games and do the naughty things that kids do to each other."

Belt said her fondest memories of OB Elementary included play-

ing on the monkey bars, the rings and the jungle gym. And although she usually brought her lunch, Belt said she loved eating in the cafeteria when she got the chance — especially when they served creamed tuna on toast.

Following the panelists, the microphone was passed around the room to whoever wanted to share thoughts, allowing audience members to take a trip down memory lane. More than one person claimed chewing tar from the road as a strong memory from childhood.

"I loved it. You'd go out in the middle of the street and dig tar out from the street. That's where we got our tar," Belt said. "As a kid, I didn't have gum, so I ate tar. I'd go dig it out of the middle of the street."

After about two hours, the scheduled meeting ended. But the conversation continued for long after that, as Pelicans of all ages shared 100 years of memories.

OB Elementary's formal centennial celebration will be held next spring.

For more information about the school's centennial celebration, visit www.obelementary.com.

For more information on the Ocean Beach Historical Society, visit obhistory.wordpress.com.

Ocean Beach Elementary School, which is in the midst of a centennial celebration, wowed the crowd with this decorative float during Saturday's 30th annual Ocean Beach Christmas Parade down Newport Avenue. PHOTO BY PAUL HANSEN | THE BEACON

Open Daily at 4pm
2907 Shelter Island Dr.

HAPPY HOUR
4-6 pm Sunday-Thursday
\$4 Draft Micro Brew
\$4 Glass of Wine
619-758-9325
www.thewinepubsd.com

CELEBRATING OUR GRAND OPENING!

Where will your
dreams come true?

Visit our
new office in
Liberty Station!

Windermere
REAL ESTATE
Pacific Coast Properties

CLASSIC SPANISH

Robert Tripp Jackson
619 987 1970
robertjackson@windermere.com
DRE#01201478

3046 FREEMAN. Grand Old Spanish with 4BR/3BA with just under 3000 sq. ft. Situated on a large corner lot, family room, Formal living/dining rooms, eat-in-kitchen, detached rompas room, maybe considered Historic and many upgrades performed.
PRICE REDUCED \$1,145,000

Pauline & Bjorn
619 995 3663
619 358 3458
PaulineAndBjorn.com
Honoring the Golden Rule
DRE#01750865

LIBERTY STATION

2702 EAST BAINBRIDGE. A great layout for elegant entertaining and living. Best Priced Beacon Point Plan 3 ever! Over 2,680 sq. ft., 3 bedrooms, 4 formal rooms, huge kitchen with breakfast area, 2.5 baths, 2 car garage. See more pictures and info at our website.
\$849,000

Stephanie A. Davidson
619 246 5623
steph4re@cox.net
stephanie.davidson.com
DRE#01196289

STEPS TO BAY

1150 ANCHORAGE #516. 5th Floor 3Br/2Ba, 1,658 sq. ft. condo In the coveted Le Rondelet with wonderful views of the America's Cup Harbor & distant views of San Diego Bay & the City night lights!
\$740,000

BEACH 2 ON 1

Cindy Wing
619 223 WING
619 223 9464
CindyWing.com
DRE#00897648

4466-68 MONTALVO ST Great owner occupied/rental potential in this remarkable 2 unit beach home. Front detached 2BR home makes a great rental. Rear 2 bedroom unit newly built in 2004 with modern conveniences. 3 car garage, workshop and RV parking. Relax on the Trex decking. Have your renter help pay your mortgage.
\$739,000 - \$789,000

Julie Innis
619 985 3820
juliesells.sandiego.com
DRE#01310521

PEACEFUL PT. LOMA NEIGHBORHOOD

557 SAVOY STREET New Listing! Located far out on the point in one of Point Loma's most peaceful and desirable neighborhoods. Located out of flight the path and in the Sunset View Elementary School District. 3BR/2BR with bonus room, 1500 sf, 5800 sf lot. Great price. Great opportunity. Bring your ideas!
\$739,000

Patti Adams
Condos to Castles, Your Point Loma Realtor®
619 887 9313
Homes-411.com
DRE#01229068

HOME FOR THE HOLIDAYS

3711 WILCOX ST. Imagine sharing this beautiful 4 bdrm 3 bath Prairie Craftsman home in the quiet Wooded area with your family and friends! Lush landscaping in the large, private lot. Spacious open floor plan with hardwood floors, granite, stainless, it's all here and it's all new. Call to see.
\$1,749,000

Diane Sullivan
619 22 Diane
619 223 4263
www.DianeSullivan.net
DRE#01409974

1154 CONCORD ST. Wonderful executive family home in the hills of Point Loma. Open floor plan, 2-story vaulted ceilings in the entry way and living room. 4 bedrooms, 3 baths, and office, plenty of room and ready to move into!
\$1,645,000

Diane Sullivan
619 22 Diane
619 223 4263
www.DianeSullivan.net
DRE#01409974

NEW LISTING

3605 LIGGETT DRIVE Lovely, single level, ranch style, Fleetridge home. This home offers 3 bedrooms, 3 baths, and an open floor plan. Enjoy downtown views from the living room, harbor views from the family room and great indoor/outdoor living.
\$995,000

Sharon Bythewood
619 222 1930
sharon@bythewood.com
DRE#00846808

BEAUTIFUL PT. LOMA NEIGHBORHOOD

1124 CONCORD ST. This charming 3BR 2BA home features hardwood floors, bay window, remodeled kitchen with granite counters, tile floors and a sunny breakfast area. The 2-car has been totally finished and would make a great home office or (?).
\$759,900

windermerepacificcoast.com

Windermere Pacific Coast Properties · Located in Point Loma at Liberty Station · 2850 Womble Road, Suite 102 · San Diego, CA 92106 · 619-269-2266

GUEST COMMENTARY

Holiday light safety should be priority

By CHRISTINA HANSEN

While holiday decorating is all about adding fun, sparkle and warmth to a very special season, it's important to remember that many of our favorite decorations carry the risk of fire or electrical injury if not used carefully. Don't let a preventable accident take the enjoyment out of your holidays. Take a few minutes to consider these decorating safety tips.

Lights and decorations

When shopping for lights, electric decorations and extension cords, purchase only the ones that are UL-listed.

If you're planning to decorate outdoors, make sure that you use lights and decorations that are rated for outdoor use. Putting indoor-only products outside in the weather can result in electric shock and fire hazards.

If you're in doubt as to whether light strings are rated for indoor or outdoor use, just check the color-coded UL mark on the product's package. A green holographic UL mark says, "indoors only, please," while a red one indicates that the product is safe for both indoor and outdoor use.

Whether they're brand-new out of the box or seasoned veterans from holidays past, before you put them up, inspect all lights, electric decorations and extension cords for signs of damage to wire insulation, plugs and bulbs. If cords and plugs are damaged, discard and replace the decoration.

Always unplug lights before changing bulbs, replacing fuses or making any other repairs.

If you need to replace a bulb in a string of Christmas lights, make sure that the wattage rating of the replacement bulb you're using matches that of the light strand. Using a bulb with too high a wattage can cause the light string to overheat, creating a fire risk.

When hanging Christmas lights outdoors, reduce your risk of electric shock by passing up metal ladders in favor of ladders made of non-conductive materials like wood or fiberglass-reinforced plastic.

Before you begin decorating, verify how many strands of lights it is safe to connect end-to-end (as a general rule, it's 3).

Be careful not to overload extension cords. Before you start plugging in, find out the wattage rating of your extension cord, as well as the power requirements of any lights or decorations you're planning to plug into it. A wattage rating is the amount of electricity that an extension cord is built to carry, and if the combined power requirements (or "pull") of your lights and decorations exceed that rating, overheating and fire can occur.

Every so often, check Christmas light wires to make sure that they're not warm to the touch.

Always turn off all Christmas lights and decorations before going to bed or leaving the house.

— Christina Hansen is a product specialist at CableOrganizer.com — a leading provider of cable, wire and equipment management solutions.

Reprioritizing the cost, price of democracy

While Thanksgiving issues of other newspapers prominently showed gratitude to the U.S. military for the defense of our four freedoms abroad, the Nov. 26 issue of the Peninsula Beacon displayed the domestic cost of our foreign wars.

Whether it concerns the bankrupting of our public institutions and municipalities ("PL schools lobby to be heard as district's budget crisis deepens" and "Lifeguard staff reductions on table as deficit balloons," page 1), limited resources for human needs ("Holiday food/toy drive gears up to aid needy," page 1) or police harassment of civilians ("Skateboard safety enforcement misguided," page 6), the Beacon brought home the "cost of freedom is not free" message.

Demagogues may lay the blame at the feet of pit bulls, the union movement, the poor and other "evildoers" all the while offering us snake oil panaceas for our troubles, but the sorrows of empire will soon overrun even the swift.

So as we head into the season of peace, let me thank real leaders like Mike Ryan (skateboard) and Anna Daniels (library) for taking initial steps for the people. After all, aren't we Americans too?

Danny Morales
Ocean Beach

LETTERS TO THE EDITOR

Volunteers make OB parade a success

The OB MainStreet Association wants to thank the OB Town Council's OB Tree Committee for their outstanding volunteer efforts.

The OB Christmas Parade was huge and so much fun. So many people wanted to participate this year because other parades were cancelled. The parade chairs — Kelly Touhill and Jodi Merchant — did a phenomenal job.

Claudia Jack chaired the OB Tree Committee and, as usual, has done a fantastic job.

I know they had many volunteers who spent the entire day overseeing the parade. Also, a big thank you to all the announcers. What a great community effort! Keep up the great work!

Mike Akey
President, OBMA Board of Directors

Questions wisdom of using live community tree

When I saw that towering, majestic Canary Island Pine tree on the cover of the Peninsula Beacon last week, it was with great sadness that I realized Ocean Beach still uses a real Christmas tree on the sand. Is it worth sacrificing the life of such a venerable work of nature, when it will be tossed into a dumpster a few days later?

In an era when we are becoming more conscious of our planet's needs — which ultimately are our

own — we can use and re-use an artificial tree.

Carolisa Morgan
Ocean Beach

Let's stick with local holiday parade entries

Once again I left the Ocean Beach Christmas Parade early. It used to be a one-hour event, but of recent it seems the OB merchants want to fatten up their wallets with allowing more participants. Spring Valley and Barona Raceway? What do they have to do with OB?

Give me woodies, Harleys, skateboards, bicycles and surfers — the hallmarks of our beach community. The nauseous fumes from the racecars and the potential danger of their loss of control definitely does not put me in the Christmas spirit. Seeing the OB Elementary School and Point Loma HS classes, the local bands, the local businesses, that's what has made the parade a success.

D. Showley
Point Loma

CORRECTION

A story that appeared in the Nov. 26 Peninsula Beacon ("Holiday food/toy drive gears up to aid needy," page 1) should have stated the program is sponsored by the Ocean Beach Town Council's Tree Festival Committee.

CIRCULATION VERIFICATION COUNCIL

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

SD NEWS GROUP

sdnews.com

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

DIRECTOR OF SALES & MARKETING
John Dowd x136
john@sdnews.com

EDITOR IN CHIEF
Anne Terhune x133
mail@sdnews.com

EDITOR
Kevin McKay x131
beacon@sdnews.com

REPORTER
Anthony Gentile x135
anthony@sdnews.com

ACCOUNTING
Heather Glynn x103
Patty Angley x120
Accounts Receivable

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

CLASSIFIEDS MGR.
Heather Snyder x115
heather@sdnews.com

CLASSIFIEDS
Kim Donaldson x140
kim@sdnews.com
Steve Lieber x111
steve@sdnews.com

PRODUCTION MGR.
Casey Dean x107
casey@sdnews.com

PRODUCTION
Dee Kahler, David Ramsey,
Nicola Rushford, Chris Baker,
Anna Magulac

PHOTOGRAPHERS
Mercy Arcolas, Don Balch,
Maria Epstein, Paul Gallegos,
Ronan Gray, Paul Hansen,
Paul Parks, Kirby Yau

CONTRIBUTORS
Stephanie A. Alderette, Keith Antigiovanni, Don Balch, Charlene Baldrige, Trish Clenney Brown, Joseph Greenberg, Scott Hopkins, Nicole Larson, Bart Mendoza, Katrin Merkel, Theresa Miracle, Loreale Olejnik, Neal Putman, Sebastian Ruiz, Kate Searcy, Laurie Smith, Dave Thomas, Patricia M. Walsh, Jan D. Wellik, 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 © 2009. All rights are reserved. Printed in the United States of America

PRINTED with soy inks and recycled paper. Please recycle.

NewsBriefs

Woman shot during OB home-invasion robbery

San Diego police are investigating a reported home-invasion robbery in Ocean Beach during which a woman was shot in the leg Dec. 6.

According to police, a male suspect reportedly shot the victim at about 11:20 p.m. at a residence in the 4800 block of Long Branch Ave.

Police reports indicate the suspect followed the victim into the residence where her boyfriend was and attempted to rob the couple. A struggle ensued and the suspect shot the woman, resulting in non-serious injuries.

The suspect is described as a black male in his 30s, between five-feet seven-inches and five-feet nine-inches, with a goatee and black clothing.

He was last seen fleeing east-bound on foot. The police department's Robbery Division is investigating and although no arrests have been made, police spokeswoman Mónica Muñoz said there are leads in the case.

Bicyclist suffers injuries in Sunset Cliffs crash

A 67-year-old bicyclist was injured Dec. 5 while traveling westbound in the 400 block of Hill Street when he collided with a parked pickup truck, according to San Diego police.

While traveling at a high rate of speed, the bicyclist reportedly veered to the right while adjust-

ing his floppy hat, colliding with the truck around 12:18 p.m.

The resulting collision hurled the man into the bed of the parked truck, police said.

The unidentified victim reportedly suffered compound fractures in both arms from the crash, broke his right leg and suffered head injuries.

Sunset Cliffs work party slated for this Saturday

Residents can help keep the cliffs looking pretty during a Sunset Cliffs Work Party, scheduled from 9 a.m. to noon Saturday in the roped garden area south of the Ladera Street parking lot.

Workers will spread mulch in the newly-expanded garden area and help plant nearly 250 native plants.

Gloves and necessary tools will be provided at the work party and volunteers are encouraged to bring drinking water and sunscreen.

Early birds can help move plants and tools before the event, starting at 7:30 a.m.

For more information, e-mail David Kimball at kimballd@cox.net.

G-Bots fall short in LEGO championship

A team of Warren-Walker School students saw their robotics dreams end Saturday at LEGOLAND California in the FIRST LEGO League (FLL) Southern California Championship. Out of 52 teams, the G-Bots took home first place in the

robot design category and finished fifth in robot performance points.

"It was a fun day with lots of excited kids and fast action," said Lynn Collins, a G-Bots coach.

The G-Bots are made up of 10 Warren-Walker Middle School students, including Andrew Williams, Ziven Vonk, Emilio de la Garza, Betsy Tainer, Luke Celeste, Larsen Hayes, Hans Vonk, Spencer Collins, Ruben Medina-Coe and Aden Khalil. Lynn and Ken Collins coach the team.

The winners of Saturday's event, West Side from Palms Middle School in Los Angeles, will next participate in the FLL Championship in Atlanta in April.

Inaugural Rubber Ducky Races take wing Monday

The Blue Parrot Bar and Grill in Ocean Beach will be hosting a lively community fundraiser at 6 p.m. Monday, Dec. 14 to generate money for the Ocean Beach Christmas Tree Festival's 2009 Holiday Food and Toy Drive for the less fortunate.

The inaugural event of Rubber Ducky Races will involve participants buying and ultimately racing the light-hearted duckies for a \$200 cash prize and will feature food and drink specials and prizes.

Suggested donations of \$10 to \$15 will get participants a regular rubber ducky, while donations of \$75 or more will land entrants a super ducky (with a shorter pond to paddle, accord-

ing to event organizers.

For more information, call (619) 222-1722.

Oregon Christmas trees available at OB lot

Ocean Beach residents and merchants have banded together to create a Christmas tree lot in the southeast part of the parking lot of Apple Tree Market, 4949 Santa Monica Ave.

Organizers said the trees are brought to the area from Oregon and will be available at reasonable prices throughout the holiday season.

For more information, call (619) 224-4906.

Baron's Marketplace to host holiday gala

In the spirit of the holidays, Barons Marketplace will be hosting a weekend of music and goodies.

Baron's will feature local musician Larry Zeiger and some of his friends for a festive holiday gathering Saturday, Dec. 12 from noon to 4 p.m., although the celebration will run in its entirety from 10 a.m. to 6 p.m.

Participants can stop in after a long day of holiday shopping and grab a complimentary cup of hot cocoa or mulled apple cider, as well as various holiday appetizer samplers.

The gourmet goodies will return for sampling on Sunday, Dec. 13 from 10 a.m. to 6 p.m.

Baron's is located at 4001 W. Point Loma Blvd.

For more information, call (619) 223-1696 ext. 305, or e-mail rachelshemi-rani@baronsmarket.com.

Just Listed

This Could Be Your Front Yard

The Cook Can See the View Too!

Walk to Point Loma Village for Breakfast or Lunch

Hold Hands With Your Best Pal and Enjoy the Scenery! Life Is Good!

La Playa Condo
2 bedroom 2 bath
\$879,000

Dianne Reichardt
619.248.0882

RESIDENTIAL BROKERAGE

THERE'S SOMETHING ABOUT SEAHORSES

EXHIBIT NOW OPEN

\$2.00 off up to six people

Not valid with other discounts • Expires Dec. 31, 2009

Code: LIVN-S

OPEN 9-5 DAILY • 858-534-FISH • aquarium.ucsd.edu
SCRIPPS INSTITUTION OF OCEANOGRAPHY, UC SAN DIEGO

BOOK SIGNING EVENT
& HOLIDAY OPEN HOUSEAt Home With
Laurie AnnSaturday
December 12th
10am - 4pmAt Home with
Laurie Ann

Liberty Station, Point Loma

2855 Perry Road

San Diego 92106

619-758-9981

www.laurieann.com

*check our website for the schedule!

{ Live Demonstrations & Refreshments }

Holiday Night
on the PromenadeDecember 12th
4:00 - 8:00 PM

HOLIDAY NIGHT ON THE PROMENADE

Join us on December 12th, 2009 for the festive Holiday Night on the Promenade at Liberty Station! There will be a flurry of fun and activities for all ages as we celebrate the Holidays and get ready to ring in a New Year!

HOLIDAY BAZAAR

- Liberty Station Merchants will have Gift Certificates and other Merchandise available to purchase for gifts and stocking stuffers for the holiday season.
- Holiday Wreaths for sale by Boy Scout Troop 241

FREE FUN FOR ALL

- Photos with Santa
- Holiday Carolers
- Bounce Houses
- Face Painters
- Balloon Artists
- Ornament Decorating and Kid's Crafts
- Letters to Santa
- Tree Lighting
- Free Autograph Signing and Photo-op with Doug Brochu, Co-star of "Sonny with a Chance" and brother Chris Brochu, who can be seen on "Hannah Montana" and "Zoey 101"
- Military kids and teens bring your Military ID's for a Special VIP Pass!

Please bring a new and unwrapped gift to benefit Promises2Kids Holiday Gift Drive
For more information please go to www.libertystation.com

BUDGET

CONTINUED FROM Page 1

it could potentially face stiff penalties — possibly as much as \$6,000 per day for violations. The city can apply for a permit at no charge but the process could take six to eight weeks, Lee said.

"If the city does want to pursue it, we're hoping they've looked at a number of alternatives," Lee said.

Such alternatives could include relocating the fire pits to locations cheaper to service, Lee said. As an example, Lee said the city of Colorado applied years ago to remove fire pits because of an "overconcentration" in some areas but ended up simply relocating them.

The fire pit program, which requires a full-time staff of two and a frontloading tractor, was placed on the chopping block a year ago before an anonymous donor stepped up and contributed nearly \$260,000 to keep the program running through June 2010.

As the city's staff works to cobble together a plan to close next year's estimated \$179 million budget shortfall — largely driven by the recession — the city could snuff the program and dispose of the concrete fire pits, said Rachel Laing, spokeswoman for Mayor Jerry Sanders' office.

The city's current fire pit donor program fund, established to save the fire pits through private, individual donations, sits at a little more than \$1,200. Vavi Sports and Social Club donated the largest sum of \$250, according to the city documents.

That's hardly enough to keep the program.

"We'll keep them (fire pits) if our economy recovers and ... if we could get into a position where we could replace them," Laing said.

Cutting the program would save about \$105,000 in salary expenses, with additional savings by cutting associated benefits, Laing said. Though the positions would be eliminated, employees working the program may "not necessarily" be laid off, Laing said.

However, the positions are but two of 530 full-time equivalent positions Sanders proposes to eliminate across city departments. Fire department and pub-

“

They [fire pits] are on the reduction list. If the reduction is taken, we'll be working with the California Coastal Commission staff to determine if any permits are required.

STACY LOMEDICO
DIRECTOR, CITY PARK AND REC

”

lic safety positions could also get the ax to help save about \$82.6 million, according to city officials. About 200 of those positions being considered for elimination are currently filled, according to a statement by the mayor's office.

Along with the fire pits, the Park and Recreation Department could cut additional positions, if the City Council approves the mayor's proposed 18-month budget reductions this week and next, according to Park and Recreation Department Director Stacy LoMedico.

"They (fire pits) are on the reduction list," LoMedico said "If the reduction is taken, we'll be working with the California Coastal Commission staff to determine if any permits are required [before removal]."

While the city maneuvers itself to cut staff and services citywide, some in the community are organizing to save their beloved fire pit program. A Facebook webpage and a website, www.savethefirepits.com, has sparked a small movement.

The website includes an online petition to "save the fire pits."

Though site administrators could not be reached, the website reads: "... Fire Pits on the beaches have survived for decades, through prosperous and lean times. Let's not let the city use these tight times as the excuse to eliminate them forever. This is an opportunity to reduce the costs, but not destroy a San Diego tradition."

PIPELINE

CONTINUED FROM Page 1

group.

"Citizens for a Green and Safe Point Loma and Point Loma residents are very pleased with the revised outcome for the handling and distribution of excess methane gas from the Point Loma Wastewater facility," Pedersen said. "Utilizing the existing SDG&E pipeline to transport the gas instead of trucking through our residential neighborhoods is a practical, green and safe solution."

Now the project falls into the hands of SDG&E and BioFuels Energy, the Carlsbad company that the city has contracted with. Jeffrey Reed, director of marketing for SDG&E, said construction for the project will begin late next year or early 2011.

"Given the (City) Council approval now to restructure the project to pipeline injection, BioFuels Energy will be moving forward with additional design work, financing and then commencing construction," Reed said.

According to Reed, SDG&E has recently been looking into putting bio-gas on its grid. So when Faulconer came to SDG&E with the proposal that he and locals developed in September, Reed said SDG&E officials were happy to pursue the alternative.

"We've had a bio-gas initiative for the last couple of years studying feasibility of bringing bio-gas resources onto the system. We were certainly ripe for this," Reed said. "We were at the stage of beginning to identify initial commercial projects that could start to supply their gas to the system. So it was quite timely."

SDG&E will work with BioFuels Energy in support of its efforts. Reed said SDG&E would be responsible for the design, engineering and construction for the interconnection of existing facilities with its grid while the BioFuels would do the same for any other facilities necessary for the project.

"SDG&E views bio-gas as a very important potential renewable resource for the state and we're very pleased to see the first commercial project going into the implementation phase," Reed said.

Holiday magic is alive and well in Ocean Beach

The streets of Ocean Beach were filled with plenty of holiday sights and sounds Saturday during the 30th annual OB Christmas Parade, including the Disco Wonderland float, above. Parade winners this year were San Diego Woodies for the Best Family/Neighbor entry; Cameron Highlanders for Best Music Entry; Silver Gate Elementary School for Best School entry; The Electric Giraffe for Best Individual entry; Young at Art for the Best Youth entry; and Noah's Arc for the Best Church entry. Look for more parade coverage in coming editions.

PHOTO BY PAUL HANSEN | THE BEACON

Parade of Lights sets sail at Mission Bay Saturday

By ANTHONY GENTILE | THE BEACON

Thousands of locals will line the shores of Mission Bay on Saturday, Dec. 12 for the annual Mission Bay Parade of Lights. The parade is as uniquely Mission Beach as any holiday celebration.

"It's very unique," said Mission Bay Yacht Club (MBYC) vice commodore Randy Smith. "You don't often get to see a hundred boats dressed up in different colored lighting celebrating the holiday."

More than 60,000 people are expected to attend the event that will feature more than 100 boats parading around the bay from 7 to 9 p.m. brandishing all variety of holiday lights. MBYC and SeaWorld put on the parade that sets sail from Quivira Basin.

"It's a non-commercialized, free event to celebrate the Christmas season. We don't take advertising nor do we allow advertising," Smith said. "It's totally just for fun and just to celebrate the holiday in the San Diego spirit."

The parade concludes with a fireworks display courtesy of SeaWorld. The fireworks bring an end to what Smith said is a festive evening.

Since Smith is always at the helm of a boat during the parade, including captaining the lead boat in this year's edition, he has never watched the parade from land. If he were to, however, Smith suggested Crown Point, Vacation Island, Riviera Shores and Fiesta Island as the best spots to watch the parade — the latter two because of the amount of parking available.

"There's so many places to view it that crowds are not an issue," Smith said.

Registration is still open to those who wish to float in the parade. Each participant in the parade receives a plaque of recognition from SeaWorld.

For more event information, including a map of the parade route and how to go about registering, visit www.mission-bayparadeoflights.org.

Annual Parade of Lights to cast holiday glow over SD Bay for 2 consecutive weekends

By JOHN GREGORY | THE BEACON

More than 80 vessels decorated in colorful holiday lights are expected to participate in this year's San Diego Bay Parade of Lights on Dec. 13 and 20.

The event, now in its 38th year, begins each of the Sundays with a

5:30 p.m. start signaled by a fireworks show.

Beginning at the east end of Shelter Island, the boats will parade into the downtown waterfront and Coronado areas. This year's theme is "Christmas at the Zoo." The event's presenting sponsor is the Unified Port of San Diego.

For more information see sdparadeoflights.org.

BEST VIEWING

- For boaters: Near the 10th Street Terminal.
- Viewing on land: The north and south ends of the Embar-

cadadero as well as the pathway along Coronado.

- Harbor Island, get there early and be aware that parking is at a premium.
- The park behind Seaport Village.

PARADE TIMES

Approximate arrival times are:
Shelter Island (start of parade) 5:30 p.m.
Harbor Island 6 p.m.
The Embarcadero 6:30 p.m.
Seaport Village 7 p.m.

—Source: sdparadeoflights.org

Plans start at \$0 a month.*

Can your Medicare plan offer this much value?

With Kaiser Permanente Senior Advantage (HMO), you get:

- A single plan for all of your medical needs—includes hospital, medical, and prescription drug coverage
- No annual deductible
- Low copays
- New \$0 copays for preventive care

Learn more about our can-do Medicare plan.

Call toll free 1-877-297-0564 (TTY 1-888-758-6054 for the hearing/speech impaired), seven days a week, 8 a.m. to 8 p.m.

We'll send you a FREE[†] Medicare Decision Guide.

Finding the right Medicare plan can help you reduce your out-of-pocket expenses. Use your decision guide to learn more about your options and help find the best plan for you.

kp.org/senioradvantage/sandiego

The Medicare Annual Election Period begins November 15, 2009 and ends December 31, 2009. *You must continue to pay your Medicare Part B premium and any other applicable Medicare premium(s). You must reside in the Kaiser Permanente service area in which you enroll. \$0 monthly premiums are only available in Los Angeles, Orange, Ventura, Riverside, San Bernardino, San Diego, Kern, and Stanislaus counties. †Free with no obligation. The benefit information provided herein is a brief summary, but not a comprehensive description of available benefits. Additional information about benefits is available to assist you in making a decision about your coverage. This is an advertisement; for more information contact the plan. Kaiser Permanente is a Medicare Advantage organization with a Medicare contract.

H0524_N002087 (09/02/2009)

KAISER PERMANENTE **thrive**

San Diego Junior Theatre

LIVE ON STAGE...

A Christmas Story

The YMCA Firehouse
7877 Herschel Ave.
The Village of La Jolla

December 4th - 20th
Fridays at 7pm, Sats. and Suns. at 1pm & 4pm
Tickets (619) 239-8355 or JuniorTheatre.com

Open House
Sat., Jan. 9th
9am - 11am
Free classes
Give-aways

Winter Classes
January 11th - March 6th
Eleven classes in acting, singing and dancing for children ages 4-18.
JuniorTheatre.com (619) 239-1311

OB CRAFT FAIR
Dec. 12 & 19 9am-3pm
Newport Ave. at Abbott

OCEAN BEACH
MAINSTREET
ASSOCIATION
619.224.4906

Everything you want for Christmas right here in Ocean Beach!

SANTA CLAUS COMES to OCEAN BEACH

Dec. 12th & 19th, 11-1pm | Newport Ave. at Abbott

OceanBeachSanDiego.com

Great Food
Good Cheer
Friendly People
Unique Shopping
Festive Atmosphere!

DOG BEACH DOG WASH
4933 Voltaire Street, Ocean Beach
619-523-1700
www.dogwash.com
HOURS: 7am to 9pm, 7 days a week
Open Christmas: 8 am to 1 pm

- Do-it-yourself washing, drying & grooming with top quality products
- Jingle-bell collars, and holiday bandanas for Hanukkah, Christmas and Kwanzaa
- Wide selection of canine floating toys, holiday squeakers, soft cuddly toys, and plenty of ropes and chews
- Unique gifts for dog lovers such as games, puzzles and Pet Blinkers

Please help with **Dog Beach Holiday Clean Up**, Dec.12, 9am-11am

Christmas Decorations & Gift Ideas Starting at **.99¢**

BUMBLE BEE TUNA (IN OIL)
99¢ ea. 6 oz.
Expires 01-01-10

SUPER MAX

Merry Christmas & Happy New Year
Thank you for all your support O.B. & Point Loma!

1 PACK MARLBORO MEDIUM OR SEVENTY-TWOS
\$4.29
Must Be 18 or Older with ID. With Coupon. Expires 01-01-10

4991 NEWPORT AVE. (619) 221-2941
CORNER OF BACON • OPEN FROM 8AM TO 10PM DAILY

Do you have an art lover on your gift list?
We have over 300 beautiful original paintings to choose from.

Early California • Latin Graphics • Southwest • European Contemporary San Diego Scenes • Gift Certificates Available
Thurs. - Fri. 1pm to 5pm • Sat. 11 to 5pm • Or by Appointment

Bradley Fine Art Gallery
2168 Chatsworth Blvd., In Pt. Loma near Voltaire 619-223-6278

Everything you want for Christmas...
right here in Ocean Beach.

ATTENTION Ocean Beach Merchants!

'Tis the Season to promote your business.
Brighten your holidays (and your business) by being a part of these special OBMA Holiday Sections, published in The Beacon throughout the holidays.
Special rates offered for O.B. Merchants!
Publishes December 10th, 17th and 23rd

Contact Mike Fahey for more details.
(858) 270-3103 x117
mikefahey@sdnews.com

Serving the community for 50 years!

NEWPORT AVENUE OPTOMETRY

COME SEE OUR FRAMES & SUNGLASSES

Gucci
Ray-Ban
Spy

Prada
Coach
Maui Jim

Dolce & Gabbana
Christian Dior
Black Flies

Complete Ocular Health Evaluation Including exam for glasses
\$58

Complete Ocular Health Evaluation Including exam for glasses & contacts
\$88

Our Services Include:

- Same Day Contact Lenses
- 2 Year Warranty on Frames
- Free Frame Adjustments
- Surgery Co-Management

Quality Care, Every Patient, Every Time!

Dr. Eli Ben-Moshe
Dr. Betty Youndt
Optometrists

Insurance & Flex Plans Welcome
Glasses and Contacts in One Hour!

4822 NEWPORT AVE.
Across from US Bank in Ocean Beach
619 222-0559

OPEN:
Monday-Saturday
call now for appt.

Feliz Navidad
and *Happy Holidays* From Nati's
Planning a Party?

Banquet Room
Available for your Holiday Luncheons

Take-out
Is Available for Small or Large Groups

Voted #1 Restaurant
Serving the Peninsula for over 49 years!

Nati's Mexican Restaurant
1852 Bacon Street • 619-224-3369

FRAMING SPECIALS

Custom Framing
San Diego's Largest Selection
20% OFF
ENTIRE JOB
WITH COUPON ONLY. EXPIRES 01-10-10
COUPON MUST BE PRESENTED WHEN ORDER IS PLACED.
DOES NOT INCLUDE KOA WOOD
Limited Time Offer • Call Today

Huge selection of unique ready-made picture frames,
GREAT PRICES!

Bucket Baker #1 Saleslady

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

OB CRAFT FAIR
Dec. 12 & 19 9am-3pm
Newport Ave. at Abbott

Everything you want for Christmas right here in Ocean Beach!

SANTA CLAUS COMES to OCEAN BEACH
Dec. 12th & 19th, 11-1pm | Newport Ave. at Abbott
OceanBeachSanDiego.com

Great Food
Good Cheer
Friendly People
Unique Shopping
Festive Atmosphere!

Warm up during the Holidays

ENJOY A
HOT WAFFLE ICE CREAM SANDWICH
YOU CHOOSE THE ICE CREAM FLAVOR

LIGHTHOUSE ICE CREAM & YOGURT
5059 NEWPORT AVE. • NEAR THE PIER IN OCEAN BEACH
619-222-8600 • HOURS 11:30AM-10PM DAILY

OB Gifts!

Embroidered Hats
T-shirts & Sweatshirts
several designs
to choose from
including University of OB
*New! Single Custom Shirts!

JAMES GANG

1931 Bacon Street • Ocean Beach

ELECTRIC MUSIC STUDIO'S
Guitar, Bass
& Keyboard Instruction

From beginner to advanced
(all ages welcome) \$35 hourly

All classes taught by
professional Musician
Steven Rask

Electric Music Studio's
(Inside The Electric Chair)

4944 NEWPORT AVE. #A, OCEAN BEACH
619.223.1112

QUARTZ O2
AN OXYGEN BAR

• BREATHE WITH US! • AROMATHERAPY WITH PURE OXYGEN
• **Free Extra Minutes** (w/ any session)

Look for us at Farmer's Market

GREAT GIFT IDEAS

• GIFT CERTIFICATES • HAND HELD HEAD MASSAGES
• OXYGEN IN A CAN
TRY ONE OF OUR AROMAS FOR THE HOLIDAYS –
CHRISTMAS PINE TREE TO SUGAR COOKIE!

4966 Santa Monica Ave. Ste. H • Ocean Beach
619-212-1543 • www.myspace.com/quartzo2bar

Sunset Garage

General Automotive Repair

including
State Certified Smog Inspections - Safety/New Buyers Inspections
Factory Service Maintenance Performed - Complete Tune-up Service
Major Engine Overhaul - Cooling Systems - Diagnostic Codes - Brakes

READER'S
CHOICE
AWARDS
2009
Silver Medal
Auto Repair

Happy Holidays!

619-224-2929

1946 Bacon St. Ocean Beach
Visit us at www.sunsetgarageob.com

HOLIDAY EVENTS

2009 OB CHRISTMAS TREE SHIRTS
Purchase at Dog Beach Dog Wash,
Surf & Sea & Shades Ocean Front Bistro

www.OBTownCouncil.org
Ocean Beach Christmas Tree Festival Committee
is a sub-committee of the Ocean Beach Town Council.

INFORMATION
Call OB Town Council: 515-4400
or Claudia//Gerry: 846-6269

DEC. 2*, 9*, 16, 23, 30, 4-7PM
OB FARMERS MARKET
(Singin in the Streets) Food & Toy Drive
DEC. 5, 12, 19, 9AM - 3PM
OB CRAFT FAIR
Newport Avenue & Abbott
DEC. 5, 12, 19, 11AM - 1PM
SANTA CLAUS COMES TO OCEAN BEACH
Newport Avenue & Abbott

HOLIDAY FUN-FOR-ALL!

DEC. 13
HOLIDAY HOMES DECORATION CONTEST
The best dressed 92107 holiday homes
will be judged.
Info: Mike 316-3403
DEC. 15, 17, 18, 5PM -
FOOD & TOY DRIVE
PL Masonic, 1711 Sunset Cliffs Blvd.
Volunteer or bring a donation
DEC. 19, DISTRIBUTION 8:30am, PL Masonic

Rejoice in the Gifts of the Season

May Christmas deliver the best gifts of all to you and yours
this year: **Peace, Love, Health, Happiness & Friendship.**

Merry Christmas, and best wishes
for a blessed New Year.

Virginia L. Weber
A Law Corporation

PROBATE

TRUSTS

WILLS

619-222-5500

4817 Santa Monica Ave. Ste.D, San Diego

www.virginiaweber.com

**the
Black
Bead**

Thanks for helping us **"Bead"** out
the competition & voting us

#1 for Beads

STOREWIDE SALE!
50% OFF SELECTED
ITEMS

Create your own unique gifts

Wed-Sat 10:30-7pm • Sun 11-6pm
5003 Newport Ave. • Ocean Beach
(619) 222-2115

SHOP LOCAL AND IMPROVE THE ECONOMY!

**How much of your shopping dollar is
retained in your community?**

6 cents of every dollar spent with a Big Box retailer is
retained/recirculated in a community.

Source: Rocky Mountain Institute

20 cents of every dollar spent with a chain store is
retained/recirculated in a community.

Source: Small Business Administration

60 cents of every dollar spent with a sole proprietorship is
retained/recirculated in a community.

Source: Small Business Administration.

Reprinted from Barbara Wold, Professional Speaker's email.

HELP SUPPORT OCEAN BEACH ~ SHOP LOCAL!

HEALTH • BEAUTY • FASHION • FUN

Rancho La Puerta

Come sit at the edge of an oak grove in San Diego's unspoiled backcountry and watch the way the late-afternoon sun turns a field of grass to beaten gold... Climb a mountain trail with your friends, weaving amidst boulders that call the hawks down from the clouds to sit on their round granite shoulders... Stop beside a secret spring that nurtures a stand of tall sycamores, each leaf the shape of your palm held up to the sun... At Rancho La Puerta, the fitness resort located about 60 minutes by car from downtown San Diego, these communions with nature are commonplace. Set on 3,000 acres of its own land, the first "fitness resort" in North America (founded 1940), combines a world-class resort experience with the activities you love most: swimming, yoga, Pilates, hiking, cooking, gardening, birdwatching, meeting new friends, and a thousand things more... If you don't yet know Rancho La Puerta, please visit www.rancholapuerta.com, where health — and magic — await during a week that will change your life. *Tecate • Baja California • Mexico*

Mai Blossom Eco Wellness Salon

Nestled in the heart of Point Loma, Mai Blossom Eco Wellness Salon combines Eastern philosophies and western science to create a beauty and wellness experience unlike any other in the area. Launched to meet the needs of a growing segment of men and women concerned about the level of toxicity found in most traditional salons, Mai Blossom offers salon services, such as haircuts, ammonia-free hair color, facials, waxing, signature massages and body treatments, using natural and organic products.

Approximately 55 percent of salon clients suffer from symptoms caused by ammonia-based hair color, according to recent research. Mai Blossom uses ammonia-free hair color and eco-friendly products so

clients are not exposed to toxic fumes and harmful chemicals found in traditional salons.

Mai Blossom Eco Wellness Salon is deeply committed to health and longevity of our clients, our community and our environment, therefore we offer only natural, organic and eco-friendly products and services.

We invite you to a transformational experience at Mai Blossom Eco Wellness Salon, 1800 Rosecrans St., San Diego, CA 92106.

The Gift of Health is One That Keeps on Giving

The holiday season is upon us and what better way to celebrate than by enjoying the organic harvest from Mother Nature's bounty. Ocean Beach People's Organic Food Market, a California consumer food cooperative, has all of the highest quality, locally grown organic produce you need to create delightfully fulfilling holiday feasts. Be sure to try our organic persimmons, fresh nuts in the shell, new crop apples and pears, dates, yams, hard squash, and sugar pie pumpkins. The grocery department is gearing up for the holiday season with sparkling beverages, organic whole cranberry sauce, organic stuffing and gravy mixes, organic seasonings and many other holiday specialties: always vegetarian and often vegan! If vegetarian fare is what you're after, be sure to come and check out our "Tofurky" and other vegetarian alternatives for your holiday dinner tables.

The gift of health is one that keeps on giving and People's rechargeable Gift Cards are perfect for those on your lists that are resolving to be a little healthier in the coming year. You'll find Ocean Beach People's Organic Food Market, San Diego's only "community owned grocery store", at 4765 Voltaire Street, where everyone can shop and anyone can join! We are open daily from 8 a.m. – 9 p.m. Visit us on the web at www.obpeoplesfood.coop

Long Distance Care Givers Receive Help

Living in a different city or state — miles from aging parents — can be very difficult. Keeping in touch by telephone and making long trips to help parents or aging relatives with their needs can be time consuming and not nearly as effective as being available full time in person.

According to a report by the Alzheimer's Association of Los Angeles & Riverside, CA, there are approximately 3.3 million long distance caregivers in this country with an average distance of 480 miles from the people they care for. The report also states that 15 million days are missed from work each year because of long distance care giving. Seven million Americans provide 80% of the care to ailing family members and the number of long distance caregivers will DOUBLE over the next 15 years.

Geriatric Care Managers represent a growing trend to help full time, employed family caregivers provide care for loved ones. Care managers are professionals — trained to evaluate and recommend care for the aged. All of the care managers at Innovative Healthcare Consultants, Inc. are RN's who specialize in assessing the abilities and needs of the elderly. We also have caregivers who are insured, bonded and covered by Workers' Compensation. Our caregivers are certified by the CA Association for Health Services at Home. Call us at (877) 731-1442 or look at our website www.innovativehc.com.

Voted top 3 Hair Stylist

I would like to thank the people of the Peninsula for voting Elaine Dill in your top three Best Hairstylist. When you look good, you feel good. Healthy, beautiful hair is an essential part of that. Gorgeous Hair can be achieved! With autumn here and the holidays around the corner, don't

you want that too? We at Elaine Dill Studio want you to have the color and cut you have been wanting for yourself. The colors and fashions for fall are deep and rich. Can you picture, warm chestnut, vibrant deep eggplant, buttery blonde, or cool auburn? Whether you are a cool or a warm, we can create the colors that look best for you. Elaine Dill Studio

only uses the best products to give you and your hair the polished look we all want to achieve. Make an appointment with Halina or Liz for a color and receive a complimentary haircut. We are proud to use BUMBLE and BUMBLE, Framesi, Redken and Wella.

619-222-3455

3657 Voltaire, San Diego

Innovative Healthcare Consultants
Specializing in the challenges of Aging and Solutions for Loved Ones with Alzheimer's

Caregivers and RN Geriatric Care Managers
INNOVATIVE HEALTHCARE CONSULTANTS, INC.
Call toll free (877) 731-1442 or visit our website at www.innovativehc.com
"Serving all of San Diego since 1997"

• Organic Grocery, Bulk & Produce

Ocean Beach
PEOPLE'S
Organic Foods Market
A CALIFORNIA COOPERATIVE
4765 Voltaire St. San Diego, California 92107

For all your Holiday baking desires... People's Market has the organic ingredients that you need!

www.obpeoplesfood.coop
Open Daily 8 am - 9 pm (619) 224-1387
• Full Service Organic Vegetarian Deli

The Best Thing About Our Hair Color Is What We Leave Out.
No ammonia. No fumes. No burn or itch.

mai blossom
ECO WELLNESS SALON

619-222-1000
1800 Rosecrans Street
maiblossomecosalon.com

Affordable Rates.

Competitive rates, size and zone flexibility to help fit your advertising budget.
www.sdnews.com • sales@sdnews.com

Bumble and bumble.
Button and joy. \$15
Two adornable Buttonbands
Do it yourself and make it yours.

Thank You for Voting Elaine Dill in the Top 3 Hairstylists in the Peninsula!

elaine dill studio for hair
Make an appointment with our highly educated staff.

3657 voltaire street san diego, ca. 92106
619.222.3455 tues-fri 10-6 sat 9-3
evenings by appointment

B6.

3-NIGHT PACKAGES START AT \$899!

RANCHOLA PUERTA
Tecate • Baja California • Mexico

Come with a friend and save 25% per person... plus one or more complimentary spa therapies. Solo travelers save 15%

DECEMBER 12-19, 2009

Includes deluxe accommodations, all organic gourmet meals daily, enjoyment of over 50 different fitness classes and other programs per day, and more.

All guests receive one 50-minute spa treatment for any 3- or 4-night stay, and TWO spa treatments for all 7-night stays.

Complimentary scheduled transportation between San Diego Airport and the Ranch and return is scheduled each week on Saturdays and Wednesdays. Please call for transportation options for other days.

877-440-7778 | www.rancholapuerta.com

Tecate
Baja California

México **TIME TO go!**

Some restrictions apply. Subject to availability.

Benefit concert hits home for organizer of musicfest

By BART MENDOZA | THE BEACON

San Diego's musicians are known for lending a helping hand whenever the need arises, with benefit concerts and fundraisers set up to help various service organizations.

While all of this charitable help is welcomed, it's especially poignant when funds are being raised for an organization by a person who herself was helped to get back on her feet. Such is the case with jazz and soul singer Regina Leonard.

On Saturday, Dec. 12, Humphrey's Backstage Lounge will be the site of "Regina's Christmas Jam Fundraiser," the first of what organizers hope will become an annual event. Inspired by her friend, Americana singer Sara Petite, who has promoted fundraisers for Becky's House (the YWCA's Domestic Violence Program), Leonard decided to try her hand at promoting a benefit concert.

Her choice of cause — San Diego's homeless — was pragmatic.

"I wanted to donate to the places that helped me when I was teetering on homelessness about five years ago," Leonard said.

The event benefits El Cajon's Halcyon Crisis Center and Golden Hill's Isis Center, both of which Leonard stayed with at one point.

"Especially with the economy the way it is, I keep thinking about the people who will end up sitting in a shelter over the holidays with no family, because I was there," Leonard said. "I remember watching the ball drop (on New Years Eve)

and feeling really alone. So I know, no matter how small the contribution, it's important."

The day's guests have more than a dozen San Diego Music Award wins and nominations between them, including Petite and British rock 'n' roller Dave Humphries, singer-songwriter Cathryn Beeks, bluesman Robin Henkel, troubadour Chuck Schiele and guitarist Charlie Imes. All are donating their services.

"I'm really lucky I was able to call on such amazing friends," Leonard said. "The music community here really comes together when they see a chance to help."

Though Leonard has taken the local club scene by storm in the past few years, she is a relative newcomer to music.

"I was raised in a super strict, religious household," Leonard said. "We weren't allowed to pursue any kind of extracurricular activities like music."

Her catalyst for writing songs emerged from personal tragedy when, still in her early 20s, her husband passed away.

"That tragedy shook me out of my lifestyle," Leonard said. "From that darkness I rose up with this resolve to do music."

Currently recording her debut album, Leonard will release a six-song E.P. of Christmas favorites to coincide with this show.

"Having waited so long to start the recording process, I didn't want to let 2009 pass without releasing some sort of album," Leonard said.

Regina Leonard, once on the verge of being homeless, is organizing a benefit concert Dec. 12 to aid those less fortunate this holiday season. The concert takes place at Humphrey's Backstage Lounge from 2 to 6 p.m. COURTESY PHOTO

Tracks were laid down with producer Sven Erik Seaholm, featuring a band that included a four-piece horn section and some of the area's top blues players, notably bassist Big Slim of The Blue Invaders. Highlights include a storming take on James Brown's "Soulful Christmas" and "Merry Christmas Baby," as popularized by Bruce Springsteen.

With a late start as a performer, Leonard has tempered her career aspirations — but only a little.

"Fortunately I've managed to keep a grasp on my naïve enthusiasms to keep me going. I had illusions in the beginning that (success) would be pretty quick," Leonard said. "There's a lot of things that I don't do well, but I put on a good show."

"At this point, I've come to the realization that the only thing that will keep me going is the love of doing (music)," she added. "I may very well never 'make it,' but (music) is something I have to do to feel fulfilled as a human being."

"Regina's Christmas Jam Fundraiser" takes place from 2 to 6 p.m. Dec. 12 at Humphrey's Backstage Lounge, 2241 Shelter Island Drive. Tickets are \$8. For more information, visit www.myspace.com/reginaleonard.

Gift Cards Available

Located at Montgomery Field, San Diego

Holiday
Specials

Biplane, Air Combat & Warbird Flights

Travel Channel
#1 Pick

Biplane
Buy any ride
30 minutes or longer
... Get \$30 off!

Warbird Buy any ride
... Get \$100 off!

Air Combat
Buy a Dogfight for 2
... Get \$75 off!

www.barnstorming.com 800-759-5667

**Your Holiday Purchases Are FREE
If It Rains On New Year's Day**

That's right—100% refund!

*Excluding sales tax. See store for details.

Save up to
60%
Storewide

Jewelers • Gemologists

2445 Truxtun Rd #105 • San Diego, CA 92106
In the Liberty Station Marketplace

(619) 955-5007

Open seven days a week through Christmas
www.JacobsSpadeaJewelers.com

THE ALL-NEW JUNGLE BELLS

This winter the San Diego Zoo transforms into a holiday wonderland, San Diego style. Enjoy skating, festive entertainment, and world-famous animal experiences in a whole new way. Open late, December 12 - 23, 26 - 30, and January 1 and 2.

SAN DIEGO ZOO

To learn more, visit sandiegozoo.org.

\$4 OFF
1-DAY PASS

**SAN DIEGO
ZOO**

000018103

Present this coupon at any San Diego Zoo ticket window and receive \$4 OFF the 1-Day Pass. Not valid in conjunction with any other offer, discounts, special ticketed events/attractions, pass programs, advanced sale tickets, online tickets or Zoological Society Membership. No duplications or facsimiles. Prices and hours subject to change without notice. Limit (6) six people per coupon. Valid through 1/31/10.

Love at first sight.

Miele vacuums are designed for a variety of floor coverings and surfaces with animal traffic. A Miele vacuum is a perfect fit for pet owners who love their pets and the homes they share.

**La Jolla
Vacuum
Center**

520 Pearl Street
La Jolla, CA
858.459.1130
Mon.-Sat., 9am-5pm

Receive a free
Art by Miele
vacuum with the
purchase of a new
Miele canister or
upright.
While supplies last.

Miele

PLNU women's soccer squad makes impressive run at a national title

By KEITH ANTIGIOVANNI | THE BEACON

An unexpected title run by the Point Loma Nazarene University (PLNU) women's soccer team (15-4) came to an end Dec. 5 with a 2-0 defeat at the hands of defending champion Lee (Tenn.) 21-2-1 at the Jack Allen Sports Complex in Decatur, Ala. in the National Association of Intercollegiate Athletics championship game.

"It was phenomenal," said PLNU head coach Tim Hall. "They did an incredible job. I'm impressed with how hard they worked to get there and how committed they were to each other. It was a dream season."

The Sea Lions entered the championship unranked after they were

eliminated in the Golden State Athletic Tournament (GSAC) but entered the competition as an at-large team. PLNU began the single-elimination national tournament with a 1-0 shutout over No. 9 seed Simon Fraser (B.C.) then knocked off GSAC rival and No. 8 seed Vanguard 6-1. Point Loma rolled over No. 1 seed Lindsey Wilson (Ky.) 6-1 in the quarterfinals to gain a berth in the semifinals.

The Sea Lions followed up the impressive victory over Lindsey Wilson with another impressive win over GSAC rival and No. 4 seed Azusa Pacific University (APU) in penalty kicks 3-0. Freshman goalkeeper Tiffany Kracy held APU scoreless in regulation, two overtimes and in penalty kicks with five

saves in the game.

Kracy was named the defensive player of the tournament and was also named to the first team All-Tournament, along with teammate Katie Pedlowe. Amanda Rowand was awarded the Brine Champion of Character Award.

Hall believes the key ingredient to success for the team this season was how well all of the players were able to get along throughout the year.

"The chemistry on this team is incredible both on and off the field," said Hall. "They all work hard for each other. There are no cliques on this team."

He said the camaraderie

SEE **SOCCER**, Page 15

The Point Loma Nazarene University women's soccer team celebrates after knocking off No. 1 seed Lindsey Wilson in the National Association of Intercollegiate Athletics championship tournament last week. COURTESY PHOTO

OGGI'S ECONOMIC RELIEF

FIVE DOLLARS OFF

Purchase of \$30 or More. Food purchase only. One coupon per party. Please present coupon when ordering. Not valid with any other offers, or lunch specials. Valid at Liberty Station location only. Valid for Dine-In, Delivery, or Take Out. Peninsula Beach

FIVE DOLLARS OFF

Gourmet Pizza • Pastas • Sandwiches • Salads
Burgers • Calzones • Appetizers
Weekly Lunch Specials Starting at \$6.95 Mon-Fri Until 2:00pm

Enjoy your favorite sporting event on our 22" HD Plasma TV's and our 110" HD Big Screen Video Arcade • Bring the kids... Wednesday is Kids Eat Free Night
 Balloon Artist every Wednesday & Friday evening 5pm to 8pm

Located at Harbor & Laning Near the USS Recruit
Call for Delivery at 619-876-5000
Order Your Delivery or Pick-Up at Oggi's.com

A Consistent Award Winning German Restaurant.

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

Serving Roast Goose during the the holidays.

We invite you to join us during the holidays.
Open for lunch & dinner Christmas Eve & New Year's Eve.

Open Fri, Sat, & Sun for lunch.
Dinner served Tues-Sun.

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

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.

www.thebrokenyolkcafe.com

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

Eastlake
884 Eastlake Pkwy.
(619) 216-1144

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

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

Daily Dinner Specials • 4–7 pm

Sun. 12/13/09 – Thurs. 12/17/09

Sun: Mahi Mahi w/ Dill Sauce

Mon: Marland Crab Cakes

Tues: Crab Stuffed Sole

Wed: Meatloaf Tower

Thur: Roast Pork w/ Mashed Potatoes & Gravy

\$10⁹⁵

RED SAILS INN

• Breakfast
• Lunch • Dinner

2614 Shelter Island Dr.

223-3030

PRIME RIB \$17.95
EVERY SUNDAY NIGHT
WWW.REDSAILSINN.COM

Have your
Holiday gathering at
Red Sails Inn!

www.NicksatthePier.com

Best Traditional Breakfast at the Beach

Saturdays & Sundays 9am-2pm

Daily Lunch Specials

From 11:00am to 3:00pm

Gift Cards Available

Open Christmas Eve

Serving Full Menu 'til 1:00am

Open Christmas day 5 to ?

(Lounge Only With Limited Menu)

Book Your Holiday Party At Nick's

Partys of 10 to 200 Welcome

Call Today (619) 222.7437

Three Course Meal Only \$20.00 Every Friday

One Starter ~ One Entrée ~ One Dessert

From Our Three Course Friday Menu

Tax and Gratuity Not Included, Ocean View No Extra Charge
Available After 4:00pm

Kitchen Open til 1:00am Nightly

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

Pointers chew up Cougars to reach CIF finals at 'Q'

By SCOTT HOPKINS | THE BEACON

"We're going to 'The Q' baby!" yelled dozens of sweat-soaked, grass-stained football players from Point Loma High School on Friday.

Moments later, the traditional Gatorade shower bathed an unsuspecting head coach Mike Hastings as the euphoric band of players prepared to sing the school's alma mater before a group of shrieking parents, students and fans.

The Pointers are heading back to Qualcomm Stadium for their fourth appearance in the last five rounds of county championships.

Point Loma players ground out yet another come-from-behind victory Dec. 4, edging the stubborn Steel Canyon Cougars 30-26 in a CIF Division III semifinal nailbiter at Mt. Carmel High School.

Running back Emilio Diaz (5 carries for 31 yards) picked up a crucial first down with a blast through the Cougar defense with just over one minute left, allowing the Pointers to take a knee as the stadium scoreboard clock rushed

toward zero. The Pointer crowd erupted in ecstatic cheers while players began rushing the field.

Across the expanse of turf, Cougar players faced the reality that their dream was over.

The winning touchdown drive for the Pointers was a nicely executed 12-play drive covering 72 yards that consumed more than six minutes.

Morris Mathews (10 carries for 64 yards) powered the final 12 yards early in the fourth quarter, and the Dogs' tenacious defense shut the Cats down the rest of the way.

"We made the plays that counted and found a way to win," Hastings said.

Pointer placekicker Ruben Diaz drilled a 38-yard field goal with just three seconds remaining in the first half to give the Dogs their first lead of the game at 16-13.

Then came a wild third quarter that gave the Cougars their third and fourth leads of the game before the Pointers' final burst.

The Spring Valley school took the second half kickoff and

Under extreme pressure from Point Loma's Anthony Joyner (68) and Sean Stepina (36), Steele Canyon quarterback Brad Boehmke (10) throws the football behind himself as a surprised Alex Perlin (7) watches helplessly. Boehmke was penalized for intentional grounding on the play. PHOTO BY SCOTT HOPKINS | THE BEACON

marched to the end zone for a 20-16 lead after kicking the extra point.

After the Pointers were called for holding during the next possession and faced a first-and-22 dilemma, quarterback Keegan Fitzgerald (3 pass completions, 84 yards) stunned the Cougar defense with a 75-yard touchdown bomb to favorite target

Davis Callejon that came on a third-and-10 situation. The Pointers took a 23-20 lead after making the extra point.

The Cats came right back, connecting on a 71-yard scoring toss only two plays later. Despite Callejon's second PAT block of the night, the Cougars took a 26-23 lead, setting the stage for the Pointers' final drive.

The teams also matched each other in the first half, with the Cougars leaping to a 7-0 lead on a drive that began after a Point Loma fumble. Alex Perlin (11 carries, 102 yards) scored his first of two touchdowns from 32 yards on a fourth-down play.

The Dogs showed their fourth-down prowess when Leslie Rogers (who led all rushers with 20 carries for 131 yards) scored from 15 yards on a fourth-and-six play early in the second quarter.

That 7-7 tie lasted all of 37 seconds as the Cats went up again on a 43-yard run followed by Callejon's first PAT block.

The Pointers knotted the score at 13 on a drive capped by Fitzgerald's (16 carries, 94 yards) one-yard plunge. Diaz's PAT attempt was blocked.

The Dogs ran up some big numbers, totaling 358 yards on the ground. Stephan Jackson carried three times for 21 yards and Zach Gemmill had 17 yards on two carries as the team averaged 6.4 yards per carry.

The 9-3 Pointers will encounter archrival 11-1 Cathedral Catholic for the Division III crown tomorrow, Dec. 11 in a 1 p.m. kickoff at the Mission Valley stadium.

"Our kids are pumped," said Hastings. "We're going to show up and leave it all on the field."

PLHS pays homage to fallen teammate

By SCOTT HOPKINS | THE BEACON

Michael Taylor would have loved the Point Loma Pointers' 30-26 come-from-behind victory in last Friday's CIF Division III semifinal football game against Steele Canyon.

In fact, he probably would have played in it.

Taylor might well have jumped high in the air as the final seconds ticked off the scoreboard clock,

helmet-slapping his teammates, running from group to group and hugging the friends with whom he had practiced and sweated with for so long.

Finally, Taylor's moment would have come. His beloved Pointers were headed to "The Q." They were going to the county championships.

Instead, all Taylor's teammates could do Friday after their emotional victory was point skyward and touch the white stickers on the back of their helmets — the ones with the letters "MT."

Taylor was shot and killed almost a year to the day before this game. Only 15 years old, Michael and a female friend died at the

hands of a gunman Dec. 6, 2008 as they walked home from a party in their Southeast San Diego neighborhood.

Adding to the pain, Michael's killer has yet to be identified. But the students and staff at Point Loma High remember the smiling, athletic freshman with the bright future.

Football players and coaches attended a peace march last weekend in Southeast San Diego honoring Taylor and his friend.

Pointer football players said they know Taylor will be with them in spirit on the sidelines at Qualcomm Stadium for their 1 p.m. contest against Cathedral Catholic in tomorrow's championships.

MICHAEL TAYLOR

SOCCKER

CONTINUED FROM Page 14

between his players was something very unique and that none of his players felt like an outsider.

Point Loma struggled through the tournament because of the 20-degree weather in Alabama.

"The weather affects you but it didn't stop our team," said Hall. "They played with tremendous resolve."

The women's appearance was the fifth all-time for PLNU sports in an NAIA championship game. The other Sea Lions teams to make the NAIA Finals were volleyball (1996), softball (2002 and 2006) and baseball (2009). Point Loma has yet to win an NAIA championship in any sport.

Volleyball squad falls

Georgetown (Ky) eliminated PLNU's women's volleyball team in three games (25-21, 26-24, 27-25) on Dec. 4. Fresno Pacific defeated Georgetown to win the NAIA title, beating them in three games (25-15, 25-18, 25-12) on Dec. 5.

A private, independent school for grades Prekindergarten to 8th grade
Since 1932
Point Loma - Mission Valley - La Mesa
Accredited by Western Association of Schools & Colleges

Open Houses:

LOWER SCHOOL PK-5TH
January 13 4:00-5:30 p.m.

MIDDLE SCHOOL 6TH-8TH
January 21 4:00-5:30 p.m.

www.warren-walker.com
619-223-3663

Pucker Up & Smile!
for this season's
Holiday Pet Photo Contest

Sponsored by
ONEPUTT
Greens and Lawns

Enter your best holiday photos
of your favorite critters
sdnn.com/holidaypet
Dec. 11, 2009 through Jan. 21, 2010

Winners announced every week
Grand Prize Winner Jan. 29, 2010

Presented by **SDNN**
SAN DIEGO NEWS NETWORK

Prizes by **HORNBLOWER**
CRUISES & EVENTS

SAN DIEGO SOL
Youth Basketball Open Tryouts

December 12 & 14
Francis Parker Upper School
(on Linda Vista Rd.)

Boys & Girls 3rd grade - High School

Register at www.sandiegosol.com
or Contact Coach Heckman directly at
coachheckman@sandiegosol.com

December

A Look Ahead

ARTS & ENTERTAINMENT

Dec. 10-13, the New Americans Museum hosts "Body Narratives: Expression Through the Human Form," featuring artwork from mysterious wrapped figures to lyrical floating bodies and from figurative abstractions to a hound-like escape performance. Exhibition times are 10 a.m. to 4 p.m. The museum is located at 2825 Dewey Road, Bldg. 202, Suite 102. For more information, visit www.ntcpromenade.org.

Sunday, Dec. 13, 10:15 a.m., the Children's Choir of First Church of the Nazarene performs "The Best Christmas Present Ever," followed by a service and a marketplace luncheon in the Family Life Center served by community vendors. The event also includes a food drive for the Loaves and Fishes hunger program. Participants are encouraged to bring a canned food item to aid the cause. The event takes place at 3901 Lomaland Drive. For more information, call (619) 849-3110, or visit www.churchonthepoint.com.

Sunday, Dec. 13, 7:30 p.m., Vanguard Ministries of Westminster Presbyterian Theatre holds auditions for the comedy production of "You Can't Take it With You." Organizers are seeking nine men, seven women and three extras. Performances are March 12-14, March 19-21 and March

26-28. Auditions take place at the church, 3598 Talbot. For information, call (619) 459-3336.

Through Jan. 17, Quilt Visions/Visions Art Quilt Gallery hosts a new exhibit, "Interpretations 2009." An opening reception takes place Saturday, Nov. 14 from 5 to 7 p.m. The admission to the gallery, located at 2825 Dewey Road, is free. Gallery hours are Tuesdays through Sundays from 10 a.m. to 4 p.m. For information, call (619) 546-4872, or visit www.quiltvisions.org.

COMMUNITY/CIVIC

• Saturday, Dec. 12, noon to 4 p.m., Baron's Marketplace hosts local musician Larry Zeiger and friends during a festive holiday gathering that includes a complimentary cup of hot cocoa or mulled apple cider. On Dec. 12 and Dec. 13, 10 a.m. to 6 p.m., Baron's will provide samplings of gourmet goodies. For more information, call (619) 223-1696, ext. 305 or e-mail rachelshemirani@baronsmarket.com.

RELIGIOUS

Thursday, Dec. 24, various times, The Rock Church hosts Christmas Eve services at 1 p.m., 3 p.m., 5 p.m. and 7 p.m. Child-care is not provided. For more information, call (619) 226-ROCK,

or e-mail worshiparts@therocksandiego.org.

SCHOOLS

CABRILLO

• Thursday, Dec. 17, 6 p.m., holiday program featuring grades kindergarten through 4.

CORREIA

• Friday, Dec. 11, 1 to 3 p.m., "Play It Safe" assemblies; CIMA Barnes & Noble fundraising night; progress reporting ends.
• Through Friday, Dec. 11, 8:30 a.m. to 4 p.m., Scholastic Book Fair.

DANA

• Friday, Dec. 11, 7 p.m., Winter Theater Showcase in Jackson Theater.
• Tuesday, Dec. 15, 10 to 11:30 a.m., DIMA Symphonic Band and String Orchestra performs for Point Loma elementary feeder schools in Jackson Theater.
• Wednesday, Dec. 16, 7 p.m., Point Loma High School Winter Concert featuring the entire PLHS Music Department with seasonal classics like Handel's "Hallelujah Chorus" and the band masterpiece "Russian Christmas Music" in Jackson Theater.
• Thursday, Dec. 17, Dana Instrumental Music Winter Concert assemblies in Jackson Theater; 9:20 a.m. for grade 5, 11:20 a.m. for grade 6.
• Friday, Dec. 18, 6:30 p.m., Dana Instrumental Music Winter Concert in Jackson Theater.
• Dec. 21-Jan. 1, winter break.

LOMA PORTAL

• Friday, Dec. 11, awards assembly in auditorium.
• Through Friday, Dec. 11, Holiday Gift Fair in auditorium during school hours.
• Dec. 10-17, 1:15 p.m., hot dog and festive bake sale by 4th-graders.
• Dec. 19-Jan. 3, winter break.

OB ELEMENTARY

• Friday, Dec. 11, Family Craft Night.
• Wednesday, Dec. 16, Mrs. Kilian's bake sale.

POINT LOMA HIGH

• Wednesday, Dec. 16, 7 p.m., Point Loma High School Winter Concert featuring the entire PLHS Music Department with seasonal classics like Handel's "Hallelujah Chorus" and the band masterpiece "Russian Christmas Music" in Dana Middle School's Jackson Theater.

SILVER GATE

• Today, Dec. 10, 4 to 8 p.m., special event at Fresh & Easy (955 Catalina Blvd.) netting 5 percent of all sales to the school.
• Friday, Dec. 11, student recognition assembly in auditorium; 12:45 p.m. for grades 1 and 2; 1:15 p.m. for grades 3 and 4.
• Through Friday, Dec. 11, 7:15 a.m. to 3:30 p.m., book fair.
• Wednesday, Dec. 16, 6:30 p.m., FSG meeting in auditorium.

ST. CHARLES BORROMEO

• Wednesday, Dec. 16, Family Dinner Night.
• Thursday, Dec. 17, 7 p.m., Christmas programs.

• Friday, Dec. 18, 12:15 p.m. dismissal, Christmas recess begins.

SUNSET VIEW

• Today, Dec. 3, 6:30 to 7:30 p.m., Art Corps Family Night in auditorium.

WARREN-WALKER

• Monday, Dec. 14, 10 to 11 a.m., Masterpiece Mornings for 2- to 3-year-olds and their caregivers. The event is free. Call (619) 223-3663 for details.
• Monday, Dec. 14, 2nd grade field trip to LEGOLAND.
• Tuesday, Dec. 15, 1st-graders see "How the Grinch Stole Christmas" at the Old Globe Theater.
• Wednesday, Dec. 16, 1:15 p.m., holiday tea and band concert for parents of grades 4 through 8 at middle school.
• Thursday, Dec. 17, 10:45 a.m., prekindergarten and junior kindergarten holiday play; families are invited.
• Thursday, Dec. 17, holiday roller skating party for middle school.
• Friday, Dec. 18, 10:30 a.m., kindergarten high tea; families are invited.
• Dec. 21-Jan. 1, winter break.

SPORTS

Monday, Dec. 14, San Diego SOL Youth Basketball League hosts open tryouts for boys and girls in grades 3 through high school at Francis Parker Upper School, 6501 Linda Vista Road. To register, e-mail coachheckman@sandiegosol.com, or visit www.sandiegosol.com.

SAN DIEGO SYMPHONY

JACOBS' MASTERWORKS

BEETHOVEN'S NINTH: "ODE TO JOY"

December 4 & 5, 8pm
December 6, 2pm

Jahja Ling, conductor

Beethoven: Symphony No. 9, Choral

Don't miss Beethoven's greatest masterpiece—one of the most beloved works of the classical repertoire.

THIS
WEEKEND!

San Diego Symphony and San Diego Master Chorale

Holiday Pops

Presented by Bridgepoint

San Diego's Favorite
Holiday Music Tradition!

December 16th, 7:30pm "Home for the Holidays"
December 17, 7:30pm
December 18, 8pm
December 19, 2pm & 8pm
December 20, 2pm[†] & 7:30pm

Featuring Michael Cavanaugh the star of Billy Joel's Tony Award-winning *Movin' Out*! Bring the whole family and sing along to your favorite holiday hits.

[†] Michael Cavanaugh does not appear on the Dec. 16 performance or on the Dec. 20, 2pm Family Festival performance.

Michael Cavanaugh

Salute to Vienna

WINTER POPS SPECIAL

Salute to Vienna

NEUJAHRSKONZERT
NEW YEAR'S
CONCERT
2010

January 1, 2:30pm*
The Strauss Symphony of America
Imre Kollar, conductor

A brand new cast and a splendid new program features operetta excerpts, popular waltzes, polkas and marches. Guaranteed to inspire and delight!

*San Diego Symphony does not perform on this concert event.

Tickets start at just \$20!

Holiday gift certificates available! Call or go online now.

All concerts at Copley Symphony Hall, 750 B Street, San Diego, CA 92101

619.235.0804 sandiegosymphony.com

QUALCOMM

Bridgepoint

Sycuan

U.S. TRUST

usbank

Union-Tribune

Financial support is provided by the City of San Diego Commission for Arts and Culture.

MTS

MTS

5

yellowbook

KBS

XING

III

Financial support is provided by the City of San Diego Commission for Arts and Culture.

MTS

San Diego Bahá'í Faith

Informal gatherings
every evening of the week.

Call for more information:
(858) 454-5203 • (858) 274-0178

Or join us on Sunday at the

San Diego Baha'i Center

6545 Alcala Knolls Dr. (Off Linda Vista Rd)

9:30 am – 10:00 am | 10:30 am – 12:00 pm
Multi-Faith | Introductory Talk
Devotional Program | & Discussion

Please call 858-268-3999 for more information
and visit our websites:

www.sandiegobahai.org • www.bahai.org

3¢ COPIES

From one original only, please
100 min. on 8 1/2 x 11" white paper

SHOP OPEN MONDAY THRU FRIDAY 12:30 to 5:00 PM

Sales, Service & Supplies
Same Day Response
Digital/Analog • Reliable

ACR AFFORDABLE COPY RESOURCE

Color
Copies
.29¢
and Up

3200 ADAMS AVE. STE. 103
SAN DIEGO, CA 92116
Ph. (619) 282-6252
Fax (619) 521-0117

copserv@att.net

	ACR	Adams Avenue
805	32nd St.	Bancroft St.

Park in Rear Next to Laundromat

classified marketplace

SAN DIEGO
COASTAL

Over 85,000
copies
distributed in
your central
coastal
communities!

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

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

HELP WANTED 250

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

General Help Wanted

A FUN TRAVEL JOB Now hiring 18-23 sharp ind. for a fun traveling sales job. Must be over 18 (818) 276-5094

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

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

WANTED: 29 SERIOUS People to Work From Home using a computer. Up to \$1,500-\$5,000 PT/FT [www. ExtraIncomePartTime.com](http://www.ExtraIncomePartTime.com)

ITEMS FOR SALE 300

Antiques & Collectibles

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

Misc. For Sale

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

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

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

RED OAK CROWN MOLDING Stain Grade 3 1/4"x11/16"x 8-10ft \$1.99 per foot (619) 847-8841

RESALE & NEW women's clothes, accessories, shoes, jewelry, \$5 - 35, Designer

BARGAINS, Tierrasanta. (619) 985-6700

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

Misc. For Trade

ATT READERS! FREE BOOKS! Trade your books for free at [www. PaperBackSwap.com](http://www.PaperBackSwap.com)!

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
HARRY

She is a fun 5-month baby Boxer/Shepherd mix looking for a family of her own. She is quite small for a 5 months, so we think she may have some terrier or small dog mixed in there! She is brindle with a long snout and saddle. She is very well behaved and learning basic commands. Cookie is spayed, vaccinated and micro-chipped. She is in a foster home with kids and dogs and would do well with all of the above!

Please call SNAP foster at 760-815-0945

He will also be at the Muttropolis/Ark Antiques Adoption Day Sat, Nov 28th 12noon-3pm

GERMAN SHEPHERD PUPPIES puppies are 5 weeks old. ready to go to a good home. Both parents on site. mom is black with brown and dad is tan with black. We have 4 males and 2 females. price asking is 325 to 350. please contact if really interested. We live in the Chula Vista Area.

FOCAS

FRIENDS OF COUNTY ANIMAL SHELTERS

Shawna is a happy, 68-pound 3-yr old Labrador mix. This smart young lady already knows "sit" and "shake" and loves to play! Her \$69 adoption fee includes microchip, all vaccinations, license, and spay. Shawna is a FOCAS spotlight dog and you can meet her at the County Animal Shelter in Carlsbad: 2481 Palomar Airport Road. Hours are 9:30 - 5:30 Tue-Sat. Call 858-205-9974 for more information. This sweet, adorable girl needs a loving family...bring her home for the holidays!

www.focas-sandiego.org
or call 760.960.7293

K9 PHYSICAL THERAPY/REHAB CUTTING EDGE K9 REHAB <http://www.cuttingedgek9.com> Cutting Edge K9 Rehab Has Been Featured On Local And National News, Radio And A Number Of Local Papers And Magazine Articles. Swimming is one of our strongest recommendations for most K9's. It is an ideal form of exercise for a number of reasons. Our rehab services offer assisted swimming in a warm water environment. The benefits are: • Non-weight-bearing (reducing stress on joints) • Facilitates full use of the front and hind legs vs. partial use as seen with underwater treadmills • Dogs are often able to actively swim although unable to move their legs on land (due to stroke/spinal injury) • Allows manual techniques by therapist/ manual resistance to an affected limb • Swimming in a controlled environment is the safest way for clients to exercise. • Speeds recovery following injury/surgery • Improves function and quality of life • Works reciprocal muscle groups throughout the session (helps correct

muscle imbalances) • Reduces pain and inflammation • Reduces canine obesity thus decreasing the risk of other health-related problems • Increases strength, range of motion (ROM) and cardiovascular conditioning • Prevents overheating through proper water temperature • Increases tolerance for extended cardiovascular training • Decreases recovery time • Reduces post-exercise soreness • Provides good cross training for the competitive, athletic dog (619) 227-7802

MISC. SERVICES OFFERED 450

Services Offered

SNOWBOARD LESSONS one on one private lessons beginning or advance levels 17years experience (858) 837-1406

Classes

FRENCH CULTURAL CENTER Classes and tutoring for adults & children. Open house on Dec. 17th. school@afsandiego.org. www.afsandiego.org. 858-550-0144.

Cleaning

EUROPEAN HOUSECLEANING Weekly, monthly, bi-monthly • Great Rates • Reliability • Experience (619) 961-7750

DJ / Karaoke

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

BUSINESS OPTS. 550

Income Opportunities

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

Handyman - Construction

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

BATHROOM REMODEL Licensed-Reliable ~Local Contractor. FREE Estimates. Visit www.abbeyconst.com or call Barry Farrell (858) 775-6370

LEGAL ADS 700

ADKINS LAW GROUP, APC - Business Incorp./Real Estate/Estate Planning Law brian@adkinslawgroup.com (858) 598-4530

Legal Ad

SAN DIEGO CALIFORNIA ATTORNEY The Sexton Law Firm has worked to serve thousands of clients for almost 20 years. As a service to new potential clients, The Sexton Law Firm offers a free initial consultation to help assess the client's needs, and provide additional information. The Sexton Law Firm is ready to serve clients in Southern California and San Diego County with dedication, experience and the expertise to produce the best outcome for your case possible. <http://www.jamessextonlaw.com> (619) 476-9436

RENTALS 750

BANKERS HILL. Cozy studios, \$700-\$800 & 1 br's \$825-\$895. Incl some util. No pets. Furn/ unfurn. Central to Downtown, Balboa Park, Little Italy. Laundry, st pkgng, Artice, 619-234-7572.

Housing for Rent

LA JOLLA WINDANSEA 3br / 1ba with Dining Room, Front Room, Living Room, Fireplace.,

Hardwood Floors, Side Yard, Backyard to bike path Darling front house of duplex, we love pets! \$2800 MO. Broker-858-361-7448, -Ready now!

REAL ESTATE 800

Condos For Sale

CABO SAN LUCAS LUXURY CONDO Located in El Pedregal. Beautiful ocean views. jimar@me.com (619) 206-4777

For Sale or Exchange

Water view home. Buy, or lease option \$3,360,000, 21,800 ft Kearny Mesa office building.18 miles Baja oceanfront, need partner, Idaho Resort F & C \$625,000, Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

Investment Properties

SERVING S.D. SINCE 1967

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

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

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

ADVERTISE IN THE

Real Estate Directory

Call 858-270-3103

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
 1925 Bacon St. O.B. 619-223-7381	Every Day: Happy Hour 4:30-6:30pm Micro Monday 6:30-close Super Pints & \$3 off Micro Pitchers. \$6 Burger & Beer	\$3 Turkey Tacos & House Margs all night!	\$4 wings \$8 Domestic Pitchers	Late Night Munchies 11pm-1am \$3 Appetizers	\$4 Smirnoff shot anytime	ESPN GAME PLAN & NFL SUNDAY TICKET ON OUR BIG SCREEN TVs Open 9am for Breakfast & Drink Specials	
 5028 Newport Ave. O.B. 619-222-0722	Happy Hour 5-6pm 1/2 Price Pitchers \$2 off All Pichers all night	Happy Hour 5-6pm 1/2 Price Pitchers \$11 Micro Pitcher after 6pm	Happy Hour 5-6pm 1/2 Price Pitchers \$2.75 Sunshine Lemonade all night!	Happy Hour 5-6pm 1/2 Price Pitchers Super Pint Night	Happy Hour 5-6pm 1/2 Price Pitchers Watch MLB here!	ESPN GAME PLAN & NFL SUNDAY TICKET ON OUR BIG SCREEN TVs Happy Hour 5-6pm 1/2 Price Pitchers \$2.75 Bloody Marys \$3.75 Margs, \$2 PBR's	
 5034 Newport Ave. O.B. 619-223-0558	Every Day: Happy Hour 5-7pm everyday. \$1 off Well Drinks, \$2 off Martini's, 1/2 price pitchers. \$1 off U-call it 8pm-1am	Super Pint Night	\$2 off anything on our menu all night!	\$3 off pitchers after 7pm	PBR & Miller High Life bottles \$2.50 Shot of the Week \$3	ESPN GAME PLAN & NFL SUNDAY TICKET ON OUR BIG SCREEN TVs PBR & Miller High Life bottles \$2 Shot of the Week \$3	
 5083 Santa Monica Ave. 619-222-PIER	Nightly Specials: Happy Hour 4pm -Close	Nightly Specials: \$2 Tacos and \$5 Tequila Happy Hour 4pm -7pm	Nightly Specials: \$5 Whiskey Drinks Happy Hour 4pm -7pm	Nightly Specials: \$6 Burger and a Beer Happy Hour 4pm -7pm	Nightly Specials: 25% off bottles of wine	Every Saturday \$9 Coors Light Pitchers and \$2 Mimosas Happy Hour 4pm -7pm	Every Sunday \$9 Coors Light Pitchers and \$2 Mimosas Happy Hour 4pm -7pm
 5046 Newport Ave. 619-222-5300	All day, every day: \$3 Newcastle Ale & \$3 Landshark pints						
	Nightly Specials: \$4 Vodka Redbull, \$4 Yager Bombs, Happy Hour 3-8 w/ \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Game night w/giant Jenga, Wii & full Rockband competitions \$4 Vodka Redbull, \$4 Yager Bombs, Happy Hour 3-8 w/ \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Lady Dottie & The Diamonds Happy Hour til 8PM \$3 Wells, \$8,\$10,\$12 pitchers	Nightly Specials: Reggae night with live bands & DJ Carlos culture, \$3 Redstripes Happy Hour until 8pm, \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Jason Otts acoustic showcase 6-9pm, Live Music, DJ Carlos culture. Happy Hour until 8pm, \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Live Music DJ Chelu \$3 Mimosas, Bloody Marys & Beers	Football package w/ surround sound and FREE food
 4993 Niagara Ave suite 103 619-222-1722	Happy Hour ALL DAY MONDAY & Tues-Fri 2-6pm Happy Hour ALL DAY 11am-close	Crab Races: 6:30-9pm \$50 cash prize, \$7 Burger and any Beer- ALL DAY	Pitcher Night: 4-close \$10 pitchers drafts/house margaritas	Thirsty Thursdays: 6pm-close \$3 U Call It (all beers, call liquors) \$2 Tacos	Normal Happy Hour: 2-6pm	Brunch 10am-3pm \$2.50 Mimosas, \$5 Man-mosa, \$3 Strawberry Mimosas, \$4 Screwdriver/ Tequila Sunrise	Brunch 10am-3pm Brunch 10am-3pm Normal Brunch specials. 4pm-close \$1 PBR drafts, \$10 Pitchers drafts/ margaritas
 2562 LANING ROAD 619-876-5000	Every Day: Happy Hour 3-7pm 1/2 off appetizers, \$1.25 off Pints, \$1.50 off Pitchers, Drink Specials Oggi's Stix Night \$3.95 (additional toppings extra)	Spaghetti Tuesdays All you can eat Spaghetti	Wing Night Wednesday Killer or Honey BBQ Wings \$7.5 each	\$3 Thursdays Select Personal Appetizers	Freaky Friday Select Drink Specials	Social Saturdays Select Drink Specials	Family Fun Day Large 2 Topping Pizza or Pasta w/ marinara. Family House or Ceaser Salad w/ 4 Breadsticks & Pitcher of Soda \$30

Call today and ask how to get listed for **FREE!**

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

ARTIST SERVICES**DeHart Designs**

Chalk Menus construction, chalk art
Graphic Design logos, business cards, flyers
Murals business, personal
619-727-4985
lifesbengood@gmail.com
benjamindehart.com

ASSISTANT

Are you needing a second pair of hands?
Do you have projects left undone?
Do you want someone who
thinks outside the box?

Your Own Girl Friday

www.yourowngirlfriday.com
Stacey Blanchet (619) 997-7601

CLEANING**Have a Clean Home
for the Holidays!**

Homes, Office, Multi tenant,
Retail Shopping Centers

L.L. Commercial Cleaning
Residential and Commercial Cleaning
619.937.5988 insured/worker compensation

Cleaning Service

by Cecilia Sanchez
Family owned & operated
15 years experience.

Office, residential &
vacancy cleanings

#1 vacation
rental experts

Free estimates
& excellent
references

(619)
248-5238

Maid Service

Trustworthy, reliable
& detail oriented!
Weekly • Monthly • Special Occasions

FREE ESTIMATES!
Call Valentina
(858) 229-0016

CONCRETE/MASONRY**CONCRETE MASONRY**

STRUCTURAL & DECORATIVE
**BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE
WATERPROOFING**

30 years experience

References & Portfolio
carsonmasonrysandiego.com

WILLIAM CARSON

Licensed & Insured Lic #638122

(858) 459-0959

cell: (858) 405-7484

COPIES

**3¢
COPIES**

From one original only,
100 min. on 8.5 x 11"

**5¢ Self Service
(NO LIMIT)**

**Color
Copies
.29¢
and up**

SHOP OPEN M-F

12:30 to 5:00 PM

Sales, Service & Supplies

Same Day Response

Digital/Analog • Reliable

AFFORDABLE COPY RESOURCE

3200 ADAMS AVE. STE. 103

SAN DIEGO, CA 92116

Ph. (619) 282-6252

Fax (619) 521-0117

copyserv@att.net

ELECTRICAL**JACOB'S
ELECTRIC**

Clean, Quality Work!

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

Bonded & Insured • License #903497

(619) 843-9291

ESTATE SALE**Estate Sale**

3664 Governor Drive
University City, 92122

Dec. 11th - 12th Fri & Sat Only
25% OFF, 10am - 3pm

Antiques, Art, Furniture, Books, Lenox,
Jade, Costume & Fine Jewelry, Vintage
Glassware, Vintage Silver Plate, Pottery,
Bauer, Wedgwood, Mahogany Furniture,
Display Cabinets

ESTATE SERVICES COMPANY

Much Too Much To Mention

M. Earline Talbot

760-420-5730

FLOORING**Traditional
Hardwood
Flooring**

- REFINISHING
- REPAIR
- INSTALLATION

**SPECIALIZING IN
HARDWOOD FLOORS**

Over 20 years experience in San Diego

JOHN WEIGHTMAN

(619) 218-8828

GARDENING-LANDSCAPING**Lawn Care & Gardening**

Retired gentleman, weekly,
bi-monthly, residential &
commercial.

Low as \$20 a visit.

619.450-9804

A gardener you
can talk to!

**Jose's
Gardening Clean-up**

Hedges hauling • Reasonable Rates
Free Estimates • References

619-847-1535

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

Mowing & Trimming

Weekly / Bi-Weekly
20 yrs experience
Dependable & Honest
FREE ESTIMATES
CLEAN UP • HAULING
Call Scott at Pro-Mow
(858) 652-0873

POINT LOMA LANDSCAPE

**SAVE WATER
NOW!**

- Same Day Sprinkler Repair
- Drip & Irrigation System
- Flagstone • Pavers • Brick
- Lawn Substitutes
- Rock, Mulch, Bark Delivery
- Outdoor Living Areas
- We Install & Repair it All

(619) 523-4900

Advanced in the Art of Landscape

pointlomalandscape.com

State Lic #783646

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

**CONSTRUCTION
HANDYMAN
SERVICES**

FOR ALL YOUR REPAIR
AND UPGRADE NEEDS

Electrical Drywall
Plumbing Painting

Home Sale Punch Lists
Bath Exhaust Experts

**MARROQUIN
CONSTRUCTION CORP**

619.403.1272
www.marroquincorp.com

Lic 927447 - USN Retired

HAULING**A VETERAN HAULING**

Insured • Reliable
Best Prices & Free Estimates
10% Discount - Senior & Veteran
Call A Veteran
619-225-8362

**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

MUSIC LESSONS**MUSIC
LESSONS**

Guitar, Piano, Drums, etc...

(760) 212-8752

PAINTING

**hcraft
CUSTOM PAINTING**
CLEAN - COURTEOUS - PROFESSIONAL

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

FREE ESTIMATES

619-219-1923

BRETTCUSTOMS@COX.NET

LIC #936550

**Chuckie's
Painting Company**

(619) 795-9429

www.chuckiespainting.com

chuckgjr@cox.net

CA Lic. #925325

PAINTING**PAINTER DOES IT ALL!!**

GMD COMPANY
(619) 244-9380

INTERIOR, EXTERIOR

EXCELLENT REFERENCES

LIC# 420564
LIABILITY INSURANCE AND BONDED

WWW.GMDCOMPANY.COM

**KELLEY
PAINTING**

San Diego Business for over 14 years

- Full Service • Interior/Exterior
- Power Washing • Stucco Repair
- Residential/Commercial
- Bonded / Insured

10% SENIOR DISCOUNT

Call for a
FREE ESTIMATE

(619) 234-7067

skelley.office@cox.net

KelleyPainting-sd.com

FREE ESTIMATES

Baylor's Brush Painting

Interior - Exterior Painting

- Personal Service
- Established 1980

Bonded, St. Lic. #538443

ED BOEHLER (619) 224-9713

PLUMBING**-BILL HARPER PLUMBING & HEATING-**

**\$58 first hour for repairs,
fixture installation only**
(estimates given for additional services)

BBB Member since 1986 Self-Employed Lic #504044

CALL BILL 619-224-0586

**A Plumber
shouldn't drain
your wallet!**

One Low Rate:

NO Overtime Charge. All Work Guaranteed.

Lowest Price in the industry.

Specializing in:

Drain Cleaning • Whole House Water Filtration

Tankless Water Heater

Whole House Re-piping

FREE TANKLESS WATER HEATER*

(up to 50 gallons)

*with installation of a whole house repipe

877.201.0828

ROOFING**SMITH ROOFING CO.**

224-ROOF, INC.
LIC # 624207

Scott Smith, has been serving the
beach communities since 1979.

858-272-ROOF (7663)

619-224-ROOF (7663)

SOLAR**SOLAR
ELECTRIC**

Call us for all your
solar electric needs

Better Business Bureau Member

Lic#810245 • Bonded • Insured

A+ Quality Construction Inc.

**SOLAR
ELECTRIC**

619-527-2227

Free Estimates Lic # 428658

858.566.7454 858.382.2472

TILE**D.K. TILE**

Repairs, re-grouts & installations
of all ceramic tile & stone.

All work done by owner.

Free Estimates Lic # 428658

858.566.7454 858.382.2472

TONER CARTRIDGES**TonerRecharge.com****Toner Cartridge
Recharging**

**SAVE \$ while
Helping the
environment!**

FREE DELIVERY!

100% Guarantee!

LOW PRICES!

15 years experience!

(760) 233-9785

(888) 228-6637

brother SHARP Panasonic RICOH SAMSUNG MINOLTA Canon XEROX hp IBM LEXMARK OKI

TREE SERVICES**CROWN POINT
CLIPPERS, INC.**

**TREE SERVICE
FREE ESTIMATES!**

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

WWW.CROWNPOINTCLIPPERS.COM

(858) 270-1742

Fully licensed and insured. Lic# 723867

Religious Directory**DISCIPLES OF CHRIST****TORREY PINES CHRISTIAN CHURCH**

8320 La Jolla Scenic Dr. North • 858-453-3550

9:30 a.m. - Bridge / Contemporary Woprship & Sunday School

10:45 a.m. - Traditional Worship & Sunday School

Childcare Available • www.torreypineschurch.org

NON-DENOMINATIONAL**SAN DIEGO BAHAI COMMUNITY**

6545 Alcalá Knolls Dr. (off Linda Vista Rd.)

SUNDAY 9:00 - 10:00 Interfaith Devotions; 10:30 - 12:30 Introductory Talk & Discussion

Please Call 858-274-0178 for Directions or for more information

General Baha'i Info - www.bahai.org

www.sandiegobahai.org

VIDEO to DVD

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

**10%
OFF**

When you mention this ad

Video Tapes Deteriorate Don't Lose Your Memories

Record to DVD • Play on Computer or TV

5201 Linda Vista Rd. • 619.220.8500

The House Doctor Rx

All Trades. All Problems. Fixed.

#1 in customer Service, Very Reasonable

858.245.1381

contractor's lic # 507762

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

Christmas Up!
4052 Promontory St., Pacific Beach
3947 Sequoia St., Pacific Beach
Open House Most Sat/Sun 1-4
Brand new Tuscan-style contemporary single family homes, almost 2,000 sf. Each 3BR/4BA with penthouse room opening to large rooftop deck, perfect for holiday parties!
Either 1 blk to Crown Point Shores or 3 blks to Sail Bay...with miles of sandy beaches and park areas to walk, sail, run, bike or sunbathe.
CALL FOR HOLIDAY PRICING!

 Kathy Evans
858.488.SELL
Mission Beach — 100 ft from sand, single family home
\$599K-\$624K
RE/MAX Coastal Properties
DRE #00872108

Buying? Selling?
THINKBRIAN.BIZ
Brian J. Lewis
619-300-5032
DRE #01440201
RE/MAX Coastal Properties

STAY, SEE & DREAM SAN DIEGO
 Staci Malloy
Just Listed!
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

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

Pacific paradise
Half Block to Sail Bay

This 2BD/2BA Condo is just steps from Mission Bay and a few blocks to the ocean. Light & Bright southernly facing unit. 2-car underground parking spaces. 2 storage areas. Fireplace. Great Vacation home! **Offered at \$569,900**

Karen & Mike DODGE
Find Your Place in Paradise

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

The Christmas Light Pros

RESIDENTIAL & COMMERCIAL
FREE ESTIMATES
CHRISTMAS LIGHT HANGING
1-866-WE-HANG-4U
1-866-934-2644 OR 619-387-6399
www.thechristmaslightpros.com

JUNKGENT
CIVILIZED HAULING
1-888-junk007
JUNKGENT.COM
★ Free wine and cheese gift box to every new customer

Bernie SOSna

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

Work with a Beach Specialist
Pacific Beach
Call to see my Listings:
• Custom Home in Crown Point
• 18 New Condos, One block from Ocean
• New Condos Near Sail Bay

(619) 977-4334 CELL
(858) 490-6127 DIRECT
Century 21

3445 Bayside Walk • The Baysider
• 3 bed / 3 bath • Panoramic Views • 2-car attached garage
• Private bay front wrap around deck • Walk to eat, shop & surf
• Owner financing available
Valerie Zatt
858.274.1553
www.oppsd.com
Ocean Pacific Properties

OPEN HOUSE directory

Open Houses This Weekend

LA JOLLA

Sat 1pm-4pm	2458 Azure Coast	3BR/2.5BA	\$849,000	Team Chodorow • 858-456-6850
Sat 1pm-4pm	6607 Avenida de las Pescas	4BR/3BA	\$1,495,000	Greg Noonan • 858-551-3302
Sat 12:30-3:30	7151 Fay Ave.	3BR/3BA	\$1,575,000	Cheryl Mc Grory • 858-361-4806
Sat 12:30-4:30	2521 Via Viesta	4BR/3.5BA	\$1,875,000	Jeff Lang • 858-699-7000
Sat 1pm-4pm	475 Marine St.	3BR/3BA	\$2,150,000	Ben Kashafi • 858-353-2636
Sat 1pm-4pm	8101 Prestwick	4BR/4BA	\$2,580,000	Brant Westfall • 858-922-8610
Sun 1pm-4pm	356 Prospect St. #N-2	1BR/1BA	\$785,00	Marie Huff • 619-838-9400
Sun 1pm-4pm	2458 Azure Coast	3BR/2.5BA	\$849,000	Ben Kashafi • 858-353-2636
Sun 1pm-4pm	6748 Tyrian	2BR/2BA	\$1,298,000	Peter Van Rossum • 858-204-3221
Sun 1pm-4pm	7124 Olivetas	2+BR/2BA	\$1,399,000	Elaina Nieman • 619-742-2343
Sun 1pm-4pm	388 Bonair St.	3BR/2.5BA	\$1,499,000	David Schroedl • 858-459-0202
Sun 12pm-3pm	1307 Massena St.	4BR/2.5BA	\$1,875,000	Joy Draper • 858-472-0489
Sun 12:30pm-4:30pm	475 Marine St.	3BR/3BA	\$2,150,000	Jeff Lang • 858-699-7000
Sun 1pm-4pm	848 Prospect St. #B	3BR/3.5BA	\$2,273,000	Maira Tapia • 858-337-7269
Sun 1pm-4pm	358 Belvedere	4BR/4.5BA	\$2,300,000-\$2,600,876	David Schroedl • 858-459-0202
Sun 1pm-4pm	8101 Prestwick	4BR/4BA	\$2,580,000	Doris Dirks • 619-813-9503
Sun 1pm-4pm	7950 Via Capri	4BR	\$3,600,000-\$4,100,000	Sharok Eslamian • 858-449-0501
Sun 1pm-4pm	2610 Inyaha lane	6BR/6.5BA	\$4,845,000-\$5,775,876	Claire Melbo • 858-229-8383

PACIFIC & MISSION BEACH / CROWN PT

Tues, Wed, Fri 12pm-4pm	924 Hornblend	2BR Units	\$519,000-\$556,000	Alex Rojas • 858-427-3664
Fri 2pm-5pm	5323 Soledad Mountain	4BR/3BA	\$895,000	Joe Koors • 619-410-4213
Sat 10am-2pm	3709 Ocean Front Walk	4BR/4BA	\$6,500,000	Valerie Zatt • 858-274-1553
Sun 1pm-4pm	747 Windemere Ct.	2BR/1.5BA	\$899,000-\$949,000	Anthony James / Brian J. Lewis • 858-353-0133
Sun 10am-2pm	3445 Bayside Walk	3BR/3BA	\$1,495,000	Valerie Zatt • 858-274-1553
Sun 10am-2pm	3709 Ocean Front Walk	4BR/4BA	\$6,500,000	Valerie Zatt • 858-274-1553

DEADLINE FOR THE OPEN HOUSE DIRECTORY IS NOON ON TUESDAYS.

Need Help Selling Your Home?

All areas of the Real Estate Directory:

- Rentals
- Forclosures
- Open Houses
- Realtors/Lenders/Brokers

For as low as:
\$75/wk for an ad with picture
\$25/wk for a 3 line classified ad
For a listing, call us today at:
858.270.3103

Come Grow With Us!
Join us for Biblical Teaching & Inspiring Worship
Steve Murray, Senior Pastor • Dan Sharp, Worship Pastor
Nursery, Preschool & Sunday School (K-12th) provided

la jolla
Community Church
Together We Make A Difference
www.ljcommunitychurch.org

Sundays, 9 & 10:30 a.m.
4377 Eastgate Mall
Our new 3.6-acre site in UTC-La Jolla

MORTGAGE LOANS
BANK Said No? Call Marty!
• Cash Out
• Purchase
• ReFi
Non- Perfect Credit OK
Stated Income OK
Mortgage/Real Estate Funding
CA Broker# 0989085
(619) 548-1826

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)

BARONS *The Marketplace*

Green Cabbage

Santa Maria

25¢
lb

Clementine Tangerines

Riverside

\$2.99
3 lb bag

Fuji Apples

Washington

59¢
lb

Red & Green Bell Peppers

2 \$1
for

Blueberries

3 \$6
for
6 oz containers

Papaya

77¢
lb

Dole Bananas

49¢
lb

Persimmons

Locally
Grown in
Fallbrook

88¢
lb

Nuts & Dried Fruit

Thompson Raisins\$1.99 lb
Walnuts in Shell\$2.99 lb
Dried Cranberries\$2.99 lb
Mixed Nuts (Roasted & Salted)\$5.99 lb
Pecan Halves\$6.99 lb
Dried Apricots\$3.49 lb
Chestnuts in Shell\$5.99 lb

Celebrate the Holidays with BARONS Marketplace!

Join us for an afternoon of holiday music with Point Loma's very own Larry Zeiger! He'll be playing classic holiday songs as well as his original tunes!

We'll be serving complimentary
Hot Cocoa or Mulled Spice Cider
and be sampling some of our favorite
appetizers both Saturday and Sunday,
December 12th & 13th
10 a.m. - 6 p.m.

Saturday Dec 12th only
12-4 pm

**HAPPY
HOLIDAYS**

Appetizers Galore...

Oasis Hummus\$2.99 8 oz
Gorgonzola Cheese\$6.99 lb
Brie Log\$4.99 6 oz
Rising Sun Farms Mini Tortas ...\$2.99 3 oz
Roland Crab Meat\$2.99 6 oz
Santa Barbara Carmelized Onion Dip...\$3.79 12 oz
Trapper's Creek
Smoked Peppered Salmon...\$12.49 lb

Filet Mignon

\$13.99
lb

Hill Meat Baby Back Pork Ribs

\$5.99
lb

Yellowtail Shiraz 08

Classic Aussie Red with Berry
and Vanilla flavors. Goes well
with Grilled Steak.

\$5.98
750 ml

Pacific Rim Dry Riesling

Crisp and Dry.
Superb with Seafood.

\$7.99
750 ml

Hess "Monterey" Chardonnay 07

Medium-bodied with aromas of
Pineapple and Green Apple.

\$9.98
750 ml

Moon Mountain Cabernet Sauvignon 06

Rich Flavors of Cassis and
Mocha with an Elegant Finish.
Pairs well with Hearty Cheeses.

\$14.99
750 ml

Ménage à Trois Red 08

Delightful blend of Zinfandel,
Merlot and Cabernet.

\$7.98
750 ml

Rock Rabbit Sauvignon Blanc 07

Fresh, Crisp and Light with
Bright Citrus Aromas.

\$9.98
750 ml

Wilson Creek Almond Champagne

Sparkling White Wine with a
hint of pure Almond.
Gold Medal Winner.

\$9.96
750 ml

B.V. "Coastal Estates" Chardonnay 07

Apple and Tropical
Fruit Flavors.

\$7.98
750 ml

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

Wildomar/Murrieta
Opening January 2010
32310 Clinton Keith Road

Hours: Everyday 8 AM to 9 PM (except holidays)
Limited Quantity on Some Items. Not Responsible for Misprints • Prices good through 12/15/09