

SWEETS
of the SEASON

Pumpkin Pancake

Crunchy French Toast
& many fall favorites!

\$2 OFF

any Breakfast or Lunch entree

\$8.00 minimum 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.

PENINSULA
BEACON

RATES ARE STILL LOW!

Deja Correia (619) 251-1432
Senior Loan Officer
deja@bayeq.com | NMLS #413050

CalPacific
a Division of Bay Equity Home Loans
Your Home for Loans

5080 Shoreham Place, Suite 105, San Diego, CA 92122
800.BAY.3703 • Bay Equity LLC • NMLS ID#76988

Equal Housing Lender. This is not a commitment to lend or extend credit. Restrictions may apply. Rates may not be available at time of application. Information and rates are subject to change without notice. All loans are subject to credit approval. Not all loans or products are available in all areas. Bay Equity LLC, 38 Liberty Ship Way, Suite 200, San Diego, CA 92161. NMLS #413050. Licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act, and 22071. NMLS Consumer Access: www.nmlsconsumeraccess.org. ©2016 Bay Equity LLC. All rights reserved.

SAN DIEGO COMMUNITY NEWSPAPER GROUP

WEDNESDAY, DECEMBER 21, 2016

The OB Christmas tree has leaned to the left since it was installed on the beach last month. After a weekend of wind and rain, the tree is drooping even more and may need some Christmas magic to make it through December.
PHOTO BY THOMAS MELVILLE

Resolve of community helps ‘Doc’ get his wheels back

By **DAVE SCHWAB** | THE BEACON

Retired Point Loma surgeon Dr. Ryan found out just how much his community loves and appreciates him after the 90-year-old's tricycle was stolen – as friends, family and the OB community chipped in to buy him a new one.

“It was me who noticed first, because when I’m here, I really enjoy seeing (Ryan) riding,” said Jan Brummett, visiting from Colorado in Ryan’s oceanside neighborhood off Sunset Cliffs Boulevard near the corner of Osprey

‘[Obecians] immediately wanted to fund a new bicycle. They were outraged that someone stole a 90-year-old's tricycle.’

JAN BRUMMETT
VISITOR ON SUNSET CLIFFS BOULEVARD

Street. “I saw him riding on Friday, and then Sunday he was walking. I asked him and he said, ‘Somebody came and stole it out of my backyard,’” said Brummett.

So Brummett posted notice in Facebook on the OB crime watch site. “They (Obecians) immedi-

ately wanted to fund a new bicycle,” said Brummett. “They were outraged that someone stole a 90-year-old's tricycle.”

Brummett said it took all of three hours on GoFundMe.com to raise the donations needed to buy Ryan a beautiful new blue tricycle with a custom license plate, pin-wheels and a basket on the back. It was all wrapped up with a big red bow for his tree that read: “For Doc Ryan. We care. Love from your OB community. Bike on!”

Discussing her motivation, Brummett said she's been disturbed about “all the hate that's going on” following the November presidential election.

“My mission now is to see that love trumps hate,” said Brummett, noting she belongs to a not-

Doc Ryan on his new tricycle. His other tricycle was stolen from his yard.
PHOTO BY DAVE SCHWAB

SEE **BIKE**, Page 5

Climate Action Campaign issues report cards on SD cities' climate plans

Climate Action Campaign unveiled the inaugural edition of their Climate Plan Report Card earlier this month, which grades the climate action plans, or lack thereof, of all 19 San Diego municipalities in the region.

Only the City of San Diego – who received national accolades when it adopted a binding 100 percent clean energy Climate Action Plan last year – earned a gold designation. Zero cities earned a silver grade, while Del Mar, San Marcos and Carlsbad all took home the bronze designation for their climate action plans. Read the full Climate Action Plan Report

Card at www.climateactioncampaign.org.

“The City of San Diego continues to lead the way with its groundbreaking Climate Action Plan and is honored to be recognized as the new standard for other cities to follow,” said Cody Hooven, chief sustainability officer at the City of San Diego. “In the year since the plan was formally adopted, we’ve already begun to make significant investments that will help reduce greenhouse gas emissions and create a cleaner tomorrow for our neighborhoods.”

Climate Action Campaign pub-

lished the report card to serve as a tool for cities, advocates, and the public to understand the best practices for protecting families' futures from climate change. By enhancing transparency and accountability, the report card seeks to incentivize local cities to take action through friendly competition and collaboration.

“In the face of a new president threatening to dismantle federal progress on climate and clean energy, leadership from local governments is more important than ever,” said Nicole Capretz, executive director of Climate Action Campaign.

“We hope our report card will

inform the public about what their city is doing to slash carbon pollution and protect their kids' future. There are 19 local governments in our region, yet only seven had gradable climate plans. Our goal is to spur even more cities to take action to safeguard our quality of life.”

The first edition of the Climate Plan Report Card assigns points and gives grades based on the goals and strategies contained in each plan. As CAPs become a mainstay throughout our region, future editions of the report card will measure how effectively local governments are actually implementing their plans.

“Even if we stop emitting greenhouse gasses tomorrow, there will still be significant Sea Level Rise (SLR) affecting our region over the next several decades. It is imperative that we address and prepare for those changes in ways that preserve our quality of life and the very resources that draw us to San Diego, like our beaches and waves. The earlier we start planning, the more options there will be. The challenges are real and we hope that cities will address them proactively and responsibly through robust Climate Action Plans” said Julia Chunn, Surfrider San Diego.

20% OFF
SELECT WOMEN'S CLOTHING

One stop to traveler's shop...
Everything for travel except the tickets

TRAVELER'S DEPOT
1655 Garnet Ave, San Diego, CA 92109
858.483.1421 www.travelersdepot.com

30% OFF
KIPLING LUGGAGE

kipling

While supplies last

WISHING YOU
A MERRY CHRISTMAS &
A NEW YEAR FILLED WITH
PROSPERITY & SUCCESS!

from
EAPORT
REALTORS
BILL & MARTI KLEES

Wishing everyone on the Peninsula a Merry Christmas & a Happy New Year!

From all of us at Willis Allen Real Estate

619.226.7800

RESIDENTIAL
BROKERAGE

Search For More Listings at **ColdwellBankerHomes.com**

WWW.1773OCEANFRONT.COM

OCEAN BEACH
\$3,399,000-\$3,599,000

Amazing ocean front home directly on the cliffs. Contemporary style w/ pano water views from every room. Zoned for 3 units, a rare opportunity!

Catrina Russell
(619) 226-BUYS (2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com

JUST SOLD

OCEAN BEACH
\$849,000

3br 2ba Ocean Beach home! Enjoy the large kitchen & living areas, as well as a butterfly garden & outdoor seating. Just ½ block from the beach!

Catrina Russell
(619) 226-BUYS (2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com

JUST SOLD

OCEAN BEACH
\$589,000

3br 2.5ba townhome in the heart of OB & less than one block to the sand. Great floorplan, a very large private patio & 2 secured parking spots.

Catrina Russell
(619) 226-BUYS (2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com

WWW.6070RANCHOMISSION.COM

MISSION VALLEY
\$223,900

Sweet 1 bedroom upper unit in Rancho Mission Villas. Enjoy an open floorplan, newer appliances, large patio, spacious bedroom & private storage.

Catrina Russell
(619) 226-BUYS (2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com

BACK ON MARKET

Point Loma
\$799,000

2 bedroom 1 bath French Bungalow. Single level house with detached 1-car garage.

Michele Kitchin
(619) 518-7707
www.MicheleKitchin.com
Serving San Diego Since 1985

BACK ON MARKET

Point Loma
\$799,000

Catherdral ceilings, wood burning fireplace, hardwood floors.

Michele Kitchin
(619) 518-7707
www.MicheleKitchin.com
Serving San Diego Since 1985

BACK ON MARKET

Point Loma
\$799,000

Nice enclosed back yard with lush tropical plantings and brick patio.

Michele Kitchin
(619) 518-7707
www.MicheleKitchin.com
Serving San Diego Since 1985

BACK ON MARKET

Point Loma
\$799,000

Formal dining room with crown molding and wood floors.

Michele Kitchin
(619) 518-7707
www.MicheleKitchin.com
Serving San Diego Since 1985

THERAPY OF THE SEA

OCEAN BEACH
\$359,000

Spacious 1BR near the Ocean cliffs! Small, secure complex, 1st floor corner unit. Great parking and huge storage unit! Remodeled kitchen and bath.

Point Loma Office
2727 Shelter Island Drive
San Diego, CA 92106
(619) 224-5111

PENDING

OCEAN BEACH
\$499,000

1 block to the beach! 2br 1ba, 2 decks, vaulted ceilings & upgrades throughout. 2 covered parking spaces & large storage closet & lots of outdoor space.

Point Loma Office
2727 Shelter Island Drive
San Diego, CA 92106
(619) 224-5111

SOLD

OCEAN BEACH
\$449,000

2br 2.5ba, approx 1,074 sq ft with a large private deck. Quiet location within highly demanded pet friendly well cared for & well established complex.

Point Loma Office
2727 Shelter Island Drive
San Diego, CA 92106
(619) 224-5111

SOLD

OCEAN BEACH
\$685,000

2 bedroom 1 bath with hardwood floors. Tropical landscaping surrounds front and rear patios with 1-car garage and laundry room.

Ocean Beach Office
1851 Cable Street
San Diego, CA 92107
(619) 225-0800

POINT LOMA
(619) 224-5111
2727 Shelter Island Drive
San Diego, CA 92106

FOR ADDITIONAL DETAILS ABOUT THESE HOMES CONTACT YOUR LOCAL
COLDWELL BANKER RESIDENTIAL BROKERAGE OFFICE TODAY.

OCEAN BEACH
(619) 225-0800
1851 Cable Street
San Diego, CA 92107

Year of the Pier, plane routes, school stadium lights and dead parrots

By DAVE SCHWAB | THE BEACON

It was the year of the pier in 2016, and Obecians and Point Lomans alike had a lot to celebrate in the Peninsula. Newswise, it was a busy time all year long.

The following is a month-by-month account of what transpired on the news front throughout the Peninsula:

JANUARY

- This year marked the 50th anniversary of Ocean Beach Municipal Pier, and the community celebrated year-long. Ocean Beach Main-Street Association (OBMA), the beach community's Business Improvement District (BID), had a "Pierbook" where people shared their enduring memories of the iconic structure.

"July was the 50th anniversary of the pier, which opened the weekend of July 2-4 in 1966," said Isabel Clark, OBMA's program director. "People have gotten married on the pier, had their first kiss there or been parents sharing special moments with their children or grandchildren there. It's just a special, awesome place."

- It came down to a question of having a mom-and-pop, or a corporate shop?

Given that choice, most Peninsulans preferred an independent grocer over a CVS Pharmacy at the former Fresh & Easy at 955 Catalina Blvd. When some Point Lomans heard the new tenants in the mall were likely to be a high-profile corporation — they balked.

An online petition drive followed on change.org. It began with just a single signature, and garnered 1,218 supporters in just a couple of weeks. Neighbors got their wish as a Jensen's boutique grocery opened in December in time for Christmas.

- It was a very good year for taking care of old issues, like the "perpetual remodel" half-finished mansion that had been under construction on Plum Street for more than seven years.

A judge was finally satisfied that the recent sale of a "perpetual remodel" at 1676 Plum Street fulfilled con-

Dylan Kelly paddleboards down Abbott Street in Ocean Beach after the heavy rains on Jan. 6.

PHOTO BY JIM GRANT

ditions set for the property's owner to tear it down, sell it — or go to jail. Though neighbors questioned the home's sale price, \$275,000 versus its previous sales price of \$875,000 in 2005.

Judge Rubin made it clear to property owner Francisco Mendiola's camp that "if indications of a sale to a related party (of Mendiola) surfaced, things would go south in a hurry."

- The San Diego County Regional Airport Authority held a ribbon-cutting for the \$316 million consolidated Rental Car Center Jan. 15 in anticipation of the Jan. 20 grand opening.

- If you don't think heavy rains cause major problems in Ocean Beach ... Ocean Beach Main Street Association's (OBMA's) office on Bacon Street was completely flooded by a January deluge and had to be closed for repairs.

FEBRUARY

- Huge waves crashed onto the Ocean Beach Pier due to wind and rain during a winter storm. Photographer Jim Grant shot an image pub-

lished in The Beacon before SDPD and lifeguards closed the pier after a massive wave knocked down and injured a young woman who was walking on the pier.

- Peninsula Community Planning Board (PCPB) played to a packed house when the community was updated on the status of a controversial issue, the so-called NextGen Metroplex plan, proposed by the Federal Aviation Administration. That proposal could have allowed deviations from the LOWMA Waypoint navigational marker that for some 20 years has minimized plane flights over the Peninsula.

- It turns out Sunset Cliffs was on (a) crack. So much so that part of the Ocean Beach landform, which developed a sizable split beneath Point Loma Nazarene University, later in the year came tumbling down.

MARCH

- A wildlife rescue service, SoCal Parrot of Jamul, sought donations to fund a \$3,000 reward for information leading to an arrest in the killing of Ocean Beach parrots.

Several parrots had been killed, possibly by adolescents with a pellet gun, in the first quarter of the year.

The animal-welfare group said it would pursue felony animal cruelty charges against anyone caught shooting the exotic birds.

- Following heavy El Niño rains in January and recent pounding surf, yet another portion of Sunset Cliffs yielded to nature, sending tons of sandstone and debris hurtling to the beach below. No injuries were reported after a portion of the famed bluffs at 1303 Sunset Cliffs Blvd. gave way.

- Point Loma had a new sign gracing the entryway into the community from San Diego Airport.

The North Harbor Drive gateway sign was originally installed by the PLA in 1980, and has served as a geo-

graphical landmark for millions of visitors and neighbors for more than 35 years.

- SeaWorld San Diego announced it will unveil a new attraction in 2017, Ocean Explorer, which will be combining multiple aquariums, rides and digital technologies to engage park guests in an experience centered on exploration and adventure.

- Roseville in Point Loma, one of the city's oldest neighborhoods, will have a new pocket park thanks to a March 8 unanimous vote by the San Diego City Council.

The council action committed a total of \$840,000 from Peninsula developer impact fees for design and construction of a new pocket park on a two-thirds of an acre lot on Avenida de Portugal above Cañon Street.

- Also in March, SeaWorld, the financial fortunes of which have been waning since the controversial documentary "Blackfish" debuted, announced a "sea change" in its business philosophy.

SeaWorld CEO Joel Manby announced March 17 that the company will halt killer whale breeding, end its theatrical orca shows and double down on conservation and rescue efforts.

- The new Point Loma Lighthouse celebrated its 125th anniversary on March 23 with Patricia Dudley Goulart and Joan Dudley Eayrs, the daughters of the original lighthouse keeper James Elliot Dudley. The sisters lived in the area for the first 19 and 20 years of their lives, as James Dudley was a lighthouse keeper for 24 years.

Nowadays, the daughters don't have so many opportunities to visit their first home, because it is on government property. However, the lighthouse still feels like coming back home to where they belong.

- Also in March, Midway Community Planning Group's longtime chair Melanie Nickel stepped down.

APRIL

- The battle over a controversial lot split proposed on a Point Loma historic property proved to be far from over, as a grass-roots group supported the City Council's decision to appeal a judge's reversal of its previous vote denying the subdivision project. San Diego City Council voted 6-3 on Feb. 9, 2015 to deny the Point Loma Summit project. The project is a subdivision proposal that calls for splitting the old Joseph Jessop Estate at 414 La Crescentia Drive into four lots, including the Tudor-styled home built in 1926 by Joseph and Mabel Jessop.

- Scattered reports continued of wild parrots being shot to death by pellets by an unknown assailant in Ocean Beach. Reward money being offered for information leading to prosecution of the culprit(s) was also upped to \$7,000.

- Jon Linney was elected to lead Peninsula Community Planning Board, which advises the city on important land-use matters.

- In April, Midway Community Planning Group approved an expansion for an existing medical marijuana dispensary and got an update from city officials on Sports Arena Boulevard leases.

MAY

- There was a changing of the guard at Point Loma Association's (PLA's) annual town hall forum and election May 24 at the Portuguese Hall at 2818 Avenida de Portugal.

Outgoing PLA president Robert (Tripp) Jackson passed the gavel to Clark Anthony Burlingame (known as Clark Anthony).

- A quiet street straddling Point Loma and Ocean Beach planning areas became a battleground over a developer's plans to build two homes on a split lot some neighbors consider to be undersized for the project.

The city planning commission heard an appeal May 26 of the city Development Services Department's approval of a Coastal Development Permit to demolish a single-family home at 2257 Froude St. and replace it with two new 1,814 square-foot homes each over a 1,073 square-foot basement/two-car garage on two legal lots.

- Shrugging off the implied threat of a lawsuit, San Diego Unified School District Board May 24 voted 5-0 in favor of an environmental impact report for campus and athletic facilities upgrades at Point Loma High School (PLHS), including a controversial proposal adding new stadium lights. The school board's vote followed nearly two hours of public testimony for and against a multi-phase, master-planned modernization of PLHS campus and its athletic facilities. Founded in 1925, PLHS' stadium was built in 1950.

A grass-roots group of neighbors surrounding the stadium had lobbied

Free report reveals secrets sellers use to preserve their equity

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

After all, with the proper information, selling a home isn't easy. A new report entitled "Sell Your Own Home" has been prepared especially for home sellers like you. You'll find that selling your home by yourself is entirely possible

once you understand the process.

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

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

Cole elected City Council president

By NEAL PUTNAM | THE BEACON

Fourth District Councilmember Myrtle Cole was elected City Council president Monday in a 6-3 vote, edging out Eighth District Councilmember David Alvarez. She becomes the city's first female black president.

The vote came after numerous speakers sought to persuade councilmembers to vote for Cole or Alvarez, who are both Democrats.

The four Republicans on the Council voted for Cole along with First District Councilmember Barbara Bry and Cole herself. The motion was brought by Mark Kersey, who represents the Fifth District and was seconded by Bry, who noted it was her first vote after being sworn in earlier Monday.

Voting against Cole were Alvarez, Third District Councilmember Christopher Ward, and Ninth District Councilmember Georgette Gomez.

Outfit that new holiday iPhone, Samsung, or iPad without leaving the Point at TechOutfitters!

Holiday shoppers can find great tech gear close to home and get a fantastic cup of locally-roasted coffee at this innovative retailer. Deals like iPad accessories starting at \$39.99, protective, waterproof, and fashion iPhone cases starting at \$10, indestructible microUSB and iPhone cables for under \$20, and useful kids tech like headphones, earbud splitters, rugged cases, and bluetooth keyboards start at \$14.99 make great gifts and stocking stuffers.

While you're in the shop you can even try a taste of San Diego's best craft-coffee roasters. Cafe Virtuoso, Manzanita Coffee, David's Coffee,

Swell Coffee Co. and Revolution Roasters beans and drinks made fresh at the espresso bar will keep you fueled well into the new year.

TechOutfitters has everything you need to stay connected in your modern day: high quality coffees expertly prepared at our barista bar, tech tools for your smart device, and the fix for your cracked screen or broken charging port. We are Point-Loma owned and would love to earn your business so stop in today and get your fix!

Holiday Hours are open until 9 PM Thursday and Friday, Saturday 8 am-3 PM, closed this Sunday and open daily after Christmas.

1302 ROSECRANS
(NEXT TO SUSHI LOUNGE)
OPEN 6 AM M-F AND
8 AM WEEKENDS
619.906.5872

Shop Local With Us This Weekend!

Tech Tools & Stocking Stuffers
under \$20

Innovative iPad Accessories
starting at \$39.99

Waterproof Cases as low as \$59.99

Tech to connect creative kids

Elegant productivity tools
for sophisticated students

Local craft coffee beans,
drinks and coffee tech

BIKE

CONTINUED FROM Page 1

so-secret Facebook site called "pantsuit nation." There are almost four million members since the elections, people of all backgrounds, who are concerned that there is going to be hate, and they tell stories of overcoming that," Brummett said.

Brummett added she wears a safety pin denoting that "I'm a safe place, I'm approachable for people."

Doc "Papa" Ryan's wife, daughter and his grandson were present on an early December Sunday afternoon to give the retired surgeon, who's lived in Point Loma for 45 years, his new ride. It was especially important since Papa has mostly lost his eyesight, except for some peripheral vision.

Doc Ryan almost couldn't believe his good fortune.

"I am very touched and extremely grateful," he said. "I just can't believe all this kindness. I want to thank everybody involved."

Ryan also asked everyone to pray for his son, John, whom he said was "extremely ill."

"I wish all of you a blessed Christmas and a prosperous New Year," said Ryan, who noted he rides his bike twice daily, in the morning and afternoon, along the three blocks between his home and St. Peter's Church.

Ryan said he's turning 91 on April 3. He then invited everyone in attendance to be a part of that landmark celebration.

- SALUTE THE SEASON -

ARTS DISTRICT

LIBERTY STATION

NOVEMBER 17 - FANTASY ON ICE OPENS

NOVEMBER 30 - TREE LIGHTING FESTIVITIES

DECEMBER 2 - FRIDAY NIGHT LIBERTY

DECEMBER 10 - HOLIDAY BLOCK PARTY

DECEMBER 26 - FREE DAY OF DANCE

FRIDAY NIGHT LIBERTY FREE OPEN STUDIOS & PERFORMANCES EVERY FIRST FRIDAY @ 5PM

LibertyStation.com/ARTSDISTRICT

NEW TO PACIFIC BEACH

Luxury Senior Living

Assisted Living • Memory Care

Oakmont Senior Living's newest project is now under construction and scheduled to open in the late spring of 2017!

Oakmont offers a wellness center and a full-time nurse to assist with all of your daily living needs in the privacy of your own apartment home.

- *Indoor and Outdoor Restaurant*
- *Salon & Fitness Center*
- *Movie Theatre*
- *Library*
- *Wellness Center*
- *Pet Park*
- *Private Family Dining Room*
- *Walking Distance to the Beach*

*Visit our Information Center
at 4312 Cass Street.*

Oakmont
of Pacific Beach

955 Grand Ave
Pacific Beach, CA 92109

858-224-0056

oakmontofpacificbeach.com

**Studio, One Bedroom and Two Bedroom
Apartment Homes Now Available for Reservation**

Sunset View students care, help homeless

By DAVE SCHWAB | THE BEACON

Sunset View Elementary School in Point Loma cares.

So much so, that when fourth-grade teacher Kristen Dennis' 23-student class studied about the homeless — learning just wasn't enough.

"It was the whole class' idea to create 'Blessing Bags' to hand out to our local homeless," said Dennis. "The kids just wanted to do more. They wanted to give back."

"We're giving bags to the homeless with little things like (food) bars and toothpaste, brushes and socks that we made in our Christmas party on Friday," said student Langston Delding.

"We're going to just walk and give them away in the area (OB)," said student Zoe Storm.

Even Sunset's fourth-grade class therapy dog Sadie joined the kids and their teacher, who convened around the left-leaning Ocean Beach Christmas tree planted firmly in the beach.

This year, Sunset View Elementary started something new called Sunset View Elementary Cares.

"The purpose was to empower students and have them feel the gift of giving," said Dennis. "Each grade level is doing something different for the community."

Sunset View's fourth-grade class kicked off the program in October

Sunset View Elementary students hand out Blessing Bags in OB.

PHOTO BY DAVE SCHWAB

with Soctober, wherein students collected socks for the homeless community. All students were encouraged to participate by doing a few chores around the house to earn some money to purchase the socks.

"We ended up getting more than 700 pairs of socks that were donated to the Episcopal Church Center on Sunset Cliffs Boulevard," said Dennis.

The school's third grade is organizing this month's Sunset View Elementary Cares Winter Jacket Drive. They are collecting gently used jackets for an orphanage in Mexico. The students also wrote cards in Spanish

to go with the jackets.

"We have had class discussions on different ways we could help others, and how a small act of kindness can make a big difference," said Dennis, noting parents donated the items that "kids put together, each in a couple dozen bags containing a toothbrush, toothpaste, tissues, water, protein bar and socks, along with a personal note of encouragement."

Will donating to OB's homeless become a school or class tradition for Sunset View Elementary?

"Maybe," said instructor Dennis. "It's a great idea."

Homeless encampment removed from neighborhood

By DAVE SCHWAB | THE BEACON

In Pacific Beach, Dec. 8 was a red-letter day many in the beach community would like to see repeated: The city's successful eviction of a homeless encampment from a neighbor's backyard.

After months of living next to a home at 2724 Hornblend St., where as many as 25 people lived without water, power or sewage, neighbors were elated to learn the City of San Diego, working through the judicial process, was able to put the property into receivership and vacated.

The action was long overdue in [READ MORE ONLINE AT sdnews.com](http://sdnews.com)

the view of at least one neighbor.

"It gradually got worse and worse as more people started showing up in the backyard," said Mike Perry who, along with wife Lesa, lives in a condo next door. "People were setting up tents on the property, which had lots of bicycles and garbage."

It got so bad, living next door became almost intolerable, Perry said. "They kept breaking into our laundry room and stealing things," he said, adding he caught a homeless woman once trying to steal a package off his front porch."

20% OFF

with this ad. Excludes Alcohol, Happy Hour and Early Birds.

Now Open for Breakfast

FRIDAY | SATURDAY | SUNDAY | 8AM - 12PM

BEST STEAK

Open Christmas Eve & Day 4 - 8pm

Book your Private Parties up to 50 people

2760 SHELTER ISLAND DR.
FIDDLERSGREENSANDIEGO.COM

619-222-2216 Expires 1/8/17

THE GHIO GROUP

Serving Buyers & Sellers throughout San Diego

Peace on Earth and Goodwill to All

WHEN RESULTS MATTER CALL THE GHIO GROUP!

For All Your Real Estate Needs

JOSEPH & LOUANN GHIO

Mike Panissidi | Jaime Deblasio | Janell O'Meara
Maureen McGrath | Luca & Brittany Nordio | Bassem Elsayeh

jgghio@gmail.com

619-261-3002

www.theghiogroup.com

CAL BRE#01308806

An Independently owned and operated franchisee of BHH Affiliates, LLC

Point Loma Nazarene University assistant professor of kinesiology Josh Dexheimer.

Point Loma professor takes on CMT's 'Broken Skull Ranch'

By **BLAKE BUNCH** | THE BEACON

It's one thing to teach others about exercise health in the classroom, but completely another to put it to practice. Recently, Point Loma Nazarene University assistant professor of kinesiology, Josh Dexheimer, was featured on the CMT challenge, "Stone Cold's Broken Skull Ranch."

Although Dexheimer was ultimately eliminated from the challenge, missing out on the \$10,000 prize, he seems to have learned a great deal from his experience on the show.

Dexheimer, who played four years of baseball at PLNU, has also coached middle school, high school and college athletes over the past six years. Suffice it to say, he has a strong background in athletics — covering both the physical and mental aspects it takes to compete.

"I saw a Facebook post about the [Broken Skull] challenge, and figured it was right up my alley," said Dexheimer. "I contacted the CMT representatives, and was surprised at how quickly they got back to me. After a Skype interview, I made it to the final eight applicants, which qualified me as a contestant for the show."

The show, hosted by the always-intimidating, beer-chugging hall of fame professional wrestler, "Stone Cold" Steve Austin, is a hybrid between wrestling, a "tough mudder" course and reality show elimination series. While Dexheimer, 25, initially thought his age to be an advantage, he quickly discovered that the older competitors had the upper hand.

"Initially, I'm thinking 'these guys are in their 30s and 40s, so I have an advantage in my physical ability, endurance, etc.," said Dexheimer.

"Well, that age and experience was exactly what they needed to gain leverage during the wrestling aspect of the challenge. I was ultimately eliminated, but enjoyed the

experience thoroughly."

Entailing wrestling other competitors, then running a grueling, timed obstacle course, the Broken Skull Challenge is obviously not for the faint of heart. With a name like, "Skullbuster," one can be most certain that competitors will have to endure some pain on the course. Regarding the show's host, Dexheimer shares a surprising sentiment.

"He was so easy to approach and knowledgeable," he said. "For him to take you aside and address any issues you may have, or simply offer some advice — it was tremendous. He's a really great guy, despite the public persona. He is a professional wrestler/reality TV host after all."

Speaking to the Peninsula Beacon after conducting end-of-semester finals, Dexheimer is understandably exhausted, but positive about the feedback he has received. Since the show airs on Saturdays, and his episode aired the previous week, he has played an integral role in the onslaught of press conducted by CMT.

"They're definitely pushing the show pretty hard," said Dexheimer. "I've been doing more press for this than I could have ever imagined."

Dexheimer does not simply display the prowess necessary to compete on national television, but obviously the mental capacity and passion for exercise as well.

He is currently pursuing his Ph.D in kinesiology, which itself is no minor feat. Despite being sent home from the competition, Dexheimer is in good spirits, and throws some self-deprecating jabs at himself.

"I guess I must have read too many books for this challenge," he said.

"Perhaps if I had placed more emphasis on working out than the mental aspect, I would've won that \$10,000. Lord knows I still have some student loans I have to pay off."

Young Pointers to play up-tempo basketball

By **SCOTT HOPKINS** | THE BEACON

His players may be young and lack experience, but Point Loma High School's new basketball head coach is thrilled as he begins his first season at the reins of a varsity program.

Josh Aros, 28, has waited for 10 years to coach Pointer players. This opportunity finally came about as he rose through the ranks of Pointer hoops, awaiting the day when he would take control.

And that day officially arrived last Friday afternoon as Aros sent his squad onto the hardwood for their season opener, a game against Patrick Henry as part of the Sweetwater tournament in the South Bay.

Aros became familiar with his returning players when he served as a varsity assistant last year on a team that finished 12-15 overall and 5-7 (fifth place) in the Central League.

"This year, we'll have a young team with only two seniors," Aros said after dismissing his team after a pre-season practice session.

"We'll play an up-tempo game," Aros said, "utilizing our athleticism, our length and speed to get up and down the court. We'll press a lot defensively, get in (our opponents') face. It will be a fast-paced game that fans should enjoy."

"We're skilled with and without the ball," Aros said, "with our players ranging from 5-foot 9-inches tall to 6-foot 7-inches in height. Our goal will always be to win (Central) league," he said. "After that, we want to go as far as we can in the playoffs."

Aros will be counting on leadership from his two seniors.

The first, Darnell Johnson (6' 5" guard/point guard) is "one of the top shooting guards and ranked as the 15th best player in the county," Aros said. Colin Cretain (5' 10" guard/point guard) returns after missing last season with a broken arm.

"I'm looking forward to both of them to be leaders on our young varsity team," said Aros.

New Point Loma High varsity basketball coach Josh Aros, right, goes over team plans with freshman player Yassine Gharram. Aros served 10 years as a freshman and junior varsity coach before being named to the varsity post.
PHOTO BY SCOTT HOPKINS

"I'll also be looking for big things from Kyle Johnson (junior, 6' 4" forward/guard), Dakarai Allen (freshman, 6' 0" point guard/guard) and Yassine Gharram (freshman, 6' 2" point guard/guard). I hope they can contribute a lot," Aros added.

"Grayson Kelle (junior, 6' 4" forward), Tyler Morris (freshman, 6' 5" forward) are others who I'm hoping will develop. Our team hasn't played a lot of basketball but will be learning on the job," Aros observed.

Also returning are sophomores JL Skinner and Riley Wagstaff, along with juniors Kyle Grady and Matt Dorgan. New to the roster are juniors Bryce Morris, Carlos Amarrillaz and Jordan Flores.

Aros is hoping both the student body and the community come out to see his team play and support them.

In the early 1990s, a contingent of Pointer students created the "Dog Pound," a cheering section that captured the attention of school administrators with some boundary-pushing antics.

"I hope the 'Dog Pound' comes out in full force with their appropriate cheers to support us," Aros said with a chuckle.

POINT LOMA'S SCHEDULE

Jan. 10	Christian*	5:00
Jan. 13	Coronado*	7:30
Jan. 14	Dos Pueblos	4:15
Jan. 19	Hoover	5:00
Jan. 24	San Diego	5:00
Jan. 27	University City	7:30
Jan. 31	Crawford *	5:00
Feb. 10	High Tech SD	7:30
Feb. 14	Clairemont*	5:00

* Central League game

Aros also understands his role as a basketball coach is an opportunity for him to teach much more to his players than running plays and learning defenses. "I want to give the community a program it can be proud of, to teach kids about basketball but also about life and how to grow up and become a good person," he said.

"I'm also here to mentor these kids about being on time, being accountable, learning how to work with other people and filling roles so that when they graduate they are able to work with a team of people and communicate well," he noted.

Point Loma baseball to hold breakfast fundraiser on Jan. 7

What goes better on a cold January morning than pancakes and hot coffee for breakfast?

Point Loma High's baseball team is getting a head start on funding its regular season that begins in early March by serving up just such a treat. Team boosters are hoping you'll stop by the St. Agnes Church

Hall, 1145 Evergreen St. on Jan. 7 from 7:30 to 10 a.m. for pancakes and to socialize while helping the Pointers get ready for their season.

For a \$5 donation, each person will receive pancakes, sausage, juice and coffee. There will also be a hot cocoa and doughnut bar for an additional charge. Tickets for the event

can be purchased from PLHS baseball team members or at the door.

On Jan. 21, Pointer boosters will stage the second annual PLHS Baseball Boosters golf tournament at the Loma Club in Liberty Station.

To register, contact Mitch Shirts at Mitch@theMulch.com or call 858-248-0414.

LOCAL SPORTS, POWERED BY

MURFEY

CONSTRUCTION

Building More than Homes

858.459.6865 • CA License #908990
WWW.MURFEYCONSTRUCTION.COM

Barons market

SIMPLY GOOD FOOD. SIMPLY GOOD PRICES.

BARONS HOLIDAY HOURS

X-MAS EVE :8AM-6PM

NEW YEARS EVE: 8AM-6PM

X-MAS DAY :CLOSED

NEW YEARS DAY: 8AM-6PM

GREENBEANS

97¢
lb

SATSUMA TANGERINES

77¢
Lb

Castroville

Fresh
ARTICHOKES

4 For \$5

**BLUEBERRIES &
RASPBERRIES**

2 For \$4
6oz containers

PINEAPPLES

2 For \$3

Organic Baby Potatoes
**SUNRISE MEDLEY,
HONEYGOLD & RUBY
SENSATION**

\$2.99
1.5lb Bag

**HONEYCRISP
APPLES**

88¢
Lb

RED POTATOES

Washington

2 lbs for \$1

**HAMILTON
FLANK STEAK**

\$9.99
lb

Premium Cut
**BACON WRAPPED
PORK TENDERLOIN**

\$6.99
lb

**OCEAN SPRAY
FRESH CRANBERRIES**

\$1.49
Each
12oz Bag

**FLUEGGE
EXTRA LARGE EGGS**

\$1.49
Dozen

**PORK LOIN
BABY BACK RIBS**

\$4.99
lb

Baronsmarket

**SPICY OR MILD
AHI POKE**

\$9.99
lb

Alpine valley
**HAWAIIAN
SWEET ROLLS**

\$3.99
12oz

The Perfect Bite
ASSORTED APPETIZERS

\$6.99 - \$8.99
4.6oz 8.7oz

San Siro
PANETTONE

Italian specialty Bread

\$7.99
850gr

JOYVA HALVAH

\$4.99 - \$5.39
8oz

Roland
ORGANIC CAPERS

\$3.49
3.75oz

DON'T FORGET...

Alta Dena Egg Nog.....\$2.99 Quart
Incredible Quiche.....\$4.99 5"
Cello Mascarpone Cheese.....\$5.99 16oz
Barons Market Gourmet Olive Bar.....\$7.99 lb
Trappers Creek Smoked King Salmon.....\$12.49 lb
Bonne Maman Preserves.....\$4.49 13oz

WINE CORNER

Wilson Creek Orange Mimosa.....\$9.99 750 ml
Napa Cellars Cabernet Sauvignon '13.....\$19.98 750 ml
Seaglass Pinot Noir '14.....\$11.98 750 ml
Joel Gott Unoaked Chardonnay '15.....\$13.99 750 ml
Chateau Ste. Michelle Riesling '14.....\$7.98 750 ml
Savory & James Ruby Port.....\$12.98 750 ml

**FEE BROTHERS
BITTERS**

\$7.99
5oz

Point Loma

4001 W. Point Loma Blvd.
1 Blk. 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

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

Alpine

1347 Tavern Road
In the Alpine Creek Town Center
(619) 445-5600

Murrieta

40545 California Oaks Road
In the California Oaks Shopping Center
(951) 200-8700

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

baronsmarket.com

Prices Effective 12/21/16 - 12/27/16

OCEAN BEACH

Event & Shopping Guide

www.OceanBeachSanDiego.com

OCEAN BEACH
MAINSTREET
ASSOCIATION

Shop Local • Stay Local • Play Local

1868 Bacon Street, Suite A San Diego, CA 92107 (619) 224-4906

Wednesdays
4-7pm

OCEAN BEACH
FARMERS MARKET

OCEAN BEACH PEACE + LOVE + JOY

Santa and his elves

PHOTO BY MIKE MCCARTHY

Dana Middle School Surf Team

PHOTO BY MIKE MCCARTHY

COMPLETE OCULAR
HEALTH EVALUATION
including exam for glasses
\$58

COMPLETE OCULAR
HEALTH EVALUATION
including exam for glasses
and contacts
\$88

CONTACT LENS
PACKAGE

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

\$156

Use your
**FLEX
PLAN!**

Glasses in 1 hour • Large frame selection • Sunglasses
Most insurance accepted

NEWPORT AVENUE OPTOMETRY

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

GRASS-FED GREATNESS

★ FREE GIFT VOUCHER WITH GIFT CARD PURCHASE ★
MUST PURCHASE BEFORE 01-01-17

★ WISHING YOU A HAPPY HOLIDAY SEASON! ★

24 ROTATING TAPS OF SAN DIEGO'S FINEST

RAGLAN PUBLIC HOUSE

1851 BACON STREET • OCEAN BEACH • CA • 92107 | 619.794.2304

#RAGLANPUBLICHOUSE RAGLANPUBLICHOUSE

2016 Holiday Storefront Winners

The Ocean Beach MainStreet Association (OBMA) sponsored its popular Holiday Storefront Decorating Contest in Ocean Beach's shopping, dining, and business districts. Thirty-two merchants competed for three Judging Committee awards (Most Festive Inside, Most Festive Outside, Best Use of This Year's Theme [The Year of the Pier with Holiday Cheer]), and the coveted People's Choice Award, chosen by Facebook likes and loves. Of course, the best way to experience Ocean Beach's holiday atmosphere is to come in person to see the decorations and lights, but you can get a taste of the festivities on the OBMA Facebook page (www.facebook.com/OBMA92107) or on the OBMA website (www.OceanBeach-SanDiego.com). Congratulations to the winners and all those who decorated!

People's Choice Award: South Coast Surf Shop

PHOTO BY TROY OREM

Best Use of Theme: Seams To Me

PHOTO BY TROY OREM

Most Festive Outside: Camellia Wedding Flowers

PHOTO BY TROY OREM

Most Festive Inside: Raglan Public House

PHOTO BY TROY OREM

PEACE • LOVE • JOY • OB

Body weight exercises • Medicine balls • Bosu & Balance
Timed intervals • Resistance bands

BURN MORE CALORIES MELT OFF FAT

EFFICIENT WORKING BODIES

OCEAN BEACH & SUNSET CLIFFS PREMIER FUNCTIONAL GROUP, SEMI-PRIVATE AND ONE-ON-ONE PERSONAL TRAINING STUDIO.

MOVE YOUR BLOOD! GET SWEATY! SEE RESULTS! UTILIZING ANY OF OUR TRAINING OPTION.

MUSCLE STRENGTH & CARDIOVASCULAR CONDITIONING
YOGA* *U-JAM DANCE FITNESS
CLASS PACKAGES AVAILABLE

Come experience EWB's bright, clean and upbeat atmosphere for ALL of your fitness needs

Find our full schedule at EFITBODIES.COM 619-884-4937 4733 Point Loma Ave. Ocean Beach

trainers • Kettlebells TRX & more

Have a Healthy & Happy Holiday Season

Bountiful Herbs
A Cornucopia of Herbs & Other Groovy Stuff

4958 Newport Avenue / Ocean Beach
Ph: 619.677.2739 • bountifulherbsca@yahoo.com

ASE CERTIFIED

Sunset Garage

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

619-224-2929 1946 Bacon St. Ocean Beach Visit us at www.sunsetgarageob.com

READER'S CHOICE AWARDS 2015
#1 Best Auto Repair

HOLIDAY SPECIAL
10% OFF ANY SERVICE
our already low, low prices
(with coupon - expires 1-8-16)

Happy Holidays!

NEWPORT PIZZA & ALE HOUSE

Hoppy Holidays!
OPEN CHRISTMAS EVE 11AM-7PM
OPEN CHRISTMAS DAY AT NOON
Open New Year's Day

STOP IN FOR A CHRISTMAS BEER!
24 CRAFT BEERS ON TAP • 100 BOTTLED BEERS
PIZZA BY THE SLICE • FREE DELIVERY IN OB
WWW.OBPIZZASHOP.COM

READER'S CHOICE AWARDS 2016
VOTED #1 BEST BEER SELECTION &
A CONSISTENT WINNER FOR BEST PIZZA

5050 NEWPORT AVE. • OCEAN BEACH • 619.224.4540

A gift for those who **love OB!** (and who doesn't?)

Tote Bags - \$15 each - Various styles & designs

Keychain/Bottle Opener - \$8 each

Pier Puzzle - \$25 each – also available at select merchants.

OB Calendar - \$15 each

Tote bags

Keychain/Bottle opener

Puzzle

Calendar

Available online and at OBMA office:
1868 Bacon St., Suite A • 619-224-4906
www.oceanbeachsandiego.com

PEACE + LOVE + JOY + OB

Holiday Events

FARMERS MARKET

Every Wednesday, 4-7pm 12/21, 12/28

DEC. 24

Craft Fair at Newport and Abbott St. •
9am-4pm (9am-2pm on

12/3 and
12/24), Santa at the foot of
Newport Ave. • 11am-1pm

A Local Favorite!

Enjoy the Holidays with us!

Join us for Chargers & NFL Football!

MORE TAPS! Now with 37 beers on tap
featuring your favorite craft brews

Live Bands

Every Friday and Saturday Night

Pool Tournament Every Monday at 7pm

HAPPY HOUR - EVERYDAY 4-7PM

WELL DRINKS: \$3.25 ALL PITCHERS \$1.50 OFF

MARGARITAS \$4.25 Check out our other Daily Specials!

7 TVs • 5 PLASMA TVs

3 POOL TABLES • FOOSBALL • SHUFFLEBOARD

Now Accepting Most Credit Cards

4906 Voltaire St. (corner of Voltaire & Cable) Ocean Beach

Voted Best Bar

\$48.00

available at

Newport Avenue Antique Center

&

www.gilmoregifts.com

GILMORE
Tradition & Craftsmanship
FAMILY JEWELERS

Thank You Ocean Beach!

After 40 years in business and 20 years in OB
we have lost our lease and
will be soon be closing our doors forever.

Thank you for your patronage and loyalty.
It has been our great honor to be entrusted with
the framing and preserving of your treasures.

75% OFF

EVERYTHING*

All InStock Frames • Art
Mirrors • Decorator Items

JOHN • BAKER
PICTURE FRAMES

4735 Point Loma Ave
(Half block east of Sunset Cliffs)
619.717.4936

* Consigned Art Excepted

SHOP
OB

WHEN YOU SHOP SMALL
AT INDEPENDENT, LOCALLY
OWNED BUSINESSES,

52%

OF WHAT YOU SPEND
STAYS RIGHT IN YOUR
COMMUNITY,
SUPPORTING LOCAL
ORGANIZATIONS AND SERVICES

Holiday Dining & New Year's Happenings in Ocean Beach

Whatever you're hungry for, you'll find it in OB. Ocean Beach offers more than 90 restaurants, entertainment and lodging venues. You'll also find catering and banquet venues for all your holiday parties! Plus join us in the New Year's festivities

NATI'S MEXICAN FOOD

FELIZ NAVIDAD - HAPPY HOLIDAYS!

Do you have family coming into town? Treat them to Natis & rekindle old memories or make new ones! Bring the whole family; we love kids and large parties. Last minute gifts! We have gift certificates and a large selection of Nati's logo T-Shirts.

We will close At 3:00 PM Christmas Eve so staff can enjoy the holiday with their families. We will be closed Christmas Day and re-open December 26 at 11:00 AM. Join us New Years Eve - open regular hours. Closed New Years Day.

Cocktails • Plenty of Parking
Candlelight Dining • Garden Patio

READERS CHOICE AWARDS
BEST OVERALL RESTAURANT
2009 • 2010 • 2011 • 2012
2013 • 2014 • 2015 • 2016

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

OB Brewery is ringing in the New Year early this year.

The ball drops at 9pm with a toast for the whole family. Enjoy a complimentary champagne, draft beer or sparkling cider toast at 9:00 PST/ 12:00 EST and ring in the new year early. A relaxing family night out with delicious food and beer paired specials without the midnight hangover! Games on the second floor, star gazing on the roof top bar, need we say more? All ages welcome and no cover.

Middle Eastern Cuisine

Merry Christmas & HAPPY NEW YEAR!

20% OFF CATERING
For 50 or more
With coupon. Expires 1-10-17

12 allocated Beers on Tap

Happy Hour Tues & Thurs 11am-11pm
\$3 Sculpins by Ballast Point

Kabobs • Shawarma • Hummus • Baba Ghanoush
• Falafels • Beer & Wine

Plus Salads, Desserts & More!
Open Everyday 11am-11pm

(619) 222-9700 | www.ObKabob.com
4994 Newport Avenue #A | Ocean Beach (Next to Starbucks)

Voted #1 Best Mediterranean

The New Year Starts at 9 pm at the OB Brewery

Ring in the new year at 9pm with a complimentary toast for the whole family. A relaxing night without the midnight hangover.

HAPPY NEW YEAR 2017

OB BREWERY
ALL AGES • NO COVER

5041 Newport Ave, Ocean Beach • 619.955.8053

OB's brewpub for house-brewed beer, and great food in a soaring, three-story space with a fantastic large rooftop patio.

Don't Miss the Farmer's Market
Every Wednesday from 4pm-7pm on the 4900 block of Newport Avenue between Cable & Bacon Street in the heart of OB! Locally grown produce, fresh flowers, baked goods, art, music and more!

Home decoration winners

The OB Christmas Holiday Home Decoration Contest winners are: Best Use of Lighting – Chris, Bill Pickering, 4343 Santa Crus Ave. (top left); Most Original Decoration – Gavin Fleming, 4593 Coronado Ave. (left); Judges Choice – Val, Bill Peters, 4987 Longbranch Ave. (top right); and (above) a home on Garrison Street in Point Loma (because, why not).

PHOTOS BY MIKE MCGARTHY

Christmas Services Directory

A candlelight service taking joy in the wonder of Christmas Eve with music, drama, prayer and teaching. This is a tradition enjoyed by Point Loma families for years. You are welcome to join us.

WESTMINSTER PRESBYTERIAN CHURCH
3598 Talbot Street at Canon Street
610-223-3193 7:00 PM CHRISTMAS EVE
Lessons, Carols & Candles

**ST. PETER'S
BY THE SEA**

Please join us:

Christmas Eve Worship
5:30 p.m. and 7:30 p.m.

Christmas Day Worship at 9:30 a.m.

St. Peter's by the Sea Lutheran Church
1371 Sunset Cliffs Blvd 619-224-2894
www.stpetersbythesea.org

ALL SOULS' EPISCOPAL CHURCH

Dec 24, 4pm
Children's Christmas Pageant,
with Holy Communion - all children are welcome to participate
(arrive by 3:30pm)

Dec 24, 7pm
Christmas Eve Service

Dec 24, 10pm
A ceremony of Carols followed by Christmas Eve Solemn Midnight Mass at 10:30 pm

Dec 25, 10:15am
Christmas Day Holy Communion

1475 Catalina Boulevard
San Diego, CA 92107
www.allsoulspointloma.org

join us for...

CHRISTMAS 2016

**San Diego First Church
of the Nazarene**

Christmas Eve Service
December 24, 5:00pm

Christmas Morning Service
December 25, 9:00am

**New Year's Sunday
Breakfast & Service**
January 1, 10:30am

sdfcnaz.com * 3901 Lomaland Dr. * 619.849.3100

CLEANING

Cleaning Service

- After a Move
- Vacancies
- Construction Site

Top to Bottom
We will leave it spotless!
FREE ESTIMATES!
Call Valentina

(858) 229-0016

CONCRETE

CONCRETE MASONRY

STRUCTURAL & DECORATIVE

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

30 years experience

References & Portfolio
carsonmasonrysandiego.com

WILLIAM CARSON
Licensed & Insured Lic #638122

(858) 459-0959
cell: (858) 405-7484

CONSTRUCTION

Enhance Your Living Space
with **Gary Gelbman**
**Home Improvement
Repair & Remodel**
Electrical, Carpentry, Plumbing
Decks, Roof Repair, Drywall,
Fences, Ceramic Tile
619.889.0604
CA Lic# 574771

TEMECON
GENERAL CONTRACTOR

Room Additions
Remodeling
General Contracting
Decks • Patios • Stucco
Driveways • Hardscape
Retaining Walls

858.566.8307
temecon.net
CAL Lic# 798527

ELECTRICIAN

**New Leaf
Electric**

- Solar Electric service, maintenance and installation
- Electric Vehicle (EV) Charging station installation
- 8 years experience in the Solar PV industry
- San Diego's only company specializing in Solar PV service
- San Diego's only EV charging station specialist
- Local & military discounts

619-787-2448
newleafelectric.com

LANDSCAPING

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

HANDYMAN

GIN

Handyman
Services Include:

DEMOLITION
CARPENTRY
ELECTRICAL
PLUMBING
TILES
PAINTING

619-313-3988

PATIO FURNITURE

MODERN BACKYARDS
FURNITURE

**BEST QUALITY
& PRICES
IN CALIFORNIA!**

- Indoor - Outdoor
- In-stock delivery in a day
- Guaranteed Quality

209-581-2331

7371 Broadway, Lemon Grove
ali@modernbackyardsd.com

2016

CONTINUED FROM Page 4

for months against the EIR's stadium lights component. They argued it would be a community-character buster creating more traffic, parking, noise and trash problems in an already overcrowded area.

JUNE

• An ongoing battle over a billboard between a Point Loma motel owner and a local nonprofit heated up.

The Point Loma Association (PLA) May 27 filed a lawsuit in San Diego Superior Court against father-son owners of the Dolphin Motel at 2912 Garrison St. The suit alleges breach of contract over a purported 2013 agreement between the parties.

• Overriding neighbors' and planners' concerns, the city planning commission May 26 voted 5-1 to deny an appeal of developer's plans to build two homes on a split lot some Ocean Beach neighbors consider undersized for the project.

• The environmental group Heal the Bay's 26th annual Beach Report Card landed Shoreline Beach Park on the "Beach Bummers" list because 14 of 31 water samples exceeded state bacterial standards. The beach in front of several Shelter Island hotels hadn't received lower than a "B" grade since 2003, according to the report.

Heal the Bay said that of the 72 monitoring locations on beaches in San Diego County, 62 received an "A" and eight were given a "B."

Shoreline Beach Park was given an "F" and a spot on Mission Bay labeled the Comfort Station received a "D."

• Point Loma Residents protested the new condo building that was under construction in the Roseville neighborhood because they believe it violates the 30-foot rule for property height.

• The Navy was working hard to minimize traffic disruption caused by the ongoing realignment of a 4.5-mile segment of its existing fuel pipeline from the coast onto Rosecrans Street, a project on schedule for summer 2017 completion. The original 17.3-mile pipeline, built in 1954 with a 30-year design life, provides fuel for Navy ships and aircraft. Work on relocating 3.5 miles of pipeline from the La Playa area to Lytton Street to Rosecrans Street right-of-way, with segments along Talbot, Scott and Keats streets, began in February 2016.

JULY

• With the goal of enhancing and preserving San Diego's regional parks for generations to come, on July 12 the City Council unanimously approved Mayor Kevin L. Faulconer's plan for a grand restoration of the city's major parks that would make available hundreds of millions of more dollars for Mission Bay Park and regional parks, including Balboa Park.

The measure for the November 2016 ballot, which eventually passed, extends 2008's Proposition C – co-authored by then-Councilmember Faulconer – to direct a portion of Mission Bay lease revenue toward capital investment in Mission Bay Park and regional parks for an additional 30 years.

This will result in continued annual

Maggie checks out the grass-less Dusty Rhodes Dog Park.

revenue for Mission Bay Park and regional parks, including funds that can be used to revitalize historic buildings and structures in Balboa Park. The measure also expedites high-priority infrastructure projects for Mission Bay Park, such as lighting, bicycle trails, public restrooms and playgrounds. Opponents were critical of a provision that allows contiguous properties to be "annexed" to public parks, arguing this could open the door to more commercialization, perhaps even a new hotel.

• Friday Night Lights drew one step closer to fruition after San Diego Unified School District (SDUSD) Board voted 5-0 on July 12 in favor of a master-planned, Whole Site Modernization and Athletic Facilities Upgrades Project that includes a controversial proposal to add stadium lights at Point Loma High School.

SDUSD Board's vote came after about an hour's worth of testimony by more than 30 neighbors of the high school, who pleaded with the district to reconsider its May 24 approval of the EIR for the lighting portion of the project.

Addressing the board, PLHS neighbors' attorney Robert P. Otilie noted he represented 17 individuals who've filed a lawsuit against SDUSD alleging illegal conduct in its handling of the stadium lights issue.

• In July, Midway Community Planning Group discussed homelessness, as well as forming a subcommittee to explore creating a Maintenance Assessment District/Business Improvement District, while continuing dialogue on its ongoing community plan update.

Community planners also reiterated their staunch opposition to a state-mandated proposal to have the Midway District designated as a potential site for an emergency homeless shelter.

State law now requires cities to identify an area within their jurisdictions where an emergency homeless shelter could be erected without substantial additional planning review.

The city of San Diego noted Midway was a prime spot for such an emergency shelter given its largely industrial/commercial character.

AUGUST

• The long-awaited installation of 10 night vision-capable police security cameras from the Ocean Beach Pier to Dog Beach became a fait accompli.

Supporters claimed the cameras were essential for solving and preventing crime. Others argued they were intrusive. On July 21, the city of San Diego held a press conference at the intersection of Newport Avenue and Abbott

HAULING

PB HAULING AND
JUNK REMOVAL
AND CLEANING AND SERVICES

Yard Care Weekly/Monthly
**Clean Ups and
Maid Services**

Fully Insured
619-864-2485
luismor2@aol.com

PLUMBING

[BILL HARPER PLUMBING.COM](http://BILLHARPERPLUMBING.COM)

Licensed Plumber
with years of experience in residential homes
Prompt, Professional and Affordable
Phone Estimates, Cash Discounts
CALL BILL 619-224-0586
Lic #504044

PLUMBING

**ERLING RHODE
PLUMBING COMPANY**
Lic. 573108
**FAMILY OWNED &
OPERATED BY A
VIETNAM VET**

San Diego's Oldest Plumbing Company.
Offering quality service & repair.
The Rhode Family thanks the Coastal
San Diego area for 106 years of friendship.

858-454-4258
5163 LA JOLLA BLVD
ERLINGRHODEPLUMBING.COM

WINDOW CLEANING

**Taylor Made
WINDOW
CLEANING**

services offered:

- Interior & Exterior Window Cleaning
- Screen Cleaning
- Final Construction Clean-Up
- Residential
- Small Commercial
- Store Fronts

619.981.0169 licensed & insured

**We're on
Apple News!**

Search for
"sdnews.com"
and add us to
your favorites!

PAINTING

**Chuckie's
Painting Company**

(619) 795-9429
www.chuckiespainting.co
chuckgjr@cox.net
CA Lic. #925325

ADVERTISE IT HERE!
PLACE YOUR AD ON-LINE
sdnews.com
or call
Kim 858-270-3103

HANDYMAN

RENT-A-HUSBAND

Handyman with
30 years experience

Many Skills

Hourly or Bid

*Prompt, Affordable,
Professional
Insured*

**Ask for Bob
858-454-5922**

Not licensed

**ENJOY
OUR
PHOTOS?**

Follow us on
instagram
@sdnewsgroup

Rain on New Year's Day?

Your Jewelry Purchases could be **FREE!**

(Now *that's* a happy New Year!)

If it rains on New Year's Day,
your holiday gift purchases from
A.L. Jacobs and Sons Jewelers
could be **FREE.**

See our website for full details and rules.

OPEN
7 DAYS
A WEEK
Till Christmas

"Okay,
I'm done.
Let it rain!"

A.L. Jacobs and Sons

JEWELERS/GEMOLOGISTS SINCE 1937

ALJacobsAndSons.com

1055 Rosecrans St. In the Heart of Point Loma Village • (619) 955-5007

Singer-songwriter and SD native Jeff Berkley now calls OB home

By BART MENDOZA | THE BEACON

It's true that Jeff Berkley is known as one of the finest singer-songwriters San Diego has ever produced. He has a warm, melodic voice and a way with song hooks that's second to none, as heard in his solo performances and as a part of the duo, Berkley Hart, alongside fellow tunesmith Calman Hart. But that's just one side of his musical career, with work as a sideman and as a producer just as prominent on his resume.

A recent transplant to Ocean Beach, Berkley is that rare find – a native San Diegan. "Yes, I was born at Sharp Hospital," he said with a smile. Now a veteran of the music community, Berkley has long wanted to live in OB but has only now found the right spot. I have been trying to find a spot to live in OB since I moved out from my folk's house," he said. "It's dear to my heart for several reasons. Living here is different than visiting here. I love the people and the attitude here. I love being able to hear the sea and walk out to see it anytime. I miss OB when I'm not here."

For Berkley it's been a life immersed in music since he began performing at age 14. "I started in church with my dad but was playing in bands and clubs by 15. I didn't

get into it, it got in to me!" he said. "I couldn't help myself. Gigs were just the eventual end to a deep passion for magic through music that still drives me today. Great songs inspire me, and that's been a constant."

As a producer, songwriter and performer, he wears many hats, but he maintains that there is no favorite aspect of his career. "They all feed off each other. The truth is that I'd go insane just doing one or the other," he said. "My dad produced records, wrote and performed and I was in on that early on. I've always been around all of the hats you mentioned. It's my nature to do those things."

He considers himself lucky to be in the music business on every level. "I'm blessed every day by peoples trust," he remarked. "Sometimes they're trusting me to produce their album, which is the most important thing in their world at that moment. Sometimes they trust me with their hard-earned money and come to see me play. Sometimes they trust me with their heart. I am blown away ever day by that." Speaking of the former, Berkley recently opened a new studio in Kearny Mesa. "The space was built in the '70s and is an amazing, groovy sounding space."

READ MORE ONLINE AT sdnews.com

POSTALANNEX⁺
Your Home Office[®]

2907 Shelter Island Drive, Suite 105
Serving Point Loma since 1990

**NOTARY PUBLIC
ALWAYS ON DUTY
7 days a week**

Across from Miguels, Next to Subway

Open 7 days a week
M-F 8am – 7pm, Sat 9am – 5pm, Sun 11am – 5pm

**Mail Box Rental
\$20⁰⁰ month
Get 3 months free**
(conditions apply)

We accept FedEx, UPS, DHL, USPS prepaid label returns

email: pa50@postalannex.com
Ph (619) 222-1664 - Fax (619) 222-1797

See website for Holiday Closures

BayView Senior Assisted Living deals with all forms of dementia and Alzheimer's

BayView Senior Assisted Living is now joined by HarborView Senior Assisted Living. Situated atop Banker's Hill, overlooking San Diego Bay, HarborView is old world charm meets modern amenities. Backed by a professional, dedicated, and well-trained staff, HarborView Senior Assisted Living specializes in caring for residents suffering from Alzheimer's or other forms of dementia.

BayView Senior Assisted Living's acquisition of Harbor View Chateau created the premier boutique senior assisted living offering in San Diego. Instead of 17 beds there are now 47 beds to choose from, with varying angles of the incredible views of San

Diego, owned by a local San Diego family, dedicated to offering the best care for elderly in San Diego. The owners are not only on site, but their motivation stems from having loved ones of their own suffering from dementia. Their commitment to providing a new approach to housing and caring for elderly in need of loving care is evident in the relationships formed in the process.

If interested in BayView or HarborView Assisted Living Communities, we would love the opportunity to discuss how we may be able to best meet your needs, as well as answer any questions you have. We also invite you to visit for a personal tour of our residences.

Please contact us at 619-233-8382 to arrange a tour today.

**BAYVIEW AND
HARBORVIEW
SENIOR ASSISTED LIVING**

Our Services

BayView offers **24-hour personalized assistance, supportive services and compassionate care** in a professionally managed, well planned, home-like setting. It's the perfect alternative for seniors who can no longer live on their own.

BayView Senior Assisted Living
3219 Canon St, Point Loma

HarborView Senior Assisted Living
2360 Albatross St, San Diego

619.225.5616 • bayviewpointloma.com
harborviewsandiego.com

2016

CONTINUED FROM Page 14

Street in Ocean Beach to officially dedicate the new security system.

The request for the new cameras was made by the San Diego Police Department with the blessing of Ocean Beach Town Council.

• Despite a similar state measure on the November ballot, San Diego City Council voted 6-3 on July 19 to approve a Plastic Bag Reduction Ordinance. San Diego's new plastic bag reduction ordinance includes a ban on all single-use carryout plastic bags at select point-of-sale retail locations and a 10-cent charge for paper bags. The ordinance has exemptions for restaurants, newspaper delivery and bags for transporting produce, meat, poultry and dry-cleaning or laundry.

"San Diego can now take a leadership role in limiting plastic bag use and reducing plastic pollution," said Sherri Lightner, First District Council person and council president who proposed the measure. "As we can see from other cities, the benefits are real."

• Authorities investigated a serious gas leak that didn't harm anyone, but caused a couple of hundred people in Ocean Beach to be evacuated overnight on Aug. 22. About 200 residents were subsequently evacuated.

SEPTEMBER

• It was announced in September that Point Lomans want to create a Little Portugal on the Peninsula.

The United Portuguese SES Inc. (UPSES) announced it was officially

pursuing creation of a Little Portugal Community Benefit District (CBD) in the heart of the Peninsula along Avenida de Portugal.

"However, we can't do it without your support," said Daniel Silva, UPSES president.

Silva noted CBDs "strive to improve the overall quality of life in targeted commercial districts and mixed-use neighborhoods through partnership between the city and local communities."

CBD's require local property owners to be levied a special assessment to fund improvements to their neighborhood. They work to attract businesses in vacant buildings, improve signage, dispose of trash, trim trees, enhance street lighting, act as a public forum and city liaison, and coordinate programming like street fairs and farmers markets.

Jon Linney, chair of Peninsula Community Planning Board, noted formation of a new geographically centered historical district is a worthwhile suggestion.

"Avenida de Portugal has been the heart of the Portuguese community in Point Loma since the 1880s," Linney said. "This CBD will tie so much of the culture and the history together into one walkable street. This street includes the social hall, acclaimed chapel nominated for historical registry status, historical museum, church, parish center and, coming soon, a pocket park celebrating the neighborhood's culture and history."

• Emotions ran high with many OB residents after they learned one of the

The Ocean Beach Pier celebrated its 50th anniversary in 2016.

PHOTO BY JIM GRANT

oldest Torrey pines in the community was cut down on Aug. 22.

The 73-foot-tall tree on the 4600 block of Saratoga Ave. was nearly a century old. For several weeks, the Torrey pine had been the center of a conflict between residents of OB and the City of San Diego.

The City said the tree posed a public safety hazard and was not healthy enough to be saved. The Friends of Peninsula Trees group disagreed and then agreed, and then splintered on the decision to remove the massive pine.

• A "visioning workshop" held in September for Newport Avenue in Ocean Beach had local residents talking community priorities and problems. The workshop focused on examining the challenges and opportunities for Newport Avenue. Following a brief analysis of existing conditions, attendees submitted suggestions for improvement involving infrastructure, circulation, land-use, environment and community.

Denny Knox, executive director of Ocean Beach MainStreet Association BID, said, "We've thought of a lighted sign over Newport Avenue like they have in other small communities. We're working on consolidating all the signs in the business district so we have fewer individual signs all up and down each pole. We'd like that to be done sometime soon. If we win the lottery ... we would really like to redo the sidewalks and curbs – but that seems highly unlikely."

The workshop's suggestions will be collected and summarized, and the findings will be compiled into a report, said John Ambert, an architect and chair of the Ocean Beach Community Planning Board who's guiding the workshop discussion.

• A high-profile protest by Peninsulans over a condo development under construction at the corner of Emer-

son and Evergreen streets gradually morphed into a referendum on needed reform on city planning procedures to guarantee observance of the 30-foot coastal height limit.

Following a community protest on the site of the development, as well as an impromptu town hall-style meeting attended by 200-plus residents at UPSES Social Hall in June, work on the project was temporarily halted.

At issue was Emerson Street Duplexes at 3144 Emerson St., a project involving construction of two, three-story duplexes with garages beneath a total of four dwelling units. Zoning on the property allows up to 19 dwelling units on a single, or consolidated lot.

Nearby neighbors, however, were convinced the project exceeds the coastal 30-foot height limit and went into a full-court press to block it.

• The Federal Aviation Administration (FAA) changed course backing down on its proposed SoCal Metroplex project to tighten the eastern route south of Point Loma, which some believed would have brought more flyovers, noise and pollution to the Peninsula.

Casey Schnoor, point person for opposition to the FAA's SoCal Metro-

SEE 2016, Page 18

3 MINUTES OR LESS

Environmentally Friendly & Biodegradable

FREE Vacuums & Floor Mat Cleaning

Hot Wax Special \$5 OFF
Use code 4413 at Pay Station

ONLY \$5 Express CAR WASH

UNLIMITED WASH CLUB
Starting at: **\$29.99**

Cauhy St. Midway

3342 Rosecrans

3342 Rosecrans St, San Diego, CA 92110
Contact us at: 619-423-2757

CARZ

www.SanDiegoCarz.com

BUY - SELL - TRADE - CONSIGN

3196 Midway Dr San Diego 92110
619-224-0500

DIETER'S

An independent Porsche, BMW, Mercedes Benz, & Mini Cooper service

WE CAN FIX IT!

\$99 OIL & FILTER SERVICE

- Engine and Transmission Repairs
- Suspension Repair
- Alignments and Corner Balancing
- Fuel Injection/Computer Diagnosis
- Air Conditioning Services and Repair
- Parts and Labor Warranty

Serving San Diego drivers since 1960

Check out our specials at www.dietersmotorsports.com

Approved ASE

619.234.8106
1633 MARKET ST. • SAN DIEGO, CA 92101

Nelson Photo HOLIDAY HOURS

December 24th 9-1pm
December 25th Closed & December 26th Closed
December 31st 9-1pm
January 1st Closed & January 2nd Closed

HOLIDAY SAVINGS!

SONY OLYMPUS SIGMA
Canon Tokina TAMRON
FUJIFILM Nikon

(619) 234-6621
3625 Midway Drive Suite J, SD, CA 92110
MON - FRI 9:00 AM - 6:00PM SAT 9:00AM-5:30PM SUN 12 - 4PM
LOCALLY OWNED AND OPERATED SINCE 1950

HELP WANTED 250

▼ general help wanted

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

HELP WANTED FILIPPIS PIZZA PB Positions available, flexible schedule. Host/Cashier, Pizza Maker and Dish-washer. All positions start above minimum wage apply in person - 962 Garnet Ave, Pacific Beach

ITEMS WANTED 325

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

Holiday Cheer!

PUT YOUR OLD VEHICLE TO GOOD USE FOR A FAMILY IN NEED

Donate your automobile, truck, motor home, boat, plane or even a helicopter. **100% tax deductible**

(always consult your accountant first)

Tierrasanta Lutheran Church (TLC) has partnered with Automotive Management Agency (AMA)

To make this as easy as 1, 2, 3.

1) Contact AMA about the vehicle you want to donate (619) 930-9300/ CarsAMA.com. AMA will make arrangements to pick up your vehicle at title. AMA will handle all of the DMV paperwork for you. You will receive acknowledgement of the donated vehicle at the time of pick up.

2) AMA will prepare the vehicle for sale by arranging the necessary reconditioning services and repairs.

3) You will receive documentation of the final sale price once your vehicle is sold. Proceeds from the sale will of your vehicle will be used to support The Youth Ministry, The military Outreach Ministry or the Tierrasanta Lutheran Church general budget.

The general budget for TLC supports a number of charitable organizations not limited to but including Lutheran World Relief, Lutheran Social Services, world hunger, a Massal school in Tanzania, a Missionary orphan program in Kenya, On Eagles Wings in Canada, TLC Community giving garden which provide more than 500 pounds of food each year.

WANTED! Get Cash for your RV! We buy all types of motor homes. Running or Not. We pay cash on the spot. Call (951) 858-8315

ITEMS FOR SALE 300

2008 INFINITI EX35 4DR Features: V6, 3.5L Engine Automatic, Leather Interior, Keyless Entry, keyless Start, Navigation System, Parking Sensors & Rear View Camera. One owner vehicle with carfax report provided showing no accidents. 111,078 miles almost all highway miles since vehicle was driven across country. Asking \$12,997. (619) 981-2159

▼ need cash

THRIFT TRADER

Everything \$5.99 or 4 for \$20

BUY • SELL • TRADE

We pay cash for clothing, records, DVDs, CDs, and books

Pacific Beach

1416 Garnet Ave. 858.272.7283

North Park

3939 Iowa St. 619.444.CASH

San Diego

2947 El Cajon Blvd. 619.261.1744

▼ misc for sale

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

MAKAYLA-ANDESIGNS.COM Hand-made & handcrafted jewelry. Unique and at low prices! [www. Makayla-AnnDesigns.com](http://www.Makayla-AnnDesigns.com)

QUEEN MATTRESS SET in plastic for sale. \$130 (619) 761-0113

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

▼ rummage sales

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

PETS & PET SERVICES 400

PUPPY AND DOG SWIM LESSONS Pool Safety Classes & Rehabilitation. Not all dogs know how to swim. Backyard drownings are a preventable tragedy. Swimming is a great workout & the safest way to begin rehabilitation after an injury or surgery. Our pools are heated year round to 80-82 degrees & conveniently located in Point Loma and Cardiff by the Sea. SWIM THERAPY is excellent for seniors with arthritis, overweight dogs, and those with orthopedic conditions (elbow and hip dysplasia, ACL injuries) and is great cross training for competitive and show dogs. Call 619-227-7802. CUTTING EDGE K9 REHAB

SERVICES OFFERED 450

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

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

BUSINESS OPTS. 550

▼ income opportunities

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

REAL ESTATE 800

DISTRESS SALE HOMES Bank Foreclosures. Receive a free list w/ pics. Call toll free 1-800-211-6016 ext. 2042. Alexandra Germon, Pacific Sotheby's Intl. Realty, 01316320

HOME SELLER MISTAKES Free Report reviews 7 Costly Mistakes to Avoid Before Selling Your Home. To hear a brief recorded message about how to order your FREE copy of this report call toll-free 1-800-211-6016 and enter 2000. You can call any time, 24 hours a day, 7 days a week. Alexandra Germon, Pacific Sotheby's International Realty, 01316320

▼ investment properties

NEW ON THE MARKET North Park office building offered @ \$1.85 mil. F&C, owner will sell or exchange for? Will carry all financing. Other properties available. Geo. Jonilonis Rltr @ 619 454 4151

LEGAL ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029394 Fictitious Business Name(s) NAUTICAL VISIONS, LLC. located at: 1500 QUIVIRA WAY SAN DIEGO, CA. 92109 is registered by the following: DAVID SHULER This business is conducted by: AN INDIVIDUAL The first day of business was: 10/18/2016 Registrant Name: DAVID SHULER Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 14, 2016 ISSUE DATES: DEC 01, 08, 15 AND 22, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030355 Fictitious Business Name(s) KSK SMOOTHIES,

INC., DBA MAUI WOWI located at: 4944 NARRAGANSETT #5 SAN DIEGO, CA. 92107 is registered by the following: KSK SMOOTHIES This business is conducted by: A CORPORATION KSK SMOOTHIES, INC. 260 18TH AVE. SANTA CRUZ, CA. 95062 CALIFORNIA The first day of business was: NOT APPLICABLE Registrant Name: SCOTT WHITTINGTON Title of Officer, if Limited Liability Company / Corporation CHIEF EXECUTIVE OFFICER The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 14, 2016 ISSUE DATES: DEC 01, 08, 15 AND 22, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029710 Fictitious Business Name(s) DEALER SPECIALIST TIRES AND WHEELS located at: 6221 YARROW DR. STE A-1 CARLSBAD, CA. 92011 is registered by the following: SS ATD INC This business is conducted by: A CORPORATION SS ATD INC. 14407 ALONDRA BLVD. LA MIRADA, CA. 90938 CALIFORNIA The first day of business was: NOT APPLICABLE Registrant Name: ARA TCHAGHLASSIAN Title of Officer, if Limited Liability Company / Corporation PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 17, 2016 ISSUE DATES: DEC 01, 08, 15 AND 22, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-028115 Fictitious Business Name(s) VICTORY CHRISTIAN APPAREL located at: 1006 NINTH STREET CORONADO, CA. 92118 is registered by the following: VICTORY CHRISTIAN APPAREL, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY VICTORY CHRISTIAN APPAREL, LLC. 3424 GRIM AVE. SAN DIEGO, CA. 92104 DELAWARE The first day of business was: 10/31/2016 Registrant Name: JANET LA FRAMBOISE Title of Officer, if Limited Liability Company / Corporation MANAGING MEMBER The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: OCT 31, 2016 ISSUE DATES: NOV 24, DEC 01, 08 AND 15, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029047 Fictitious Business Name(s) MOXIE ATHLETIQUE located at: 9545 KEARNY VILLA RD SAN DIEGO, CA. 92126 is registered by the following: DON TA This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: DON TA Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 08, 2016 ISSUE DATES: DEC 01, 08, 15 AND 22, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030256 Fictitious Business Name(s) SAN DIEGO VAN RENTALS, SAN DIEGO VAN AND CAR RENTALS located at: 5250 WEST CENTURY BLVD. #100 LOS ANGELES, CA. 90045 is registered by the following: PARVIZ ARAMIPPOUR This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: PARVIZ ARAMIPPOUR Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 22, 2016 ISSUE DATES: DEC 01, 08, 15 AND 22, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030118 Fictitious Business Name(s) INVICTUS CAB located at: 3445 S. MEADOWBROOK DR. #E SAN DIEGO, CA. 92114 is registered by the following: OMAR ALSHAIKHLI This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: OMAR ALSHAIKHLI Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 21, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-028863 Fictitious Business Name(s) GOOD WOOD CUS-TOMS located at: 4129WOODLAND CT LA MESA, CA. 91941 is registered by the following: COLIN MARTIN, AARON MORGANTE This business is conducted by: CO-PARTNERS The first day of business was: NOT APPLICABLE Registrant Name: COLIN MARTIN Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dro-

nenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 07, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030396 Fictitious Business Name(s) ALCHEMY ACUPUNCTURE & APOTHECARY located at: 1001 GARNET AVE. #220 SAN DIEGO, CA. 92109 is registered by the following: JAMI R. ROSE This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: JAMI R. ROSE Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 28, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029216 Fictitious Business Name(s) CLARKIN ENTERPRISES located at: 5810 RILEY ST. APT 4 SAN DIEGO, CA. 92110 is registered by the following: IAN CLARKIN This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: IAN CLARKIN Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 10, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030999 Fictitious Business Name(s) COFFEE HUB, COFFEE HUB AND CAFE located at: 2907 SHELTER ISLAND DR. #107 SAN DIEGO, CA. 92106 is registered by the following: SANDYVINE, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY SANDYVINE, LLC. 2907 SHELTER ISLAND DR. #108 SAN DIEGO, CA. 92106 CALIFORNIA The first day of business was: NOT APPLICABLE Registrant Name: SANDY HANSHAW Title of Officer, if Limited Liability Company / Corporation MANAGER The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 05, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030872 Fictitious Business Name(s) SEAFORTH YACHT SALES located at: 1677 QUIVIRA ROAD SAN DIEGO, CA. 92109 is registered by the following: CHARLES JOYNER This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: CHARLES JOYNER Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 02, 2016 ISSUE DATES: DEC 08, 15, 22 AND JAN 05, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030158 Fictitious Business Name(s) MANGO TOURS located at: 285 E. ORANGE AVE CHULA VISTA, CA. 91911 is registered by the following: TRAVELFAST INTERNATIONAL, INC. This business is conducted by: A CORPORATION TRAVELFAST INTERNATIONAL, INC. 870 MARKET ST., SUITE 611 SAN FRANCISCO, CA. 94102 CALIFORNIA The first day of business was: 11/01/2016 Registrant Name: JUAN FRANCISCO Title of Officer, if Limited Liability Company /

Corporation PRESIDENT / OWNER The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 22, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029796 Fictitious Business Name(s) KIND BODYMIND located at: 3560 POE ST. SAN DIEGO, CA. 92106 is registered by the following: JESSICA KING, SEAN KING This business is conducted by: A MARRIED COUPLE The first day of business was: NOT APPLICABLE Registrant Name: JESSICA KING Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 17, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031457 Fictitious Business Name(s) CAPTAIN'S COVE OF SAN DIEGO located at: 851 W. HARBOR DR. SAN DIEGO, CA. 92101 is registered by the following: BEST OF SAN DIEGO This business is conducted by: A CORPORATION BEST OF SAN DIEGO 805 W. HARBOR DR. #B SAN DIEGO, CA. 92101 CALIFORNIA The first day of business was: NOT APPLICABLE Registrant Name: AMMAR FARAH Title of Officer, if Limited Liability Company / Corporation PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 12, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION 330 W. BROADWAY SAN DIEGO, CA. 92101 CASE NO: 37-2016-00043074-CU-PT-CTL PETITIONER OR ATTORNEY, Elizabeth M. Durazo 4582 Lyric Lane San Diego, Ca. 92117 (858)263-9538 HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME Elizabeth M. Durazo on behalf of a minor NICKOLAS VINCENT LAGUNA to NICKOLAS VINCENT DURAZO THE COURT ORDERS that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON JAN 20, 2017 TIME: 8:30 AM DEPT 46 SUPERIOR COURT OF CALIFORNIA Civil Division 220 W. Broadway San Diego, Ca. 92101 ISSUE DATES: DEC 15, 22, 29 AND JAN 05, 2016

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION 330 W. BROADWAY SAN DIEGO, CA. 92101 CASE NO: 37-2016-00042342-CU-PT-CTL PETITIONER OR ATTORNEY, Ysabella Sarai Nasamou-Fierro San Diego, Ca. 92124 (312)532-0735 HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM YSABELLA SARAI-FIERRO TO AMIRA YSABELLA NASAMOU FIERRO THE COURT ORDERS that all persons interested in this matter shall appear before this court at the hear-

ing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON JAN 20, 2017 TIME: 8:30 AM DEPT C-46 SUPERIOR COURT OF CALIFORNIA Civil Division 220 & 330 W. Broadway San Diego, Ca. 92101 ISSUE DATES: DEC 15, 22, 29 AND JAN 05, 2016

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031524 Fictitious Business Name(s) YOUR PERSONAL HANDYMAN located at: 4044 INGRAHAM ST. SAN DIEGO, CA. 92109 is registered by the following: JOHN MC KINNEY This business is conducted by: A N INDIVIDUAL The first day of business was: 01/26/2011 Registrant Name: JOHN MC KINNEY Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 12, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031277 Fictitious Business Name(s) LIVING YOGA located at: 1765 MISSOURI ST. SAN DIEGO, CA. 92109 is registered by the following: MARGARET ALLEN This business is conducted by: AN INDIVIDUAL The first day of business was: 11/01/2016 Registrant Name: MARGARET ALLEN Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 08, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031654 Fictitious Business Name(s) BAR TEC located at: 1765 MISSOURI ST. SAN DIEGO, CA. 92117 is registered by the following: PHIL BARLOW This business is conducted by: AN INDIVIDUAL The first day of business was: NOT APPLICABLE Registrant Name: PHIL BARLOW Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 13, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-029838 Fictitious Business Name(s) WABISABI WEAVING located at: 2770 HISTORIC DECATUR RD. STUDIO 213 SAN DIEGO, CA. 92106 is registered by the following: SUZANNE PERSON This business is conducted by: AN INDIVIDUAL The first day of business was: 11/01/2016 Registrant Name: SUZANNE D. PERSON Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 17, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031913 Fictitious Business Name(s) AHLSTOWN NON

WOVENS located at: 3424 AREY DR. SAN DIEGO, CA. 92154 is registered by the following: MARCO BADDARAO This business is conducted by: AN INDIVIDUAL The first day of business was: 05/10/2012 Registrant Name: MARCO BADDARAO Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 15, 2016 ISSUE DATES: DEC 15, 22 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-030573 Fictitious Business Name(s) HOLISTIC NIGHTINGALE located at: 2039 THOMAS AVE. SAN DIEGO, CA. 92109 is registered by the following: SIERRA MARIE BAKER This business is conducted by: AN INDIVIDUAL The first day of business was: 11/01/2016 Registrant Name: SIERRA M. BAKER Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: NOV 29, 2016 ISSUE DATES: DEC 22, 29 JAN 05 AND 12, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-032019 Fictitious Business Name(s) PRECISION DESIGN AND CONSTRUCTION CONSULTING SERVICES located at: 4323 MISSION BAY DR. #U SAN DIEGO, CA. 92109 is registered by the following: MARK IRWIN This business is conducted by: AN INDIVIDUAL The first day of business was: 01/01/2016 Registrant Name: SIERRA M. BAKER Title of Officer, if Limited Liability Company / Corporation The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 19, 2016 ISSUE DATES: JAN 05, 12, 19 AND 26, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031828 Fictitious Business Name(s) LUCE BAR & KITCHEN, BACI RISTORANTE located at: 1955 MORENA BLVD. SAN DIEGO, CA. 92110 is registered by the following: TGD CORP This business is conducted by: A CORPORATION TGD CORP 1955 MORENA BLVD. SAN DIEGO, CA. 92110 CALIFORNIA The first day of business was: 11/14/1979 Registrant Name: TONY D'AMATO Title of Officer, if Limited Liability Company / Corporation PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 15, 2016 ISSUE DATES: JAN 05, 12, 19 AND 26, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2016-031208 Fictitious Business Name(s) UPPER MEADOW LODGE located at: 33350 UPPER MEADOW ROAD PALOMAR, CA. 92060 is registered by the following: TGD CORP This business is conducted by: A LIMITED LIABILITY COMPANY SEAMOUNT, LLC. 831 SAPPHERE STREET SAN DIEGO, CA. 92109 CALIFORNIA The first day of business was: 01/01/2016 Registrant Name: MELISSA SEAMAN Title of Officer, if Limited Liability Company / Corporation MANAGING MEMBER The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: DEC 07, 2016 ISSUE DATES: JAN 05, 12, 19 AND 26, 2017

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON

**PUBLISHER
EDITOR
PENINSULA BEACON
BEACH & BAY PRESS**

**JULIE MAIN
THOMAS MELVILLE (x131)
tom@sdnews.com**

LA JOLLA VILLAGE NEWS

**BLAKE BUNCH (x133)
blake@sdnews.com**

REPORTER

**DAVE SCHWAB (x132)
reporter@sdnews.com**

PRODUCTION

**CHRIS BAKER
BARBARA ROGEL**

**MARKETING DIRECTOR
ADVERTISING SALES**

**WILL FULLER (x105)
MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER LONG (x115)
RICK SANTOS (x116)**

**LEGAL / CLASSIFIEDS
ACCOUNTING**

**KIM DONALDSON (x140)
HEATHER HUMBLE (x120)**

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

PHOTOGRAPHERS

**DON BALCH, JIM GRANT,
PAUL HANSEN, MIKE MCCARTHY**

CONTRIBUTORS

**BART MENDOZA,
DIANA CAVAGNARO, JOHN FRY,
JUDITH GARFIELD, KAI OLIVER-KURTIN,
LORALEE OLEJNIK, NEAL PUTNAM,
NATASHA JOSEFOWITZ, SANDY LIPPE,
NICOLE SOURS LARSON, SCOTT
HOPKINS, MARSHA KAY SEFF, KEITH
ANTIGIOVANNI, MORGAN CARMODY,
PATRICIA WALSH, LINDA MARONE,
FRANK SABATINI JR., SHARON ANN
HAMILTON, EVA ABBO, ROBERT G.
ROGERS**

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 1621 Grand Ave., San Diego, CA, 92109. We reserve the right to edit for clarity, accuracy, brevity and liability.

COPYRIGHT © 2016

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

2016

CONTINUED FROM Page 16

plex proposal, said that “replacing the LOWMA waypoint (latitude-longitude navigational guide) with a new waypoint 1.8 miles south of LOWMA was a very significant victory for San Diego’s treasured assets on the Point, and for residents on the Peninsula. We prevailed on our goal of ‘LOWMA or better,’ (meaning) Peninsula flyovers will not increase by 45,000 flights per year.”

• A familiar face to many students was selected for an open vice principal position at Point Loma High School. Eric Brown, who has been teaching mathematics at nearby Correia Middle School, took the post of former vice principal Kevin Gormly, who died from brain cancer in June.

Brown has also taught and been an administrator at Mt. Empire School District in East County. He is currently a Ph.D candidate at USD.

A graduate of La Jolla High School, Brown played football at both West Point and USD.

• A former “perpetual remodel” on Plum Street in Point Loma was finally completed – and sold – but machinations of the new owner had some neighbors worried and questioning the veracity of the sale.

Under construction for more than seven years, the huge, contemporary-style dwelling at 1676 Plum St. was sold to a local dentist following court action against the structure’s builder and previous owner, Francisco Mendiola. In December 2015, the court gave Mendiola a Jan. 7 deadline to either complete his mansion, dispose of the property or go to jail.

• SeaWorld San Diego broke ground on a multimillion-dollar attraction to take visitors on an exploration of Earth’s seven seas. Ocean Explorer is scheduled to open in late spring 2017 on the southeast end of the theme park.

• Also in September, users of Dusty Rhodes

Dog Park in Ocean Beach complained about it being, well, too dusty. “It basically looks like a rodeo ground,” said Mike Ryan, former vice chair of Peninsula Community Planning Board, who is a frequent user, along with dog Maggie. “Many of us who use the park are fed up with the lack of watering. The city says the watering was cut back due to the drought. Funny thing is, San Diego is always in a drought.”

The bottom line, in Ryan’s view, is that, “We already have a sandy dog beach. We need a grassy dog park.”

• Midway Community Planning Group in September got updates on a renewed effort to re-establish a business improvement district (BID), as well as agreeing to support closure of Moore Street at a troublesome intersection.

• Peninsula Community Planning Board adopted a preferred alternative for bicycle improvements on Wabaska Drive, as well as getting an update on San Diego International Airport redevelopment.

• Construction on the Terminal 2 Parking Plaza building began as nearly 100 elected officials, Airport Authority board members, business and community leaders, and members of the construction team celebrated the groundbreaking.

• The Ocean Beach Library celebrated its 100th birthday on Sept. 10 with a party at the library itself. The fun included a disc jockey playing oldies, beer and wine, and light refreshments. Various OB organizations and businesses had tables in the library proper, educating party goers on their history as well as their current activities.

OCTOBER

• Continuing the Conversation (CTC), a Peninsula group formed in 2013 whose vision is “a racism-free society through transformed hearts and minds,” held a series of “Talk Race Forums” at Point Loma Community Presbyte-

rian Church.

• Construction began on the long-awaited and controversial stadium lights at Point Loma High School. Crews located trailers and other equipment on the school grounds as the first phase of a three-phase stadium upgrade project that addresses only the lighting and public address systems with other upgrades to come in future years.

• Opponents of Point Loma High School’s newly-approved stadium lights changed legal representation while preparation is apparently under way to install those lights.

• A judge set a double murder trial for Jan. 31, 2017 for a Point Loma man accused of killing his parents in 2014. Peter Haynes, 24, pleaded not guilty by reason of insanity in the Nov. 28, 2014, deaths of his parents, David and Lissa Haynes, who were shot to death around 3 a.m., a few hours after Thanksgiving Day.

• Point Loma Association’s (PLA’s) 2016 Visions of Point Loma event Oct. 6 delivered on its promise of continued community improvement while raising close to \$35,000 for future neighborhood projects.

The event drew more than 300 friends, neighbors and Peninsula supporters to chat, drink and eat.

NOVEMBER

• In what’s become an annual tradition, The Wine Pub in Point Loma awarded Peninsulans for their public service labeling them “home-grown community heroes.” The awards:

Obecian Devon Lantry, for trailblazing a web of community gardens where he works and lives. Obecian Nicole Burgess, for her commitment to making the community a bike and pedestrian haven. Obecian Stasi McAteer, for opening her home and building relationships with everyone around her. Point Loman Tony Jeffreys, for dedicating his life to keeping Point Loma safe, having spent decades working for

In September, the FAA changed course backing down on its proposed SoCal Metroplex project to tighten the eastern route south of Point Loma. Above, a plane comes in from the west over Ocean Beach. PHOTO BY THOMAS MELVILLE

the San Diego Fire Department in Point Loma at Station 22.

• A motion by City Council President Sherri Lightner, which some feel would have largely banned short-term vacation rentals in single-family neighborhoods, was defeated by a 7-2 vote Nov. 1.

An alternative motion brought by Councilmember Todd Gloria was then passed by the same 7-2 margin. Lightner of Council District 1 and Lorie Zapf of Council District 2 cast the dissenting votes on both motions.

• Formerly known as the San Diego Sports Arena and the iPayOne Center, the iconic Valley View Center San Diego is poised to celebrate the 50th anniversary of its opening.

Located on Sports Arena SEE 2016, Page 19

Brand New Ho-Ho-Homes!

Two brand new construction homes with 3 bedrooms, 3 1/2 bathrooms, approximately 1,900 square feet, a PENTHOUSE BONUS ROOM, and so much more! Catch the cool sea breeze off of the roof deck in the summer or heat up the roof deck fireplace in the winter. These homes are designed to enjoy YEAR-ROUND. A rare find for UNDER \$1Mil in the Crown Point Area. Call for more details!

Kathy Evans • Scott Booth 858-775-0280

CalBRE #00872108 CalBRE#01397371

*Photos are of a similar home by this builder. These homes for sale are currently under construction.

©2016 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Coldwell Banker Residential Brokerage office is owned by a subsidiary of NRT LLC. Coldwell Banker® and the Coldwell Banker Logo, Coldwell Banker Previews International® and the Coldwell Banker Previews International Logo, are registered service marks owned by Coldwell Banker Real Estate 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.

La Playa \$939,000

San Antonio 4th Floor Unit 2/2 1145 sq ft

Rare Opportunity to purchase this property before it is listed for sale on the MLS. La Playa Condo with Panoramic Bay & City Views. This unit is close to all and is only steps to Kellogg Beach. The unit has new paint, new carpet, a large balcony, secure access and 2 parking spaces.

THE GHIO GROUP MICHAEL PANISSIDI 619-247-2114 MP4REALTY@GMAIL.COM CalBRE#01969339

Point Loma \$6,688,889

360 San Geronio
6BR/6BA 8,800 sq ft

Trophy Estate with Panoramic Views "Villa Porta Luce". Set in the highly sought-after La Playa neighborhood, this home offers privacy, cooling sea breezes and commanding views from nearly every room.

NEW LISTING

THE GHIO GROUP MICHAEL PANISSIDI 619-247-2114 MP4REALTY@GMAIL.COM CalBRE#01969339

HAVE A WONDERFUL HOLIDAY SEASON AND A PROSPEROUS NEW YEAR!

NEW CONSTRUCTION • REMODELING • DESIGN

KITCHEN & BATHROOM REMODELING

DEWHURST & ASSOCIATESSM

GENERAL CONTRACTOR • DESIGN • LIC. NO 381927
EST. 1929

DAVE DEWHURST dave@dewhurst.com
DOUG DEWHURST doug@dewhurst.com

7533 GIRARD AVENUE, LA JOLLA 858.456.5345 DEWHURST.COM

LA JOLLA VILLAGE NEWS
READERS CHOICE AWARDS
2016

COLEMAN MOVING SYSTEMS INC.

Office/Residential | Free Wardrobe Use | Piano Moving
Last Minute Moves | Packing/Unpacking
Discount Packing Materials | Moving all over Southern CA.
7 DAYS A WEEK | FREE ESTIMATES FAMILY OWNED SINCE 1979

619.223.2255 STU AND MATT COLEMAN
BBB MEMBER | INSURED LIC #CAL T-189466

Boulevard in the Midway District, the indoor arena has hosted many of the top names in the worlds of sports and entertainment including the first bout between Muhammad Ali and former Marine and San Diego resident Ken Norton on March 1, 1973. In that fight, Norton won a 12-round split decision, and broke Ali's jaw to

become the North American Boxing Federation heavyweight champion.

• Relief was on the way in the form of an InSync traffic optimization system being installed on signals along Rosecrans, one of San Diego's busiest and most congested thoroughfares.

"Rosecrans in Midway is among the heaviest-volume roads (in the

city), not just Rosecrans, but all the crossing arterials," said Duncan Hughes, a city senior traffic engineer.

• A proposal to have the former Midway Post Office designated historical because of its architectural style was defeated by a 3-3-1 vote of the city's Historical Resources Board on Nov. 17.

Wilfredo Soria
Experience, Integrity, Professionalism,
it all matters

Pacific | Sotheby's
INTERNATIONAL REALTY

619.977.3615
Wilfredosoria.com

Each office is independently own and operated CalBRE# 01911822

25TH ANNUAL THANKSGIVING COLORING CONTEST
The Winners are **NOLAN, LUCY, LUKE & ZOE**

COLDWELL BANKER
REAL ESTATE

Pictured Winners:
Nolan, Lucy & Luke
Not pictured: Zoe

Point Loma Office
2727 Shelter Island Dr. 619.224.5111

Ocean Beach Office
1851 Cable Street 619.225.0800

COLDWELL BANKER
RESIDENTIAL BROKERAGE

**Wishing you
Happy Holidays
and a
Prosperous 2017**

Brandon Loftus
(619) 402-4691
lof@lofrealty.com

LOF REALTY

**HAVE YOU
SEEN ME?**

Andrey Price, 24
(Happy Birthday Dec 22nd)

(5'10", White Male, Dark Brown Hair, Brown Eyes,
Cut Marks on Left Arm, May Have a Beard.)

It is Andrey's birthday and we would like the community to know that we love and care about him. He may ask for food or cigarettes. Please offer assistance and be a non-judging sounding board. Let us know how he is doing or have him call Jason, at 202-630-0433 or P.I. Dan Davidson at 779-208-9668 and email any media of Andrey's smiles to missingandreyprice@gmail.com;

Andrey, we just want to know that you are alive and we all miss and love you! Please call us and just say hey!

- Family and friends of Andrey Price

Flyer: sinvis.cc/ap || Social: sinvis.cc/andrey
Sign: <http://sinvis.cc/ap/> || Social: <http://sinvis.cc/andrey>

Point Loma
\$749,000
2955 McCall 301 2BR/2BA 1,294 sq ft

Beautiful Tuscan Style Condo Complex in La Playa, just steps to Kellogg Beach. Upgraded with stainless steel appliances, granite slab counters, wood and travertine flooring. TOP FLOOR UNIT.

THE GHIO GROUP MICHAEL PANISSIDI 619-247-2114 MP4REALTY@GMAIL.COM CalBRE#01969339

MarcLyman.com

Pacific
Sotheby's
INTERNATIONAL REALTY

**Winning trust,
delivering results**

10 yr Point Loma Resident
UCSD Alumni 1995
Marketing Pro

619.363.3000

CalBRE #01959445
Each office is independently owned and operated.

Pacific | **Sotheby's**
INTERNATIONAL REALTY

Your Friend in Real Estate
858-225-9243
McCurdyHomes.com

Mike McCurdy
Realtor - 13 Years
CalBRE# 01435434

Allison McCurdy
Marketing Manager
MBA - Marketing

Each Office is Independently Owned and Operated.

SUNSET CLIFFS OCEANFRONT LOT

**PANORAMIC
OCEAN VIEWS!**

★ **741 SUNSET CLIFFS BOULEVARD** ★

• 10,925SF VIEW LOT W/ APPROX 66 LINEAR FEET OF OCEAN FRONTAGE • SITE APPROVED FOR APPROX 6000SF OF BUILDING SPACE, INCL GUEST HOUSE & MULTI-CAR GARAGE • ALLEY ACCESS IN BACK

Call, email, or text for more information:

HELEN SPEAR
Coastal Specialist
619-813-8503
HELEN@HELENSPEAR.COM

BRE# 01244302

www.ISELLCOASTALSANDIEGO.COM

our schools YOUR SUCCESS!

WWW.ALTUS4U.COM

FREE PUBLIC SCHOOL | Enrolling K-12 Now

The Charter School of **Audeo Audeo II LAUREL**
SAN DIEGO Charter School Charter School PREPARATORY ACADEMY

Happy Holidays from our family to yours!