

Breakfast & Lunch
THEBROKENYOLKCAFE.COM

\$2.00 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

I SELL REAL ESTATE
LANZ CORREIA
619.564.6355

Pacific Sotheby's International Realty THE CORREIA GROUP
Cal BRE#01883404

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, APRIL 13, 2017

Rose of Sharon, skippered by Byron Chamberlain, passes Dauntless on the way to winning the 29th America's Schooner Cup in San Diego Bay. (Below) Schooners gathered at the start of the race, which is hosted by Silver Gate Yacht Club on Shelter Island. PHOTOS BY THOMAS MELVILLE

Rose of Sharon takes the Cup

In 1930, the schooners Rose of Sharon, Dauntless and Curlew were among 42 yachts that finished the 660-mile Bermuda Race from New London to Bermuda and lay at anchor at the Royal Bermuda Yacht Club.

Eighty-seven years later, these same three schooners crossed the finish line along with 10 others in the 29th running of America's Schooner Cup in San Diego Bay on Saturday, April 1. With a fresh breeze and bright sunshine, Rose of Sharon captured the cup, nosing out second-place finisher Curlew by a mere 48 seconds on corrected time.

Each of these yachts have not only survived, but thrived. It is a testament to the loving care and dedication of their owners.

Among our three oldest surviving schooners, owners Byron Chamberlain, Bob Harrison and Paul Plotts have continuously cam-

paigned Rose of Sharon, Curlew, and Dauntless, respectively, and coincidentally, for a combined total of 87 years.

Plotts founded the Schooner Cup with the Kona Kai International Yacht Club and has raced in all but four since. They've participated in

'It's not who wins, it's the fun of seeing old friends.'

PAUL PLOTTS
OWNER OF CURLEW

races in such destinations as San Francisco, New York, Puerto Vallarta and Hawaii.

Jerry Newton completed a five-month refit of Maid of Kent with two days to spare — just in time to enter his 25th Schooner Cup. But dedication to their beautiful boats is not what keeps them coming back.

"It's not who wins, it's the fun of seeing old friends and the warm welcome we always receive from the members of Silver Gate Yacht Club, our hosts," Plotts said.

Burke murder trial goes to jury

OB man accused of killing PB man

By NEAL PUTNAM | THE BEACON

Jury deliberations resumed April 12 in the murder trial of Thomas Burke, a pharmacist who is accused of killing his roommate's boyfriend at Burke's front door in Ocean Beach.

The eight-woman, four-man jury got the case Tuesday, April 11 at 3:47 p.m. after hearing hours of closing arguments and instructions from San Diego Superior Court Judge Melinda Lasater.

Burke, 32, testified Friday he shot Jess Matthew Robles, 34, of Pacific Beach, in self-defense after

Thomas Burke

Robles sent him text messages that Burke said were threatening to him.

Verdict options as suggested by Deputy District Attorney Kyle Sutterley are first and second-degree murder.

SEE TRIAL, Page 16

Shelter Island boat ramp upgrades to begin soon

Boaters urged to use other facilities

By DAVE SCHWAB | THE BEACON

The Port of San Diego has completed the bidding process for the Shelter Island Boat Launch Facility Improvement Project, with construction expected soon concluding in March 2018.

One of the busiest boat launch ramps in California, with an estimated 50,000 launches annually, the approximately \$9.5 million improvement project was designed with extensive public outreach.

It has received funding from the California Department of Boating and Waterways and the Wildlife Conservation Board.

The bidding process for the project is complete and a contract award is imminent. Pending contract approval, construction is expected to begin in late April or early May and conclude in March 2018.

Constructed in the mid-1950s with a single-lane

SEE BOAT RAMP, Page 2

BOAT RAMP

CONTINUED FROM Page 1

concrete launch ramp, Shelter Island boat launch's last major improvement was completed in the mid-1970s when the existing 10-lane boat launching ramp was constructed. The facility is used by recreational boaters from the general public, including small yachts, inboard and out-board motorboats, private fishing boats, fishing tournament boats and amphibious tour buses.

"This project recognizes that the boat launch needs to be enlarged, made more safe and more navigable and maneuverable making it easier for boats to move around within the basin once they're in the water," said Brianne Page, marketing and public relations representative for the Port District.

"It will increase the length of the boarding floats. We'll be installing a

public walking platform with viewing areas. We'll also be installing more signage and better lighting, as well as bringing the restrooms up to current ADA standards."

Due to safety concerns and to allow construction to occur, the Shelter Island facility will be closed to the public during most of construction.

One lane will remain open during the peak summer months, but ramp users should expect delays if launching from the SIBL during the summer months. They are urged to utilize several alternate launch facilities throughout the area.

Page noted, "We encourage the boating public to find an alternative boat launch facility in the area."

Regarding the boat launch's construction, Page noted, "We're (Port) doing everything possible to minimize the impacts on the surrounding community."

ALTERNATE BOAT LAUNCHES

San Diego Bay, 2869 Historic Decatur Road in Liberty Station;

MCRD Boat House, 131 Neville Road;

Glorietta Bay public boat launch, 1975 Strand Way (will be undergoing reconstruction and will not be available for use from April through the end of May);

Mission Bay Dana Landing, 2580 Ingraham St.;

Mission Bay South Shores, S. Shores Park Driveway;

Mission Bay Ski Boat Launch Ramp, Ingraham Street & Vacation Road;

Mission Bay Santa Clara Point, 1001 Santa Clara Place;

Mission Bay De Anza Cove boat launch, E. Mission Bay Drive.

The Port of San Diego is a self-supporting public-benefit corporation established in 1962 by an act of the California State Legislature.

This artist's rendering shows how the project will increase the length of the boarding floats, install a public walking platform with viewing areas, along with more signage and better lighting, as well as bringing the restrooms up to current ADA standards.

Asking price: \$333,000

This fabulous 2 bedroom, 2 bath condo in Mira Mesa offers an open floor plan, newer kitchen & baths. Great neighborhood and convenient to shopping & restaurants!

Beth Zedaker, (619) 602-9610

JUST LISTED • 3443 Zola • \$989,000

There is great value in this spacious 4BR/3.5BA Loma Portal home with family room, open kitchen and wood floors. Walk to schools and Liberty Station. Welcome home!

Beth Roach, (619) 300-0389 www.BethRoach.com

WILLIS ALLEN
REAL ESTATE
SINCE 1914.

4546 Del Monte • \$849,999-\$899,999

Point Loma Heights • 5250 Sq Ft Lot

Point Loma Heights View lot with approved Coastal Permits and Building Plans for a 4 bed 3.5 bath Coastal Craftsman home with views of Sunset Cliffs and up the coast to La Jolla.

Courtney & Kevin Bennett
(858) 353-4436 (619) 929-6858

1633-39 Hornblend • \$1,495,000

Great investment property with 4 units. Great location close to Crown Point Beaches!

Erin Nelson, (619) 806-2138

Sales Price \$630,000
2474 Caminito Venido

This fabulous Park Point Loma home features 3 bedrooms, 2.5 baths with a two car garage and driveway. Impeccably appointed throughout! Gourmet Kitchen with quartz counter-tops.

Beth Zedaker, (619) 602-9610

3030 Chicago • 4BR/5BA • 4120 sq ft
\$1,699,000

Stunning masterpiece showcasing some of the best views San Diego has to offer. Entertainers dream with high-end chef's kitchen and designer finishes throughout.

Courtney & Kevin Bennett,
(858) 353-4436 (619) 929-6858

RARE OCEANFRONT LOT! AMAZING VIEWS!

741 SUNSET CLIFFS BOULEVARD

10,925LSF view lot w/ approx. 66 linear ft of ocean frontage ready for new dream home!

Site can accommodate up to 6000SF of luxury living space, incl guest house & multi-car garage.

Price Upon Request

HELEN SPEAR | 619-813-8503

www.COASTALLISTINGSPECIALIST.COM

www.741SUNSETCLIFFS.COM

BRE# 01244302

Architect Hal Sadler

His Early Work and Influences

What: An interview with Hal Sadler, Architect by Keith York, Modernist Architecture Expert

Who: Hal Sadler & Keith York

When: Tuesday, April 25, 2017, from 5-7 pm

Where: Point Loma Assembly, 3035 Talbot Street, Point Loma

Point Loma Architecture Series - created and sponsored by Susan Diamond & Caroline Glasner

RSVP IS REQUIRED: Please contact Susan Diamond, Susan.Diamond@sothebysrealty.com, 619 977-9190

Pacific Sotheby's
INTERNATIONAL REALTY
www.sothebysrealty.com

Caroline Glasner CalBRE #00663996
619.992.2083
caroline.glasner@sothebysrealty.com

Susan Diamond CalBRE #01426088
619.977.9190
susan.diamond@sothebysrealty.com

Trusted Advisors for Coastal, Historical and Architectural properties.

2904 Canon St. | San Diego | CA | 92106

619-226-7800 INFO@WILLISALLEN.COM WILLISALLEN.COM

CORONADO | DEL MAR | DOWNTOWN | LA JOLLA | POINT LOMA | RANCHO SANTA FE

CHRISTIE'S
INTERNATIONAL REAL ESTATE

RESIDENTIAL BROKERAGE

Search For More Listings at ColdwellBankerHomes.com

WWW.1773OCEANFRONT.COM

OCEAN BEACH

\$3,450,000

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

PENDING

OCEAN BEACH

\$699,000

Sweet 1 br 1 ba cottage in South OB on approx 3500 sq ft lot. Hardwood floors, open floorplan, large back deck & yard. Just 2 1/2 blocks to the water.

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

PENDING

OCEAN BEACH

\$985,000

Shabby chic meets beachy sophistication! 3 br 3 ba home in South OB features hardwood floors, remodeled kitchen & baths. Fabulous ocean views!

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

PENDING

POINT LOMA

\$899,000

Great 3 br 2 ba home w/ remodeled kitchen, updated bathrooms, family room, dual-paned vinyl windows, private backyard, attached garage & more!

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

JUST LISTED

POINT LOMA

\$769,000

Mid-century Palmer style home w/ 3 br 2 ba, and family room is located on a quintessential tree-lined street in desirable La Cresta neighborhood.

Michele Kitchin
(619) 518-7707
www.2655locuststreet.com
Serving San Diego Since 1985

SOLD

POINT LOMA

\$995,000

Relive the warmth and charm of old Point Loma in this 1929 classic 2 story Spanish built by Glen Hutsel. Situated on a corner lot with a native garden.

Michele Kitchin
(619) 518-7707
www.2655locuststreet.com
Serving San Diego Since 1985

PENDING

POINT LOMA

\$1,250,000

Newly remodeled custom 4br 4.5ba home w/ nautical flare thru out. The rain water glass/wood French doors invites you into approx 2626 sq ft of living space.
<https://vimeo.com/200267249>

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

PENDING

POINT LOMA

\$1,250,000

Features a cook's kitchen, formal dining & living rooms, master suite on each floor with 2 additional BR with BA, family room, 3 balconies plus views!
<https://vimeo.com/200267249>

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

PENDING

OCEAN BEACH

\$449,900

2 br 1 ba in Sea Colony Plan 2 townhome facing pool, tennis courts, playground and clubhouse. Elevated unit with open views and a large rear deck.

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

JUST LISTED

POINT LOMA

\$640,000

3 br 2.5 ba Park Point Loma end unit. This model possibly could be converted from a 3 br to a 4 ba. Large private fenced rear patio. Approx 1831 sq ft.

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

JUST LISTED

LA JOLLA

\$2,850,000

3br+ 4.5ba traditional estate with sweeping views of Mission Bay and Downtown.

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

NESTLED IN EAST VILLAGE

DOWNTOWN

\$519,000

Updated 1 br 2 ba rarely seen M2i condo overlooks a relaxing tropical courtyard. Other amenities include a gym and a roof top deck with BBQ's and a fireplace.

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

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

Le Rondelet: Point Loma's early high rise, celebrates 50 years this month

By KAREN SCANLON | THE BEACON

All the while Ocean Beach Fishing Pier was being raised over the Pacific, pier contractor Leonard Teyssier was conceiving his notion of building a luxury high rise on the site of an old tuna cannery in Point Loma.

Before dredging spoils were dumped on the unlovely shoal that became Shelter Island, "Boats came up 10 feet to our building line," remembers 89-year-old Teyssier. "Fish were off-loaded into the cannery, which was an old rusty sheet metal building. When my friends heard I was building down there, they advised me to stay away from that nasty, smelly cannery."

But Teyssier's luxury Le Rondelet apartment complex was ideal with bay views, and its 5-minute proximity to the airport and downtown San Diego.

"When we started planning the building, it became more and more obvious that everyone should share in the view and round was the obvious answer," Teyssier remembers.

"Before we started construction, we set up scaffolds in a straight line 60 feet up, then went to each level and took photos of the views you'd have when the building was finished."

Family friend Lynn Gildred, wife of Fox Theatre owner, Philip Gildred, offered the name Le Rondelet after studying in France.

During construction the building began to resemble the first-century

Italian Coliseum, an oval amphitheatre in the center of Rome. Point Loma neighbors of the project playfully attached a large sign made of dry wall scraps to the lower balcony, which read, "Coliseum Score Board." Below these letters, in Roman numerals, a line of scores, finally, "Lions II. Christians O." Nearby, another sign was hung with an image of a lion.

Leonard notes, "I remember later when I was in Rome, resenting that the Romans had copied my design!"

Two architects and a draftsman worked with Teyssier for three years designing the building. "I didn't want any feature that I wouldn't be happy to live with. This was our gauge, and I knew what I wanted."

For economy and longevity, precast concrete was used instead of wood. "When we poured wall panels, and inserted rebar, we laid the panels on the floor then stood them up. In another six or eight years, this became the way of doing things. Bigger equipment being manufactured meant you could pick up bigger pieces of walls." A few hundred balcony posts and rails were also precast.

White concrete was sandblasted to give it a finished, colorful appearance. "The building is 50 years old now," Teyssier says, "and it has not been necessary to repaint or refinish these natural colors. The building looks recently constructed."

Teyssier designed the complex with open walkway balconies so it

The finished product (left), April 1967: 174,000 square feet of luxury apartments for Point Loma, or four acres of floor area. Playful Point Loma neighbors watching the circular Le Rondelet rise likened it to the Coliseum in Rome. They attached a homemade scoreboard to the first floor balcony that read, 'Coliseum Score Board.' In Roman numerals the final score: 'Lions II. Christians O.' Below the scoreboard, a large drawing of a lion.

didn't need corridors, air-conditioning, lighting, or carpeting. Outside walkways would be easy to maintain. To avoid people seeing inside another's space as they walked by, designers placed windows five feet high along the walkway.

The six-story Le Rondelet on Anchorage Street stands at 60-feet tall.

According to The San Diego Union, April 16, 1967: "The building, of reinforced concrete, swings in a half circle around a central recreation complex with swimming pool, terrace, two sauna baths, recreation room, and hobby shop. It contains 77 luxury apartments, ranging from single bedroom, single bath units of 1,000 square feet to deluxe penthouses of 2,100 square feet, with three bedrooms and three baths, which will rent for \$1,200 a month. The lowest price on the rent schedule is \$400 a month."

"We designed 16 different floor plans," Teyssier chuckles, "and we charged a different price for every unit. When you're trying to fill a new building you have to compro-

mise the rent a little to get it started, but then everybody else wants the same price."

Standing in the center courtyard is a 63-year old tree that has grown taller than the six-story building. Teyssier had seen it along the route of a future freeway in Riverside and asked to have it. He sent a backhoe and trailer, and crane operator Joe to collect it. It was too big to go under the freeway, and limbs were broken. "Leonard, I'm not unloading that tree until you look at it. Miserable looking thing," said Joe.

"I told Joe to take it off the trailer, put it in a hole. We ordered heating cables from Chicago to wrap around the roots of the tree because we knew it grew well in Hawaii at 80 degree temps," Leonard says.

Teyssier exchanged the complex in 1972 to Lincoln Property's Peter Bren and Joe Landau in trades for 17 other properties in California, Texas, and Arizona. Teyssier shakes his head. "I was on the phone in a simultaneous exchange to satisfy

SEE CONDOS, Page 16

Beware of these critical traps before listing your home

SAN DIEGO. According to industry experts, there are over 33 physical problems that will come under scrutiny during a home inspection when your home is for sale. A new report has been prepared which identifies the eleven most common of these problems, and what you should know about them before you list your home for sale.

Whether you own an older home or a brand new one, there are a number of things that can fall short of requirements during a home inspection. To help home-

sellers deal with this issue before their homes are listed, a free report entitled "11 Things You Need to Know to Pass Your Home Inspection" has been compiled which explains the issues involved. 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 1003. You can call any time, 24 hours a day, 7 days a week. Get your free special report NOW to learn how to ensure a home inspection doesn't cost you the sale of your home.

Courtesy of Dennis DeSouza Coldwell Banker Lic. 01220680

Saint Charles Borromeo Academy

Academic Excellence • Catholic Culture • Joy in Learning

Accepting Applications for 2016 - 2017
Preschool through 8th Grade

(619) 223-8271 Call for a Tour SaintCharlesAcademy.com

RUMMAGE SALE

St. Charles Borromeo
Academy

2808 Cadiz Street
San Diego, CA 92110

APRIL

29

Saturday
8-1pm

Feeling like you paid too much in taxes this year?

Contact your financial advisor today to learn about investing strategies that could benefit you.

John J. McKean, CFP®
Financial Advisor
2907 Shelter Island Drive
Suite 106
Point Loma, CA 92106
619-222-0375

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

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

House construction at Ebers and Greene at a standstill

By DAVE SCHWAB | THE BEACON

'The 2269 Ebers St. project is a total disaster ... and is not making progress.'

JOHN AMBERT
OCEAN BEACH COMMUNITY PLANNING BOARD CHAIR

What's up with the controversial housing development at 2269 Ebers St. in Ocean Beach?

More people are wondering that as they drive by the skeletal structure at the corner of Ebers and Greene streets, which some believe is oversized and out of character with the surrounding community.

The structure hasn't been worked on in months, and its exposed wood appears to be deteriorating.

Ocean Beach Community Planning Board chair architect John Ambert said he knows some of what's going on with the stalled development.

"The contractor for the project had his contractor's license suspended for failing to comply with an arbitration award," said Ambert, who added, "The loan/mortgage for the project appears to have gone into default, and currently is in pre-foreclosure."

Ambert's understanding is the project "could be sold as a short sale, sent to cash auction, or the owner can file

for bankruptcy. I do not know which of these options will happen — or what the next steps are in this process."

Councilmember Lorie Zapf's office in District 2, which includes the Peninsula, said the project had been on hold but should have resumed.

"There was a stop work order put on it," said Zapf aide Ryan Purdy, adding, "Our understanding is the developer came up with a plan to get things back in order, and the final project was going to not be above 30 feet and not block anybody's views." "The stop-work order should have been lifted once they (city) reached an agreement with the developers and the project was green lighted," Purdy said. "It's mysterious it's not being worked on."

"The 2269 Ebers St. project is a

total disaster ... and is not making progress," concluded Ambert. "There are multiple issues with the project."

Ambert however disputed the contention that the status of the project's permitting was clear.

"A stop work order was never issued for the project by the city of San Diego, only an inspections corrections notice with specific elements to correct, back in October of last year," he said.

Ambert said he was told by the city's planning department that "the project has submitted for a construction change, and is being redesigned to enclose the two buildings together and make them to look more like one building."

Noting "we do not really know what is happening with this project," Ambert said the OB Planning Board "is very disappointed by the city's review process. This project skirted around the rules to avoid the Coastal Development Permit as an 'addition.' They submitted as a ministerial, 'over-the-counter process 1.'"

"Thus, the OB Planning Board did not get the opportunity to review the project," Ambert continued. "It was only when the community raised

The structure hasn't been worked on in months, and its exposed wood is deteriorating.
PHOTO BY THOMAS MELVILLE

hell about what appears to be two units being built in a single-family zone, and the developer posted the renderings on Facebook, that we found out about it."

The housing project's developer, Nelco Properties, previously said, "Nelco Properties is a strong supporter of the Ocean Beach community and its residents. With this project we are working to beautify the community and bring increased home values to the surrounding neighborhood."

"The project conforms to all required municipal codes, city development regulations, and has obtained all required permits; it has been

approved by city and county agencies.

"We take our duty as responsible developers seriously. We have complied with all regulation necessary to construct this project. To ensure compliance, we have enlisted independent licensed land surveyors to survey the property. They have certified that the height of this structure is within the allowable 30-foot height limit. All components of this project have been stamped, approved and signed-off on by the city of San Diego to move forward with this project."

Nelco, and the architects involved in the project, could not be reached by the Peninsula Beacon for further comment.

It's Your Move! Sign you or your child up for Private Chess Lessons.

FOCUS. ANALYZE. CALCULATE.

Our Chess lessons are dedicated to improve academic excellence by encouraging and training our students to become problem solvers, critical thinkers and improving inner growth and character.

Founder Rudy Steinberg teaches a group of kids the art of chess

Private in home lessons

Instruction in the comfort of the student's home, or convenience of my home office. 1-on-1 Tutoring. Sessions run approximately 1 hour and can be scheduled weekly, bi-weekly or on a per lesson basis. Curriculum is according to the student's appropriate level and additional homework is assigned to reinforce and extend the lesson.

Founder Jan Perry

CALL TODAY: (619) 546-4176 or (619) 577-8437

PACIFIC
real estate center

8636 VILLA LA JOLLA #4 \$649,000

Exquisite 2 bed 2.5 bath Townhome in the coveted Villas Mallorca complex in La Jolla. Featuring Impressive Kitchen renovation w/Quartz Counters & Kraftmaid Cabinets. Remodeled Baths w/Quartz countertops. Other features include, Bonus Office Alcove, 2 car attached Gar, Cat6 wiring, Fireplace, 3 Patio/Balcony areas, Bamboo Flooring, Vaulted Ceilings, Velux Skylights, & more!

1465 LIGGETT WAY \$1,375,000

Welcome to this lovely, traditional, single level Fleetridge home. This 2,560 sq ft home offers 3 bedrooms + an office, 2.5 baths, formal living/dining room, eat in kitchen that also offers a sitting area. Wood and tile floors with lots of windows making this home light and bright. Enjoy the oversized (12,200 sq ft), very private, park like lot that sits at the end of quiet cul-de-sac, perfect for entertaining, a future pool or play structure.

Diane Sullivan (619) 990-2297 diane@dianesullivanrealestate.com CalBRE #01409974

Because The Right Agent Matters! Call Us Today!

1005 Rosecrans Street, Suite 200, San Diego CA 92106 • 619-383-1223 • www.pacificrealestatesd.com
CA BRE#: 01868929

From left to right are all SCNPC board members: Gene Berger, Rosamaria Acuña, Ann Swanson-Chair, David Kimball.

The big event this month was the the Sunset Cliffs Natural Park Park Open House featuring the beautifully blooming 3 acre native plant garden south of the Ladera Street Parking Lot. The well attended event was held from 9-11 a.m. on Saturday, April 1st. Many thanks to Rosamaria Acuña for her excellent job of organizing and to David Kimball for his wonderful leadership in creating the garden and for sharing his tips for successfully growing native plants. Also appreciated are Gene Berger who set up the canopy, tables, etc. and the many SCNPC members who greeted visitors and enjoyed this fun and educational event.

The event was hosted by the Sunset Cliffs Natural Park Council (SCNPC) and Friends of Sunset Cliffs.

To volunteer and for additional information www.sunsetcliffs.info

From Ann Swanson, Sunset Cliffs Natural Park Council Chair

Please email her with questions. ann@swanson2.com.

Working Together for Successful Results
Serving San Diego Since 1980

Mary Gregg

Senior Sales Associate
(619) 222-9132

www.marygregg.com

CalBRE#00780632

COLDWELL BANKER
RESIDENTIAL BROKERAGE
Operated by a subsidiary of NRT, LLC

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
San Diego, CA 92109

858-866-9573

oakmontofpacificbeach.com

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

Miss Cabrillo crowned

Scripps Ranch High School student Katrina Salehyan was named Miss Cabrillo Festival 2017 at the Miss Cabrillo Festival competition held at UPSES Hall on March 26. Salehyan will represent the Cabrillo Festival at events in Ensenada and San Diego during the Cabrillo Festival in late September.

DEDICATION ~ TRUST ~ PRIORITY

Everything You Want

From Your

Title Company & Representative

Fidelity National Title

Tom Chapman
(619) 301-0188

Pacific | **Sotheby's**
INTERNATIONAL REALTY

Mark Winkler & Associates

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

Mark Winkler
Cal BRE# 20878602

Sue FitzGerald
Cal BRE #00940362

Chris Mannerino
Cal BRE #01450032

3637 ANTIEM
Immaculate 3 BR/2 BA, Bright sunny
rooms & pride of ownership.
\$549,000 - \$579,000.

921 Windflower Way
Modern 2 story Spanish. 4BR/3BA
& Fam Rm, AC
\$1,299,000 - \$1,379,000

It's a sellers' market! What are you waiting for?

Experience Gets Results!

(619) 223-LIST(5478)

For all your Real Estate Needs!

Lenten food drive

Point Loma Community Presbyterian Church is holding its annual Lenten food drive through April 16. Consider donating non-perishable food or personal hygiene items that supports the Mission Beyond Partners, Presbyterian Urban Ministries, Loaves and Fishes Food Ministry, OB Community Dinners and Military Outreach Ministries. Any questions, contact Kathy Zorn and Eddie Dees at 619-224-2177.

You can drop off items at:

Point Loma Community Presbyterian Church, 2128 Chatsworth Blvd. 619-223-1633;

Stump's Family Marketplace, 3770 Voltaire St. 619-226-9575;

Jensen's Foods, 955 Catalina Blvd. 619-550-2097;

US Bank, 2150 Chatsworth Blvd. 619-226-5557.

Talmadge Art Show

The Talmadge Art Show artists have created works of contemporary craft and clothing just for this show 10 a.m. to 4 p.m. Sunday, May 7 at Liberty Station Conference Center, 2600 Laning Road. For more, visit talmadgeartshow.com.

OB photo contest

The Ocean Beach Town Council has started a "Share Your OB" photo contest. To enter just tag your best photos of OB with #shareyourOB and post on Instagram or Facebook.

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**

Cady St.

Midway

3342 Rosecrans

3342 Rosecrans St,
San Diego, CA 92110

Contact us at: 619-423-2757

Easter Sunrise Service

Easter is April 16 this year and the gates to Cabrillo National Monument will open at 6 a.m. with the non-denominational service beginning at 6:30 a.m. There is seating for approximately 700 attendees and the public is encouraged to arrive early. The Kiwanis Club of Point Loma will again present an ecumenical Easter Sunrise Service at the Cabrillo National Monument.

The services will be held in the lower parking lot, giving those who attend a great early morning panoramic view of San Diego Harbor and the city behind it. The speakers this year are Capt. Howard Warner, commanding officer, Naval Base Point Loma, Lonnie Folsom, Kiwanis Division 21, and Matt Lemas, president Point Loma Kiwanis Club.

Free entry at Cabrillo National Monument

National Park Week is an annual week for celebration and recognition of national parks. Visitors to Cabrillo National Monument will be granted free admission April 15, 16, 22 and 23.

■ Junior Ranger Day will take place on Saturday, April 15. Ask for a free Junior Ranger program at the visitor center. New Junior Rangers will be awarded a National Park Week badge.

■ Open Tower Day will take place on Wednesday, April 19. Visitors will be able to climb the 31 stairs to the top of the Old Point Loma Lighthouse. Groups of 10 at a time will be guided to the top. No bags will be permitted. This event is weather permitting. For more information, visit www.nps.gov/cabr.

Republican Women monthly luncheon

Point Loma Republican Women Federated monthly luncheon meeting will be 10 a.m. Wednesday, April 19 at Point Loma Cafe, 4865 Harbor Drive. Program: Eric Golub – a popular Republican commentator and comedian. A no host lunch follows. Guests welcome. Call Marilyn at 619-222-9532 for information.

Veterans plaza fundraiser

Join the Ocean Beach Community Development Corporation to honor veterans at Wonderland Ocean Pub on Abbott Street in Ocean Beach 6 p.m. Wednesday, April 19. This event is the kickoff for a capital campaign to raise \$1 million to build a new regional veterans plaza in Ocean Beach in 2018. The event is sponsored by the OBCDC with the support of the Ocean Beach Community groups.

All donations are tax-deductible and pledge-sheets will be available. There is a minimum \$50 per person donation at the door. Detailed information about the new veterans plaza will be presented. For advance information, visit obcdc.org.

Meeting about Saratoga Park options

The Ocean Beach Community Development Corporation will hold its second neighborhood meeting regarding the children's park/life-guard fitness areas at Saratoga Park. This is an opportunity to meet the designers and have questions

answered. The forum is at 7:30 p.m. on Tuesday, April 18 at the Ocean Beach Recreation Center.

Seashell hunt

Crystal Pier Bait and Tackle will be having a seashell hunt on Easter Sunday from 9 a.m. to 7 p.m. Children can come to Crystal Pier in

Pacific Beach, find a seashell (one per child) and bring it to the shop for a treat and a chance to win a grand prize.

OB Green Center annual celebration

Ocean Beach Green Center is celebrating Earth Day and 28 years of

environmental, peace and social justice activism at its annual anniversary celebration fundraiser 2 to 7 p.m. Saturday, April 22 at 4843 B, Voltaire St.

There will be live music and presentations on solutions to the homeless situation, climate change, and social justice issues. For information, visit oceanbeachgreencenter.org.

BaRons market

SIMPLY GOOD FOOD. SIMPLY GOOD PRICES.

MINI WATERMELON

99¢ Each

FRESH STRAWBERRIES

4 for \$5
1 lb Containers

FRESH ASPARAGUS

97¢ lb

PINEAPPLES

2 for \$3

WHITE CORN

2 for \$1
Brawley, CA

FRESH ARTICHOQUES

2 for \$4
Castroville

GREEN BEANS

\$1.29 lb

Premium YAMS & SWEET POTATOES

77¢ lb

BaRons market

CRAB CAKES

\$5.99 2pk

Dietz & Watson HONEY CURED DINNER HAM

\$4.99 lb

LARGE CUCUMBERS

2 for \$1

MAN CAVE BURGERS

\$6.49 10.6oz

CHEESE OF THE WEEK

ST. ANGELS CHEESE

THIS TRIPLE-CREAM CHEESE HAS THE TEXTURE OF WHIPPED BUTTER. IT'S CREAMY, DECADENT WITH A TOUCH OF TANG. PAIR WITH CRISP WHITE WINES, GREEN GRAPES AND A FRENCH BAGUETTE. "COME IN FOR A TASTE"

FIELD DAY ORGANIC PASTA SAUCE

\$3.29 26oz

Roland WHOLE ARTICHOKE HEARTS

\$3.69 13.75oz

BaRons market

CHICKEN FETTUCINI ALFREDO ENTREE

\$6.49 lb

BaRons market

Bulk 6 GRAIN CEREAL

\$1.49 lb

POCINO UNCURED PEPPERONI

\$4.69 6oz

DON'T FORGET...

Bakery Filled Crepes.....\$3.69 6.78 oz

Tradewinds Black Sweet Tea.....\$3.79 gallon +crv

Julian Bakery Bars.....\$2.99 2.12oz

Crofters Organic Fruit Spreads.....\$3.99 10oz

Baba Foods Organic Hummus.....\$3.99 8 oz

Tom's of Maine Toothpaste.....\$4.99-\$5.99 4.2oz-5.5oz

WINE CORNER

La Fenice Prosecco.....\$9.99 750ml

Wilson Creek Almond Sparkling Wine.....\$9.99 750ml

Moët & Chandon Imperial Brut.....\$39.98 750 ml

Chateau St. Jean Pinot Noir '14.....\$11.99 750 ml

Simi Sauvignon Blanc '15.....\$11.99 750 ml

Joel Gott Unoaked Chardonnay '15.....\$13.99 750 ml

MESQUITE CHARCOAL

\$4.99 7lb Bag

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

North Park

3231 E. University Ave
1 Block West of 805
(619) 814-5555

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

baronsmarket.com

ARTS DISTRICT
LIBERTY STATION

100 Acres of Parks and Gardens
55 Creative Studios, Galleries, Museums
28 Restaurants & Shops
1 Great Point Loma Destination

LibertyStation.com/ARTSDISTRICT

MEET & EXPLORE

SHOP & DINE

CREATE & LEARN

BUY LOCAL ART

Spring Teas & Gifts

Unique TEA gifts for any Easter Basket

www.pointlomatea.com
Liberty Station NTC

ARTS DISTRICT Liberty Station

A burgeoning San Diego hub for life and culture, ARTS DISTRICT Liberty Station is a unique waterfront destination with 120 galleries, museums, artists, makers, restaurants, luxury cinemas and a public market. ARTS DISTRICT is a place to create, connect, learn, shop, dine, explore and buy local art. From artists and dancers to boutique shops, a historic golf course, seasonal holiday ice rink, and event venues, ARTS DISTRICT abounds with entertainment, annual festivals and innovative cultural and culinary experiences. Located at the former Naval Training Center in Point Loma you'll find historic Navy architecture, vast parks and plentiful free parking. LibertyStation.com/ARTSDISTRICT

Point Loma Artist Wins Prestigious Award

Jean Silva, an artist and resident of Point Loma won Best Miniature in the highly competitive April Member's exhibit, Seeds of Inspiration, at The San Diego Watercolor Society. Her painting titled "In the Garden" was given the honor by award-winning juror Helen Shafer Garcia. According to Garcia, "This piece demonstrates exceptional spontaneity, gesture and stance. It is inviting but not overpowering. Its linear quality balances the use of color and enriches the figure."

After retiring from a 30-year career as a graphics artist with the Federal Government, Silva is enjoying being a mixed media artist, experimenting with new materials and techniques. "Nature is very important to me since so much of

my inspiration and energy comes from it. I try to spend as much time as I can painting in Idyllwild, an artists' community located in the San Jacinto mountains and also at Lake Almanor, a mountain retreat in northern California. My style is representational, painting landscapes and the figure. After taking an exciting mixed media collage

workshop from the Southern artist Carrie Burns Brown, I now am discovering the excitement of new combinations of materials, continuing with nature themes but gravitating also to the abstract and non-representational. I am active with the San Diego Watercolor Society, the Point Loma Artists Association and several artists' critique groups.

The exhibit will continue at the San Diego Watercolor Society's gallery through Saturday, April 29th. The gallery is located in the ARTS DISTRICT Liberty Station at 2825 Dewey Road, Bldg #202 and is open Wednesday through Sunday, 10 am to 4 pm. The exhibit is free to the public. Log on to www.sdws.org to see all of the exhibition paintings.

ARTS DISTRICT
LIBERTY STATION

OPEN 365 SUNNY DAYS A YEAR IN POINT LOMA

April 12-23 • Live Arts Fest

April 15 • Wanderlust

April 29 • San Diego Ballet: Dance Gallery

April 29-30 • San Diego Rose Show

April 30 • The Local Spring Bazaar

May 5 • Friday Night Liberty

May 13 • Second Saturday Cinema

ENJOY FREE MOVIES
ON THE BIG SCREEN UNDER THE STARS!

SECOND SATURDAY CINEMA

SHOW UP EARLY AND ENJOY THE ARTS DISTRICT
MUSEUMS, GALLERIES AND STUDIOS.

LibertyStation.com/ARTSDISTRICT

THE HOT SPOT
Pottery Painting
Candle Making & More

Fun for kids and adults!
Drop-ins or Reservations

BEACON READERS CHOICE AWARDS
2016

Liberty Station Barracks 14
2770 Historic Decatur Rd.
San Diego, CA 92106

Open Daily 10am - 9pm byob
TheHotSpotStudio.com
(619) 223-1339

Plan your gatherings at
The Hot Spot!

Looking for customers

We can help create an ad campaign & grow your business

Let us help you with your advertising you'll wonder how you got a-long without us!

Please Call Today!

HEATHER LONG
(858) 232-5638 Heather@sdnews.com

MIKE LONG
(858) 270-3103 x112 MikeL@sdnews.com

92106 & 92110
VOTE FOR YOUR
Point Loma • Old Town • Midway/Sports Arena • Liberty Station

Vote online at
peninsulabeacon.com

ENTRY RULES: You choose your favorite! Tell us who the best of the best is and you'll be entered into our free drawing. Mail or hand deliver your ballot to: Peninsula Beacon, 1621 Grand Ave. Suite C, San Diego CA 92109. You may also submit your vote online at: www.peninsulabeacon.com. (look for the banner ad advertising the readers choice awards)

• 50% of the ballot must be complete to be counted in the drawing. • One ballot per person. • Limited to 92106 & 92110 zip codes. • Ballots must be postmarked, submitted online, or hand-delivered, by **Thursday, May 12, 2017.**

Patrick Rutledge, left, was honored by the National Football Foundation for his athletic and academic achievements. Rutledge, a first team all-Western League defensive end, was accompanied by his brother Drew, also a former Pointer player. PHOTO BY PATRICK RUTLEDGE

Point Loma senior earns SD Scholar-Leader-Athlete award

By SCOTT HOPKINS | THE BEACON

A member of last season's Point Loma Pointer football team and its head coach each were honored by a national organization at its recent 45th annual banquet.

Patrick Rutledge, who terrorized opposing quarterbacks from his defensive end position, received a prestigious San Diego Scholar-Leader-Athlete award from the local Walter J. Zable chapter of the National Football Foundation.

Only 27 students from more than 100 high schools in the region were selected for this honor. Point Loma has had a player selected in 38 of the 45 years.

Standing 6-foot 3-inches tall and weighing 190 pounds, Rutledge lettered for three seasons on varsity while starting on offense and defense two of three years.

During his senior season, he recorded 18 quarterback sacks and was named to the All-Western

League First Team defense. On offense, he caught 21 passes and scored two touchdowns.

Rutledge also starred in the classroom, compiling a 3.83 GPA and earning a spot on the Principal's Honor Roll all four years.

He also has volunteered at a local church for eight years and participated in internships at the San Diego Zoo.

After graduation, Rutledge plans to enlist in the Army and later attend SDSU to major in zoology.

Pointer head coach Mike Hastings was also honored at the event as the local Meritorious Coach of the Year.

Hastings will begin his 20th season as Pointer head coach in 2017 after he was named to succeed longtime legend Bennie Edens in 1997. He values seeing his players become great husbands, fathers and community leaders.

During his head coaching career, Hastings has compiled a record of 135-84-2.

Wanderlust 108 to fill Liberty Station

With the aid of yoga, one can exercise their mental muscles too. Those interested in trying, can do so at Wanderlust 108 at Liberty Station in Point Loma.

Held at the formal Naval base on Saturday and Sunday, April 15-16, Wanderlust, the world's only mindful triathlon, is an all-out celebration of healthy living in a local park.

Saturday's events are from 7:30 a.m. to 3:30 p.m.

This event is all about community, bringing together a 5K run/walk, an outdoor yoga experience and a guided meditation.

Following the triathlon, guests can choose their own mindful

adventure by partaking in one scheduled activity, grabbing a healthy, organic lunch or stopping by Wanderlust's True North Cafe.

From DJs on the main stage to lawn activities like hooping, and acroyoga, to local and craft vendors, there's plenty to do when you're not on your mat.

Nationally recognized teachers, speakers and musical talent are also featured at each event to make for a fun-filled day. There will be teaching training programs for those interested in becoming yoga instructors or in deepening their practices.

For more information, visit www.wanderlust.com.

Pointers baseball begins in Eastern League

By SCOTT HOPKINS | THE BEACON

The Point Loma baseball team finds itself with effective pitching while continuing to struggle at the plate as it prepares for play in a new league.

The team's pitchers have compiled a 1.36 ERA (earned run average) through 14 games while hitters are producing 7.2 hits and 3.8 runs per game leading to wins over weaker hitting teams and losses against teams who make frequent contact with the ball.

With early-season tournaments and non-league games nearly complete, the Pointers' record stands at 8-5-1, better than all members of the Eastern League except Serra (8-4).

In CIF rankings, the Dogs currently stand fourth among 20 Div. II teams.

The new Eastern League lineup has the Pointers joining Serra, Patrick Henry, San Diego, Mira Mesa, Coronado and University City high schools to form the new circuit. The Pointers will bid farewell to former Western League foes including La Jolla, Madison and Cathedral.

The league schedule calls for the Pointers to play each team twice, once at home, once away. Because of work on the Mira Mesa field, the teams played twice at David Wells Field last week with the Pointers winning both games to take an early first-place lead.

"We have a great chance to win this league," said head coach David Wells. "As long as we're doing our job out there and our pitching keeps us in the game we have a chance. We can't take anybody for granted."

In the first Marauder game, the "visiting" Pointers pushed across a run in the seventh inning to send the game into extra innings. They scored three runs in the eighth on three hits and a Mira Mesa error. Junior A. J. Shrader pitched the eighth to pick up a save in the 5-2 win.

In their true home game, the Pointers survived a shaky start by junior starter Mitchell Sardo who then settled down to throw a complete game shutout. He needed only 68 pitches for the win.

Offensively, the Dogs put together a few hits in the fifth inning, which, coupled with several Marauder miscues in the field, led to all five runs in a 5-0 win.

The PLHS hitting futility can be seen in the stat line of senior out-

Baserunner Santiago Gomez crosses the plate with the Pointers' first run during a 5-0 win over Mira Mesa in the teams' Eastern League opening series. The Pointers won both games over the Marauders. PHOTO BY SCOTT HOPKINS

fielder Frank Rogozienski who has a league second-best .400 batting average, third-best slugging percentage (.555) and leads the league with 12 runs scored. But Rogozienski's hits are coming with few teammates on base as his 12 hits, including three doubles and two triples have only generated two RBI's, tied with 13 others for 37th place in the league.

"We've been playing this game a long time and it's very seldom you see a team with all cylinders working," said Wells. "It's usually one or the other, and now the pitchers are working, and while the hitting's okay, it's nothing to write home about."

Notable pitchers include senior Andrew Johnson with a 2-1 record and 1.38 ERA. He has walked only two batters and struck out 21 over 25.1 innings. He has thrown two complete game shutouts.

Sardo has a 3-1 record, 1.20 ERA, eight walks and 24 strikeouts through 23.1 innings. Opponents are hitting .176 against him and he has two complete-game shutouts.

Senior Santiago Gomez has a 1.71 ERA covering 16.1 innings with opponents hitting .188.

Senior reliever Dan Berry has a 0.00 ERA over 6.2 innings with opponents batting .150.

Junior Austin Correia got the start in a game against La Jolla and threw 5.2 innings, giving up three runs and getting credit for the Pointers' 7-4 win. He has held opponents to a .171 batting average in five appearances.

Junior Roman Paniagua has a 0.88 ERA and a win in eight innings of relief pitching. Opponents are hitting .161 against him.

Shrader has two saves and an ERA of 0.00 in three appearances with opponents batting .133.

And sophomore Anthony Hall has shown his talents as well.

"We're very deep in pitching right now," Wells said. "We've got kids who know the game, and when the confidence comes around at the plate, I'm not worried about anything."

At the plate, junior Justin DaLuz trails Rogozienski by just 38 points with a .362 batting average. His 17 hits include four doubles and four RBI. He has struck out twice in 50 at-bats. No other regular starter is hitting above .282.

"It's all about whether their confidence level is high," Wells summarized. "If these kids believe in themselves, there's nothing they can't do."

Extra bases

The team is finishing play in the fourth largest prep baseball tournament in the U.S., the Lions Tournament. Now in its 62nd year, the event draws 136 teams from throughout California. The Pointers are in Div. 6A and share a bracket with Rocklin (Calif.), Otay Ranch and La Jolla. To see more, go to lions-baseball.org.

To schedule all of these games, a total of 95 local fields are used including David Wells Field.

LOCAL SPORTS, POWERED BY

MURFEY COMPANY

DEVELOPMENT • INVESTMENTS • CONSTRUCTION

Create Your Lifestyle

858.459.6865 • CA License #908990
MURFEYCOMPANY.COM

Nicolas Ivanoff on the course at Abu Dhabi in February. PHOTO COURTESY OF RED BULL AIR RACE

Red Bull Air Race returns to SD

After eight years away, the Red Bull Air Race World Championship will return to fly over San Diego Bay April 15-16.

Nicolas Ivanoff won the last race in the skies above San Diego and he'll be back to defend this month. Ivanoff beat Paul Bonhomme by more than a second in 2009, and this year he will be fighting 13 other Master Class pilots to try and win.

"I've got great memories of San Diego, and we have been good in America, so it should be a close race," Ivanoff said.

The pilots of the Red Bull Air Race have been doing their homework on the San Diego track and the variables such as the weather. Race director Steve Jones, who raced in 2007 and 2008 and has a wealth of experience in what can happen in San Diego, said the race this year will be about weather conditions.

"The weather can be a variable on the Pacific Coast," said Jones. "There is the marine layer, which is a bank of fog that rolls in off the coast and can cover the track. In the past, it's rolled close to the track but never covered it, so we'll be hoping that's as close as it gets."

One advantage the race committee has is that it is able to get a lot of forecasts and information about the weather. This is thanks to the two major airports and the U.S. Naval Air Base that are in close proximity

RED BULL AIR RACE

Where: Embarcadero Marina Park on San Diego Bay behind the convention center.

When: Qualifying will take place on Saturday. Racing will take place on Sunday. Doors will open at 11:30 a.m. both days.

Info: www.redbullairrace.com.

to the track. Also Jones' fellow race director, Jim DiMatteo, lives in San Diego and knows the area well.

"Due to the track's location, wind will definitely feature in this race," Jones said. "As we're close to the ocean, it's unlikely that it will be still. But if the wind is coming in from the coast it should still be smooth in the track. If the wind is coming off the shore, it will be turbulent because of the buildings, making it similar to Abu Dhabi."

The track in San Diego is a 15 gate course over two laps. It has a tight 180-degree turn at one end and a vertical turning maneuver at the other. It looks to be a fast and simple track, but that's what makes it exciting.

"Although it looks simple, it means the pilots will have to fly it absolutely perfectly if they are to win. One small mistake will see them out of the running," said Jones.

Once the pilots have flown through the Start Gate they have to navigate the chicane and then they head to the 180-degree turn, which

has Gate 3 at the halfway point of the turn, so the pilots have to get their wings level before carrying on. "There's a lot of time that can be won or lost in this turn, depending on the line the pilots take," said Jones.

At the end of the turn is Gate 4, where they will have to level their wings again before heading to the single pylon at Gate 5. "This could cause problems. The pilots will want to fly super close to Gate 5 to set themselves up for Gate 6. If they fly too close, there's a chance they'll pick up a penalty," Jones explained.

As the pilots go through Gate 6 they will have to line up their raceplane for the vertical turning maneuver at Gate 7. Due to the safety line, this is a judged gate, meaning the pilots have to have their raceplane vertical before they can make the turn towards Gate 8.

If they don't have the raceplane vertical before they turn they could pick up a one-second penalty for "incorrect vertical turning maneuver." After the vertical turning maneuver, it's on to the Start/Finish Gate for the second lap.

"The pilot who flies the vertical turning maneuver perfectly will have the best chance of winning. There are a lot of opportunities for penalties in the San Diego track, but it's a great venue and we're in for a really good race," Jones said.

The Point Loma Garden Club

Plant Sale & Ye Olde Garden Shoppe

Saturday, April 22
9:00a.m. - 12:00 Noon

Westminster Presbyterian Church
3598 Talbot Street
San Diego 92106

Container Plants
Tillandsias
Natives
Vegetables & Herbs
Wreaths of Succulents

Gardener's Attire
Decorator Pots
Garden Art
Staghorn Ferns
Home made treats

Great Prices
www.plgc.org

MTS debuts new app for buying tickets

On March 30, the Metropolitan Transit System (MTS) and the North County Transit District (NCTD) rolled out a new app called Compass Cloud, which can be used with both transit systems. Compass Cloud is free to download on any smartphone and allows riders to purchase tickets much easier.

You can purchase daily or monthly tickets for the MTS Rapid, MTS bus, MTS Trolley, NCTD Coaster, Sprinter, and Breeze; prices for tickets purchased via Compass Cloud will remain the same as physical tickets.

A convenient feature of the app is the option to buy tickets anytime,

anywhere. Moreover, you can purchase multiple tickets at once and digitally store them, with the ability to easily bring them up on your screen later.

It also allows you to use multiple tickets at once, so riders with families or friends can all hop on at once with a quick show of your phone screen. This greatly reduces the time it takes for passengers to load up the bus and dispels the worries of missing a bus because you are still trying to buy a ticket.

Another inherent feature of this app is security. MTS and NCTD have been criticized for security flaws on the physical Compass Cards, which do not meet payment card industry standards, leaving riders vulnerable to credit card fraud. Compass Cards will not be gone with the rollout of Compass Cloud, but riders now have the option to use a safer alternative.

Currently, the app is lacking some key features; only day passes and monthly passes for adults are available. However, this is only the first of several phases of releases. More features and improvements are in store, such as the ability to buy one-way tickets and discounted fares.

According to MTS, a survey showed that 85 percent of riders have smartphone devices and two-thirds of them would use a mobile ticketing option. Hundreds have already installed Compass Cloud since the rollout and the app is expected to be widely successful.

Thanks for Voting for Us!

PENINSULA
HEARING CENTER INC.

The Joy of Hearing Well

A child's whisper, a subtle melody, a gentle laugh...These are some of the gifts of good hearing. We rely on our hearing not only for our daily living and safety, but our emotional well-being, too. At Point Loma Hearing Center, our mission is to protect and preserve your hearing.

Dr. Dena Riso, Au.D. is your Audiologist partner in education, diagnosis and care.

SERVICES PROVIDED:

- * FREE 60 minute initial consultation
- * Hearing aid evaluation
- * Earwax removal
- * We can help clean, repair and reprogram your current hearing aids
- * We work with all major manufacturers

Call us today for an appointment!

Dr. Dena J. Riso, Au.D. | Point Loma | 1310 Rosecrans St | (619) 756-7848

CELEBRATING OUR 80th YEAR IN SAN DIEGO!

A.L. Jacobs and Sons

San Diego's family of trusted jewelers since 1937.

1937

The Golden Gate Bridge opened in San Francisco. Franklin D. Roosevelt was President of the United States. The first issue of Look Magazine was published. And in downtown San Diego, A. L. Jacobs & Sons Jewelers opened their doors for the first time. Celebrating the store's 80th anniversary, Chris Jacobs continues the family's legacy of providing fine quality jewelry to fit all budgets, along with expert jewelry and watch repairs

2017

80th ANNIVERSARY SPECIAL

SAVE 30% ON SELECTED ITEMS

In the heart of the Point Loma Village
1055 Rosecrans St. | (619)955-5007 | www.ALJacobsAndSons.com

Wednesdays
4pm - 8pm

Ocean Beach FARMERS MARKET

OceanBeachSanDiego.com

Voted Best
Farmer's Market
in San Diego

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

1946 Bacon St. Ocean Beach
Visit us at www.sunsetgarageob.com

Happy Easter!

Hop on down for
"EGGS-PERT" care for your car!
619-224-2929

ALWAYS ACCURATE

INCOME TAX & BOOKKEEPING

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

Stacey Thayer

(619) 225-9571

4869 SANTA MONICA AVENUE,
SUITE C

SAN DIEGO, CA 92107
Next to the Post Office

DUP-A-KEY

Local Licensed Locksmiths • LCO 4779

Auto Chip Keys • Remotes • Ignition Repair

20% off Duplicate Auto Key or Car Remote
at our new Point Loma Key Shop

619-738-8161

3675 Voltaire Street, San Diego CA 92106

www.pointlomalocksmith.com

HOP ON
DOWN
TO OB
FOR
GREAT
EASTER
DEALS!

Coming Soon!

The New
OB LOCAL
Business Directory
Is Almost Here!

20,000 printed copies

Ocean Beach MainStreet Association
1868 Bacon Street, Suite A San Diego, CA 92107 619-224-4906
info@OceanBeachSanDiego.com OceanBeachSanDiego.com

Out of the Blue and into...

The Most Unusual
in Novelties

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

5017 Newport • Ocean Beach • 619-222-5498

Open Seven Days - All Major Credit Cards Accepted

Have a
"Hoppy" Easter!

NEW
PORT
AVENUE
OPTOMETRY

COMPLETE
OCULAR HEALTH
EVALUATION

including exam
for glasses

\$58

COMPLETE
OCULAR HEALTH
EVALUATION

Including exam for
glasses & contacts

\$88

CONTACT LENS PACKAGE

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

\$156

Use Your Flex Plan for the New Year!

Most Insurances Accepted • Glasses in 1 hour • Large frame selection

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

San Diego CA – April 11, 2017 – In a state where Chardonnay, Cabernet and Zinfandel are kings, the nearly extinct Charbono is taking center stage in San Diego at Gianni Buonomo Vintners in the coastal community of Ocean Beach. With fewer than 70 total acres planted to this rarity, Charbono is truly a cult wine.

Once a darling of the Napa Valley, Charbono was the go-to wine at the venerable Inglenook from the 1940s through the 1960s. Inglenook produced Charbono from the late 1800s until the vineyard and estate were sold in 1998 to Francis Ford Coppola. In Napa, Cabernet means cash and consequently Charbono was jettisoned. Today, only about 17 wineries, all in California, do small productions of Charbono. Gianni Buonomo Vintners in San Diego is one of them.

San Diego winemaker Keith Rolle stumbled upon these elusive grapes back in 2014 when trying to source Barbera in El Dorado County. “I must have called 20 wineries looking for Barbera. I finally connected with Doug Liesz who told me he didn’t have any Barbera, but he did have some Charbono. I flew to up to Sacramento the next day, rented a car, drove to Placerville and signed a grape contract with Doug.”

The 2014 Gianni Buonomo Charbono is a delight. Deep ruby in color, it delivers a bold, rustic and dusty

essence of ripe black cherry with a delicate sweetness of lightly toasted oak. An enduring, silky-soft finish pleases everyone who loves a great glass of well-made red. "It's like nothing I've ever tasted," exclaimed San Diego ophthalmologist and wine fanatic, Chris Gualtieri. "Once you taste it, you won't want to drink anything else. It's that amazing!"

Gianni Buonomo Vintners is San Diego's only fully-functioning beach winery. Just steps from the Pacific surf in the heart of Ocean Beach, Gianni Buonomo sources super-premium grapes from both El Dorado County CA and Washington state. Grapes are brought the to beach to vinify, barrel age, blend, bottle and serve in a line-up of truly exceptional wines.

What: Charbono Fest
When: Saturday, April 29, 2017
6:00PM to 9:00PM
Where: Gianni Buonomo
Vintners Winery and Tasting Room
4836 Newport Ave. San Diego CA 92107
Tickets: \$35.00
charbono.brownpapertickets.com
Contact: Keith Rolle
info@GBVintners.com
(cell) 619.991.9911
Information: www.GBVintners.com

11am - 2pm Mon. - Fri.

FEATURING OUR FULL MENU

FULL BAR • WINE CELLAR • HAPPY HOUR 4-6 P.M. DAILY

(619) 223-8197

3663 VOLTAIRE STREET • SAN DIEGO

24 CRAFT BEERS ON TAP

100 BOTTLED BEERS

TAP TAKEOVER

FRIDAY APRIL 14TH

PIZZA BY THE SLICE • FREE DELIVERY TO OB

VOTED #1 BEER SELECTION
A Consistent Award Winner for Pizza

NewPort Pizza & Ale House

WWW.OBPIZZASHOP.COM

5050 NEWPORT AVE • OCEAN BEACH • 619.224.4540

SAN DIEGO VISITORS SPENT OVER 6 BILLION DOLLARS LAST YEAR.

Did your business get its fair share?

To reach this growing market, advertise your business in our Annual Visitors Guides.

**For more call:
(858) 270-3103 x117
HURRY! DEADLINE
MAY 1ST!**

A Local Favorite!

Lucy's Tavern
YOUR NEIGHBORHOOD BAR

Watch your favorite sports here!

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

**Celebrating
25 Years**

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!

OPEN
4PM-8PM

OB Brewery releases Elevator Red IPA! OB Brewery's Brewmaster Jim Millea recently released his Elevator Red IPA! The Red IPA is quickly becoming the Brewery's flagship brew. It is also available on nitro.

The new North OB Committee of the OB MainStreet held a Mixer and Happy Hour at Voltaire Beach House on April 11th. The Committee is working to help promote North OB and the businesses in the area. Contact OBMA for more information on the North OB Committee.

CAN YOU HELP?!

We're looking for photos of the original OB Farmer's Market (1992-1995) for our special OB Farmers Market 25th Anniversary special edition. Or do you have a special story or memory from the early days (or any) Farmers Market.

Please, help

Please Contact Mike at (858) 337-8546 x117 or email mikefahey@sdnews.com

Attention OB Merchants

FARMER'S MARKET 25TH ANNIVERSARY

Don't miss this opportunity to be a part of Ocean Beach History!

The Peninsula Beacon, in cooperation with Ocean Beach MainStreet Association and Ocean Beach Historical Society is excited to present a special edition celebrating the 25th Anniversary of Ocean Beach Farmer's Market. This special edition will publish in the May 11th edition of the Beacon.

Call Mike Fahey (858)270-3130 x117 or email mikefahey@sdnews.com for more info to reserve your ad space!

Mother's Saloon 6th Annual 420 JAM & Bacon Wrapped Jalapeno Contest

NO KINGS

7pm-11pm

NO COVER CHARGE

by **DubB**

BACON WRAPPED JALAPENO eating contest @ 8:30pm (register by 7:30pm) **FREE TO ENTER!!** Winner takes \$150

MOTHER'S SALOON

OCEAN BEACH, CA

2223 BACON ST

GALE FORCE PRODUCTIONS

O.B. POCES

Middle Eastern Cuisine

HAPPY EASTER!

LAMB PLATE

INCLUDES RICE, SALAD, HUMUS & PITA BREAD

\$17

We'll pay the sales tax for all Veterans!

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

Hop on Down to Ocean Beach!

COME DINE BY THE WATER OR GRAB TAKE-OUT AND RELAX ON THE BEACH THIS EASTER HOLIDAY

Thank You OB and Point Loma for Voting Us Readers Choice Winners!

CONTRACTOR

Victor Lund General Contactor

Lund specializes in coastal renovations locally and throughout San Diego. However, he and his team of highly-skilled workers will take on any size task, from small rooms to gentrification projects. Lund uses in-house carpentry crews, which gives the company greater control over quality of work and scheduling. A member of the Point Loma community, Lund has 33 years of experience in the construction industry.

Victor Lund General Contactor
P.O. Box 7050, San Diego, CA, 92167
(619) 224-1498

INTERIOR DESIGNER

EcoLux Interiors

Suzi O'Brien is an award-winning interior designer who specializes in Sustainable Design. Her clients delight in her process, which helps them discover and express their own style. With this as a foundation, she created luxurious, functional living spaces, combining beauty and concern for the environment. Her priority is use of environmentally friendly materials, nontoxic finishes, and fabrics, tile and other components. The result is a healthy and productive home that brings joy to everyday life.

EcoLux Interiors
(619) 964-7716
EcoLuxInteriors.com

LANDSCAPING

Coastal Sage Gardening

Coastal Sage is more than a gardening center. It's a highly responsible steward of our global village. It specializes in drought-tolerant and native landscapes and is experienced in the creation of all garden environments. Custom design, installation, maintenance, irrigation, repair, labor, consultation, the works. It's all here. The shop even offers language instruction and a botany class for kids. Cool, huh?

Coastal Sage Gardening
3685 Voltaire St.
(619) 223-5229
coastalsage.s.com

MORTGAGE BROKER

Mark Chrisman CMG Financial

Voted the No. 1 Mortgage Agent on the Peninsula six years running, Mark has a proven track record of providing excellent service to homebuyers, homeowners, and real estate agents Mark has helped many Point Loma and Ocean Beach residents buy their first home and purchase rental properties. His focus is the Peninsula, but he can also help purchase or refinance all over California and in many other states. He enjoys spending time in the ocean or at the mountains with his wife and two children. Mark is also president of the Point Loma Business Club and a board member of the Peninsula YMCA.

CMG Financial
858-693-8980
mark@markchrisman.com

PERSONAL TRAINER

Nicole Grevelis - Efficient Working Bodies

The newest, most fun group training studio in San Diego is now right in your back yard! Their Interval, Circuit Style Training Classes focus on getting you in the BEST SHAPE EVER! With cardiovascular conditioning, muscle strengthening and joint mobility all in 1 sixty minute session, you're sure to feel strong & energized to take on any daily tasks! They're excited and grateful to bring over 20 years of experience to you and your community! *Inquire about our Adult Stretch & Strengthen Class* Owned and operated by Nicole Grevelis.

Efficient Working Bodies
4733 Point Loma Ave.
(619) 884-4937
Efitbodies.com

WEB DESIGN

Intrepid Network

Intrepid Network was established in 1996 (then Intrepid Designs), by Josh Utley, President & CEO, who holds 20 years of real world experience in the multimedia industry. Utilizing the latest technologies and leading open source software and commercial tools Intrepid Network helps its clients Web site development, design, programming, graphics and photography needs. With these and other technologies, Intrepid Network proficiently designs & develops projects on time and within budget. Quality, performance and professionalism are what Intrepid Network have to offer you. You can be confident your project will be completed on time and with no hassle or unforeseen challenges.

Intrepid Network Multimedia Service and Business Solutions
(619) 929-0762
intrepidnetworkinc.com

YOGA FACILITY

Elka Yoga & Wellness Center

Elka Yoga & Wellness Center is the only place with EVERYTHING YOU NEED! Their offerings are diverse because everyone has a unique recipe for wellness. Services include: Affordable Memberships offering Exceptional Value (including Family Memberships), Indoor Mat Yoga, Outdoor Aerial Yoga, Life-Changing Yoga, Wellness & Aerial Yoga Teacher Trainings, Highest Quality Healing Services, Beautiful Indoor & Outdoor Spaces to

Rent for Your Parties & Events, Community Events, Sound Healing, Cooking Classes, Kids Classes, Prenatal Yoga, AcroYoga, Nutrition Classes, Aromatherapy Classes, Meditation Classes, Yoga Therapy AND SO MUCH MORE! Coming soon: Vida Kombucha Tasting Room, Childcare and more! Check their website for classes, workshops, fun monthly events and everything you need to THRIVE!

Elka Yoga & Wellness Center
619-762-YOGA (9642)
4166 Voltaire St.
elkayoga.com

Thank you!!!!!!!!!!!!!!
Obrigado! Merci! Gracias!
For Voting Us #1 Landscaper

coastalsage.com
Garden Design and Maintenance
3685 Voltaire St. 619 223 5229

THANK YOU FOR VOTING US!
Have a Remodel or Addition? Remember... VICTOR LUND IS #1
VOTED BEST CONTRACTOR/CONSTRUCTION 7 YEARS IN A ROW

Custom Homes
Additions
Remodels

Serving the Peninsula for over 27 Years

Victor Lund
General Contractor, Inc.
Lic. #539591
(619) 224-1498
(619) 224-1499 Fax
P.O. BOX 7050
www.victorlundgc.com San Diego, CA 92167

EcoLux INTERIORS

Greetings & Gratitude to my OB/PL Community for voting us

BEST INTERIOR DESIGNER
Certified Green Builder

READERS CHOICE AWARDS RETAIL/SERVICES 2016

We were honored to be Voted **San Diego ASID 2016**
An Award Winner for:
Kitchen (photo on left)
Master Bath & Whole Home

Suzi O'Brien 619 964-7716
www.EcoLuxInteriors.com

To all of my clients and friends in Ocean Beach & Point Loma,

THANK YOU

For voting me your #1 Mortgage Agent on the Peninsula "7 years in a row"

We appreciate your trust and support.
Mark, Alex, Duke and Amanda Chrisman

Mark Chrisman
Mortgage Consultant
619.806.7003
NMLS license # 8996

the Y
Local Businesses
Supporting Local Families

Mark Chrisman - NMLS # 8996 - 619-806-7003
mark@markchrisman.com www.markchrisman.com

Service and selection at Mark's Guitar Exchange

By DAVE SCHWAB | THE BEACON

It's referred to by its owner as "an adult toy store."

And Mark Augustin, owner of Mark's Guitar Exchange at 3233 Midway Drive since 1985, has no shortage of "playthings."

In fact, there are 400 guitars hanging from the music store's rafters. That's not counting his stock.

"We're the largest independent guitar store in the county," said Augustin. "We're the last man standing. The last ones left."

Augustin, quite literally, has grown up in the Loma Portal neighborhood of Point Loma. Where his shop is located now was a guitar store back in the '60s. It was also a pizza place before he took it over.

Who is Augustin's competition? "Big boxes," he answered, but added, "No one can compete with us."

"Why? Because of our service, our prices, and our selection," he said.

An old school guy, Augustin prides himself on continuing to do all the little things that have always made small-businesses successful.

Noting "every guitar is different, the weight of the wood, the grain, how straight is the neck, the way the neck is cut," Augustin noted the real key to business success is taking care of the customer right and catering to their specific needs.

"What we do is look at every price point, and find the best value for every customer," he said. "I tell people, 'You

MARK'S GUITAR EXCHANGE

Where: 3233 Midway Drive.

Hours: Mondays to Fridays, 10 a.m. to 7 p.m.; Saturdays 11 a.m. to 6 p.m.; and Sundays noon to 5 p.m.; 30-min. lesson time slots: Mondays to Fridays 2 to 8 p.m.; Saturdays 10 a.m. to 2 p.m.

Info: www.marksguitarexchange.com, 619-221-9011.

want to support Main Street – not Wall Street."

Augustin added his merchandise is all-American.

"All my straps are American made. All of our cables are American made. I try to go back in time with service (delivery)," he said. "We're not self-serve here. We're full-serve."

The guitar shop's marketing consultant, Jeff Lazarini, explained why Mark's is one of a kind.

"This store is unique because we treat people with kindness and patience," he said, adding that rule applies regardless of age or musical style.

"You come in here, I don't care if you're 7 years old, or what genre you play, we're going to treat you as an individual," Lazarini said. "We're not going to say, 'You play bluegrass, or you play metal, we don't like you, go to a music store.'"

Citing just one example, a 7-year-old girl named Abbey came in recently with her mom to buy a guitar.

Later, Lazarini said, another 7-year-

old girl came in with her mother and asked, "Are you Abbey's friend."

When the answer was yes, the girl said, "That's why we're here."

Augustin said Mark's carries all three major guitar brands – Fender, Gibson and Martin. The store also has professional techs who handle guitar repairs.

"We are the only Fender premium showcase dealer in the county," he said. "We have more selections than the big stores. We're also the service center for everything that we sell. If they bought it online, they bring it here and we fix it."

A musician himself with albums out who performs at local jazz and blues clubs, Augustin said he's a nerd who likes fixing things.

"I learned how to repair guitars in the mid-'70s," he said. "I would buy them from print want ads, then fix them up and resell them. That's how I started, buying and selling, and it just grew."

Mark's carries everything imaginable for guitars from strings, to pics, to amplifiers, to pedals to all the spare parts anyone would ever need.

Guitars in Mark's range from \$70 to \$30,000.

You can also learn how to play guitar at Mark's, as local musicians like Charles Burton of the CB3 Blues Band, teaches at the shop.

"That's the neat thing about it, I have my roots here," Augustin concluded.

Mark Augustin, owner of Mark's Guitar Exchange.

PHOTO BY DAVE SCHWAB

20% OFF

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

Now Open for Breakfast

FRIDAY | SATURDAY | SUNDAY | 8AM - 12PM

BEST STEAK

2760 SHELTER ISLAND DR.
FIDDLERSGREENSANDIEGO.COM
619-222-2216 Expires 5/13/17

Taste of Point Loma

Wednesday, April 19, 2017 | 5:30 to 9 p.m.

Sip and savor your way through Point Loma and Shelter Island!

Buy Tickets

\$25 general | \$15 students, military & cyclists

Online: 2017tasteofpointloma.eventbrite.com

In Person: Matt Kalla's State Farm Office on Voltaire, The Wine Pub in Point Loma and Portuguese Hall

The Restaurants

Complimentary shuttle service will be available between the restaurants

<p>Brigantine</p> <p>Blue Wave Bar & Grill</p> <p>Fiddler's Green Restaurant</p> <p>Living Room Cafe</p> <p>Miguel's Cocina</p>	<p>Mitch's Seafood</p> <p>Old Venice Restaurant</p> <p>The Pearl Hotel</p> <p>Point Break Cafe</p> <p>Quarterdeck at Bay Club</p>	<p>The Elegant Truffle</p> <p>The Wine Pub</p> <p>Portuguese Hall</p> <p>Pomodoro</p> <p>Pumaro</p>	<p>Seaside Pho & Grill</p> <p>Sushi Lounge</p> <p>Supanee House of Thai</p>
---	---	---	---

= Dog friendly

Our Sponsors

This event is partially funded by the City of San Diego's Small Business Enhancement Program.

THANK YOU POINT LOMA!

Pizza

Catering

Dinner

Italian

PUMMARÒ
PIZZERIA NAPOLETANA
RISTORANTE

Authentic Neapolitan Pizza

Happy Hour
3:30 - 6:00pm
Craft Beer • Cocktails

1101 Scott Street
Point Loma • 619.224.2272

POMODORO
Ristorante Italiano

Homemade Pasta
Gamberi Pomodoro
Shrimp Sauté w/ artichokes
mushrooms in a light tomato sauce

22833 Avenida de Portugal
Point Loma • 619.523.1301

AUDIO

Deja Vu Audio West

- Finest Selection of Audio Equipment in San Diego
- Open 7 days a week
- Complementary In-home consultation and installation
- Complementary In-home equipment auditions
- Relaxing atmosphere with four dedicated listening rooms

858-412-4023
7855 Herschel Ave.
La Jolla, CA 92037
Hours: M-F 10am - 7pm
Sat 11am-9pm • Sun Noon - 5pm

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

LANDSCAPING

Sierra Madre
LAWNCARE

SERVICE & REPAIR
GARDENING: WEEDING,
TRIMMING BUSHES,
CUT LAWN, CLEAN UP,
NEW FLOWERS & SOD,
SPRINKLER REPAIR
619-654-7120

I DO LAWN AERATION!
FREE WITH ONE YEAR CONTRACT

FREE FERTILIZE YARD - GOD BLESS

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

POINT LOMA
LANDSCAPE

State Lic #783646

- Maintenance T.G.'s Habitat 1502 Weekly, Bi-Weekly, Monthly Homes, Rentals, HOAs, Condos
- Clean-Ups
- Irrigation Repairs
- Drip Conversion
- Landscapes
- Hardscapes
- Pavers, Bricks, Flagstone
- Free Estimates since 1998

tony@pointlomalandscape.com

(619) 523-4900

HANDYMAN

RENT-A-HUSBAND

Handyman with
30 years experience

Many Skills

Hourly or Bid

*Prompt, Affordable,
Professional
Insured*

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

Non-licensed

*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

HAULING

A VETERAN HAULING
Insured • Reliable
Best Prices & Free Estimates
10% Discount - Senior & Veteran
**Call A Veteran
619-225-8362**

I LUV JUNK
HAULING

**You Call-We Haul!
No Job Too Small!**

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

619-933-4346

www.iluvjunk.com

**10% Senior
Discount**

HOUSE CLEANING

Melanie Kane
House Cleaning
Since 1992
**Vacancies
Move outs**
(619) 517-1852

PAINTING

Chuckie's
Painting Company
(619) 795-9429
www.chuckiespainting.co
chuckgjr@cox.net
CA Lic. #925325

PLUMBING

ERLING RONDE
PLUMBING COMPANY
Lic 579106
**FAMILY OWNED &
OPERATED BY A
VIETNAM VET**
San Diego's Oldest Plumbing Company.
Offering quality service & repair.
The Ronde Family thanks the Coastal
San Diego area for 106 years of friendship.
858-454-4258
5763 LA JOLLA BLVD
ERLINGRONDEPLUMBING.COM

BILL HARPER PLUMBING.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

**We're on
Apple News!**

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

CONDOS

CONTINUED FROM Page 4

IRS rules, telling 17 property owners in three time zones, close! "

Son Paul Teyssier said of the tax-deferred exchange, "It was historic, the biggest title transfer at the time. The title people remembered it for years after."

Originally built as luxury and penthouse apartments for investment property, Le Rondelet stands strong today as privately owned condominiums.

"Equivalent to an isolated family farm..." – Paul Teyssier

"Building Le Rondelet was another burden equivalent to an isolated family farm where everybody in the family had to pull in the crops," says Paul, oldest of Leonard's eight children.

"Dad's prouder of this project than of any other. He designed it. Worked on everything about it. It was an extraordinary finish that took just one year. I remember when they were plastering the walls, Dad taking a golf tee out of his pocket to measure the mix. 'Too much sand, not strong enough,' he insisted."

TRIAL

CONTINUED FROM Page 1

Defense attorney Gary Gibson argued for acquittal, but the possibility of guilty verdicts of voluntary manslaughter or involuntary manslaughter has been raised.

Every seat was filled in the courtroom with friends and family of Robles on one side and Burke's friends and family on the other.

Jurors also went to the scene Tuesday to personally examine the door and area where Robles was shot in the throat and the chest on June 22, 2016 at 11:09 p.m. at Burke's condominium unit at 4177 Voltaire St.

Sutterley told jurors that Burke had "an obsession for Larae Clark," his roommate and had said he was in love with her. He said they had sex once before she started dating Robles about six weeks before he was shot.

"That obsession led to murder," said Sutterley, adding the motive is "jealousy" as "he wanted to control her dating life."

Sutterley said Burke had "murder on his

mind" throughout June and that he acted with malice. "This is not self-defense. This is murder," he said.

Both shots were fatal and Robles died at the scene. Sutterley quoted a text message Burke had written of Robles which said "he wore out his welcome before I ever met him."

Sutterley also cited the testimony of another former girlfriend, Lisa Scarga, who said her relationship ended with Burke in 2015. She said he twice left cupcakes for her after they broke up that she found on her car at the beach and at her door.

Scarga testified she asked Burke to leave her alone in a text message after he went to places where she frequented. The prosecutor said that behavior shows Burke was obsessed with her also.

Gibson said Robles arrived at Burke's door after he sent him threatening text messages and that Robles' blood/alcohol at death was .16, which he said showed he had about eight alcoholic drinks.

Burke was so concerned about the text messages that he locked a lower bedroom's windows and changed the garage door

hard, honest work. When asked if he ever doubted he could do the job, he answers, "No, I didn't know any better."

Leonard has earned a reputation of excellence over his long career. (At this, his eyes well up, and a broad smile comes across his face).

Interestingly, as the construction superintendent began digging the footings for Le Rondelet, he discovered a buried diesel tank that had been used by the cannery. It was hauled off, but a problem with water and oil in the hole caused some uproar at the nearby yacht club. "Hang him from the yardarm!" members fussed. But when the commodore heard it was Leonard Teyssier's project, he said, "Forget it, he'll take care of it!"

When asked if he were to teach students of contemporary construction, what would he tell them? His lofty lesson, "Don't sell Le Rondelet!"

Teyssier's \$3.5 million complex that sold in 1972 for \$6 million, is worth \$60 to \$80 million today.

Residents of Le Rondelet and special guests celebrated the historic occasion of 50 years strong with champagne, catered buffet, and music on April 8.

Happy anniversary, Teyssier family!

passcode minutes before Robles and Clark showed up.

Robles waited outside in a Lyft car as Burke had banned him from entering the premises. Robles had offered his place where Clark could stay, and she came home to pack some things and get her dog, according to testimony.

Referring to the jury visit to the scene, Gibson said this: "You were in the door frame today. Did any of you stick your hand through the door frame?"

Gibson said Burke perceived that Robles was a fighter. "In his mind, he would lose any fight with Robles," said Gibson.

After Burke shot Robles twice, he panicked, said his attorney. He left the gun on his bed with his wallet, but left with his phone and the gun's magazine. He jumped off his balcony some 15 feet from the ground, and got a sprained ankle, he said.

"He's not Jason Bourne. He's a 32-year-old pharmacist with no record," said Gibson. "A drunk guy came to his door and it cost him his life."

READ MORE ONLINE AT sdnews.com

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

PUBLISHER

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
HEATHER LONG (x115)
MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER LONG (x115)
RICK SANTOS (x116)

MARKETING DIRECTOR
ADVERTISING SALESLEGAL / CLASSIFIEDS
ACCOUNTING

KIM DONALDSON (x140)
HEATHER HUMBLE (x120)

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 © 2017

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

OB Surf Lodge opens the shades in Ocean Beach

By DAVE SCHWAB | THE BEACON

New owners of OB Surf Lodge (formerly Shades) have let the outside in while introducing a new theme, menu and style.

"The bar is now indoor-outdoor," said Mina Desiderio of the surf-themed restaurant at 5083 Santa Monica Ave., which had a soft reopening March 15 after six months of remodeling.

Desiderio, the owner of Wonderland Ocean Pub upstairs from OB Surf Lodge, along with business partners Brendan Huffman and Hoffman Leung, now operate the reimagined Ocean Beach eatery.

"The whole restaurant opens up now, where before they had just windows," said Desiderio. "So now, on really nice days, we can open up all the windows and let the outdoors in."

Desiderio said extension of the restaurant's outdoor patio, a work in progress delayed by seasonal rains, will increase the restaurant's seating capacity from 140 to 186.

And expect Shades' longstanding tradition of community activism to continue.

"Our relationship with Dave Martin (former Shades owner), and his family, and their legacy, is really important to us," said Desiderio. "We've taken on a lot of their trad-

The new OB Surf Lodge will be 'brunch heavy,' with some of the breakfast menu options shown above.

tions, helping out in the community, giving back."

Desiderio said one thing Shades was best known for was its canine pet adoptions.

"We're putting on four of those a year," she said. "We're preserving the value of Shades, but we're doing it in a new way with our style."

Expect more than just a shade of the former place to remain in the Surf Lodge. But don't expect busi-

ness as usual.

"It's quite different," said Desiderio of the beach bistro's fresh ambiance.

Desiderio pointed out the new ownership group "can't replicate something we didn't create. We're a different style of operation, ownership. We do what we know."

Desiderio noted the new and improved Surf Lodge is "brunch-heavy."

And there have been major cui-

sine updates too.

"We're using a lot of organic, high-quality meats, fresh-squeezing our own orange juice, serving organic coffees, and we have an excellent draft list of craft brews," Desiderio said. "We're also doing kombucha on tap, coffee on nitro, which is really the way to drink coffee."

Desiderio said the menu is moving on from foods that are frozen, processed or pre-made. A case in

OB SURF LODGE

Where: 5083 Santa Monica Ave.

Hours: 8 a.m. to 10 p.m. daily

Info: www.obsurflodge.com, 619-955-5475.

point on the retooled menu is home-made biscuits.

"We're baking them fresh daily," said Desiderio, adding the menu will allow guests to sample a wide variety of new items including baked eggs, shrimp and grits, lumped crab, okra, fresh fish and coconut braised pork.

"We're calling our cuisine California comfort," Desiderio added.

The popular restaurant Shades was co-owned and operated previously by Martin and his son-in-law, Jeff Levitt, for more than 13 years. The Martins and Levitts told their employees at the end of April 2016 they had sold the restaurant, which closed after Labor Day. Not one Shades employee left after it was announced the restaurant was sold and staff would be kept on by the new management.

In an interview with the Beacon before Shades closed, Levitt confessed leaving was "real emotional" with customers telling them, 'I took my wife on our first date here,' or 'Whenever our relatives are in town, this is the first place we go.'

Seacrest At Home

THE HOME CARE AGENCY DESIGNED TO MEET YOUR INDIVIDUAL NEEDS

Seacrest at Home, a not for profit 501(c)(3) home care agency located in Encinitas, has received multiple community recognitions as a premier home care agency. They provide non-medical assistance to residents of San Diego County. In addition to providing assistance with personal care, meal prep, light housekeeping, errands and companionship, they also offer two new RN managed programs. The Care Management program can help coordinate your loved one's appointments, social activities and assist with community outreach. Their new C.A.R.E. program can provide hospital ER companionship within 1 hour, thereby providing peace of mind to family members that their loved one is not alone.

Kelli Denton R.N., is the director and

has more than 35 years of nursing experience that includes oncology, infusion therapy, home health and home care. Denton explains that all caregivers are live-scanned fingerprinted, have extensive background checks through the Ca. DOJ (Dept. of Justice) and FBI on a national level. All employees are also bonded and covered with worker's comp. Effective 6.1.16, all home care agencies were required to be licensed with Ca.'s Dept. of Social Services, Community Care Licensing Division and are subject to un-announced state surveys, which Denton welcomes. "Licensure keeps us on top of our game and will weed out those agencies that are not compliant with regulations".

Call (760) 942-2695 for your free complimentary in-home assessment.

Help at Home.

Seacrest at Home is the trusted not-for-profit non-medical home care agency when you or a loved one requires additional help at home. We also offer our new hospital companion C.A.R.E. concierge program designed to provide an extra level of support for your loved one when needed most, as well as an RN Care Management program.

760-942-2695

seacrestathome.org

We Accept Most Long-Term Care Insurance
Home Care Organization License #374700096

Seacrest at Home has received multiple community recognitions for service excellence!

Bella mar

NOW SHOWING

PRE-RELEASE TOURS
BY APPOINTMENT ONLY

CALL TODAY TO SCHEDULE YOUR PRIVATE TOUR

- All units are 2 bedroom, 2.5 bathroom, dual master, single level flats averaging 2,000 square feet.
- Pre-release pricing starting at \$1.1M
- Walking distance to Shelter Island
- Move in this summer!

Harcourts
Point Loma Realty

RUDY MEDINA REAL ESTATE

(858) 433-5158

2820 Shelter Island Drive

San Diego, CA 92106

HarcourtsPL.com

CALBRE# 02015622

Experience the Point Loma lifestyle.

For more information, please visit: BellamarPointLoma.com

Hanna Laukkanen samples the offering at The Wine Pub at last year's event.

Celebrate Portuguese flavors at Taste of Point Loma

By DAVE SCHWAB | THE BEACON

The 28th annual Taste of Point Loma hosted by the Peninsula Chamber of Commerce is returning Wednesday, April 19 with local eateries dishing out seafood, ethnic cuisine and decadent desserts from 5:30 to 9 p.m.

For one ticket price, attendees can savor the best food Point Loma has to offer, as participating restaurants will offer samples of their finest and most popular menu items. Cost is

\$25 general, with \$15 discounted tickets offered to students, military or anyone going by bike to the event.

Participating restaurants include United Portuguese S.E.S. Inc., Blue Wave Bar & Grill, Brigantine Seafood & Oyster Bar, EAT at The Pearl, Fiddler's Green Restaurant, Miguel's Cocina, Mitch's Seafood, Old Venice Restaurant, Point Break Café, Pomodoro Ristorante Italiano, Pumarino, Quarterdeck Restaurant & Bar, Seaside Pho & Grill, Supanee House of Thai, Sushi Lounge, The Elegant

Truffle, The Living Room Coffeehouse & Bistro and The Wine Pub.

Returning to this year's event is a celebration of Point Loma's Portuguese heritage with the United Portuguese S.E.S. Inc. (U.P.S.E.S.). The Point Loma Portuguese community grew in the early 1900s around the tuna industry. U.P.S.E.S. will be providing samples of traditional Portuguese dishes along with entertainment.

"We are excited to celebrate and bring awareness to the rich Por-

tuguese cultural heritage in Point Loma," said Matt Kalla, president of the Peninsula Chamber of Commerce. "United Portuguese S.E.S. Inc. does a great job at giving the community a glimpse into their traditional cuisine, customs and activities."

Attendees will also have the option to purchase a drink that complements the restaurant's food sample. Dog-friendly patios will be identified with a paw print next to a restaurant's logo on the ticket. Shuttle services will be available to attendees throughout the night.

Proceeds benefit the Peninsula Chamber of Commerce. This event often sells out, so those interested in attending are encouraged to purchase their tickets before it's too late.

Tickets can be purchased online at tasteofpointloma.eventbrite.com, at The Wine Pub, Portuguese Hall, or Matt Kalla's State Farm office at 4148 Voltaire St.

Event check-in for online ticket purchasers will be at United Portuguese S.E.S. Inc. at 2818 Avenida de Portugal. Attendees who purchase tickets at The Wine Pub or Matt Kalla's office can start at any of the participating restaurants identified on the ticket.

For more information, visit www.peninsulachamber.com or www.facebook.com/TasteofPointLoma.

Dana Unit of Rady Children's Hospital Auxiliary in collaboration with Point Loma Artist Association presents

ART FESTIVAL & BOUTIQUE

WHEN:
April 22nd, 2017
10am - 4pm

WHERE:
All Souls' Church
1475 Chatsworth Blvd
San Diego, CA 92107

FEATURING
POINT LOMA ARTIST ASSOCIATION
ART SALE • UNIQUE GARDEN ART •
LOCAL ARTISANS AND CRAFTERS •
CLOTHING AND JEWELRY •
PLUS FOOD TRUCKS AND VENDORS

LIVE ART
ARTIST DEMONSTRATIONS •
ICONS IN TRANSFORMATION
EXHIBITION •

NET PROCEEDS BENEFIT
Craniofacial Clinic at Rady Children's Hospital - San Diego

Rady Children's
Hospital Auxiliary

PT. LOMA ART FESTIVAL & BOUTIQUE IS SAN DIEGO'S MOST FESTIVE WAY TO SUPPORT RADY CHILDREN'S HOSPITAL!

Art Festival & Boutique

On Saturday, April 22, from 10 to 4, Dana Unit of Rady Children's Hospital Auxiliary, in collaboration with the Point Loma Artists Association, will host an Art Festival and Boutique. The Festival and Boutique are open the public at no charge and will be on the campus of All Souls' Church, 1475 Catalina Boulevard. 4.

The Festival and Boutique will feature the Point Loma Artist Association Spring Show and Sale, a boutique showcasing unique garden art, local artisans and crafters, clothing and jewelry plus food truck and food vendors. Throughout the day there will be artist's demonstrations, docent lead or self-directed tours of the Icons in Transition Exhibition in the church sanctuary.

Net proceeds from the event will benefit the Craniofacial Clinic at Rady Children's Hospital-San Diego. The clinic diagnoses and treats complex disorders of the face and skull. The goal of the program is to provide each child with a conventional appearance, healthy teeth, intact hearing, understandable speech and smooth transition to adult social functioning.

"We are fortunate to live in an area where there is a strong spirit of community," said Dana Unit member Pam Caldwell. "This year, our unit was unable to sponsor our very popular Point Loma Garden Walk, however, we found community support from the artist's Association and All Soul's Church and together, we have created a totally new fun and festive way to support Rady Children's Hospital."

For more information on the event visit the website: www.rchadana.com or contact 619-224-6494.

Blues powerhouse Casey Hensley a rising star

By BART MENDOZA | THE BEACON

San Diego has a well-established blues community, with many great players, but there are also many up-and-coming young artists emerging, ready to take the blues into the future. At the top of the list is singer Casey Hensley, who performs at a special early show at Winston's on April 16, opening for blues favorite Earl Thomas.

Hensley has been performing since age 5 and recording in studios since she was 9, citing a long list of inspi-

NEXT PERFORMANCE

Where: The Casey Hensley Band to play at Winston's, 1921 Bacon St.

When: 5 p.m. Sunday, April 16.

Info: www.winstonsob.com.

rations that includes Aretha Franklin, Etta James, The Allman Brothers, and Ella Fitzgerald. It's no coincidence that the list of artists is heavily blues influenced.

"I sing blues because it is honest," she said. "There's no B.S. You can feel it. That is what music is all about.

Sure, it needs to sound good, but for me, the feeling always comes first. Especially as a singer, it needs to come from your soul," she continued.

"People can tell if you are being truthful and sincere. That's what the blues is all about. You can't fake it. That's why I love it."

Born in Los Gatos, Hensley arrived in San Diego after a brief stop in Orange County. "My dad had a job opportunity and we moved to San Diego after living in Orange County for a few years," she recalled. "San Diego is by far my favorite place I have lived."

Hensley's choice of music as a career was likely influenced by her family. "I was really fortunate to have music-loving parents," she said. "There was always an amazing album blasting in the house. We don't listen to music quietly in my family," she laughed.

"One of my earliest memories is setting up my stuffed animals as my audience and standing on my bed and singing to them. I have never wanted to do anything else. Music has always

SEE CASEY, Page 20

Easter Worship Services

St. Peter's by the Sea Lutheran Church

1371 Sunset Cliffs Blvd.

(between Point Loma Avenue & Adair Street)

Maundy Thursday Service: 7:00 p.m.

Good Friday Service: 7:00 p.m.

Easter Sunday Services:

7:00 a.m. Cliffside Service

8:45 a.m. + 10:30 a.m. in Sanctuary

Children's Easter Event:

Saturday 10:30 a.m.

www.stpetersbythesea.org

619-224-2894

THIRTY FOURTH ANNUAL Easter Sunrise Service

In Balboa Park
SPRECKELS ORGAN PAVILION

SUNDAY, APRIL 16, AT 6:30AM

Mt. Sinai Baptist Church

Message by Pastor Cedric Collins

Music by the

Mt. Sinai Sanctuary Choir

Directed by Julian Thomas

DALE SORENSON

GUEST ORGANIST

Information:

858-454-7324

ALL WELCOME

FREE PARKING

Entire Offering donated to the
San Diego Rescue Mission

SAN DIEGO FIRST CHURCH OF THE NAZARENE

3901 Lomaland Drive 92106

619.849.3100

www.sdfcnaz.com

- WAY OF THE CROSS: 14 Stations of the Cross, begin on PLNU campus, open until April 17
- GOOD FRIDAY SERVICE: 7-8pm
- EASTER SUNDAY
Sunrise Service: 6:30-7:30am
Continental Breakfast: 9-10:30am
Worship Service & Baptisms: 10:30am-12pm

THE FINAL WORD

GOOD FRIDAY

April 14 | 6pm

EASTER SERVICES

April 15 | 4pm & 6pm

April 16 | 8am, 10am,
12pm, 6pm

2277 Rosecrans St. San Diego, CA 92106

SDROCK.COM/EASTER

All Souls' Episcopal Church

1475 Catalina Blvd.

San Diego, CA 92107

www.allsoulspointloma.org

Join us for Holy Week & Easter

Maundy Thursday:

April 13 - 7:00pm

Good Friday:

April 14 - Noon, 4:00pm & 7:00pm
(4pm service for children)

Easter Vigil:

April 15 (Sunset) - 7:20pm

Easter Sunday:

April 16 - 8:00am & 10:15am

Easter Egg Hunt:

April 16 - Children 10 and under.
Will begin immediately following the
10:15am service or approximately 11:30am

Professional comedian Tony Calabrese.

No joke, comedy workshop at Point Loma Playhouse may improve your lifestyle

By DAVE SCHWAB | THE BEACON

Point Loma Playhouse has resumed hosting an intensive, six-week stand-up comedy workshop and showcase taught by professional comedian Tony Calabrese.

The class will be held Wednesdays from 7 to 10 p.m. in the playhouse theater at 3035 Talbot St. from April 19 to May 24. Class size is limited.

The stand-up comedy workshop can benefit those wishing to improve their humorous speaking, offering all the tools and skills needed for personal improvement.

"It's for all skill levels, beginners to working comics," said banker-turned-comedian Calabrese, who's had students who've "taken it as many as eight times."

A discipline for people looking to improve their communication skills, Calabrese noted the stand-up workshop can benefit any public speakers who want to interject more humor into their presentations. He noted it's especially helpful for salespeople.

Calabrese said it's also important for prospective students to note that none of the humor taught in his class is off-color.

"I really work clean," he said. "Clean is green."

A fan of comedy since childhood,

STAND-UP COMEDY WORKSHOP

Where: Point Loma Playhouse, 3035 Talbot St.

When: Wednesdays, 7 to 10 p.m., April 19 to May 24

Info: info@pointlomaplayhouse.com, www.pointlomaplayhouse.com

'The audience votes. If they're not laughing - it's not funny.'

TONY CALABRESE
STAND-UP COMEDIAN

Calabrese was president of Point Loma Community Bank before he had an epiphany and became a stand-up comedian. He pointed out it's easy for a comic to tell whether they're succeeding or not.

"The audience votes," he said. "If they're not laughing - it's not funny."

Calabrese said humor can be taught.

"I can teach anyone to craft a five-minute set that's funny," he said adding, "I can't make 'them' funny. But I can help them craft their jokes. Taking this class will help them to be able to look at anything in life and make it funny."

There's one other thing students will learn in Calabrese's stand-up comedy class.

"My class is about writing, speaking and editing," the comic said. "Stand-up is as much about writing as it is about the spoken word."

If you're interested in perfecting

your speaking style by interjecting humor, or polishing your overall presentation, Calabrese said his workshop may be for you.

"It's for people who want to lighten up their presentation and get people people to laugh and pay more attention to you," he said.

Engagement is critical to capturing an audience, no matter what the speaker's purpose, said Calabrese.

"The audience doesn't care about you," he cautioned. "You're nothing to them - until you make them laugh. When you do that, they're connected. By making them laugh you're getting them engaged. This class really helps with that."

If you have a knack for it, there's nothing like being a comic, confessed Calabrese.

"It's quite an adrenaline rush," he said. "Nothing comes close. I'm on stage for 45 minutes to an hour, and when you come off, the feeling you get is on top of the world. It's addictive."

MEETING ANNOUNCEMENT

Please join us for the bi-monthly meeting of the
Airport Noise Advisory Committee (ANAC)

Wednesday, April 26, 2017

4:00 p.m.

United Portuguese SES Inc.
2818 Avenida de Portugal, San Diego, CA 92106

Next Meeting Date

June 21, 2017

For questions, call Airport Noise Mitigation at (619) 400-2309

Value, Quality and Service for 88 Years
VOTED BEST CONTRACTOR IN LA JOLLA

The Dewhurst & Associates crew breaking ground on their first La Jolla project in 1929

DEWHURST & ASSOCIATESSM
GENERAL CONTRACTOR • DESIGN • LIC. NO 381927
EST. 1929

NEW CONSTRUCTION • REMODELING • DESIGN

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

7533 GIRARD AVENUE, LA JOLLA
858.456.5345 • DEWHURST.COM

CARZ

www.SanDiegoCarz.com

BUY - SELL - TRADE - CONSIGN

3196 Midway Dr San Diego 92110
619-224-0500

Announcing the 24th Annual Peninsula Beacon
AMATEUR Photo Contest

Who Has The Best Photo of the Peninsula Area?

HURRY! ENTER TODAY!
Deadline for entries is Thu. June 15, 2017

Photos taken over the past year
(June '16-June '17) may be entered!

Enter your best photo portraying the Peninsula area taken in the past year. Photos will be displayed at the Beacon booth during the June Ocean Beach Street Fair. The public will vote for their favorite pictures. Prizes will be awarded for the top 3 photos & winning photos will be published in the Beacon.

Entries may be dropped off at:

The Beacon Offices 1621 Grand Ave.
2nd Floor., Pacific Beach (Above Wendy's Restaurant)
or Mailed to: The Beacon ATTN: Photo Contest, 1621
Grand Ave., Ste C San Diego, CA 92109

CASEY

CONTINUED FROM Page 19

had my heart."

For her band, Hensley has partnered with drummer Evan Yearsley. "I attended a lot of blues jams, because I knew that I wanted to put a blues band together," she said. "I had known Evan for many years because I recorded at his dad's studio and on his mother, Candye Kane's, last record. I started going to his jam and playing with people like Evan and guitarist Laura Chavez."

Chavez soon became a mainstay of Hensley's band, while all the time playing together with Yearsley also led to romance. "After spending so much time together Evan and I fell in love," she said. "We both loved playing music together, so we decided to put all of our effort into making a great band and being a team."

Hensley recently released her debut album, taping an in-studio concert for "Live!" It's a great representation of Hensley's mix of originals and cover tunes.

"People really love when I do Aretha Franklin and Etta James songs, and they also love the originals. There is one song in particular on our new record "Casey Hensley Live" that's called "Don't Want It to Stop" that everyone really seems to love," she said.

READ MORE ONLINE AT sdnews.com

HELP WANTED 250

BARBER/STYLIST WANTED PARADISE
BARBER SALON is now hiring licensed barber/stylist..comission/ boothrent available...if you are interese please contact Saida@619756-7778 or (619)929-7310

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

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. 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, & 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

MANGOSTEEN THE QUEEN OF FRUITS
Feel better now and try risk free today: [www. MyMangosteen.net](http://www.MyMangosteen.net)

MAKAYLA-ANNDESIGNS.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)!

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.

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

AUTOS FOR SALE 350**autos**

2008 TOYOTA RAV4 2.4L 1.6v FWD, Automatic, 80k miles, clean title 4.200\$ (209) 803-7482

PETS & PETS 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

Psychological/ spiritual Healing
Reiki Practitioner
1 on 1 Energy Healing
619-546-4176
Steingberg1960@gmail.com

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**

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

WWW. SPORTSGIRLJEWELRY.COM
FUND RAISERS FOR YOUTH SPORTS-VERY PRO ITABLE

REAL ESTATE 800**business/office rentals**

CREATIVE OB OFFICE / RETAIL Creative office or retail space for lease on Voltaire St in Ocean Beach, 1/2 block west of Sunset Cliffs. Perfect for a quiet office or small retail business. Wood beam ceilings and newly painted w/ private bathroom. \$1710/ mo. + water (619) 481-9128

REAL ESTATE 800**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

property management**Located in Ocean Beach**

Are you making enough \$\$\$
from your rental property?

Call us for a free
home evaluation today.

619-607-7560

LEGAL ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006890 Fictitious Business Name(s) JBN REALTY located at: 1119 THOMAS AVE SAN DIEGO, CA. 92109 is registered by the following: JENNIFER NOWAK o/b/o JBN REALTY & LENDING INC. This business is conducted by: A CORPORATION JENNIFER NOWAK o/b/o JBN REALTY & LENDING INC 1119 THOMAS AVE. SAN DIEGO, CA. 92109 CALIFORNIA the first day of business was: NOT APPLICABLE Registrant Name: JENNIFER NOWAK 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: MAR 13, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006647 Fictitious Business Name(s) WRIGHT PITCHING ACADEMY located at: 3037 INGELOW ST. #4 SAN DIEGO, CA. 92106 is registered by the following: ASHLEY M. WRIGHT INC. This business is conducted by: AN INDIVIDUAL the first day of business was: 02/09/2017 Registrant Name: ASHLEY WRIGHT 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: MAR 10, 2017 ISSUE DATES: MAR 16, 23, 30 APRIL 06, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006437 Fictitious Business Name(s) SAN DIEGO BATH & TILE located at: 13446 POWAY RD. #315 POWAY, CA. 92064 is registered by the following: SAN DIEGO BATH & TILE INC. This business is conducted by: A CORPORATION SAN DIEGO BATH & TILE INC. 13446 POWAY RD. #315 POWAY, CA. 92064 CALIFORNIA the first day of business was: 01/26/2017 Registrant Name: JOSHUA D. FISCHER 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: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006158 Fictitious Business Name(s) SAN DIEGO YOGA EXPERIENCES 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: 03/06/2017 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: MAR 07, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006133 Fictitious Business Name(s) SAN DIEGO GUEST HOME, SAN DIEGO MINI MANSIONS located at: 1900 NORTH COAST HWY 101 #B ENCINITAS, CA. 92024 is registered by the following: DAN REEDY, JOHN ARENSEN This business is conducted by: CO-PARTNERS the first day of business was: NOT APPLICABLE Registrant Name: DAN REEDY 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: MAR 06, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006650 Fictitious Business Name(s) PARADISE BIRYANI POINTE located at: 8995 MIRA MESA BLVD. STE A SAN DIEGO, CA. 92126 is registered by the following: BIRYANI ZONE INC This business is conducted by: A CORPORATION BIRYANI ZONE INC 2443 BASSWOOD DR. SAN RAMON, CA. 94582 CALIFORNIA the first day of business was: NOT APPLICABLE Registrant Name: USHASHREE KOSURI Title of Officer, if Limited Liability Company / Corporation DIRECTOR The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 10, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006938 Fictitious Business Name(s) OPTI-SKIN located at: 12450 RUE CHEMAUMONT SAN DIEGO, CA. 92131 is registered by the following: DARIOSCH FATEHI This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: DARIOSCH FATEHI 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: MAR 14, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006062 Fictitious Business Name(s) OLYMPIA NUTRITIONAL SUPPLEMENTS located at: 1804 GARNET AVE. #443 SAN DIEGO, CA. 92109 is registered by the following: SOLAR PACIFIC INC. This business is conducted by: A CORPORATION SOLAR PACIFIC INC. 1302 PONCE DE LEON AVE. SAN JUAN, PR 00907 DELAWARE the first day of business was: 11/14/2016 Registrant Name: JEFFERY WILLIAMS Title of Officer, if Limited Liability Company / Corporation DIRECTOR-PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 06, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006522 Fictitious Business Name(s) VIBRANT LIFESTYLE PRODUCTIONS located at: 8765 GRAVES AVE. #20D SANTEE, CA. 92071 is registered by the following: RUDOLPH WALTON This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: RUDOLPH WALTON 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: MAR 09, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006404 Fictitious Business Name(s) MESSAGE ENVY located at: 7610 HAZARD CENTER DRIVE #701 SAN DIEGO, CA. 92108 is registered by the following: KNEAD FOR HEALTH WEST COAST LLC This business is conducted by: A LIMITED LIABILITY COMPANY KNEAD FOR HEALTH WEST COAST LLC 7610 HAZARD CENTER DRIVE #701 SAN DIEGO, CA. 92108 LLC-16-727190 CALIFORNIA the first day of business was: 04/01/2016 Registrant Name: MARCY J. SCHAUBECK Title of Officer, if Limited Liability Company / Corporation CFO / SECRETARY The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006402 Fictitious Business Name(s) MESSAGE ENVY located at: 8650 GENESEE AVE. #100 SAN DIEGO, CA. 92122 is registered by the following: KNEAD FOR HEALTH WEST COAST LLC This business is conducted by: A LIMITED LIABILITY COMPANY KNEAD FOR HEALTH WEST COAST LLC 8650 GENESEE AVE. #100 SAN DIEGO, CA. 92122 LLC-16-727190 CALIFORNIA the first day of business was: 04/01/2016 Registrant Name: MARCY J. SCHAUBECK Title of Officer, if Limited Liability Company / Corporation CFO / SECRETARY The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006401 Fictitious Business Name(s) MESSAGE ENVY located at: 20 MAIN ST. H130 VISTA, CA. 92083 is registered by the following: KNEAD FOR HEALTH WEST COAST LLC This business is conducted by: A LIMITED LIABILITY COMPANY KNEAD FOR HEALTH WEST COAST LLC 20 MAIN ST. H130 VISTA, CA. 92083 LLC-16-727190 CALIFORNIA the first day of business was: 04/01/2016 Registrant Name: MARCY J. SCHAUBECK Title of Officer, if Limited Liability Company / Corporation CFO / SECRETARY The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006405 Fictitious Business Name(s) MESSAGE ENVY located at: 145 SOUTH LAS POSAS RD. SAN MARCOS, CA. 92078 is registered by the following: KNEAD FOR HEALTH WEST COAST LLC This business is conducted by: A LIMITED LIABILITY COMPANY KNEAD FOR HEALTH WEST COAST LLC 145 SOUTH LAS

POSAS RD. SAN MARCOS, CA. 92078 LLC-16-727190 CALIFORNIA the first day of business was: 04/01/2016 Registrant Name: MARCY J. SCHAUBECK Title of Officer, if Limited Liability Company / Corporation CFO / SECRETARY The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006399 Fictitious Business Name(s) MESSAGE ENVY located at: 2455 VISTA WAY #C OCEANSIDE, CA. 92054 is registered by the following: KNEAD FOR HEALTH WEST COAST LLC This business is conducted by: A LIMITED LIABILITY COMPANY KNEAD FOR HEALTH WEST COAST LLC 2455 VISTA WAY #C OCEANSIDE, CA. 92054 LLC-16-727190 CALIFORNIA the first day of business was: 04/01/2016 Registrant Name: MARCY J. SCHAUBECK Title of Officer, if Limited Liability Company / Corporation CFO / SECRETARY The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 08, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006068 Fictitious Business Name(s) SARAI HAIR SALON located at: 863 HORNBLEND ST. SAN DIEGO, CA. 92109 is registered by the following: HELEN YOUSIF, MARTIN YOUSIF This business is conducted by: A GENERAL PARTNERSHIP the first day of business was: NOT APPLICABLE Registrant Name: HELEN YOUSIF 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: MAR 10, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007609 Fictitious Business Name(s) NOVO DETOX located at: 5341 CHELSEA ST. LA JOLLA, CA. 92037 is registered by the following: NOVO MEDICAL DETOXIFICATION CENTERS OF LOS ANGELES, INC. This business is conducted by: A CORPORATION NOVO MEDICAL DETOXIFICATION CENTERS OF LOS ANGELES, INC. 5341 CHELSEA ST. LA JOLLA, CA. 92037 CALIFORNIA the first day of business was: 11/16/2016 Registrant Name: GARY POLSKY 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: MAR 20, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006595 Fictitious Business Name(s) CLASSIC CONSTRUCTION located at: 2726 SHELTER ISLAND DR. #273 SAN DIEGO, CA. 92106 is registered by the following: PAUL WALKER This business is conducted by: AN INDIVIDUAL the first day of business was: 01/30/2017 Registrant Name: PAUL WALKER 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: MAR 10, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007245 Fictitious Business Name(s) SAN DIEGO COUNTY MAIDS located at: 1911 CASA BONITA WAY ESCONDIDO, CA. 92025 is registered by the following: JENIFER OBANDO This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: JENIFER OBANDO 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: MAR 16, 2017 ISSUE DATES: MAR 23, 30 APRIL 06 AND 13, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 W. BROADWAY SAN DIEGO, CA. 92101 CASE NO: 37-2017-00009776-CU-PT-CTL PETITIONER OR ATTORNEY, Jaime F. Gutierrez HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM JAIME F. GUTIERREZ TO JAIME MENDOZA 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 MAY 12, 2017 TIME: 8:30 AM DEPT 46 220 WEST BROADWAY SAN DIEGO, CA. 92101 ISSUE DATES: MAR 30 APR 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007693 Fictitious Business Name(s) FINEWINECOLLECTOR.COM located at: 645 FRONT ST. SAN DIEGO, CA. 92101 is registered by the following: FINE WINE COLLECTOR LTD This business is conducted by: A CORPORATION FINE WINE COLLECTOR LTD 645 FRONT ST. SAN DIEGO, CA. 92101 CALIFORNIA the first day of business was: NOT APPLICABLE Registrant Name: JIM SHAW Title of Officer, if Limited Liability Company / Corporation OWNER / CEO The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 20, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-008172 Fictitious Business Name(s) HOLISTIC HABITS HEALING located at: 3065 ROSECRANS PL. SAN DIEGO, CA. 92110 is registered by the following: HOLISTIC HABITS STUDIO AND SPA LLC. This business is conducted by: A LIMITED LIABILITY COMPANY HOLISTIC HABITS STUDIO AND SPA LLC. 2651 WINST RIVER RD. EL CAJON, CA. 92019 CALIFORNIA the first day of business was: NOT APPLICABLE Registrant

Name: CHANTEL S. PUTRUS 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: MAR 23, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-008153 Fictitious Business Name(s) OPTIMO SOCCER SKILLS located at: 4597 CONRAD AVE. SAN DIEGO, CA. 92117 is registered by the following: JOSE S. LOPEZ, RUTH MIRIAM FUENTES This business is conducted by: A MARRIED COUPLE the first day of business was: NOT APPLICABLE Registrant Name: JOSE S. LOPEZ 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: MAR 23, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007927 Fictitious Business Name(s) CAT THOMPSON located at: 2308 KETTNER BLVD. SAN DIEGO, CA. 92101 is registered by the following: CHARLENE ANN THOMPSON This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: CHARLENE ANN THOMPSON 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: MAR 22, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007924 Fictitious Business Name(s) COSMIC COSMETIC TATTOO STUDIO located at: 2308 KETTNER BLVD. SAN DIEGO, CA. 92101 is registered by the following: EILEEN TATU, CHARLENE THOMPSON, This business is conducted by: A JOINT VENTURE the first day of business was: NOT APPLICABLE Registrant Name: EILEEN TATU 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: MAR 22, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007031 Fictitious Business Name(s) MILLER COSMETIC SURGERY CENTER located at: 9834 GENESEE AVE., SUITE 210 LA JOLLA, CA. 92037 is registered by the following: SCOTT R. MILLER, M.D., F.A.C.S. APC This business is conducted by: AN INDIVIDUAL the first day of business was: 01/08/2003 Registrant Name: SCOTT R. MILLER M.D. 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: MAR 15, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-006680 Fictitious Business Name(s) PACIFIC DIRECT PLACEMENT located at: 5105 FONTAINE ST. SAN DIEGO, CA. 92120 is registered by the following: YVETTE MARTY This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: YVETTE MARTY 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: MAR 10, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-008075 Fictitious Business Name(s) CHALCEDONY II located at: 1727 CHALCEDONY ST. #7 SAN DIEGO, CA. 92109 is registered by the following: OTTO EMME TRUSTEE, CAROLYN M. CAIETTI TRUSTEE, ROBERT CAIETTI TRUSTEE This business is conducted by: A TRUST the first day of business was: 12/15/1987 Registrant Name: OTTO EMME TRUSTEE 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: MAR 23, 2017 ISSUE DATES: APRIL 06, 13, 20 AND 27, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007632 Fictitious Business Name(s) STREET BLOOMS, STREET BLOOMS SAN DIEGO located at: 1765 SUTTER ST. SAN DIEGO, CA. 92103 is registered by the following: SARAH WAYTE This business is conducted by: AN INDIVIDUAL the first day of business was: NOT APPLICABLE Registrant Name: SARAH WAYTE 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: MAR 20, 2017 ISSUE DATES: APRIL 06, 13, 20 AND 27, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-005970 Fictitious Business Name(s) ENVIUO DESIGN located at: 9655 GRANITE RIDGE DR. SUITE 200 SAN DIEGO, CA. 92123 is registered by the following: DAE' JIYANNA MC CLENDON This business is conducted by: AN INDIVIDUAL the first day of business was: 12/12/2016 Registrant Name: DAE' JIYANNA MC CLENDON 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: MAR 03, 2017 ISSUE DATES: MAR 30 APRIL 06, 13 AND 20, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-007634 Fictitious Business Name(s) IN HOUSE DESIGNS LLC. located at: 4240 FELTON ST. APT 24 SAN DIEGO, CA. 92104 is registered by the following: IN HOUSE DESIGNS LLC. This business is conducted by: A LIMITED LIABILITY COMPANY IN HOUSE DESIGNS LLC. 4240 FELTON STREET APT 24 SAN DIEGO, CA. 92104 the first day of business was: NOT APPLICABLE Registrant Name: CORNELIA YAO Title of Officer, if Limited Liability Company / Corporation OWNER / PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAR 20, 2017 ISSUE DATES: APRIL 06, 13, 20 AND 27, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-008311 Fictitious Business Name(s) LA JOLLA PLUMBING located at: 4983 NEW HAVEN RD. SAN DIEGO, CA. 92117 is registered by the following: MARK FREDIN This business is conducted by: AN INDIVIDUAL the first day of business was: 04/27/2006 Registrant Name: MARK FREDIN 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: MAR 27, 2017 ISSUE DATES: APRIL 13, 20, 27 AND MAY 05, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 W. BROADWAY SAN DIEGO, CA. 92101 CASE NO: 37-2017-00010727-CU-PT-CTL PETITIONER OR ATTORNEY, Uzma Maheen Siddiqui 1071 Akron St. San Diego, CA. 92106 619-717-0696 HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: UZMA MAHEEN SIDDIQUI TO MAHEEN UZMA COOK 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 MAY 12, 2017 TIME: 9:30 AM DEPT C-46 220 WEST BROADWAY SAN DIEGO, CA. 92101 ISSUE DATES: APR 13, 20, 27 AND MAY 04, 2017

STATEMENT OF ABANDONMENT OF USE OF A FICTITIOUS BUSINESS NAME FILE NO. 2017-008160 (1) Fictitious Business Name(s) to be abandoned: HEMPHY'S located at: 123 JASPER ST. ENCINITAS, CA. 92024 (2) The Fictitious Business Name referred to above was filed in San Diego County on 04/30/2015 and assigned File No. 2015-011712 (3) Fictitious Business is being abandoned by KENNETH N. SMITH DEVELOPMENT CORP. 3214 GRAND AVE. GLENWOOD SPRINGS, CO. 81601 NEVADA (4) This Business is conducted by: A CORPORATION Registrant Name: KENNETH N. SMITH Title: PRESIDENT The Statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: APR 03, 2017 ISSUE DATES: APRIL 13, 20, 27 AND MAY 04, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-009200 Fictitious Business Name(s) KINETIC PERFORMANCE located at: 4141 JUULAND DRIVE SUITE 140 SAN DIEGO, CA. 92117 is registered by the following: SAMUEL ROE This business is conducted by: AN INDIVIDUAL the first day of business was: 04/01/2017 Registrant Name: SAMUEL ROE 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: APR 05, 2017 ISSUE DATES: APRIL 13, 20, 27 AND MAY 04, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 W. BROADWAY SAN DIEGO, CA. 92101 CASE NO: 37-2017-00012375-CU-PT-CTL PETITIONER OR ATTORNEY, Livia Gail Norman 3581 Mt. Abbey Ave. San Diego, CA. 92117 858-278-8333 HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM:

This man was seen leaving the park with a cooler of abalone.

Abalone taken from protected tidepools at Cabrillo National Monument

U.S. park rangers at Cabrillo National Monument and special agents with the National Park Service Investigative Services Branch (ISB) seek the public's help after a man was seen leaving the park's tidepools with an abalone.

On Sunday, April 2 at approximately 2:30 p.m., a park visitor took photographs of a man who she saw

holding a living abalone and witnessed him putting it into a cooler bag.

The subject is described as a white male, in the age range of late 40s to mid-50s, wearing a wide-brimmed hat, white shorts and white gloves. The photos were taken by a park visitor who was upset by the violation.

Superintendent Andrea Compton

is, "very appreciative of the reported violation by the park visitor and encourages visitors to report violations to park staff."

Due to the declining number of species, like abalone, Cabrillo established the Tidepool Protection, Education and Restoration Program in 1996 to provide a refuge area for intertidal flora and fauna to recover.

All wildlife in the park is protected. The removal of animals, shells, rocks and any kind of collecting is against the law.

If you have any information, call the Investigative Services Branch at 888-653-0009, text to 202-379-4561 or call Ranger Bonnie Phillips 619-557-5450 ext. 4586.

Each office is independently owned and operated.

Marc Lyman

Winning trust, delivering results

- 12+ Year Point Loma Resident
- Media-Savvy Marketing Pro

Buying or Selling? Contact Marc for a free consultation

MarcLyman.com

619.363.3000

CalBRE #01959445

CALL "THE CAPTAIN" IF YOUR

- Investing Income Property
- Selling
- Buying or

BUY A PROPERTY FOR 3% DOWN!
(restrictions apply)

2905-2911 CADIZ ST.
Could be zoned for 14 units by Dec 2017

Ask About "The Family Rate"

ANTHONY "THE CAPTAIN" THEODORE
619.379.0612 MrPointLoma@gmail.com Cal# BRE 01961715 Family in Point Loma since 1899

COLDWELL BANKER
RESIDENTIAL BROKERAGE

3132 Larga Court

Charming Mid Century William Krisel Design. Step into this open feel concept with exposed beam ceilings. The 2 solar tube skylights add natural light. Newer windows, furnace, A/C, insulation and doors are complements of the Port Authority. Sparkling pool and attached spa with plenty of space to do other things makes the back yard wonderful for entertaining or relaxing. Mature landscaping with numerous fruit trees gives you the privacy that you want. With your designer touch turn this gem into a jewel!

Offered at \$750,000

Just Listed 3121 Dickens

Three charming units in a fantastic location! Just a short walk to the waters edge. Main building consist of two 2 bedroom 1 bath units with lots of charm. The third unit is a stand alone 1 bedroom 1 bath. Laundry room with 2 washers and 2 dryers to share. There are at least 5 parking spaces and a couple of common area picnic spots. Shelter Island, Kelloggs beach. Great restaurants. 3 Yacht clubs. All within a short stroll. **\$1,150,000 - \$1,225,000**

"Behind every great home is a Silva lining"
LIONEL SILVA 619-804-8085
lsilvarealtor@gmail.com • CA BRE #01436456
Find me on Truilla & Zillow

HOMEOWNERS, HELP!

We STILL have two local families desperately searching for their forever homes in North Pacific Beach.

If you are even considering selling your home, please call NOW!

Kathy Evans • Scott Booth • 858-775-0280

CalBRE #00872108 CalBRE #01397371

©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.

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

3503 Quimby St, Pt Loma
\$819,000 - \$839,000 • 3 BR 1 BA • 1,787 sq ft

Charming Home Located in the Point Loma Heights area, on a Culdesac. The Open floor plan makes this home special. Upgraded Bathroom with new tub, vanity, mirror and floors. The Kitchen has new counter tops and flooring. Large Bay Windows in Living Room for great views and city lights as well as a Fireplace for those cold chilly nights.. Downstairs has a large bonus room that is great for entertaining and a bedroom. You will like the extra Man Cave room as well as a large storage area

Alicia R. Chase Realtor/Investor
(619) 727-1244 • www.aliciasellssandiego@gmail.com
CalBRE# 00758097

Pacific Sotheby's INTERNATIONAL REALTY

WORK WITH AN INNOVATOR

All of our listings include:

- Strategic Marketing
- Staging Consult/ Service
- Interior Designer
- Professional Photography
- Handyman Service
- Home & Pest Inspection

All at NO cost to my sellers

Mike McCurdy
Realtor - 15 Years
CalBRE# 01435434

Allison McCurdy
Marketing Manager
MBA - Marketing

Over \$250 Million in New and Resale Homes Sold!
858-225-9243 • McCurdyRealtor.com

* New home sale with Pulte Homes, resale with Sothebys

Wilfredo Soria

Experience
Integrity
Professionalism
it all matters

Pacific

Sotheby's

INTERNATIONAL REALTY

Call for an update on active listings

619.977.3615

No intended to solicit properties listed by another brokerage under contracts with another brokerage. Each office is independently own and operated CalBRE#01911822

OPEN HOUSES

POINT LOMA/ OCEAN BEACH

Sat & Sun 3050 Rue D'Orleans #498 . 1BR \$289,000 Tami Fuller • 619-226-8264
Sat & Sun 2-4pm 3625 Pio Pico 4BR/2BA \$1,375,000 619-997-3012
Sat & Sun 1-4pm 916 El Mac Place 4BR/2BA \$2,500,000-\$2,700,000 . Tami Fuller • 619-226-8264
Sat 1-4pm 418 La Crescentia 4BR/4.5BA ... \$3,338,000 Sal De Maria • 619-813-6400
Sat 1-4pm 4563 Alhambra St. 4BR/3BA \$2,395,000 Sal De Maria • 619-813-6400
Sat 11-4pm 2955 Mc Call St. Unit #301 2BR/2BA \$739,000 Michael Panissidi • 619-247-2114

LA JOLLA/ UTC

Fri 2-5pm 2044 Caminito Circulo Sur .3BR/2.5BA ... \$895,000 Hixson and Robbs •858-405-9100
Sat 1-4pm 1440 Al Bahr Dr. 3BR/3BA \$1,895,000 Reed Team • 858-264-7641
Sat 1-4pm 6642 Muirlands Dr. 3BR/2BA \$2,390,000 Anita Reynolds •858-692-3790
Sun 1-4pm 7315 Remley Place 5BR/6BA \$4,975,000 Vonnie Mellon • 858-395-0153

GOLDEN HILL

Sat 12-4pm 911 27th St. 3BR/3.5BA ... \$725,000 Tommy Crudo • 858-583-2018

COMING SOON

Modern Contemporary with wonderful Bay and City Views from all rooms. This 3/2.5 has been upgraded throughout, private setting and a prime La Playa location.

FOR RENT

370 Rosecrans Street #203 Rare 3BD/2.5BA in excellent condition. Large single level floor-plan, laundry in unit, peak Bay and Shelter Island views, under ground parking and 1 block to Kellogg's Beach. **\$2,950 per month**

Robert Tripp Jackson

619.987.1970

BRE#01201478

CATALINA REALTY

Brand New 2600 sq.ft. Custom Cape Cod offers 180-degree city, harbor, and ocean views. High quality design with luxurious finishes. 4-bedrooms, 4.5 bathrooms. Includes two master bedrooms, one upstairs and one downstairs. Everything you are looking for in a new home in Point Loma. Ready early 2017! Call for more Details!

Lanz Correia 619.564.6355

Cal BRE#01883404

Enjoy living in one of San Diego's most elite areas -Point Loma, with unique venues and the lifestyle the beautiful city provides. This rarely available unit is located in one of the most prestigious areas of Point Loma, within walking distance to fine dining, gourmet coffee shops, Humphrey's By The Bay and everything Shelter Island has to offer. Enjoy the Point Loma Lifestyle of fishing, boating, surfing, paddle boarding, cycling and walking along the waterfront. Modern, Elegant and Luxurious materials make this 2 Bedroom plus den or office, 3 Full Bathroom with 1,812 sqf and 2 assigned covered parking spaces VERY Special. Amazing views to the Harbor and Downtown skyline from your own balcony and master bedroom. Waterpoint was built in 2015 by prestigious builder ColRich. This outstanding property has an expertly designed California chef's Kitchen to provide amazing open space with natural lights. The property features custom cabinetry, quartz counter tops, top-of-the-line Bosch Appliances and an open center island allowing for maximum flexibility of use for the culinarian.

ANNA S. THOMAS | REALTOR

Cal BRE #01985829

2820 Camino del Rio S., Ste. 314

Cell: (619) 301-0907

San Diego: (619) 271-9152

Mexico: (55) 5351-1462

TAMI FULLER'S REAL ESTATE TEAM

Helping Buyers & Sellers Since 1988!

PANORAMIC VIEWS

POINT LOMA, \$2,500,000 - \$2,700,000 Breathtaking Panoramic Ocean Views from most every room in this Secluded Beach Estate. 122 ft of unobstructed view frontage, 300 ft above sea level. ½ mile to ocean's edge. Views extend From Mexico's Coronado Islands to La Jolla. Freshly Remodeled and move in ready! Indoor/outdoor Living at its Best! Non-Freeway minutes to Downtown, Airport, Yacht Clubs, Marinas, Beaches, San Diego & Mission Bay! Homes with this view & Location are a rare find. Hurry!!! See video: www.916ElMac.com

PRIME LOCATION

MISSION VALLEY, \$319,000 Spacious 2 BR /2 BA unit located in the heart of Mission Valley. Secure gated complex. Cable and hot water are included in the HOA dues! Just blocks to Fashion Valley Mall, Mission Valley YMCA and public transit.

TOP FLOOR

POINT LOMA, \$289,000 Chic and very modern top floor condo in a resort style complex. Beautiful kitchen with granite slab counter tops, large kitchen island and open floor plan. Custom storage in the bedroom and in-unit laundry. Hawaiian style gated community w/heated pool, spa, sauna, gym, game room, sand volleyball court, tennis courts, BBQs, club house, Koi pond & tropical grounds. Close to shopping & transportation. Located 1.6 miles to Ocean Beach (Dog Beach)! Complex FHA & VA approved.

Tami Fuller
(619) 226-TAMI (8264)

2468 Historic Decatur Rd, Suite #150
San Diego, CA 92106

www.TamiFuller.com • CalBRE #01000767

BERKSHIRE HATHAWAY | California Properties HomeServices

Clairemont | 4408-4410 Manitou | \$470,000
ROSAMARIA ACUNA | 619.890.2828

La Playa | 448 San Gorgonio St | \$2,800,000-\$3,000,000
JOJO GIORDANO | 619.995.5252

La Playa | 2955 McCall #301 | \$739,000
MICHAEL S. PANISSIDI | 619.247.2114

Sunset Cliffs | 1045 Sorrento | \$2,295,000
JOE & LOU GHIO | 619.261.3002

La Playa | 439 La Crescentia Dr | \$6,800 per month
MARIE HUFF | 619.838.9400

Sunset Cliffs | 4563 Alhambra | \$2,395,000
SAL DEMARIA | 619.813.6400

©2017 Berkshire Hathaway HomeServices California Properties (BHHSCP) is a member of the franchise system of BHH Affiliates LLC. BHH Affiliates LLC and BHHSCP do not guarantee accuracy of all data including measurements, conditions, and features of property. Information is obtained from various sources and will not be verified by Broker or M.L.S. Sellers will entertain and respond to all offers within this range. CalBRE 01317331