

Look for the next issue of the Peninsula Beacon on Jan. 27

Just leaf it alone

City sidewalk crews will now find a work-around to preserve this giant, leaning Torrey Pine tree on Long Branch Avenue in Ocean Beach, thanks to the help of neighbors and independent arborists.

PHOTOS BY MIKE MCCARTHY / THE BEACON

Neighbors go out on a limb to save leaning Torrey Pine

By SEBASTIAN RUIZ | THE BEACON

Residents of Long Branch Avenue won a victory last week with the help of some scientific needling — making it clear they were not barking up the wrong tree.

As a result, the 60-foot-tall leaning Torrey Pine shading the street will stay in place while city crews find a work-around to fix the sidewalk surrounding the giant, according to Hassan Yousef, deputy director of the city's Streets Division.

Yousef told members of the Ocean Beach Planning Board the city plans to use a rubberized sidewalk, a street "popout" to deter parking directly underneath the tree and other improvements to bring the surrounding walkway up to code.

"[However,] if it becomes a hazard we would take immediate action," Yousef said.

The tree had been the subject of community interest for the last few months after city crews marked it for removal as part of a planned, ongoing sidewalk repair campaign across the city. The resulting community backlash forced the city and independent arborists to

confer and take a second look at the pine's fate.

One certified arborist, Theron Winsby, found no evidence of decay or damage, and determined that it simply needs pruning, according to his report.

A second expert, however, did issue a caution.

It will be very important to watch and monitor the tree, said David Shaw, a farm advisor with the University of California, Davis, who also spoke at the meeting. Shaw said that as the tree continues to grow, the question becomes "When is it really too big?" for Long Branch Avenue.

Local residents also suggested applying for a city permit to independently watch and prune the tree. But even as the independent arborists, city staff and neighbors debated the fate of the tree, one young couple living across the street said they want something more firm done. The tree's lean seems a little too close for comfort, they said.

The couple, Alan and Michele Babke, have lived in their home across the street from the tree for about two years.

"It's a little uncomfortable," Alan said. "I just want to make sure it's safe."

While the towering and majestic tree

remains observably healthy, the back-and-forth between the city and independent reports does leave questions, according to the Babkes.

"We just want a straight answer on whether or not it's safe," Michele said. "We don't want to be the ones calling them saying that it fell on the house."

This image shows the full magnitude of the tree's size on Long Branch Avenue.

PHOTO BY MIKE MCCARTHY / THE BEACON

California's new truancy laws will turn screws on parental accountability

By SEBASTIAN RUIZ | THE BEACON

Parents who habitually fail to get their elementary or middle-school kids to class could be facing a fine of up to \$2,000 or potentially a year in jail, according to retooled California truancy laws that took effect Jan. 1.

Measures to prevent chronic absenteeism already exist through the San Diego Unified School District's School Attendance Review Board (SARB). Rules are set up to keep families out of the court system and students in class, said Crystal Cavanagh, manager of the SARB's attendance office.

"The focus is on the younger kids because that's when we need to get

them into the good habits to get them successful in graduating," Cavanagh said.

The most serious of penalties for parents is jail time, and typically occurs only after teachers and counselors have exhausted all means to address the problem with moms and dads, Cavanagh said.

First, counselors send home a series of letters notifying parents of unexcused absences. After schools fail to fix the problem with a parent or parents, a letter of referral spins the case ahead to the attendance review board.

Along with each attempt at intervention comes counseling appoint-

SEE TRUANCY, Page 7

U.S. postal officials are still considering options as they look to sell off the Midway Processing and Distribution Center on Midway Drive. A decision could potentially take another year, said one postal official.

PHOTO BY PAUL HANSEN / THE PENINSULA BEACON

Midway USPS mail-processing center's fate still undetermined

By SEBASTIAN RUIZ | THE BEACON

U.S. Postal Service (USPS) officials said they are still weighing options over what to do with the Midway Processing and Distribution Center on Midway Drive, which they intend to sell off. USPS officials announced last year they intend to liquidate the asset in the midst of a ballooning budget deficit and shrinking demand for services, launching a bid to sell the once-central hub for San Diego mail processing.

The USPS opened the door to the process by soliciting prospective buyers and private ventures interested in taking over the 436,000-square-foot structure.

One of those ventures, a proposed homeless shelter for the area, was officially axed, confirmed Jeeni Crisenzo,

president and chief executive officer of the local nonprofit group Amikas, which pitched the proposal.

"It's interesting how communities don't want a homeless facility," Crisenzo said. "But if you go down to [other communities] where they have homeless facilities, you don't see people in the street."

Amikas also proposed the idea to the Midway and Point Loma planning groups — to no avail.

USPS spokeswoman Eva Jackson said she could not discuss the remaining potential buyers, although the housing project for the homeless and even a Costco store were batted about publicly as possibilities.

"We're still analyzing our options," Jackson said. "[USPS administrators

SEE USPS, Page 7

Its that time again!

Vote online for your favorite Restaurants in Ocean Beach & Point Loma and be entered into a free drawing.

www.PeninsulaBeacon.com

'Dapper Bandit' suspect hears charges

By NEAL PUTNAM | THE BEACON

The man suspected of being the well-dressed "Dapper Bandit" in multiple armed bank robberies — including a heist in Point Loma on Dec. 27 — appeared less-than-dapper during his arraignment Jan. 5.

Sporting large facial and neck tattoos and heavily-inked arms, John Richard Martinez appeared in court dressed in a green jail jumpsuit to hear the charges against him.

Martinez, 41, bore large script tattoos with the words "Shattered Dreams" on his neck. The number 23 was stenciled under his right eye and a gang logo was seen above his right eyebrow.

"The suspect discussed wearing

makeup to cover up the tattoos on his face," according to Deputy District Attorney Melissa Vasel. "The turtle-neck was worn [during the alleged bank robberies] to cover up the neck tattoos."

A designer hat Martinez reportedly wore at the US Bank branch at 2150 Chatsworth Blvd. in late December was intentionally worn at an angle so the gang tattoo could not be seen by witnesses or security cameras, according to Vasel.

Prosecutors allege Martinez — as the so-called "Dapper Bandit" — stole roughly \$1,000 from the Point Loma bank. Martinez is also charged with taking about \$1,000 from a Mira Mesa check-cashing store on Dec. 20.

Martinez, of Tijuana, was arrested

Dec. 31 when he tried to enter the U.S. from Mexico inside the same blue car that investigators linked to the robberies, Vasel said. Martinez's girlfriend was the registered owner, but she is not believed to have been involved in the thefts, according to Vasel.

"Inside the car were both outfits he was wearing during the two robberies in San Diego," Vasel said.

The robber was dubbed the "Dapper Bandit" because of his wardrobe during bank robberies not only in Point Loma but also in Tulare and Fresno. Vasel said Martinez, has not yet been charged with the armed bank robberies in the latter locations.

According to Vasel, the "Dapper Ban-

SEE BANDIT, Page 7

TYING ONE ON

An urban artist captured the attention of passersby recently at the intersection of Sunset Cliffs Boulevard and Monaco Street, decorating this street sign with close to 100 men's ties. The artist, April Cromer, center, said she created the handiwork to inspire others to think.

PHOTO BY JIM GRANT / THE BEACON

Legal Issues When Shortselling Your Home

SAN DIEGO, When you buying or selling a home there are many small but important legal issues that you may be unaware of that are, nevertheless, critical to understand. Residential real estate is not an uncomplicated process. When such a major investment is transferred from one party to another, there are subtle details to take care of that can turn into major problems if not handled correctly.

It is essential to understand the legal ins and outs that will properly protect you when buy or sell a home. There are several issues that will certainly cost you if you are not properly informed. In a recent situ-

ation right here in the area, misinformation cost one local homeseller over three thousand dollars in the sale of their home. Don't let this happen to you.

In answer to this issue, Industry Insiders have prepared a FREE special report entitled "Legal Mistakes to Avoid When Buying or Selling a Home" hear a brief recorded message about how to order your FREE copy of this report, call toll-free 1-800-276-0763 and enter 1011. You can call any time, 24 hours a day, 7 days a week. Get your free special report NOW to protect your investment when you buy or sell your home.

Courtesy of Dennis DeSouza Remax Lic. 01220680

Diane Sullivan
DianeSullivan@cox.net
619-22-Diane (223-4263)
Pacific Real Estate Center

4477 Marseilles Street - \$1,249,000

Beautiful Craftsman with 4 Bedrooms, 3 Baths an Open Floor Plan, Wood Floors, views, within walking distance to No Surf and the Cliffs. Enjoy the view from your

Front Porch, Living Room, Upstairs Family Room and Master Suite including the shower! Large enclosed back yard, Remodeled in 2002, Sunset View District.

4836 W Point Loma Blvd - \$474,900

Looking for a Summer Rental, Investment Property or Starter Home? This 3 bedroom, 2 bath home with views of Robb Field might be your answer.

WILLIS ALLEN
REAL ESTATE. REAL INTEGRITY. SINCE 1914.

ANNIE COLEMAN
(619) 977-2457

1202 NOVARA

Enjoy fabulous ocean views from almost every room in this delightful home. Located in the highly desirable Sunset Cliffs area of Pt. Loma. Lower level has the potential to serve as a home office or granny flat. Spacious master bedroom suite on upper level. Two fireplaces, hardwood floors, and private spa complete this versatile home!

\$1,150,000

BETH ZEDAKER
(619) 602-9610

FABULOUS OPPORTUNITY IN OCEAN BEACH!

This charming 2 bedroom, 1 bath home built in 1929 is situated on a desirable corner lot. The home features hardwood floors, fireplace, an updated kitchen and bath and single car garage with laundry!

Walk to all in Ocean Beach!

\$467,500

CRISTINE GEE & SUMMER CRABTREE
(619) 980-4433

JUST LISTED!

Darling 2 Bedroom, 2 Bath home set high on the hill with ocean view potential! Large 7,000 sf lot with 2 car detached garage and rv parking.
www.4385SaratogaAvenue.com

OFFERED AT \$599,000

CECIL SHUFFLER, CRB
(619) 980-3441

5217 PROSPERITY LANE AT SDSU!

Quiet cul-de-sac location! Charming 1966 home, 1st time on the market! 3br, 2ba, 1810SF, fireplace, family room, office/computer room, covered patio with built-in bar-b-que. 2 car garage on 6000SF lot.

ASKING \$354,900

KIMBERLY PLATT
(619) 248-7039

NEW LISTING! 2728 AZALEA DR.

Lovely Spanish near Pluma Park! 4 bedrooms, 2 baths, hardwood and Mexican paver floors, family room with gas fireplace, breakfast room has french doors to backyard, bonus/sunroom, exquisitely remodeled gourmet cook's kitchen and Master suite with custom built-ins, Carrera marble counters and walk-in shower!

OFFERED AT \$925,000

MAKE YOUR DREAMS A REALITY IN 2011! WWW.1344SANTABARBARA.COM

180 degree Pacific Ocean views from this stunning Sunset Cliffs home. The interior offers hardwood floors, designer paint and crown molding.

OFFERED AT \$1,295,000

WENDY COLLINS
(619) 804-5678

BETH ROACH
(619) 300-0389

4370 DEL MONTE AVE. JUST LISTED!

Private and spacious 3BR/3.5 Bath home, feels like a European country villa, yet is just a short walk to the beach, shops and restaurants of Newport Ave. Hardwood floors, covered outdoor dining area, views of Mission Bay. Don't miss this beautiful home!

\$1,050,000

2904 Cañon Street Point Loma

DEL MAR LA JOLLA RANCHO SANTA FE CORONADO DOWNTOWN FALLBROOK SANTALUZ

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

Get your fill during San Diego Restaurant Week

San Diego Restaurant Week is gearing up again through Jan. 21, beginning with this year's launch date on Sunday, Jan. 16. More than 180 restaurants from all over San Diego County will participate and the list keeps growing each year.

Reservations, which are recommended, should be made with the individual restaurants. Walk-in diners are accepted if space permits.

The most recent Restaurant Week, held in September, drew more than 140,000 participants.

The three-course, predetermined menus from San Diego restaurants will be set at either \$20, \$30 or \$40 per person. Taxes, beverages and gratuity are not included.

For a complete list of participating restaurants visit www.sandiegorestaurantweek.com.
— *Debbie Hatch*

OB/POINT LOMA RESTAURANTS:

- **Bali Hai Restaurant** (price N/A)
2230 Shelter Island Drive
(619) 222-1181
- **Boathouse** (\$20)
2040 Harbor Island Drive
(619) 291-8011
- **Bo-beau kitchen+bar** (\$30)
4996 West Point Loma Blvd.
(619) 224-2884
- **Nick's at the Pier** (\$30)
5083 Santa Monica Ave., Suite 2B
(619) 222-7437
- **Old Venice** (price N/A)
2910 Cañon St.
(619) 222-5888

ALSO CLOSE BY

- **Anthony's Fish Grotto** (\$20)
1360 Harbor Drive
(619) 232-5103
- **Harbor House, Seaport Village** (\$30)
831 West Harbor Drive
(619) 232-1141
- **Hornblower Cruises & Events** (\$40)
1800 N. Harbor Drive
(619) 686-8715

The Bali Hai is among the dining meccas participating in San Diego Restaurant Week, which runs from Jan. 16 to 21.
PHOTO BY JIM GRANT / THE BEACON

To build or not to build...

By MANNY LOPEZ | THE BEACON

Talk of new City Hall building rises again

Should San Diego replace the aging downtown City Hall or repair the existing 1960s-era structure and put off building a new chief administrative facility until the city can get its financial affairs in order?

Mayor Jerry Sanders argues that now is the time for the cash-strapped municipality to break ground on a proposed \$293.5 million Civic Center redevelopment project that supporters say would allow the city to consolidate operations and save an estimated \$13 million annually on leased office space outside of City Hall.

In June 2010, the mayor presented a proposal designed by Portland, Oregon-based developer Gerding Edlen, which included a 19-story city administration building located on the four-block site of the existing City Hall on C Street and First Avenue. The 575,000-square-foot structure would provide enough office space for about 2,400 employees, a 400-seat City Council chambers, a 1.25-acre public plaza and two levels of underground parking.

Finished in 1964, the current 13-story City Hall building lacks mandated fire sprinklers on 10 floors, does not meet earthquake safety codes, contains asbestos and lacks the space necessary to accommodate the city's office staff. Officials estimate that it will cost nearly \$40 million to make "Band-Aid" repairs and maintain the city administration building over the next decade — a figure that some say would be better spent on a new structure since the old one will need to be demolished eventually.

Despite promises that the public would have an opportunity to vote on the matter, the mayor vetoed in July a City Council action passed by a 7-1 vote

that would have put the measure before San Diegans on last November's ballot. The Civic Center redevelopment project could still proceed if six council members vote to approve it.

Critics of the project assert that because of the economic decline, budget problems and the threat of cuts to public services, the city should consider whether now is the best time to talk about building a new City Hall.

In public statements, Councilman Carl DeMaio, one of the project's most vocal opponents, accused the city of failing to explore all its options before

SEE CITY HALL, Page 7

A design by Portland-based Gerding Edlen includes a 19-story city administration building.
COURTESY RENDERING

Protect Your Investment!

Make your Vehicle Look New Again

Prentice St. Clair
President

DETAIL IN PROGRESS

Paintless Dent Removal

Bumper Restoration

Teflon/Paint Sealant Application

Mention this ad for
\$50 OFF
first service

Serving the Peninsula Since 1989 • 619-701-1100 • www.DetailInProgress.com

Now Open in OB!

First Store in California!

4810 Santa Monica (across from the Library)

Promoting the appreciation, education, benefits, culture & freedom for all natural plants & herbs

Romance Herbs
Horny herbs to heighten your sensual experiences. For the young, the old, and the adventurous...

Healthy Teas
Herbs for cleansing and strengthening the body, and age-old folk remedies for body and soul!

happyhigherherbs.com • 619.677.2738

COLDWELL BANKER

californiamoves.com

Catrina Russell
The Expert In OB
Call Me!
619.226.BUYS (2897)
www.CatrinaRussell.com

Point Loma | \$499,000
Reduced! 2 br, 2 ba, hrdwd flrs, updated kit, family room w/brick fireplace, dual paned windows and an oversized 2-car garage. The custom wood deck is perfect for entertaining & relaxing. Large, tranquil back yard with concrete patio & water feature. Orange & lemon trees.

Ocean Beach | \$2,759,000
One block to ocean & beach. Oversized 14,000 appx sf lot with a great mix of units. Six 1br/1ba, two 2br/1ba, one 3br/1ba & one 4br/1ba and 8 garages.

Pacific Beach | \$1,899,000
Reduced! North PB! Six 2br/1ba units just one block to Tourmaline Beach & La Jolla. An uncommon double lot on a great street. Large units that are all in good shape. Plenty of parking & storage. Large grassy back yard with room to add balconies to each unit.

Mission Valley | \$239,000
Single level 2 br, 2 ba with updated kitchen & baths, fireplace, laundry hook-ups, 1-car gar & 1 permitted space. Large balcony with access from master & fam rm has sunset views and is perfect for entertaining. Park-like grounds feature 2 swimming pools, spa, lighted tennis courts & a clubhouse.

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

Point Loma | \$85,000
Short sale approved at \$105k. Resort style complex. Lrg studio with laminate flooring & mirrored closet doors. Newer remodeled kit. Amenities include: Pool, spa, tennis, volleyball, game room, BBQ's & club house.

Ocean Beach | \$525,000
2 br, 2.5 ba townhome with 2-car private garage + additional parking space that is deeded to the property. Dual Master suites. Wood floors downstairs. Private fenced wrap around yard. 2 blocks to the beach.

Carlsbad | \$264,900
1 br, 2 ba single level, move in ready. End unit with semi private garage. Open floor plan with lots of space. Smaller quaint, quiet complex. Some owners have converted to a 2 br. Office is located in walk in off living room.

North Park | \$350,000
Remodeled 2 br w/oak hrdwd flrs. Kit has maple cabinets, stainless appliances, granite counters & recessed lighting. Bathroom has Kohler deep soaking tub & large linen cabinet. Laundry rm in gar includes W/D. Lrg master br with office & huge closet.

Kensington | \$989,000
3 br, 2 ba, 1841 appx sf (does not include California room) home located at the end of a cul-de-sac on one of Kensington's most desirable streets on a 1.47 acre lot. Unobstructable panoramic views. Dual master suites at separate ends of the house. Gourmet kit w/island & top of the line appliances.

Point Loma Office | 2727 Shelter Island Drive | 619.224.5111

Ocean Beach Office | 1851 Cable Street | 619.225.0800

RESIDENTIAL BROKERAGE

3,300 Offices | 97,000 Agents | 49 Countries | 104 Years of Experience

©2008 Coldwell Banker Real Estate LLC. Coldwell Banker® and Coldwell Banker International® are registered trademarks licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT LLC. Broker does not guarantee the accuracy of square footage, lot size or other information concerning the condition or features of property provided by seller or obtained from public records or other sources, and the buyer is advised to independently verify the accuracy of that information through personal inspection and with appropriate professionals.

San Diego County Supervisor Ron Roberts shares a laugh with Point Loma resident Hedwig "Hedy" St. John, who was feted for her years of community leadership during an appreciation ceremony at Rosecrans and Cañon streets on Dec. 11.

COURTESY PHOTO

NEWS**briefs**

Hedy St. John honored for community leadership

Dignitaries, colleagues and friends gathered in December to praise and thank Hedwig "Hedy" St. John, one of the Peninsula's most prominent community leaders for roughly a decade.

St. John was honored during an appreciation ceremony Dec. 11 in the 1100 block of Rosecrans Street, where she was lauded with proclamations from the city, the county and the state senate. Members of the civic group Point Loma Association also dedicated a tree and plaque in her name near the intersection of Rosecrans and Cañon streets.

St. John, who was diagnosed with brain cancer in June, served as the chair of the Peninsula Community Planning Board from 1992 to 1995, and was instrumental in leading to the redevelopment and private-public reuse of the former Naval Training Center as part of the nation's Base Realignment and Closure Commission efforts.

She also was an advocate of open-space preservation, one of the original members of the San Diego Association of Governments and a visible proponent of the Quieter Home program that provides noise relief to Peninsula residents living under the flight path of planes flying to and from Lindbergh Field.

During the Dec. 11 ceremony, St. John was presented a proclamation from the office of District 2 City Councilman Kevin Faulconer on behalf of the City Council and was similarly presented a proclamation by Supervisor Ron Roberts in the name of the San Diego County Board of Supervisors. A third proclamation was extended by state Sen. Christine Kehoe's office on behalf of the California state senate.

The appreciation ceremony was attended by an estimated three dozen or more well-wishers.

Free medical exams to be offered in OB

Second Chances Bread of Life is arranging a free medical examination for those in need on Saturday, Jan. 15. The checkups are being provided by trained physicians from the University of California, San Diego's mobile medical team.

According to Second Chances Bread of Life officials, the free exams will include on-the-spot treatments, referrals and basic medical supplies.

Residents are being urged to take advantage of this opportunity for free professional medical service, starting at 8 a.m. at the First Baptist Church, located at the northeast corner of Sunset Cliffs Boulevard and Santa Monica Avenue.

In conjunction with the free examinations, a free breakfast and free bottles of natural EarthSpringWater will be provided to participants.

For more information, call (619)

886-4275, or e-mail secondchance-sob@yahoo.com.

Silver Gate to open kindergarten registration

Silver Gate Elementary School will begin its kindergarten enrollment on Monday, Feb. 14 for the 2011-12 school year.

Enrollment takes place Mondays through Fridays from 8 a.m. to 2 p.m. at the school, located at 1499 Venice St. All students who will be five years old by Dec. 2, 2011 and are residents of Silver Gate Elementary School boundaries may register.

Parents must bring a valid and current proof of home residence (utility bill, cable bill, tax bill, rental agreement, mortgage document or military housing orders); immunization record and the child's birth certificate or passport upon registration.

For more information, call (619) 222-1139.

A plaque dedicated to Hedy St. John by members of the Point Loma Association is displayed along the 1100 block of Rosecrans Street in honor of her accomplishments.

COURTESY PHOTO

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 • Beautifully remodeled home w/gleaming hwd flrs, 3br/3ba w/Italian tile & high-end cabinetry, FR opens to private deck, office adjoining vw balcony w/city vws. Patio w/palapa bar, BBQ, Jacuzzi. All new windows, roof, stucco & landscaping. 3327 Freeman St. \$879,000

Leigh Ann Elledge
619-203-3012
leighann@prusd.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.marcrosealtor.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@prusd.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 • Immaculate 3br/2ba home, picture perfect w/gleaming hwd floors, gourmet kitchen w/wine refig, stainless appliances, Brazilian granite counters, designer bathrooms, spacious patio in a beautiful tranquil setting. Enjoy all the treasures of Point Loma's wooded area. \$860,000

Rosamaria Acuña
619-890-2828
DRE 00980917

POINT LOMA • Captivating San Diego Bay, City and Mountain views can be enjoyed from this beautifully upgraded move-in condition home. Just a short stroll to bay, yacht clubs & Liberty Station. \$899,000

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

POINT LOMA • This Point Loma Tennis Club 2 bedroom townhome is waiting for you! Pool, tennis & Quieter Homes Program available. \$259,000! Contact me to get started... visit www.HeyPruman.com

SPORTS SNIPPETS AND ROUNDUP

Two-weekend festival offers ins and outs of lacrosse

By SCOTT HOPKINS | THE BEACON

A free event the next two weekends will acquaint area youth and families with the unique sport of lacrosse, also known as "lax."

The activity, dubbed "PL Lax Fest 2011," is open to all boys and girls who attend Point Loma Cluster Schools in grades 1-12.

Designed to widen interest in the growing sport, the event is hosted by Adrenaline Lacrosse and the Point Loma High School (PLHS) lacrosse teams.

Interested students and parents should arrive at the PLHS football field at 10 a.m. on either of the next two Sundays, Jan. 16 or Jan. 23. Participants are encouraged to wear T-shirts, shorts and athletic shoes. The event lasts until 1 p.m. both days.

The school is located at 2335 Chatsworth Blvd., but the stadium entrance is on the Voltaire Street side of the campus.

Organizers said no experience in lacrosse is necessary to participate and equipment will be furnished. Healthy snacks will also be provided.

Lacrosse leagues are currently playing at Robb Field in Ocean Beach with players as young as first grade.

Point Loma Cluster Schools include 10 schools with more than 6,000 students enrolled. Elementary schools (grades K-4) include Barnard, Cabrillo, Dewey, Loma Portal, Ocean Beach, Silver Gate and Sunset View. Middle schools include Dana (grades 5-6) and Correia (grades 7-8), in addition to PLHS participants (grades 9-12).

For more information, contact Carey Dawidzik at plhslax@gmail.com.

Big basketball crowd

There were two types of hot dogs at last Friday's PLHS basketball game, and the Pointer boys' team sent a large crowd home happy with a 60-51 non-league victory over Mira Mesa High.

Lured by \$2 tickets that included admission, a hot dog and soft drink, the PLHS gym was packed with noisy Pointer supporters.

The Dogs on the hardwood were also hot, jumping out to a 12-10 lead over the Eastern League's Marauders after one period, then 29-19 at the break and pulling away 45-31 after three quarters.

Pacing the Pointers were Nate George (16 points, seven rebounds, four assists), Christian Heyward (13 points, seven rebounds), Kohl Meyer (13 points, two blocks, two steals and three assists), Cody Harvey (seven rebounds, four assists), Marquis Clifford (seven points) and Daniel Enright (six points).

With the win, the Pointers moved to 4-6 overall (0-1 in the Central League), while the Marauders dropped to 5-8 for the season.

Lady Pointers roll

The Lady Pointer basketball team is off to a 7-2 start (1-0 in the Central League). In their most recent game, the locals defeated Preuss (UCSD) 50-31.

Pointers in the pool

In the water, the Pointers girls are making a big splash with a 6-6 (0-1 in Eastern League) start. In their most

The Point Loma High boys' basketball team is so far 4-5 overall and 0-1 in the Central League.

PHOTO BY SCOTT HOPKINS / THE BEACON

recent match, the Pointers shut out La Jolla Country Day by a 3-0 margin.

Leading the team is Arianna Conger with 29 goals and four assists. Following close behind is Monica Longworth with 19 goals and nine assists. Lexi Bohlman has 14 goals and seven assists, while Carolina Saboya has recorded 10 goals and 11 assists to round out the top scorers.

Pointer boys make it look easy

In boys' soccer, the Dogs boast a record of 4-3-3 (1-1-0 in Eastern League).

The team had a big day last week, defeating Morse in a 7-1 blowout.

Top scorers to date are Miguel Alcantar with three goals and Oscar Casillas with one goal and three assists.

Lady Pointers finding the net

The Lady Pointers soccer squad is off to a 4-4-2 start (2-0 in Eastern League).

After a 4-1 defeat of San Diego High School last week, top scorers for the Pointers are Megan O'Beirne with four goals and two assists, and Carly Holly with four goals and one assist.

RETIREMENT

Doesn't Mean You Retire from Life

Maybe your idea of retirement is having a second career or working part time, volunteering or indulging in your favorite hobbies. Doing the things you want to do is what retirement should be all about.

Learn how. For a free, personalized review of your retirement, call your local Edward Jones financial advisor.

John J. McKean, CFP®
Financial Advisor
2907 Shelter Island Drive
Suite 106
Point Loma, CA 92106
619-222-0357

Kali Mistry
Financial Advisor
2143 Poinsettia Dr
San Diego, CA 92107
619-222-1321

Brian V. Schrock
Financial Advisor
5083 Santa Monica Ave
Suite 1A
San Diego, CA 92107
619-223-8357

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

MEETING ANNOUNCEMENT

Please join us for the quarterly meeting of the
Airport Noise Advisory Committee
San Diego International Airport

Wednesday, January 19, 2011
4:00-5:30 p.m.

The Noise Monitoring Room
Commuter Terminal @ San Diego International Airport
3225 N. Harbor Drive, 3rd Floor, San Diego, CA 92101

Park in pay lot — bring ticket for validation

Future Meeting Date

TBD

SAN DIEGO
INTERNATIONAL
AIRPORT

PLEASE CALL AIRPORT NOISE MITIGATION AT
(619) 400-2781 FOR DIRECTIONS

17th Annual Spaghetti Dinner and Sauce Contest

Featuring Music By Jay Rosso

Saturday, February 12th, 2011

4 p.m. until 9 p.m.

Masonic Center • 1711 Sunset Cliffs

\$8.00 Donation

Silent Auction & Raffles. Great Prizes!!

All Proceeds to Benefit Guide Dogs of the Desert, The Dana Association, The Sunset Cliff's Surfers Assoc., Spinal Cord Research, Oasis Christian Fellowship & Second Chance

**Tickets available at the door, or call Bill
or Marti Klees at (619) 225-8200 x10**

GUEST COMMENTARY

Take heed in 2011: *Lining up one's shot applies to life, too*

By MILES McPHERSON

I recently took up golf, and I love it. Go figure! As busy as I am, and I decide to learn to golf. It has not been easy; it's a game you never master. Chasing perfection is part of the challenge.

One day, just after an approach shot from about 150 yards, my partner said, "I've got good news and bad news. The bad news is that you are in the water. The good news is that you hit the ball in the exact direction you were lined up."

I hit a shot with a slight draw, right to left, just like I wanted. But I was lined up wrong. My feet, hips and shoulders were not pointed at my target.

My coach said to me one day, "Make sure you are lined up toward your target — just in case you make a good shot."

This principle is true in all aspects of life.

Where will you be in one year, three years or five years if your life actually goes in the direction you are aiming? What kind of family will you have? Career? What will your spiritual life look like? If you are not lined up right, you will probably end up in a place you don't want to be. That would be a very avoidable tragedy.

There is a line in a "rap" by a group called Cross Movement that goes like this, "Look, you aimed at nothing and congratulations, you hit dead on the button."

As you start this new year, don't set yourself up for failure by being lined up wrong. Make sure that your heart and mind are both lined up toward an honorable target. Decide soon what your goals are for the year, the month or maybe just today.

The goal can be related to your finances, a relationship, your spiritual life or your career. Since there are endless goals to choose from, start simple and make one goal for the year. Consider improving on one aspect of who you are as a person. Identify the most likely aspect of your character to be criticized. Set a goal to be more loving, patient, generous or disciplined.

Ask three or four of your friends for one way you can improve your character. If you are brave, consider asking an enemy or two. Keep in mind that the "wounds of a friend are faithful, but the kisses of an enemy are deceitful." (Proverbs 27:6)

In others words, your real friends will be honest, even if they have to tell you something you might not want to hear. And sometimes your critics will give you your best advice.

Consider asking for God's help in the execution of your plan. He knows you better than anyone and can actually shape your heart. Simply say, "God, I want to be the person you made me to be. Please guide me in my journey." Say it to Him every day. And then watch out; He might just answer you.

Pastor Miles McPherson leads The Rock Church, located at 2277 Rosecrans St. in Point Loma.

PASTOR MILES McPHERSON

LETTERS TO THE EDITOR

Government financing moral decay of our nation

In some states, more than 50 percent of births each year are to unwed mothers. This dilemma has multiple causes — the promiscuity promoted by the entertainment media, the removal of God and morals from our educational system, etc. But high on the list of causes is this — government is financing it.

With the creation of "The Great Society" during the Lyndon B. Johnson administration, the government told women, "If you have a baby outside of marriage, we'll send you a monthly check. The only way you can lose that check is to get married or get a job."

Recently, a social worker shared about hear-

ing a middle-aged mother explaining to her daughter that she (the daughter) needed to keep having babies because by doing so she was the breadwinner of the family.

Some years ago, I read a news article about the man who went to several women every month to collect his portion of the welfare check as his "siring fee" for fathering their children.

The number one "poverty indicator" in the U.S. is unwed motherhood. The government support provides the individual a near-poverty-level income. If the mother strives to better herself and earn more, she loses the government support. Therefore, the system perpetuates poverty.

To add to the financing of the national moral

decay, our tax laws impose a "marriage penalty." The tax codes are set up so that married couples pay higher taxes than couples who are cohabiting.

The result of this government "compassion" is most clearly seen in our prisons, where the percentage of inmates from single-parent homes ranges from 92 to 99 percent. So much for the Great Society where "it takes a village to raise a child."

Steve Casey
Stonewall, La.

The seal war has come to an end

It is easy, cowardly and pointless to target the seals. They have no voice, no money, no power — just nature's beauty and freedom. It's time to stop the war on seals. Move to the desert if you must.

Tanja Winter
La Jolla resident

YOUR VIEWS

POLICY

■ 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

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

beacon@sdnews.com
(858) 270-3103

sdnews.com

PUBLISHER

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

NEWS EDITOR

Kevin McKay x131
beacon@sdnews.com

EXECUTIVE EDITOR

John Gregory x130
bbp@sdnews.com

ACCOUNTING

Heather Glynn x103
Patty Angley x120
Accounts Receivable

AD CONSULTANTS

Mike Fahey x117
Michael Long x112
Heather Snyder x115
Deborah Vazquez x118
Larry Webb x 123
Robin Fournier x 121
Lisa Williams x 122

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,
Sebastian Ruiz, Kendra Hartmann

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.

-

BARONS

The Marketplace

www.baronsmarket.com

Iceberg Lettuce

Salinas, CA

2 for \$1

Driscoll Blueberries

10 for \$10

6 oz containers

Cameo Apples

Washington

77¢ lb

Cauliflower

Salinas, CA

69¢ lb

Organic Seedless Tangerines

Borrego Springs Seely Ranch

Super Sweet

88¢ lb

Comice Pears

Washington

77¢ lb

Large Green Bell Peppers

3 for \$1

Barry's Bakery Cinnamon French Twists

\$2.49

7 oz

Organic Valencia Oranges

Locally Grown in San Pasqual

2 lbs \$1

Eurofresh On-The-Vine Roma Tomatoes

99¢ lb

Traditional Medicinals Everyday Detox Lemon Tea

Perfect for a soothing nighttime treat!

\$3.99

16 bags

illy Coffee Medium Grind Dark Roast Coffee

\$11.99

8.8 oz

Galeos Miso Caesar Salad Dressing

Creamy & Tangy Absolutely Delish Dressing

\$4.69

13 oz

Lifetime Fat Free Cheeses

These cheeses melt well and taste fantastic

\$4.79

8 oz

Vicolo Pizza

We also have Pizza Shells for \$4.99 2 pk to make your own!

Organic Corn Meal Crust Distinctive Rich Taste

\$6.49

12"

Health Valley Rice Crunch-Ems

A great crunch in the morning

\$3.99

14.25 oz

Bread & Cie Baguettes

Delivered Fresh Daily

Three Flavors French, Sourdough, Seedy Sourdough

\$2.29

10 oz

Looza Fruit Nectars

Tastes like a "Bite of the Fruit"

\$3.29

Liter

King Arthur Gluten Free Muffin Mixes

\$4.99

16 oz

Don't Forget...

Milton's Garlic & Herb Crackers...\$2.69 8.3 oz

Ahmad Tea.....\$1.99 20 bags

Maranatha Peanut Butter....\$3.99 16 oz

Santa Cruz Apple Sauce.....\$3.69 6 pk

Barbara's Fig Bars.....\$3.69 12 oz

Passports Artichoke Hearts...\$2.99 14.6 oz

Wine Department

Sutter Home Chardonnay '09.....	\$2.99	750 ml
Ch. Ste. Michele "Nellie's Garden" Rosé '07	\$3.99	750 ml
Forestville Shiraz '06.....	\$4.98	750 ml
Straccali Chianti '09	\$6.99	750 ml
Pac Rim Sweet Riesling '09.....	\$5.99	750 ml

Crystal Geyser Spring Water

\$3.99

.5 liter/24 pk + CRV

Rancho Bernardo

11828 Rancho Bernardo Road

In the Mercado • (858) 485-8686

Temecula

31939 Rancho California Road

Corner of Meadows Pkwy. • (951) 693-1111

Point Loma

4001 W. Point Loma Blvd.

1 Blk. W. of Midway Dr. • (619) 223-4397

Wildomar/Murrieta

32310 Clinton Keith Rd.

1 Blk. W. of I-15 • (951) 609-9200

Hours: Everyday 8 AM to 9PM (except holidays) Limited Quantity on Some Items. Not Responsible for Misprints • Prices good through 1/18/11.

Taz Taylor Band readies off-the-hook show at Brick by Brick

By BART MENDOZA | THE BEACON

One of the interesting sidebars to the rock 'n' roll explosion of the last five decades is the number of artists who have had to take their act on the road to get established in other countries before being appreciated in their homeland.

The list of these performers is as diverse as Jimi Hendrix and The Go-Gos, as well as newcomers like British-born guitarist Taz Taylor, who performs at Brick by Brick on Jan. 18. A hard rock aficionado who cites guitarist Michael Schenker as his biggest influence, Taylor has a strong following in Europe, with four albums and several tours under his belt there.

Ironically, it all came together after relocating to San Diego.

Taylor was born in Birmingham, England — the home town of bands and performers like Black Sabbath, Judas Priest and Robert Plant — arriving in the U.S. in 1997 with a guitar, a backpack and \$2,000, but no place to stay and no definitive plans. The dream was simply to make music. San Diego wasn't his first choice.

"I was initially drawn to L.A. to be honest," he said. "Just from what you see in the movies, etc. and knowing that so many musicians make their home there. Also, [the draw was] the whole Sunset Strip thing, The Whisky, Key Club ... legendary venues."

"It was a long time ago," he said. "I'm more jaded now and don't care about any of that. I actually settled here in San Diego rather than L.A. just because I immediately felt at home here."

Though he loves his adopted city, he hasn't been a part of the local music scene per se. Instead, he concentrated his efforts on Europe. He didn't begin to perform live until 2004, but Taylor hit the floor running, releasing the album "Caffeine Racer" within months. The album did well in Europe, resulting in the 2006 followup "Welcome to America," which was released on a British

label, Escape Music. The title celebrates Taylor's becoming a U.S. citizen in 2006. He toured Europe in 2007 and 2008, releasing the album "Straight Up" in 2009.

The band is a local proposition, but the Taz Taylor Band's lineup has included a pair of impressive names with a serious rock pedigree — Graham Bonnett and Keith Slack, both ex-members of the Michael Schenker Group.

Meanwhile, Deep Purple's Don Airey contributes keyboards to "Straight Up." It's a mark of the times that the recording collaborations were done over the Internet.

"Graham Bonnet was our vocalist for a couple of years — one album and two tours," Taylor said. "(He) recorded at his home in L.A. Keith Slack recorded at his home in Austin. In fact, we didn't meet face-to-face until we got together to rehearse for a couple of shows after the record was out."

Despite having had such high-profile vocalists, the band is currently performing only instrumental music. "We just wanted to get back to what the band was about when I first started it," Taylor said, "just a group of friends getting together and playing music for the sake of playing music."

The band includes drummer Val Trainor, keyboardist Bruce Connors and Ocean Beach resident Barney Firks on bass.

Taylor is currently in negotiations with a German label for a new album, which will feature vocals, to be followed by another round of touring. Though it's tougher than ever to make a career of music, Taylor said he is determined to get his songs to the masses.

"Music is what keeps me motivated in everything," Taylor said. "Music offers people what it always has. They just need to put down the video game controllers and get off Facebook long enough to go out and find it."

The Taz Taylor Band performs at 8:30 p.m. on Tuesday, Jan. 18 at Brick by Brick, 1130 Buenos Ave. 21 and up. Tickets are \$15. For more information, visit www.myspace.com/taztaylorband

The Taz Taylor Band, which has boasted members with a serious rock 'n' roll pedigree, takes the stage at Brick by Brick on Jan. 18. COURTESY PHOTO

Resolutions 2011

See what these businesses can do for you in 2011!

Word Wide Open House January 19th

WordWide graduates are all over the world in new jobs, doing what they really want to do. We teach languages very well and very fast in casual, conversational classes that have you speaking moments after entering our classrooms. Learn a language. Grow your mind for world peace. Word Wide International Language Schools, 1811 Sunset Cliffs Boulevard, San Diego, CA 92107, (619) 222-6411

Peninsula Family YMCA

YMCAs throughout the county are committed to improving the quality of people's lives and helping them realize their true potential in spirit, mind, and body, and Peninsula Family Y is no exception. The neighborhood venue offers aquatics, fitness and youth programs and with a shared commitment to nurturing the potential of kids, improving health and well-being and giving back and supporting our neighbors, a membership at the Y gives you and your community the opportunity to learn, grow and thrive. With the Y, you're not just a member of a facility; you're part of a cause. 619-226-8888, peninsula.ymca.org

Resolve Your World. Start Learning a Language with WordWide Now; Be Fluent by Next Year!

**when you grow your language,
you grow your mind for world peace.**

**WordWide International
Language Schools**
1811 Sunset Cliffs Blvd.
(619) 222-6411

**Be a Host
Family!
Rent that
Spare Room!**

The YMCA

50% OFF
JOINING FEE

HURRY! LAST 2 WEEKS! EXP. 1-31-11

The Peninsula Family YMCA offers:

- 25-Meter Heated Outdoor Pool with Access for the Disabled
- Group and Private Swim Lessons
- Large Therapy Pool
- More than 50 Fitness Classes each week including: Zumba, Yoga, Senior Classes, Pilates, Chi Gung, and Aqua-Fit Water Aerobics
- Indoor-Outdoor Fitness Center with Specialized Machines, Free Weights and Cardio Machines
- Personal and Pilates Reformer Training
- Youth and Adult Sports

With the Y, you're not just a member of a facility; you're part of a cause. With a shared commitment to nurturing the potential of kids, improving health and well-being and giving back and supporting our neighbors, your membership gives you and your community the opportunity to learn, grow and thrive.

Best of Your Life!

Your Peninsula Family YMCA Membership includes...

- FITNESS CLASSES
Yoga, Pilates, Aerobics, Zumba, Chi Gung, Aqua Fit, Belly Dancing
- FITNESS CENTER
Cardio Equipment, Weights
- LAP SWIMMING
- THERAPY POOL

Check out our Program Brochure online at
peninsula.ymca.org
Fun this Winter/Spring at the YMCA!

Become a Member Today!
(Membership Plus is not included)

619-226-8888

Peninsula Family YMCA
4390 VALETA ST., SAN DIEGO, CA 92107

MIND, BODY & SOUL

A Natural, Organic Diet can make a World of Difference

A natural, organic diet can make a world of difference when it comes to keeping yourself and your planet healthy. Ocean Beach People's Organic Food Market is the perfect place to explore all the elements of a healthy lifestyle.

Many of us make New Years resolutions that are abandoned by the end of the first month. When you make the resolution for good health and eat more nutritiously, you feel the benefits immediately and are more inclined to keep your "good health" resolution. Take simple steps to nutrition by adding whole grains, fresh fruits and vegetables to your New Year's diet.

If you're looking for a way to sample some of our Deli's delicious dishes, why not stop by during our Winter Artists' Reception on January 29, from 4 – 5:30 p.m. We'll have great art to view, fun live music to listen to, and of course fabulous food to eat! This event is free of charge.

Ocean Beach People's Organic Food Market is San Diego's only community owned grocer, where "Everyone is Welcome and Anyone Can Join."

People's is open daily from 8 a.m. to 9 p.m. at 4765 Voltaire Street. Please call (619) 224-1387 or visit us online at www.obpeoplesfood.com www.obpeoplesfood.coop for more information.

How to accomplish your weight loss goals rapidly

Specific weight training sequences will accomplish fat loss goals rapidly, especially when combined with good nutrition. The gains in lean muscle mass and higher resting metabolic rate, which occur as a result of this type of training, enable fat loss goals to be maintained with less effort than with traditional cardiovascular exercise.

A series of lat pulldowns, followed by dumbbell chest presses, followed by squats or lunges, followed by stability ball abdominal crunches is an example of a sequence that combines compound weight training movements to burn a significant amount of calories and increase lean muscle mass and resting metabolic rate.

An experienced Health and Fitness Professional can provide you with an effective weight training program that weight training with specific repetition ranges and correct form for prevention of possible injury. The Private Gym's unique semi-private Personal Training programs enable members to receive personalized workouts and Personal Trainer supervision for as little as \$11 per day.

Call 619-223-6666 or visit www.theprivategym.com for specific hours and plans.

Guarding Against Elder Abuse Possibilities

What can a person do to minimize the risk of financial abuse or other elder abuse when you are looking for a caregiver in the home? The following list will give you ideas on what to be aware of. Talk to your mother or elderly relative about your concerns about protecting them from financial or any harm. Ask for their help, if they are capable. Remind them to not sign any document a caregiver might give to them without talking to you first. Visit them frequently or if that is not possible, hire a geriatric case manager to make unannounced visits. Keep all important documents in a safe deposit box. Let the

bank know that a caregiver is in the home and ask them to monitor anything unusual. Monitor the checkbook, bank and credit card statements for expenditures that appear "fishy". Never provide an ATM P.I.N. to a caregiver or if you must, keep only a small balance in the account that you monitor.

Although we would always like to guarantee that our elder will never be at risk, hiring an insured and bonded home care agency is perhaps one of the best ways.

Contact the RN Case Managers at Innovative Healthcare Consultants at (877) 731-1442 or visit us on the web for more information at www.innovativehc.com.

"I don't I have hearing loss."

Do you think people mumble? Is it difficult to hear the television? Does background noise make it difficult to communicate? If your issue is "I hear everything fine, I just don't understand!" you may be part of a larger population of hearing impaired individuals. With most individuals, your hearing does not decrease in all frequencies. Usually it starts in the high frequencies. Unfortunately, that is the most important range for speech clarity.

If you have questions about your hearing, call now and schedule your no obligation hearing screening with Peninsula Hearing Center. Please join us on January 25-27th for our Hear Better in the New Year event! Call now because space is limited! (619) 756-7848.

Women with hair loss can have thick & healthy hair

According to the Women's Institute for Fine and Thinning Hair, there are 30 million women who are currently experiencing hair loss. It can begin as early as puberty: although it usually occurs between 35 and 55 years of age. In the past several years effective treatments have become available for fine, thinning hair. Professional hair loss products are most effective when, used at the first signs of thinning or hair loss.

Volume is the most requested service of all clients. Thick, healthy hair is never out of style! Even with all the excellent professional volumizing products available, nothing compares with the real thing: thick, healthy, human hair!

The unique patented process used at

Judy's salon attaches a protein bond of real human hair to a small section of your own hair. The bonds are so discreet you can style your hair anyway you choose. This unique application process makes it the only system that does not further damage your hair.

Most women who want this service suffer from thin, weak and damaged natural hair, but once this application process has been applied, you will be amazed at the transformation that occurs, not only in your hair, but also in your outlook!

Call today for your free consultation and receive \$200.00 off on your first full head of hair replacements.

Call Judy at (858) 456-2344
7734 Herschel #P, La Jolla • beautybyjudy.info

Do you think that tooth grinding is only related to stress?

What if I told you it's actually a sleep disorder? After years of treating patients for teeth grinding (bruxism), it's very clear to me that many people who grind their teeth also suffer from other sleep disorders, like obstructive sleep apnea (OSA).

People suffering from OSA, the most common form of apnea, have an obstruction in the nose or throat that causes them to routinely awaken because they can't breathe – causing them to be exhausted during waking hours. It's a life threatening illness that affects 1 in 20 people.

The most common treatment for OSA is CPAP (continuous positive air pressure), a mask attached to a pump that delivers air while you are sleeping. Many patients find the CPAP uncomfortable or claustrophobic, and can't wear it. Now, there's an alternative for some OSA sufferers: an oral appliance that advances the jaw while you sleep to keep the airway open—and keep you breathing.

This appliance stops snoring and sleep apnea by holding the lower jaw forward, which prevents the tongue and soft tissue of the throat from collapsing into the airway. Have a question about teeth grinding or sleep apnea? Call the office.

(619) 222-7400
David P. De Rosier DDS
3019 Emerson Street San Diego, CA 92106
www.drderosier.com

Patient-Centered Dentistry

Preventive Restorative Cosmetic

Serving the community for over 20 years

David P. De Rosier D.D.S.

3019 Emerson Street

(619) 222-7400

www.drderosier.com

• Organic Grocery, Bulk & Produce

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

Everyone Welcome!

• Supplements, Essential Oils & Herbs

People's Art Show
Saturday, Jan. 29,
4 p.m. - 5:30 p.m.
Music performed by
the Chuck Walker Trio,
delicious organic food
prepared by People's Deli
chefs and of course, great art!
Free of charge.

• Cruelty-free Bodycare, Books & Gifts

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

Make the Commitment

Lose Weight.
Feel Great
Get Fit.
Have Fun.

We Guarantee Your Success!

As a member, you receive:

Fun and varied workouts, tailored specifically to your needs.

Personal Trainer supervision EVERY workout.

Progress tracking and nutritional support.

Increased stamina, strength and energy.

First two sessions free. (\$100 value) New members only. Expires 1.31.11

The Private Gym, 4895 Voltaire Street, San Diego, CA 92107

619-223-6666

www.theprivategym.com

Adding more volume is the number one requested service at our hair salon.

We specialize in 100% natural hair extensions as featured on America's Next Top Model. This gentle technique won't damage your own hair and there are no styling limitations.

Judy Judy Judy Hair Salon is located in downtown La Jolla
7734 Herschel Ave. Suite P, 858.456.2344 • www.beautybyjudy.info

Join us for our
"Hear Better in the New Year"
Open House celebration!
2 Days Only January 25th & 26th

Make sure that you are taking part in all that life has to offer.
Let us assist you with your hearing needs.

Call today to schedule your complimentary hearing screening and demonstration. Space is limited!

NEW YEAR SPECIAL:

Free Hearing Screening and Demonstration plus \$500 off any Premium set of Phonak hearing instruments during this event. Exp. 02/18/2011 Not Valid on previous purchases or with any other offers.

peninsulahearingcenter.com

1310 ROSECRANS ST. SUITE A,
SAN DIEGO, CA 92106 • 619.756.7848

DENA J. RISO, Au.D
DOCTOR OF AUDIOLOGY

Liberty Station's Malashock readies for second run of sellout dance show

"It's the most astonishing – both wonderful and terrible – thing I have ever seen in a dance piece."

By CHARLENE BALDRIDGE | THE BEACON

"Malashock/Raw" was such a sellout hit last November at Sushi Performance and Visual Art that Malashock Dance is reprising the evening of dance at 8 p.m. Jan. 21-22, this time within the intimacy of Malashock Dance Studio at Dance Place San Diego, 2650 Truxtun Road, Suite 202, at Liberty Station.

Closer up and more personal, it is bound to be more thrilling and in-your-face than ever before. In the company vernacular it will shock, astonish and amaze. Ask one who's seen it, and the description possesses a ring of truth.

By its very nature, the distilled "Malashock/Raw: Stripped" seeks to dispel any preconceptions one might have of esteemed choreographer and artistic director John Malashock and his excellent 23-year-old troupe. A La Jolla native who danced with Twyla Tharp Dance, Malashock toured 10 years before returning to the San Diego area. (He and his wife, Nina, had a child by then, and believed that a more "normal life" awaited them in California.)

Malashock tried business for a while, but dance called him back big-time in 1988 with the founding of Malashock Dance.

"There was not much choice in the matter," he said with a smile. The *Los Angeles Times* recently named Malashock a "2011 Face to Watch."

The three pieces composing "Malashock/Raw: Stripped" are as follows: Malashock's "Man Up," associate artistic director Michael Mizerany's "Bad Company" and guest choreographer Bradley Michaud's "This Is Not an Exit." Michaud is artistic director of Method Contemporary Dance in Los Angeles. Michaud's 2009 "This Is Not an Exit" begins with six dancers performing ritual movements that seem to promote balance and coordination (music by Trentmoller). One by one, they are afflicted by an indescribable malady, and chaos ensues with such violence that one finds oneself looking for blood. It's the most astonishing — both wonderful and terrible — thing I have ever seen in a dance piece.

Malashock's "Man Up" provides great levity as well as profound insight into our ideas of what's masculine behavior and what is feminine. A motley basketball team (females with names like Chip, Jeff and Rico) adopts male behavior, including crotch-grabbing, posturing and ploys to seduce a "real" female who appears.

If you haven't obtained tickets yet, do not hesitate or you might be turned away. "Malashock/Raw: Stripped" promises to be one of the most exciting evenings of dance in a long time. Tickets are \$15 and available at www.malashockdance.org or (619) 260-1622.

ABOVE: Guest choreographer Bradley Michaud's "This Is Not an Exit" is part of "Malashock/Raw: Stripped," to take place Jan. 21-22. **Right:** Dancers perform "Bad Company," one of three performances that make up "Malashock/Raw: Stripped," which has come to life via La Jolla John Malashock's dance studio. Courtesy photo

sdnews.com
WEB-ONLY FEATURE
Sign on to www.sdnews.com to catch a video glimpse of Malashock Dance's recent sellout performance of "Malashock/Raw: Stripped."

ENJOY THE COLORS & BEAUTY OF OLD TOWN

This page is made possible by these fine businesses. To find out how you can participate, call Mike at (858) 270-3103 x 112

Free Blessing of the Animals; Sunday in Old Town offers animal-themed entertainment

At this Sunday's Blessing of the Animal event in the Old Town Plaza, pets and their owners will be entertained with a line-up of animal-related activities and demonstrations.

From noon to 3 p.m., Chopper the Biker Dog will be making a special appearance at the event. Chopper is a one-year-old Boston terrier who is known all around the county for riding his own Harley Davidson motorcycle and his distinctive biker goggles. Owned by real estate agent Mark Shaffer, Chopper often appears at community events, festivals and parades.

The expo and animal adoptions start at noon. The SPCA and Human Society's Mobile

Adoption Unit will be on hand for those looking for a new friend to take home. Other groups that will have adoptable animals are Shelly's Shelter (bunnies), Friends of Cats, and Chihuahua Rescue.

At 12:30 p.m. will be a traditional blessing ceremony by Monsignor Mark Campbell from the historic Catholic Church of the Immaculate Conception in Old Town where all pet owners will have an opportunity to bring pets to be blessed.

The Helen Woodward Animal Center will present a demonstration on the humane care and adoption for orphaned animals and talk

about animal-centered educational and therapeutic programs for people. They will be bringing various educational animals that the public can interact with.

There will be a talk given by Sindi Somers of Wild and Tame Wellness Communications entitled Animal Communication. She will be offering tips to help enhance people's communication with their pets and also do a demonstration and answer questions from the crowd. Somers offers a variety of services for animals and people; psychic readings and energy healings for people and pets, animal communication, pet nutrition and behavior consultations, dog

training and meditation instruction for people. She is also a published writer and regular contributor to San Diego Pets Magazine.

The Chula Vista Nature Center will be bringing native animals to the event will educating the public about rescuing, rehabilitating and supporting wild animals. On hand will be many native animals that are rarely viewed up close that have been rescued but are now unable to return to the wild. The talk will also touch on interesting, fun facts barn owls.

Lastly, Tender Loving Canines Assistance Dogs will do a presentation on the various uses of assistance dogs and how they are able to

assist a people with disabilities.

Also participating in the event is the Emergency Animal Rescue, Howlistic, Avian and Exotic Animals Hospital, Golden Rose Psychics, Tijuana River Valley Animal Rescue, Parrott Rehabilitation Society and Dogs on the Run. There will also be a pet expo with treats for pets and owners as well as games for kids.

The event ends at 3 p.m. and takes place in the Old Town San Diego State Historic Park Plaza at 4002 Wallace Street, San Diego, CA, 92110. Admission to this event is free. For more information, visit: facebook.com/fiestadereyes or call 858-297-3100.

FIESTA DE REYES OLD TOWN

Casa de Reyes
Mexican dining in a lush garden setting

**18 Unique shops
open daily
at 10am**

Barra Barra Saloon
The perfect place for your party!

Year-round Events!

Live Entertainment!

619-297-3100

www.FiestaDeReyes.com

Buy one Burger Get one **FREE**

BERGIE'S

BURGERS, BREWS & MORE

SIMPLY THE BEST BURGERS IN TOWN

New In
Old Town!

- Plus Pizza
- Daily Specials
- 12 Beers On Tap

EXPIRES 02/13/11

2244 SAN DIEGO AVE. • 619-501-3337

The California Restaurant Association | San Diego County Chapter

JAN. 16-21
2011SAN DIEGO
RESTAURANT
WEEK

Experience cuisine that delights your palate and defines the art of dining in San Diego. Held twice annually, this beloved culinary tradition features more than 180 of San Diego's best restaurants offering fixed price, three-course meals for **\$20, \$30 or \$40**. There are no tickets or passes required. Food lovers may simply dine out at as many participating restaurants as they like during San Diego Restaurant Week, to explore new dining opportunities or enjoy old favorites.

Enter to Win!
Dine Out **FREE** Every
Weekend for a Year!

SanDiegoRestaurantWeek.com

EACH TIDE BRINGS SOMETHING NEW TO THE MARINE ROOM.

RESTAURANT WEEK

January 16-22 from 5 to 10 p.m. \$40 per person. Enjoy a three-course menu featuring Pomegranate Macadamia Crusted Barramundi and Midwestern Center Cut Filet Mignon entrées, and much more.

TASTE OF THE SEASON

Available nightly. \$50 per person, \$65 with wine pairing. This three-course menu features the season's freshest ingredients. In February, enjoy a special Month of Romance menu and celebrate love all month long.*

MONDAY LOBSTER NIGHT

Available Monday nights. \$50 per person, \$65 with wine pairing. Savor a three-course menu featuring appetizers, a choice of Lobster Tail preparations, including Pistachio Butter Basted Lobster Tail, plus a Dessert Trilogy.

COOKING CLASS FOR LOVERS

Wednesday, February 9 at 6 p.m. \$65 per person. Enjoy an exciting cooking class with Executive Chef Bernard Guillas and Chef de Cuisine Ron Oliver, a delicious three-course dinner and wine pairings.

VALENTINE'S WEEKEND GETAWAY

Enjoy beachfront accommodations for two at The La Jolla Beach & Tennis Club on Saturday, February 12, champagne with chocolate-covered strawberries in your room upon arrival, a delicious three-course Month of Romance dinner at The Marine Room, and breakfast in Club Dining for \$559**.

VALENTINE'S DAY

Monday, February 14 from 5 to 10 p.m. \$125 per person. A truly decadent four-course dinner at San Diego's "Most Romantic Restaurant"—entrée options include Ras el Hanout Lamb Loin, and Lemon Verbena Annatto Glazed Lobster Tail.

PRICES DO NOT INCLUDE TAX, BEVERAGES OR GRATUITY. *TASTE OF THE SEASON MENU NOT AVAILABLE 1/16-1/22, 2/14. **PACKAGE IS SUBJECT TO AVAILABILITY AND DOES NOT INCLUDE ROOM TAX OR ASSESSMENTS.

The Marine Room
ELEGANT DINING ON THE SURF

MarineRoom.com | 888.364.5517

Kaiserhof

A Consistent Award-Winning German Restaurant

HAPPY HOUR
4-7 PM TUES-FRI

REDUCED PRICES ON
SELECTED BEER, WINE AND
DRINKS, PLUS FREE
SELECTED APPETIZERS

Sunset Dinner Specials

Served from 5:00 until 6:30 (orders must be placed by 6:30)
Tuesday - Friday

Dinners include: Soup of the Day or Salad (mixed green or cucumber)
Choice of one side dish, rolls & butter.

Zigeunerwurst \$14.95
Bratwurst, spicy paprika sauce, peppers and onions

Baked Meat Loaf \$14.95
with mushroom-wine sauce

Chicken Gruyere \$16.50
tomatoes, mushrooms, Imported Swiss cheese.

Sea Schnitzel (Squid Steak) \$16.50
Prepared like Wiener Schnitzel

Pork Schnitzel \$16.50
Pork loin cutlet, breaded and sautéed in butter

Closed Mondays

2253 Sunset Cliffs Boulevard • San Diego
619.224.0606

KAISERHOFRESTAURANT.COM

**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.

**CHOOSE
YOUR
ENTRÉE**

Fillet of Sole
Salmon
Chicken Breast
Sea Bass
Mahi Mahi
10oz. Pork Chop

2.

**CHOOSE
YOUR
PREPARATION**

Macadamia Crusted
Blackened
Lemon Caper Butter
Teriyaki Glaze
Pesto Cream Sauce
Grilled

3.

**CHOOSE
YOUR
SIDES**

Baked Potato
Garlic Mashed Potatoes
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

EVENTS CALENDAR

Don't miss it!

PeninsulaBeacon.com

ARTS & ENTERTAINMENT

Sunday, Jan. 16, 4 p.m., the Music on the Point concert series continues with Craig Cramer, professor of organ at the University of Notre Dame. Cramer will perform a solo concert on San Diego's unique Baroque pipe organ at All Souls' Episcopal Church, located at 1475 Catalina Blvd. A reception follows. There is a \$5 donation, although students are admitted free. For more information, call (619) 223-6394, ext. 13, or e-mail musicontheconcerts@gmail.com.

Through Jan. 30, the San Diego Watercolor Society presents "The More Things Change" exhibit, featuring about 95 paintings by national and international artists for display and sale. Gallery hours are Wednesdays through Sundays from 10 a.m. to 4 p.m. Admission is free. The gallery is located at 2825 Dewey Road. For more information, call (619) 876-4550, or visit www.sdwso.org.

Through Jan. 30, Sophie's Gallery & Gift Shop NTC premieres "Ladies First" celebrating the career of artist John Agostini in his first one-man show of acrylics on paper, featuring fashionable women and Hollywood stars. The gallery is open from 10 a.m. to 6 p.m. Tuesdays through Sundays at 2960 Historic Decatur Road. For more information, call (619) 578-2207.

Saturday, Feb. 19, 7:30 p.m., the Emmy Award-winning "Smucker's Stars on Ice" show celebrates its 25th anniversary at the newly-renamed Valley View Casino Center (formerly the San Diego Sports Arena). The show is headlined by 2010 Olympic gold medalist Evan Lysacek and Olympic silver medalist Sasha Cohen. The premier figure-skating production brings an all-star cast of figure-skating legends as part of a 25-city national tour. Tickets went on sale Dec. 4 and range from \$25 and up, with special on-ice seating and group discounts for parties of 10 or more. For tickets and information, visit ticketmaster.com or the Valley View Casino Center's box office, 3500 Sports Arena Blvd.

COMMUNITY/CIVIC

Saturday, Jan. 15, 1 to 3 p.m., Friends of Famosa Slough host a free public bird walk featuring an easy walk with good views of a variety of birds and salt-marsh habitat. Participants are urged to meet at the first bench on Famosa Boulevard south of the intersection with West Point Loma Boulevard and to bring binoculars. For more information, call (619) 224-4591, or visit www.famosaslough.org.

Saturday, Jan. 15, 1 p.m., nutritionist Janet Little hosts a free "Detox Deletion" lecture to help participants get back to the basics and feel energized by learning a four-week detoxification strategy plan. The lecture includes information about foods and weight loss, natural supplements, cravings and blood-sugar levels and samples of gluten-free products. The event takes place at Henry's Farmers Market, 3315 Rosecrans St. For information or to reserve seats, call (619) 523-3640.

Wednesday, Jan. 19, 6:30 p.m., the Hervey/Point Loma Branch Library hosts "Ancient Persia/Modern Iran" with speaker Karen Miller, who will share her striking photography from her 2010 trip to Iran – a country obscured by political conflict. The free talk will feature the deep artistic and cultural heritage of the lesser-traveled (619) 531-1537.

Wednesday, Jan. 19, 6 p.m., regular meeting of the Naval Base Point Loma's Restoration Advisory Board to discuss relevant issues. The meeting takes place at the Southwestern Yacht Club, 2702 Qualtrough St. The meeting is open to the public. For more information, call (619) 556-0193.

Thursday, Jan. 20, 5 p.m., Point Loma High School hosts its annual informational meeting for prospective students and their parents. The event offers an opportunity to meet administrators, coaches, counselors, teachers and current students and parents of PLHS. The meeting also offers course selection and "how tos" of ninth-grade course enrollment. For more information, call (619) 223-3121, ext. 1129, or e-mail mtolpen@sandi.net.

Thursday, Jan. 20, 7 p.m., the Ocean Beach Historical Society features local photographer Joe Ewing in a presentation on capturing the essence of OB in photos. Ewing has won the "OB Exposed!" photo contest with his work. The free event takes place at the Point Loma United Methodist Church, 1984 Sunset Cliffs Blvd. For

more information, visit obhistory.wordpress.com.

Sunday, Jan. 23, 7 p.m., annual "Contas" meeting of the United Portuguese S.E.S., Inc. The event, which is open to all members and prospective members, takes place at the United Portuguese Hall, 2818 Avenida de Portugal in Point Loma. For more information, call (619) 223-5880, or www.upses.com.

Wednesday, Feb. 2, 6 to 8 p.m., the Point Loma Cluster Schools Foundation hosts a dialogue for parents, teachers, staff and community stakeholders on "Rethinking Our Schools ... Is Charter a Better Way?" The foundation has been holding outreach forums and sending out surveys to get input from stakeholders and encourages participation in the event. To RSVP and learn more, visit www.pointlomaccluster.com.

Wednesday, Feb. 9, 10 a.m. to noon, the Point Loma Garden Club's monthly meeting will be solely dedicated to celebrating the group's 50th birthday. Past presidents will be honored and long-serving members will be recognized. A special program is planned by Kay Harry and her committee. The event takes place at the United Portuguese S.E.S. Hall, 2818 Avenida de Portugal. For more information, visit www.plgc.org.

SENIORS

Thursday, Jan. 27, 10 to 11 a.m., Sharp Senior Resource Center hosts a practical information session with a licensed occupational therapist who specializes in hand therapy and injury-prevention training. The event takes place at All Soul's Episcopal Church, 1475 Catalina Blvd. Reservations are required by calling (800) 827-4277.

Tuesday, Feb. 1, 9:30 to 11 a.m., Sharp Senior Resource Center hosts a free blood pressure screening at the Peninsula Family YMCA, 4390 Valeta St. The public is welcome and no appointments are necessary. For more information, call (800) 827-4277, or visit www.sharp.com.

SPORTS

Monday, March 21, 1 p.m. the Point Loma Sports Association hosts the 28th annual W. Sheldene Brown Memorial Golf Classic – the primary fundraising source of Point Loma Nazarene University athletics. The 18-hole four-person scramble takes place at Sycuan Resort. The cost is \$195 per golfer. For more information, call (610) 849-2265, or visit plnusealions.com and click on the link at the top of the page.

Come and try the
BEST SUB *in*
SAN DIEGO!

Over 450 stores open & in development nationwide!
3670 Rosecrans St. (Intersection of Rosecrans and Sports Arena Blvd.)

Buy any **REGULAR SUB** and 2 fountain drinks, *...get the 2nd regular* **FREE!**
OFFER VALID ONLY AT POINT LOMA LOCATION
Hurry! Offer expires 02/03/2011. One coupon per person per visit. Not to be combined with other offers. No cash value. Redeemable in person only.

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

**Catch all the NFL
& NCAA games here**

Join us for Restaurant Week
January 16-28
Enjoy a 3 course meal for only \$30

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

**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

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

www.NicksattheBeach.com

Find us on
Facebook

www.NicksatthePier.com

COASTAL DINING

IN AND AROUND LA JOLLA

to advertise in this section, call Mike at
858-270-3103 x112 or x117

HELP US CELEBRATE OUR 1-YEAR ANNIVERSARY

Can you become a legend?

SIGN UP FOR: THE BIG ONE Challenge
(a class and a how to before!)

BURGER ONLY! FOR SPEED!

SAT FEB 12TH

Win some cash and stuff!
Have some fun!
\$20 entry fee

HOT RODS NEEDED!

DADDY-O's

619-222-3122
www.daddyosdelux.com

Cross streets W. Point Loma and Groton
3960 W. Point Loma Blvd ste J SD, CA 92110

VOTED "BEST BREAKFAST" BEST

Broken Yolk Cafe

Breakfast & Lunch
Open Daily 6am-3pm

\$2.00 OFF
Any Entree

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

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

Visit us online at: www.thebrokenyolkcafe.com

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

LIBERTY STATION - 2562 LANING RD. SAN DIEGO, CA 92106

Gourmet Pizza • Pastas
Sandwiches • Salads • Burgers
Calzones • Appetizers

Oggi's

FIVE DOLLARS OFF COUPON

Purchase of \$10 or more. Food purchase only. One coupon per party. Please present coupon when ordering. Not valid with any other offers, or lunch specials. Valid at Liberty Station location only. Valid for dine-in, delivery or take-out.

FIVE DOLLARS OFF COUPON

NOW OPEN

FOR WEEKEND BREAKFAST

Saturday & Sunday
8:00am-2:00pm

Located at Harbor & Laning
Near the USS Recruit

Call for Delivery
(619) 876-5000

Order for Delivery or Pick-Up
at www.oggis.com

Oggi's

OGGI'S LIBERTY STATION
2562 Laning Rd. San Diego, CA 92106
(619) 876-5000 • www.oggis.com

SAN DIEGO
COASTALclassified
marketplace

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

www.sdnews.com • Call 858-270-3103

HELP WANTED 250

general help wanted

Instructional Coordinator (New Program Development), FT. Create/ manage/ review curriculum & programs for outbound international teacher & intern exchanges; review requests, proposed programs & curriculum from participating schools; ensure compliance w/ state & fed educ. regs. and current/ ongoing immigration reqts of the foreign countries; manage, direct personnel that are involved in the supervision of the foreign teacher and interns. Job location: San Diego, CA. Req. MA in Education (foreign equiv. OK), + 2 yrs in job offered. Exp must include/ provide knowledge of int'l exchange programs. Send resume to T. Hermann; Amity Institute; 3065 Rosecrans Pl, #104; San Diego, CA 92110.

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

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

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

ITEMS FOR SALE 300

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-ANNDDESIGNS.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

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

WEIGHTLOSS Fast results! Dr. recommended! amazing energy! \$100 months supply www.30lbsthirtdays.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 care

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

HIP REPLACEMENT SURGERY If you had hip replacement surgery between 2005 - present and suffered problems requiring a second revision surgery you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

SENIOR SERVICES 376

senior

COMPASSIONATE CAREGIVER - Del's Ind-Home Care. Affordable Home Care. Assist in Activities of Daily Living. Morning Care & Personal Care. 3 Hours Free Monthly. Licensed. Please call 619-573-5367 or 619-723-0459

PETS & PET SERVICES 400

pet adoption/sale

PLEASE SPAY OR NEUTER YOUR PETS!

SNAP**MACY**

Adorable, sweet tempered cockapoo. She's a loving dog who would make an outstanding companion or family dog. Macy is loyal, well mannered, well behaved, friendly, loves to go on walks & loves the beach. She is playful but gentle & respectful! Macy is spayed, vaccinated and microchipped.

Call SNAP Foster:
760-815-0945 Or Email:
volunteer@snap-sandiego.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 Petmart** located in La Jolla Village Square.

For more information please visit our website at www.catadoptionservice.org

FOCAS
FRIENDS OF COUNTY ANIMAL SHELTERS

Imagine finding yourself in an animal shelter at the age of 13 (in cat years), after living the good life with a family since you were an 8-week old kitten! That's what has happened to Romeo, through no fault of his own. A handsome brown tabby. Romeo is a cat who lives up to his name — a real lover boy, even in the shelter environment. Romeo has recently received a complete dental cleaning, and thorough vet. check. He is neutered, micro-chipped, up to date on all his shots, and has many years ahead of him as a healthy and active cat. Romeo's front paws have been declawed, so no worries about your furniture with this boy. Our goal is to have Romeo in his forever home by the new year.

To obtain more information about Romeo, call (858) 205-9973, or go to the FOCAS website: www.focas-sandiego.org/adopt/romeo.htm.

www.focas-sandiego.org
or call 858.205.9974

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

house cleaning

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

handyman - construction

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

ED'S HANDYMAN SERVICE

No job too small!

- Carpentry
- Plumbing repairs
- Windows & Doors Installation

CALL FOR PROMPT FREE ESTIMATE
References Available
858/361-5166
(Not a contractor)

movers

COLEMAN MOVING SYSTEMS INC. - OPEN 7 DAYS A WEEK. OFFICE/ RESIDENTIAL. FREE WARDROBES. FREE ESTIMATES. FAMILY OWNED SINCE 1979. BBB MEMBER. INSURED LIC # CAL T-189466 ALL MAJOR CREDIT CARDS ACCEPTED 619-223-2255

BUSINESS OPTS. 550

income opportunities

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

RENTALS 750

condos for rent

AMAZING VIEW Fabulous 2BR, 2BA bay-view condo, gated complex, ideal M. Hills/ Old Town location available for move-in today; open floor plan; hardwood floors and FP in LR; minutes to all—downtown, airport, beaches, shopping, etc; walking distance into Old Town; call today to schedule a showing; (619) 851-1078. (619) 851-1078

REAL ESTATE 800

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

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

MARKETPLACE ADS

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

ATTENTION
REALTORS:

Now you can place your listings on-line as you like!

- Listing published in all three papers
- Plus listed on-line for FREE
- Discount rates for multiple listings

Call Kim today to set up your on-line account!

858-270-3103 ext. 140
www.sdnews.com

A LOVING TRIBUTE

You can now publish obituaries easily through our online classified site.

Simply type in your announcement online, upload a photo if desired, and pay by credit card. That's it. Simple. The tribute will publish in the upcoming edition for only \$40.

For more information, call Kim at
(858) 270-3103 x140
www.sdnews.com

Extraordinary Window Cleaning Services

... for your Home or Business

- Over 6 Years of Experience
- Windows, Screens, Sills, Mirrors,
- Solar Panels...and all your glass
- Fully equipped, licensed & insured.
- Competitive Rates
- Senior Discounts of 15%

Let the sunshine in!

Blue Ocean WINDOW CLEANING
619.450.6553
paul@blueoceansales.com • blueoceansales.com

CLEANING

San Diego's Premier House Cleaning
and Carpet Cleaning Service

Competitive Pricing.
Weekend and same day service.

**A Perfect Shine
Cleaning Service**

APerfectShine.com
619.269.1745

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

Office, residential &
vacancy cleanings

#1 vacation
rental experts

Free estimates
& excellent
references

(619)
248-5238

Let It Shine!
House Cleaning Service

"We Do The Cleaning...
We Make It Easy"

Eco-Friendly Products Available

14 Years Experience

- Residential
- Commercial
- Move In or Out

• Weekly, Bi-Weekly or Monthly

FREE ESTIMATES!

(858)740.9238 (619)366.9402

letitshinehousecleaning@yahoo.com

CONCRETE/MASONRY**CONCRETE MASONRY**

STRUCTURAL & DECORATIVE

**BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE
WATERPROOFING**

30 years experience

References & Portfolio
carsonmasonrysandiego.com

WILLIAM CARSON
Licensed & Insured Lic #638122

(858) 459-0959

cell: (858) 405-7484

CONSTRUCTION**Trinity Pacific
Construction**

Specializing in all phases of
remodels & new construction

**Tenant Improvements
Maintenance
Insurance Claims
Upgrades**

RESIDENTIAL & COMMERCIAL

www.trinitypacific.net
Office #619.640.2986

24hr Emergency #619.674.8967

Ca. G.C.Lic#s: 928187 & 945528

COMPUTER TRAINING

Great Gift For
Someone You
Love

Home Computer
Training For Baby
Boomers And
Beyond

Call John
858-480-1452

ELECTRICAL

**SOUTH COAST
ELECTRIC**

Residential & Commercial

Service - Repair - Troubleshooting

Call for an estimate for any upcoming projects

Ph: 619-223-3635 Cell: 619-994-3100

License # 888336

OZ ELECTRIC
Inc.
RESIDENTIAL + COMMERCIAL

Richard Osborn
(619) 269-9930

New Work
Old Work
Upgrades

license #923896

OzElectricSD.com

FIREWOOD

**SAN DIEGO
FIREWOOD**

**WELL SEASONED
PREMIUM OAK
FIREWOOD**

WE SELL:

Full, Half and Quarter Cords

**Heatwave Early Bird Special
Discounted Prices**

**858.688.1058
760.415.1099**

GARDENING-LANDSCAPING**Teco's Gardening**

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

We Also Do:

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

Low Prices Free Estimates

(858) 503-5976

(858) 220-6184

j_teco@yahoo.com

GARDENING-LANDSCAPING

**FREE ESTIMATES
REFERENCES**

**R&V
Ruperto
Vazques**

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

Ph: (858) 573-6950

Cell: (858) 518-0981

P.O. Box 710398
San Diego, CA 92171

**COASTAL
LANDSCAPING**

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

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

**DE LA CRUZ
LANDSCAPING**

www.DeLaCruzLandscaping.com

Custom Landscapes

FREE Estimates

Residential & Commercial

Maintenance

Landscape Lighting

Drip Irrigation & Troubleshooting

Tree Trimming & Wood Fences

Drought Tolerant Landscapes

619 200-7663

LIC#808864

HANDYMAN**RENT-A-HUSBAND**

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

Ask for Bob
858-454-5922

Ocean Home Services

High Quality Home Improvement

Master Carpenter
w/ 25 years experience.
Interior/exterior woodworking
(ex-termites inspector)

Quality design fence work
wood /vinyl

Professionally Installed
windows & doors

Drywall Install/Repair
and finish work.

Detail Quality Painting
Light Electrical & Plumbing

Call Scott

(619) 241-1231

not licensed

GENERAL CONTRACTOR HANDYMAN
Drywall, Plumbing, Carpentry,
Additions, Kitchens, Baths. Any
size job! Excellent references!

**Vaudois Handley
THE HOUSE DOCTOR**
507762b
(858) 245-1381

HAIR SALON

Vision Beauty Salon
Full Service Salon

Haircut & Shampoo \$16 (reg \$18)

Senior Haircut & Shampoo \$14 (reg \$16)

Manicures \$10 (reg \$12)

Pedicures \$20 (reg \$25)

Exp. 6-30-10

858.270.2735

4645 Cass St., Ste #103
(corner of Emerald & Cass)

Hours: Mon - Sat

9:00 a.m. to 6:00 p.m.

HAULING

A VETERAN HAULING
Insured - Reliable

Best Prices & Free Estimates
10% Discount - Senior & Veteran

Call A Veteran

619-225-8362

**HAULING,
DEMOLITION
& TREE SERVICE**

CALL FOR A FREE QUOTE

JOE @ 619.227.8512

FULLY LICENSED AND INSURED

LIC. #934706 lonestardemolition.com

**I LUV JUNK
HAULING**

You Call-We Haul!
No Job Too Small!

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

619-933-4346

www.iluvjunk.com

10% Senior

Discount

HOME IMPROVEMENT

McCarthy Construction Co.
Skilled Carpenter
Interior/Exterior Painting
Window/Door Installation
Drywall Repair

Large or Small Jobs • Call for More Info

619-925-3309 License #619750

MOVING

**COLEMAN
MOVING SYSTEMS INC.**

Office/Residential | Free Wardrobes

7 DAYS A WEEK | FREE ESTIMATES

FAMILY OWNED SINCE 1979

619.223.2255

BBB MEMBER | INSURED LIC #CAL T-189466

PAINTING

**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

**Chuckie's
Painting Company**

(619) 795-9429

www.chuckiespainting.com

chuckgjr@cox.net

CA Lic. #925325

PLUMBING

Already Low Prices!

Plumbing Leaks • Gas
Repairs • Stoppages • Leak
Detection • Water Heaters

(619) 223-1678

www.downunderplumbing.com
mark@downunderplumbing.com

PLUMBING

-BILL HARPER PLUMBING & HEATING-

Low Cost Plumbing & Handyman Service

25 years exp - BBB member

Senior Discounts, All plumbing and drain cleaning

No extra charge on Saturdays, Licensed and bonded

25 yrs. exp - BBB member Lic # 504044 Phone Estimates

BBB Member since 1986 Self-Employed Lic #504044

CALL BILL 619-224-0586

POOL CARE

SWIMCARE

The Pool Service & Repair
people you keep.

30 yrs in the neighborhood

(858) 232-7898

TOM RIVES Cont. Lic# 445392

SENIOR SERVICES

RCFE#374601285

Casa Rosa
Assisted Living

Point Loma

- 24/7 Personal Assistants
- Healthy Meals
- Medication Management
- Outings & Activities

www.casarosarcfe.com

(619) 223-1451

SURFBOARD REPAIR

**COCONUT PEETS
SURFBOARD REPAIR**

REPAIRS • RESTORATIONS • SALES

OPEN 10AM - 6PM • CLOSED TUES.

619.224.2010

PLA - OBMA - A+ RATING

Rats or gophers destroying your yard?

Don't poison,
use nature's pest control...

BARN OWLS!

Attract barn owls to your yard by
installing an owl nesting box!

www.ownestboxes.com

AIR SUPERIORITY

760.445.2023

A nesting pair
consumes up to 2,000
gophers, rats and mice
per year!

Religious Directory

9:30 am • The Bridge (contemporary service)

10:45 am • Traditional Service

Sunday School for all ages at both times

with amazing children's and youth programs

Rev. Dr. Michael J. Spitters, Lead Pastor

8320 LA JOLLA SCENIC DRIVE NORTH, LA JOLLA, CA

858.453.3550 **www.torreypineschurch.org**

NON-DENOMINATIONAL

SAN DIEGO BAHAI COMMUNITY

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

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

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

General Baha'i Info - www.bahai.org www.sandiegobahai.org

**Re-Stucco
Specialists**

Interior Plaster/Drywall Repairs

*All Work
Guaranteed*

30+ Years Experience
Lic. # 694956

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

D'arlex

619-846-2734 Cell

619-265-9294

Email: darlex0907@hotmail.com

"THE RESIDENTIAL EXPERTS"
SPRINKLER REPAIR 7 DAYS A WEEK
WE REPAIR AND INSTALL IT ALL

LAWN REPLACEMENT & REPLANT
DROUGHT TOLERANT PLANTINGS
IRRIGATION & DRIP SYSTEMS
ROCK, FLAGSTONE, PAVERS
BRICK, BLOCK WALLS,
POINTLOMALANDSCAPE.COM
BBB ACCREDITED BUSINESS
FREE ESTIMATES & DESIGN

Point Loma Landscape

Lic#783646

(619) 523-4900

"Every job is a reference"

VIDEO to DVD

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

**10%
OFF**

When you mention this ad

Video Tapes Deteriorate Don't Lose Your Memories

Record to DVD • Play on Computer or TV

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

Pacific paradise

Pacific Beach House on a Full Lot

Remodeled in 2004, this home comes with living room, family room, 4 bedrooms and 2 bathrooms. Fenced yard for your pets. 2 car detached garage with alley access. Here's your chance to own "At the Beach". Call for details.

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®

DAVINCI METAL WORKS

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

- Custom Gates
- Fences
- Mailboxes & More

619-585-9999 davincimetalworks.com

Call
Bob Green
Business Broker
To Buy or Sell a Business

- Bar-Restaurant, 47 Liq. license - South Bay
- Bridal Shop - Mira Mesa
- Kitchen & Tile Co., Net \$174K-'09
- Dry Cleaners Agency - Chula Vista
- Glass & Screen Co. w/building, 10% down SBA
- Coffee Shop - Family Operated - Oceanside
- Jewelry Store - Starter Shop w/Repairs

(619) 615-8888

Spring Cleaning?
Donate your discards!

Don't discard your barely used warm clothes. Donate them instead to **Share Your Warmth Day Clothing Drive** to benefit those in need. Clean blankets, sweaters, jackets, socks and other warm articles can be dropped off at:

The Veterans Village of San Diego,
4141 Pacific Highway 619.497.0142
or **Brother Beno's,**
3260 Production Ave., Oceanside, 760.439.1244
Sunday, Jan 16th, from 10 a.m. to 2 p.m.
For more information, call Sally Cravens, event organizer, at **760.612.1425**

open house directory

la jolla

Sat 12-3 Sun 10-2 Mon 12-4pm	.753-755 Genter	5BR/3BA	\$1,399,000-\$1,425,000	Charlotte Weber • 858-967-0805
Sat & Sun 1-4pm	.8608 Villa La Jolla #4	2BR+Loft/2.5BA	\$549,950	Elaina Nieman • 619-742-2343
Sat 1-4 Sun 12-3pm	.7342 Eads Ave.	1BR/1BA	\$599,000	Alex De Rosa • 858-752-3803
				& Kristi Olsen • 619-200-5383
Sat & Sun 1-4pm	.542 Gravilla St.	3BR/3BA	\$1,299,000	Kathy Evans • 858-488-7533
Sat 11-2 Sun 2-5pm	.533 Bonair Place	3BR/2.5BA	\$1,445,000	Jeff Lang • 858-699-7000
Sat & Sun 12:30-3:30	.7344 Brodiaea Way	2BR/2.5BA	\$1,999,000	Matthew Glynn • 858-869-7661
Sat 12-3pm	.7811 Eads Ave. #308	2BR/2BA	\$432,659	Orlanda Vance • 619-813-2620
Sat 1-4pm	.2751 Inverness	4BR/2BA	\$1,357,000	Michelle Serafini • 858-829-6285
Sat 1-4pm	.2302 Avenida de la Playa	3BR/2BA	\$1,550,000	Eric Eaton • 858-349-7566
Sat 1-4pm	.1127 Virginia way	4BR/3BA	\$1,998,000-\$2,295,000	Lauren Lombardi 619-757-4339
Sun 1-4pm	.2035 Caminito Circulo Sur	3BR/2.5BA	\$767,000	Marianne Eddy • 858-454-4916
Sun 1-4pm	.7863 Caminito El Rosario		\$895,000-\$1,150,000	David Schroedl • 858-459-0202
Sun 1-4pm	.6721 Draper	3BR/2.5BA	\$899,000	Joe Koors • 619-410-4213
Sun 1-4pm	.5623 Taft Ave.	2BR/2BA + 1BR/1BA Guest	\$1,195,000	The Reed Team • 858-395-4033
Sun 1-4pm	.2751 Inverness	4BR/2BA	\$1,357,000	Brenda Wyatt • 858-775-7333
Sun 1-4pm	.6104 Castejon Dr.	2BR/2BA	\$1,395,000	Patrick Ahern • 858-220-9001
Sun 1-4pm	.376 Bonair St.	3BR/2.5BA	\$1,400,000-\$1,600,876	David Schroedl • 858-459-0202
Sun 12-3pm	.800 Prospect	2BR/2BA	\$1,475,000	Lynn Walton • 858-405-3931
Sun 2-4pm	.419 Marine St.	4BR/3BA	\$1,599,000	Liz Pruett • 858-382-9120
Sun 12-3pm	.6901 Paseo Laredo	5BR/4.5BA	\$2,795,000	Carol Hemstad • 858-775-4473
Sun 1-4pm	.1626 Clemson Circle	5BR/6BA	\$3,700,000	Eric Chodorow • 858-456-6850

pacific beach / mission beach / crown point

Open 7 days a week 12-5pm	.4151 Mission Blvd.			Bernie Sosna • 858-490-6127
Sat & Sun 1-4pm	.2014-2024 Hornblend St.	2-3BR/3BA	From \$499,000	Kathy Evans • 858-488-7355
Sat & Sun 1-4pm	.1040 & 1042 Wilbur Ave.	4BR/3.5BA	\$849,000-\$839,000	Kathy Evans • 858-488-7355
Sat & Sun 1-4pm	.3327 Freeman St.	3BR/3BA	\$879,000	Marie Huff • 619-838-9400
Sat 8:30-11:30 & Sun 12-3pm	.1058 & 1064 Diamond St.	4BR/4BA	\$999,000	Kathy Evans • 858-488-7355
Sat & Sun 1-4pm	.2181 Harbour Heights	5BR/4BA	\$1,995,000-\$2,095,000	Eric Eaton • 858-349-7566
Sun 1-4pm	.4016 Gresham St. #C2	2BR/2BA	\$525,000	Liz Flesner • 760-812-8663
Sun 1-4pm	.2459 Beryl St.	3BR/2.5BA	\$790,000	The Daniels Group • 858-344-2230
Sun 12-4pm	.3940 Gresham #224	2BR/2BA	\$895,000	Alfonso Johnston • 619-944-1116
Sun 1-4pm	.4990 Quincy	4BR/3BA	\$1,585,000	Samantha / Ozstar De Jourday • 402-430-5149

point loma / ocean beach

Sun 1-3pm	.4584 Point Loma Ave.	3BR/1BA	\$2,300 Per Mo	Alexandra Mouzas • 619-518-2755
Sat & Sun 1-4pm	.4071 Liggett Dr.	4BR/3BA	\$899,000	Cindy Wing • 619-223-9464
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
Sat 12-4 Sun 11-4pm	.568 San Geronio St.	5BR/5BA	\$2,275,000	Robert Realty • 619-852-8827
Sat 1-4pm	.3111 Shadowlawn St.	3BR/2BA	\$689,000-\$749,000	Cindy Wing • 619-223-9464
Sun 1-4pm	.3587 Larga Cirle	4BR/2BA	\$559,000-\$659,000	Cindy Wing • 619-223-9464
Sun 1-4pm	.4245 Narragansett	5BR/3BA	\$775,000	Ray Allen • 619-980-9464

clairemont

Sat 1-4pm	.4960 Frink Ave.	4BR/3BA	\$439,000	Stacey Studebaker • 858-349-3075
Sun 1-4pm	.4960 Frink Ave.	4BR/3BA	\$439,000	Robert Luciano • 619-794-5211

university city

Sat 1-3 Sun 12-3pm	.7095 Condon Dr.	5BR/3BA	\$825,000-\$839,000	Laleh Hedayat • 858-774-2018
--------------------	------------------	---------	---------------------	------------------------------

WHEELS & DEALS
CARS TRUCKS SCOOTERS BIKES & MORE!

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

Home Sweet Home!

Wonderful family home in quiet neighborhood! Exceptional corner lot has ample space for entire family. Tastefully updated throughout. Attached studio/granny flat. Open spacious floor plan. Newer windows, french doors, upgraded spacious kitchen, two master suites & 2 bedrooms, cozy patio, RV parking, 2 car garage, plus! 3586 Elsinore Place. Offered at \$759,000. Easy to show!

Vicki Dutch-Jones
(619) 723-7010
Vicki@VickiDutchJones.com
www.VickiDutchJones.com

First Choice Properties, Inc.
6113-A Regents Road
San Diego, CA 92122
DRE #01384539

Ocean Beach
"Where the sun sets
on San Diego"

OCEAN BEACH FARMER'S MARKET

EVERY WEDNESDAY, 4 — 8PM
Voted "Best Farmer's Market in San Diego"
www.OceanBeachSanDiego.com

ALWAYS ACCURATE

INCOME TAX & BOOKKEEPING

- Year-round Tax Service • Notary Public
- Bookkeeping & Payroll

Stacey Thayer

(619) 225-9571

4869 SANTA MONICA AVENUE, SUITE C
SAN DIEGO, CA 92107
Next to the Post Office

Peace in OB

GARY GILMORE GOLDSMITH

4857 Newport Ave. 619-225-1137

www.GGGOLDSMITH.com

Out of the Blue and into...

The Most
Unusual Novelties

- Pipes • Clothes
- Tobacco • Books
- Cigars • Posters
- Jewelry • Music Center

5017 Newport • Ocean Beach • 619-222-5498
Open Seven Days - All Major Credit Cards Accepted

TIME FOR A SCHOOL
FUNDRAISING
PROJECT?

Let our experienced Staff help you create
a low cost, unique, fundraising project.

Ceramic Tile Mosaic for table or Mirror Frames
Platters & Bowls • Tea Sets • Vases • Wall Tiles
Ceramic Handprints

(619) 223-6050 • 1863 Bacon St. • Ocean Beach

Tree with Tile Leaves at Kate Sessions

"You and your staff take great care of me
and my family. Newport Avenue Optometry
is the only optometrist I'll use."

Mike Hardin, co-owner of Hodad's

"What strikes me most about Dr. Ben-Moshe
is how devoted he is to the well being of
his patients. He and his staff are particularly
adept at making me feel comfortable by
being competent and precise. I actually enjoy
my visits."

Gary Gilmore, Gary Gilmore Goldsmith

COMPLETE OCULAR HEALTH EVALUATION
INCLUDING EXAM FOR GLASSES \$58
GLASSES AND CONTACT EXAM \$88

NEWPORT AVENUE OPTOMETRY

Dr. Eli Ben-Moshe & Associates

4822 Newport Avenue (619) 222-0559
www.NewportAveOptometry.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 when ordered only.
Expires 2-13-11

Poster Special:

16x20" \$49.95 20x24" \$59.95

24x36" \$69.95 30x40" \$79.95

4735 Point Loma Ave • Ocean Beach • (619) 223-5313
10AM-6PM MON-FRI • 10AM-5PM SAT

Recycle your picture frames here
Photos by Colleen Camevale

Coastal Sage Gardening

Ca. Contractor License # 920677

Garden Shop Classes Services

3685 Voltaire St. San Diego

619 223 5229 coastalsage.com