


www.SDNEWS.COM ■ VOLUME 26, NUMBER 10

 **READERS  
CHOICE  
AWARDS**  
RETAIL/SERVICES  
**2011**

**Vote online for your favorite  
Service and Retail Businesses**

**All ballots will be entered in a drawing to  
WIN DINNER FOR 2**  
(\$100 VALUE)

**PeninsulaBeacon.com**

PHOTO BY JIM GRANT | THE BEACON

Faulconer hosted the opposition drive against library cuts with the Friends of the Ocean Beach Library and the OB Rag on Saturday. PHOTO BY JIM GRANT | THE BEACON

ACTUAL CRIMES - BY TYPE FOR NE  
GROUPED BY AGENCY  
JANUARY 2011

AGGRVD	VIOLENT	-----BURGLARY-----	
ASULT	CRM	RESID	NRESID
*****	TL	RESID	TOTAL
0	2	1	0
4	5	7	1
0	0	2	1
5	6	2	0
13	20	13	4
3	5	16	4
6	8	5	4
1	2	10	0
0	2	1	0
1	1	1	4
6	7	0	4
--	5	0	4
	10	8	5
			27

A new book chronicles life at Fort Rosecrans in Point Loma when it was an Army installation. **8**


# Walkers hoof it to support kidney cause

By KENDRA HARTMANN | THE BEACON

When Helen Tran returned home from a night out with friends around 1 a.m. on Nov. 29, 2006, the phone was ringing. It was the University of California, San Diego Medical Center calling to tell her they had a kidney for her.

By Dec. 1, the four years she had spent dealing with life-threatening infections and dialysis were behind her.

Tran was born with VACTERL syndrome, a condition that describes a group of birth defects that occur together. She always knew she would need a new kidney, but wasn't listed for donation until her condition had deteriorated to the point where she needed dialysis three times a week. Even then, she became septic and had infections that landed her in the hospital. Two weeks after recovering from just such an infection that almost killed her, she got the call from UCSD.

"I was calm. I didn't want to get too excited," she said. "I didn't want to think about it too much — in case, for some

"It's very bittersweet to get a [kidney] transplant. There's something called recipient's guilt, which I felt a lot at first. I feel it less and less now, but you know that the person who gave you this gift has this whole other family out there dealing with this loss."

HELEN TRAN

Kidney transplant recipient, active participant in National Kidney Foundation events

reason, it didn't happen."

Immediately after her surgery, Tran became active in Donate Life and National Kidney Foundation events. She even became the face of a kidney campaign targeted at Asians and Pacific Islanders and her picture was pasted on brochures, billboards and buses. On Saturday, May 14, she'll participate in the National Kidney Foundation's Kidney Walk at NTC Park at Liberty Station in Point Loma. Walkers are encouraged to raise \$200 and Tran has already reached that goal.

"It's important to be involved," she said. "There are so many misconceptions out there, and people really need to be re-educated. High blood pressure and diabetes are the first and second reasons

for people needing a kidney, and the fact is that everyone can probably count five people they know who have one of those conditions. Kidneys have the longest waiting list of all organs, and the more people who are educated about it, the easier it is to get people on board to become donors."

Because of medical privacy laws, organ recipients are not allowed to know any details about their donors. All Tran knows about the person who gave her a kidney is that the donor was male, about 32 years old and from Palomar.

"It's very bittersweet to get a transplant," she said. "There's something called recipient's guilt, which I felt a lot at first. I feel it less and less now, but you know that the person who gave you this


Supporters walk during the 2010 Kidney Walk at NTC Park.

Courtesy photo

gift has this whole other family out there dealing with this loss."

Three years after her surgery, Tran wrote a letter to the family of her donor. She never heard back from them, but she still hopes that someday, they'll be able to get in touch with her.

"I hope they'll come forward at some point," she said. "I want to be able to tell them that through this generous gift, I was able to make a difference. I was able to represent a minority group and encourage donation to save other lives."

Every year in November, Tran and her family have a celebration to honor her donor and his generosity. She feels very

strongly about the loss his family must still feel, and knows that because they said "yes" to donation, she was given a second chance.

She even named her kidney. In a post-surgery haze while coming off anesthesia, she became convinced that her nurse's name was Ben (it was actually Alejandro). When she discovered there was actually no Ben around, she decided someone somewhere wanted something to be named Ben.

Tran will lead Team Ben in the Kidney Walk on May 14, and encourages San Diegans to come support the cause. After all, she said, most of us could very likely be affected by kidney disease.

"If you don't know somebody yet, you will know someone who has to deal with organ failure," she said. "And why wouldn't you want to help someone? The fact is you're the only person left who can help them. If it's not going to be you, who will it be?"

To register for the Kidney Walk or to donate to the National Kidney Foundation, visit [www.donatelife.org](http://www.donatelife.org) or [www.donevida.org](http://www.donevida.org).


## WILLIS ALLEN

REAL ESTATE. REAL INTEGRITY. SINCE 1914.


ANNIE COLEMAN  
(619) 977-2457

### OWNER WILL CONSIDER SELLER FINANCING!!

Remodeled kitchen and baths with granite counter tops and stainless steel appliances. Two underground pkg. spaces. Very secure and small complex. Walk to Shelter Island, shops, and restaurants from this excellent location. Vacation all year round in this terrific condo!

**\$399K - \$420K**


BETH ZEDAKER  
(619) 602-9610

### SENIOR LIVING IN CAMINO HILLS!

This fabulous 2 bedroom, 2 bath home features over 1800 square feet, family room, formal living and dining room and serene and panoramic area views! Active senior living in this 55+ community! [www.2306bryantdrive.isnow4sale.com/](http://www.2306bryantdrive.isnow4sale.com/)

**\$215,000!**


### BAY FRONT!

Perfectly proportioned, this Sim Bruce Richards design has expansive windows which bring sunshine and boats of all sizes right into your living room. Hardwood floors throughout, chef's kitchen, wine cellar, 2 fireplaces: 1 inside and 1 outside plus a very spacious patio right at water's edge. Once you see this home, you will claim it for yourself. Call me for an appointment to see.

### CITY VIEWS!

Spacious 3br 3ba view home with fresh paint and great floorplan. Corner lot and great location!

**\$699,000**


KIMBERLY PLATT  
(619) 248-7039


BETH ROACH  
(619) 300-0389

### WWW.4370DELMONTE.COM

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. Large rooms, covered outdoor dining area, views of Mission Bay. Don't miss this beautiful home!

**\$839,000**

### NEW LISTING!

3837 Leland St. 2br 2 ba one level condominium!

**\$299,900**


CRISTINE GEE &  
SUMMER CRABTREE  
(619) 980-4433

## ATTORNEY - ESTATES

Trust/Wills/Probate  
**Richard F. McEntyre**  
(619) 221-0279  
[richardfmcentyre.com](http://richardfmcentyre.com)

- Reasonable Rates
- House Calls Available
- Serving Point Loma for Over 30 Years

## Mark Winkler & Associates

2850 Womble Rd., Ste 102 • San Diego, CA 92106  
*Experience Gets Results!*

**Mark Winkler**  
CRE# 20878602

**Sue FitzGerald**  
CRE# 00940362

**Chris Mannerino**  
CRE# 01480032

**Just Listed!**

**In Escrow!**

**38 Sandpiper Strand**  
Waterfront 4 bed / 5.5 bath

**OB Heights - Views Galore!**  
2 bed / 2 bath + office and Sunroom

**Call Today!**  
**(619) 223-LIST (5478)**  
*For all your Real Estate Needs!*

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

**www.mwinkler.com**

2904 Cañon Street Point Loma

DEL MAR LA JOLLA RANCHO SANTA FE CORONADO DOWNTOWN FALLBROOK SANTALUZ

**(619) 226-7800 • [www.willisallen.com](http://www.willisallen.com)**  
For a list of our weekend Open Houses visit [willisallen.com](http://willisallen.com)


# Window-etching vandals released from custody

**By NEAL PUTNAM | THE BEACON**

Two young men convicted of vandalizing storefront windows at businesses in Ocean Beach and Pacific Beach were released from custody last week after being sentenced to time served.

Both men will have a restitution hearing on May 11 and will likely be ordered to pay about \$60,000 in damages. Deputy District Attorney Derek Grilz told the judge he didn't oppose their release from jail, saying both men need to be working to pay the victims back for damages.

Jonathan Ford Gurr, 20, of Pacific Beach, was released April 28 after San Diego Superior Court Judge Eugenia Eyherabide gave him credit for serving almost two months in jail. James Alfred Dorman IV, 20, was given credit for serving five weeks in jail and was released April 30.

Both pleaded guilty March 30 to one count of felony vandalism. In return, 25 similar charges were dropped, mostly involving incidents in Ocean Beach. Store windows were vandalized with an etching tool and the men's nicknames or monikers were written on the windows.

Most of the businesses were located on Newport Avenue in Ocean Beach, but a few stores were vandalized in the Sports Arena area and on Morena Boulevard. One store was in La Mesa.

"He's extremely remorseful," said Gurr's attorney, Daniela Realí. "He did not try to have his family bail him out of jail. He was so ashamed."

The county Probation department recommended both men pay \$300 per month in restitution, but attorneys for both men said that was too high. The exact amount will be determined on May 11, but Eyherabide ordered payments begin at \$50 per month.

The judge placed Gurr and Dorman to five years and three years of probation, respectively. Gurr was arrested March 2 after his image was identified on store security cameras. Dorman was arrested March 23.


## Y BE LEFT OUT?

The Peninsula Family YMCA formally celebrated the opening of the Haas Family Gymnasium with a ribbon-cutting ceremony in April. The local YMCA embarked on a three-phase capital campaign and improvement plan in 2003, and the Haas Family Gymnasium represents the completion of phase two. The final \$3.5 million phase three will be a new, two-story building with a teen technology center, community meeting rooms, group exercise studios, improved fitness and wellness center and a reception area. Once completed, the YMCA will be renamed the Ryan Family YMCA in honor of the family's financial support. Peninsula YMCA officials said additional funds are still needed to complete phase three and that several project naming opportunities still exist. The Peninsula Family YMCA has served the communities of Point Loma, Ocean Beach, Pacific Beach and the Midway District since 1976. For more information, visit [www.peninsula.ymca.org](http://www.peninsula.ymca.org).

COURTESY PHOTO BY DAVID SCHULZ

**Open Mother's Day with Free Gift for Mom 1-4:00**

3480 Wisteria in Plumosa Park 1/3-acre lot in Point Loma with views all the way to ocean. Master suite has 2 view balconies upstairs+2BR & full bath at entry level. Listen & Watch: [www.3480Wisteria.com](http://www.3480Wisteria.com) Not a drive-by. Open House or call for an appointment. **Seller will entertain offers between \$699,000 and \$759,000**

**arlette Smith** GRI, SRS Broker Associate DRE License #00515536  
Pacific Sotheby's International Realty 619.248.3883 [www.arletteSanDiego.com](http://www.arletteSanDiego.com)

**Give the Gift of Flight!**

Soar above the beaches of Del Mar or the Vineyards of Temecula with this once in a lifetime adventure! Sunrise/Sunset flights available and every package includes a champagne toast, flight certificate and souvenir picture.

starting from **\$129** Don't wait, Book Now! Valentine's Day is almost here!

**Magical Adventure Balloon Rides** 1-866-ENJOY-US [hotairfun.com](http://hotairfun.com)

**Give the gift of flight!**

Everyone remembers their first balloon ride, and it's a common bucket list item. With private and semi-private baskets available every flight is an adventure! Packages available in Del Mar and Temecula. Both packages include the balloon ride itself (approximately 1 hour), a premium champagne or juice toast, a commemorative flight certificate and souvenir picture. The sunset flight includes a light appetizer, the Temecula sunrise flight includes a waiter served breakfast afterwards at the South Coast Winery Resort and Spa restaurant. Book your magical adventure today! (866) ENJOY-US (365-6987) or online at [www.hotairfun.com](http://www.hotairfun.com)

ADVERTORIAL

## COLDWELL BANKER californiamoves.com

**Catrina Russell**  
The Expert In OB  
Call Me!  
**619.226.BUYS (2897)**  
[www.CatrinaRussell.com](http://www.CatrinaRussell.com)

**Ocean Beach | \$639,000**

Just Listed! Sunset Cliffs duplex is located 3 blocks from Pescadero State Beach. Both 1 BR/1BA units views from individual large decks. Locked storage under the building. Both units have washer and dryer inside.

**Mission Valley | \$239,000**

Single level 2 br, 2 ba w/updated kitchen & baths, fireplace, laundry hook-ups, 1-car gar & 1 permit space. Lrg balcony w/access from master & fam rm has sunset views. Park-like grounds feature 2 swimming pools, spa, lighted tennis courts & a clubhouse.

**Ocean Beach | \$299K-\$319K**

1 br, 1 ba. Bright updated top floor unit with peak ocean views. Newer vinyl windows, remodeled kitchen & bath. Laundry in unit. Complex has pool. Fantastic location!

**Ocean Beach | \$595,000**

Turn-key 4 br, 2 ba with an updated kitchen & baths, newer stainless steel appliances, refinished hrdwd flrs. Detached 2-car gar; lrg yards & 2 spacious patios. Just blocks to Collier Park, the beach, Rob Field & Dusty Rhodes park.

**Ocean Beach | \$699,000**

2 br, 2 ba with optional room perfect for office or den. Back yard with Koi pond. Lrg deck is ideal for entertaining. Hardwood floors, remodeled ba's, updated kit & oversized 1-car garage. Zoned for second unit.

**Tami Fuller**  
#1 Agent in Pt. Loma Office  
**619.226.TAMI**  
[www.TamiFuller.com](http://www.TamiFuller.com)

**Ocean Beach | \$385,000**

Reduced! 3 br, 2.5 ba 2-story townhome with vista and area views. Open and airy floor plan. All newer dual pane vinyl windows, newer heating and AC. Newer window treatments. Private Patio.

**Ocean Beach | \$995K-\$1,050M**

3 br, 3 ba with ocean views from living rm & kit. 160 degree ocean views from 2nd floor. Eat in kitchen, formal dining rm. 1-car attached gar + 2-car detached gar off the alley. RV parking + 2 additional spaces. Room for 26-foot RV.

**Ocean Beach | \$764,900**

Spanish charmer at the top of the hill! 3 br, 2 ba, 1,514 appx sf single-level, hardwood floors, fireplace, gourmet kitchen, detached garage on 7,000 appx sf lot with ocean view deck.

**Point Loma | \$1,250,000**

Open Sat May 7th from 1-4. 3575 Garrison Move in Ready! Great Views! There has been NO expense spared in this 4 br, 3 ba home with a private casita/ guest house.

**Oak Park | \$239,000**

3 br, 1 ba with hrdwd flrs, remodeled kit & ba. Spacious living rm, dining rm w/French doors to covered patio. 3rd br was added by current owners w/permits, 312 appx sf. Low maintenance wrap around yard. Panoramic vista views!

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

**COLDWELL BANKER**  
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 Previews International® are registered trademarks licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT LLC. Broker does not guarantee the accuracy of 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.


NEWS**briefs****Town Council readies to dole out grant money**

The Ocean Beach Town Council (OBTC) is now accepting 2011 applications for grants to local organizations and groups. Grant money is distributed through the Ocean Beach Tree Festival Committee, which provides an opportunity to receive funds raised by the annual Community Tree Festival.

OBTC officials said more than \$10,000 was distributed last year. Past grant recipients have included:

- Loaves and Fishes Outreach Ministry
- Point Loma High School Football Boosters

- The Ocean Beach Historical Society
- Peninsula Girls' Softball
- Sunset Cliffs Surfing Association
- Ocean Beach Planning Board
- Ocean Beach Community Foundation
- Friends of Famosa Slough

To be considered, OBTC officials are asking organizations and groups to submit a one-page letter to grants@ob-town-council.org or to mail them to P.O. Box 7225, Ocean Beach, 92107, describing the respective organization, plans for what is to be done with the funds and the grant amount desired.

Applications should be submitted no later than May 30. Grants are open to all, but OBTC membership is strongly encouraged, said officials.

Recipients will be asked to provide a quarterly update that will be posted to the OTBC website. Successful grant recipients will receive a one-year membership to the OBTC, renewable annually.


Shown is one of the featured historic homes to be showcased during the Loma Portal Home and Garden Tour on May 14.

COURTESY PHOTO

**Loma Portal's Home, Garden Tour set to bloom**

Loma Portal Elementary School is embarking on its fifth annual Home and Garden Tour to bolster campus funding in the wake of budget cuts.

The event, one of the school's major fundraisers for the year, helps fund Loma Portal's music teacher, music program and classroom supplies, according to organizers.

This year's Home and Garden Tour will feature between eight and ten homes and gardens in the Loma Portal neighborhood. Participating homes will showcase

a variety of unique attributes, from historical restoration to grand outdoor entertainment areas, to home remodels and living to xeriscape designs and clever uses of space.

Also planned is a craft fair and a raffle featuring wine baskets, spa getaways, home store and restaurant certificates, organizers said.

The event runs from 10 a.m. to 2 p.m., beginning at the school, 3341 Browning St. The admission/donation is \$20. Tickets may be purchased at the school or online at [www.lomaportalele-men-tary.com](http://www.lomaportalele-men-tary.com), either in advance or on the day of the tour.

For more information, call (619) 223-1683 or visit the above website.

**Optimists slate event to aid Peninsula youth**

The Optimist Club Foundation of Point Loma will host its 48th annual "Golden Grand" fundraising event on Friday, May 6 at the San Diego Yacht Club.

The proceeds from the event are used to fund the Optimist Club's community ser-

vice programs, including aid and development for youth programs in the Peninsula area and support for the organization's American Flag program that recognizes the contributions of veterans and active duty serviceman and servicewomen. Optimist Club members display more than 150 American flags along a two-mile stretch of Rosecrans Street every Sunday and each holiday throughout the year.

Optimists are also asking the community for support through monetary dona-

SEE BRIEFS, Page 7

## OBITUARY

**William Kenton, longtime community booster dies**

William Kenton, a 56-year-long Point Loma resident and community booster, has died of lung cancer. He was 85.

His civic and professional associations were many. Kenton was a former chairman and longtime member of the North Bay Community Planning Group, giving him a platform for community advocacy right up to the time of his death. He was a founding steward of the San Diego Crew Classic and served on the original committee that brought the USS Midway to San Diego as a museum. He was active in several national engineering organizations and on the board of Temple Beth Israel.

"He was a strong force for good in our community and a good leader for our board," said Melanie Nickel, the planning group's chairwoman, in an email. "He has been my mentor and I, for one, am going to miss him very much."

District 2 San Diego City Councilman


WILLIAM KENTON

Kevin Faulconer praised Kenton for his efforts to improve parks, streets and the quality of life on the Peninsula.

"I had the opportunity to work with Bill on many efforts to promote the revitalization of North Bay," said Faulconer, who closed out the April 19 meeting of the San Diego City Council in Kenton's honor. "Bill always believed in the Midway community and he converted many others into believers along the way."

Born in 1925 in the central Washington city of Ellensburg, Kenton enlisted in the Naval V12 program during World War II after high school. He was primarily stationed at the University of California, Berkeley and earned a degree in mechanical engineering. When the war ended, he completed a second degree in business administration at the University of Washington and was a member of the Zeta Beta Tau fraternity.

After graduation, Kenton moved to Los Angeles, where he would meet his future wife, Edythe Levin. They married in 1948. He went into the furniture manufacturing business and quickly learned that it wasn't his calling.

After the birth of two daughters,

Cathy and Debbie, he moved the family to San Diego in 1954, when he purchased what would become the Kenton Equipment Co., and used his engineering skills to make the company grow. A third daughter, Anne, arrived in 1955, and the family settled in Point Loma.

He sold his company in 1977 and began developing a product known as Pump-A-Head, an environmental marine system.

He also taught as an assistant professor at San Diego State University and worked as a forensic consultant, traveling all over the world assisting attorneys with cases.

Kenton is survived by his wife, Edy; children Cathy (Joseph) Ventimiglia, Debbie Enciso and Anne (Art) Bleier; grandchildren Andrew and Jessica Bleier, Danielle and Brian McClure, Austin Bleier and Kim Harold, Alex and Asha Bleier and Connor Enciso; brother Mort (Maxine) Kleinberg; sister Marilyn Levin; and a host of cousins, nieces and nephews.

In lieu of flowers, contributions may be sent to Congregation Beth Israel, Kleinberg Fund, 9001 Towne Centre Drive, San Diego, 92122.

Tour Ocean Beach! Rent a Bike! We Deliver!

**OB BIKE & TOUR**

RENTALS TOURS DELIVERIES

**NOW OPEN!**

**Rich History and Breathtaking Panoramic Coastal Views**

**5032 Niagra Ave, San Diego, CA 92107**

**(619) 550-7089**

**www.bikefleets.com**

Explore: Cabrillo Nat'l Monument, San Diego Bay, Sunset Cliffs, Ocean Beach

*Cabrillo Shuttle Service Included with Tour*

*& more!*

Complete your  
holiday table  
with a  
flower centerpiece.

Mother's Day May 8th

**We Specialize in Weddings  
from intimate gathering to  
the extraordinary and  
everything in between**

**Point Loma  
Village Florist**

619-222-7646

[pointlomafleurist.com](http://pointlomafleurist.com) 3021 Canon St.

## LIFE DOESN'T STAND STILL AND NEITHER SHOULD YOUR INVESTMENTS.

Time can affect you as much as your investments. While you can't stop change, you can help ensure your investments match your current circumstances and goals.

Fortunately, doing that may be as easy as meeting with your financial advisor. A complimentary portfolio review from Edward Jones can help identify where your investments stand in relation to your goals and how to get them moving in the same direction.

**To schedule a complimentary portfolio review,  
call or visit your local financial advisor today.**


**John J. McKean, CFP®**  
Financial Advisor

2907 Shelter Island Drive,  
Suite 106  
Point Loma, CA 92106  
619-222-0375


**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](http://www.edwardjones.com) Member SIPC

**Edward Jones**  
MAKING SENSE OF INVESTING


## San Diego Bahá'í Faith

Informal gatherings  
every evening of the week.

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

Or join us on Sunday at the

## San Diego Baha'i Center

6545 Alcala Knolls Dr. (Off Linda Vista Rd)

<b>9:30 am – 10:00 am</b>	<b>10:30 am – 12:00 pm</b>
<b>Multi-Faith Devotional Program</b>	<b>Introductory Talk &amp; Discussion</b>

Please call 858-268-3999 for more information  
and visit our websites:  
[www.sandiegobahai.org](http://www.sandiegobahai.org) • [www.bahai.org](http://www.bahai.org)


## Your Prom Checklist Begins with A Better Deal!

- ✓ Tuxedo
- Corsage
- Reservations
- Limo

- Student Discounts • Same Day Service
- Designer Tuxedos & Suits in Stock
- Family Owned & Operated

## A Better Deal Tuxedos & Suits

369 Bird Rock Ave. (at La Jolla Blvd.)  
(858) 551-6044 • fax: (858) 551-7542

## Ask The Lawyer

**Question:** I am confused about the estate tax exemption amount because it has changed. What effect does it have on my parent's estate?

**Answer:** There is an unlimited federal estate exemption this year. No matter the size of your estate if you die in 2010, there will not be any estate tax on it. You must file an informational return by the due date of the individual tax return.

However, in 2011, the federal estate tax exemption amount changes to One Million Dollars. Any estate over that amount will be required to pay an estate tax. The tax rate starts at 41% and goes up to 55%. That means if your parent dies next year and has an estate of 2 million dollars, there will be an estate tax of \$410,000.00. That is a whole lot of money.

What can be done about this? There are a number of things that can be done to help save some taxes. The first is for married couples to have a Marital Trust or AB Trust. This must be done while both spouses are still alive and it will shelter Two Million Dollars from estate tax. I even advise couples to get married to save \$100,000 or more in taxes!

Another way to reduce the size of an estate is to gift. One person can give \$13,000 per year to anyone. You can set up irrevocable trust and fund it with some of your assets. You can give a gift of One Million dollars also. You will have to file a gift tax return, but no tax is due on it. Of course, gifts to charities can be made in any amount now and at your death and that amount will not be included in your estate for taxes. Let us sit down together and plan to save taxes.

Virginia L. Weber, Inc.

"An Attorney  
Your Grandpa &  
Grandma  
Would Love!"

A Law Corporation

619-222-5500

Probate  
Trusts  
Wills

[www.virginiaweber.com](http://www.virginiaweber.com) • E-mail: [vweber01@yahoo.com](mailto:vweber01@yahoo.com)  
4817 Santa Monica Ave. Ste D, San Diego, CA 92107

## PLANNERS

CONTINUED FROM Page 1

audience members — and often the board members themselves.

Incumbent members joined the five new elected members — Norm Allenby, Paul Webb, Mike Ryan, Pete Nystrom and Allen Jones — in listening to the three candidates in attendance who sought appointment for the other two positions. The board first appointed Jarvis Ross and then, with Ross seated, appointed Rebecca Michael (see box).

A fourth candidate, Harvey Hilton, was reportedly stuck in traffic and unable state his case in person. He managed to contact the board by cell phone and the board at first delayed voting, filling the time with impromptu reports. The delay eventually ran out, and Hilton was denied a chance to address the board by holding a cell phone to the microphone at the podium.

After voting to prefer plurality votes instead of majority, the board then elected officers: Khalil, chairman; Helen Kinnaird, first vice chair; Rebecca Michael, second vice chair; John Gott, secretary; and Nancy Graham, treasurer.

### In other Peninsula Community Planning Board news:

- An \$11.6 million project to replace 4.4 miles of water pipes should begin in the summer of 2012, said John Stohr of the city's Engineering and Capital Projects Division. Among the affected streets: North Harbor Drive; Nimitz and

### HOW THEY VOTED

- **Seat vacated by Robert MacCulloch**, term ending in 2013:

**Jarvis Ross, winner;** six votes (John Gott, Geoff Page, Jay Shumaker, Patricia Clark, Paul Webb, Chris Veum)

Rebecca Michael, five votes (Helen Kinnaird, Mike Ryan, Nancy Graham, Pete Nystrom, Norm Allenby)

Harvey Hilton, two votes (Allen Jones, Suhail Khalil)

Cynthia Conger, no votes

- **Seat vacated by Doug Cohen**, term ending in 2012:

**Rebecca Michael, winner:** 11 votes (Pete Nystrom, Norm Allenby, John Gott, Suhail Khalil, Allen Jones, Patricia Clark, Nancy Graham, Paul Webb, Mike Ryan, Chris Veum, Helen Kinnaird)

Cynthia Conger: three votes (Jarvis Ross, Geoff Page, Jay Shumaker)

Harvey Hilton: no votes

- **Board chairman**

**Suhail Khalil, winner:** seven votes (Norm Allenby, Suhail Khalil, Allen Jones, Patricia Clark, Rebecca Michael, Paul Webb, Helen Kinnaird)

Nancy Graham: six votes (Jarvis Ross, Jay Shumaker, Nancy Graham, Mike Ryan, Chris Veum, Pete Nystrom)

Jarvis Ross: two votes (Geoff Page, John Gott)

— Compiled by Tony De Garate

Catalina boulevards; Hugo, Locust, Evergreen and Cañon streets; and Point Loma Avenue. More information is available at [www.sandiego.gov/engineering-cip](http://www.sandiego.gov/engineering-cip).

- Never underestimate the power of cookies. A bake sale held during the recent election generated \$128 for board expenses, Graham said. However, without donations, the current balance is not enough to pay bills on the horizon such as that for the group's website, she

said.

- In his first act as the new chairman, Khalil called an April 27 meeting for subcommittee chairs to formulate goals and objectives for the next year.

- District 2 San Diego City Councilmember Kevin Faulconer will swear in new board members at the May 19 meeting at 6:30 p.m. in the downstairs conference room (rear entrance) of the Point Loma/Hervey Library, located at 701 Voltaire St.

## CUTS

CONTINUED FROM Page 1

signs. Among the sign messages was "America's Dumbest City."

Sanders' proposed 2012 budget includes cutting \$14 million from recreation centers, beach fire pits and libraries, which would take a \$7.1 million hit by closing library doors all but two days during the week and every other Saturday.

Recreation center hours would be reduced from 40 to 20 hours a week beginning Sept. 6, and fire pits would be eliminated.

The Fire/Rescue Department would receive an additional \$8 million to restore idled fire engines, and the police department would lose \$5.5 million and about 28 full-time positions.

Unchanged from 2011 is \$6.4 million in funding for the arts.

"There is room in every department to make changes," Faulconer said. "But our library department, they have done fantastic with less money. Our neighborhood volunteers have really picked up the slack."

Since 2000, city library hours have been cut from an average of 51 hours a week to 36 hours a week, according to city records.

"Our libraries should be free and open to the public, just as our beaches remain that way," Faulconer said. "As we saw with Proposition D, neighbors want City Hall to spend the money that it has wisely. Where we will be able to save literally hundreds of millions of dollars is pension reform, and that's

why I'm pushing for a measure on the June ballot.

"When there's a choice between libraries and an affordable pension, I know which side most voters are going to weigh in on," he added.

Noting that the city also needs to get creative with financial solutions, Faulconer talked about his idea to install solar panels on streetlights.

"It not only generates electricity for light but potential revenue back to the city," he said.

Among those carrying signs to protest the proposed cuts were Ocean Beach residents Gretchen and Kristoffer Newsom and their 3-year-old son, Leiff.

"This is not just a small public library. It's a portal to the world," Kristoffer said. "It's a symbol and one of the foundations of a free society."

Carol Pekin, a 30-year-library patron, signed the petition and said, "I'm disgusted. This is an important resource in the lives of people. We want an educated voting populace."

There are 37 library branches and programs throughout the city of San Diego, seven of which are in District 2 in the communities of Ocean Beach, Point Loma, Mission Hills, Pacific Beach, La Jolla, and in Downtown the Central Library and READ/San Diego program.

On a typical day, according to library department statistics, San Diego's city libraries attract 26,000 visitors who check out 28,000 items; 6,701 people use the computers and 1,000 other patrons attend library programs. Last

year, 30,000 children were enrolled in the library's summer reading program.

"One of the great things about libraries is it cuts across every age group and every demographic," Faulconer said. "This is what I consider to be an essential city service."

During the petition signing Saturday, the Ocean Beach Branch Library was humming with activity. All eight computers with Internet access were in use, visitors with laptops accessed wireless connections and others read newspapers and books.

In the children's area, Holly Robinson, 25, was helping her 16-month-old daughter, Olivia, use a computer-learning program designed specifically for small children.

"We walk here two to three times a week," Robinson said. "It saves a lot of money. We rent videos and I check out books for classes at Mesa College. I'm really upset they're trying to close libraries. What about our children?"

Boone Riddle, 29, who said he moved to San Diego from Denver just a week ago, waited briefly in line to get his freshly-minted library card to check out two books.

"The staff was very helpful and I found the books I wanted quickly," Riddle said. "The fast pace of our lives ignores education, and if the government depreciates libraries by deprioritizing learning and reading, it hurts our children and our society."

To learn more about the drive to save local libraries or to share your view with Faulconer, call (619) 236-6622, or email [kevinfaulconer@sandiego.gov](mailto:kevinfaulconer@sandiego.gov).

## PATROLS

CONTINUED FROM Page 1

stunned residents and police.

Investigators and witnesses said a mentally disturbed, homeless man around the age of 30, referred to locally as "Karate Kid," was observed physically attacking one of the officers.

"The man lunged at the female officer, forcefully slamming his right elbow to the back of her neck," one witness said afterward. He came out of nowhere and totally caught the officer off guard."

The officer, whose name was withheld for safety reasons, was treated at the scene and was taken to the emergency room by paramedics, police said.

She was later released with a concussion and is expected to return to her work shortly, according to Det. Gary Hassen, a media spokesman for the police department.

Survilo said he believes the added police force will prevent more extreme criminal behavior in the area.

Over the next few weeks, the regular summer beach patrols will be joined by eight additional police officers, who will remain in place through September.

"It will be the longest patrol period and the biggest-staffed SDPD beach team shift ever for Ocean Beach," said Survilo.

He added that "beach team-assigned officers will solely handle incidents in those areas and are generally not called on for other emergency calls."

Police foot patrols have not yet been assigned in Ocean Beach this summer, officials said.

To inquire about summertime beach foot patrols, call Western Division at (619) 692-4800 Mondays through Fridays from 9 a.m. to 5 p.m.


## GUEST COMMENTARY

## Humphrey's leads way in grooming youth musicians

By GLEN FISHER

It is the first Saturday of the month and you are taking an afternoon stroll along Shelter Island when your attention is drawn to the rhythmic, funky, bluesy sounds coming from Humphrey's Backstage Live. You decide it won't hurt to check out who is playing.

As you enter the club, you know something is different, since the room is filled with enthusiastic, encouraging parents and kids of all ages. On stage, a 13-year-old is whaling a solo on the Allman Brother's "Whipping Post." The band follows him up and up until they reach a frenzy. The guitarist looks up and smiles as he cues a tight break. The full house erupts in cheers that turn into hoots and hollers as the band comes back in ... "Sometimes I feel ..."

I am bassist Glen Fisher and I want to tell you about an exciting group of people. They are young teens now and get ready — they soon will be the next generation of leaders in Point Loma, perhaps even San Diego, and believe it or not, they will be musicians. In fact, many of them will be great musicians. Right now, they are part of The First Friday Music Club.

The parents and grandparents of these teens are a diverse group: business owners, civic leaders, professional athletes, astronauts, doctors, attorneys, contractors and workers who permeate the infrastructure of the Peninsula at every level.

So, mark my words — our community's future decision makers, board members, business owners and power brokers will be a bunch of rippin' guitarists, shreddin' drummers, amazing vocalists, wicked keyboarders and horn players that blow the roof off the sucker. Oh, and I nearly forgot — they will also be bass players. The bass players are just plain sick (that's a good thing). They're groovy and funky, bouncing around with hands that look like rambunctious spiders attacking the strings.

Some will be elected officials, and they will jam at their own campaign fundraisers. They won't just play (Bill Clinton comes to mind); these candidates are going to be JAMMIN'! Attending a board meeting would be more like going backstage at a Steely Dan concert, a delicious abundance of incredibly talented music-makers. Some will be lawyers and ultimately judges. They will change things for the better.

The kids will recognize the value of art and music, and when they grow up, they will never, ever, consider their

exclusion from the academic budget.

All of these astounding future leaders will improvise prolifically and write their own songs. As a matter of fact, many of them already do.

Where could a community possibly develop such a group of super-humans that demonstrate a balance of business and creativity like none before? And where could people so young learn the skills they need to succeed? Skills like effective communication, presenting ideas well in front of small or large groups of people, problem solving, developing and presenting creative solutions. They will know about teamwork and responsibility, and how to work well with others.

Where do they currently learn this? At Humphrey's Backstage Live, right here in Point Loma.

I'm the director of the First Friday Music Club (FFMC), and I'm writing this letter to publicly thank Humphrey's for its unwavering support of our program. Since 2006 Humphrey's Backstage Live has provided a monthly, family-friendly venue for our students to hone their chops in a professional environment.

For the kids, it's project-based learning, and there's just no substitute. I spent years trying to find or build a stage that would allow real club/concert-type performance experience for music students. I know the things that one learns from gigging at a pro level. The benefits of working in a professional environment, as well as the preparation involved in staging a musical performance, are immeasurable. The kids learn musicianship as well as music. In addition, they acquire an essential musical understanding of different styles and cultures — and all that while having incredible fun!

So thank you, Humphrey's Backstage Live, for your valuable partnership with the First Friday Music Club all these years, and for supporting music within the community — specifically, parent company Bartell Hotels, general manager Sergio Davies, food and beverage manager Michael Blake and talent buyer/ restaurant manager Shauna Aguirre, as well as executive chef Paul Murphy for his patience in delivering one order of French fries after another to the kids who don't yet know how to appreciate a cuisine worth experiencing. On behalf of the First Friday Club kids and myself: You are all incredible! GO MAN, GO!!!

Glen Fisher  
Director

First Friday Music Club, Inc., a 501 (c)(3)  
nonprofit organization


## GUEST COMMENTARY

## Leaders propose new boundaries for City Council Dist. 1

By JOE LACAVAL


By now, you have heard about the city's 2010 Redistricting Commission. Its task is to re-evaluate the City Council districts in light of the 2010 Census and to include an additional council district (the ninth). CD1 was the fastest growing in the city and is now significantly in excess of the 2010 target for each district (199,000 versus 144,000). Changes to the current Council District 1 (CD1) will be significant and the Commission is asking us to weigh with our thoughts for the new CD1.

Other groups in the city are proposing their own vision for redistricting the city. We recognize their good efforts; however, we don't want our portion of the city to be backed into a new district cobbled together with the leftovers from other proposals!

Some of your community leaders have developed a template for the new CD1 that we call the "Coast & Canyons Plan." A growing number of community organizations are endorsing it. The new CD1 would include the communities of Carmel Valley, Del Mar Mesa, Fairbanks Country Club, Flower Hill, La Jolla, Pacific Highlands Ranch, Torrey Pines, Torrey Hills and University City. This is essentially the old CD1 except that Rancho Penasquitos, Black Mountain Ranch, and Torrey Highlands would shift to an inland district.

The proposal also returns portions of University City and La Jolla to CD1. There are compelling reasons why this proposal is as good for the current constituents of CD1 as well as the city. Further, the proposal exceeds the requirements of the City Charter.

Please send your support for the Coast & Canyons Plan to redistricting\_2010@sandiego.gov. Better yet, join us at the Commission's May 11th meeting (La Jolla Library, 7555 Draper Ave, 6:00 pm) to request adoption of our plan.


— Joe LaCava is the former president of the La Jolla Community Planning Association and the Bird Rock Community Council. He can be reached at joe@avetterra.com.

## LETTER TO THE EDITOR

## Let's do our part to keep Ocean Beach graffiti-free

I am writing this letter for several reasons. The first is to bring to the attention of my fellow residents who have not already noticed the growing problem of graffiti here in Ocean Beach.

Lately, I have noticed more and more graffiti being applied to buildings and walls all over town and I am frankly fed up with it. I have attempted to address this issue by contacting the police department, as well as the graffiti task force, but I was informed by both that since it is not my property involved, there is nothing they could do to help me.

The second reason is to acknowledge the job well done and support that I received from Mike Patton of Dis-

trict 2 City Councilman Kevin Faulconer's office after calling and asking for help with this issue.

In less than a week from the time I contacted the councilman's office, I received several phone calls and letters telling me they were looking into the graffiti in my neighborhood and would let me know what I could expect to be done about it.

In less than two weeks since contacting the councilman's office, the areas which I had brought to their attention had been painted over and cleaned up.

Finally, I would ask all residents of Ocean Beach to do their part in keep our beach community beautiful and graffiti free.

Lea Ann Hartman  
Ocean Beach


LA JOLLA VILLAGE NEWS  
BEACH & BAY PRESS  
PENINSULA BEACON  
DOWNTOWN NEWS


sdnews.com  
SAN DIEGO COMMUNITY NEWSPAPER GROUP

1621 Grand Ave., 2nd Floor, Ste C  
San Diego, CA 92109  
(858) 270-3103 Fax: (858) 713-0095

## PUBLISHER

JULIE HOISINGTON

## MANAGING EDITOR

KEVIN MCKAY (x131)

bbp@sdnews.com

beacon@sdnews.com

## EDITOR

CLAIRE HARLIN (x133)

ljvn@sdnews.com

## EDITOR

KENDRA HARTMANN (x132)

downtown@sdnews.com

## PRODUCTION

ANNA MAGULAC

CASEY DEAN

CHRIS BAKER

## LEGAL / CLASSIFIEDS

KIM DONALDSON (x140)

HEATHER GLYNN (x103)

PATTY ANGLE (x120)

## PHOTOGRAPHERS

DON BALCH, JIM GRANT,

PAUL HANSEN, MIKE MCCARTHY

## CONTRIBUTORS

BART MENDOZA, BIANCA KOCH,

CAROL OLTON, CHARLENE BALDRIDGE,

DIANA CAVAGNARO, HOLLY BEEDLE,

JOHN FRY, JOHNNY McDONALD,

JUDITH GARFIELD, KAI OLIVER-KURTIN,

LEE CORNELL, LORALEE OLEJNIK,

MANNY LOPEZ, MEAGHAN CLARK,

NATASHA JOSEFOWITZ, NEAL PUTNAM,

NICOLE SOURS-LARSON, RACHEL

HUTMAN, ROB STONE, SANDY LIPPE,

SCOTT HOPKINS, SEBASTIAN RUIZ,

TAWNY MAYA MCCRAY,

VINCENT ANDRUNAS

## SUBMISSIONS

Announcements, photos and story ideas are welcomed. We ask that content be sent at least one week prior to publication and include valid contact information.

## OPINIONS

The opinions expressed on the Opinion Page do not necessarily reflect those of this paper or the San Diego Community Newspaper Group. To submit a signed letter or guest column, please e-mail the respective publication's editor (at right) or send to 4645 Cass Street, San Diego, CA, 92109. We reserve the right to edit for clarity, accuracy, brevity and liability.

## COPYRIGHT © 2011

All rights are reserved. This newspaper is printed in the United States of America with soy inks and recycled paper. Please recycle.


## BRIEFS

CONTINUED FROM Page 4

tionz. All donations to the Optimist Club Foundation of Point Loma, a 501(c)(3) nonprofit organization with federal ID number 33-0630243, are tax deductible. Special recognition benefits are also offered to our corporate sponsors at [www.pointlomaoptimist.org](http://www.pointlomaoptimist.org).

Donations in the form of vouchers for goods or services can be sent to Optimist Club of Point Loma, CO Donald Gruhl, senior vice president and chief loan officer, Sunrise Bank, 1350 Rosecrans St., San Diego, 92106.

Donations in the form of goods will also be picked up at your convenience. To arrange a pickup, call (619) 243-7890, or email [don.gruhl@sunrise-bankca.com](mailto:don.gruhl@sunrise-bankca.com).

### OB Exposed! photo contest deadline nears

The popular OB Exposed! contest, featuring the best amateur photographic images of Ocean Beach and Point Loma, is just around the corner.

The deadline for submitting photos is Tuesday, May 10 and entries must be submitted to the OB Business Center, 4876 Santa Monica Ave. There is a \$1 entry fee per photo when photographs are dropped off.

The 17th annual contest is open to all skill levels and ages, and the judging event will be held Friday, May 13 from 6 to 8:30 p.m. at the Masonic Hall, 1711 Sunset Cliffs Blvd. The only requirement to participate is that photos be taken solely in Ocean Beach or Point Loma.

Categories include:

- Best in Show
- Best Color
- Best Black & White
- Best Vintage (historic)
- Best Special Effects
- Best Child's Under Age 16 and
- People's Choice

Photos from a professional category will be on display but not judged, according to organizers.

For more information and a complete set of entry rules and specifications, visit [www.obhistory.wordpress.com](http://www.obhistory.wordpress.com).

### Fundraising event to benefit Make-A-Wish

The San Diego County Credit Union will host its third annual "Roll Out the Barrel" wine and food-tasting event May 14 to raise money for the Make-A-Wish Foundation of San Diego.

The event will feature food and wine sampling from top San Diego restaurants and artisanal wineries from around the world, as well as a raffle, silent and live auctions and live entertainment by KUSI's Brad Perry and The Acoustic Fingerprints.

Organizers said all event proceeds will be used to grant the wishes of children in San Diego who are battling life-threatening medical conditions.

The event takes place from 5 to 8 p.m. at Humphrey's Concerts by the Bay, 2441 Shelter Island Drive. General admission is \$125 or entry into a VIP lounge is \$200, which includes specialty wines, spirits, food and a post-event VIP mix and mingle. Participants must be at least 21 to attend.

For tickets or more information, visit [www.makeawishgala.com](http://www.makeawishgala.com). To learn more about the Make-A-Wish Foundation, visit [www.wishsandiego.org](http://www.wishsandiego.org), or call (858) 707-9474.

### PLNU students spend a day in a wheelchair

On April 15, Point Loma Nazarene University's Delta Alpha Pi — an international academic honor society for students with disabilities — hosted its second annual "Day In A Chair Awareness" event on April 15 with HeadNorth, a local nonprofit organization serving individuals and families with spinal cord injuries.

"Day In A Chair is a rewarding and

enlightening experience giving individuals first-hand experience and insight into the life of a spinal cord injury survivor by volunteering to spend a typical day in a wheelchair," said Michele Bart, HeadNorth executive director. "The purpose of these events is to build understanding and awareness. Point Loma Nazarene is a great example of a student group that has really taken to heart the challenge to get involved and help create awareness for physical disabilities."

Nearly 40 students and faculty members dedicated part of their school day to being in a wheelchair. In addition, students organized a fundraising component for this year's event to raise about \$30 per student. A portion of the dollars raised was donated to HeadNorth to help fund programs for individuals with a spinal-cord injury.

For more information, call Carolyn Baker at (858) 350-3193.

### AAUW to host free women's wellness event

Spring is in the air for gardeners and non-gardeners alike. The American Association of University Women (AAUW) San Diego Branch invites the public to attend a women's wellness event focused on the health benefits of gardening on Saturday, May 7.

The event takes place in the community room of the Hervey/Point Loma Branch Library, 3701 Voltaire St.

Kathy Jones, Ph.D., a retired professor in exercise and wellness and a San Diego master gardener, will speak on wellness, weight loss and the integrated lifestyle offered through gardening. The event also will feature a floral arrangement demonstration by Rita Kuehn, San Carlos Garden Club Member.

The free event runs from 10:30 a.m. to 12:15 p.m. Light refreshments will be served. To RSVP, call (619) 299-0778, email [eunis@aausandiego.org](mailto:eunis@aausandiego.org), or visit [www.aauwsandiego.org](http://www.aauwsandiego.org).

## Join us for the Grand Opening of The Reunion (formerly known as Mac's)

Saturday May 14th & 15th  
From 12 noon on

Featuring:  
Chilli Challenge  
Live Music  
Drink Specials

Live In Person!

"The Taco Man" Sunday 12-3

Buy 1 drink & get 1 ticket for

2 FREE TACOS

Plus More Drink Specials!

All Day Long!

Don't Miss Two Days of Drinks

Food & Music

Be there and Reunite with Old Friends & Make  
New Ones!

## THE REUNION

2205 Mendocino Blvd. (619) 794-0412


## Real Ideas. Real Service. Real Results.

2920 Canon Street • 2830 Shelter Island Drive


Sal DeMaria  
619-813-6400  
DRE 01788042


**POINT LOMA** • Steps to the Bay from this traditional La Playa Beauty located on a private cul-de-sac with lovely city and bay views. Spacious 4 bedrooms, formal living and dining rooms, hardwood floors and more. This sweet home is truly a rare find! \$1,395,000


Joe and Lou Ghio  
THE GHIO GROUP  
619-261-3002  
[www.theghiogroup.com](http://www.theghiogroup.com)  
DRE 01308806


**POINT LOMA** • JUST REDUCED! This 4 bedroom 4 bath nestled on a quiet cul-de-sac in the heart of Kensington, this Mid-Century single story Charming has been lovingly cared for and upgraded. A thoughtful blend of vintage and modern combined with walls of glass and majestic canyon views create a serene refuge from a hectic world! Offered at \$895,000


Marie Huff  
619-838-9400 Cell  
858-551-7247 Office  
[www.mariehuff.com](http://www.mariehuff.com)  
DRE 01110179


**LA PLAYA** • Fabulous rental at the top of La Playa. Mediterranean 3 bedroom, 3 bath with panoramic city views, private pool, new kitchen, gleaming hardwood floors and loads of charm. The ultimate in rental properties. \$5,200 per month.


Rosamaria Acuña  
Eric Eaton  
619-890-2828  
DRE 00980917  
Fine Home Specialists


**NORTH PACIFIC BEACH** • Views, Location and Master Craftsmanship... Newly remodeled designer home on a private cul de sac and minutes to the beach. Enjoy panoramic views of the ocean, harbor, Coronado Islands, downtown, Mexico and mountains from this 5 bedroom home.


Marie Huff  
619-838-9400 Cell  
858-551-7247 Office  
[www.mariehuff.com](http://www.mariehuff.com)  
DRE 01110179


**FASHION VALLEY, THE COURTYARDS** • Architecturally stunning end unit! Professional remodeled 3BR/2BA features a gourmet kitchen; baths feature marble counters, imported tile flooring & designer lighting. The office/guest room has a lovely built-in bookcase and the spacious master has a jacuzzi tub, custom fireplace, walk-in closet, private patio and more. \$720,000


Leigh Ann Elledge  
619-203-3012  
[leighann@prsd.com](mailto:leighann@prsd.com)  
DRE 01384383


**PT. LOMA** • Views, views, views! Secluded contemporary 4 bdrm, 3.5 bath view home with an elevator and a 3 car garage on a 9300 sq ft lot. <http://1106barcelonadrive.eprortysites.com/>


Paul Hartley  
619-222-7443  
[paul@paulhartley.com](mailto:paul@paulhartley.com)  
[www.PlanetHartley.com](http://www.PlanetHartley.com)  
DRE 00606758


**POINT LOMA** • First Time on Market! - 5 bedroom, 5600 sq ft custom home with a 240 degree Panoramic Ocean View on a half acre in Overlook Park includes family room, bar, game room, & wine cellar. [www.1518Dorcas.com](http://www.1518Dorcas.com) When you want the best...


JoJo Giordano  
619-995-5252  
[jojog@prsd.com](mailto:jojog@prsd.com)  
DRE 01718481


**BANKERS HILL** • Pristine Dream Home in Bankers Hill! 2 bedrooms + 1 large suite upstairs. Over 2400 Sq. Ft. Turn of the century charm and craftsmanship rarely found today! Entertaining offers starting at \$750,000. 140 W. Thorn Street, San Diego.


Mirna Carson  
619.218.1464  
[mcarsonre@cox.net](mailto:mcarsonre@cox.net)  
DRE 01062264


**La Playa** • Breathtaking views woody bungalow in exclusive La Playa St. Premium site to use now, and then build estate amongst lush gardens & specimen trees. Show by appointment!


# 'Officer's Row 1904' captures history of Point

## BOOK REVIEW

By JOSEPH DITLER | THE BEACON

A new book titled "Officers' Row 1904" is based on a true story and captures a bygone era of Army glory in San Diego and Point Loma. Yes, you read that right — Army glory.

The Army's presence is a little-known chapter in the more dominant naval history locally, yet crucial to the development of early Point Loma, San Diego and Coronado. Before the Navy, there was the Army — both at North Island and at Fort Rosecrans.

"Officers' Row 1904" is historical fiction based on research unearthed by the author while living in those historic quarters. It's a smart-looking, quick-read that brings to life many forgotten pieces of the past, while adding personalities and personal interaction based on written accounts of the time.

In addition to providing a worthy glimpse into this region a century ago, it brings the reader back in time to 1904 and the former post of Fort Rosecrans, where houses, barracks, a hospital and even a bakery were constructed to create a small garrison on Point Loma in the name of seacoast defense. At that time, it was home to the Army's Coast


This early scene captures a new Fort Rosecrans, with fresh paint and smoke coming from the chimneys. Most of these structures exist today. Photo courtesy of the Col. George Ruhlen Collection

Artillery Corps.

The book also relives the tragic explosion of the USS Bennington that took the lives of 65 men — another major piece of our history that has all but been forgotten over time.

The explosion took place on July 21, 1905 in San Diego Bay. It remains one of the most terrible peacetime military disasters of all time. The burial of those unfortunate sailors took place on top of Point Loma, in a small graveyard most-

ly populated by those who fell at the battle of San Pasqual in 1846.

For a time, it was known as the Bennington National Cemetery. It is now known to San Diegans as Fort Rosecrans National Cemetery.

"Officers' Row 1904" was written by Navy wife and historian Mary Ellen Cortellini who, a century later, found herself sitting on the front porch of her

SEE BOOK, Page 9

# PLNU names its annual Entrepreneur of the Year

Luke Harmon, a 2010 business administration graduate from Point Loma Nazarene University, was named the 2011 Entrepreneur of the Year by the university's Fermanian School of Business (FSB). Harmon was one of five finalists in the FSB's Entrepreneur Enrichment Program (EEP).

Harmon's project, EHipp, is to develop medical records software for overlooked sectors of the healthcare industry.

"Thank you so much for providing a platform for me to work on this project," said Harmon. "This experience has been incredibly challenging but at the same time amazing, and I have loved every second of it."

Following a nearly yearlong process that began with the annual EEP Exposition and "pitch" in September, five student entrepreneurial ventures received mentoring throughout the 2010-11 academic year while developing a detailed business plan. There were three experienced entrepreneurial mentors for each venture from a wide variety of business interests throughout the Western U.S. The mentors also served as judges for the plans. The plans were completed and sub-

mitted by April 15. The judges then had two weeks to review the plans on a secure online site.

The FSB announced Harmon's award at a banquet attended by about 85 entrepreneurs, mentors, students and supporters on April 27.

Harmon earned a total of \$3,000 in funding from the EEP Endowment toward supporting his entrepreneurial endeavors, and was mentored by Stephen Thesing, Robert Harp and Bart Grunau, all experienced EEP mentors.

Other honorees included:

• Brothers Derek Jackson, a senior double major at PLNU in business administration and music, and Marcus Jackson, a PLNU business administration alumni from 2007. The brothers were honored for their project, Forte Gigs, a musician promotion and management company for student musicians.

• PLNU MBA John Cosby earned \$1,500 from the endowment and nabbed the Social Entrepreneur Award of another \$200 for his project, www.BorderTraffic.com.

— Staff and contribution

# MIND, BODY & SOUL

## Spring offers seasonal fresh fruits and veggies

Spring is here and it sure is grand! With all this warm weather comes the craving for all the fresh fruits and vegetables that the season brings. As the days heat up, we feel the need to lighten our fare.

Whether you're planning a picnic on the beach, a Sunday drive to Julian, or fresh veggies on the grill, Ocean Beach People's Organic Food Market has every thing your light heart desires.

From artichokes to mangos, spring onions to papaya, and baby greens to pineapple, our produce is just what the

doctor ordered . . . always fresh, and always organic! So stop on by as you stroll down the sunny street and taste what all the fuss is about. And don't forget to stop at the Co-op on Earth Day,

**Friday April 22: we'll be raffling off a bicycle, and offering an additional 10% off most Bulk Food Dept. items, and 22% off stainless steel drinking bottles.**

Open daily from 8 a.m. – 9 p.m., you'll find Ocean Beach People's Organic Food Market at 4765 Voltaire Street, where Everyone Can Shop and Anyone can Join! Visit online at [www.obpeoplesfood.coop](http://www.obpeoplesfood.coop) or call us at (619) 224-1387.

## Common Care Giving Misconceptions

Caring for a parent or spouse is an emotional subject which is likely the reason so many myths surround it. This article is designed to dispel some of these myths. It's a must-read for anyone currently involved in care giving including those who are considering hiring or perhaps even becoming a caregiver.

### Adult Children No Longer Provide Care for Aging Parents at Home

While stories of adult children abandoning their aging parents make for interesting reading, this is just not true. What is true is that families live further apart

from one another than ever before and that situation sometimes presents caregiving challenges. Advances in communication make it easy for adult children and aging parents to stay in regular contact. Many children also care for their parents but the stress may be great.

### Most People Have a Plan in Place Before the Need Arises

Not true. If you don't yet have a caregiving plan, you're definitely not alone. Most adult children do not tackle this issue until they are forced, meaning it doesn't usually happen until a parent becomes ill, starts showing signs of the onset of age-related conditions such as dementia or Alzheimer's disease, or until one aging parent dies and the other has trouble resuming life after the death of their spouse.

### Caregiver Resources are Insufficient

This is not true. Caregiver resources are fragmented and sometimes difficult to comprehend or access. But they're out there. New legislation regarding caregiving and care receiving is constantly being introduced and approved.

Contact Innovative Healthcare Consultants, a geriatric care management and care giving company for assistance and answers to your question.

**Call 877-731-1442 or see our website at [www.innovativehc.com](http://www.innovativehc.com).**

## Spring is here!

Springtime is the right time to Visit O.B. People's Organic Food Market. As Mother's Day approaches, People's has everything you need to pamper Mom. From therapeutic bath accessories and aromatherapy candles to high quality lotions and eye pillows, we've got the gifts that make Mom feel special.

Stop by the market on Saturday, May 7, from noon until 2 p.m., and join for a free event where we'll be making Mother's Day cards.

We also invite you stop by the following week on World Fair Trade Day, Saturday, May 14, from 9 a.m. – 11 a.m. when we'll be sampling free coffee and espresso from local coffee roaster Café Callibria.

Open daily from 8 a.m. – 9 p.m., you'll find Ocean Beach People's Organic Food Market at 4765 Voltaire Street, where Everyone Can Shop and Anyone can join! Visit online at [www.obpeoplesfood.coop](http://www.obpeoplesfood.coop) or call us at (619) 224-1387.

## Too many toothbrushes!

Not that long ago, when you shopped for a toothbrush, you had just a few choices. Now, you can choose from dozens of different handle shapes, head shapes, "wear indicator bristles," a rainbow of colors, and a plethora of electric brushes.

Which one?

Keep it simple. If you use a manual toothbrush, use soft or extra soft bristles and a small head. Soft bristles reduce the chances of hurting the gums, and your teeth get just as clean as with medium or hard bristles. Using a small head provides better access to the back teeth.

Electric or manual?

If you use a soft, small-headed manual toothbrush—and brush thoroughly for at least two minutes, an electric toothbrush won't give you much added benefit. But if you're like most people, you may not always be so meticulous. Electric toothbrushes allow you to "slide" a little because their oscillating bristles reach places you might miss with a manual toothbrush—allowing you to get your teeth thoroughly clean with less effort (but not less time!).

**Making the World Write**

...One page at a time.

[www.imaketheworldwrite.com](http://www.imaketheworldwrite.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](http://www.drderosier.com)

## Innovative Healthcare Consultants

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

Caregivers and RN Geriatric Care Managers  
**INNOVATIVE HEALTHCARE CONSULTANTS, INC.**

Call toll free (877) 731-1442 or visit our website at [www.innovativehc.com](http://www.innovativehc.com)  
"Serving all of San Diego since 1997"

• Organic Grocery, Bulk & Produce

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

Everyone Welcome!

We've been your Mom's local source for great tasting, natural food for 39 Years!

[www.obpeoplesfood.coop](http://www.obpeoplesfood.coop)  
Open Daily 8 am - 9 pm (619) 224-1387

• Full Service Organic Vegetarian Deli

Supplements, Essential Oils & Herbs

Cruelty-free Bodycare, Books & Gifts


## Science Fitness flexes muscles in Point Loma

By **TERRIE LEIGH RELF** | THE BEACON

"Your results reflect directly upon us and we take this very seriously," said Michael Jensen, owner of Science Fitness Personal Training. "To get a sense of what we have to offer, you need to feel it."

All it may take is one session with Jensen to realize that his motto, "train smarter," is genuine and pervades each session. This is exemplified, in part, by access to computerized fitness assessments, a registered dietitian, nutritional counseling and other unique motivational aspects. His ability to create a space where clients are encouraged to challenge — and exceed — both real and imagined limits, is worthy of note.

In 2000, Jensen, a passionate and personable certified personal trainer with a degree in kinesiology, opened Science Fitness Personal Training in Kensington at 4228 & 4230 Adams Ave.

On March 26, Jensen and his wife, Jill, a business and marketing guru, opened their second site in Point Loma. The grand opening included a ribbon-cutting with special guest Mayor Jerry Sanders, one of the Jensens' satisfied clients who recently lost more than 70 pounds.

Jensen, whose specialties include kickboxing and other martial art forms, was on staff at the Mission Valley YMCA. He was instrumental in developing the site's personal training program. Given his 20-plus years of experience, Jensen envisioned a personal training center that would provide a professional scientific approach — complete with the highest caliber of individualized attention.

"This type of program is essential," he said, "to insure safety, as well as to max-


San Diego Mayor Jerry Sanders, left, who recently lost more than 70 pounds at Science Fitness Personal Training, stands with owners Mike and Jill Jensen. The training center recently opened a new location in Point Loma. COURTESY PHOTO

imize a client's time, effort and results."

The science in Science Fitness is evident with Jensen's insistence that his staff meet the highest possible standards. In addition to holding advanced college degrees, the business possesses national personal training certifications, specialties and years of professional experience.

Science Fitness has two spacious workout areas. The energizing space resonates with natural light, contains state-of-the-art equipment, free-weights, balls, mats, all sorts of toys and cushioned areas for floor exercises and stretching.

The Point Loma branch specializes in individual and partner sessions.

Prices are competitive, and potential clients will discover that unlike other gyms or chain-type fitness centers, there are no enrollment or membership fees.

Clients have several options, from individual half-hour or hour-long sessions, to pre-paid packets of 10, 20, 30 or 40 sessions. Working out with a partner — or two — offers multiple incentives. Not only are these sessions discounted up to 46 percent, but there is the tangible benefit of an additional support system, combined with healthy camaraderie.

Jensen's plans include franchising, and the Point Loma site, which serves the Peninsula, is one step closer to that goal. Other plans include patenting new fitness evaluation tools for balance and power.

Science Fitness is located at 2790 Lytton St. For more information, call (619) 563-0333, email [info@Science-Fitness.net](mailto:info@Science-Fitness.net), or visit [www.sciencefitness.net](http://www.sciencefitness.net).

## BOOK

CONTINUED FROM **Page 8**

new home at Officers' Row looking out across San Diego Bay.

"Who built these beautiful old homes," she began to ask herself. "Who lived here long ago? What stories would they tell? I wanted to know."

The author has a splendid appreciation for turn-of-the-century romance.

Her attention to late-Victorian detail, both in her characters and of the era, provide a lovely backdrop to the story.

The book also gives a fine look at the architectural splendor of these simple but historic Army-built homes and buildings captured in photographs then and now, as well as floor plans of the structures. Today, they are home to senior-level naval officers and their families.

Cortellini explores the wrap-around front porches, the ornate pressed-tin ceilings,

secret staircases and even built-in sideboards in describing architectural elements of Officers' Row.

The book sells for \$34.95 and is available at [www.merriam-press.com](http://www.merriam-press.com).

The book is dedicated to three Fort Rosecrans soldiers of the 710th Ordinance Company killed in Afghanistan after the Sept. 11, 2001, attacks.

Proceeds will benefit families of fallen EOD personnel from all branches of service.

## SUSPECT

CONTINUED FROM **Page 1**

shop before the shooting and he was seen driving away after the gunshots were heard.

Rosales is described as 5 feet four

inches tall, weighing about 180 pounds.

Investigators said Rosales has access to two vehicles with California plates. One is a dark green 1997 Honda Accord with gray primer spots — similar to the vehicle described as fleeing the murder scene. The Accord has the license plate 5YRJ935

Police said the second vehicle is a white 2000 Ford Explorer with the license plate 6NZN776.

Anyone with information about Rosales is asked to call 9-1-1 or the Crime Stoppers tip line at (888) 580-8477. Investigators stress that Rosales should be considered armed and dangerous.

## Book 'reconnects' readers with natural world

Local author Richard Louv has written a new book, "The Nature Principle," and will be giving a book-launch lecture on Friday, May 6 at 7:30 p.m. at Point Loma Nazarene University's Brown Chapel.

The event will include exhibits on local nature-education opportunities at 6:30 p.m. Tickets are \$5 in advance and can be purchased on the San Diego Audubon Society's website, [www.sandiegoaudubon.org](http://www.sandiegoaudubon.org), or at the door for \$10 (cash). The Nature Principle book can be pre-ordered (\$25 includes lecture ticket, tax and autograph), or purchased at the event from Warwick's Books for \$24.95 plus tax.

The lecture is co-sponsored by the San Diego Children and Nature Collaborative, the San Diego Audubon Society, Point Loma Nazarene University and Warwick's La Jolla.

According to Louv, his book "The Nature Principle: Human Restoration and the End of Nature-Deficit Disorder" (May 2011, Algonquin Books) delivers a powerful call to action for everyone, not just children, to reconnect to the natural world.

The event is hosted by the department of literature, journalism and modern languages and the PLNU Resource Stewardship Task Force. Visit [www.pointloma.edu](http://www.pointloma.edu).

## Join us at the Reunion

You know those local spots that were once hot, then not? Well, here's a few hints: I'm seated at a private table in a corner section of the bar with window lined walls and a sweeping view of tree tops that stretch to Sea World and beyond. Surrounded by three pool tables, amply padded stools (bar stools, keep your minds out of the gutter), six flat screen televisions with the latest sports thrill displayed, music of my choice, TWO clean bathrooms, no stinking unisex thingy, sorry guys, just don't like to share that stuff., Full Bar, ten extraordinary, but affordable, beers on tap. One of the few places that offers upscale wine for an aficionado like me. Lots of locals. And the bartender knows what to pour when I walk in. Last hint, there is a private parking lot out front. Maybe I should keep this place secret.

OK, lets get back to the Locals. There are a lot of fun places in Ocean Beach filled with people. I have done extensive research and can tell you that my favorites always have the welcoming vibe of a place like...say, Lucy's. Well, here's another cool spot for you, aptly named The Reunion.

Lets take a break here and examine the concept of a neighborhood bar. Every block should have one. You know why? So you are able to walk in, feel welcome, watch sports, play pool, and relax. Then, walk home. No threat of a DUI.

Looong time O Beacians, Bill Rees and Dave Craven (OB Dave), captured that feel at The Reunion. The bar is located one block west of Catalina Blvd. on Voltaire Street. Sound familiar? That's right, it used to be Mac's. The boys opened it up, created a lounge area that can substitute for other events...dare I say Kerioke? It sports a full bar that is licensed until 2AM, they welcome private parties...bachelors and bachelorettes, are you paying attention?

Come visit during the Grand Opening Celebration May 14th & 15th. On Saturday, starting at noon, they will have a chili cook off, drink specials, and lot's more. On Sunday they will have a taco man and more drink special's. Is that a party or what. Say howdy to some old friends, meet some new ones, and try The Reunion's drink specials. Hope to Reunite with you there!


Tango with Colette Performance Group Dancers

# FREE CLASS ANY MONDAY OR WEDNESDAY AT 7PM

# Tango with Colette

at Dance Place San Diego 2650 Truxtun Rd., Studio 106 San Diego 92106 (in Pt. Loma)

**Monday**  
7:00 Level 1  
8:00 Choreo Group

**Wednesday**  
7:00 Level 1  
8:00 Practica

**Friday**  
8:00 Tango Moderno  
9:00 Nuevolonga

**Tuesday**  
7:00 Level 2  
8:00 Level 3  
9:00 Performance Group

**Thursday**  
7:00 Level 2  
8:00 Level 3

**Privates  
by  
Appointment**

Colette Hebert • 514.726.5567 • [www.TangoWithColette.com](http://www.TangoWithColette.com) • [Colette@TangoWithColette.com](mailto:Colette@TangoWithColette.com)


# PORT OF SAN DIEGO MARITIME *celebration*

**A FREE Celebration for the Whole Family**

*Join Us for National Maritime Week*

**National Maritime Day** is a day for the United States to observe its proud maritime heritage, honor the men and women who serve and have served as merchant mariners, and recognize the contributions of our American maritime industry. Enjoy interactive displays about San Diego's Working Waterfront and the Tenth Avenue and National City Marine Terminals.

**Kids Rides, Entertainment,  
Food\*, Exhibits, Prizes and more...**

May 21, 10:00 a.m.-2:00 p.m.

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


Unified Port  
of San Diego

[portofsandiego.org](http://portofsandiego.org)


# PLHS baseball turns up heat in league play

By SCOTT HOPKINS | THE BEACON

The Point Loma High School (PLHS) baseball team picked an opportune time to start playing more to its potential, as Western League play began last month.

The Pointers found themselves sitting alone atop league standings with a 6-0 record going into a crucial two-game series with Cathedral Catholic earlier this week. The Dons, ranked as the county's top high school team with an 18-2 overall record, entered the showdown with a 4-0 league mark.

After struggling to a 4-6 record during the non-league portion of their schedule, the local prep nine went on a six-game win streak that included league triumphs over Coronado (8-4 and 9-0) and Mission Bay (3-0 and 3-1).

Last week, the Dogs began a new streak, hammering La Jolla 12-1 at home before edging them 2-1 on the Vikings' turf field the next day.

The Pointers pounded a season-high-equaling 14 hits at David Wells Field in the first match, as shortstop Justin Baker went 4-for-5 with a double and two RBI. Right fielder Kellen Urbon had two hits, including a triple and four RBI, second baseman Jackson Leslie had two hits and two RBI and catcher Campbell Wear had two hits and an RBI.

Max Sorenson pitched five innings to pick up the win, with Andrew Huelga finishing up on the mound.

The next day, with Connor Baits on the mound throwing 90 mile-per-hour fastballs, the Pointers outthit the Vikings 8-4 but could only manage a 2-1 victory. Leslie and third baseman Tyler Majofis were each 2-for-3 at the plate with Wear driving in runs in the first and sixth

## REGULAR SEASON GAMES REMAINING

- May 5 vs. Madison (home)
- May 9 vs. Madison (away)
- May 16 vs. Rancho Buena Vista (away, non-league)
- May 17 vs. University City (home)
- May 19 vs. University City (away)
- May 24 – CIF playoffs begin; opponents, details TBA

innings. Baits threw his sixth complete game of the season, walking one and striking out eight.

Earlier, in the first two games of the annual Lions Baseball Tournament, the Pointers dispatched South Bay's Bonita Vista 14-7 and East County's Valhalla by a 5-2 margin.

The six-game win streak ended when a strong team from Paramount, Calif., administered a 7-1 whipping that saw senior pitcher Kellen Urbon lose his first game after four victories.

A rare opportunity arose for the Pointers in their final consolation bracket game when they were paired against the Edison (Huntington Beach) Chargers, ranked as the top prep team in the U.S. Cody Harvey took the mound for the locals and threw a 104-pitch complete game (seven innings in high school), allowing only seven hits and three runs to his heralded opponents.

The narrow 3-2 loss served as a confidence-builder for the Pointers, who outthit the Chargers 8-7 and gave a large fan turnout hope for an upset when they took a 2-0 lead in the first inning. The Chargers clawed their way back with two doubles and three triples, providing two runs in the second inning and the game-winner in the fifth.

Baker and Majofis, both sophomores,

drove in the Pointers' runs while the team played without errors on defense.

For the season, the Pointers are 12-8, with a 6-5 record on their home field. The team sports a batting average of .297 and has outscored opponents 101-68.

Majofis leads the team with a .373 batting average and 22 hits. Leslie leads in RBI (14) and home runs (3). Majofis and Wear have four doubles each, and left fielder Sergio Guerra has recorded three triples.

Center fielder Dylan Morris has tormented opposing pitchers, drawing 18 walks and stealing five bases. With only four strikeouts, he leads the team in on-base percentage at .500.

Defensively, the Pointers are fielding at a .966 clip, with only 19 errors made in 552 chances.

On the mound, the flame-throwing Baits has compiled a sterling 1.63 earned-run average, and with more run support from his teammates has won four straight games after an 0-3 start. Opponents are hitting only .186 against the 6-foot-5-inch righthander who has walked 11 and struck out 57.

Urbon has compiled a 4-1 record and a 2.73 earned-run average, issuing five walks and striking out 46, giving the Pointers one of the top starting duos in the area.


Pointers second baseman Jackson Leslie (9) applies the tag to a Paramount High School runner during Lions Tournament action at David Wells Field. Paramount defeated the Pointers 7-1. PHOTO BY SCOTT HOPKINS | THE BEACON


## The Blue Parrot

Located a block from the beach, The Blue Parrot is the prime destination to grab strong drinks and a bite to eat. Be sure to try the margarita, voted the best in OB! The large, dog-friendly patio is the perfect spot to spend time with friends, soak up some sun. Bring the entire family in for the all-you-can-eat Sunday brunch. It also includes virtually bottomless Bloody Marys & Mimosas for only \$19.95!

## Thank you for voting us Best Margarita

...and A Readers Choice for Sunday Brunch


In Appreciation stop by for

**2 for 1 Margaritas!**

Must present coupon.

One coupon per person. Expires 6-1-11  
Both Margaritas must be same price.

Try our Sunday Brunch Sat & Sun 10 am-3pm

619.222.1722 • 4993 Niagara Ave. Ocean Beach


## SPORTSbriefs

By SCOTT HOPKINS | THE BEACON

Several spring sports teams at Point Loma High School (PLHS) are enjoying outstanding seasons, winning league championships and fighting for others.

Here is a roundup of some of them.

### BOYS' VOLLEYBALL

Under new head coach James Sakasegawa, the Pointers have won the Eastern League title. Their 9-1 league record easily outdistanced second-place Morse High, who the Pointers defeated 3-2 last week.

The league championship is impressive because last year's edition of the Pointer team sported a dismal record and was not selected for post-season play.

"This is a bunch of great guys who have fun playing together," Sakasegawa said. "I was able to convince them they can be successful and develop a passion to win."

So instead of turning in their uniforms as they did this time last year, players are looking forward to a challenging test in the upcoming CIF playoffs.

A first-time Alumni Classic match was held recently in the Pointer gym with graduates from 1976 through 2010 battling the current varsity squad.

### BOYS' SWIMMING

Another dramatic turnaround took place in the pool, as last year's winless Pointer swimmers, fueled by several fantastic freshmen, took second place in Eastern League competition with a 4-1 record (5-2 overall).

Losing only to University City, the team, with only one senior and two juniors, figures to be a league power for several years.

Coach Jerry Rich credited two freshmen who played a crucial role in reviving the boys' team.

**O'Bistro Café**  
Serving Moms since June 2006

- \*Breakfast Lunch or Dinner in Ocean Beach
- \*Full Bar with Sippy Cups for those in need
- \*We offer great tasting food, \$9.-\$22., including the sides
- \*One (non-plasma) television quietly displayed at the bar so other patrons may enjoy the music and their conversations
- \*Reservations with us will make you look organized and prepared, just like your Mom always wanted.
- \*Fewer drunks per capita than Newport Avenue with private parking off the street

Who knows Moms better than a Mom & Pop operation?

4934 Voltaire St., between Cable & Bacon  
619-223-2202

**Any 2 burgers & fries \$15**  
**Monday-Friday**  
**11:30 am - 4 pm**  
with this ad & purchase of 2 beverages

**Corvette DINER GAMERS GARAGE**

2965 Historic Decatur Rd  
619.542.1476  
dinersd.com  
LIBERTY STATION™

15% gratuity not included. Expires 5-27-11. Not valid with any other offer.


SEE **CHET**, Page 14


**We nailed it!**  
Thanks for voting us  
**#1 Contractor/Construction**  
on the Peninsula!


**READERS  
CHOICE  
AWARDS**  
RETAIL/SERVICES  
**2010**

www.victorlundgc.com

(619) 224-1498

(619) 224-1499 Fax

Lic. #539591

P.O. BOX 7050

San Diego, CA 92167

## Zeiger, former Point Loma High alums team on video, film

"At the Bar," with words and music by former Point Loma High School theater and music guru Larry Zeiger, is now part of a music video from his album "Meetchu in Machu Picchu: the Music of Larry Zeiger."

The music video stars Point Loma resident Steve Grady, who plays with local band The Lomatones. Grady is a former student of Zeiger's and sang in his 1987 school production of "Framed Illusions." Grady appears in the video with singer/classical guitarist Lorraine Castellanos.

The film was directed by Blaise O'Dell, another former Zeiger student (class of 2008) who is studying film at San Diego State University. James Rios (class of 2008) was the director of photography.

The film was shot at Zia's Bistro in Little Italy on a rainy night in December and is the story of a lonely young man who enters a crowded bar in search of companionship.

On Friday, May 20 at 7:30 p.m., "Meetchu in Machu Picchu" will premiere at the Centro Cultural de la Raza in Balboa Park, where it was filmed last December.

The film stars William B.J. Robinson, a student at Southwestern College, and film actor David Fernandez (another Zeiger student from the class of '94) and a cast of nearly 70 salsa dancers, including international dance champions Marilyn Klisser and Rodrigo Leyva and dance celebrity Serena Cuevas from "Dancing with the Stars."

There will be a special guest appearance by world-famous trumpet player Gilbert Castellanos, who also performs on Larry's album.

Most of the cast will be present at the premiere.

"Meetchu in Machu Picchu" was filmed by Larry's former student, Gabriel Soto (class of '94) with camerawork by Point Loma filmmakers Charlie Pham

and Anh Nguyen, with additional camerawork and editing by L.A. filmmaker Nelson Melgar.

The story of the film is about a young man, a composer, who longs for his girlfriend (played by Ariel McCann) who is thousands of miles away in Peru. Through his imagination, he enters an exciting world of music and dance where anything is possible.

The event May 20 event at the Centro Cultural will include salsa dancing, special guest stars, a red carpet and refreshments. Admission for the premiere and the festivities is \$5, and all proceeds will go to the Centro Cultural de la Raza to help future art and culture exhibits (Larry's on the Arts Advisory Committee of the Centro). Zeiger, O'Dell and Soto are submitting the film to festivals throughout the world.

For more information, call (619) 840-4252, or email LZeiger@aol.com.

— Staff and contribution

Glen Fisher and the kids of the  
**First Friday Club**  
recognize

for their support of talented child musicians!

You give us a STAGE to perform  
every first Saturday of the month!

**THANK YOU, HUMPHREYS!**

JOIN US this Saturday, May 7 • 2:00 to 4:00 PM  
Humphreys Backstage Live

## CHET

CONTINUED FROM Page 13

non's regular set includes Water's tune "Evil," as well as other classics like "Messin' with the Kid" by Junior Wells and "Who's Been Talking" by Howlin' Wolf and originals. Cannon said there isn't any particular tune that can bring the house down.

"It depends on the show, as each tune takes on a life of its own," he said. "We play all of our songs like they're show-


Chet Cannon and the Committee perform tonight, May 5 at the Point Loma Sports Grill.

COURTESY PHOTO

stoppers."

Now a seasoned veteran of the local blues community, Cannon has released two albums to date, with production on a third, "Chet Cannon's Blues Party," under way. The majority of his time is spent overseeing several jam sessions, nurturing the local music scene.

"It can be frustrating, but it also can be very enlightening," Cannon said. "I've met some very talented friends through jams and am constantly inspired by them."

He said he keeps the basics for these events simple.

"My concept of a jam is an opportunity for live people to play live music with other live people," he said. "Live music is an animal of its own, not like playing to a favorite CD. We just never really know what's going to happen

next."

He said the area's blues scene is healthy — up to a point.

"There are lots of talented musicians and great bands, but there are limited resources for them to perform, both clubs and audiences," Cannon said.

After three decades of making music in San Diego, Cannon said he looks forward to his time on stage, though not just for musical reasons.

"I can't afford a therapist, so this is a way I get to work out a lot of my angst," he said.

Chet Cannon performs at 7:30 p.m. on Thursday, May 5 at Point Loma Sports Grill, at 7 p.m. on Monday, May 9 at Humphreys Backstage Lounge and at 7 p.m. on Tuesday, May 10 at The Harp, www.chetcannonblues.com.


Now  
**DELIVERS**  
to Ocean Beach & Pt. Loma

You can now enjoy the  
Venetian's award-winning  
menu delivered to your door!

**(619) 223-8197**

FULL BAR • HAPPY HOUR 4-6 P.M. DAILY  
WINE CELLAR • LARGE COVERED PATIO  
3663 VOLTAIRE STREET • SAN DIEGO

Old Mission Beach Athletic Club Proudly Presents the

**OMBAC**

**COMING OUT PARTY**

**SATURDAY MAY 14th**  
NOON til.....

\$15 pre-sale  
\$20 at the door  
Must Be 21  
rain or shine!

12 DYNAMITE BANDS  
GREAT FOOD and BEER  
MISS MISSION BEACH CONTEST

**91X**

**Mariner's Point**  
For more information visit [www.OMBAC.org](http://www.OMBAC.org)

**RX BANDITS** **THE AGGROLITES** **THE BOMBERS**


# Mother's Day Brunch on the Bay


## Join us for a memorable Mother's Day Champagne Brunch on beautiful Shelter Island

**You'll enjoy a lavish array of traditional favorites and specialty items in a most spectacular waterfront setting.**

**Selections Include:**

- Pistachio Encrusted Salmon, Roasted Pork Loin
- "Build Your Own Omelets" & Eggs Benedict
- French Toast & Waffle Stations, Taco Station
- Shrimp on Ice, Hot Entrees, A La Carte items
- Array of Salads, Lavish Dessert Display & More

**Special  
KIDS  
STATION  
Too!**

**Mother's Day Brunch • 10 am to 3 pm**

**Adults: \$39.95 • Children: \$19.95**

*Kona Kai*  
Resort • Spa • Marina

**For Reservations Call: 619-221-8000 • 1551 Shelter Island Drive**

### ANNOUNCEMENTS 100

#### ▼ calendar / events

**OVEREATERS ANONYMOUS** - Meetings every Tuesday at 7:30am in Ocean Beach at 2229 Bacon St. 619-224-4500

**WIDOWED GRIEF SUPPORT GROUP** Thursday evenings 6:30 pm to 8:30 pm in Pacific Beach, Cass & Diamond area please call Tracy for more info 602 499-3127

#### ▼ lost & found

**FOUND MENS WEDDING BAND** April 19th 5000 block of Saratoga Ave. If you can honestly describe it call Bev 619-546-0596

**FOUND WOMENS WEDDING BAND** April 15th @ San Clemente State Park engraved initials please write me if you can describe this ring RD P.O. Box 178332 San Diego, CA. 92177

#### HELP WANTED 250

##### ▼ domestic help

**RELIABLE SITTER NEEDED** To care for 18 months old child in my home. 20-30 hrs. per week, schedule will vary. Off Sundays. MUST be willing to work flexible schedule. \$550/week depending on hours worked. If interested, please email chelseabrownish@gmail.com

##### ▼ general help wanted

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

**BARBER / STYLIST WANTED** PARADISE BARBER SALON is now hiring licensed barber/stylist. 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

**FAST FOOD DISCOUNT CARDS** Fast Food Discount Cards that never expires. 24 Restaurants including Arby's, Wendys, Pizza Hut, Krispy Kreme and more. Cost \$20. R.T. 3115 WhiteHorse Road PMB 177, Greenville, SC 29611. (864) 295-5551

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

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

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

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

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

##### ▼ misc. for trade

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

#### ITEMS WANTED 325

**FREE 2-NIGHT VACATION!**

Donate Car • Boat • RV • Motorcycle

**1-800-CarAngel**

www.boatangel.org

#### PETS & PET SERVICES 400

##### ▼ 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.

##### ▼ pet adoption/sale

**PLEASE SPAY OR NEUTER YOUR PETS!**

**SNAP**


**ZIGGY**

He is a 7 year neutered male greyhound mix. A real gentleman! A good looking great dog! You would be one lucky family to have such a good boy hanging out with you! He is fixed, chipped and vaccinated.

**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 Petsmart** located in La Jolla Village Square.

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

#### MISC. SVCS. OFFERED 450

##### ▼ handyman - construction

**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)

**REMODEL & ADDITION SPECIALISTS** FREE ESTIMATES. No job too small. Call to see our portfolio or Email us at RichardNileConstruc-

tion@yahoo.com (619) 684-0336

**LOCAL HANDYMAN CONTRACTOR** ~ ELECTRICAL~PLUMBING~CARPENTRY~DRYWALL ~ PAINTING ~ LICENSED ~ FREE ESTIMATES ~ BEAT ANY PRICE FILL OUT REQUEST FORM AT: www.abbeyconst.com CALL BARRY (858) 775-6370

##### ▼ 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

##### ▼ wanted to rent

**WANTED NICE** Apt./ house \$300 mo or under M. Shephard 501 W. Broadway Ste A Box 206 San Diego, CA.92101

#### REAL ESTATE 800

##### ▼ houses wanted

**ROOMS / HOST FAMILIES WANTED** Kaplan Language School. Earn income \$800+ interact w/ International students learning English. Great experience! Call (858) 551-5750

##### ▼ investment properties

**SERVING S.D. SINCE 1967**  
**INVESTMENT PROPERTY SPECIALISTS, SALES & EXCHANGES**  
APARTMENTS • OFFICE BUILDINGS  
COMMERCIAL • LEASING • FEE COUNSELING  
• RESORT PROPERTIES ANYWHERE  
• REAL ESTATE PROBLEM SOLVING  
**GEORGE JONILONIS**  
"The Estate Builder"  
**858-278-4040**

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

##### ▼ for sale or exchange

**LAGOON VIEW HOME** Buy, or lease option, \$1650,000. 21,800 ft Kearny Mesa office building \$3,650,000, 18 miles Baja oceanfront, need partner, Idaho Resort F&C \$575,000. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

**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**

### PRO TRADING ANALYTICS

**Come invest with one of our industry leading guaranteed trading systems!**

We specialize in ETFs, Forex and Futures trading, returning our clients an annual average exceeding 100% in any one of our proven systems.

All of our systems take advantage of both bull and bear markets, long or short, so no matter the current market conditions, we have the ability to post consistently positive returns with minimal draw downs.

• ETF Index Pro returned 76.54% compounded in '09 averaging over 9% a month in the last 30 months of trading!

• Emini S&P 500 system returned over 126% in '09 averaging over 16% a month for the last 42 months of trading!


Call for more details and visit our website:  
(888) 366-6564  
www.protradinganalytics.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**

**YOU ALREADY KNOW  
YOU'RE GONNA LOVE IT!**


BENNY ANDERSSON & BJÖRN ULVAEUS'

**MAMMA MIA!**

THE SMASH HIT MUSICAL BASED ON THE SONGS OF ABBA

**MAY 31-JUNE 5 ♦ CIVIC THEATRE (3rd & B St.)**

BROADWAYSD.COM

GET SEASON TICKETS!  
888-937-8995

**Broadway**  
SAN DIEGO  
A NEWMARKET PRESENTATION  
San Diego County Credit Union

619-570-1100 OR 800-982-ARTS

GROUP DISCOUNTS!  
619-564-3001

### Local News You Can Use!

VILLAGE NEWS

BEACH & BAY PRESS

THE PENINSULA BEACON

DOWNTOWN NEWS

SAN DIEGO  
COMMUNITY  
NEWSPAPER  
GROUP

sdnews.com  
858.270.3103

**Professional Window Cleaning**  
Home or Business  
**619-450-6553**  
www.BlueOceanSales.com

**Prime Location!** Across from PB Postoffice!

**Call David Mannis**  
**(619) 519-7775 x1 101**  
**dmannis@sduptownnews.com**


## ASSISTANT

Do you have projects left undone?  
Do you need a second pair of hands?  
Is your life in disarray and you want clarity?  
Then you are ready for  
**Your Own Girl Friday**

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

## 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**

**Maribel's  
Cleaning Services**

- Commercial / Residential
- Foreclosures
- Vacation Rental Expert
- Move In / Outs
- Same-Day Service

Once - Weekly - Bi-Weekly - Monthly  
• Cleaning Supplies Provided  
• Best Prices  
• Great References

• Free Estimate •  
**(619) 715-2888**  
maribel.cleaningservice@gmail.com  
License # 068798 Insured

## 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

## CONSTRUCTION

**Re-Stucco  
Specialists**

Interior Plaster/Drywall Repairs

All Work  
Guaranteed

30+ Years Experience  
Lic. # 694956


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

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

## ELECTRICAL

**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

## 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

**Jose's  
Gardening Clean-up**

Hedges hauling • Reasonable Rates  
Free Estimates • References

**619-847-1535**

**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

**Creative  
Landscape  
MAINTENANCE**

• Timers  
• Irrigation  
• Installations  
• Sprinkler Repair  
Drip Valves • Troubleshooting  
**Specializing in  
Landscape Lighting**  
Call James Read  
**619.465.2237** Lic #736809

## GARDENING-LANDSCAPING

**RENT-A-HUSBAND**

Handyman with 30 years experience  
All Trades • Hourly or Bid  
Prompt, Affordable, 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

**ORTIZ  
HOME IMPROVEMENT**

Concrete Work  
Wood Decks  
Interior Remodeling  
Patio Cover  
Painting - Interior/Exterior  
Landscaping  
Hardscaping  
Custom Showers

**858.349.9698**

## 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**

**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

**Dry Rot?  
Termite Damage?**

Termite & Fungus Damage Repair  
Decks • Stars • Door Sills  
Structural Repair • Windows  
Stucco & Drywall Repair

**BEST-RATE  
REPAIR Co., inc.**

San Diego 619.229.0116

**Best-Rate-Repair.com**

## LIMOUSINE

**Astro Limousine  
transportation service**

We Provide Premium Service & Comfort

• Airport Transportation - Including LAX

• Corporate Transportation Services

• Wine Tour Package ★

• Weddings ★ **Prom Special**

• Quinceaneras ★ **\$50 off**

• Birthdays ★ **Limousine or Sedan**

• Graduations ★ **Great Rates**

• Funerals ★ **619.540.5566**

or **858.395.6331**

★ **www.astro-limo.com**

**astrolimosd@yahoo.com**

## 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

Commercial and Residential  
Custom coating and Painting

**HELIIX  
PAINTING COMPANY**

helixpainting.com  
**619 647 4482** Lic # 884844

**Chuckie's  
Painting Company**

**(619) 795-9429**  
www.chuckiespainting.com  
chuckgjr@cox.net

CA Lic. #925325

**619.674.6373**

- Residential
- Commercial
- Free Estimates
- Senior Discounts
- Lead Safe Work
- Bonded & Insured
- 30 Yrs Experience

alan@lajollapainting.biz  
www.LaJollaPainting.biz

Painting & Handyman Services

- Power Washing • Lighting •
- Electrical • Plumbing •
- Carpentry • Dry Wall •

Call Don **858-273-4239**

## PLUMBING

**-BILL HARPER PLUMBING & HEATING-**

**Bill Harper Plumbing.com**

All Customer Discounts

Plumbing & Drain Services

Self Employed w/ 25 years Experience

Lic #504044

**CALL BILL 619-224-0586**

## SWIMCARE


The Pool Service & Repair  
people you keep.

30 yrs in the neighborhood

**(858) 232-7898**

TOM RIVES Cont. Lic# 445392

## SENIOR SERVICES

**Casa Rosa**  
Dignified Senior Assisted Living  
www.casarosarcfe.com  
**619-223-1451**  
Private Room Now Available  
Point Coma

## SURFBOARD REPAIR

**COCONUT PEETS  
SURFBOARD REPAIR**

REPAIRS • RESTORATIONS • SALES  
OPEN 10AM - 6PM • CLOSED TUES.  
619.224.2010  
PLA - OBMA - A+ RATING

## TILE

**D.K. TILE**  
Repairs, re-grouts & installations  
of all ceramic tile & stone.  
All work done by owner.  
Free Estimates Lic # 428658  
**858.566.7454 858.382.2472**

## TREE SERVICES

**CROWN POINT  
CLIPPERS, INC.  
TREE SERVICE  
FREE ESTIMATES!**

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

www.CROWNPOINTCLIPPERS.COM

**(858) 270-1742**

Fully licensed and insured. Lic# 723867

## WINDOW CLEANING

**JB's Window  
Cleaning & Service**

- Mini Blinds
- Screens
- Mirrors

Pressure Washing  
Experienced

Call  
**(619)  
248-2778**

## Religious Directory

**Torrey Pines  
Christian Church**  
(DISCIPLES OF CHRIST)

9:00am • The Bridge (contemporary service)

10:30am • Traditional Service

Sunday School for all ages at both times with  
amazing children's and youth programs

Rev. Dr. Michael J. Spitters, Lead Pastor

BUILDING A BRIDGE  
TO THE  
NEXT GENERATION

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

## VIDEO to DVD

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


**10%  
OFF**  
Clip This Ad

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

5201 Linda Vista Rd. • **619.220.8500**


Our team of advertising  
consultants can assist you with  
creative advertising ideas.  
We'll help chart out a marketing  
plan unique to your business  
and budget to stay on course.


SAN DIEGO COMMUNITY NEWSPAPER GROUP  
1621 GRAND AVENUE AT INGRAM, 2ND FLOOR  
PH 858.270.3103 • FX 858.713.0095  
www.sdnews.com • sales@sdnews.com  
La Jolla Village News • Beach & Bay Press  
Peninsula Beacon • Downtown News

## Your Ad Here!

As low as  
**\$45/week!**

**Call Sonya**

**858.270.3103 x136**

**Call Kim**

**858.270.3103 x140**

Your Ad Here!

**Call Sonya**

**858.270.3103 x136**


OPEN HOUSE DIRECTORY

LA JOLLA

Sat & Sun 1-4pm	.7530 Draper Ave. #6	.3BR/3.5BA	..\$944,444	..Kathy Evans • 858-488-7355
Sat & Sun 12:30-3:30	.7344 Brodiaea Way	.2BR/2.5BA	..\$1,795,000	..Matt Glynn • 858-869-7661
Sat 1-4pm	.5435 Caminito Herminia	.3BR/2.5BA	..\$675,000	..Alfonso Johnson • 619-944-1116
Sat 1-4pm	.909 Coast Blvd. #12	.2BR/2BA	..\$699,900	..Dana Horne • 858-945-3004
Sat 1-4pm	.5629 La Jolla Hermosa	.2BR/2BA	..\$839,000	..Charlotte Weber • 858-967-0805
Sat 1-4pm	.1329 Caminito Balada	.3BR/2.5BA	..\$1,170,000	..Goldie Sinegal • 858-342-0035
Sat 1-4pm	.5468 Avenida Fiesta	.4+BR/2BA	..\$1,299,000	..Mary Russo Andrews • 858-232-8433
Sat 12-3pm	.265 Coast Blvd. #5	.2BR+Den/2.5BA	..\$1,399,000	..Robin Borelli • 619-368-9373
Sat 1-4pm	.2302 Avenida de la Playa	.3BR/2BA	..\$1,450,000	..Eric Eaton • 858-349-7566
Sat 1-4pm	.5802 Sagebrush Rd.	.4BR+Library/3.5BA	..\$2,295,000	..Brant Westfall • 858-454-7355
Sat 1-4pm	.2002 Olite Court	.3BR/4BA	..\$2,399,000	..Eugenia Garcia • 619-269-4979
Sat 1-4pm	.7159 Country Club Dr.	.4BR/4.5BA	..\$2,800,000-\$3,200,876	..Paul Palumbo • 619-208-5537
Sun 1-4pm	.8005 Ocean Lane	.1BR/1BA	..\$639,000	..Ozstar De Jourday • 619-248-7827
Sun 1-4pm	.1805 Caminito Amergon	.3BR/2BA	..\$725,000	..Michael Brimley • 619-847-3863
Sun 1-4pm	.3121 Hamburg Square	.3BR/3BA	..\$950,000	..Missy Murray • 858-213-3170
Sun 1-4pm	.1332 Caminito Balada	.4BR/3.5BA	..\$1,000,000-\$1,150,000	..David Schroedl • 858-459-0202
Sun 2-5pm	.1883 Caminito Marzella	.3BR/2.5BA	..\$1,100,000-\$1,300,000	..David Schroedl • 858-459-0202
Sun 1-4pm	.1475 Caminito Diadema		..\$1,500,000-\$1,699,876	..Goldie Sinegal • 858-342-0035
Sun 1-4pm	.7159 Country Club Dr.	.4BR/4.5BA	..\$2,800,000-\$3,200,876	..Alex De Rosa • 858-752-3803

PACIFIC BEACH / MISSION BEACH / CROWN POINT

Thurs, 1-4 Sat & Sun 11-4pm	.1064 Diamond St.	.4BR/4BA	..\$974,900	..Kathy Evans 858-488-7355
Sat & Sun 1-4pm	.2014-2024 Hornblend St.	.2-3BR/3BA	..\$469,000	..Kathy Evans • 858-488-7355
Sat & Sun 1-4pm	.1921-1929 Felspar St.	.3BR/3BA	..\$489,000	..Kathy Evans • 858-488-7355
Sat & Sun 2-5pm	.2181 Harbour Heights	.5BR/4BA	..\$1,895,000	..Eric Eaton • 858-349-7566
Sun 1-4pm	.3747 Yosemite St. #14	.2BR/2.5BA	..\$375,000	..Filly Gaines • 858-699-6556
Sun 1-5pm	.2176 Diamond St.	.6BR/3.5BA	..\$1,199,000	..Kathy Evans • 858-488-7355

POINT LOMA / OCEAN BEACH

Sat & Sun 11-4pm	.3368 Trumbull St.	.3BR/3BA	..\$600,000	..Robert Realty • 619-852-8827
Sat & Sun 1-4pm	.2270 Soto St.	.3BR/2.5BA	..\$750,000-\$799,000	..Dana Horne • 858-945-3004
Sat 1-4pm	.3575 Garrison St.	.4BR/3BA	..\$1,250,000	..Tami Fuller • 619-226-8264
Sun 2-4pm	.951 Armada Terrace	.3BR/2BA	..\$1,295,000	..Cindy Wing • 619-223-9464

CLAIREMONT

Sat & Sun 12-5pm	.4814 Mt. Durban	.3BR/2BA	..\$450,000	..Joe Koors & Penny Shipley • 619-410-4213
------------------	------------------	----------	-------------	--

MISSION HILLS

Sun 1-3pm	.3735 Robinson Mews	.4BR/3BA	..\$989,500	..Michelle • 858-829-6210
-----------	---------------------	----------	-------------	---------------------------

NORTH PARK

Sun 1-4pm	.3437 Olive St.	.3BR/2BA	..\$595,000	..Lisa Ashkins • 619-888-2117
-----------	-----------------	----------	-------------	-------------------------------

TIERRASANTA

Sat 1-3pm	.6152 Portobelo Ct.	.3BR/3BA	..\$452,900-\$459,900	..Iberia Homes • 619-518-2755
-----------	---------------------	----------	-----------------------	-------------------------------

**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

**Coastal Sage Gardening**

Garden Design and Maintenance

Ca. Contractor License # 920677


Garden Shop Classes Services

3685 Voltaire St. San Diego

619 223 5229 coastalsage.com

Diane Sullivan receives Five Star Award, 2nd consecutive year.

Diane Sullivan, a Realtor with Pacific Real Estate Center was awarded the Five Star Award by San Diego Magazine for the 2nd year in a row. This award is based on the feedback and reviews from her clients that raved about her professionalism and ethics in the way she handled their Real Estate transactions.

Diane has also been awarded the Zillow All-Star Badge as reflected on the top rated Real Estate website. This badge is awarded to those Realtors that share and contribute their Real Estate knowledge to assist others in their Real Estate transactions.

Committed to customer satisfaction, Diane provides high quality personlized service in today’s challenging and ever changing market.

Diane Sullivan can be reached at Pacific Real Estate Center by telephone: 619-22-DIANE (619-223-4263) or by e-mail at dianesullivan@cox.net


Diane Sullivan - Point Loma

619-223-4263 www.dianesullivan.net dianesullivan@cox.net


Dale Bowen  
& Ann LeBaron  
(619) 300-7180 or  
(619) 252-2494

Selling Downtown Since 1990  
BowenLeBaron@cox.net


In Escrow

COLUMBIA PLACE  
Charming location in the Marina District and a great layout make this 2BR/2BA stand out. Low hoa fees too!

HORIZONS  
Offered subject to Bank approval this 2BR/2BA short sale offers a super value for a very patient buyer. Call today! \$475,000


Contingent


In Escrow

PINNACLE  
Custom corner layout with sweeping skyline and water views. Highly upgraded for comfortable full time living and serious entertaining!  
2 BR plus den \$1,199,000

RENAISSANCE  
We represented the buyer of this fantastic REO opportunity. 2BR/2.5 baths and a sought after split bedroom plan. The savvy buyer had it leased before they even closed escrow!


Another Sold!


PINNACLE  
The ultimate Marina District location for fabulous water views. This south facing 2BR/2.5bath has views from every room. 4 parking spaces included  
\$1,400,000

HARBOR CLUB PENTHOUSE  
For those who can afford the very best, this spacious penthouse occupies a full floor of the landmark towers and no expense has been spared in creating a truly opulent contemporary masterpiece. Furnished \$5,500,000


Call for a free e-mail alert on new listings in your favorite building.  
CALL THE RESIDENT EXPERTS!

Tour These Featured Listings at  
www.daleann.net


**MEET & LOVE  
ANIMALS & LEARNING**

**Animal Adventure Camp: April 4 - 8, 2011.**  
Hands-on animal experiences, crafts, and games.  
Camps held in both Oceanside and San Diego.

 **San Diego Humane Society** / [sdhumane.org](http://sdhumane.org)  
and SPCA (619) 243-3432


**SURF CAMP** (619) 225-2317  
SURFING • KAYAKING • SNORKELING • OCEAN AWARENESS  
SAN DIEGO'S ORIGINAL SURF SCHOOL

**SAVE \$75 OFF**  
must present coupon to receive discount; not valid with any other offers or discounts

**SKATE CAMP** Ocean Beach  
SKATE PARK • MINI RAMPS • STREET COURSE  
SAN DIEGO'S #1 SKATE SCHOOL

[oceanexperience.net](http://oceanexperience.net)  
4976 Newport Ave, San Diego, CA 92107


 **NIKE TENNIS Camp**

Because Tennis is Serious Fun!

La Jolla, CA  
Directed by Bill Scott

- Boys & Girls, Ages 9-18
- All Ability Levels Welcome
- Overnight and Day Camp options available
- Tennis will be played at Cathedral Catholic High School in Del Mar
- Overnight campers will stay on the UCSD campus and be transported daily by private bus service


[USSportsCamps.com](http://USSportsCamps.com) • 1-800-NIKE CAMP (1-800-645-3226)

 **BIRCH AQUARIUM**  
Scripps Institution of Oceanography UC San Diego


June 27-August 26

**Summer Learning Adventure Camps**

Ocean science exploration for ages 4-15


Register online:  
[aquarium.ucsd.edu](http://aquarium.ucsd.edu)

 ACCREDITED

**Le Tour du Monde Summer Camp 2011**

San Diego French-American School (SDFAS) provides a head start in the immersion experience by introducing children to a new language. SDFAS offers a program that promotes and maintains language acquisition during the summer to children ages three to 13. With different themes every week (Pre-school: Fairy Tale, "Graine d'Artiste", Weebot World, Ia Ora Na! Summer Vacation in Tahiti/ Playball ...K-8th: Mad Sciences, Engineering Fundamentals, French Camps, Circus, Get a Grip Dance, Sewing, Craft around the worlds, Sports and Arts Around the World, Fencing, Surf, Chinese Camp...), children are involved in a large variety of fun-filled activities that are conducted in either French/English, Spanish or Chinese, depending on the activity. Camp open to the public.

Minimum day (9-12) or full day camp (9-4pm) available. Extended day care

**Summer Golf Camp**

Learn how to play golf in a fun environment while making new friends!

Ages 7-17  
at the beginner or intermediate level

\$179 includes instruction, snacks, lunch, daily prizes, & merchandise  
Weekly sessions offered June thru August, 9am - 1pm, Tues - Friday  
Space is limited so register early!

**prokidsonline.org**  
**619-582-7884**

Colina Park Golf Course,  
4085 52nd St, 92105


available 8:30 am until 5 pm. June 27th to July 29th, no caLemp on July 4th. Starting price \$300 for full time week camp. Early bird discount (until April 30) on full time week only \$15 off.  
**For information call 858-456-2807 or go to our website at [www.sdfrenchschool.org](http://www.sdfrenchschool.org) or email us at [summercamp@sdfrenchschool.org](mailto:summercamp@sdfrenchschool.org).**

**Sign up for La Jolla YMCA Summer Camp**

The La Jolla YMCA offers day camps all summer long beginning June 14 through September 2. Day camps range from a variety of choices and for all ages. There are more than 100 camps to choose from, including ice-skating, gymnastics, swim lessons, field trips to amusement parks and much more. Kids will learn, grow and thrive making lasting friendships and memories. Camps fill up fast so please sign up as soon as possible. To ensure that every child and teen has the chance to go to camp, the Y offers financial assistance to those in need. Also, it's not too late to sign up for our spring camps beginning April 4 through April 8. To register to either spring or summer camps, please visit [lajolla.ymca.org](http://lajolla.ymca.org) or call (858) 453-3483 for more information.

**Ocean Experience Surf & Skate Camp**

Ocean Experience offers boys and girls age 6 to 16 the most comprehensive surf and skate camps available. Since our first session in 1990, we have maintained the highest standards of instructional integrity, safety and supervision. Ocean Experience develops skills and confidence while empowering students to surf and skateboard for life.

Campers spend the week in small groups with professional coaches, teachers and athletes receiving individual attention and instruction. Our staff/student ratio of 1:4 ensures safety and security allowing students to progress at their own rate and comfort level. Students will learn all fundamental skills, history, safety and etiquette while gaining respect for the coastal environment. Friday afternoon BBQ and awards provide a unique closure to a week of exciting events and accomplishments. Our goal is for each camper to have a meaningful and memorable Ocean Experience.  
619-225-0674

**San Diego Surf School (North Pacific Beach at Law Street)**

San Diego's Premier Surf School: Safe-Fun-Friendly-Professional-Educational.

Discover the excitement and adventure of the ocean as you learn to surf with San Diego Surf School. Offered as half day and full day week long camps, surfers will learn the fundamentals of surfing, ocean currents, and water safety.

We guarantee safety and personalized instruction with small class sizes, and 3:1 surfer to instructor ratios. The results will be amazing, as you cheer on your surfer riding the waves of San Diego.

Starting June 6th, classes include surfboards, wet suits, snacks, pictures, t-shirts, certificate, Pizza Friday and awards! Call for a free brochure and ask about our 2011 Summer Specials plus many other programs. Hurry, space is limited!  
**For more information call us at 858-205-7683 or go to our website at: [www.SanDiegoSurfingSchool.com](http://www.SanDiegoSurfingSchool.com)**  
**You can also email us for more information at: [sandiegosurfschool@gmail.com](mailto:sandiegosurfschool@gmail.com)**

**Young Women's Leadership Program (YWLP)**

July 18-22, 2011. Ranked #3 worldwide in the 2010 Financial Times Survey of Executive Education, the Center for Creative Leadership (CCL) is pleased to offer YWLP this summer, July 18-22, 2011. CCL is seeking bright, motivated young women from across San Diego County who want to develop and refine their leadership skills. Designed for a diverse group of girls in their junior and senior year of high school, the program offers leadership training through five days of classroom learning around core values, personality differences, communication, project-planning, and career choices. Participants will have the opportunity to apply the skills they've learned by working in teams on community projects in partnership with area nonprofits. The program culminates with a graduation ceremony on August 24, 2011. Apply by April 18 to receive a \$50 tuition reduction.

Visit [www.ccl.org/youngwomenlead](http://www.ccl.org/youngwomenlead) or contact us at [youngwomenlead@ccl.org](mailto:youngwomenlead@ccl.org) or 858.638.8015.

**Summer/Fall Adventures at Westminster Presbyterian Preschool**

Part and full time schedules are available for ages 18 months to 6 years of age. The Summer Programs feature bimonthly themes such as Frolicking Food Fun or Investigation Station, also available, "Success in Kindergarten," a class designed for children starting Kindergarten in the Fall.

A preschool that started simply – just a mother looking to educate her two-year-old – has matured into a local institution of sorts.

"It brings joy to my heart," said Judy Stephens, founder of the school. "I love what I'm doing and I'm very enthusiastic about education for children."

Since Westminster opened, its approach has been to create a hands-on, fun experience that prepares children for kindergarten with science, language arts and math curriculums. For example, a recent lesson plan took students on an imaginary trip to Italy, complete with a plane, luggage, and even a mini-Pompeii created in the school's sandbox.

"We give the kids an 'I Can Do' attitude," Stephens said. "They're excited about school and they're excited about learning. That is a lifelong mindset that I want our kids to have. For more information, call (619) 224-7403, or visit [www.sandiego-preschools.com](http://www.sandiego-preschools.com).

**Summer Season sign-ups for iD Tech Camps**

Registration for the 2011 summer season is live! Save \$50 when you register by March 15 with our Early Bird Special at [www.internaldrive.com/register/summer-camp-savings-and-computer-camp-promotions](http://www.internaldrive.com/register/summer-camp-savings-and-computer-camp-promotions). iD Tech Camps (the world's #1 technology camp), iD Gaming Academy, iD Visual Arts Academy and iD Programming Academy offer technology programs for ages 7-18 at 60 prestigious universities in the U.S.

Visit [www.internalDrive.com](http://www.internalDrive.com) or call 1-888-709-TECH(8324) to register or learn more. Follow on Facebook at [www.facebook.com/idtechcamps?ref=name#/pages/Campbell-CA/iD-TechCamps/42912006498](http://www.facebook.com/idtechcamps?ref=name#/pages/Campbell-CA/iD-TechCamps/42912006498) and Twitter at [www.twitter.com/idtechcamps](http://www.twitter.com/idtechcamps).

**Le Tour du Monde Summer Camp 2011**  
JUNE 27-JULY 29 • AGES 3-5 & 6-12 • 9AM-4PM

San Diego French-American School (SDFAS) provides a head start in the immersion experience by introducing children to a new language. SDFAS offers a program that promotes and maintains language acquisition during the summer to children ages three to 13. There are different themes every week. Pre-school: Fairy Tale, "Graine d'Artiste", Weebot World, Ia Ora Na! Summer Vacation in Tahiti/ Playball, K-8th: Mad Sciences, Engineering Fundamentals, French Camps, Circus, Get a Grip Dance, Sewing, Crafts Around the World, Sports and Arts, Fencing, Surf, Chinese Camp. Children are involved in a large variety of fun-filled activities that are conducted in either French/English, Spanish or Chinese, depending on the activity. Camp open to the public. Minimum day (9-12) or full day camp (9-4pm) available. Extended day-care available 8:30 am until 5 pm. June 27th to July 29th, no camp on July 4th. Starting price \$300 for full time week camp.


**Hurry! REGISTER now!**

858-456-2807 • 6550 Soledad Mountain Rd., La Jolla  
[www.sdfrenchschool.org](http://www.sdfrenchschool.org) • [summercamp@sdfrenchschool.org](mailto:summercamp@sdfrenchschool.org)

CENTER FOR CREATIVE LEADERSHIP  
young women's leadership program


**July 18-22 2011**

Learn about yourself  
Prepare for college  
Support your community

[www.ccl.org/youngwomenlead](http://www.ccl.org/youngwomenlead) | 858.638.8015


## Playtime at Claytime

Claytime Ceramics Camps offer a good balance of indoor and outdoor activities. Children begin their day with a walk by the tidepools (one block away from the studio), followed by warmup exercises at the studio.

On Mondays and Wednesdays we work on ceramic painting projects in which children learn ceramic painting techniques (color blending and use of puffy paints).

On Tuesdays and Thursdays the kids work on mosaic projects. Children create their own patterns, learn to apply adhesive and grout their own pieces.

On Fridays we include fabric painting or sketching or tie-dyeing t-shirts.

And the week ends with an ice cream party in which the kids get to use the ice cream bowls they painted on Monday.

All supplies are included.

For reservations call 619-223-6050

## Young Women's Leadership Program (YWLP)

Ranked #3 worldwide in the 2010 Financial Times Survey of Executive Education, the Center for Creative Leadership (CCL) is pleased to offer YWLP this summer, July 18-22, 2011. CCL seeks bright, motivated young women from across San Diego County who want to develop and refine their leadership skills. Designed for a diverse group of girls in their junior and senior year of high school, the program offers leadership training through five days of classroom learning around core values, personality differences, communication, project-planning, and career choices. Participants will have the opportunity to apply the skills they've learned by working in teams on community projects in partnership with area nonprofits. The program culminates with a graduation ceremony on August 24, 2011. Space is limited; apply by May 27th. Visit [www.ccl.org/young-womenlead](http://www.ccl.org/young-womenlead) or contact us at [youngwomenlead@ccl.org](mailto:youngwomenlead@ccl.org) 858.638.8015.

## Animal Adventure Camp Fun at the San Diego Humane Society and SPCA

Animal loving kids can enjoy the dog days of summer with lovable animal buddies, fun games and activities at the San Diego Humane Society's 2011 Animal Adventure Camp. Kids ages five to 13 will interact with dogs, exercise bunnies and Guinea pigs, socialize kittens, enjoy animal related games and crafts, get behind-the-scenes tours of the Humane Society's state-of-the-art campus and much more! Week-long Spring and Summer sessions are available April 6 to 10 and June 29 to August 7. All proceeds benefit the animals and programs of the San Diego Humane Society and SPCA. Space is limited, and pre-registration is required. Extended care is also available. To register or receive more information including rates and availability, contact the Humane Society's Education Department at (619) 243-3432 or at [edu@sdhumane.org](mailto:edu@sdhumane.org). To learn more about our other programs visit [sdhumane.org](http://sdhumane.org).

## Peninsula Family YMCA

With the Peninsula Family YMCA, you are participating in a camping program you can count on, not just for good supervision and safety, but for the personal growth of your child. We work hard to select leaders who will be positive adult role models for your child and who have demonstrated responsibility, maturity, and reliability. A variety of

campers are offered each week for children ages 5 and up. We look forward to providing a quality camp experience for your family. Visit our website at [peninsula.ymca.org](http://peninsula.ymca.org) for more information.

## Summer Golf Camp at Colina Park Golf Course

Pro Kids invites you to join us for Summer Golf Camp, where kids ages 7-17 at the beginner or intermediate level can learn golf in a fun environment while making new friends.

A \$179 fee includes 12 hours of instruction from PGA apprentices, snacks, lunch, daily prizes, merchandise, and a Video Swing Analysis using two high speed cameras with the student's swings compared to PGA and LGPA Tour Professionals. Camps will be offered from 9am - 1pm, Tuesday - Friday, June 21-24, June 28-July 1 (girls only), July 19-22, July 26-29, August 2-5, August 9-12, and August 16-19.

For more information please visit [www.prokidsonline.org](http://www.prokidsonline.org) or call us at 619-582-7884.

**2011 Summer Surf Camp Specials**

**Surf Camp**

**\$50 Off Any Camp**

Buy One Camp Get One 1/2 Off (2 Surfers)

Buy 2 Camps Get 3rd One Free (3 Surfers)

Register before 6/1/2011

858.205.7683

[www.sandigosurfschool.com](http://www.sandigosurfschool.com)

Approved & Permitted by the City of San Diego

## Claytime's Summer Camp 2011 An Arts & Crafts Adventure

Dates: June 20-24, 27-July 1, July 5-8, 11-15, 18-22, 25-29, Aug. 1-5, 8-12, 15-19, 22-26, 29-Sept. 2.


### Ages 5 & Up

Half-Day \$30/Day • \$125/Week 9am-12pm M-F  
Full Day \$60/Day • \$250/Week 9am-3pm M-F  
All Supplies, Snacks & Beverages Included

### Activities Include:

Ceramic Painting • Mosaics • Fabric Painting  
Acrylic Painting • Jewelry Making & More!  
Daily Walks to the Tide Pools/Cliffs  
Reservations: 619-223-6050  
1863 Bacon St., Ocean Beach

**Y Summer Camps!**

- Make New Friends
- Learn new skills
- A safe and fun environment for all ages
- Create lasting memories
- Wide variety of specialized camps

La Jolla YMCA: 858.453.3483 or [www.lajolla.ymca.org](http://www.lajolla.ymca.org)  
Peninsula YMCA: 619.226.8888 or [www.peninsula.ymca.org](http://www.peninsula.ymca.org)

**Westminster Presbyterian Preschool**

Come join the Summer and Fall Adventures at Westminster Presbyterian Preschool, a place where children flourish!

Part and full time schedules are available. The Summer programs feature bimonthly themes such as Frolicking food Fun or Investigation Station, also available. "Success in Kindergarten", a class designed for children starting Kindergarten in the Fall. Fall Programs include original monthly themes with cooking projects, languages arts programs, math and science themes for each age level and even a make believe trip to Mexico in May.

[www.sdpreschool.com](http://www.sdpreschool.com)  
3598 Talbot Street  
San Diego, CA 92106  
619.224.7403

"Where learning is an adventure!"

the Y **YMCA** FOR YOUTH DEVELOPMENT FOR HEALTHY LIVING FOR SOCIAL RESPONSIBILITY

**FUN THEY'LL NEVER FORGET**

**OVERNIGHT CAMPS**  
For Boys & Girls Ages 7-17

**YMCA OF SAN DIEGO COUNTY**  
Camp Marston • Raintree Ranch • Camp Surf

P 760.765.0642 E [camp@ymca.org](mailto:camp@ymca.org) W <http://camp.ymca.org>

**San Diego Junior Theatre**

BALBOA PARK & LA JOLLA

**Spend the Summer with San Diego Junior Theatre!**

- \* One and two week sessions grades K-12
- \* Creative Play camp for ages 3-5
- \* Play Performance and Dance camps
- \* Advanced Acting and Musical Theatre camps for grades 9-12

Camps run June 20 through September 2  
Students 8 & up enrolled in 2 weeks of camp may audition for:

**Frog and Toad** **hairspray**

Call: (619) 239-1311 for information [www.juniorthatre.com](http://www.juniorthatre.com)

**iD Tech Camps®**

**THE WORLD'S #1 TECH CAMP FOR AGES 7-18!**

⇒ Game Design ⇒ Web Design  
⇒ 3D Modeling ⇒ Surf & Tech  
⇒ App Development ⇒ Robotics & more!

HELD AT 60 PRESTIGIOUS UNIVERSITIES NATIONWIDE:  
UC San Diego • UC Irvine • UC Santa Barbara  
UCLA • Stanford • Harvard • Princeton & more!

**ALSO TEEN SUMMER PROGRAMS**

iD GAMING ACADEMY iD PROGRAMMING ACADEMY iD VISUAL ARTS ACADEMY

[internalDrive.com](http://internalDrive.com) • 1-888-709-TECH (8324)  
SAVE with CODE CAD26


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](http://www.OceanBeachSanDiego.com)


OCEAN BEACH  
MAINSTREET  
ASSOCIATION


THANK YOU FOR YOUR SUPPORT  
THE GILMORE FAMILY  
GARY GILMORE GOLDSMITH

### BED AND BREAKFAST ELSBREE HOUSE VACATION CONDO

619-226-4133 web: [www.bbinnob.com](http://www.bbinnob.com) email: [oceanbeachbandb@yahoo.com](mailto:oceanbeachbandb@yahoo.com)  
5054 Narragansett Ave. Ocean Beach

ARE YOUR FRIENDS & FAMILY COMING  
FOR MEMORIAL DAY OR SUMMER?  
Hurry and reserve their room  
NOW!! 619-226-4133

B&B Room Rates: \$195 per night  
CONDO: 3 Bed/3 Bath is \$2,395 per week  
Ask about our "OB Discount"

expires 09/06/2011


NOW OPEN!


INSIDE  
NEWPORT  
QUICK STOP

**Mississippi  
Style Cookin'**

4921 Newport Ave • Ocean Beach  
(619) 223-3317

Stop in for some good ol' Southern Cookin'!

Fried Catfish	BBQ Ribs
Fried Chicken	Meatloaf
Collard Greens	Mashed Potatoes
Red Snapper	Yams
Chicken Chili	Peach Cobbler
Mac n' Cheese	And more!

Happy  
Mother's Day!  
Sunday  
May 8th


Out of the Blue and into...


**HAPPY  
MOTHER'S  
DAY**

#1 Mom

The Most Unusual  
in 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


COMPLETE  
OCULAR HEALTH  
EVALUATION  
including exam  
for glasses  
**\$58**

COMPLETE  
OCULAR HEALTH  
EVALUATION  
Including exam for  
glasses & contacts  
**\$88**


CONTACTS 1 YEAR SUPPLY  
**\$106** Disposable, extended wear.  
With discount & mail-in rebate  
(additional fees apply for multi-focal & toric)

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

**NEWPORT AVENUE OPTOMETRY**  
Dr. Eli Ben-Moshe & Associates  
[www.NewportAveOptometry.com](http://www.NewportAveOptometry.com)

4822 Newport Avenue  
(619) 222-0559


**NATI'S MEXICAN RESTAURANT**

**Mother's  
Day Special**

1/2 OFF REGULAR MARGARITAS  
or FREE DESSERT FOR MOMS\*  
Your choice of the following:  
Fried Ice Cream • Choco Taco  
Bunuelo • Flan

\*One item per Mom, Sunday May 8th only.  
Certain restrictions apply with meal purchase.

Garden Patio  
Plenty of Parking

1852 Bacon Street (at Niagara) • Ocean Beach • 619-224-3369

**CINCO DE MAYO  
CELEBRATION**

Enjoy 1/2 Price House  
Margaritas... and add an  
Extra Shot of House Tequila  
for \$1 more.

Mexican Beers \$3  
Small Nacho Supreme \$5

Thursday May 5th only  
Meal Purchase Required  
for Drink Special.  
Certain Restrictions apply


BEST OVERALL  
RESTAURANT  
2009, 2010 & 2011


**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 5-12-11

**Poster Special:**

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


Bucket Baker #1 Saleskitty


Murt Baker #1 Salespuppy

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