

Ocean Beach
holiday events
roundup
See page 9

THE PENINSULA BEACON

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, DECEMBER 9, 2010

WWW.SDNEWS.COM ■ VOLUME 25, NUMBER 26

SPREADING HOLIDAY CHEER — THE OB WAY

The holiday season officially kicked into high gear Saturday during the 31st annual Ocean Beach Holiday Parade and Fun Zone, offering plenty of sights and sounds for celebrants. The holiday spectacular drew thousands to check out the floats and entries and take part in a day of family-oriented activities along Newport Avenue. Above, celebrants board a Lifeguard Services rescue boat carrying Santa (Mike Silva) with two helpers — Ashley Arnold (front) and Shyanne Shanley (left), along with children of the local lifeguards. Clockwise, Warren-Walker School cheerleaders do their part to get the crowd fired up along the parade route; a string of Woodyies with drivers in Santa gear elicits cheers; Bryson Lamb wows the crowd during the Fun Zone skate demonstrations and competition; and some float riders just plain found an excuse to be a part of the wild and funny event. List of parade winners on page 5.

PHOTOS BY MIKE MCCARTHY / THE BEACON

Judge OKs class-action vs. McMillin

By ANTHONY GENTILE | THE BEACON

A San Diego Superior Court judge's Dec. 3 ruling in Mann v. McMillin will allow 247 other Liberty Station residents to get involved.

The suit, brought by resident Bonnie Mann against developer Corky McMillin Cos., alleges McMillin failed to disclose to Liberty Station homebuyers the potential traffic snarls and headaches surrounding the estimated 15,000-member Rock Church that now calls Rosecrans Street home.

On Friday, Judge Richard E.L. Strauss granted the case class certification, which means it will go forward as a class-action lawsuit.

"The claims in this case are based on the common failure of the defendants to disclose the potential existence/con-

struction of the Rock Church in the neighborhood and will turn on the adequacy of the written disclosures made by defendants to the purchasers and whether there was a duty to disclose this information," the written text of the judge's tentative ruling explained.

Mann originally filed the case in November 2009 in response to feeling negatively impacted by the presence of the megachurch's membership. She claims McMillin failed to disclose to prospective homeowners at Liberty Station that the church was moving there in 2003.

Stephen Morris, Mann's attorney, did not return calls for comment. He was quoted previously as saying, "Our view is that anything that a purchaser might consider important or material to their decision to buy should be disclosed, and

quite obviously, a megachurch moving across the street would be one of those things."

John Simpson, lead trial attorney for McMillin, also did not return phone calls for comment. He was quoted previously as saying, "McMillin complied with all the requirements of the California Department of Real Estate and has been very public about the contract with The Rock."

The class-action certification is open to all Liberty Station residents who purchased property from McMillin between June 4, 2003 and July 1, 2007. This is the time period between when The Rock Church applied for a permit and when it moved into Liberty Station, and includes the possibility for claims from 248 prop-

SEE LAWSUIT, Page 9

DEBATE BRANCHES OUT OVER MAJESTIC TREE

OB neighborhood pines over tilting Torrey Pine

By ANTHONY GENTILE | THE BEACON

As the city makes plans for the removal of a large, leaning Torrey Pine tree to pave the way for sidewalk repairs in Ocean Beach, residents are going out on a limb to weigh the tree's potential safety hazard against the scarcity of the species and its majestic presence.

Locals debated the issue at the Ocean Beach Planning Board (OBPB) meeting Dec. 1.

"While it's a potential fatality

waiting to happen, there was enough strong voice from the local residents that they want to pursue other options," said Scott Waschitz, who represents OBPB's District 3. "All sides were represented and the board provided them time to define their stance."

After hearing from city representatives, community members and arborists with a wide range of opinions on the pine, OBPB members

SEE TORREY, Page 5

This Torrey Pine tree on Long Branch Avenue in Ocean Beach is at the center of debate between neighbors concerned over the potential safety hazard it presents and those who want to protect the scarce species. PHOTO BY MIKE MCCARTHY / THE BEACON

City opens veterans' winter shelter in the Midway area

More homeless fighters served in Iraq, Afghanistan

By ANTHONY GENTILE | THE BEACON

To help take a little chill off the streets for homeless warriors, the city's full-service Veterans Winter Shelter reopened in Point Loma on Wednesday. The 150-bed shelter for male veterans has been operated by the local nonprofit Veterans Village of San Diego (VVSD) since 1997.

"It's about providing a quiet and dignified place where people care about you with compassion and

caring," said Phil Landis, Veterans Village president. "The shelter runs pretty much full the whole four months. Some nights we have a waiting list to get in."

This year's shelter — once again operating in the red — is structurally and schematically the same as in past years, but it is now under different supervision. Instead of the city supervising shelter activities,

SEE SHELTER, Page 5

That's the ticket

Motorists should be prepared to pay a little more for city parking violations beginning in 2011. **2**

Holiday celebration

Liberty Station will play host to a special seasonal festival that will come complete with snow. **3**

Bitter ending for Pointers

Point Loma High's football squad runs out of runway in the CIF semifinals with a lopsided loss to Cathedral Catholic. **11**

Taking the reins of musical talent

Musician Michael Head is now the man in charge of booking and expanding musical talent for the Ocean Beach Farmers Market. **13**

City Council OKs higher cost for parking tickets

By NEAL PUTNAM | THE BEACON

Parking tickets will go up by \$12.50 in 2011 following a 7-1 decision by the City Council on Nov. 29 to pass along state-mandated surcharges. The cost includes a \$9.50 surcharge the city had unknowingly been absorbing instead of passing it on to motorists as in other cities.

Councilman Tony Young said the move could save the city \$3 million annually. There were no speakers for or against the proposal, and it passed quickly.

The state recently notified the city of a new \$3 surcharge — on top of the other \$9.50 it is imposing on all parking tickets — which will go to fund state trial court buildings.

Members of the council's Budget and Finance Committee were told Nov. 10 that staff had researched 16 years' worth of City Council resolutions, but they could not find an ordinance allowing the city to collect the previous \$9.50 surcharge from violators, much less the additional \$3 surcharge.

Councilwoman Marti Emerald made the motion for the surcharges to be passed along to motorists, while Councilman Carl DeMaio voted against the plan without giving a reason.

"I applaud the staff for catching this," said District 3 Councilman Todd Gloria.

There are more than 100 types of parking violations that police officers or meter maids can write tickets for.

Santa teams with some little helpers

Making a little warm-up run to Ocean Beach last week, Santa Claus checked his list twice to be sure local youngsters were nice and not naughty this Christmas season. Setting up shop near the seawall, Santa took a last-minute gift order from a young lady. Other children from Ocean Beach Elementary School helped Santa decorate the OB community Christmas tree, like 7-year-old Abbey, a first-grader who hangs a decoration made from a coffee filter.

PHOTOS BY PAUL HANSEN / THE BEACON

Affordable Rates.

Competitive rates, size and zone flexibility allow you regulate your advertising budget week by week. No wasted dollars, no wasted circulation. Just results.

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

Tango with Colette

Ania and Jason, Tango with Colette Performance Group
www.TangoWithColette.com

San Diego Trust Bank Celebrates Their Special Holiday Open House

left to right: Larry Willette, Past Chairman of San Diego Trust Bank, Michael Morton, Vice Chairman of SDTB, Michael Perry, Chairman, President and CEO of SDTB, James W. Ledwith, Director of SDTB.

Make sure to stop by and say "hi". We're at:
1110 Rosecrans, in the heart of the Village
619.225.1355

Take your first class FREE any Monday or Wednesday at 7:00pm!

Tango with Colette

Colette Hebert * 514.726.5567 * www.TangoWithColette.com * Colette@TangoWithColette.com

at Dance Place San Diego

2650 Truxtun Rd., Studio 106
San Diego, CA 92106

The 15th Session of *Tango with Colette* starts Monday December 13th for six consecutive weeks until January 21st

A session consists of 6 weeks with 2 classes per week
A total of 12 lessons for Levels 1, 2 and 3.

Monday
7:00 to 8:00pm—Level 1
8:00 to 9:00pm—Choreography Group

Tuesday
7:00 to 8:00pm—Level 2
8:00 to 9:00pm—Level 3
9:00 to 10:00pm—TwC Performance Group (by invitation only)

Wednesday
7:00 to 8:00pm—Level 1
8:00 to 9:00pm—Practica

Thursday
7:00 to 8:00pm—Level 2
8:00 to 9:00pm—Level 3

Friday
8:00 to 9:00pm—Tango Moderno
9:00 to 10:00pm—Nuevolonga

The Choreography Group class prepares students for Tango "Stage" performances.

The Practica class allows students of all levels to practice under guidance social Tango dancing.

The Tango Moderno class is a mix or fusion of dance moves, inspired by Tango, known as "Nuevo" or "Alternative" Tango. It is one of the most popular classes on the schedule.

Take your first class FREE any Monday or Wednesday at 7:00pm!

Liberty Station to celebrate the season with holiday fest

By ANTHONY GENTILE | THE BEACON

The forecast calls for snow in Point Loma this weekend, as Liberty Station hosts Holiday Station — its North Pole-themed winter festival — on Saturday, Dec. 11 from noon to 5 p.m.

“It’s a free event and it’s supporting their local community. It’s a way to explore Liberty Station, which is a resource in their backyard,” said event organizer Bonnie Vieira.

Formerly known as Holiday Night on the Promenade, Liberty Station’s annual seasonal event has made a shift from evening to afternoon. The event culminates with a tree lighting around dusk, about 4:45 p.m.

“Previously, it was more of an evening event,” Vieira said. “We decided to move it to the daytime to take advantage of the light and bring in more activities.”

In addition to child-themed activities, Holiday Station will cater to a wider age group. Activities for the older crowd include a classic custom car show and a walkthrough art exhibition.

“It has always been a family-friendly event, and this year we’re actually expanding to include some activities that, hopefully, will be of interest to an audience that is larger than just families — including more of the adult sector and people who are visiting San Diego and want a really memorable afternoon,” Vieira said.

Children will be able to have their fun, too. Snow will blanket Ingram Plaza for kids to play in and sled in, providing a brief taste of a white Christmas.

“The snow is going to be a big hit,” Vieira

SEE STATION, Page 12

Wine Steals to pair with artist Stephanie Clair

By ANTHONY GENTILE | THE BEACON

For the last three and a half years, Wine Steals Point Loma has treated locals to many different food and wine pairings. This weekend, the Liberty Station wine bar will showcase its pairings of art and wine.

Wine Steals Point Loma will host an art show featuring Stephanie Clair, the San Diego artist whose art is featured on their private label bottles, on Saturday, Dec. 12 from 4 to 8 p.m. The show is free, with the option of buying tickets that include food and wine pairings.

“It’s funny, whenever I do art shows I’ll have the wine bottles at my event and people are always like, ‘Oh my gosh, you’re the Wine Steals artist,’” Clair said.

Clair’s art appears on Wine Steals’ bottles and advertising, and her paintings appear in each of their four San Diego locations. She

became the featured artist at Wine Steals after she frequented its Hillcrest location, which inspired her to create a painting called “Wine Down.”

“Being that I loved the place and everything that it represented for couples that meet there, I decided to do a painting,” Clair said. “When I painted it, I contacted the owner and I said, ‘You need to have this painting in your place.’ He loved the painting. We ended up becoming really good friends and I ended up selling him one of the pieces.”

Clair’s art regularly features couples and wine, characteristics that made it a perfect match for Wine Steals. Her romantic style influenced by cubism blends nicely with the casual, laid-back ambience at Wine Steals.

“It’s a great place for couples to hang out and it’s very, very low-key, super-chill and

SEE STEALS, Page 12

Bruce Howard, right, general manager of the Valley View Casino and Hotel, waves to a worker atop the newly-named Valley View Casino Center — formerly the San Diego Sports Arena — during a ceremonial sign unveiling Dec. 1. PHOTO BY DON BALCH / THE BEACON

Arena formally sports its new name and look

By KEVIN MCKAY | THE BEACON

The latest metamorphosis for the sports arena — one in a string of transitions and name changes over the 44-year history of the venerable Midway landmark — is complete.

Officials held a ceremonial sign unveiling Dec. 1 to showcase the former San Diego Sports Arena as the newly named Valley View Casino Center. The sponsorship arrangement is the second in

recent years, following on the heels of the previous sponsorship by iPayOne.

The new business partners also unveiled the building signage to officially brand the historic 15,000-seat San Diego sports and entertainment facility. Doors, signs and banners at the venue all reflect the Valley View Casino Center change.

The terms of the corporate sponsorship and naming rights — which were approved by the City Council — include \$1.5 million

from Valley View Casino and Hotel over the next five years, and binds North San Diego County’s Valley View Casino & Hotel and AEG Global Partnerships.

The arena, which is managed by AEG Facilities, has been the multi-million dollar renovation which included the addition of a new 6,500-square-foot VIP hospitality space, “Club 3500,” new lower level seats, LCD televisions throughout and an upgraded concourse and arena entrances.

Real Ideas. Real Service. Real Results.

2920 Canon Street • 2830 Shelter Island Drive

Marie Huff
619-838-9400 Cell
858-551-7247 Office
www.mariehuff.com
DRE 01110179

LOMA PORTAL • Charming remodeled 3+ bd, 3 ba home w/ hardwood floors, gourmet kitchen with granite and stainless appliances, plus spacious master suite w/ office & view deck. Family room opens onto kitchen & patio w/ jacuzzi..3327 Freeman \$889,000

Leigh Ann Elledge
619-203-3012
leighann@prsd.com
DRE 01384383

POINT LOMA • Spectacular unobstructed panoramic ocean and shoreline views to La Jolla! Upgraded contemporary 4 bdrm, 3.5 bath, 4,600sq ft home on a 9,200 sq ft lot featuring gourmet kitchen, elevator, 3 car garage and more! www.1106BarcelonaDrive.ePropertySites.com

Mirna Carson
619.218.1464
mcarsonre@cox.net
DRE 01062264

PT LOMA HEIGHTS • This fabulous character home with a gracious open floor plan is ideal for Holiday entertaining. Enjoy the gourmet kitchen, festive living & dining room, and out door living room. Now is the time to buy the home of your dreams!

Joe and Lou Ghio
THE GHIO GROUP
619-261-3002
www.theghiogroup.com
DRE 01308806

POINT LOMA • Unique Duplex, 4820 Lotus/4819 West Point Loma Boulevard. \$525,000.

Marc Rose
619-224-7673
www.marcrosealator.com
DRE 01040378

SAN DIEGO • Two houses on one lot both with beautiful ocean views! 2br/1ba in front, and 3br/2ba in back. Much more to talk about with this property. Call me! Reduced to \$939,000

JoJo Giordano
619-995-5252
jojog@prsd.com
DRE 01718481

DOWNTOWN • Own the hottest lifestyle in the Gaslamp. Hard Rock Hotel San Diego. If you love the Sizzle that Hard Rock Hotel gives, own the lifestyle of this amazing Condo/Hotel! Starting at \$175,000-\$650,000

Marie Huff
619-838-9400 Cell
858-551-7247 Office
www.mariehuff.com
DRE 01110179

POINT LOMA • Pristine 2 bd, 2 ba home w/ hardwood floors, remodeled baths and kitchen w/ granite counters & stainless appliances, large yard plus sunny family room all on a single level. Offered at \$715,000

Rosamaria Acuña
619-890-2828
DRE 00980917

POINT LOMA • 3635 Jennings. Immaculate 3br/2ba home, picture perfect home with gleaming hardwood floors, gourmet kitchen, dual paned windows, single level & designer bathrooms, plus a tranquil, spacious patio in a beautiful setting. \$860,000

Paul Hartley
619-222-7443
paul@paulhartley.com
www.PlanetHartley.com
DRE 00606758

POINT LOMA • Value for You? Try this Sunset Cliffs Mini Estate for \$775,000!

New Sunset Cliffs Listing Coming Soon... Call for Info!

Eclectic language school at home in OB with message of peace

Institute distances itself from previous ownership's unwitting link with 9/11 terrorists

By ANTHONY GENTILE | THE BEACON

With a focus on promoting peace through language education, WordWide International Language School fits with its Ocean Beach surroundings. The English language post secondary school and tutoring center has been located on Sunset Cliffs Boulevard since 2007.

"I am so in love with Ocean Beach. I'm a total Obcean and I felt that if I really wanted to give somebody the experience of a lifetime learning English, I'd want to do it in OB," said B. Rose Anderson, director of the schools and a 27-year resident.

WordWide has been open in San Diego since 2002. It was located first downtown and then in Mission Valley. When Anderson purchased WordWide in 2006, it was bankrupt and didn't exactly have the best reputation.

"The idea of teaching world peace through language education is very important for me because, before 9/11 — when this was under different ownership — it was the school that had taught two students that are [buried] in the World Trade Center rubble," Anderson said. "That's why the school was bankrupt when I bought it."

The school, located at 1811 Sunset Cliffs Blvd., is made up of two distinct language programs — Word-Wide ESL Institute and WordWide Language Tutoring Center. The ESL institute is a nationally-accredited post-secondary school that features an immersion program for those from abroad.

"We're changing how people think," Anderson said. "If you learn a language, you change how you think for world peace."

The English school currently has 11 students representing the United States, Saudi Arabia, Spain, South Korea, Germany, Mexico and Slovakia. It recently started a guest speaker series, in which locals — including Hodad's owner Mike Hardin and KPBS TV'S "Wonderland" creator Noah Tafolla — have come to speak, allowing the international students to ask them questions.

"Not only are we rich in personalities and people, but it was a great opportunity to have the community come into the school," Anderson said. "People

"The idea of teaching world peace through language education is very important for me because, before 9/11 — when this was under different ownership — it was the school that had taught two students that are [buried] in the World Trade Center rubble. That's why the school was bankrupt when I bought it."

ROSE ANDERSON, DIRECTOR OF WORDWIDE INTERNATIONAL LANGUAGE SCHOOL

that are learning English can spend their lives in institutions like mine but they never really get a chance to talk to people on the outside."

The mission of school's language tutoring center is to teach Americans and U.S. residents foreign languages. These languages range from the conventional, like Spanish, French and German, to the less conventional — namely Swahili.

"There are a couple schools like us out there, but we teach as many languages as we can. If somebody wants to learn a language, we want to be there for them," Anderson said. "We can even make classes for them."

The tutoring center also offers services for students. A recent claim to fame was helping a University of California, San Diego student pass UCSD's advanced Spanish placement test with just 30 hours of instruction.

"We just follow the program we have in the English school," Anderson said.

Each Saturday, the school also hosts the free Pier Poets writers' workshop from 9:30 a.m. to noon for locals looking to sharpen their writing or drop in to check out the school. The school has four full-time staff members and its entire staff is made up of Ocean Beach residents.

WordWide also offers four- and 12-week TESOL classes for those looking to teach English overseas.

For more information about the school, visit www.worldwide.us.

WordWide International Language School in Ocean Beach strives to spread the message of world peace through language and cultural diversity. COURTESY PHOTO

The WordWide International Language School team is made up of, from left, B. Rose Anderson, director and owner; Gale Harding, assistant director of records; Nicole Romo, administrative assistant; and Rebecca Bosold, international relations coordinator. COURTESY PHOTO

OBITUARY

LOUIS T. WILLIAMS

Louis T. Williams, 71, created OB's 'Hidden Garden'

Ocean Beach resident Louis T. Williams was born April 5, 1939. He passed away Friday, Nov. 26, 2010 after a brave battle with lung cancer.

He was 71.

Louie was known for his kindness and generosity and will be missed by all who knew him. He was born in San Diego. After spending his childhood in Maine, he joined the U.S. Marine Corps and served his country proudly. Later in life, he returned to San Diego, finally settling in Ocean Beach.

He is survived by his wife, Kathi; daughter, Simone and son-in-law, Mike; grandchildren, Yvette, Ricky and Phillip; six great grandchildren; sister, Ronnie and brother-in-law, Cecil; brother, Russ and sister-in-law, Vicky; and a large extended family.

Louie will always be remembered by the Ocean Beach community for his love of yard sales, antiques, playing pool and his beautiful "Hidden Garden."

A celebration of Louie's life was held Dec. 1 at Beardley-Mitchell Funeral Home.

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

most smogs in 15 min!

REG. & TEST ONLY
\$20 OFF SMOG INSPECTION
NOT VALID WITH ANY OTHER
OFFER EXP. 1-31-10

www.smogoasis.com • 619.221.0118 • 3006 Barnett Ave. • Point Loma 92110

SMOG OASIS

A/C TIKI LOUNGE
FREE WIFI
KONA COFFEE
OPEN 7 DAYS

State of California
LICENSED
SMOG CHECK
TEST ONLY

ON THE MENU: NEW DELIGHTS WITH AN OCEAN ON THE SIDE.

Christmas Buffet
Saturday, December 25 from 10 a.m. to 2 p.m.*
\$41 adults, special pricing children 12 and under.
Enjoy a holiday feast of Cherry Stone Clam Lobster Chowder, Cajun Mustard Glazed Iowa Ham, Brandt Farm Top Sirloin, Eggnog Pecan Cheesecake, a children's station and more!

Wrap It Up!
Complimentary service available through December 24
Visit the Shores after holiday shopping and let us "Wrap it Up." Enjoy two complimentary gift wrappings with your meal in the dining room. Relax and enjoy oceanfront views and delicious entrees including Rock Lobster Tail, Pan Roasted Diver Sea Scallops or Oregon Kobe Beef Burger.

Holiday Cocktails
A seasonal selection of hot and cold cocktails from The Shores Bar are sure to put you in the holiday spirit. Choose from Beach Bonfire Mulled Wine, a Classic Peppermint Patty, or our Holly-tini.

Sip & Savor
Fridays & Saturdays from 5 to 10 p.m.
\$30 per person, \$45 with wine pairing.*
Indulge in a three-course Lobster tasting menu featuring perfectly paired wines with each course, available Fridays and Saturdays in December.

New Year's Eve
Friday, December 31 from 5 to 10 p.m.
\$65 per person.*
Celebrate the New Year with a decadent four-course menu featuring Herb Roasted Maine Lobster Tail, Bone-In Black Angus Filet Mignon and more. Ask about our special New Year's Eve room packages which include champagne upon arrival, dinner for two, overnight accommodations at the La Jolla Shores Hotel and more.

THE SHORES
DINE ON THE BEACH

8110 Camino Del Oro | La Jolla, California 92037 | 877.822.6043 | TheShoresRestaurant.com

*PRICES DO NOT INCLUDE TAX AND GRATUITY

NEWS**briefs**

Point Loma woman
victim of sexual assault

A woman walking on the 3200 block of Kemper Street in the Midway District was the victim of a sexual assault on Nov. 27 at about 3 p.m., said San Diego police Lt. Rudy Tai.

The woman was returning home with one bag of groceries from Vons grocery store, located at 3645 Midway Drive, when her attacker jumped out at her from dense shrubbery lining the sidewalk.

He forced her down into the brush, where a quick and violent fight ensued before the assailant fled the scene, Tai said.

The attacker was described only as a black male.

The San Diego Police Department's Sex Crimes Division is investigating the crime and urges anyone with information to call (619) 531-2000.

County gets \$7.7 million for homeland security

The county Office of Emergency Services has been awarded \$7.7 million from the state to coordinate local Homeland Security programs and prepare for catastrophic events, such as wildfires and earthquakes.

The funds will not be used to support security efforts at Lindbergh Field because airport security is the responsibility of the Transportation Security Administration (TSA), according to Tammy Glenn, public safety group communications officer for the county. However, the Port of San Diego Harbor Police, which provides security outside the airport, received more than \$40,000 for safety and emergency response equipment.

Change of command set for SPAWAR Dec. 10

The Space and Naval Warfare Systems Center Pacific (SPAWAR SSC Pacific) will host a change of com-

mand ceremony to mark a change in leadership on Friday, Dec. 10.

Outgoing Capt. Mark T. Kohlheim, USN, will officially be relieved by Capt. Joseph J. Beel, USN, as commanding officer of the SSC Pacific at 2 p.m. in a ceremony in front of the center's headquarters building in Point Loma.

Kohlheim has been SSC Pacific's commanding officer since October 2007. During this assignment, he oversaw implementation of numerous changes to all major business, program and personnel systems, resulting in significant increases in the number, quality and impact of the command's partnerships, recruiting and outreach programs, and technology transfer efforts.

In 2009, Kohlheim was selected as San Diego's Information Technology Executive of the Year by the *San Diego Business Journal* and as San Diego's Top Influentials by the *San Diego Daily Transcript*.

Beel reports from his previous assignment with the Program Executive Office (PEO) for command, control, communication, computers and

intelligence, where he served as PEO chief of staff, as deputy for operations and as deputy program manager of the Navy Tactical Networks Program Office.

Beel's prior assignments included serving as officer-in-charge of Navy Warfare Development Command, Detachment San Diego, and as commanding officer of the Naval Air Technical Data and Engineering Service Command.

City Council OKs revised PCPB bylaws

With a unanimous vote, the City Council approved a revised version of the Peninsula Community Planning Board bylaws Nov. 29.

The changes in the bylaws that the board initially approved in August include making general elections a plurality vote, having the board fill vacancies by itself and various changes to language within the document.

The bylaws can be viewed online at www.pcpb.net.

OB Holiday Parade winners announced

The Ocean Beach Town Council's Parade Committee revealed Tuesday the winners of various entries for the 31st annual OB Holiday Parade held Dec. 4.

This year's winners, by category, are:

- Church: "OB 1," First Baptist Church
- Family: "Pirate's Holiday — Arrrgh!"
- Individual: Chopper the Biker Dog
- Merchant: "Dog Beach Dog Watch"
- Musical: Temple of the Dad
- Neighbors: Felsparians
- Other: "Noah's Ark"
- School: Merry Go Round Preschool
- Service: San Diego Lifeguard Services
- Social: Disco Wonderland
- Youth: San Diego Gymnastics

Parade winners are encouraged to stop by the check-in table at the Ocean Beach Craft Fair at the Veterans Lawn area near Newport Avenue between 9 a.m. and 3 p.m. to claim their plaques, or to make other arrangements by calling (619) 523-1392.

TORREY

CONTINUED FROM Page 1

unanimously passed a motion to table the matter for 30 days to give all parties time to perform studies and pursue alternatives. The debate will be taken up again at the board's meeting in January.

"By consensus on the board, it seemed most appropriate to give everybody some time," Waschitz said. "This allows for the public to raise funds and handle this before the city takes care of it."

City officials recently decided the Torrey Pine at 4633 Long Branch Ave. needed to be removed, explaining that its size, shape and lean presented a hazard that would complicate upcoming sidewalk repairs. Though not scheduled for immediate removal, city officials' findings indicated it would need to come out.

"We're not planning to demolish that sidewalk until the contract starts in March or April," said Mary Wolford of the city streets division. "At that time, the tree is going to come out."

If the Torrey Pine is removed, it could

be replaced — but not with a similar tree because of its size issues. Wolford said the city has a catalog containing trees that are more appropriate for two-foot, four-foot and seven-foot or larger parkways, and the size of the scarce local tree does not fit the size profile of the area.

"If this were a park, we could maybe fence off the area and leave the tree. And if it were in a large, open-space canyon area, you could modify and realign the tree," said Drew Potocki of the city's Engineering and Capital Projects Department. "In the case of a public street, we

don't have those options."

Those who spoke in support of the tree's removal pointed to its presence in the public right-of-way and the hazards it presents in the event it should fall. Those objecting to the removal pointed to its the scarcity of the tree species and questioned the need to remove it without determining its health.

The extra month buys time for neighbors interested in keeping the tree to see that it is pruned and less cumbersome, and to find a way to pay for the sidewalk removal so a root analysis can be per-

formed. Waschitz said both of tasks require at least \$2,500 in funding.

"To keep the tree, you are going to have to dig [the sidewalk] up and you are going to have to check the roots. That's going to cost money," Waschitz said.

Residents interested in donating money or efforts to save the tree can contact OBPB Chairman Giovanni Ingolia by calling (619) 994-8539, or by e-mailing gingolia@hotmail.com.

"It's ultimately up to the direct neighborhood to raise funding and handle this immediately," Waschitz said.

SHELTER

CONTINUED FROM Page 1

the San Diego Housing Commission is now in charge — a change Landis said has worked very well.

"The city has been very helpful given the constraints that they have to work with," Landis said. "We're very, very pleased with the relationship we have with the city and the Housing Commission in helping us put this worthwhile project together."

Landis said the shelter, located at 2801 Sports Arena Blvd., is still about \$30,000 to \$40,000 short on opera-

tional funding. Thanks to additional city money, however, that figure is less than last year's operational deficit.

"We do have a little bit more funding this year from the city, which will help us, but we continue to run it at a deficit, which means we help participate in the cost of it," Landis said.

Though the shelter has a nightly capacity of 150 homeless people, Landis said the shelter processed 450 non-duplicate Social Security numbers as part of the mandatory registration. This means last year's shelter helped a record 450 homeless veterans.

"There are a lot of people that we served as residents of the shelter," Landis

said. "Some come in and stay for a couple of months, some might come in for a week or 10 days, but we get Social Security numbers and we verify that you are a veteran."

In addition to a warm bed and meals during chilly winter months, the shelter offers a number of services to the veterans it houses. Landis said the winter shelter fits into the city's homeless picture by providing these services to veterans in need.

"We provide counseling services, access to medical care, further assistance at shelters, we try and help people find permanent shelters," Landis said. "Many of them come to our program, decide

that they've had enough of this and they want to do something to change their lives."

The shelter serves veterans from all major conflicts. Landis said the average age of veterans taken in is getting younger and younger with each passing year. He expects to see a greater number of veterans this winter from the recent and current conflicts in Iraq and Afghanistan.

The face of the homeless veteran population is beginning to change and is taking on "a much younger hue," Landis said. "It's scary, quite frankly."

Landis expected the shelter to be nearly full on the first day and for the 120

days it remains open until April. He said there have been preliminary talks about keeping the temporary shelter open the entire year, with funding problems representing the most daunting hurdle.

"If we had a year-round shelter for veterans, my guess is that we can keep it filled pretty much all year. We would expand our services if this was something that was developed," Landis said. "But it is strictly concept at this point."

For more information or to donate money to the program, visit www.vvvsd.net. Additional donations can be made by calling Veterans Village executive assistant Rod Stark at (619) 393-2034.

“Avoid paying a commision; short sell your home”

SAN DIEGO, If you've tried to sell your home yourself, you know that the minute you put the "For Sale by Owner" sign up, the phone will start to ring off the hook. Unfortunately, most calls aren't from prospective buyers, but rather from every real estate agent in town who will start to hound you for your listing.

After all, with the proper information, selling a home isn't easy. Perhaps, you've had your home on the market for several months with no offers from qualified buyers. This can be a very frustrating time, and many homeowners have given up their dreams of selling their homes themselves. But don't give up until you've read a new report entitled "Sell Your Own Home" which has

been prepared especially for home sellers like you. You'll find that selling your home by yourself is entirely possible once you understand the process.

Inside the report, you'll find 10 inside tips to selling your home by yourself which will help you sell for the best price in the shortest amount of time. You'll find out what real estate agents don't want you to know.

To hear a brief recorded message about how to order your FREE copy of this report, call toll-free 1-800-276-0763 and enter 1017. You can call any time. 24 hours a day, 7 days a week. Get your free special report NOW to learn how you really can sell your home yourself.

Courtesy of Dennis DeSouza Remax Lic. 01220680

Guaranteed distribution.

We make weekly deliveries door-to-door to businesses and homes. With over 90% receivership and over 94% readership, you won't find this kind of coverage — we guarantee it.

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

rd

corner

wine shop and bistro

www.the3rdcorner.com

late night dining

619.223.2700

GUEST COMMENTARY

A woman's worth

BY LINDSAY FELICE

Every day of my life, I have been affected by a powerful and crippling institution that has made my life hell. That institution is gender and the social normalities that come with it.

Millions of women and girls are very well-versed in the effects of this institution because they, too, live under its presence. I spend hours doing my hair, doing my makeup and trying to look and act a certain way because that's the way girls are expected to be.

It's all about aesthetics these days, and the expectations for girls and women are through the roof. Today, the ideal woman is placed high on a pedestal and is expected to be teeming with beauty at all times. On the covers of famous teen magazines are women who are put in place as role models to the millions of girls who read them. These women, who are essentially forged to embody perfection, are the ones average girls — like myself — are being compared too. This seems hardly fair.

Today, this new average is what is expected of all girls, and it appears that it can never be accomplished. I know I will never look or even closely resemble, these types of women — yet I keep trying. Why? Because if I want to be viewed as a somewhat acceptable member of our society, if I want to be seen as “beautiful,” if I want to have a prosperous life, I have to look like the women on the cover of *Teen Vogue*, instead of myself.

Examples of how the “ideal” woman is stacked up against the realistic woman are size and body issues in the U.S. The average U.S. woman's size is a size 14, however the average super-model size is a 0 or 00. While most of us are closer to a 14, we still want to be smaller and try to meet the expectations of a deluded society.

The way we are expected to look just enforces generation after generation of insecurities and low self-esteem, and it administers tons of unnecessary worry and effort into trying to perfect one's self. I have spent hours on end primping and obsessing over how I look, trying to maintain a certain image just because I am afraid that people won't like me if I don't wear eyeliner, or don't flat-iron my hair, or if I'm not skinny enough. It's about time we put an end to all this nonsense and start being comfortable in our own skin. We need to begin being happy with the people we are so we can focus on the more important events going on in our lives. As said millions of times before, life is too short to worry about the little things, and this applies fully to the matter at hand.

— Lindsay Felice is a student at High Tech High School in Point Loma.

GUEST COMMENTARY

Stick to the 30-foot height limit

BY DAVID LITTLE

Have you ever stood in front of a building in the coastal zone where the 30-foot height restriction is supposed to apply and thought the building you were looking at had to be higher than 30 feet? Chances are, it was. Developers began interpreting the word “grade” in the original Proposition D language as the finished grade, not the existing grade. That meant the developer could pile up dirt and raise the height of the building to pretty much any level they desired — that is, 32, 34, 37 feet. The city, to its credit, realized that this was not the intention of the voters when they overwhelmingly passed Prop D, the 30-foot high building limit for the coast. Subsequently, the city supplemented the language of the original Prop D so as to force developers to meet the voters' intent. The current supplemented code forces the developer to measure 30 feet from the finished grade or the existing grade — whichever is

lower.

Now the Bishop's School wants an exemption from Prop D and its supplementary code to build a 32-foot building. They want to revert to measuring to the finished grade. If this exemption to the current code is allowed by way of the “variance” process, it will set a precedent for the coastal zone and

“As time progresses, your peek-a-boo view will disappear, the winter shadow of the adjacent building will come further over your property and the wall of condos along the beach will grow a few feet higher as more variances are granted.”

developers will happily revert back to measuring from the finished grade and again build 32-, 35-, 39-foot buildings. If this variance is granted, it cannot be denied to other developers. As time progresses, your peek-a-boo view will disappear, the winter shadow of the adjacent building will come further over your property and the wall of condos along the beach will grow a few feet higher as more variances are granted.

The San Diego Planning Commission will hear the issue on Dec. 16. Please contact them at planningcommission@sandiego.gov or (619) 321-3208 and tell them you want the original intent of the voters to be maintained.

— David Little is a La Jolla Community Planning Association trustee.

REACTIONS TO THE POSSIBILITY THAT SARAH PALIN WILL RUN FOR PRESIDENT

LETTER TO THE EDITOR

Sacred Heart thanks community for help

Sacred Heart Academy and the parishioners of Sacred Heart Church of Ocean Beach would like to thank the Ocean Beach/Point Loma community for supporting its holiday canned food drive, which took place at the Appletree Market in Ocean Beach.

Proceeds benefited Sacred Heart Church's Loaves and Fishes program, which helps offset the cost of feeding the local homeless every other Tuesday.

Thank you for reaching out and helping the students of Sacred Heart Academy touch the lives of those who are less fortunate.

Jeff Saavedra,
Principal
Sacred Heart Academy

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

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

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

PUBLISHER

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

NEWS EDITOR

Kevin McKay x131
beacon@sdnews.com

EXECUTIVE EDITOR

John Gregory x130
bbp@sdnews.com

SPORTS EDITOR

Anthony Gentile x135
anthony@sdnews.com

REPORTERS

Anthony Gentile x135
anthony@sdnews.com

Debbie Hatch x142
hatch@sdnews.com

ACCOUNTING

Heather Glynn x103
Patty Angley x120
Accounts Receivable

SALES DIRECTOR
Markey Daniels x111

AD CONSULTANTS

Mike Fahey x117
Michael Long x112
Ashlee Manzo x123
Heather Snyder x115

Deborah Vazquez x118
Erin Zipfel x 121

CLASSIFIEDS MGR.

Heather Snyder x115
heather@sdnews.com

CLASSIFIEDS

Kim Donaldson x140
kim@sdnews.com

PRODUCTION MGR.

Casey Dean x107
casey@sdnews.com

PRODUCTION

Chris Baker,
Anna Magulac

PHOTOGRAPHERS

Don Balch, Ronan Gray,
Paul Hansen, Jim Grant

CONTRIBUTORS

Bart Mendoza, Joseph
Greenberg, Neal Putnam,
Nicole Sours-Larson,
Mariko Lamb, Scott Hopkins

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 other Thursday.

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

PRINTED with soy inks and recycled paper. Please recycle.

www.oceanbeachsandiego.com

Everything you want for Christmas,
right here in Ocean Beach

DEC 11, 18 9AM-3PM
OB CRAFT FAIR
Newport Ave. & Abbott

DEC 15, 22, 29 9AM-3PM
OB FARMERS MARKET
(Singing in the Streets) Food & Toy Drive

DEC 19
HOLIDAY
HOMES
DECORATION
CONTEST

DEC 11, 18 9AM-3PM
OB CRAFT FAIR
Newport Ave. & Abbott

DEC 13, 16, 17 5PM
FOOD & TOY DRIVE - Volunteer or bring a donation
PL Methodist Church - 1984 Sunset Cliff Blvd.

PRESENTS... 4790 SANTA MONICA AVE.
SAN DIEGO, CA 92107

THE GRINCH MUSICAL

LIVE ORCHESTRA
ORIGINAL CHOREOGRAPHY
TALENTED CAST
CHILD CARE PROVIDED

DECEMBER 10TH - 6PM, 8PM
11TH - 6PM, 8PM
12TH - 6PM

* TICKETS AVAILABLE @ WWW.OB1ST.ORG
10\$/PERSON, 25\$/FAMILY, 85 \$/MIL./STU.
FOR MORE INFO CALL: 619.223.7187

JAMES GANG

Original OB Designs
T-shirts
Hoodies
Hats
Scarves
Travel Coffee Cups
Water Bottles
Cards and more....
Custom Printing too!
Come on by!

1931 Bacon Street - Ocean Beach
(corner of Bacon and Santa Monica)
619-225-1753 jamesganggraphics.com

4944 Newport Avenue
Ocean Beach, CA
electricmusicstudios.com
find us on Facebook

GIVE YOUR KIDS THE GIFT OF ROCK AND ROLL

Ages 6-18
learn & perform
at
ELECTRIC MUSIC STUDIOS
One fee includes
an after school lesson
& weekend rehearsal

619.222.0836

Happy
OB
Holidays!

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

Ask about our luncheon banquet room
or party take-out for large or small groups

- Cocktails • Garden Patio • Ample Parking

Voted #1 Restaurant 2009 & 2010
Serving the Peninsula for over 50 years!

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

COUPON

FREE* \$10 Gift Certificate
when you purchase a \$50 gift certificate

FREE* \$5 Gift Certificate
when you purchase a \$25 gift certificate

FREE* Late Release Rental
with rental of a new release

Offers valid thru 12/24/10 with coupon.

PALADIN OB'S LOCAL DVD RENTAL STORE
4861 Newport Ave. Ocean Beach, CA 92107

COUPON

NOW OPEN!

GARAGE

MOTORCYCLE FOOTWEAR & APPAREL

HOLIDAY SALE

for the motorcycle enthussiast on your list

SAVE OVER 30%

ON SELECTED MERCHANDISE

619.269.2383 4861 NEWPORT AVE. OCEAN BEACH

Bone Appétit!

Ocean Beach Pet Supply

Holiday Open House

Saturday, December 11th
Party All Day! Raffles! Specials!

Bring your Pets for a Photo with Santa "Paws" noon to 5pm

Unique Pet Gifts, Stockings, Treats, & Toys

Mention this ad and receive
15% OFF*
Holiday Items
(*day of event)

4845 Newport Ave.
619.226.6250
www.boneappetit-ob.com
Open 10am to 5pm

www.oceanbeachsandiego.com

Everything you want for Christmas,
right here in Ocean Beach

- DEC 11, 18 9AM-3PM
OB CRAFT FAIR
Newport Ave. & Abbott

DEC 11, 18 9AM-3PM
OB CRAFT FAIR
Newport Ave. & Abbott
- DEC 15, 22, 29 9AM-3PM
OB FARMERS MARKET
(Singing in the Streets) Food & Toy Drive

DEC 13, 16, 17 5PM
FOOD & TOY DRIVE - Volunteer or bring a donation
PL Methodist Church - 1984 Sunset Cliff Blvd.
- DEC 19
**HOLIDAY
HOMES
DECORATION
CONTEST**

**GARY GILMORE
GOLDSMITH**
619-225-1137

Season's Greetings!

We Specialize
in Insurance Work

30 Years
in OB

Formerly at
1955 Bacon St.

**READERS
CHOICE
AWARDS
2010**

VOTED #1 AUTOBODY SHOP!

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 the Dog Beach Holiday Clean Up, Dec. 11, 9am - 11am

**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!

Happy Holidays!

- Glasses in 1 Hour!
- Same Day Contact Lenses
- Large Frame Selection
- Most Insurances Accepted

Hurry! Use your Flex Plans by Year's End!

Contact Lens Package

- Complete Eye Exams
- All follow up visits
- Six month supply of disposable
- Contact Lens Care Kit

\$156

COMPLETE OCULAR HEALTH EVALUATION
including exam for glasses

\$58

COMPLETE OCULAR HEALTH EVALUATION
Including exam for glasses & contacts

\$88

NEWPORT AVENUE OPTOMETRY
Dr. Eli Ben-Moshe & Associates
www.NewportAveOptometry.com

4822 Newport Avenue
(619) 222-0559

Holiday Gift Baskets
Starting at
\$9.99

Create your own gift basket or pick from a variety of our pre-made baskets

*24 hour turn aroundtime for custom baskets

Don't Forget To Order Your Holiday Pie!

\$1.00

OFF with this Ad
Limit One Per Customer
Expires 12/22/10

Visit Our New Tasting Room

OB's Favorite Little Spot

Olive Tree Marketplace
4805 Narragansett Avenue
619.224.0443
Olivetreamarket.com

Holiday Hubbub & Happenings

ARTS & ENTERTAINMENT

Friday, Dec. 10, 7 p.m., the seventh season of the Peninsula Singers Holiday Concert, featuring holiday classics, an original piece by John Rutter ("Gloria") and other offerings by the 70-

plus member performance group. Tickets are \$10 at the door. The concert takes place at the North Chapel of Liberty Station, 2881 Roosevelt Road. For information, call (619) 804-6079, or e-mail sarahsuhonen@hotmail.com.

Tuesday, Dec. 14, 7 p.m., Point Loma High School Winter Concert, featuring many seasonal favorites. Tickets are \$5. The event takes place at the Dana Middle School auditorium, 1775 Chatsworth Blvd. For tickets or information, visit www.plhsmusic.com.

Wednesday, Dec. 15, 6:30 p.m., Correia Middle School Winter Art Show and Concert, featuring Christmas classics by the Correia Middle Bands and Orchestra. The event also features a free chili dinner and raffle for participants. The event takes place at the school's auditorium, 4302 Valeta St. For more information, visit www.correiamiddle.com.

Wednesday, Dec. 15, 7 p.m., the Hervey/Point Loma Library hosts a free holiday concert by the Peninsula Singers, who will perform seasonal music, including a medley of traditional

British carols and "Twas the Night Before Christmas," as sung by Fred Waring and the Pennsylvanians, and an original piece by John Rutter. The event takes place at the library, 3701 Voltaire St. For more information, call (619) 531-1539.

Thursday, Dec. 16, 6:30 p.m., Dana Middle School Winter Concert. The free event takes place in the school auditorium, 1775 Chatsworth Blvd. For more information, call (619) 225-3897.

COMMUNITY/CIVIC

Dec. 13, Dec. 16 and Dec. 17, 5 to 8 p.m., Ocean Beach Town Council begins assembling and sorting items for its Holiday Food and Toy Drive. Participants are asked to donate a food item or new toy and bring paper, tape and scissors. For more information, call (619) 515-4400 or (619) 846-6269, or visit www.oceanbeachsandiego.com.

Saturday, Dec. 18, 8:30 a.m., delivery of the Ocean Beach Town Council's Holiday Food and Toy Drive to disadvantaged neighbors. For more information, call (619) 515-4400, or visit www.oceanbeachsandiego.com.

Sunday, Dec. 19, Ocean Beach Town Council hosts its Holiday Homes Decorating Contest. The "best-dressed homes" will be judged. For more information, call (619) 316-3403.

LAWSUIT

CONTINUED FROM Page 1

erties.

The lawsuit does not seek a specific monetary amount.

The next court date is at 9 a.m., on Jan. 14 at the New Courthouse, 330 West Broadway downtown. On that date, a filed plea from the McMillin attorney is expected to be heard involving a motion to remove a portion of Mann's

original plea.

Mann said she views the Dec. 3 ruling as a positive step.

"I'm absolutely pleased and very happy with the court's decision. I think it was the right decision and a fair decision," Mann said.

"The people in our community and all of Point Loma have been so negatively impacted by the presence of the meagchurch and there's commonality," she said.

EVENTS CALENDAR

Don't miss it!

FOR MORE NEWS ABOUT POINT LOMA/OB
PeninsulaBeacon.com

ARTS & ENTERTAINMENT

Today, Dec. 9, 7 to 10 p.m., the San Diego Fine Art Society hosts "Persistent Illusion 3rd Birthday Soiree" at Liberty Station – a free event allowing guests to indulge in the arts with fine art, live music, dance performances and other activ-

ities. Dress for the event is "white-themed attire" (white cocktail or tribal chic). Guests are encouraged to RSVP by e-mailing rsvp@sdfas.org. The event takes place at the NTC Promenade, 2825 Dewey Road, Suite 103. For more information, visit www.sdfas.org.

Through Dec. 12, the Point Loma Actor's Theatre presents "Steel Magnolias," written by Robert Harling and directed by David Sein. Curtain times are 8 p.m. on Fridays and Saturdays and 7 p.m. on Sundays. Tickets are \$16 for general admission; \$14 for military, seniors and students. The performances take place at the theater, 3035 Talbot St. For more information or tickets, call the box office at

(619) 225-0044, or visit www.pointlomaactors.com.

Monday, Dec. 13, 7 to 11 p.m., free entertainment at Humphrey's Backstage Lounge, featuring Robin Henkel Band with Horns! swing dancing. The show is for those 21 and up at 2241 Shelter Island Drive. For more information, call (619) 224-3577.

Sunday, Dec. 19, 4 p.m., All Souls' Music on the Point monthly music series, featuring organist Geoffrey Graham. A reception follows. Donations of \$5 are requested. Concerts take place at All Souls' Episcopal Church, 1475 Catalina Blvd. For more information, call (619) 223-6394.

Do you have an art lover on your gift list?
Over 400 beautiful original paintings to choose from. A gift that lasts forever.

Early California • Latin Graphics • Southwest • European
Contemporary San Diego Scenes • Gift Certificates Available
Tues. - 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

pacifica FASHION

15% OFF CUSTOM T-SHIRTS WITH THIS AD. EXPIRES 12/16/10

GREAT GIFT IDEAS:
\$1.00 Fashion Jewelry
\$19.99 Ladies Purses
HAIR ACCESSORIES, SCARFS, HATS & MORE

4949 NEWPORT AVE. OCEAN BEACH 619.546.5650

CREATE YOUR OWN T-SHIRTS
WE CAN PRINT ANYTHING!

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 16th and 22nd

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

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, Inc.
A Law Corporation

PROBATE TRUSTS WILLS

619-222-5500 4817 Santa Monica Ave. Ste.D, San Diego
www.virginiaweber.com

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

Custom Framing Special
San Diego's Largest Selection
25% OFF ENTIRE JOB
With coupon only. Expires 1-10-11

Poster Special:
16x20" \$49.95
20x24" \$59.95
24x36" \$69.95
30x40" \$79.95

Diplomas \$49.95 matted
(in stock materials)
With coupon only. Expires 1-10-11

Bucket Baker #1 Saleskitty

Murf Baker #1 Salespuppy

4735 Point Loma Ave • Ocean Beach • (619) 223-5313
10am - 6pm Mon - Fri • 10am - 5pm Sat

Photos by Colleen Camevale

HOLIDAY EVENTS

DEC. 15, 22, 29 4-7PM
OB FARMERS MARKET
*Single in the Streets Food & Toy Drive

DEC. 11, 18 9AM-3PM
OB CRAFT FAIR
Newport Avenue & Abbott

DEC. 11, 18 11AM-1PM
SANTA COMES TO OCEAN BEACH
Newport Avenue & Abbott

HOLIDAY FUN-FOR-ALL!
DEC. 19
HOLIDAY HOMES DECORATION CONTEST
The best dressed 92107 holiday homes will be judged.
Info: Mike 316-3403

DEC. 13, 16, 17 5PM -
FOOD & TOY DRIVE
PL Methodist Church - 1964 Sunset Cliffs Blvd.
Volunteer or bring a donation
DEC. 18, DISTRIBUTION 8:30am

2010 OB CHRISTMAS TREE SHIRTS
Purchase at Dog Beach Dog Wash, Surf 'n Sea, OB Farmers Market, & Shades Oceanfront Bistro

Postcards Printed By: BKprinting.com
INFORMATION
Call OB Town Council: 515-4400
or Claudia: 846-6269

THANK YOU FOR SUPPORTING THE OB CHRISTMAS TREE FESTIVAL.

Holiday Gift Guide

Birkenstock Of San Diego Wishes You A Happy Holiday Season!

Avoid the mall crowds. Shop with us!

Receive 10% off your total purchase of \$50 or more by mentioning this ad.

Coronado (619) 435-1071 • Encinitas (760) 942-2177
Old Town (619) 692-9485 • Lemon Grove (619) 337-9292
Palm Springs (760) 323-1175

10% OFF

your purchase

\$50 or more!

BIRKENSTOCK

of San Diego Stores

*offer expires 1/31/10

ON SALE AT THE BALBOA PARK VISITORS CENTER OR PARTICIPATING MUSEUMS

Give the *Gift* of Balboa Park!

Passport to Balboa Park • 14 Museums at One Low Price

Enjoy one admission to each of 14 museums within seven consecutive days from date certificate is redeemed.

Adult and Child (ages 3-12) certificates available.

619.239.0512 • balboapark.org

Some restrictions apply. Special exhibitions may be subject to an additional entrance fee. Zoo not included.

BALBOA PARK

A Landscape of Art & Culture.

This holiday season, give the gift of

Comfort and Joy

UGG

australia

Boots, shoes and slippers for Men, Women and Children!

Birkenstock of San Diego Stores

Encinitas 745 S Coast Hwy 101 (760) 942 2177	Old Town 2461 San Diego Ave. (619) 692 9485	Coronado 1350 Orange Ave. (619) 435 1071	Lemon Grove 2855 Lemon Grove Ave. (619) 337 9292
---	--	---	---

www.birkenstocksd.com

CROSS COUNTRY TEAMS FIND PACE FOR SUCCESS

PLHS' Breadmore scorches up track with a standout season

By **SCOTT HOPKINS** | THE BEACON

The Point Loma High School (PLHS) cross country teams ran thousands of miles in practice this season, but it paid off in what coach Keith DeLong called “a great season.”

It was senior Meghan Breadmore, however, who clearly stole the show. Breadmore came within 15 seconds of qualifying for the national finals Dec. 4 at Mt. San Antonio College in the Foot Locker West Regionals, a race that featured the best runners from several states. Breadmore turned in a time of 18:47 for a 12th-place finish. The top-10 runners qualified for nationals, with the 10th-place finisher coming in at 18:32.

While the event ended Breadmore's prep cross country career, she also collected a pair of honors this fall.

Breadmore covered the 2.75-mile Morley Field course in Balboa Park in a time of 16:29 to capture the title in CIF Division II. The race, held Nov. 20 in a driving rainstorm, showcased Breadmore's skills as she crossed the finish line 37 seconds before the second-place runner. Despite the achievement, Breadmore said she wasn't pleased with her performance.

“I was really unhappy with my time because a lot of my competitors ran quite a lot faster than me and my pace was a lot slower. It was nice to win, but I wasn't real thrilled about

my time,” she said last week while preparing for the western regional meet.

Breadmore won the Eastern League finals meet Nov. 10 with a time of 17:35 for a 3-mile course at Mira Mesa High, finishing a stunning 1:27 ahead of her nearest competitor.

“I've played soccer since second grade and did ballet,” said Breadmore.

She said she didn't begin competitive running until high school “because I've always liked running and decided to give it a chance.”

While she hasn't accepted any college offers yet, Breadmore listed Cal Poly San Luis Obispo, the University of Arizona and the University of California campuses at Santa Barbara and Davis as possible choices.

Breadmore's accomplishments were the highlight of a strong performance by PLHS runners this season by both the girls' and boys' teams.

DeLong saw his teams finish second in both boys' and girls' results at the Eastern League finals. Then, the boys finished fourth and the girls ninth at the CIF finals — strong showings among all county Division II schools.

Many of the Pointer cross country team members will run distance events during the spring track season. Training for the sport typically lasts year-round.

DeLong and his athletes plan to continue their run to glory as one of PLHS's top teams.

Pointer cross country standout Meghan Breadmore won the Eastern League and CIF Division II championships before moving on to the state and western regional meets.

COURTESY PHOTO

TUESDAY SPECIAL:

1/2 PRICE BOTTLE OF WINE

\$12.95

You Pick Your Meal

Mix and Match to make your Perfect Dinner

7 days a week from 4 til closing

1.	2.	3.
CHOOSE YOUR ENTRÉE	CHOOSE YOUR PREPARATION	CHOOSE YOUR SIDES
Fillet of Sole Salmon Chicken Breast Sea Bass Mahi Mahi 10oz. Pork Chop	Macadamia Crusted Blackened Lemon Caper Butter Teriyaki Glaze Pesto Cream Sauce Grilled	Baked Potato Garlic Mashed Potatos Rice Pilaf French Fries Cottage Cheese Steamed Vegetables

All Entrees come with choice of soup or salad
Excluding Holidays

www.theredsails.com

Red Sails Inn

2614 Shelter Island Dr. San Diego CA 619-223-3030

PHOTO BY SCOTT HOPKINS / THE BEACON

Holiday Station

on the Promenade at LIBERTY STATION™

FREE

- *SNOW AND SLEDDING
- *TREE LIGHTING
- *PHOTOS WITH SANTA
- *TRAIN RIDES
- *COSTUMED CHARACTERS
- *LIVE MUSIC
- *PRIZES
- *ENTERTAINMENT
- *CRAFTS AND ACTIVITIES
- *CLASSIC CAR SHOW
- *ROAMING CAROLERS
- *BOUNCE HOUSES
- *PONY RIDES
- *DANCERS
- *DISCOVER LIBERTY STATION SCAVENGER HUNT
- *HAY RIDES

DECEMBER 11 • Noon to 5pm

For more information go to www.LibertyStation.com

Please bring a new and unwrapped toy to benefit Promises2Kids Holiday Gift Drive

Text HOLIDAY STATION to 53137 for special offers and updates

STATION

CONTINUED FROM Page 3

said. "We're really excited to have that out there."

Holiday Station also features bounce houses, pony rides, train rides and crafts for children. In addition, kids can get their picture taken with old St. Nick for free.

"Those are free photos that are instant. Parents always want to get their kids' photos, but it's open to anyone," Vieira said.

Traditional holiday music will come courtesy of the Point Loma Nazarene University's brass ensemble and the Corra Middle School band. On-stage performances will include Mystic Dance's

youth dance troop, Dancing Kids tap and jazz-style dance moves and the San Diego Ballet's rendition of "The Nutcracker."

The afternoon will also highlight the array of merchants at Liberty Station. Locals can get some last-minute holiday shopping done or explore the area in the family-friendly scavenger hunt.

"We have assembled a collection of different retailers and tenants at Liberty Station and we are providing a scavenger-hunt map and a trolley you can hop on and off. People have to follow their map and hunt down the different locations and at these points on the map they will get a prize," Vieira said.

Liberty Station is located at 2640 Historic Decatur Road. For more information, visit www.libertystation.com.

The art of Stephanie Clair — whose work is featured on the labels and advertising of Wine Steals — will be featured during a special showcase Saturday at the wine bar's Point Loma location on Truxtun Road.

COURTESY PHOTO

STEALS

CONTINUED FROM Page 3

relaxing," Clair said.

Located at 2970 Truxtun Road, Wine Steals Point Loma has been open on the Peninsula since May 2007. In addition to Hillcrest, Wine Steals has locations in Cardiff and East Village.

"The building is the most unique part about it. The building was one of the first on the [former Naval Training Center] property and it was built in the 1920s. It's historical and just gorgeous inside," said Tasha Elkovitch, Wine Steals' corporate wine buyer. "The ambiance of the look and feel of it inside is different than all the other locations."

Every week, Wine Steals features a new list of 40 wines from all over the world. Those wines are available by the

glass and can also be purchased by the bottle.

"Most places you go to enjoy a wine by the glass don't change their wines by the glass except maybe every three to six months, so it's pretty unique that you get to have a whole different list every single week," Elkovitch said. "It's constantly evolving and rotating."

The Wine Steals menu is geared to go with its wines, and features salads, meat and cheese boards and specialty pizzas that are named for their corresponding wines. The cuisine will be featured during Saturday's art show.

Tickets for wine and food pairings are \$25 in advance and \$30 at the door and can be purchased at www.wine-stealssd.com. Clair's artwork will be on display and for sale at discounted prices and can be found at www.stephanieclair.com.

FREE JEWELRY

What a Glorious Feeling

SINGIN' IN THE RAIN

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% on select items

JACOBS & SPADEA

Jewelers • Gemologists

2445 Truxtun Rd #108 • San Diego, CA 92106

In the Liberty Station Marketplace

(619) 955-5007

Military & other Financing plans Available!

SPECIAL HOLIDAY HOURS: Mon - Fri 10:30-6pm, Sat 11-5pm, Sun 11-4pm.

www.JacobsSpadeaJewelers.com

Pt Loma's Exciting New Dining Destination

Special menu's available for Christmas Eve and New Year's Eve starting at 4 p.m.

For details and our **25% OFF winter special** please see our website at LaPlayaBistro.com

La Playa
bistro

1005 Rosecrans, San Diego, CA 92106
Call For Your Reservations: 619.546.9500 www.LaPlayaBistro.com
Open 7 nights a week. Brunch at 8 a.m. on weekends

Michael Head assumes reins of OB Farmers Market bookings

By BART MENDOZA | THE BEACON

The Ocean Beach Farmers Market is one of a kind. The sights, sounds — and especially the smells of various edible delicacies co-mingling with the sea breeze — make the event a smorgasbord for the senses.

While food is the focus of the event, savvy music fans know the weekly event is also a great place to catch some of the area's best musicians in action. Booking of the event was recently taken over by producer Michael Head, who is replacing local music fixture Chuck Schiele. Schiele relocated to the East Coast earlier this year.

"I started in early September," Head said. "I sort of grew up in OB. So it's a very cool, full-circle thing for me. [It's] good to give back a bit to my 'hood."

A well-respected local musician who is currently strumming in the The Rockin' Country Rebels, Head works with other artists at his own Headtrap Music Studio location. Now, he's also the music manager with the Ocean Beach MainStreet Association's (OBMA) annual events like the OB Restaurant Walk, the Ocean Beach Street Fair & Chili Cook-Off and the recent OB Holiday Parade Fun Zone.

Head was one of several people suggested by Schiele before his departure, according to Denny Knox, OBMA executive director.

"When I talked to Michael, I knew right away he'd be perfect," Knox said, citing Head's enthusiasm and willingness to help.

At the farmers market, Head is a jack-of-all-trades, taking on tasks from booking to running the sound system.

"It is a lot to juggle," Head said. "You try to compartmentalize as much as possible, but it ends up bleeding all over anyway."

While the farmers market's musicians

OCEAN BEACH FARMERS MARKET

- **When:** Wednesdays at Newport Avenue and Bacon Street from 4 to 8 p.m.
- **Who:** All ages
- **Information:** Visit <http://www.oceanbeachsandiego.com/event-farmers-market>

perform for free, Head said their appearances are a good way to build a following or promote other shows and releases. Groove Session frontman Ron Sanchez found that to be true.

"The people were very friendly and receptive to our style of music," Sanchez said.

The Ontario-based band returns Feb. 3. "We were able to gather a relatively good-size crowd, which is always nice, and we sold a fair amount of merchandise — which was good because it wasn't a paying gig."

Al Howard agrees about the good vibes in Ocean Beach. The percussionist with The Heavy Guilt has performed there four times.

"I love playing the market," Howard said. "You get to catch the ears of passersby who most likely wouldn't hear you otherwise. Plus, playing outside a block from the ocean ain't bad."

One new aspect of the farmers market since Head took charge is theme nights. "It really started with the booking of a local bagpiper and the need to fill an appropriate performer with him," Head said. "Turns out, there is a great Celtic punk band right in OB called The Fooks. Boom! Celtic night!"

Head found he was dealing with similarly-styled artists and "it just made sense to put them together."

He said he is open to billing of all types.

"[With themes,] I was also looking for something the OBMA could put on the website, or that I could put on flyers and catch some attention," Head said. "It's not something I'm tying myself to, but something to do if I want."

Among the artists on the upcoming schedule are local singer-songwriter Jeff Bloom (Wednesday, Dec. 15) and Brenda Patterson (Wednesday, Jan. 19), but perhaps the most-anticipated concert each year is always the Holiday Music Show, scheduled this year for Wednesday, Dec. 22 as part of the OB Holiday Food and Toy Drive.

"The entire month of December, the farmers market is dedicated to gathering donated toys and food for local needy folks," Head said.

Canisters for donations are placed throughout the farmers market area. While the typical weekly concerts involve two artists, this year's Holiday Music Show concert will include four: Joey Harris, Peter Hall, Jefferson Jay and Mama Christy. Harris has performed at the event for the last five years.

"The OB Farmers Market Holiday Show has become a Christmas tradition for the Harris Clan," he said. "My wife, Vicki, and my boy, Will, always join me for a song or two. There's always someone interesting playing when we arrive, and it's great to see musician folks I haven't seen all year and catch up a little."

Head said he has no limits as to what types of music he'll book.

"I am always looking to expand the minds of market music listeners and the idea of what the music on the market really is and can be," Head said. "That being said, it needs to be family friendly. It's an all-ages atmosphere and that means kids and people old and young. But make no mistake. It can rock, and most people want it to rock."

Musician Michael Head has taken over bookings for the Ocean Beach Farmers Market and other OB MainStreet Association events. He replaces Chuck Schiele, another high-profile musician who has relocated to the East Coast.

COURTESY PHOTO

BUY 1 GET 1 FREE
DINNER ENTRÉE

BUY ONE DINNER ENTRÉE & 2 DRINKS & GET THE 2ND ENTRÉE OF EQUAL OR LESSER VALUE FOR FREE.
EXPIRES 12-31-10.

2556 LANING ROAD
SAN DIEGO CA, 92106
619-224-3900

WWW.HARBORGREEKCAFE.COM

Dress Up Your Home
for The Holidays

*Point Loma
Village Florist*

Centerpieces, gifts and more...

619-222-7646

pointlomaflorist.com 3021 Canon St.

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

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

Nick's

Catch all the NFL & NCAA games here

BOOK YOUR HOLIDAY PARTIES HERE!

Panoramic Ocean Views • Nightly Dinner Specials
Daily Lunch Specials • Breakfast Saturday & Sunday
Large Parties Welcome • Late Night Dining

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

TWO LOCATIONS: OCEAN BEACH & PACIFIC BEACH

BAR SPECIALS
MONDAY: Happy Hour Food 4 p.m.-Close
TUESDAY: \$2.00 Tacos
WEDNESDAY: \$3.00 Wing Baskets
THURSDAY: Burger & Beer \$7.00
SATURDAY & SUNDAY: \$2.00 Mimosas

www.NicksattheBeach.com Find us on Facebook **www.NicksatthePier.com** OB

classified

SAN DIEGO COASTAL

marketplace

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

www.sdnews.com • Call 858-270-3103

ANNOUNCEMENTS 100

▼ calendar/events

CO-DEPENDENTS Anonymous of San Diego County. Twelve Step Groups learning to love the self and desiring loving and healthy relationships. Info/Meetings 619-222-1244. www.sdccoda.org

▼ public notice

Prop 65 Newspaper Warning

L-3 Communications; Linkabit, Advanced Products & Design and Engineering Services divisions operate a facility located at 3033 Science Park Rd. San Diego, CA 92121 which uses and emits chemicals known to the State of California to cause cancer, birth defects, or other reproductive harm. We do not believe that any person is exposed to these chemicals at levels constituting a health or safety risk. However we have not made a formal determination that actual exposure levels are below the Proposition 65 "no significant risk" levels for carcinogens or "no observable effect" level for chemicals known to cause reproductive harm, and we have not performed a risk analysis to determine the precise amount of exposure that any individual would receive over a 70 year period. Proposition 65 therefore obligates us to provide this warning to potentially effected individuals. Further information may be obtained by contacting:

L-3 Communications
Linkabit Division
Human Resources Dept.
858.552.9500

HELP WANTED 250

▼ general help wanted

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

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

ITEMS FOR SALE 300

▼ antiques & collectibles

VINTAGE Hummels lg selection starting at \$79.00 858-864-2708

▼ misc. for sale

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

COPIER - PRINTER - FAX - SCAN Canon ImageRUNNER 1025IF BRAND NEW \$1100 CALL(619)231-0446

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

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

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

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

OVER WEIGHT AND UNHAPPY? Need A Physical And Mental Makeover? Visit www.these-cretofsuccesfulweightloss.com

RESALE & NEW women's clothes, accessories, shoes, jewelry, \$5 - 35, Designer BAR-GAINS, Terrasanta. (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!

ITEMS WANTED 325

BoatAngel

FREE 2-NIGHT VACATION!

Donate Car • Boat • RV • Motorcycle

1-800-CarAngel

www.boatangel.org

HEALTH SERVICES 375

▼ health & beauty

WELLNESS COACHES WANTED Earn Extra Income. Flexible Hours. Full Training Provided. Call to schedule Appt. Pacific Beach Wellness 858-456-9090

▼ health care

BUY VIAGRA, CIALIS, LEVITRA, Propecia and other medications below wholesale prices. Call: 1-866-506-8676. Over 70% savings. www.fastmedonline.com

HERNIA REPAIR? DID YOU RECEIVE RECEIVE A COMPOSIX KUGEL MESH PATCH BETWEEN 1999-2007? If patch was removed due to

complications of bowel perforation, abdominal wall tears, puncture of abdominal organs or intestinal fistulae, you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

PETS & PET SERVICES 400

▼ pet adoption/sale

FOCAS

FRIENDS OF COUNTY ANIMAL SHELTERS

Meet Fluffy Pants! A handsome 3-month-old, 3-pound kitten, this Domestic Long Hair Orange Tabby loves climbing, playing with feather toys, looking out the window & chasing balls. Fluffy Pants is great with other cats, has an outgoing personality and loves to cuddle, making him a wonderful companion. To meet him, please call 760-960-7293 or visit the Encinitas PetSmart at 1034 N. El Camino Real, Encinitas, CA 92024. Adoption hours are Mon-Fri 5-8pm, Sat 12-3pm & 6-8pm, and Sun 1-6pm. His \$150 adoption fee includes neuter, microchip, vaccinations, and he has tested negative for FELV.

www.focas-sandiego.org or call 858.205.9974

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.catadoptionservice.org

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

PLEASE SPAY OR NEUTER YOUR PETS!

SNAP

MOLLY

For the runner... Molly is a 5 yr F Jack Russel lab/ staffie mix, small but sturdy! Energetic and FUN! Molly is fostered with kids and dogs. A great active family dog. She can keep up with the best! Molly is fixed, vaccinated, and microchipped.

Call SNAP Foster: 760-815-0945 Or Email: volunteer@snap-sandiego.org

▼ pet services

K9 PHYSICAL THERAPY/REHAB CUTTING EDGE K9 REHAB www.cuttingedgek9.com We have 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. We 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 and cardiovascular conditioning • Prevents overheating through proper water temp • Increases tolerance for extended cardiovascular training • Decreases recovery time • Reduces post-exercise soreness • Provides good cross training for the competitive, athletic dog (619) 227-7802

SALMON PAWS-PREMIUM PET TREATS Buy online 100% pure Alaskan wild salmon treats for dogs and cats www.salmonpaws.com. All natural and human grade. We sell 5 products that have no fillers or preservatives. Our products range in price from \$5-\$12. They are hand made and baked in Bellingham, Wa. Family owned and operated. Check us out online at www.salmonpaws.com for stores that carry Salmon Paws products or call in your order (858) 204-4622.

MISC. SVCS. OFFERED 450

▼ services offered

REMODEL & ADDITION SPECIALISTS FREE ESTIMATES. No job too small. Call to see our portfolio or Email us at RichardNileConstruction@yahoo.com (619) 684-0336

HEAVENLY HOUSECLEANING At Earthly Rates. References, English Speaking, Senior Discounts. (619) 840-0782 (619) 840-0782

▼ hauling

HAULING, DEMOLITION, & TREE SERVICE. 15% OFF WITH THIS AD. Call for a FREE Quote Joe 619-227-8512 Fully Licensed & Insured Lic #934706

BUSINESS OPTS. 550

▼ income opportunities

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

REAL ESTATE 800

▼ investment properties

SERVING S.D. SINCE 1967

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

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

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

▼ for sale or exchange

Water view home. Buy, or lease option, \$1650,000. 21,800 ft Kearny Mesa office building \$3,950,000, 18 miles Baja oceanfront, need partner, Idaho Resort F&C \$625,000. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

hcraft CUSTOM PAINTING

CLEAN • COURTEOUS • PROFESSIONAL

• Interior / Exterior • Cabinet Finishing • Residential & Commercial • Wallpaper Removal • Install Crown & Base Molding • "Popcorn" Ceiling Removal • Insured, Quality Workmanship

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

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

Feeling too tuckered to Cook? We serve award winning breakfast, lunch & dinner at Co-op's Deli!

Deliciously Organic - Taste the Difference

www.obpeoplesfood.coop

Open Daily 8 am - 9 pm (619) 224-1387

• Full Service Organic Vegetarian Deli

Supplements, Essential Oils & Herbs

Cruelty-free Bodycare, Books & Gifts

Differences in Home Care Companies

Being able to continue to live in our own home is one of the most important wishes we will have as we age. As the child or relative of an elderly person, it often becomes their responsibility to help choose the right in-home caregiver. Arranging home care for an older person can be a difficult process. When choosing an in-home care agency, focus on these important considerations.

Hire caregivers from a reputable agency for your own protection.

Consider caregivers only that are employees of the agency. Many agencies will quote lower prices because they contract the caregiver instead of employing them which makes it cheaper for the agency but more risky for you.

Be certain caregivers are licensed, bonded and insured. Some agencies will say they are licensed, bonded and insured when perhaps, they only insure the office staff.

Caregivers should be supervised by a

MIND • BODY • SOUL

Make The Commitment

We Guarantee Your Success

As a member, you receive:

Lose weight. Feel great. Get Fit. Have Fun.

Fun and varied workouts, Tailored specifically to your needs.

Personal Trainer supervision EVERY workout.

Progress tracking and nutritional support.

Increased stamina, strength and energy.

Christmas Gift Certificates available

December special: 1 week trial \$25

The Private Gym, 4895 Voltaire Street, San Diego, CA 92107 619-223-6666 www.theprivategym.com

At The Private Gym's fully-equipped fitness studio, a team of experienced and certified Personal Trainers create customized exercise routines that are tailored specifically to each member's individual goals; combining strength training, cardiovascular and flexibility moves that burn fat, build lean muscle mass and accelerate metabolism.

A progressive and time-efficient exercise plan can make certain you begin the New Year without extra pounds to lose.

The Private Gym's semi-private personal training programs give people who are on a budget the opportunity to enjoy the benefits of personal training with greater flexibility of schedule.

Call 619-223-6666 or visit www.theprivategym for specific business hours and programs.

Make it a Healthy Holiday with OB People's Organic Food Market

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

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

Pacific paradise

Pacific Beach House - Just Reduced

4 Bedroom, 2 bath house in central PB. Extensive remodel in 2004. 2 car garage off the alley. 1600 SF. Tropical backyard with large deck and patio. Offered at \$789,000!

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®

HOLIDAY GOODIES!!!

In Pacific Beach
Put this on your Christmas List! Brand New 2BR + office or 3BR (you decide) Townhome w/ decks on each floor including a roofdeck w/ fireplace to enhance outdoor living! Last home left in this charming 4 unit complex. Reduced \$60K. Holiday Price \$559K!

Bake some Christmas memories in one of these Brand New 2300+ North PB Twinhomes just 3 blocks from the ocean! \$879K/\$869K

In La Jolla
Unwrap This... Delightful 2200 sf home on a 6000 sf lot, just 3 blocks from Windansea Beach! With access to secluded patios, yards, & gardens from many rooms, you'll have so many places to relax! \$1,299,000.

Kathy Evans
858.488.SELL
Experience Always Pays Off!

RE/MAX Coastal Properties
DRE #00872108

Work With a Beach Specialist

CROWN POINT HOMES AWAIT YOU!
(4028 & 4032 Honeycutt)

- 3 BEDROOMS, 3.5 BATHS
- CHARMING SUNROOM
- PENTHOUSE RM (OPTIONAL BR)
- SPACIOUS LIVING AREA
- ROOF-TOP DECK
- 2 CAR SIDE X SIDE GARAGE PORT
- ENERGY EFFICIENT W/SOLAR ELECTRICITY & TANKLESS WATER HEATER
- PRIVATE FRONT YARD

BERNIE SOSNA
"I'LL COME TO YOUR RESCUE"
DIRECT: 858.490.6127
CELL: 619.977.4334
WWW.BERNIESOSNA.COM
LICENSE: 01104934

Century 21
1st Choice Pacific

DAVINCI METAL WORKS

BIG SALE!
Designer Gates were ~~\$1999~~
NOW \$599!

- Custom Gates
- Fences
- Mailboxes & More

619-585-9999 davincimetalworks.com

Mission Bay Real Estate Association

Real Estate Trade Association for 92109
"Where professionals meet to serve you"

www.mbrea.net

MBREA

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

Wait Free DMV

Instant CA DMV Renewals
Instant CA DMV Transfers
Out of State Transfers
Replacement Stickers & Plates

2 LOCATIONS:

PACIFIC BEACH
858.270.1471
5010 Cass St., Suite G San Diego, CA 92109

OCEAN BEACH
619.225.2233
4837 Newport Ave. San Diego, CA 92107

Monday to Friday 9-6 Saturday 10-2

FINEST CITY REGISTRATION
www.finestcityreg.com

CARZ

www.SanDiegoCarz.com

Cars starting at \$2,990

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

Buying? Selling?

THINKBRIAN.BIZ

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

RE/MAX
Coastal Properties

Having trouble closing your sale? I can provide same day proof of insurance!

FARMERS

Auto • Home • Life • Workers Comp
7330 Engineer Rd, Suite B
Bus: 858-694-5056 Fax: 858-694-5070
mreese1@farmersagent.com

Michael R. Reese
Insurance Agent
Cell: 858-228-6696
Lic: OF12728

California Cruisers

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

2710 Garnet Ave. PB
IN-HOUSE FINANCING AVAILABLE

Phone 858-270-2025
www.CaliforniaCruisers.us

open house directory					
LA JOLLA					
Sat & Sun 1-4pm	1236 Cave St. #3B	2BR/2BA	\$1,095,000	Priscilla Moxley/Anna Hersey	858-829-8209
Sat & Sun 1-4pm	7964 Calle De La Plata	5BR/4BA	\$1,898,000	Greg Noonan	858-551-3302
Sat & Sun 1-4pm	6045 Folsom Dr.	4BR/4.5BA	\$1,995,000-\$2,295,000	Bob Noonan	858-551-3302
Sat & Sun 9-5pm	1949 El Camino Del Teatro	7BR/5BA	\$2,500,000	Bob Nourani	858-490-0000
Sat 1-4pm	800 Prospect 1-E	Studio	\$568,000	Mary Mc Gonigle	858-361-2556
Sat 1-4pm	5628 Waverly	3BR/1BA	\$850,000-\$950,876	David Schroedl	858-459-0202
Sat 10-1pm	2751 Inverness	4BR/2BA	\$1,357,000	Orlanda Vance	619-813-2620
Sat 1-4pm	375 Bonair St.	3BR/2.5BA	\$1,500,000-\$1,700,876	David Schroedl	858-459-0202
Sat 1-4pm	2302 Avenida De La Playa	3BR/2BA	\$1,550,000	Eric Eaton	858-349-7566
Sun 12-3pm	935 Genter #208	1BR/1BA	\$595,000	Goldie Sinegal	858-342-0035
Sun 1-4pm	7585 Eads G	2BR/3BA	\$775,000-\$850,000	Claudette Berwin	858-361-7448
Sun 1-5pm	457 Coast #503	2BR/2BA	\$1,000,000	Ozstar De Jourday	619-248-7827
Sun 1-4pm	5962 La Jolla Corona	3BR/2BA	\$1,075,000	The Daniels Group	858-395-4033
Sun 1-4pm	333 Coast #4	3BR/2BA	\$1,095,000	Mary Mc Gonigle	858-361-2556
Sun 1-4pm	5623 Taft Ave.	2BR/2BA+1BR/1BA	\$1,195,000	The Reed Team	858-395-4033
Sun 1-4pm	2030 Via Ladeta	3BR/2.5BA	\$1,250,000-\$1,450,000	The Daniels Group	858-344-2230
Sun 11-2pm	1020 Genter #302	3BR/3.5BA	\$1,495,000	Ozstar De Jourday	619-248-7827
Sun 11-2pm	245 Prospect #3	2BR/2BA	\$1,499,000	Andrew Jabro	858-525-5498
Sun 1-4pm	6291 La Jolla Scenic Dr. South	5BR/3.5BA	\$1,900,000	The Daniels Group	858-344-2230
Sun 12-3pm	2002 Olite Court	3BR/4BA	\$2,650,000	David Mora	619-994-2438
Sun 1-4pm	6901 Paseo Laredo	5BR/4.5BA	\$2,795,000	Eric Chodorow	858-456-6850
Sun 1-4pm	5372 Calumet	3BR/2BA	\$4,795,000	David Schroedl	858-459-0202
PACIFIC BEACH / MISSION BEACH / CROWN POINT					
Open 7 days a week 12-5pm	4151 Mission Blvd.			Bernie Sosna	858-490-6127
Fri, Sat, Sun 1-4pm	3916 Riviera Dr. #101	3BR/2.5BA	\$999,000	Ocean Pacific Properties	858-717-7720
Sat & Sun 1-4pm	2181 Hrbour Heights	5BR/4BA	\$1,995,000-\$2,195,000	Eric Eaton	858-349-7566
Sat 1-4pm	3940 Gresham #315	3BR/2BA	\$699,000	Chris Love	858-581-5683
Sat 1-4pm	4016 Gresham #E4	2BR/2BA	\$725,000	Barbara Goldman	858-344-1238
Sat 1-4pm	3500 Bayside Walk #3A	2BR/2BA	\$899,000	Liz Flesner	760-812-8663
Sun 1-4pm	4016 Gresham St. #C2	2BR/2BA	\$525,000	Mel Burgess	619-857-8930
Sun 10-1pm	1638 Beryl St.	4BR/3BA	\$749,000	Orlanda Vance	619-813-2620
POINT LOMA / OCEAN BEACH					
Sat & Sun 11-4pm	990 Manor Way	3BR/2BA	\$695,000	Robert Realty	619-852-8827
Sat & Sun 11-4pm	885 Armada Terrace	2BR/2BA	\$995,000	Robert Realty	619-852-8827
Sat & Sun 11-4pm	3658 Dudley St.	4BR/4BA	\$1,250,000	Robert Realty	619-852-8827
Sat & Sun 11-4pm	820 Bangor St.	3BR/2BA	\$1,795,000	Robert Realty	619-852-8827
Sun 1-4pm	3635 Jennings	3BR/2BA	\$860,000	Marie Huff	619-838-9400
CARDIFF / DEL MAR					
Sun 1-4pm	2035 Via Tiempo	3BR/2.5BA	\$1,300,000-\$1,500,876	David Schroedl	858-459-0202
UNIVERSITY CITY					
Sun 1-4pm	5216 Maynard	4BR/2.5BA	\$640,000-\$700,876	David Schroedl	858-459-0202

LA JOLLA CAR WASH

FULL DETAIL SERVICES AVAILABLE
891 Turquoise St.
488-1900

\$795 Exterior only wash & wax Plus hand dry

100% HAND WASH
\$1.00 OFF

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

One Coupon per visit.
Not valid with any other offer.
Expires: 08-31-10

BRAND NEW SHOP!

Ocean Beach Motorcycle

OB Motorcycle
All makes & models welcome!

- Service
- Repair
- Sales
- Tires
- Parts
- Accessories

OPEN MON-SAT 9 a.m. - 6 p.m.

1875 Cable St.
San Diego, CA 92107
Office 619 222 3777
Fax 619 222 3877
info@obmotorcycle.com
www.obmotorcycle.com
(Behind Ocean Beach Tire Center On Newport)

*We'll keep you rollin'...
Street, Dirt, Choppers, Scooters & ATVs too!*

Grand Opening

THE PORT

PAVILION

On Broadway Pier

A Luminous New Landmark on the Big Bay[®]

**A free celebration for the whole family
December 18 – 19, 2010**

December 18

10:00 a.m. – 4:00 p.m. Open House, Carnival Rides, Win Prizes, Food*, Carefree Travel Show, and Travel and Maritime Exhibits
10:00 a.m. – Noon "AJ in the Morning" and the STAR 94.1 Prize Patrol
2:30 p.m. Artist Talk: *Tidal Radiance* by Leni Schwendinger
3:15 p.m. Blessing Ceremony by the Viejas Band of Kumeyaay Indians
4:00 p.m. Port Pavilion on Broadway Pier Dedication Ceremony
4:30 – 6:00 p.m. Elliott Lawrence Smooth Jazz Guitar & Vocals Performance

December 19

1:00 – 5:00 p.m. Carnival Rides
5:00 p.m. San Diego Bay Parade of Lights
Grandstand Seating Open to the Public
5:30 – 9:00 p.m. San Diego Bay Parade of Lights

Location

The Port Pavilion on Broadway Pier
1000 North Harbor Drive
Downtown San Diego

**Unified Port
of San Diego**

portofsandiego.org

