

THE PENINSULA BEACON

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, AUGUST 23, 2012

WWW.SDNEWS.COM ■ VOLUME 26, NUMBER 20

OB's living history icon passes

Ruth Shepherd-Vallin, who was quite likely the oldest living resident of Ocean Beach today, dies at the tender age of 105. **Page 4**

BACK-TO-SCHOOL EDITION

The changing face of education on the Peninsula

Latest technology, facilities, creative fundraising ideas to greet students

By MARIKO LAMB | THE BEACON

It's that time of year again. The summer sun sets just a bit earlier each day, students of all ages are stocking up on school supplies and parents are finally getting a bit of relief that the kids will soon be out of the house for the day.

Ready for it or not, school is about to go back in session Sept. 4.

A few notable back-to-school developments and trends to look out for this year include a few revitalized facilities, schools embracing the use of technology to connect students, teachers and parents, and endless amounts of fundraising efforts and creative methods of conquering the devastating results of budget cuts that continue to plague the San Diego Unified School District (SDUSD).

TECHNOLOGY IN THE CLASSROOM

This school year, Point Loma and Ocean Beach schools are using the latest in technological advances to enhance the educational experience and learning environment in 21st-century classrooms.

- The SDUSD continues to roll out its Proposition S-funded i21 Interactive Classroom Initiative, a program that employs modern technology — like interactive whiteboards, audio-visual cabinets and netbook computers for

SEE CLASSES, Page 6

Point Loma High School Athletic Director John Murphy surveys progress on the school's new Bennie Edens Field. The facility opens Sept. 1 with the annual "Kick-Off" event featuring all three Pointer teams. *Photo by Scott Hopkins | The Beacon*

Resurfaced Pointers playing field a tapestry of technology

ON CAMPUS

By SCOTT HOPKINS | THE BEACON

- A preview of the 2012 varsity gridiron season at Point Loma High, **Page 7**
- The high school's Voltaire Street stadium entrance closes for construction on a new entry building, **Page 9**
- Boosters prepare for the Sept. 1 football seasoner with their traditional "Kick-Off" event, **Page 9**
- A complete look at this season's pigskin schedule, **Page 9**

Bennie Edens would quite likely be delighted to see the new football field at Point Loma High School.

The field, which bears Edens' name, is looking like a million bucks these days, and that's pretty close to what the colorful new expanse will cost.

Work is progressing quickly on the Pointers' new field and it appears the long-awaited Sept. 1 "Kick-Off" event will come off exactly as planned by

event organizers.

And PLHS athletic director John Murphy said he couldn't be happier.

"We view our football field as another classroom," Murphy said. "Our P.E. classes and many other groups use it every day because of our space restrictions. The old field had become a safety hazard for students."

The new field is made of the same material (called "Field Turf Revolution")

SEE FIELD, Page 5

QUICK Hits

Point Loma's Rulon helps U.S. take gold in water polo

Point Loma native Kelly Rulon had four goals, five assists, one steal and one blocked shot combined over a six-game span to help the United States Olympic women's water polo team win the gold medal in London.

Rulon, an attacker who prepped locally at University of San Diego High School, played 15:20 of a possible 32 minutes as the U.S. thumped Spain 8-5 in the gold-medal match on Aug. 9.

Two days earlier, she had seen another 12:38 of action as the U.S. defeated Australia 11-9 to advance to the gold-medal game.

Prior to that, Rulon had scored two goals and also added one assist in a 9-6 U.S. victory over Italy.

In Group A Preliminary Round matches, Rulon had one goal, one assist and one blocked shot as the U.S. closed out China 7-6; one assist and one steal in a 9-9 U.S. tie with Spain; and one goal and two assists as the U.S. defeated Hungary 14-13.

KELLY RULON

— Rob Stone

Armed robber hits Midway 7/11 store

Police investigators are probing the armed robbery of a 7/11 convenience store in the Midway District on Aug. 18. According to police, a man described as white or Hispanic entered the store about 3:30 a.m. and pointed a handgun at the clerk, demanding money. He then fled the store on foot, said police.

The suspect is described at about 5 feet 6 inches, with a medium build. He was wearing dark pants, a dark sweater and a bandana over his face.

No one was injured in the holdup, said investigators.

OB Town Council looks to fill 7 board seats

The Ocean Beach Town Council (OBTC) is seeking qualified candidates to fill seven board positions that will be up for election in early September.

All candidates will be invited to address a special open meeting of the OBTC on Aug. 29 at a location to be announced. Successful candidates will begin serving a term of office on Oct. 10.

Interested candidates must submit a signed letter declaring candidacy and state their reasons for wanting to join the OBTC, relevant experience and skills, and submit the packets by mail, postmarked no later than Monday, Aug. 27.

Lifeguards flex muscles, pit skills in annual citywide ocean relays

Todd Robinson, Courtney Hemmerly and Nick Burgess of Southern Division (Ocean Beach and Mission Bay), engage in a rescue race during the 59th annual Ron Trenton Memorial Lifeguard Relays at Mission Beach on Aug. 15. *Photo by Jim Grant | The Beacon*

By KEVIN MCKAY | THE BEACON

Dozens of San Diego lifeguards descended upon Mission Beach on Aug. 15, sprinting into action with life-saving buoys, rescue boards, swim caps and dazzling speed.

But this was no real-life mass ocean rescue. The display was all part of the annual Ron Trenton Memorial Lifeguard Relays — a public contest putting rescue skills and team cooperation to the test while invigorating San Diego's lifeguards with a friendly competition among brethren.

Now in its 59th year, the relays drew scores of lifeguards and spectators from the city's respective zones for the sunset showdown: Northern Division (representing La Jolla-area beaches);

Cory Kieser of the Southern Division (Ocean Beach and Mission Bay) cheers on his teammates. *Photo by Jim Grant | The Beacon*

Central Division (South Mission Beach, Mission Beach, Pacific Beach and north Pacific Beach); Southern Division (Ocean Beach, Point Loma and Mission Bay); and members of the San

SEE RELAYS, Page 6

SEE BRIEFS, Page 5

BE SURE TO
VOTE
FOR YOUR

FAVORITE
HURRY! DEADLINE TO VOTE IS TO SEPTEMBER. 18TH
VOTE ONLINE: WWW.PENINSULABEACON.COM

RETAILERS & SERVICES!

ON VACATION WITH THE PENINSULA BEACON

Above, the Kim family – Sok, Alexis and Tracy – take their *Peninsula Beacon* to soak up some island paradise at Sunset Beach in Oahu, Hawaii.

Above, Point Loma moms Heidi Mather and Jen Doud enjoy a moms/sons getaway with their *Beacon* to Catalina Island. Also shown are sons Kyle Mather and Kevin Mather – along with Ryan Arnold and Carson Arnold – here at Descanso beach after an exciting zip-line adventure.

The O'Beirne family, above, headed out for a vacation in Kauai, Hawaii, managing to keep their *Beacon* dry at Wailua Falls. The family had kayaked up the river and hiked to the falls. Shown are Kevin, Megan, Jill and Dan O'Beirne.

Take us on vacation with *YOU!*

It's vacation time! *Peninsula Beacon* readers are heading out of town and taking their favorite hometown paper with them! Don't pass up your chance to have your name and face published in *The Beacon*. Take us with you to whatever corner of the world you may be visiting and share your trip with other readers. Tell us your name and/or the names of your family members in the photo and give us a brief description of where the shot was taken. Email the photo and the information to beacon@sdnews.com. It's that easy!

Dennis Pekin scaled the top of Mount Whitney – the highest summit in the contiguous United States with an elevation of 14,505 feet – with his *Beacon* along for the journey.

◀ Garry & Sherrie Scoby of Ocean Beach bring their *Peninsula Beacon* along to keep them company as they wait for a trolley in Zurich, Switzerland. "We took several pictures with *The Beacon* throughout Zurich," said Garry. "The trick, of course, was explaining the situation and convincing people to snap the shot. My mother and I, of course, had fun with it."

DEDICATION ~ TRUST ~ PRIORITY

Everything You Want
From Your

Title Company & Representative

Fidelity National Title

Tom Chapman
(619) 301-0188

WILLIS ALLEN

REAL ESTATE. REAL INTEGRITY. SINCE 1914.

CECIL SHUFFLER, CRB
(619) 980-3441

FABULOUS CONTEMPORARY HOME

City, harbor to Mexico Views! Built in 2006, this home fulfills your dreams! 3 bedrooms, 3.5 baths, 700SF MBR, approximately 3600SF of living space. Elevator, 4 frplcs, wine cellar + 3 car garage all on private knoll. Call for more information.

BETH ZEDAKER
(619) 602-9610

GORGEOUS VIEWS AND STUNNING HOME!

This 4 BR, 3.5 BA Fleetridge home is immaculately appointed and features city and bay views from many rooms! Over 3500 square feet. Perfect for entertaining and the San Diego lifestyle!

\$2,095,000

ANNIE COLEMAN
(619) 977-2457

FABULOUS ONE LEVEL HOME! ORLEANS EAST!

3 bedrooms 2 baths, 1870 square feet. Completely remodeled: new hardwood floors throughout, granite floors in baths, Chef's kitchen with slab granite counter tops, skylights, crown molding, plantation Shutters, new windows & doors + 2 car garage with direct entry into home.

Reduced to \$639,000

BETH ROACH
(619) 300-0389

SUNSET CLIFFS MODERN

Wake up to ocean views and the sound of the waves in this stunning contemporary in Sunset Cliffs, 4BR/ 3.5BA

\$1,350,000

Mark Winkler & Associates

2850 Womble Rd., Ste 102 • San Diego, CA 92106

Experience Gets Results!

Mark Winkler
DRE# 20878602

Sue Fitzgerald
DRE# 00940362

Chris Mannerino
DRE# 01450032

2456 Rosecrans

"Gracious Spanish Home"

4 Bed 3.5 Bath home, single level 2,374 sf. Sitting on large 15,000 sq ft corner lot with romantic night light views of downtown and Coronado Bridge. Arched entry with clay tile roof. Handsome canvas awnings with wrought irons. Wood frame windows. Cove ceilings with frame inlay in informal living room. Dining room has oak hardwood floors with walnut inlay. Skylights in hallway. Master bedroom has ornamental fireplace. 2 Car garage entry + 2 car tandem garage. Hurry, a home like this does come up often!
\$995,000 - \$1,095,000

Call Today!
(619)223-LIST (5478)

For all your Real Estate Needs!

Pacific | Sotheby's
INTERNATIONAL REALTY

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
For a list of our weekend Open Houses visit [willisallen.com](http://www.willisallen.com)

The existing pathway at Robb Field has been an issue for walkers, stroller pushers and bicyclists who struggle to get up the hill. Phase II of the Ocean Beach Gateway Project will make the walkway compliant with the Americans with Disabilities Act and improve nearby crosswalks and intersections to bolster safety.

Photo by Bianca Koch | The Beacon

Phase II of OB Gateway Project finally to bear fruit

By **BIANCA KOCH** | THE BEACON

The wait appears to finally be over for the second phase of the Ocean Beach Gateway Project.

City officials have released additional funding for the long-delayed Phase II near Robb Field to make the gateway area more accessible to walkers, joggers and bicyclists with a user-friendly walkway compliant with the Americans with Disabilities Act (ADA), intersection improvements and enhanced crosswalks to enhance safety, according to District 2 City Councilman Kevin Faulconer.

The time for action has arrived, said Faulconer, who offered encouraging words to residents and visitors frustrated by the multiple delays of the gateway project over the years.

"Let's get this vision off the drawing board and make it a reality," Faulconer said.

Because of the renewed push, Faulconer said the city's chief financial officer authorized an increase in the capital improvements budget to the tune of the \$150,000 that will make the project a

reality. Of that figure, \$100,000 will come from a federal grant and another \$50,000 will come from an urban community development impact fee fund for Ocean Beach, said Faulconer.

No hard and fast date has been set for construction as yet because the project is still in the bid process, but Faulconer was obviously pleased by the development.

"I am very proud to have collaborated with the members of OBCDC (Ocean Beach Community Development Council) and the community regarding this project," he said. "It will definitely reflect the unique character of Ocean Beach and our community. The design of the walkway will be reminiscent to the conch-shell design that is reflected throughout the new plaza [part of the Phase I construction]."

The ADA-compliant walkway will help connect the new plaza with the north end of the project site adjacent to Robb Field. Other work will enhance crosswalks and improve the intersection at West Point Loma Boulevard and Sunset Cliffs Boulevard.

The vision for the entire 12,900-

square-foot gateway project area was shaped as the result of concerns and input by the OBCDC, Robb Field Recreational Council, Ocean Beach Planning Group, residents, visitors and recreational users.

News of the impending construction seemed to be welcomed by Ocean Beach resident Jason Kurcaba, who said he has also been frustrated by the "endless construction" at Robb Field entrance.

"I can't wait for this [entryway] to be finished," Kurcaba said. "So far, I like the plaza design. Although I haven't seen anybody frolicking there yet, hopefully it is not going to be another hangout for skaters and beggars. The current walkway down to the park is dangerous. I've seen people struggle there."

Kurcaba also praised the efforts to drive the gateway project on to the finish line.

"I applaud Mr. Faulconer's great initiative to have this unfinished construction zone completed soon," Kurcaba said. "My question is: are the public restroom facilities down there [at Robb Field] included in the project? Those could definitely use an update for everybody's sake."

—Kevin McKay contributed to this story

Margie Ann Pettit Brock HAPPY 64TH BIRTHDAY

Happy Birthday to the love of my life! God bless the day I found you! Margie my love. Came into this world loving everyone on June 30, 1948. A thing of beauty is a joy forever. You are the joy the sparkle the essence of purest romantic love. You feel my senses and every need I have. Margie gets more beautiful as the years go by inside and out. True beauty is from within and it keeps on flowing like an eternal fountain. Margie was born in Salt Lake City, Utah, and now resides in Sandy, Utah and San Diego California. She married Dr. David W Brock on Dec. 08, 2001 after falling in love in Israel. She is the adored mother of Wendy, Roger, Williams, Lisa Hansen, Shane Williams, Heidi McCartney, Todd Williams, Rebecca Bonner, Jacqueline Taylor, Deborah Green, and Cherish Finnegan. She is a graduate of Utah State University and is currently seeking a law degree. She is the owner of Acute Care.

Tami Fuller

619.226.TAMI(8264) www.TamiFuller.com

DRE #01000767

LA JOLLA \$979,000

BEACH LIFE HERE I COME! Walking distance to famous Windansea beach, schools, parks, restaurants & the Village! Upgrades throughout such as new doors, windows & Bamboo floors, recessed lighting, 3bd/2.5ba and 1,892 est.sq.ft. Private backyard w/built in BBQ & outdoor shower for when you return from those sandy beach days! Oversized master suite w/huge bathroom, private deck featuring cliff & peek ocean views.

MISSION HILLS \$1,489,500

IT'S SMART TO BE GREEN! Completely remodeled in 2008. 21st century energy efficiency, this home saves on utility bills. From the new foundation, to the solar PV system on the roof, w/top of the line upgrades, no expense was spared. 4bd/2.5ba and 2,739 est.sq.ft. Oh, don't forget the STUNNING panoramic Ocean, Bay, and city views!

SUNSET CLIFFS \$1,495,000

SUNSET ARCHITECTURAL MASTERPIECE! Dramatic ocean views from both levels of this 4 bedroom, 3.5 bath, 3509 est.sq.ft home. Exceptional layout! Gourmet kitchen. Loads of outside entertaining area and yard. 1.5 block to ocean. 2 car garage.

POINT LOMA \$699,000

THIS IS NOT A HOUSE...IT IS A HOME! Charming and inviting home offers plenty of living spaces. You will find a cozy fireplace in the living room, formal dining room, and efficient galley style kitchen. Gleaming hardwood flooring. 4bd / 2ba. Large downstairs area with full bath offers tons of possibilities and opens to backyard and swimming pool. Loads of fruit trees. Parking for 4 cars in addition to garage that is currently being used for storage. Est. sq. ft. 2,314

SAN ELIJO HILLS \$689,000

NEW LISTING! This 5 bd, 3 ba home has a custom built pool and is located at the end of a cul-de-sac in desirable San Elijo Hills. There is a bd with full ba on the first level with an additional 4 bd with nursery/office off master bd upstairs. Formal dining room and Gourmet kitchen with granite counter tops. Fireplace in family room, living room, 3 car garage this house has it all! Est. sq. ft. 2,871

POINT LOMA \$1,250,000

BEAUTIFUL CUSTOM VIEW HOME BUILT IN 2003! Built to entertain Breathtaking views stretching from La Jolla to Coronado. This hill-top retreat captures it all, day or night. Lg deck off great room featuring vaulted ceilings, 3bd/3ba, 3283 Est.SF. 3 car garage.

Coldwell Banker Residential Brokerage

WHERE HOME BEGINS | ESTABLISHED 1906 | NO. 1 IN CALIFORNIA

Catrina Russell

619.226.BUYS (2897)

The Expert In OB
Call Me!
www.CatrinaRussell.com

Ocean Beach
Spacious 1 br, 1 ba top floor unit w/an updated kitchen & bath, laundry and newer appliances. Large BR has ocean view, built-ins & large closet w/organizer. Secure bldg w/heated pool & BBQ perfect for 2nd home or 1st time buyer.
\$299,000

REDUCED!

Ocean Beach
Rarely available 2 br, 2 ba corner unit in the Surf & Sea complex at Dog Beach. Views from living room & both br's. Open floor-plan & plenty of storage
\$425,000

COMING SOON!

La Mesa
Mid-century charmer in great pocket of La Mesa. 3 br, 1 ba with hardwood floors, retro-kitchen and baths, maytag retro stove, slate tile, large back yard & oversized front yard. Great starter or investment that pencils out.

Mary Gregg

619.222.9132

www.MaryGregg.com

Point Loma | \$839,000

Welcome Opportunity! Single family home on tree-lined street features a 3 bedroom, 2 bath, 2-car garage, vaulted ceilings, fireplace, hardwood floors, large family room. Extra bonus is a guest house with their very own private 2-car garage with alley access.

**Enter Today!
No Cost or Obligation!**

Entry Deadline: September 7, 2012

Drawing Date: September 12, 2012

Please stop by the Ocean Beach or

Pt. Loma locations to pick up your entry form!

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

www.CaliforniaMoves.com | www.SDViewOnline.com

COLDWELL BANKER
RESIDENTIAL BROKERAGE

COLDWELL BANKER PREVIEW
INTERNATIONAL

©2012 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. If your property is currently listed for sale, this is not intended as a solicitation. We are happy to work and cooperate with other brokers fully.

Young surfers, commonly referred to as "groms," show intensity during a previous Gromfest Surf Contest in Ocean Beach. This year's event is scheduled to take place Saturday, Aug. 25. Photos by Don Balch | The Beacon

OB's annual Gromfest will put young skills to the test

By DON BALCH | THE BEACON

If one looks in "The Surfin'ary," a dictionary of surfing terminology and surfspeak, a "grommet" or "grom" is used to describe "an adolescent or pre-adolescent surfer," or "a 1960s Australian term for 'gremmie,' that has been adopted worldwide and is in current usage" or "a young surfer-type person intent on maximizing beach and in-the-tube experiences."

Such tubular experiences will provide the setting for the 11th annual Gromfest Surf Contest at the Ocean Beach Pier on Saturday, Aug. 25 from 7 a.m. to 4 p.m. Enthusiastic surfers age 16 and younger will be competing in boys' and girls' age-division events in both shortboard and longboard divisions.

The event, hosted by the Sunset Cliffs Surfing Association (SCSA), is intended to preserve and promote the art of surfing, and has done so for more than 40 years. The surf contest is held in the memory of Carl Warner of Point Loma, a major surfing enthusiast.

Years ago, Point Loma residents Lisa and Rick Haux, owners of MOR Furniture For Less, reached out to the Ocean Beach MainStreet Association (OBMA), a local merchant's group, with the desire to start something for local area kids in memory of

Warner, their long-time employee who had recently passed away. The OBMA worked with the SCSA to establish the Gromfest, and it has been an annual beach party since.

The surfing competition includes "Super Groms" (boys and girls 7 and under on any size surfboard); "Little Wahine" (girls 8 to 10 on any size board); "Groms" (boys 8 to 10, short board); "Menehune" (boys 11 to 13, short board); "Wahine" (girls 11 to 16, any board); "Jr. Boys" (14 to 16, short board); and a "Longboard Division" (open).

Surfers qualify to compete if they live in the 92106 or 92107 ZIP codes or who are SCSA members. The first 110 kids can register for a \$25 fee, and forms are available at South Coast Surf Shop, Pride, Julie Designs and Surf 'N' Sea Custom Wetsuits, all in Ocean Beach.

Activities include a barbeque, a raffle, silent auction and awards ceremony. All money collected benefits the SCSA Juniors Program, which sponsors various community events to benefit Ocean Beach and Point Loma area youngsters.

The Gromfest is an energetic, spectator-friendly, surfing spectacle that embraces the fun of the youthful wave-riding lifestyle and is definitely intent on "maximizing beach and in-the-tube experiences" for all in attendance.

OBITUARY

Living history: Ruth Shepherd-Vallin dies at 105

By MIKE MCCARTHY | THE BEACON

Ruth Shepherd-Vallin, possibly the oldest person living in Ocean Beach for 100 years, passed away peacefully at her home on Aug. 6, just 10 days short of what would have been her 106th birthday.

Ruth is survived by her son, Richard Vallin, 72; her younger sister, Dotti Shepherd-Duddridge, 85; five grandchildren; six nieces; five nephews; three great grandsons; three great-great grandsons; six great-granddaughters; three great-great granddaughters; eight grandnieces; four great-great grandnieces; six grandnephews; and four great-great grandnephews.

Ruth was born in 1906 and lived on 31st Street in San Diego. At the age of 6, Ruth's family, using a horse-drawn carriage, moved to Ocean Beach where the family purchased a tent house with a wood-burning stove, just next to where Jack in the Box is located today. Ruth entered the first grade at Ocean Beach Elementary School.

For the next 100 years, Ruth would call this sandy beach town her home.

Ruth was very active with the Ocean Beach Historical Society and would often share memories of her fascinating and unbelievably long life. At one time, she talked about her elementary school, which in the early days had only two classrooms to serve the first through eighth grades. When it was time for high school, Ruth had to travel using

Showing off four generations of Obecians, Ruth Shepherd-Vallin sits near the Ocean Beach Pier recently with her nephew Bill Ingram (right), his son Mike and Bill's granddaughter, Makayla. Ruth passed away Aug. 6 at the age of 105 – just 10 days shy of her 106th birthday. Photo by Mike McCarthy | The Beacon

a street car to attend San Diego High, where she graduated in 1925.

Point Loma High School was finally built and dedicated the year of her graduation.

Ruth started her working career as a secretary for California Packing Corp. in San Diego and was quickly promoted to an accountant position as a payroll clerk.

In 1934, Ruth Shepherd was married to Albert Vallin, a native San Diegan engineer and cost estimator. On Dec. 7, 1941, the very day that Pearl Harbor was attacked by Japan, the Vallins moved into their first home in Ocean Beach. Here, on Del Monte Ave., Ruth and Al would spend the rest of their lives enjoying the ocean view.

Albert passed away in 1997 at the age of 89.

Ruth Shepherd-Vallin was

truly "living history" and someone very special to Ocean Beach. She certainly was one of the oldest living people in the city of San Diego at the time of her death. Ruth was a witness to both the progressive and modern eras, she lived through two world wars and survived The Great Depression.

Ruth watched everyone trade in their horse-drawn carriages for a new invention called the automobile. She was there when the world took flight and when a man eventually landed on the moon. Ruth was there to live our history.

When interviewed by Noah Tafolla in his documentary "Wonderland — Ocean Beach Part 2," Ruth was asked her secret of living a long life. Her response was simply, "Just to be happy and look for the good things in life."

POINT LOMA SUMMER CONCERTS 2012

Let there be music!

The Point Loma Summer Concerts don't just HAPPEN. They require an army of dedicated volunteers!

THANK YOU to the following committee members and volunteers who made the 2012 Point Loma Summer Concerts the most successful ever!

CONCERT SERIES COMMITTEE:

- Martha Phillips - Chair
- Patti Adams - Sponsor Relations
- Jody Applebaum - Security
- Kerri De Rosier - PR & Marketing
- Dave De Rosier - Emcee and Field Set Up
- Shawn Fettel - Youth Groups Coordinator
- Wendy Gillespie - Treasurer
- Bill Klees - Peninsula Lions Club and Little League liaison
- Maureen Maringer - Secretary and Info Booth
- Bob Randall - Music Director, Main Stage
- Ellen Scott - Music Director, Junior Stage
- Judi Swift - Volunteers and Raffle

SETUP: John Benya, Bruce Calder, Bruce Cook, Jim & Sharon Hancock, Chuck Shedd, Dave De Rosier

GATE GREETERS: MADCAPS, Girl Scout Junior Troop 4081 and Girl Scout Senior Troop 3603

RAFFLE TICKET SELLERS: Margaret Cooper, Todd Curran, Zoey Flint, Linda Fox, Kristen Gohlke, George Klein, OASIS Church members, Susan Rackley, Rip Tide Soccer parents, Mary Rogondino, Valerie Vekkos

INFORMATION TABLE VOLUNTEERS: Sally Bixler, Ron Brooks, Karan Greenwald, Judy Garrett, Ted Kay, Elise Streicher, Tim Tuter, Marcia Lo Vecchio

LOST AND FOUND

INFORMATION AND VOLUNTEER CHECK-IN

Want to be a volunteer next year? info@plconcerts.org

Pac Shores charity golf tourney Aug. 24

The Pacific Shores cocktail lounge in Ocean Beach will host its fifth annual Ocean Beach Charity Golf Tournament at Riverwalk Golf Club on Friday, Aug. 24 to benefit San Diego Hospice.

The tournament, which begins at 7 a.m. with registration and a shotgun start at 8 a.m., is an opportunity to benefit to San Diego Hospice and provide end-of-life care and bereavement support to many San Diegans.

The Pacific Shores Charity Golf Tournament began in 2007 as a small group of friends interested in honoring a beloved bartender, Dave Contreras, from the Pacific Shores cocktail lounge.

The charity was a natural fit, as Contreras had used San Diego Hospice in his last days. As the group of friends canvassed the Ocean Beach community for supporters, it became apparent that San Diego Hospice touched the

lives of many in the community. Support for the golf tournament grew quickly in the early days, as people wanted to give back to the organization that had helped them.

"As our list of supporters and tournament participants has grown, so has the list of names on our memory board. This event is a great way for our local community to support one another in their grieving while raising funds for a greater cause," said Rita Coronado, golf tournament co-coordinator.

Last year's tournament raised more than \$5,000 for San Diego Hospice.

The entry cost is \$120 per player, a portion of which is tax deductible. Riverwalk Golf Club is located at 1150 Fashion Valley Road.

For more information or to register, call (619) 459-0477, or visit pacshoresob.com/golf/.

BRIEFS

CONTINUED FROM Page 1

To qualify, candidates must live in, own property in, or operate or work for a business at a physical location within the 92107 ZIP code.

Letters can be submitted via regular mail to: OBTC Election Committee, P.O. Box 7225, San Diego, CA 92167, or online by visiting www.obtowncouncil.org, and clicking on the "Contact Us" link, or emailing info@obtowncouncil.org, using a subject line of "Letter of Intent." These must be time stamped by midnight on Aug. 27.

Candidates must be members in good standing of OBTC and must be at least 18 years old.

OBTC board members attend at least two meetings each month on the second and fourth Wednesdays, and actively participate in a number of OBTC events throughout the year like the Pan-

cake Breakfast on the OB Pier, Food and Toy Drive fundraising, Holiday Parade, beach and alley cleanups and other activities.

The OBTC provides discussion forums, hosts political debates, and sponsors numerous community events. OBTC is also involved in all aspects of the community, from traffic and parking issues to discussions impacting Ocean Beach's lasting identity and outlook.

For more information, visit www.obtowncouncil.org, or call (619) 515-4400.

OB bomb-threat case put on hold temporarily

Criminal proceedings were suspended July 24 at the initial court appearance for a man accused of making a bomb threat to a police officer at Robb Field in Ocean Beach.

The attorney for Kreyghton John Kilgore, 27, told San Diego Superior Court

Judge David Szumowski she doubted Kilgore was mentally competent to understand the court proceedings against him.

Even though it was Kilgore's first court appearance, the judge was required to suspend proceedings and ordered court-appointed psychologists to evaluate Kilgore in jail.

A hearing was set for Sept. 19, when another judge will determine if Kilgore is mentally competent or if Kilgore should be committed to a mental hospital.

Kilgore is charged with making a false bomb threat to an officer on July 20 and to making a criminal threat against a woman in Point Loma.

He is also accused of battery on a police officer when Kilgore allegedly spit on the officer during his arrest for making criminal threats.

Kilgore remains in jail without bail.

— Neal Putnam

FIELD

CONTINUED FROM Page 5

tion") used in college and professional stadiums, according to school district officials, and will cost an estimated \$1.4 million. The carpet carries an eight-year warranty, but with proper maintenance, the actual life is expected to be closer to 10 to 12 years.

Murphy has spent time at the field every day this month because he must sign off on the work completed each day.

"I am so happy with the quality of work and effort the contractor's (Byrom-Davey, Inc.) crews are putting into our project," Murphy said. "They have been working so hard to make sure our field is going to look the best and be ready for us on time."

And there's a lot more work that goes into the finished product than might meet

the eye.

The rolls of turf are manufactured and shipped with only the white lines that cross the field every five yards. These rolls are then put into place across the entire field. Blank rolls cover the remainder of the field.

Workers then go over the field and cut out where the large sideline numbers are to go and stitch each one into place.

Then, the sideline yard markers and hash lines, that is, 160 on each side, are put in the same way.

Later, the crew began cutting out spaces in the large end zones to stitch in the huge "POINT LOMA" letters in the west end zone and "POINTERS" in the east.

And, of course, there's the defiant "Angry Dog" school mascot that was stitched into the turf at center field.

Currently, the non-white lines for other sports are being cut from the green turf

and stitched in. Some, like soccer, require circular lines, so the Byrom-Davey crew must be accurate when making cuts.

As of last week, piles of silica sand, along with massive containers of cryogenic rubber, sat on nearby tennis courts awaiting addition to the field. The Field Turf company notes athletes actually play on this "infill" mixture, which weighs nine pounds per square foot, or more than 720,000 pounds for the Pointer field.

Some expected damage was done to the running track at Pete Ross Stadium where installation of water lines had to be cut into it. That damage will be repaired as part of the field project, Murphy said, before a new coat of sealant is placed on the track surface.

Byrom-Davey, Inc., with its main office in San Diego, specializes in construction of synthetic surface athletic fields and all-weather tracks.

APPETIZERS
KABOBS
GYROS
BAKLAVA
KID MEALS
VEGETERIAN
SANDWICHES
GREEK PIZZAS

DINNER FOR 2
FOR ONLY \$21.95

Includes: Warm Pita and Tzatziki

Appetizer: Choice of any appetizer

Dinner: Chicken Kabob Plate & Gyros Plate served with our made to order Greek Salad and Greek Rice

LUNCH & DINNER DAILY • 10:30AM TO 9:30PM • DELIVERY AVAILABLE
619-224-3900 • 2556 LANING ROAD • WWW.HARBORGREEKCAFE.COM

POINT LOMA
SUMMER CONCERTS
2012 *Let there be music!*

THANK YOU to all of our sponsors who made the 2012 Point Loma Summer Concerts the most successful ever!

STAGE SPONSOR \$6000:
AmericanWest Bank - Tony Calabrese, President

JUNIOR STAGE SPONSOR \$5000:
Kevin L. Faulcone, Councilmember District 2

INDIVIDUAL CONCERT CO-SPONSORS \$1725:
David P. De Rosier, D.D.S.
Point Loma Nazarene University
Point Loma Rotary Club
Ryan Family Charitable Foundation
Stump's Family Marketplace
United Portuguese S.E.S., Inc.

SHUTTLE SPONSORS:
Wear Community Fund with Ryan Peninsula YMCA (\$2000)
Acacia Travel (\$1000)

DONORS:
America's Finest City Half Marathon (\$500)
Catrina Russell, Realtor (\$250)
Bill & Marti Klees (\$100)
The Peninsula Lions Club (\$100)
In Memory of George Silva (\$100)
Cabrillo Civic Club #16 (\$100)

PRESENTING SPONSOR \$8500
WILLIS ALLEN REAL ESTATE

Judy Chayka, Annie Coleman, Sandy Collins, Wendy Collins, Cristine Gee, Summer Crabtree, Jim Groark, Kathy Groark, Patty Haynsworth, Nazare Freitas Judd, Jack Krenick, Kimberly Platt, Beth Roach, Cecil Shuffler, Narda Stroesser, Beth Zedaker

SOUND SPONSOR \$6000:
CYMER - Ed Brown, President & COO

FIELD SPONSOR \$5000:
Point Loma Recreation Council

EXCLUSIVE CONCERT SPONSORS \$4500:
Dick & Dorothea Laub
Point Loma Association

RAFFLE SPONSOR \$1500:
Miss Match

CATERING SPONSORS \$1000:
Baron's Marketplace
Gabardine
Harbor Town Pub
Miguel's Cocina
Stump's Family Marketplace

IN-KIND DONORS:
Paul Grimes - Internet Service Pros, Kerri De Rosier - Make the World Write, The Peninsula Beacon, Sign Diego, Fresh & Easy, Point Loma Optimist Club, Kleege Industries, Jersey Mike's Subs, The Wine Pub, The Brigantine Restaurant Group, The Venetian, Bali Hai, CCI Carrion Construction, Inc. Mike on the Mike, Patti Adams, Realtor, SKMJ Softball League, The New San Diego Children's Museum

Thank
You!

Want to be a sponsor next year? info@plconcerts.org

CLASSES

CONTINUED FROM Page 1

each student — in every classroom in the district to create an engaging learning environment for all students.

“The Point Loma Cluster has always been an early adopter of this initiative. Several years ago, we realized it was going to be an integral part of the next generation of learning,” said Matt Spathas, president of the Point Loma Cluster Schools Foundation. “Our cluster schools have done a great job embracing not only the devices, but ways that technology is going to alter, change or transform the learning environment.”

- Schools are able to facilitate information quickly and easily through the use of web-based tools, like Dana Middle School's use of ParentConnection and StudentConnection, which enhances communication among parents, teachers and students by providing access to student schedules, attendance data, homework assignments and report cards online.

- Correia Middle, Loma Portal Elementary and Ocean Beach Elementary schools are also in tune with the latest in educational technology, offering live online references and homework help through the San Diego Public Library and Question-Point chat sessions, which are available on the schools' websites.

- For parents to stay informed about all or a few of the schools in the Point Loma Cluster, sign up for the cluster's e-blasts,

which provide real-time information about the goings on in the district and in community schools.

“We've done a good job in communicating and sharing information cluster-wide,” said Spathas. “It's been fun to see the e-blast system grow from back in the day from 3,000 emails when we started to 7,000 [now]. We're probably the most networked cluster in San Diego.”

FUNDRAISING TO COUNTER CUTS

With school funding reduced for six years in a row in California, local schools learn to get creative in their fundraising efforts. From silent auctions and galas to grant applications and giving campaigns, local schools, PTAs, foundations and area businesses are finding new ways to fund classroom supplies, student amenities and educational programs to enrich students' educational experiences.

- Point Loma-based children's hair salon Pigtales and Crewcuts will donate 5 percent of every full haircut in August and September to the school of the client's choice. Last year, the salon gave \$800 to local schools, and the salon hopes to double that number this year.

- Another Point Loma-based business, Tops Valet Services, is giving up to 15 percent of a client's paid monthly invoice for dry cleaning and alteration services back to Correia Middle School.

- In addition to the school's year-round giving campaign, Dana Middle School will host a Scholastic book fair in September and a Jog-A-Thon in October to help stu-

dents benefit from hard-earned funds in the same school year.

- Sunset View Elementary School's foundation, Kids First at Sunset View, has recently launched a new website, www.kidsfirstatsunsetview.org, to make it easier for those in the community to learn about and get involved in its annual giving campaign, fundraising events, corporate sponsorships and volunteer efforts.

DEVELOPMENT IN THE FACE OF CUTS

Despite a shrinking district budget, a couple of newly constructed or revamped facilities are enhancing local schools this year because of the passage of Proposition S — a \$2.1 billion bond measure program — in 2008.

- Construction to replace outdated roofs on multiple buildings at the Dana Middle School campus will begin in the spring.

- Students and faculty at Loma Portal Elementary will benefit from upgrades to heating, ventilation and air conditioning in the school's library this year.

- A portion of Point Loma High School (PLHS) Building 900 is being remodeled into a Motion Picture Industries Program Facility.

- Construction to convert an old wood shop area into a new music center at PLHS was completed just in time for the start of school.

- A new 3,190-square-foot weight room and exercise facility at PLHS was completed in May. The construction was funded by Prop S funds, and the exercise equipment was funded by the Jimmie Johnson Foundation and Lowe's Toolbox for Education Champions grant.

For a full listing of Prop S-funded school facilities projects, visit fpcprojects.sandi.net.

School offices are open and ready to enroll students. Classes start Sept. 4. For more district information, visit www.sandi.net. For information about schools in the Point Loma Cluster, visit www.pointlomaccluster.com, or call (619) 725-7131.

The 59th annual Ron Trenton Memorial Lifeguard Relays gets under way at Mission Beach Aug. 15 with a half-mile run down the beach. Shown are, from left, Chris Walsh of Central Division (Pacific Beach and Mission Beach), Ben Trent of the lifeguard Boating Safety Unit, Zach Emig of Southern Division (Ocean Beach and Mission Bay) and Brandon Pomerantz of Northern Division (La Jolla-area beaches). Photo by Jim Grant / The Beacon

RELAYS

CONTINUED FROM Page 1

Diego Lifeguard Services' Boating Safety Division.

The relays included 12 legs demonstrating the different rescue techniques used in ocean rescues: running, swimming, paddle-rescue boarding and landline rescue.

This year saw each division take, and then lose the lead over the course of the hour-long relay race in what many observers crowned the tightest, most competitive lifeguard relays in recent memory.

Ultimately, the Central Division displayed the most depth. Placing second was the Northern Division, followed by

the Southern Division and finally the Boating Safety Unit.

The win for the Central Division marked a second-straight victory over their counterparts. The Northern Division held the relays crown in 2010.

According to lifeguard officials, the relays serve three general purposes:

- motivation for lifeguards to fine-tune their rescue skills and athleticism;
- a means to blow off steam after a stressful summer; and
- an opportunity to showcase various rescue techniques to the public.

The annual relays are named after veteran lifeguard and long time Northern Division team captain Ronald B. Trenton, who was lost at sea while piloting his private plane from Catalina Island to San Diego in 1997.

Independent Wall Street Alternative
Objective Guidance and Advice

www.lploceanbeach.com
4835 Voltaire St. Ocean Beach, CA 92107
chip.messenger@lpl.com
619.573.4738 office 619.573.4758 fax
866.686.8143 toll free
Member FINRA/SIPC

Chip Messenger

Investment Representative
CA Insurance Lic. #0c84814Newest Marina
in San Diego Harbor

- ★ America's Cup Harbor
- ★ Minutes to Airport
- ★ Walk to Shops & Restaurants

Slips from 30' to 220'

Deep Water Docks

Clean Power up to 480v/3phase

For More Information:

www.Intrepidlanding.cominfo@intrepidlanding.com

2700 Dickens St | San Diego CA 92106 | 619-269-7300

OB'S 125TH ANNIVERSARY

OB Library Circa 1933.

The library relocated to its current location on Santa Monica in 1928.

Photos Courtesy of OB Historical Society.

The Ocean Beach Historical Society has preserved Ocean Beach History with their collection of photos and other memorabilia. Photos and stories will be shared both on the Ocean Beach Main Street Association (OBMA) website (www.OceanBeachSanDiego.com) and through the SD News / Peninsula Beacon. People are encouraged to share their memories and photos and become a part of the celebration. Please email them to info@OceanBeachSanDiego.com. Check the Event Calendar on the OBMA website for details on all annual events and be sure to check with OBMA's online store for merchandise!

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON

PUBLISHER
MANAGING EDITOR
BEACH & BAY PRESS
PENINSULA BEACON
EDITOR
LA JOLLA VILLAGE NEWS
REPORTER
PRODUCTION
ADVERTISING SALES

LEGAL / CLASSIFIEDS

ACCOUNTING

JULIE HOISINGTON
KEVIN MCKAY (x131)
bbp@sdnews.com
beacon@sdnews.com
KENDRA HARTMANN (x133)
ljvn@sdnews.com
MARIKO LAMB (x132)
reporter@sdnews.com
CHRIS BAKER
MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER LONG (x115)
ALICE TONG (x103)
RYAN BERG (x118)
YANA SHAYNE (x105)
KIM DONALDSON (x140)
DEBBIE CHERRY (x136)
HEATHER GLYNN (x120)
PATTY ANGLE (x120)

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP1621 Grand Ave., 2nd Floor, Ste C
San Diego, CA 92109
(858) 270-3103 Fax: (858) 713-0095

PHOTOGRAPHERS

DON BALCH, JIM GRANT,
PAUL HANSEN, MIKE MCCARTHY

CONTRIBUTORS

BART MENDOZA, BIANCA KOCH,
CAROL OLTON, DIANA CAVAGNARO,
JOHN FRY, JOHNNY McDONALD,
JUDITH GARFIELD, KAI OLIVER-KURTIN,
LORALEE OLEJNIK, MEAGHAN CLARK,
NATASHA JOSEFOWITZ, NEAL PUTNAM,
NICOLE SOURS LARSON, ROB STONE,
RACHEL HUTMAN, SANDY LIPPE,
SCOTT HOPKINS, BLAKE BUNCH,
MARSHA KAY SEFF, WILL BOWEN,
KEITH ANTIGIOVANNI, MORGAN
CARMODY, MARTIN JONES WESTLIN,
PATRICIA WALSH, VINCENT ANDRUNAS,
JOHNNY McDONALD

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 © 2012

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

2012 gridiron preview: Pointer power returns with retooled lineup

By SCOTT HOPKINS | THE BEACON

There is one event that is eagerly anticipated by players but that universally leads to a deflated feeling for every high school and college coach when it happens: graduation.

After working with and developing the talents of young athletes for four years, the "G" word rears its ugly head, and all the growth and improvement made over the span vanishes — in the case of Point Loma High School — in a maroon-colored cap and gown.

But with the lament of another graduating class moving on comes the promise of a new crop of student-athletes.

The best high school coaches are those who are highly skilled at identifying who, among an annual mob of squeaky-voiced freshmen, can be molded and polished into another collection of athletic gems before they, too, depart.

Mike Hastings and his tight group of assistants at Point Loma High School do this as well as anyone.

Taking over for the iconic Bennie Edens in 1998, Hastings, who played his high school football at University (now Cathedral) High and went on to play at Cal Poly San Luis Obispo, has put his own signature on a Pointer program that continues to win both on and off the field.

Game scores are seen by the public, but like his predecessor, Hastings holds his athletes to a high standard of conduct at school, in the community and at home. These are the intangibles, the unknown work of a caring coach that often escapes the public's eye.

As Pointer fans eagerly await the referee's 3 p.m. whistle signaling kickoff at the varsity home opener on Sept. 1, Hastings offered this breakdown of his current team.

OVERALL

"I think our defense will be our strong suit, but we have a lot of speed on offense and we have a lot of big play-making ability. Our quarterbacks have worked really hard to become more versatile as far as passing the ball, and our throwing game has opened up a lot. I think we'll have a more balanced attack, but the ground-based arsenal is what we've relied on for years. I think we'll have an excellent running game and a much-improved passing game."

OFFENSE

Quarterback: "We have three seniors that have done a great job all spring and summer (Branden Martin, Sam Augustine and Avery Cramer) and junior Quinn Bohannon has competed well, too. Right now in the middle of camp, we've got a great competition going."

Running backs: "We have a couple returning guys (Johnny Maes and D.J. Lacy), both of whom are fast and explosive runners. Oscar Moya is a very strong, physical fullback and we're very excited he gets to blossom and play this role."

Z-back: "We use this position for speed to run our outside sweeps, and we're very fortunate to have guys like Ja'Marcus Watkins coming up from the JV and Sydney Rush, a returner, who is one of the best at what he does. Both are very quick."

Offensive Line: "We have some very good guys coming back, such as Jovanny Sanchez and Brian Thepkaysone. We were really sad when another returning leader, Anthony Riccardulli, went down with a serious leg injury during spring practice. Some of the big kids coming up are Zack Zugovitz, Michael Serrano, Jared Polonitza and Seth Irby, a sophomore who earned a starting position at center. They'll be backed up by guys like Kevin Ford and Andrew Caparell. This will be the biggest offensive line we've had in

years (averaging 6 feet 2 inches and nearly 260 pounds)."

Wide receiver: "Two guys are competing really hard. Drew Rutledge played JV and varsity last year, and Raymond Goncalves, who has gotten a lot stronger and faster since his junior year."

Tight end: "We have three players here (Jake Wambaugh, Chad Ahumada and Bennett Reeber) all doing well in camp. Jake is playing a lot of defense, so Chad and Bennett are getting the majority of snaps in practice."

DEFENSE

Defensive backs: "Our defense is really anchored by our backs, and here we have free safety Zach Eischen and strong safety Jamal Agnew, both three-year lettermen. At corner, Sydney Rush is a shut-down guy along with Grant Wilburn."

SEE PREVIEW, Page 9

Jake Wambaugh (No. 19) is expected to play a big role in the 2012 team's offense and defense. Wambaugh earned a starting role last year as a sophomore. Photo by Scott Hopkins | The Beacon

Bethany Lutheran Church

WORSHIP
10:30AM

2051 Sunset Cliffs Blvd., Ocean Beach

619-222-7295

BethanyLutheranOB.org

The PLNU String Project

Calling current and aspiring violin, viola, and cello players ages 7 to young teens! Join us for classes twice a week from September through April for only \$300 for the year.

Visit www.stringproject.org or call (619) 849-2670.

IS YOUR JEWELRY AT RISK?

The prices for gold, platinum and diamonds are higher than they've been in recent memory. Your fine jewelry may be worth more now than when it was originally appraised — in some cases, much more! And if your jewelry isn't insured, now it the best time to protect your precious items with a professional jewelry appraisal from A. L. Jacobs & Sons Jewelers.

Visit www.ALJacobsandSons.com to learn more.

If you prefer, call A. L. Jacobs & Sons Jewelers at (619) 955-5007 to set up your appraisal appointment.

Mention this ad and save 15% through August on your appraisal service.

A. L. Jacobs and Sons

San Diego's family of trusted jewelers since 1937.

Conveniently located in the Marketplace at Liberty Station

2445 Truxtun Road, #108

(619) 955-5007

www.ALJacobsAndSons.com

Newbreak Church

OCEAN BEACH CAMPUS

Grand Opening!

AUGUST 25

SATURDAYS AT 5PM

4694 CAPE MAY AVE

95 years in the making

After a Saturday of antique shopping, strolling the pier or playing at the beach, head on over to Newbreak Church's newest campus. This building has an old soul, and the renovations give it a new heart for its community. We welcome you to become part of the next generation of this church at the Grand Opening on August 25th.

NEWBREAKCHURCH.ORG

The Leader in Golf Tournaments

If you are looking for a great way to enjoy the beauty of nature or build relationships with partners and colleagues, then a golf tournament or outing at Sail Ho is the way to go. Don't settle for anything less than the best. Sail Ho Golf Club consistently produces successful golf tournaments and outings for local groups. Use the form below to contact our staff today and to receive further information about tournaments at Sail Ho.

Meet the Pro

Contact Tim Parun, PGA at (619) 222-4653 ext. 205

Play with PGA Professional, Tim Parun. Get four players together, for **\$25 each** you get a nine-hole playing lesson. This is time to get some tips and have fun.

Tim Parun, PGA Teaching Professional, is a PGA Member that has improved golfers since 1988 and a top competitive golfer, earning the title of **San Diego Chapter PGA Player of the Year** for 2003, '04, '06 and '10. He also has competed on the PGA Tour in the 2004 & 2009 Buick Invitational, the 2010 Farmers Insurance Open, the 2006 Nissan Open, the 2010 Senior U. S. Open and the 2011 Senior PGA Championship. Look for Tim at this year's 2012 Senior PGA Championship.

Tim's teaching philosophy emphasizes drills to improve swing mechanics and a mental approach to **"relax and react"** for each shot. Tim will show you how to improve your golf game at home with quality

Want to Play Golf and Save Money?

Membership has its Benefits!
Call Today

Visit our website for a free
round of golf!

www.sailhogolf.com

SAIL HO GOLF CLUB • LIBERTY STATION
2960 Truxton Rd, 92106 • 619.222.4653

★ **Free Golf** ★
purchase one round of golf
& get one free!
Exp. 8-28-12

Broken Yolk

The Broken Yolk Café is a favorite among local San Diegans and hungry visitors alike. With a strong dedication to good food and equally good service, the Broken Yolk has built a reputation for its large menu, ample portions and freshly-made flavor. Real shredded hash browns - not dehydrated potatoes. Salsa made fresh daily - never from a can or jar.

With over twenty different omelets plus a large variety of breakfast favorites including pancakes, waffles and French toast, Broken Yolk satisfies even the heartiest of diners - all in a clean, comfortable and casual atmosphere. Breakfast is served all day long, but if it's lunch you're craving, try one of our signature salads, juicy half-pound burgers or street taco plates. Whenever you're hungry, Broken Yolk is your place for fresh food served everyday of the week.

Breakfast & Lunch
Mon-Sun
6am - 3pm

Point Loma 3577 Midway Dr.
(619) 358-9966

We deliver! Online ordering now available!
www.brokenyolk.com

**\$2 OFF ANY BREAKFAST
OR LUNCH ENTREE**

\$8 min. purchase per entree plus beverage per person. Limit 4 per coupon. Not Valid on weekends or holidays or with any other coupon, specials or private groups.

Clubs, Bars & Music Scene

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

SUNDAY

1925 Bacon St. O.B.
619-223-7381

5028 Newport Ave. O.B.
619-222-0722

5034 Newport Ave. O.B.
619-223-0558

4906 Voltaire St.
619-224-0834

5083 Santa Monica Ave.
619-222-PIER

5050 Newport Ave.
619-224-4540

Every Day: Happy Hour 4:30-6:30pm

\$6 for 1/4 burger, fries & domestic pint!

Open everyday for lunch at 11am

Happy Hour 5 – 6pm Everyday 1/2 Price Pitchers. 28 beers / Locally crafted beers on tap!

\$2 off All Pichers all night

Like us on Facebook!

Happy Hour 3 – 7pm Everyday! New Wine Tasting 1st Wed. of every month. Mustache Tuesdays \$1 off 8pm to close!

\$1 off U-call it 8pm-1am

Watch Major League Baseball Here!

Every Day: Happy Hour 4-7pm

Free Pool all day

Nightly Specials:
Happy Hour Food 4 to Close & Drinks 4 to 7

Happy Hour 4 to 7 Every Night in the Bar Areas!
Watch all the Major League Baseball Games here!

\$3 Turkey Tacos & House Margs all night!

\$3 off Micros Pitchers after 6pm

Nightly Specials:
\$2.00 Tacos and \$5.00 Select Tequilas

\$3 off wings
\$8 Domestic Pitchers

\$3 Sunshine Lemonade all night!

Nightly Specials:
\$3.00 Wing Basket & \$5.00 Selected Whiskeys

Sushi Happy Hour: Monday-Friday 25% off Sushi till 6pm.

Late Night Munchies
11pm-1am
\$3 Appetizers

Super Pint Night

\$3 off pitchers after 7pm

Nightly Specials:
Burger, Fries & 16 Ounce Domestic Draft \$7.00

\$4 Smirnoff shot anytime
Try our new stuffed burgers!

Aloha Fridays \$10 pitchers of Kona Longboard Lager all day!

\$2.00 Miller High Life bottles
Shot of the Week \$3

Nightly Specials:
Happy Hour 4 to 7

\$2 Mimosas and \$2.50 Manmosas

\$3 Heinekan pints all day / night
Miller High Life bottles \$2
Shot of the Week \$3

Miller High Life bottles \$2
Shot of the Week \$3

Every Saturday
\$2.50 Mimosas & College Gamday!

Bloody mary specials.

\$3 bloody mary's all day

Every Sunday
\$2.50 Mimosas, \$9.00 Bud Light Pitchers, And All The NBA Games! Chance to win a flat screen TV.

EVERYDAY HAPPY HOUR 3-6PM

PIZZA BY THE SLICE

\$1 OFF all pints. \$3 OFF pitchers. \$2 OFF Bottles \$2 OFF Dine-in Pizza

21 CRAFT BEERS ON TAP 100 BOTTLED BEERS

Call today and ask how to get listed!

For Advertising Information call (858) 270-3103 1621 Grand Ave., 2nd Floor, San Diego, CA 92109 www.sdnews.com

PREVIEW

CONTINUED FROM Page 7

Backing up both of them is Adrian Bueno coming up from JV."

Linebackers: "Senior Greg Verdugo is a returning second-team All-League kid, and an outstanding junior, Tanner Manion, who is talented, strong, athletic and only going to get better. Another returner, Tristan Bier, makes this a strong group."

Defensive line: "Jake Wambaugh is outstanding at the end position on one side. On the other side, we have Jacob Virissimo, only a sophomore, and senior Weston Huff, who played both ways last year. We also have Mario Fregoso, another up-and-comer, who did not play last year. Our defensive line is anchored by an All-League kid Steven Arreola, who is big, strong, and we're expecting big things from him. We have a young guy, Pedro Da Silva coming off JV and some other young guys we are developing, including Cameron Chesnut and Dan O'Beirne, a guy who has really impressed us, and was moved up to varsity during the first week of camp."

PLHS head coach Mike Hastings has notched a record of 101 wins, 64 losses and 2 ties over 14 seasons.
Photo by Scott Hopkins

2012 SEASON SCHEDULE

- **Sept. 1** vs. Mar Vista (home) 3 p.m.
 - **Sept. 7** vs. Olympian (away) 7 p.m.
 - **Sept. 14** vs. Lincoln (away) 6:30 p.m.
 - **Sept. 21** vs. Morse (home) 3 p.m.
 - **Sept. 28** vs. Scripps Ranch (home) 3 p.m.
 - **Oct. 5** vs. Kearny* (home) 3 p.m.
 - **Oct. 12** vs. La Jolla* (Homecoming) 6:30 p.m.
 - **Oct. 19** vs. Crawford (away) 3 p.m.
 - **Oct. 26** vs. Mission Bay* (away) 3 p.m.
 - **Nov. 2** vs. Madison* (away) 6:30 p.m.
- * Denotes Western League play

SPECIAL TEAMS

"We have an outstanding kicker, Miguel Alcantar, who has a very strong leg and can also punt as well and we're

looking to him to carry the kicking load. Tristan Bier is an outstanding long-sapper and holding will be the versatile Branden Martin with back-up from Zach Eischen."

EXTRA POINTS

• Hastings' overall record as head coach at Point Loma High over 14 seasons is 101 wins, 64 losses with 2 ties.

• The Pointers will see their first opponent contact in the Aug. 24 annual controlled scrimmage. This year, the Pointers return to Cathedral High where two other teams will allow each team to test itself against three different offenses and defenses. Junior varsity action begins at 4 p.m., with varsities taking the field at 6 p.m. Cathedral High is located at 5555 Del Mar Heights Rd.

• Hastings on the new field's effect: "It's very exciting to have our new field. Seeing it just gets your adrenaline going and I think that once we get out there we will have the same goal of protecting the home field, something we take a lot of pride in. Our goal is never to lose any games, but especially at home. It will be fun for this group to look back and say, 'We were that first team to play on the new field.' I can't wait to get out there."

'Kick-Off' tradition continues for season opener

By SCOTT HOPKINS | THE BEACON

On any other day of the year, the Pointer Association at Point Loma High School prides itself in emphasizing the 3-A's: academics, arts and athletics. But on Sept. 1, the focus shifts to the 3-F's: football, food and fun.

The association annually stages the "Kick-Off" event, an all-day celebration built around the start of the prep football season. It is the single-largest fundraiser of the year for the Pointer Association, with a goal of \$12,000.

All funds raised go directly back to the school in various forms, last year totaling nearly \$300,000 to offset some budgetary cuts and help PLHS students.

As part of school tradition, 2012 Pointer football teams will all make their

debut, with the freshman team playing at 10 a.m. and the junior varsity at 12:30 p.m. before the 3 p.m. varsity main event. All games are against Mar Vista High from Imperial Beach.

Athletes will also christen a new playing surface on Bennie Edens Field, adding to this year's festivities in Pete Ross Stadium.

PLHS parent and Pointer Association board member Maria Gibson is putting the community celebration together. Among the day's highlights will be:

- grilled hamburgers and hot dogs
- ice-cold sodas, water and sports drinks
- the first performance by the 2012 PLHS Vanguard band
- special halftime performances during all three games
- recognition of athletes in all fall sports

at PLHS

• a "silent auction" for fabulous items and packages

School board member Scott Barnett will be on hand to help dedicate the school's new weight-room facility, which has already drawn raves from visitors. The ceremony after the varsity game will include public tours of the building.

All equipment came from a \$90,000 "Champions Grant" from the Jimmie Johnson Foundation award two years ago after then-PLHS parents Lisa Tumbiolo and Ron Gemmill wrote the application. Senior class president Josh Morse made a video showing how a new weight room would benefit all students.

Guests are reminded the Voltaire Street entrance to Pete Ross Stadium will be closed.

Stadium work to close Voltaire Street entrance for a year

By SCOTT HOPKINS | THE BEACON

The Point Loma Pointers will play five home football games this year on their new turf field. Dozens of other events will draw people to Pete Ross Stadium as spectators and participants. But there's a catch.

All those fans and hundreds of students who use the Voltaire Street entrance to the school on a daily basis will have to use an alternate route.

Ground was broken Aug. 20 on the long-awaited stadium entry building, forcing the closure of the entrance for the entire 2012-13 school year.

School officials have been busy making plans to create alternate entry paths and ticket sales for events.

Parking will be offered in the school's Clove Street lot on the southeast corner of campus and on area streets. Current plans call for limiting parking in front of the school gym and tennis courts to those with handicapped placards.

The ticket booth will be physically relocated to a spot adjacent to the Lee Trepanier Gym near the stadium scoreboard, where all fans will be required to enter.

Temporary restrooms will be in use for the current school year.

When finished, perhaps in time for the class of 2013's graduation, the new multi-million-dollar facility at the Voltaire Street entrance will contain a new ticket office, restrooms and snack bar facilities.

A pathway will be kept open at football games for fans to purchase food and beverages from the current snack bar, which will become additional storage

area after the new facility is completed.

Pointer fans have been forced to use a collection of blue portable restrooms

since the stadium's restroom building was condemned and ordered to be torn down several years ago.

EAT DRINK SHOP LOCAL

Every Monday & Tuesday \$4 Drafts from 4pm - Close
Happy Hour from 4pm-6pm Wednesday - Saturday
Over 100 Bottles of Beer & Wine from California and Oregon

BISTRO & MARKET
Liberty Station 2855 Perry Road (619) 795-6000

SolMarkets.com

Lucy's Tavern
YOUR NEIGHBORHOOD BAR

A Local Favorite!
Where everybody knows your name.

*We'll keep you cool when it's hot
and warm when it's not with our
climate control temperature.*

HAPPY HOUR - EVERYDAY 4-7PM
WELL DRINKS: \$2.50 MARGARITAS: \$3.75
ALL PITCHERS: \$1.50 OFF SHOTS: \$1.00 OFF
(bartender's choice)

7 TVs • 5 PLASMA TVs
3 POOL TABLES • FOOSBALL • SHUFFLEBOARD
4906 Voltaire St. (corner of Voltaire & Cable) Ocean Beach

**READERS
CHOICE
AWARDS**
BEST RESTAURANT
2012
**VOTED
A BEST
BAR**

4902 Newport Ave. San Diego, CA 92107
P: 619-222-TAPA
www.thejointob.com

NEW HAPPY HOUR
2-6pm
Monday-Sunday

20 Draft Beers
Specializing in local
and craft brews

SUNSET SPECIALS

\$12.95 4:00 – 7:00PM

SUN.	Mahi Mahi Topped with Teriyaki Glaze w/ rice & veggies
MON.	Steak & Shrimp-6oz sirloin & 3 Fried Shrimp w/ rice & veggies
TUES.	Macadamia nut Crusted Chicken Breast w/ a sweet thai dipping sauce w/ rice & veggies
WED.	Grilled Seabass w/ a side of Vera Cruz Sauce w/ rice & veggies
THUR.	Crab Stuffed Filet of Sole w/ rice & veggies

All come with soup or salad

*Thank You
for Voting Us!*

**BEST
BREAKFAST**

*in the 2012
Reader's Choice*

Red Sails Inn

2614 Shelter Island Dr. San Diego CA
619-223-3030 • www.theredsails.com
Join The Red Sail VIP Club,
text redsails to 72727 & find us on MoGL

Java Joe's, whose namesake is Joe Flammini, above, has returned to Ocean Beach with a club at 4976 Newport Ave.

Photo by Bart Mendoza | The Beacon

Reinventing Java Joe's: popular coffeehouse/club returns to OB

By BART MENDOZA | THE BEACON

Let's hear it for lucky No. 7. The famed San Diego coffeehouse and music venue Java Joe's has returned to Ocean Beach for a seventh incarnation of the revered nightspot.

Now situated at Ocean Beach Surf and Skate Shop at 4976 Newport Ave., only a few doors down from the site of its heyday at Newport Avenue and Bacon Street, the club has been in busi-

"The whole time I was away from OB, I always wanted to come back, but I never thought it would happen. And then, when this spot became available, I knew it was time to come back. ... I get comments every day from people, coming by and telling me that they used to come by the old spot. ... A lot of people remember and a lot of people are encouraged that I'm back. It's always a good thing to hear positive feedback."

JOE FLAMMINI, founder of Java Joe's

ness in various locales, including Hillcrest, downtown, Poway and the College Area. Despite successes in the other loca-

tions, nothing has resonated with local music fans like the club's two previous Ocean Beach locations, where namesake Joe Flammini became a local legend and artists like Jewel, Jason Mraz, Steve Poltz and Gregory Page were regulars on his stages.

The building itself is mixed use: a retail and rental shop by day. However, with the quick movement of a few displays, the addition of folding chairs and a stage, it's an impressive transformation.

Music lovers can find local and national touring acts Thursdays through Saturdays, with an open-mic night on Sundays.

Though Java Joe's has a reputation as a top spot for acoustic music, bands are also featured — although nothing too heavy.

At the moment, the venue offers coffee and baked goods, but will soon have food available as well, prepared by Valerie Ugrinow.

"I just wanted to make food that was fresh and made to order — easy, fast food," said Ugrinow. "There's this whole push toward organic food, but usually you have to pay gourmet prices for it. I just thought OB needed something like that, which was fast and ready to go."

Food will be available for lunch and dinner. One highlight of the current menu is a selection of smoothies, named after local performers.

"We have one for Bushwalla, Jerry Garcia and for Steve Poltz, we have one we call the 'Lockjaw.'" Meanwhile, Gregory Page fans can purchase the "Heartstring" while Jason Mraz aficionados can partake of the "Beautiful Mess" smoothie.

After more than a decade away from his most successful location, Flammini laughs at the thought of ending up mere yards away from the original spot, which is now a Starbucks.

"The whole time I was away from OB, I always wanted to come back, but I never thought it would happen," said Flammini. "And then, when this spot became available, I knew it was time to come back."

While people come to Java Joe's from all over the city, Flammini said he is particularly happy with the response from locals.

"I get comments every day from people, coming by and telling me that they used to come by the old spot," he said. "I get a lot of support. A lot of people remember it and a lot of people are encouraged that I'm back. It's always a good thing to hear positive feedback."

Flammini is particularly proud of the reputation he's earned for helping many internationally respected musicians.

"I feel that I'm fortunate that I've met the people that I did," said Flammini. "It's always great to see people we know make it."

With so much musical success associated with Java Joe's, word of mouth about the club remains good among the nation's musicians.

"We get tons of phone calls every week," he said. "Lots of people want to play here, but there are only so many days in the week. It's great to know that after all these years, artists still want to be a part of this."

With decades of providing entertainment and caffeinated beverages to San Diegans under his belt, Flammini notes running Java Joe's, in whatever location, is just part of his lifeblood at this point.

"I just love the atmosphere, the music and the people I've gotten to know over the years," Flammini said. "I was out of it for three or four years and it didn't feel right. I feel more alive now that I'm doing it again."

• **Java Joe's** is located at 4976 Newport Ave. All ages. www.javajoes-sd.com.

Barons
market

SIMPLY GOOD FOOD. SIMPLY GOOD PRICES.

ALL STORES WILL BE CLOSING @ 2:00PM
ON MONDAY, SEPTEMBER 3RD, SO WE
CAN THROW OUR AWESOME EMPLOYEES
A LABOR DAY PARTY BBQ!

<div><div>Heirloom TOMATOES</div><div><div>LOCALLY GROWN</div><div>\$1⁹⁹ lb</div></div></div>	<div><div>O'Henry PEACHES</div><div><div>Kingsburg</div><div>69¢ lb</div></div></div>	<div><div>Jumbo MANGOES</div><div>2 for \$1</div></div>	
<div><div>Bluelake GREEN BEANS</div><div><div>Valley Center</div><div>2 lbs \$3</div></div></div>	<div><div>STRAWBERRIES</div><div><div>Oxnard</div><div>2 for \$4 1 lb containers</div></div></div>	<div><div>Organic VALENCIA ORANGES</div><div><div>Valley Center</div><div>2 lbs \$1</div></div></div>	
<div><div>Emerald Beauty PLUOTS</div><div><div>Kingsburg</div><div>77¢ lb</div></div></div>	<div><div>Green Seedless GRAPES</div><div><div>Fresno</div><div>99¢ lb</div></div></div>	<div><div>Mama Cocco's PASTA SAUCE</div><div><div>\$1⁹⁹ 25 oz</div></div></div>	
<div><div>Barons market</div><div>Fresh MIXED FRUIT CUPS</div><div><div>\$2⁹⁹ 16 oz</div></div></div>	<div><div>EGGPLANT</div><div><div>Coachella Valley</div><div>77¢ each</div></div></div>	<div><div>Marinated POLLO ASADO</div><div><div>GREAT ON THE BBQ</div><div>\$6²⁹ lb</div></div></div>	
<div><div>Barons market</div><div>CALAMARI STEAKS</div><div><div>\$5⁹⁹ lb</div></div></div>	<div><div>Stoneridge Ranch PULLED PORK IN BBQ SAUCE</div><div><div>\$6⁹⁹ 17 oz</div></div></div>	<div><div>JULIAN PIES</div><div><div>\$12⁹⁹ each</div></div></div>	
<div><div>Tofurky VEGAN PIZZA</div><div><div>\$7⁶⁹ 13.6-14.1 oz</div></div></div>	<div><div>Red's BURRITOS</div><div><div>IN OUR FREEZER DEPT.</div><div>\$3⁹⁹ 11 oz</div></div></div>	<div><div>Alpine Valley Assorted CAKES</div><div><div>\$3⁹⁹-\$4²⁹ 16 oz</div></div></div>	
<div><div>Double Rainbow ICE CREAM</div><div><div>\$3⁴⁹ pint</div></div></div>	<div><div>Don't Forget...</div><div><div>Roland Dulce De Leche\$3.99 12.17 oz</div><div><div>Bread & Cie Baguettes\$2.29 10 oz</div><div><div>Charcoal Briquets\$5.99 9 lb</div><div><div>Barry's French Twists.....\$2.49 7 oz</div><div><div>Nancy's Lowfat Cottage Cheese\$3.19 16 oz</div><div><div>Bubbies Sauerkraut\$6.69 25 oz</div></div></div></div></div></div></div></div>	<div><div>Beer Corner</div><div><div>Blue Moon Harvest Pumpkin Ale\$8.69 6 pk bot</div><div><div>Stone 16 Anniversary IPA\$5.99 22 oz bot</div><div><div>Rolling Rock\$4.99 6 pk bot</div><div><div>Redbridge Gluten Free Beer\$7.99 6 pk bot</div><div><div>New Belgium Red Hoptober\$8.49 6 pk bot</div><div><div>Sierra Nevada Tumbler Autumn Blown Ale\$8.99 6 pk bot + crv</div></div></div></div></div></div></div></div>	<div><div>Burt's Bees PERSONAL CARE</div><div><div>From Lip Balm To Sunscreen... We've Got It All</div></div></div>

Point Loma

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

Rancho Bernardo

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

Temecula

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

Wildomar/Murrieta

32310 Clinton Keith Rd.
1 Bk. W. of I-15 (951) 609-9200

Hours: Everyday 8 AM to 9 PM (except holidays) Limited Quantity on Some Items. Not Responsible for Misprints

baronsmarket.com

PRICES EFFECTIVE 8-22-12/8-28-12

John, James and George Burrell of Loma Portal get up close in the cab of the "Big Red Rig" with firefighter Ed Cormode during the recent "National Night Out" in Loma Portal.

Courtesy photo by Mike Klose

Neighborhood Watch groups celebrate 'National Night Out' with block parties

The high heat and humidity didn't deter about 80 adults and children of two adjoining Loma Portal Neighborhood Watch "cells" from coming together for a festive block party, pot luck, sunset watching and camaraderie on Aug. 7 to support the county's "National Night Out."

The block party was just one of about 10 similarly themed Peninsula gatherings that evening to underscore crime awareness and the benefits of an organized law enforcement/neighborhood connection. Two community relations officers with the police department's Western Division, who initiated the events with local Neighborhood Watch block captains, dropped by to meet and greet partygoers, and to thank them for banding together and organizing 120 homes as the watchful eyes and ears of the neighborhood.

Since 2010, these two Loma Portal cells have witnessed a drop in crime, thanks to their enhanced connections, social gatherings and e-newsletter.

"I love our Neighborhood Watch program," said Loma Portal resident Elaine Burrell. "I have gotten to know so many more of our neighbors because of our group's communications and annual activities. Most importantly, though, I feel safer about my kids going around the neighborhood since we're all sort of watching out for each other."

Young and old were also treated to a surprise visit from the crew of Engine 15, based in Ocean Beach.

For more information on Neighborhood Watch and forming a local cell, visit www.sandiego.gov/police/services/prevention/programs/neighborhood-watch.

— Staff and contribution

Newbreak Church debuts revamped 95-year-old OB site

With the 125th anniversary of Ocean Beach unfolding all this year, the community's history continues to evolve.

Case in point, the grand opening service of Newbreak Church's Ocean Beach campus — the debut of the facelifted 95-year-old institution formerly known as the Assembly of God Church — is scheduled to take place at 5 p.m. on Sunday, Aug. 25 at 4694 Cape May.

The location is Newbreak Church's sixth multi-site location countywide.

If there were an "Extreme Makeover Church Edition," the building at the corner of Cape May and Ebers might be on it. Three years ago, Newbreak took ownership of the once-dilapidated property and renovated it from the ground up, while maintaining historic elements. These included the site's original classic stained-glass windows, which were reinstalled with new, energy-efficient, dual-pane windows at the front of the sanctuary.

"The stained glass is a beautiful piece that showcases the buildings' roots," said lead pastor and Ocean Beach resident Mike Quinn. "There is so much

The Assembly of God Church at Cape May and Ebers streets — now the site of Newbreak Church's Ocean Beach campus — is shown in its original state in a photo dating to around 1943.

Courtesy photo

tradition and character in OB that we wanted to preserve some of the history of this place."

Ocean Beach campus pastor Steve Bombaci agreed.

"It was very important to us to keep some historic elements," he said. "The building has been here since 1917, so it is somewhat of a landmark in Ocean Beach."

The stained glass may look slightly out of place juxtaposed with the backdrop of mounted speakers and big screens, according to church officials. Yet that's the intent. Newbreak's blend of "old school" with the technology is

This photo shows the completed renovation at Newbreak Church's Ocean Beach campus, which will open to the community on Aug. 25.

Courtesy photo

needed to help reach the community through contemporary music and videos, they said.

Newbreak's popularity has stemmed from having a strong community focus, which includes local outreach efforts — from gardening at the Ocean Beach Skate Park to repainting the OB Community Center — and global missions. Newbreak is also known for its friendly, relaxed atmosphere, "shorts and flip-flops" attire, upbeat worship bands and relevant messages.

For information, call (858) 576-0007, or visit www.newbreak.org.

— Staff and contribution

Phil's BBQ tailgate breaks fundraising record for military mentoring program

Phil's BBQ and Big Brothers Big Sisters of San Diego County partnered for the fourth straight year on Aug. 6 to raise money for Big Brothers Big Sisters' military mentoring program, called "Operation Bigs." Phil's BBQ served more than 3,000 guests during the fourth annual Phil's Big BBQ at the Ballpark, and raised nearly \$70,000 for Operation Bigs.

This year's tailgate was the largest yet, breaking the previous fundraising record set last year by \$15,000. An additional 900 tickets were sold this year when compared to last year.

"We're thrilled with the outcome," said Phil Pace, owner of Phil's BBQ. "The tailgate party is the largest fundraiser our restaurant hosts, so it's always a great sense of accomplishment and lots of fun for our staff to be out here and see how much the kids and their families are enjoying themselves."

In addition to the public, 1,000 Bigs, Littles and their family members chowed down on Phil's chicken and ribs plus two side dishes, ice cream from Ben & Jerry's Seaport Village and played in the Kid Ventures Kids Zone. There was also a Karl Strauss beer garden and

Slurpee truck on site.

The \$25 ticket fee included the Phil's tailgate experience and a Padres game ticket, with all of the ticket sales benefiting the charity. 120 Phil's BBQ staffers donated their time to serve nearly 4,000 pounds of chicken and ribs to event guests.

In the four years Phil's BBQ and Big Brothers Big Sisters have partnered to benefit Operation Bigs, they have raised more than \$200,000 for the organization. To learn more, call (619) 218-3532, or visit www.SDBigs.org.

— Staff and contribution

Penzeys Spices

NOW OPEN IN SAN DIEGO!

Hillcrest Colonnade, 1274 University Ave., San Diego, CA 92103-3312

Hours: Mon., Wed., Fri., Sat., 10 a.m.-6 p.m.
Tues., Thurs., 10 a.m.-8 p.m.; Sun. 11 a.m.-5 p.m.

Visit Penzeys today.
Enjoy great-tasting
food tonight.

Penzeys has opened a new store in SAN DIEGO. To celebrate we're offering a FREE Penzeys Original Mini Gift Box with your \$5 purchase at our new store in Hillcrest Colonnade, 1274 University Avenue! AND, for a limited time, when you redeem this coupon, you may ALSO buy as many of our other Mini Gift Boxes as you want for half price. That's a real savings on each one! Makes it so easy to spread the kindness that comes with cooking for others.

GET AS MANY ADDITIONAL MINI GIFT BOXES AS YOU WANT—HALF PRICE!

- Penzeys Original Mini
- Penzeys Baking Mini
- Penzeys Grill and Broil Mini
- Penzeys Kind Heart Gift Box

No cash value. While supplies last. Redeemable for one free ORIGINAL Mini Gift Box with minimum purchase of \$5.00 at Penzeys Spices SAN DIEGO store only. Half-price promotion on all Mini Gift Boxes must be redeemed at time of purchase. May not be combined with other offers. Not applicable to prior sales, or to mail, internet or phone orders. Original coupons only will be accepted — no copies. Limit one coupon per household. Offer expires October 31, 2012.

FREE
Original
Mini Gift Box
with a \$5
purchase!

Extra! Extra! Read All About It!

Dont miss this opportunity to be a part of Ocean Beach History!

The Peninsula Beacon, in cooperation with Ocean Beach MainStreet Association, Ocean Beach Historical Society and the Ocean Beach Town Council, is excited to present a special edition celebrating the 125th Anniversary of Ocean Beach. This special souvenir edition will publish in the September 20th edition of the Beacon as a separate section. Additional copies will also be printed to help commemorate the 125th anniversary and will be available at the OBMA office and special events.

PUBLISHES:
September 20th, 2012

DEADLINE:
September 12th, 2012

Call Mike Fahey
(858) 270-3103 x117 or email
at mikefahey@sdnews.com to
reserve your ad space today!

Grab Bars Provide Safety for Seniors

SAN DIEGO GRAB BARS is dedicated to helping you stay independent and safe in your own home. We offer grab bars, shower seats, and hand held shower heads to help make the bathroom a safer environment. And while the bathroom is where people normally think that they need grab bars, we can install hand rails and grab bars anywhere in your home: next to the bed, at the top of the stair case, in the hall or outside the back door.

When we visit you, we bring along a great selection of products for same day installation. Decide what diameter and texture feels best before you buy. We can match the finish of your existing hardware.

Falls are one of the main reasons people leave home and move into assisted care. Let us help you prevent falls and stay in the home you love.

Anderson Medical Emergency Center

Dr. Kenneth Anderson has been practicing family and sports medicine in Pacific Beach for 22 years. Now he has opened his own clinic.

The Anderson Medical Center is located at 1945 Garnet Avenue. The clinic features the latest in technology including digital x-rays and electronic health records. Patients will be seen on a walk-in basis. This allows easy access with the extended hours from 8 a.m. to 8 p.m. during the week and 8 a.m. to 4 p.m. on weekends and holidays.

The Anderson Medical Center is equipped to handle minor emergencies such as suturing and casting. It is designed to take care of patients of all ages as their primary care physicians. Physical therapy will also be available on a scheduled basis.

Most insurance will be accepted. For more information you can call 858-224-7977 or visit our website at Andersonmedicalcenter.com.

When the Child Becomes the Parent

Watching our parents lose their independence is one of the most challenging realities we will encounter as our parents get older. Our parents have made decisions for and about us and themselves for many years but when a child is called upon to start making hard decisions about their parents; it can be an emotional roller-coaster.

Sitting down and talking to a parent about their desires for the future should they become incapacitated is not always easy. Discussions must be made about medications, finances and advanced directives but sometimes those discussions are easier said than done. This is the

time to call a Geriatric Care Manager who will talk with the entire family on decisions and challenges in the present and future. A knowledgeable expert in the field of geriatrics can help families make the right decisions. At Innovative Healthcare Consultants our RN Care Managers are experienced in talking to the parent and the children and finding out the desires and needs of everyone. They can make objective suggestions to the family about how the parent can continue to make some decisions and keep some independence and control while the family can know the parent is safe and being well taken care of. They might suggest caregivers in the home for a few hours or twenty-four hours a day or an assisted living facility, depending on the need. Innovative has been caring for seniors since 1997 throughout San Diego and Riverside Counties. Call to talk to a nurse at (877) 731-1442 or view our website at www.innovativehc.com.

DAILY DEALS

sdnews.com | dealmeintoday.com

\$39 for One Month of Unlimited Yoga in Ocean Beach

Value: **\$100**

You Save: **61%**

You Save: **\$61**

Find these and more great deals at sdnews.com or dealmeintoday.com

Sign-up to receive local deals and get \$10 credit

Attention Seniors!

Don't risk serious injury. Grab Bars can be installed anywhere your loved one needs extra balanced support.

- One Price Instalation
- Professionally Anchored for Maximum Security
- Licensed & Insured
- Banisters & Railings
- Home Safety Devices

SAME DAY SERVICE

Choose from 5 finishes 18", 24" 32", 36"

Call Dave
SAN DIEGO GRAB BARS
619.840.7844

Visit www.sandiegograbbars.com for Seasonal Specials

Undies for Travel

"17 countries.
6 weeks.
One pair
of underwear.
Okay...
maybe two."

ExOfficio Give-N-Go® underwear is incredibly quick-drying and treated with Aegis Microbe Shield™ to control bacteria and resist odors.

Come in and
EXPLORE our store for
travel goods galore.
Books...Maps...Luggage...
Packs...Travel-wear and
thousands of accessories!

1655 Garnet Ave.
San Diego, CA 92109
858.483.1421

www.TravelersDepot.com

Open 7 days a week
Lots of FREE & EASY Parking

Are you Injured or Ill?

Don't settle for the same old urgent care.
Come check out our modern facility equipped
with the latest technology.

**Dr. Kenneth
Anderson**

at 1945 Garnet Ave.

Hours of operation are 8 to 8 on
weekdays and 8 to 4 on weekends

858.224.7977 • Andersonmedicalcenter.com

"Assisting with care needs
when you need a little help"

- Home care for adults; hourly & live-in.
- Specializing in Alzheimer's, dementia, post-operative & rehabilitation care.
- Medication reminders, meal prep, transportation.
- Expertise in geriatric care management.
- All caregivers insured, criminal backgrounds checked and covered by workers compensation.

1-877-731-1442 (toll-free)
www.innovativehc.com

Colleen Van Horn
RN, BSN, PHN, CCM C.E.O.

New Dream Clean

Everything is
clean and shiny!

"AMAZING, All my
cleaning problems
are solved,
I love it!"

Cleans Faster!
Less Work!
Lasts Longer!

My Dream Clean

See for yourself
at Walgreens Friday, Aug 24th
& Saturday, Aug 25th from 11-5pm

.50¢ off
All-In-One Wash
One coupon per bottle

.50¢ off
**Hardwater
Stain Remover**
One coupon per bottle

Rosecrans Street • San Diego, CA 92110

ANNOUNCEMENTS 100

▼ calendar events

SALVATION ARMY FAMILY Store, 50% off sale for "Back to School" Sat, Aug 25th, 2012 9am-7pm Food, Music, Prizes! We also have a Donation Trailer on site at all of our Salvation Army Family Stores to drop off gently used, donated items which are then resold in one of our 8 stores throughout San Diego County. All gifts are tax-deductible and help support the San Diego Adult Rehabilitation Center (ARC). At ARC, we believe in restoring individuals to their

loved ones through a comprehensive program that includes counseling, work therapy and spiritual development. Your donation to The Salvation Army helps fund our Program where those in the grip of addiction find help, hope and a second chance at life. Donate today – everyone benefits! Join us - Salvation Army Family Store - College Area 6875 El Cajon Blvd., San Diego, CA 92115

HELP WANTED 250

"HERE IS YOUR CHANCE to get paid for driving your own car. We seek people — regular citizens — to go about their normal routine, who would be involved in our

automotive advertising program." If interested, email "wggreenhousehold1@gmail.com

AIRLINE CAREERS Become an Aviation Maintenance Tech. FAA approved training. Financial aid if qualified - Housing available. Job placement assistance. Call Aviation Institute of Maintenance 888-242-3214

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..comission/ boothrent avail-

able... if you are interes please contact Said@a (619)756-7778 or (619) 929-7310

ACCOUNTING CAREER SCHOOL

One program trains you for multiple job opportunities!

Be job-ready in 6 months for many job positions: accounting and AR, AP clerks; bookkeepers; Quick-Books specialists...or, start your own bookkeeping business!

ACCOUNTING ACADEMY

Call for brochure: 858-836-1420
Next classes begin Sept. 17th
www.theaccountingacademy.com

Mom's make your own income

Full time or part time flexible schedule. NOW is the time to join this "Dynamic Opportunity" working along with a team of other Mom's!

To learn more contact:
NMR@619-346-2732

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

▼ auctions/estate sales

ESTATE SALE SAT & SUN 8/25 & 26
1109 SAPPHIRE ST. PB 9 - 4PM

▼ misc. for sale/trade

CARPET DISTRIBUTORS SALE Carpet for your home at wholesale. 619-504-7931 303-908-9599 Go to www.ademaandassociates.com

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

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

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

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

RECENT UCLA GRADUATE helps students of all ages with studies! ~\$15/ hr. tutorLindsey@gmail.com

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

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

GOT OLD COMIC BOOKS? Local collector seeks vintage comic books and paperbacks from 1950s and older. Let's make a deal! Contact me at sandiegocomics@yahoo.com.

▼ antique/classic cars

WANTED By Private Collector

British, European, Early American Classics

- Porsche 356 Coupe, Cabs Speedsters, Early 911's
- Austin Healey 1004, 1006, 3000
- 50-60's VW Beetle, Buses
- Triumphs
- MGTC, MGTD, MGTF, MGA
- Jaguar XK, XXE
- Classic Mercedes 300SL, 190SL 280SL, Early Cabriolets
- Other interesting European/ American cars
- Any condition, including project cars

WILL BUY COMPLETE COLLECTIONS

Finder's Fee Paid

(480) 860-4512 or
(602) 810-2179

▼ boats

GRAND OPENING Oil Filter Service Village Marine Store Marine & Industrial Specialist since 1945 is having Grand Opening party Friday September 7th from 10:30 am to 4:00 pm join us for Burgers, Dogs & refreshments. Check out the new store and get 20% off any Watermaker unit. 2850 Shelter Island Drive, San Diego, CA 92106 - 619-226-4195

PET SERVICES 400

LOST DOG Lost at North end of Mission Bay Park/ Parking on Aug 9th His name is Shadow also answers to Snarfie brown tan little black on face Shepard pit mix 1yr old very shy will not eat around other animals Belongs to Handycapp lady she needs him back desperately (619) 870-7141

MISC. SERVICES OFFERED 450

LJ ARCHITECTURAL DESIGNS Construction permits, blueprints, Residential Designs. LOW RATES!!! SE HABLA ESPANOL LIC.#069268 (619) 817-7787

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

BUSY HOUSEWIFE OR CAREER WOMAN I can help you with:
**Grocery shopping
**Running errands
**Household management
\$20 per hour + mileage
Call Kirsty 619 379 8750

▼ Tutoring/instruction

PORTUGUESE LANGUAGE CLASSES Classes Beginning in September and being held in Pt. Loma. For information, please contact: PortugueseLanguageAcademy@gmail.com or Call the Portuguese Historical Center, at 619-223-8893.

▼ adoption services

A BRIGHT FUTURE AWAITS YOUR baby. A Southern California outdoorsy couple looks to fulfill our dreams of building our family though adoption. We offer affection security & a bright future. Expenses gladly paid as permitted. Legal/ confidential. Call Susan or James toll-free anytime 1-877-333-1582

▼ business opportunity

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

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

REAL ESTATE 800

▼ investment properties

DEL MAR LAGOON VIEW HOME buy, lease or lease option, \$1.65mil. Kearney Mesa 21,800 sq ft office building just reduced \$300K, now \$3.35mil. Buy 200 ft Baja beach lots or 9 miles (or less) Pacific Ocean front land. Need a partner to develop all or part. Local resale shop biz for sale. Many more RE opportunities. Geo Jonilonis Rtr 619 454 4151

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

Wait Free DMV

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

PACIFIC BEACH

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

Monday to Friday 9-6 Saturday 10-2

FINEST CITY REGISTRATION
www.finestcityreg.com

CARZ
SanDiegoCarz.com

Cars starting at \$2,990

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

new yoga studio

Liberty Station Marketplace

Opens August 22nd

Free 6

Sign up online or stop by the studio to pick up your Free 6 Class Card

House Celebration! Join us for an afternoon of food, fun and free yoga. Food by Fitzee Foods and Tender Greens.
Saturday, August 25th from 12PM to 6PM.

Traditional & Hot Yoga Classes for Students of all Levels

7+ classes per day | Daily 60 minute classes at 12PM

Eco-friendly studio with 2 Practice Rooms

Lounge area and Retail Boutique | Locker rooms with showers

yoga SIX
stretch | strengthen | renew

2850 Womble Road #101 | San Diego CA 92106 | 619-955-6668 | www.yogasix.com

AUTO DETAILING**CODE 3 AUTO DETAILING**

Professional Mobile Detailing
Manager Special at \$65. Lowest
price around. We come to you.
Call for an appointment.

619-794-8284
licensed & insured

CARPET

\$299 Three Room CARPET SPECIAL

for 30 yds. carpet/pad
Other Specials on
**Wood • Laminate
Porcelain Tile • Vinyl**

Discounts for
Military, Senior and Rentals
AL treats his customers right

Lic #779392
Bonita Discount Carpet
22 Years of experience
619-395-7206 cell
619-425-4401 office

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

Maid Service
Top to Bottom
detailed cleaning
Weekly • Monthly • Special Occasions
MOVE OUT SPECIALS
FREE ESTIMATES!
Call Valentina
(858) 229-0016

COMPUTER REPAIR

WE FIX YOUR COMPUTER!

We come to you or
you come to us for the
low rates!

CALL **ROBERT 858-449-1749**

IPHONE / IPAD REPAIR

SDiRepairs
Service on the iPhone 3G,
3GS, 4, 4S, iPad and iPod
Touch. 30 day warranty.
3660 Clairemont Dr. • Suite 1C
San Diego, CA 92117
Call Now **858.869.5040**
sdmobileiphonerepair.com

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
Email: darlex0907@hotmail.com

CONSTRUCTION

INTERIOR AND / OR EXTERIOR

Wood/Stucco/Drywall/Ceilings
Interior Wall Removal to Open Up

Zero Cash Down/Zero Interest
Green Home Improveloan/OAC!

Lic. #924669 619-296-2800
WWW.MAKEOVERMAX.COM

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

ELECTRICIAN

Your Local Electrical Experts

ROB'S ELECTRICAL SERVICES
RESIDENTIAL, COMMERCIAL & INDUSTRIAL

Boxes/Circuit Breakers
Pole/High Voltage Work
Indoor/Outdoor Lighting
Ceiling/Attic/Exhaust Fans
Outlets/Switches/Fixtures
Troubleshooting/Lighting
Pool/Spa/Jacuzzi Wiring
Home Theater
Home Automation Electronics
FREE Estimate
10% military + senior discounts

Over 20 Years of Experience

619.632.7770

www.robselectricalservices.com

JC ELECTRIC

20% DISCOUNT/NEW CUSTOMERS.
Electrical Specialist, Remodels,
Trouble-shooting, Panel upgrades.
Custom Lighting. Work guaranteed.
(866) 386-5791. BBB Member.
jc-electric-lighting.com. (Lic#826540).

GARDENING-LANDSCAPING

Jose's Gardening Clean-up

Hedges hauling • Reasonable Rates
Free Estimates • References

619-847-1535

GARAGE DOORS

"Garage Door Specialists"

All Door Pro's
Work is
Guaranteed!

**DOOR
PROS**
GARAGE DOOR COMPANY

"Some Day Service For All Your Garage Door Needs"

20% off any garage repair or opener
installation for mentioning this ad.
Not valid with any other offer. Exp 11/1/13

619-770-0300

www.sandiegodoorpros.com

CSLB
#959961

yelp

GLASS REPAIR

Yengst Glass
Single/dual/tempored glass repairs/installs.
Shower door/window and patio doors/
mirrors/screens. 24 hr. emergency services.
Eric, Lic. #911273 **619-925-5190**

Handyman

Fredz Handyman Service

Serving the Beaches for over 25 years.
Painting, Furniture Assembly, and
Home Maintenance. Non-contractor.
Small job specialist. Credit Cards accepted
(619) 223-9236 FredzHandymanService.com

Handyman

Handyman

Handyman

Handyman

Handyman

Handyman

Handyman

Handyman

HANDYMAN

**DRYWALL, PLUMBING,
CARPENTRY,** Additions,
Kitchens, Baths. Any size job!
Excellent references!

858-245-1381 license #
Vaudois Handley 507762B

RENT-A-HUSBAND

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

Ask for Bob
858-454-5922

33 Years of Experience in
the Building Trades
La Jolla Resident &
Homeowner Family Man
No Sub-Contractors
No Drugs or Alcohol

**Alan's Remodeling,
Handyman & Home
Improvement, Inc.**

7514 Girard Ave.
(619) 365-5601 Phone
(619) 342-7125 Fax
alan.peter1@gmail.com

HAULING

A VETERAN HAULING
Insured • Reliable

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

Call A Veteran
619-225-8362

I IUV 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

INCOME OPPORTUNITIES

Mom's make your own income

Full time or part time flexible
schedule. NOW is the time to join
this "Dynamic Opportunity"
working along with
a team of other Mom's!

To learn more contact:
NMR@619-346-2732

KNIVES

ATTENTION CHEFS!

PROFESSIONAL
SHARPENING

• Japanese Knives
• Serrated Knives
• Restoration
• Processor Blades
• Scissors
• Garden Tools

For FAQ's & Schedule of
Farmers Markets visit:
www.2sharpen.com

BUDD (JULIO) SOLAEGUI 877-908-2191

PERFECT EDGE SHARPENING

"Voted Best Knife Sharpener in LA"

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

Handyman

Handyman

Handyman

Handyman

Handyman

Handyman

Handyman

PATIOS

**A SPACIOUS
SUNROOM OR
GORGEOUS
PATIO COVER
EQUALS MUCH
FAMILY PLEASURE**

Zero Cash Down/Zero Interest
Green Home Improveloan/OAC!

Lic. #924669 619-296-2800
WWW.MAKEOVERMAX.COM

PAINTING

**Chuckie's
Painting Company**

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

CA Lic. #925325

POOL CARE

SWIMCARE

The Pool Service & Repair
people you keep.

30 yrs in the neighborhood

(858) 232-7898

TOM RIVES Cont. Lic# 445392

PLUMBING

**WAYNE STRATTON
PLUMBING**

10% OFF with mention of ad
• Residential • Commercial
• New Construction • Service
(858) 245-5170 (858) 278-2078

RMI

Plumbing and Heating
Contractor

Self-employed with 25 Years
Experience. Residential &
Commercial Work.

**Water Heaters
Garbage Disposals
Wall Heaters
Faucets, Etc.**

Serving OB & Point Loma

(619) 840-9191
Lic #948453

BILL HARPER PLUMBING .COM

Phone Estimates

Complete Home Plumbing / Rooter
Re-Pipes, Gas, Sewer & Water Heaters
Self Employed w/ 25 years Experience
Lic #504044

CALL BILL **619-224-0586**

ROOFING

Performance Roofing Inc.
Tear-Off+re-roof, comp shingles,
wood shake conversions, flat hot
mopping, wood replacement.
Affordable Quality Workmanship.
License/bonded/insured - Jeffrey

FREE ESTIMATES 619-861-6640
www.performancerroofinginc.com

TEAR OFF OLD/ ALL NEW ROOF

New Felt / New Flashing
Like New!

We can Insulate the Ceiling too!

Zero Cash Down/Zero Interest
Green Home Improveloan/OAC!

Lic. #924669 619-296-2800
WWW.MAKEOVERMAX.COM

ROOFING

SMITH ROOFING CO.
224-ROOF, INC.
Lic. # 624307
Scott Smith, has been serving the
beach communities since 1979.
858-272-ROOF (7663)
619-224-ROOF (7663)

SENIOR SERVICES

**Fleetridge
Estate**
Phone: (619) 523-9452
URL: www.fleet-ridge.com
LICENSE #3746000169
Residential Care for
Older Adults

rcfc#3746001285

Casa Rosa

Dignified Senior Assisted Living
www.casarosarcfe.com

619-223-1451

Private Room Now Available
Point Loma

SOLAR

**WITH SOLAR
YOU WIN BIG!**

**PLAN IT
FOR THE PLANET!**

SUN-UP SDG&E BILL DOWN
Zero Cash Down/Zero Interest
Green Home Improveloan/OAC!

Lic. #924669 619-296-2800
WWW.MAKEOVERMAX.COM

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

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

www.crownpointclippers.com

WINDOWS

**ULTRA HIGH
PERFORMANCE
ANLIN WINDOWS
FRENCH DOORS**

Zero Cash Down/Zero Interest
Green Home Improveloan/OAC!

Lic. #924669 619-296-2800
WWW.MAKEOVERMAX.COM

WINDOW CLEANING

**JB's Window
Cleaning & Service**

- Mini Blinds
- Screens
- Mirrors

Pressure Washing
Experienced

Call
**(619)
248-2778**

Call

Call

Call

Call

Call

OPEN HOUSES

LA JOLLA

Fri, Sat, Sun 1-4pm	475 Marine St.	1,675,000	Joe Koors • 619-410-4213
Thurs, Sun 12-4pm	6846 Draper Ave.	3BR/3.5BA \$1,075,000	Jim Holland • 858-405-6442
Sat & Sun 8-11am	8722 Caminito Sueno	3BR/2.5BA \$500,000-\$580,000	David Schroedl • 858-459-0202
Sat & Sun 1-4pm	7020 Via Estrada	5BR/4BA \$1,700,000-\$2,100,000	David Schroedl • 858-459-0202
Sat & Sun 1-4pm	5632 Rutgers Road	4BR/4BA \$1,719,000	Elizabeth Potter • 858-922-6929
Sat & Sun 1-4pm	365 Prospect St.	3BR/3.5BA \$2,695,000	Greg Noonan • 858-551-3302
Sat 1-4pm	8639 Via Mallorca B	2BR/2BA \$460,000	Marilyn K. Robertson • 858-775-6290
Sat 1-4pm	7520 Draper #1	3BR/3.5BA \$998,000	Kathy Evans • 858-488-7355
Sat 1-4pm	King Arthur Court	3BR/2.5BA \$1,849,000	Linda Daniels • 858-361-5561
Sun 1-4pm	7575 Eads Ave. #205	2BR/2BA \$645,000	Meg Lebastchi • 858-336-0936
Sun 1-4pm	101 Coast Blvd. #1D	2BR/2.5BA \$799,000	Cassandra Altmann • 858-449-6966
Sun 1-4pm	1039 Coast Blvd. #C	2BR/2BA \$1,295,000	Linda Daniels • 858-361-5561
Sun 1-4pm	553 Bonair Place	3BR/2.5BA \$1,145,000	Jared Davis • 858-353-7854
Sun 1-4pm	5366 Chelsea	3BR/2BA \$1,185,000	Greg Phillips • 858-999-6000
Sun 1-4pm	5559 Chelsea Ave.	3BR/2.5BA \$1,195,000	Jennie Williams • 619-261-7636
Sun 1-4pm	5555 Ladybird	3BR/2BA \$1,225,000	Nick Haynes • 619-453-8289
Sun 2-4pm	301 Bonair St.	2BR/2BA \$1,699,000	Virginia Luscomb • 619-981-2323
Sun 1-4pm	7505 Pepita Way	3BR/3.5BA \$2,400,000	Nancy Mitchell • 858-405-0283
Sun 1-4pm	1340 W. Muirlands	4BR/5.5BA \$2,800,000-\$3,200,000	David Schroedl • 858-459-0202

PACIFIC BEACH / MISSION BEACH / CROWN POINT

Sat & Sun 1-4pm	4063 Lamont St.	2BR/2.5BA \$580,000	Alex Rojas • 858-964-0898
Sat & Sun 1-4pm	4065 Lamont St.	2BR/2.5BA \$595,000	Alex Rojas • 858-964-0898
Sat & Sun 1-4pm	4067 Lamont St.	3BR/3.5BA \$649,000	Alex Rojas • 858-964-0898
Sat & Sun 2-5pm	2449 Geranium	3BR/3BA \$649,000-\$735,000	Khila Ward • 760-835-4602
Sat & Sun 11-4pm	1265 Oliver Ave.	4BR/3.5BA \$899,000-\$935,000	Kathy Evans • 858-488-7355

POINT LOMA / OCEAN BEACH

Sat & Sun 11-4pm	920 Moana Dr.	3BR/3BA \$875,000	Robert Realty • 619-852-8827
Sat & Sun 11-4pm	3725 Southernwood Way	4BR/4BA \$1,274,900	Robert Realty • 619-852-8827
Sat & Sun 11-4pm	867 Harbor View PL	4BR/5BA \$2,650,000	Robert Realty • 619-852-8827
Sat 12-4	1208 Concord St.	3BR/3BA \$845,000	Paul Yancy • 619-222-9463

UNIVERSITY CITY

Sun 1-4	4106 Caminito Cassis	3BR/2.5BA \$815,000	Russ Craig • 858-361-7877
Sun 12-3pm	9014 Montrose Way	4BR/2.5BA \$950,000	Russ Craig • 858-361-7877

DEL MAR

Sun 1-4pm	13822 Mercado	3BR/2.5BA \$1,325,000	Michelle Serafini • 858-829-6210
-----------	-------------------------	-----------------------	----------------------------------

LEMON GROVE

Sun 1-4pm	2730 Buena Vista Ave.	3BR/2.5BA \$315,000	Amy O'Doriso • 619-981-5465
-----------	-------------------------------	---------------------	-----------------------------

LA JOLLA *Remodeled Kitchen*

\$768,500 - 3 BR + Loft, 3 BA
2836 Torrey Pines Rd. - 2,272 sqft

La Jolla Shores town home in the beautiful, gated St. Tropez complex. La Jolla Shores Beach, UCSD, Birch Aquarium and Torrey Pines Golf Course are nearby. Climb the spiral staircase to the incredible view loft. Vaulted ceilings, community pool and 2-car garage.

ANTON FOX REALTOR®
CA DRE #01886748

Century 21 Award

858.999.0691

www.AntonFoxHomes.com

Wonderful family home in quiet neighborhood, close to all! Exceptional corner lot has ample space for entire family and pets! Tastefully updated throughout. Attached studio/granny flat. Spacious open floor plan. New windows, French doors, upgrades kitchen/ with plenty of cabinetry.

Two master suites & 2 bedrooms, fireplace and extra large garage. . \$654,000

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

First Choice Properties, Inc.
6112-A Regatta Road
San Diego, CA 92122
DRE: #01384539

Beach Barber Tract Beauty

This house is just steps to the beach and village close. Built from the ground up just 10-years ago with the finest finishings. Features included walnut hardwood floors, William O Kitchen, 4-bedrooms, 3.5-baths, family room, office, large private patio, and 1-car garage plus a gated additional parking space.

Closed Escrow at \$2,475,000

JUST SOLD

David R. Hill
ReMax Coastal Properties
619-889-4455
DRE # 00631219

RE/MAX

PACIFIC BEACH

-Live in a Coveted Beach Location!
-2,150 sqft Single Family Home
-Penthouse Room/Family Room
-Bay View Rooftop w/ Fireplace
-Security System & Closed Circuit TV
-Yard/Patio

Only 1 Left!

The only thing missing is YOU and your beach toys!!

Kathy Evans 858.488.SELL(7355)
DRE #00872108

RE/MAX Coastal Properties

Great Deal in North PB

Newer built 3BR end unit condo in desirable North Pacific Beach with some blue water & city views. Just blocks to Tourmaline Surf Park, this place had been upgraded with travertine flooring, granite counters, plantation shutters, air-conditioning, tankless water heater, and a water softener system. Over 1,700 square feet with 2 decks! **\$699,000**

JOHN TOLERICO
858.876.4672 www.sell858.com DRE#01204419

Prudential California Realty

ENJOY OLD TOWN SAN DIEGO

STAGECOACH DAYS: Celebrating the West on the Move

--All Aboard for Old Town; Next Stop Stagecoach Days at Old Town San Diego State Historic Park--

Old Town San Diego State Historic Park is celebrating travel and transportation in the era of real horsepower at Stagecoach Days from noon to 4 p.m. on Saturdays in July and August.

The free event features a different theme each Saturday including Californio Day, Women of the West, Soldiers and Citizens, TwainFest and Vaquero Day.

Attendees will enjoy afternoons filled with activities that reflect life in early San Diego and celebrate the West on the move. Through vignettes, demon-

strations, living history activities, stories and songs, visitors will gain an appreciation for early modes of transportation and daily life.

It's been more than a century since the last stage line operated in San Diego. Beginning in 1857, stage lines passed through rural San Diego moving passengers, freight and mail. These new services helped bring the outside world closer to the emerging frontier community that we know today as San Diego.

The 2012 Stagecoach Days schedule is as follows:

August 25 -- Soldiers and Citizens -- In the mid-1840s, California went to war with Mexico. United States troops were stationed in San Diego

County and fought here in an effort to support the war. This day will feature military practices that changed San Diego forever.

Old Town San Diego State Historic Park, with the support of the Boosters of Old Town and Fiesta de Reyes, is proud to offer these free activities for adults and children of all ages. The park is located on San Diego Avenue and Twiggs Street, conveniently located next to the Old Town Transit Center with Coaster, trolley and MTS bus service.

For more information, go to: www.parks.ca.gov/oldtownsandiego.

TEQUILA TRAIL
A TASTE OF OLD TOWN

ONLY \$35

Sunday, Sept 9th. 3 - 6pm
12 Restaurants
Each with 3 Different Varietals
Special Food Tastings at all Restaurants
Entertainment & Mariachis

Ask about the **AFTER PARTY** at Fiesta de Reyes, Casa Guadalajara, or Café Coyote!

Tickets & info for both events available at the Old Town Chamber visitor center and www.oldtowntequilatrail.com

Tequila Trail kicks off a week-long event that culminates with the oldest and largest Mexican spirits festival in the United States!

Sat, Sept 15th 6:00-9pm

SPIRITS OF MEXICO

www.TheSpiritsOfMexico.com

YOU ARE THE FOUNDATION OF OUR SUCCESS

THANK YOU FOR VOTING US #1 CONTRACTOR/CONSTRUCTION ON THE PENINSULA 2 YEARS IN A ROW!

GOLD MEDAL WINNER

READERS CHOICE AWARDS RETAIL/SERVICES 2011

Victor Lund
General Contractor, Inc.

www.victorlundgc.com

Lic. #539591
(619) 224-1498
(619) 224-1499 Fax
P.O. BOX 7050
San Diego, CA 92167

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

Celebrating 125 Years!

CELEBRATING
20 YEARS

The Finest Mexican Food & Seafood in San Diego

Bravo's
Mexican Bistro & Cantina
"The Best Happy Hour at the Beach"

TUESDAY & THURSDAY SPECIALS
\$2 SHOTS (Giro Tequila)
FISH TACOS
DRAFT BEERS
EACH

• LOBSTER & BAJA BUCKETS • TEQUILA BAR-OVER W/OVER 30 BRANDS!

5001 Newport Ave. OCEAN BEACH • 619-222-6633
Most Major Credit Cards Accepted. Open Late.

NEWPORT PIZZA & ALE HOUSE

JOIN US FOR
IPA NIGHT
WED. AUGUST 29
STARTS AT 4PM

Featuring Pliny, Stone's 16th Anniv. Dbl IPA and Drink by 9/21/12 IPA, and New Belgium Alpine Collab Super IPA.

24 CRAFT BEERS ON TAP • 100 BOTTLED BEERS
PIZZA BY THE SLICE • FREE DELIVERY IN OB
WWW.OBPIZZASHOP.COM

A Readers Choice
4 years in a row for
Beer Selection & Pizza

5050 NEWPORT AVE. • OCEAN BEACH • 619.224.4540

ALWAYS ACCURATE
INCOME TAX & BOOKKEEPING

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

Stacey Thayer
(619) 225-9571

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

OB's 125th Anniversary Merchandise!

Mens, womens, youth and infant styles!

Visit us online today!
www.OceanBeachSanDiego.com

Tradition & Craftsmanship
GILMORE
FAMILY JEWELERS

619-225-1137 www.gilmorefamilyjewelers.com

NATTI'S MEXICAN RESTAURANT
Preparing the Finest Mexican Dishes for Over 50 Years

Cocktails
Plenty of Parking
Candlelight Dining
Garden Patio

HAPPY HOUR SPECIAL
MON-FRI 3-5PM
\$3.99 House Margaritas

1/2 Price Appetizers

- Quesadillas soft or crisp
- Jalapeño Poppers
- Nachos
- Chiquitos
- Nacho Supreme

BEST OVERALL RESTAURANT
2009 • 2010 • 2011 • 2012

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

HOP ON IN FOR YOUR BACK-2-SCHOOL EYE EXAM

Help your child succeed academically!

Don't delay...call our office today to schedule your child's eye exam.

CONTACT LENS PACKAGE
Complete Eye Exams
All follow up visits
6 month supply of disposable
Contact Lens Care Kit

\$156

COMPLETE OCULAR HEALTH EVALUATION
including exam for glasses

\$58

Glasses in 1 hour • Large frame selection Flex plans welcome • 2 year warranty
Most insurance accepted

NEWPORT AVENUE OPTOMETRY
Dr. Eli Ben-Moshe & Associates
4822 Newport Avenue (619) 222-0559
www.NewportAveOptometry.com

POSTER SPECIAL

16 X 20	\$49.95
24 X 30	\$59.95
24 X 36	\$69.95
30 X 40	\$79.95

25% OFF CUSTOM FRAMING
With this ad. Expires 9-20-12

JOHN BAKER PICTURE FRAMES
4735 POINT LOMA AVE. SAN DIEGO CA (619)223-5313

SIGNED PRINT ON SALE NOW!