

Breakfast & Lunch

PACIFIC BEACH
1851 Garnet Avenue
858.270.YOLK (9655)
6AM - 3PM • DAILY

BYC FAVORITES!

THEBROKENYOLKCAFE.COM

THE PENINSULA BEACON

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, AUGUST 3, 2017

Want New Construction Now?

See page 23 for more information

Call Lanz
619-564-6355

THE CORREIA GROUP CA BRE#01883404 Pacific Sotheby's

Celeste Byers paints the 'Beekeeper' mural in between Newport and Niagara avenues in Ocean Beach. PHOTO BY THOMAS MELVILLE

NEW MURAL IN OB IS THE BEE'S KNEES

By THOMAS MELVILLE

Earlier this year, Celeste Byers received a message from local beekeeper Shauna Aiken. She wanted to commission Byers to create a mural to honor the memory of her late Grandma Willie, while calling attention to the importance of bees, as well as history of OB.

SEE MURAL, Page 2

Peninsulans walk to end homelessness

Local women raise funds for the cause

By DAVE SCHWAB | THE BEACON

Some people are talking the talk with the homeless. Others are walking the walk.

Father Joe's Villages' A Short Walk Home, the first 2.1-mile charity walk to end homelessness, will take place Saturday, Aug. 5 from 8 to 11 a.m. starting at the Embarcadero Marina Park, 200 Marina Park Way. Marchers will walk through a giant door at the finish line.

March participants are forming teams and working together with family, friends and neighbors to support Father Joe's Villages' mission on this charity walk. All contributions will help Father Joe's Villages move individuals and families off the streets and into their own permanent homes.

Two Peninsulans are marching for the homeless on Aug. 5.

SEE WALK, Page 4

Judge commits Guerrero to state psychiatric facility

By NEAL PUTNAM | THE BEACON

A judge has committed Jon David Guerrero to a state psychiatric facility after he was found mentally incompetent to stand trial in four murders in Mission Bay, Ocean Beach, and elsewhere.

San Diego Superior Court Judge Margo Woods read the psychi-

atric report on Guerrero, 40, and committed him July 26 for treatment. Another judge had suspended criminal proceedings July 14 and sent it to Woods to hear the report.

This is the second time Guerrero has been sent to Patton State Hospital for treatment. He was first

SEE COMMITTED, Page 8

"YOUR LOCALLY OWNED
REAL ESTATE BROKERAGE,
WITH THE DEALS!"

CALBRE#01934570

KIRBY J. SCOFIELD
(702) 219-4615

KIRBY@KINGOFCASAS.COM
SCOFIELDREALTY.COM
949 TUROOUISE ST

*LISTING FEE SUBJECT TO CERTAIN MINIMUMS, SELLER CHOOSES BUYER CO-OP. BUYER REBATE AMOUNT NOT GUARANTEED. TIERED OFF PURCHASE PRICE, PREVAILING MARKET CONDITIONS AND MINIMUM COMMISSION RECEIVED. LENDER APPROVAL IS REQUIRED FOR COMMISSION REBATE. ANY REBATES MUST BE PERMITTED BY LAW AND WITHIN POLICIES OF CALIFORNIA BUREAU OF REAL ESTATE. SCOTFIELD REALTY, INC IS ADVERTISER WITH ZILLOW AND NOT AFFILIATED OTHER THAN AS ADVERTISER.

Ocean Beach artist Celeste Byers explains how she created her latest mural off Cable Street.

PHOTO BY THOMAS MELVILLE

MURAL

CONTINUED FROM Page 1

Maybe those three things don't seem like they would work together in a painting, but Byers has a little different perspective of things. The Ocean Beach native describes her work as conveying the "mystical in the everyday and magic beyond what we can perceive."

Byers is an internationally-renowned muralist, who has painted more than 45 murals in the United States, Sri Lanka, Vietnam, Mexico, New Zealand, and Australia. This mural will be her fourth in her hometown.

Obecians are familiar with her work on the side of Teeter, at 5032 Niagara Ave., the store front of Often Wander Noon, at 4993 Niagara Ave., and on the alley side of Chris' Liquor and Deli, at 2275 Sunset Cliffs Blvd.

The 28-year-old artist has a BFA from Art Center College of Design in Pasadena and makes her living creating freelance illustration and murals. You can check out (and buy) more of her artwork at her new art show at Culture Brewing Co., at 4845 Newport Ave., from 5 to 9 p.m. on Friday, Aug. 4.

This latest mural, in the alley between Newport and Niagara avenues (near Kilowatt Brewing), is on the side of an apartment building owned by the Aiken family, who bought property in Ocean Beach in 1887 when lots were only \$50.

The woman portrayed in the mural, Grandma Willie, was a colorful character who lived in Ocean Beach in the '60s. She wore different colored nail polish on every nail and her husband built UFOs in the front yard and sold tickets for people to view them, according to Aiken.

ART SHOW

What: Ocean Beach artist Celeste Byers, will exhibit her paintings, and drawings.

Where: Culture Brewing Co., at 4845 Newport Ave.

When: 5 to 9 p.m. on Friday, Aug. 4.

Info: celestebyers.com.

Byers used a black-and-white photo of Grandma Willie – wearing the hat and glasses – added color and included bees and honeycomb on a blue background. "I like bright, bold colors," she said. "I want it to stand out."

Byers stood out in her early 20s when she stood up and painted the side of her father's airplane hanger with humpback whales in kelp beds. That painting got her noticed and led to more mural requests and eventually a paying gig, which led to another, and another, and now 46 and counting.

She has worked for such diverse companies as New York Times, American Express, Medium.com, and Lucky Peach Magazine.

Last year, Warner Bros. asked Byers to design a Wonder Woman mural to paint at Comic Con for the superhero's 75th anniversary.

Also in 2016, she created a mural titled "Freedom / Captivity" on the side of La Bodega Gallery, at 2196 Logan Ave., for PangeaSeed Foundation's Sea Walls: Murals for Oceans project.

"It's great to be able to paint at home in Ocean Beach and around San Diego, but I love being able to travel," Byers said.

"When I'm in another country, I like to immerse myself in a community and let it inspire me for my next mural. That makes me happy, and hopefully other people are happy with the results."

6870 Mimosa • 5BR/3BA • \$1,100,000

Perfection & classic elegance in this stunning home located near Aviara in Carlsbad. 5 bedrooms, 3 baths, a custom pool, spa & waterfall and a spacious flagstone patio and an inviting outdoor fireplace- perfect for entertaining! Highly upgraded throughout. Award winning school district.

Beth Zedaker, (619) 602-9610

**645 Front St. #605 • 2BR/2.5BA
\$699,000-\$725,000**

Corner unit in the Renaissance in the Marina District. Great floorplan with 2 master suites. Recently updated. 2 tandem parking spaces + storage cage. Full amenities.

Vicki Droz, (619) 729-8682

WILLIS ALLEN
REAL ESTATE SINCE 1914.

1969 Linwood St • 5BR/3.5BA • \$1,595,000

Mission Hills home with Panoramic views! Completely remodeled with hardwood flrs, gourmet kitchen, luxurious master suite and outdoor living room with fireplace/refrig/BBQ.

Cristine Gee & Summer Crabtree, (858) 775-2222

**4581 Alhambra • 4BR/2BA
\$1,495,000 - \$1,595,000**

REDUCED. Fabulous Sunset Cliffs opportunity just a few houses to the ocean. Water views from nearly every room. Wake up to cool breezes and the sound of waves! 2129SF, 6900SF lot.

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

3BR/2BA • 1658 sf. • \$889,000

Stunning and panoramic bay views from this beautiful 5th floor Le Rondelet condo! Single level! 3 bedrooms, 2 baths, 1658 square feet Resort-like living! Walk to the San Diego Yacht Club, Shelter Island, nearby restaurants and coffee shops!

Beth Zedaker, (619) 602-9610

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

Serving The Peninsula's Sales & Property Management Needs Since 1950

COMING SOON

Rare, single level home, that is centrally located to shopping/ freeways. Newly remodeled, attention to detail throughout, oversized (attached) two car garage and secure gated community. Call for details.

SOLD

True example of Olde World Spanish and architectural detail throughout. First time on market. Coved ceiling in LR with wrought iron staircase. Formal dining room with arched passageways. Lg eat-in kitchen. Separate laundry room off kitchen. Lg upstairs master suite. Upstairs den/office with deck. Ocean and coastline views. 2 car garage with alley access. Lg separate basement area.

SOLD

Architecturally designed eclectic (three story) contemporary offering stunning bay & city views, nestled on the hill of La Playa.

SOLD

Sought after three bedroom condo in La Playa. Completely remodeled, gourmet kitchen, spacious Dining/ Living room with fireplace, sit down Balcony with views of the Bay, Full sized laundry in unit, ample storage and closet space throughout, block from Kellogg's Beach, gated underground parking (2) spots currently, and storage with exercise room.

Robert Tripp Jackson

619.987.1970

BRE#01201478

CATALINA REALTY

RESIDENTIAL
BROKERAGE

Search For More Listings at ColdwellBankerHomes.com

OCEAN BEACH
\$3,375,000

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

OCEAN BEACH
\$1,635,000

Three units with super income potential. Each unit has vintage tile, hardwood floors, newer roof & vinyl windows. 2 view decks, garages & huge yard.

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

OCEAN BEACH
\$979,000

Spectacular ocean front 2 br 2 ba condo w/remodeled kitchen & bathrooms, laminate floors, 1-car gargee & has a successful vacation rental history.

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

SUNSET CLIFFS
\$3,495,000

Amazing 5 br 5 ba overlooking Sunset Cliffs Natural Park & local surf breaks. Home has panoramic, unobstructable ocean views from every room.

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

POINT LOMA
\$995,000-\$1,195,000

Single level, approx 2,076 sq ft, 3 br 2ba, family room w/ fireplace. Corner approx 8000 sq ft lot. 3 car garage. Sunset View Elementary.

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

POINT LOMA
\$840,000

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.MicheleKitchin.com
Serving San Diego Since 1985

POINT LOMA
\$395,000

Spacious studio just steps to the SD Yacht Club with bay views from spacious balcony. I helped this buyer purchase this property and I can help you too!

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

OCEAN BEACH
\$1,300,000

2 on 1 in upper OB. 2 br 1.5 ba and 1 br 1ba. 3 garages, 2 additional parking spaces. Heated pool. Views of ocean. Close to Newport, schools, restaurants and beach.

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

POINT LOMA
\$899,000

Cottage style 3 bedroom 1 bath on seldom traveled street. Detached 2 car garage with low maintenance back yard & below ground pool for those hot summer days.

Lee Caudill
(619) 985-SALE (7253)
lee@leecaudill.com
www.LeeCaudill.com

POINT LOMA
\$1,199,000

Remodeled 5 br 3 ba single family home in Loma Portal with a huge open floor plan and a huge redwood deck with terrific views! Close to Plumosa Park.

Lee Caudill
(619) 985-SALE (7253)
lee@leecaudill.com
www.LeeCaudill.com

POINT LOMA
\$649,000

Upgraded end unit 3 br 2.5 ba light and bright townhome. This is a convertible plan that can easily be turned into a 4 br. Park Point Loma complex.

Lee Caudill
(619) 985-SALE (7253)
lee@leecaudill.com
www.LeeCaudill.com

POINT LOMA
\$859,000

3 br 1.5 ba home with a front yard & a large back deck that has access to the multi terraced back yard. I helped this buyer purchase this property and I can help you too!

Lee Caudill
(619) 985-SALE (7253)
lee@leecaudill.com
www.LeeCaudill.com

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

Ocean Beach Woman's Club: Laying a new foundation

(This article is the final one in a series about the history of the Ocean Beach Woman's Club.)

The Ocean Beach Woman's Club has reached more than 50 percent of the floor campaign goal. This article focuses on a more recent event, historically speaking – 1997 – when a fire nearly destroyed the club's entire building.

But first, some heartfelt thank you's.

To the Peninsula Beacon and editor Thomas Melville, who have faithfully published our stories on page 4 over the last seven issues. We appreciate your support. Thank you!

To Steve Yeng and Steve O, San Diego, for providing a Facebook voting opportunity on Social Ocean Beach FB, which kick-started our campaign with a \$2,500 donation. And to the community who voted those dollars to us! Thank you!

To The Holding Company (Steve Yeng again!), which is hosting a fundraiser on our behalf to generate the remaining funds needed for our new floors. Please join us on Thursday, Aug. 17. Tickets cost \$30, include a one-hour hosted bar before the show, and 100 percent of ticket sales go directly to our campaign. There will be raffles with excellent prizes as well as great reggae music by Big Mountain. Thank you!

To the Ocean Beach Town Coun-

cil, who generously included the OBWC in their grants for 2017. Thank you!

To the many of you who sent in donations, including a woman who received a scholarship from the OBWC in 1957, thank you!

We're still shy of our goal and would greatly appreciate your support. Please visit GoFundMe at www.oceanbeachwomensclub.com. Every dollar counts!

And now, the fire!

There are more than four boxes of archival history on the fire that nearly consumed the clubhouse on Sunday, Sept. 21, 1997. It is believed the fire began when a couch, that stood over an open-grated floor furnace, caught alight. It took 20 firefighters about 20 minutes to extinguish the blaze, which charred the entire interior of the club.

"There was so much heat ... fire and heat damaged the whole thing, the whole assembly area. There's pretty extensive damage. They'll totally have to rebuild." (Fred Herrera, SDFD, Beacon, 9/25/97).

As we poured over our archives to create this series of articles, many of the documents and scrapbooks had burned edges, having been rescued and spared from destruction.

Deflated, but not defeated, the

The Peninsula Beacon's coverage of the 1997 Ocean Beach Woman's Club fire.

OBWC launched a campaign called "We Will Rise from the Ashes." And they did! Through the support and continued charity of our giving community, the club raised enough money to completely rebuild, and hosted a community thank you event.

Following suit, we also want to thank the community for their support in our fundraising campaign. Perhaps it's just coincidence but we will begin laying our new floors exactly 20 years after the fire. So on Thursday, Oct. 5, the OBWC will host a free community open house. Look for more information as the date approaches in both the Beacon and social media. And to those of you who have already donated, thank you! We hope to see everyone at the club to admire our new look in October.

Ask The Trust & Estate Attorneys

Question:

My child is having their 18th birthday soon, is there anything that I need to know?

Answer:

At the age of eighteen your child is no longer a minor in this state.

You can no longer get health information from their doctors or deal with their school and the paperwork. Your child needs to make their own decisions in their Advance Healthcare Directive regarding whether or not they want their life artificially prolonged and whether they want to donate organs. They also need to name an agent to make healthcare decisions for them in the event that they cannot do so for themselves. It is also a good idea for them to name an agent on a Power of Attorney to perform financial transactions for them and access their bank account.

In order to fix this, I had my son sign an Advance Healthcare Directive and Power of Attorney on his 18th birthday!

While at age eighteen your child may not be ready to create a Trust, having an Advance Healthcare Directive and Power of Attorney in place can save their family a lot of trouble in the event that something does happen. Have them come in and create these documents before they go away to college!

Virginia Weber Laskowitz & Shannon T. O'Neill

Weber & O'Neill

"An Attorney Your Grandpa & Grandma Would Love!"

Attorneys at Law

619-222-5500

Probate
Trusts
Wills

E-mail: Shannonatweber@gmail.com
4870 Santa Monica Ave. Ste 2D, San Diego, CA 92107

WALK

CONTINUED FROM Page 1

Point Loman Ann Wiczorek is leading a team of walkers, including her daughter and several women from her church. Calling themselves "Heart of Gold," the team has already fundraised more than \$300, earning a spot in the top five fundraisers so far.

Obecian Ann Link regularly volunteers at Father Joe's Villages. She is now leading a team of walkers calling themselves "Leading Ladies." Her team has already raised more than \$600 – the second highest fundraising effort thus far.

Together, these two women are rallying Point Loma and Ocean Beach to tackle San Diego's homelessness crisis.

Link first got involved with Father Joe's Villages when she retired five years ago.

"I wanted to do something to help our community and it seems like we have a disproportionately large homeless population in San Diego. I wanted to know why and what was being done about it," she said. "I chose Father Joe's Villages because they are a well-established non-profit and seem to be tackling the homeless problem in a comprehensive,

Obecian Ann Link and Point Loman Ann Wiczorek will walk for the homeless.

this as an opportunity to combine really living my faith with my profession. My motivation is simple: to help serve others."

Wiczorek said the purpose of a Short Walk Home is to "Spread the work of FJV's mission: ending homelessness one life at a time. It's intended to benefit all of FJV's efforts throughout San Diego. In my own 'neck of the woods,' Ocean Beach and Point Loma communities have seen a significant increase in homelessness, to the point where homelessness awareness and issues surrounding homelessness constitute some of the central issues facing the community, and certainly some of the most discussed issues."

Wiczorek added, "Rents have increased, pushing more and more individuals out on the street. We love San Diego and our community, but we can't be blind to the significant problems facing the margins of our society – and I should mention those margins are getting bigger. On our part, I've created a team called 'Heart of Gold' made up of the men and women of Sacred Heart Church in OB. We will walk together on Aug. 5 in support of FJV's mission."

For more information, visit <http://my.neighbor.org/charity-walking-event-short-walk-home/>.

New sculpture approved for Nimitz Blvd.

By DAVE SCHWAB | THE BEACON

Thanks to the Point Loma Association, Taiji, a 13-foot sculpture the nonprofit has commissioned, is being donated to the city for public display in Point Loma on the Nimitz Boulevard median.

The money for the PLA's sculpture was donated by Point Loma philanthropist Dorothea Laub.

Working closely with the city's senior public art manager, a group of volunteers on PLA's Art Committee has applied to, and been accepted by, the Commission for Arts and Culture to have the aesthetic, kinetic Taiji sculpture approved. The committee vetted artists and commissioned submissions. People voted their preferences at multiple public presentations.

Taiji or kinetic art is art from any medium that contains movement perceivable by the viewer or depends on motion for its effect. Canvas paintings that extend the viewer's perspective of the artwork and incorporate multidimensional movement are the earliest examples of kinetic art. Kinetic art is a term that, today, most often refers to three-dimensional sculptures and figures such as mobiles that move naturally or are machine-operated. The moving parts are generally powered by wind, a motor or the observer.

Discussing his work, sculptor Jeffrey Laudenslager said he was approached by the PLA and hap-

pened to have an "existing inventory piece" that the nonprofit approved of for its median beautification project. Though Laudenslager's wind-driven sculpture is 14-feet tall, he noted, "It's not a heavy piece," pointing out it comes apart in pieces and can be relatively easily installed.

"It's a serious sculpture working on the yin-yang principle," said the sculptor.

In Chinese, yin and yang describe how seemingly opposite or contrary forces may actually be complementary, interconnected, and interdependent in the natural world, and how they may give rise to each other as they interrelate to one another.

"All of my sculptures have the character of movement, which tends to be slow, deliberate and very precise," Laudenslager said. "I don't do rapid spinning objects. Taiji is a particular yin-yang symbol, not the black-and-white symbol most are familiar with. It's more of an open work. Each of the black or white symbols have a circle in it. It's a simple piece — yet very complicated."

Speaking on behalf of public art on the Peninsula, PLA president Clark Anthony said, "In 60 years of working to beautify our community, the PLA has used addition and subtraction. We've worked to subtract bill boards, overhead powerlines, weeds, graffiti and strip clubs. We have added colorful, water-wise plantings, and

public art, like brightly decorated utility boxes and inviting welcome banners showcasing unique Peninsula features."

"In Point Loma today, we have four pieces of art from the city's collection of about 500," said Anthony. "One piece is at the Hervey Branch Library. Another is at 2392 Kincaid Road at the SDPD and Fire Training Center near the airport. Another is at 2799 Carlton near the road to Shelter Island, except it's on a side street with next to no traffic — wheeled or walking."

Anthony noted the final piece of PLA-commissioned art is tucked away at the Point Loma Wastewater Treatment Plant, way beyond the SPAWAR entrance and nearly inaccessible by unauthorized personnel. This is why PLA volunteers have worked for several years to bring a wonderful sculpture to the Nimitz Boulevard median, where people can actually see and enjoy it without having to make a pilgrimage."

Anthony added the city, about six years ago, approved a PLA plan to turn barren plots of land at the end of Interstate 8 and Friars Road into a well-landscaped entryway to the Peninsula. "The plan called for trees and other vegetation to reach all the way down Nimitz Boulevard," he said. "It also called for public art, and a cement pad was installed in the median. However, at that time no funding was available."

Taiji, a 14-foot sculpture, will be installed at the Nimitz Boulevard median.

DEDICATION ~ TRUST ~ PRIORITY

Everything You Want

From Your

Title Company & Representative

Fidelity National Title

Tom Chapman
(619) 301-0188

13-MONTH
CD SPECIAL

1.00%
APY*

WITH \$25,000 MINIMUM BALANCE

[HomeStreet] Bank®

*APY (Annual Percentage Yield) effective July 1, 2017 and is subject to change. \$500 minimum balance required to open and obtain the 0.90% APY; \$25,000 minimum balance required to open and obtain the 1.00% APY. Available for personal, business or IRA (Individual Retirement Account) CDs. The maximum balance is \$240,000 per CD. Customer can have multiple CDs. Penalty may be assessed for early withdrawal. Offer subject to change without notice and may be withdrawn at any time. Fees could reduce earnings on the account.

FDIC

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

1718-20 Ebers St.

Double delight! Live in one, rent the other. Pride of ownership throughout. Located in the heart of Ocean Beach. Walk to the Pacific Ocean, downtown OB, Farmers Market, restaurants, and elementary school. Large backyard. Wood flooring in one unit. Double garage with bonus den for 1 bedroom. 2 car parking off the alley. Enjoy life at the beach. Hurry this is a good one!

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

Experience Gets Results!

(619) 223-LIST(5478)

For all your Real Estate Needs!

Peninsula Community Planning Board discusses Jennings Street housing project

By DAVE SCHWAB | THE BEACON

At Peninsula Community Planning Board's July meeting, planners grappled over approving a controversial proposal to put two single dwellings on two contiguous lots on Jennings Street, before deadlocking and taking no action following multiple motions.

The project at 3424 and 3434 Jennings Street was asking for a Coastal Development Permit to construct two single dwellings totaling 4,894 square feet on the two adjoining lots totaling 0.17 acres in Point Loma's wooded area.

"We couldn't find anything we could 'go after' based on our community plan," said Mark Krencik of PCPB's project review committee regarding the Jennings Street proposal.

Noting the controversial project was originally approved in 2009 and permitted in 2011, (an approval which expired in 2013), Krencik said the resubmit is for "a new and improved project."

According to the San Diego Development Services Department, there have been five building permits filed at this property over the past six years.

'We couldn't find anything we could go after based on our community plan.'

MARK KRENCIK
PENINSULA COMMUNITY PLANNING BOARD MEMBER

Krencik pointed out both homes are three stories, adding the project site is designed for up to nine units per acre.

A couple of community members spoke out against the Jennings project, arguing its bulk and scale was too great, and that the project's style would be out of character with the surrounding neighborhood.

One critic at the July 20 PCPB meeting argued the project, if passed, would "set a precedence we don't want to see for the whole Peninsula community."

Another opponent contended the project's lot size would far exceed the percentage of lot coverage typical for that neighborhood.

Other neighbors suggested the project was dangerous because it would be built on a hillside with a history of mudslides.

"None of the neighbors want two homes built on these lots — they're too small," argued one critic summarizing opposition to it.

PCPB planner Robert Goldyn pointed out the community plan suggests that "lots that need to be merged, we need to take a look at it."

Other points were raised both for and against the Jennings Street project. One person argued that, with projects similar to this one, "The intent has always been to merge these substandard lots." Yet another neighbor countered they believed current zoning regulations "do not allow building on lots less than 5,000 feet."

"I think the neighbors should be listened to," said board member Jerry Lohla before casting his vote on the project.

Motions were brought both to deny, and approve the project, neither of which vote carried a majority. So the project officially went down as being stalemated, with no action officially taken on group approval or disapproval of the project.

Midway planners consider adding private security

By DAVE SCHWAB | THE BEACON

The Midway Community Planning Group in July debated whether or not to continue to seek a private security company to increase surveillance in the large commercial-industrial Midway District, before opting to continue to pursue that objective.

"We need to talk about the business improvement district funds and the (enhanced) security project," said group chair Cathy Kenton, who had some bad news for the group on the effort.

"The City Attorney's office came back and informed us there would have to be a limitation in the contract with the (private) security service," Kenton said, adding, "We were also told that that security could only be provided in the public right-of-way with letters of intent."

Kenton questioned whether that was an acceptable condition. She suggested the group ought to consider "pulling our authority (previously given) to move forward on this project."

Midway has been looking into reconstituting a dues-paying business improvement district. One

'I would prefer not to just drop [security], or table it, for the time being.'

CATHY KENTON
MIDWAY PLANNING GROUP CHAIR

that existed several years ago in the North Bay has long since disbanded. Kenton estimated there is about \$70,000 in previously collected fees from the defunct North Bay bid, which must be reused in prescribed ways for business improvement in the area.

Though she has serious reservations about spending that bid money on adding security now, when doing so could only be done in the public right-of-way, Kenton concluded, "I would prefer not to just drop [security], or table it, for the time being."

MCPG voted in favor of continuing to consider adding private security.

The group also announced it will not meet in August. MCPG meets the third Wednesday of the month from 3 to 5 p.m. at San Diego Community College.

apricot
YARN & SUPPLY

NOW OPEN

LIBERTY STATION
1923
SAN DIEGO, CALIFORNIA

2690 HISTORIC DECATUR RD., SUITE 101
SAN DIEGO, CA 92106

f @APRICOTYARN

Bella mar

MODEL NOW OPEN

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

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

Dramatic helicopter rescue at Sunset Cliffs on Sunday

By SCOTT HOPKINS | THE BEACON

The dullness of a warm and humid Sunday afternoon along Sunset Cliffs was interrupted by numerous sirens and eventually a rescue helicopter after a beachgoer experienced difficulty breathing Sunday, July 30.

That man is now safe after a dramatic rescue from a shrinking beach as tides rose.

Original reports at 4:38 p.m. described the stricken man located at the foot of Ladera Street. However, first responders learned he was actually about

200 yards south and directly below the Point Loma Nazarene University campus.

A second call was placed for a fire truck with its increased amount of equipment.

Terrain above the man's location, with plentiful deep ravines and little level land, prompted San Diego Fire-Rescue personnel, including numerous lifeguards on the scene, to put in a call for the department's Copter 2.

Within minutes, the helicopter approached, circled the

site and landed on a nearly-level patch away from the cliffs, hurling brush and sand into the air.

A plan was formulated and the rescue craft again rose into the air, hovering over the beach while lowering a cable hundreds of feet to lifeguards on the beach.

Minutes later, the stricken man, strapped into a rescue basket and accompanied by a firefighter/paramedic, became visible as they were raised up slowly to the copter, which began slowly moving out over the ocean as the pair rose towards it.

After the patient was aboard, the helicopter returned to its original landing spot below the PLNU campus where he was transferred to a waiting paramedic unit for transport to a local hospital.

A San Diego Fire-Rescue battalion chief on the scene said an evaluation of the subject by paramedics indicated a flight to the hospital was not warranted.

The battalion chief estimated a total of 25 personnel responded to the incident, which concluded in about 55 minutes.

Copter 2 rescues a man at Sunset Cliffs. PHOTO BY SCOTT HOPKINS

When it comes to your to-do list, put your future first.

To find out how to get your financial goals on track, contact your Edward Jones financial advisor today.

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

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

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

PACIFIC
real estate center

4252 NARRAGANSETT AVE \$1,075,000

Beautiful newer remodeled 3 bedroom + an office/room 2 bath home sitting high on the lot for vista views and ocean breezes. Newer kitchen, baths, floors, windows, elec, plumbing and landscaping. Move right in.

3826 LIGGETT DRIVE \$1,175,000

Welcome home to this traditional, single level, ranch style, Fleetridge home that has been lovingly maintained by the same family over many years. This home offers a formal living room with a double sided fireplace to the family room, an eat in kitchen, 3 bedrooms, 2 baths, and hardwood floors through most of the home.

3144 FENELON STREET \$1,175,000

Welcome to this charming 2 bedroom, 1 bath home in the heart of Roseville within walking distance to all that Point Loma Living has to offer. Situated on a large corner lot, entertain in the front cozy patio area or the larger redwood deck in the back yard. Zoned R-4

3135 DICKENS \$550,000

Lovely 2 bedroom, 2.5 bath townhome within walking distance of Point Loma, Shelter Island, Yacht Clubs and more. Wood floors through most of the home, remodeled kitchen and roof top deck for relaxing and watching the downtown view.

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

Because The Right Agent Matters! Call Today!

1005 Rosecrans Street, Suite 200, San Diego CA 92106 • 619-851-8100 • www.pacificrealestatesd.com

CA BRE#: 01868929

**DROP IN
HAVE FUN
EAT WELL**

pepsi

Spicy 'Chi Burrito

Wahoo's

La Jolla 637 Pearl St Point Loma 3944 W Point Loma Blvd

Free 20oz Pepsi fountain drink*

*With any purchase at participating Wahoo's locations with this ad.
Expires 12/31/17. Not valid with any other offer or discount coupon or combination. Cash value 1/20 of 1 cent.
Coupon may not be transferred, auctioned, sold, copied or duplicated in any way. ©2017 Wahoo's.
Pepsi and the Pepsi Globe are trademarks of PepsiCo, Inc. wahoos.com

POSTALANNEX⁺
Your Home Office®

2907 Shelter Island Drive, Suite 105
Across from Miguels, Next to Subway
Serving Point Loma since 1990

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

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

**Mail Box Rental
\$25⁰⁰ month
Get 3 months free**
(conditions apply)

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

email: pa50@postalannex.com
Ph (619) 222-1664 - Fax (619) 222-1797
See website for Holiday Closures

Longtime reverend retires from Holy Trinity Anglican Church

By DAVE SCHWAB | THE BEACON

After some 37 years, the Rev. Canon Lawrence Bausch, of Holy Trinity Anglican Church of on Sunset Cliffs Boulevard, is passing the baton to colleague Father Paul Gibbons, whom he's known since seminary.

"I'm 68, and, as much as I love still being involved, the church is at the point where, in its future, there needs to be someone able to have a vision and strategy to see us into the next phase in our congregation's life," said Bausch, adding, of his successor Gibbons, "Mostly, I'm hoping I can get out of his way so he can build his own pastoral relationship."

Bausch has presided over Holy Trinity since 1979. All four of his children, now young adults, attended Point Loma High School.

Located four blocks from the ocean, Holy Trinity Parish has been a continuous Anglo-Catholic

denomination for 95 years. In 2006, with virtually unanimous concurrence of its members, Holy Trinity separated from the Episcopal Church. The Episcopal Diocese immediately filed suit; and in 2010 the parish was ordered by the court to surrender all its church buildings and personal property. The church has soldiered on, leasing space at Bethany Lutheran Church across the street to continue to host its weekly church services. Meanwhile, Holy Trinity's active search for a new permanent home continues.

Among other things, the parish is widely known for hosting four to six Celtic music concerts annually.

On its website, www.holytrinity-ob.com, the congregation notes two significant challenges face the next rector: an aging, shrinking population and lack of adequate physical facilities, which hampers both activities and membership growth.

'I started surfing before I started praying.'

REV. CANON LAWRENCE BAUSCH
RETIRING FROM HOLY TRINITY ANGLICAN CHURCH

In 2010, the parish had approximately 200 members and its average Sunday attendance (with two services) was approximately 99 people. In the intervening five years, parish membership had dropped to approximately 142; and (with only a single, early service) Sunday attendance has declined to approximately 52.

Bausch, an SDSU grad, noted Holy Trinity has only had two rectors in the last 63 years. Interestingly enough, Bausch was familiar with OB before he became a minister there.

"I started surfing before I started praying," he quipped.

Among the community-based

things Holy Trinity has been doing during the Bausch administration, is cooperating with Loaves and Fishes, a local food bank that distributes food three mornings a week from the Episcopal Ministry Center.

"Since the late '90s we've also done community outreach, which is to host Celtic concerts," Bausch added.

Of his legacy, Bausch commented, "We've left what I would call a theologically orthodox, yet socially open-minded community, to help people to come to a deeper knowledge of God, if they wish, and to support them in that wherever they are."

Bausch believes the old days of

"you build a church and they will come," are done.

For Holy Trinity to continue to remain viable, Bausch said, "We need to go to wherever the people are, instead of them coming to us. We have to make ourselves increasingly available."

COMMITTED

CONTINUED FROM Page 1

sent in Oct., 2016, and returned here in March after doctors and a judge determined he had regained his competency.

Guerrero's attorney, Dan Tandon, said his client suffers from "severe mental illness."

Guerrero has yet to even have a preliminary hearing and Deputy District Attorney Makenzie Harvey had planned on presenting four days of witnesses in the grisly slayings that occurred a year ago.

Railroad spikes were plunged into the bodies of three of the murder victims and other survivors. The identification of two victims was found in Guerrero's apartment after he was arrested on July 15, 2016.

The first homicide victim was Angelo DeNardo, 53, who was attacked where he was sleeping under the Interstate 5 bridge near Mission Bay on July 3, 2016. His body was set on fire after he died.

Shawn Longley, 41, died in Ocean Beach where he was sleeping on July 4, 2016. Another man was attacked in the Midway District after a railroad spike was driven into his sinus cavity and he survived, but was left blind.

The third murder victim was Dionicio Vahidy, 23, who was found dead on July 6, 2016, downtown. A fourth murder victim was Molly Simons, 83, who was walking to a bus stop in North Park on July 13, 2016 when she suffered a skull fracture. Simons is the only female victim.

He previously has pleaded not guilty. He is also charged with special circumstance allegations that allege multiple victims were killed. He is also charged with assaulting many victims who also survived.

Lose 20 lbs this SUMMER!

"I've been on Dr. Wong's program for 24 days and I've lost 20 pounds so far. I feel very good about it and I'm feeling progress everyday and I

recommend it to anybody."

Isabelle S. — San Diego

"So far in the last 60 days, I lost 35 pounds and I even took seven days off during the holidays for eating fat foods! I expect to drop another 25 pounds

in the next 30 to 60 days!"

John R. — San Diego

NO SHOTS/DRUGS
NO SURGERIES
NO EXERCISE

"I knew I wanted to make changes after I had my 2 year old and get rid of my baby fat. Dr. Wong guided me along the way and was very supportive and I've lost

23 pounds in 2 months. I've met my goals and I'm happy! I feel a lot better, healthier and I have more energy. I've noticed that I've had to get new clothes!"

Mandy C. — San Diego

"I've tried every known diet program out there but I've always gone back and gotten even larger than when I first started. I knew I needed to do something

different. With Dr. Wong's program, within 2 months, I've lost a total of 38 lbs. I feel great! My goal is to lose another 25 lbs and I'm ecstatic. I want to thank Dr. Wong and his staff for their support because otherwise it would have been much more difficult."

Chris U. — Chula Vista

"After being on Dr. Wong's program for 2 months, I've lost almost 40 pounds. I was lethargic and couldn't keep up with my kids but I've found an answer to my energy problems and I wake up with energy, I feel better, I've been eating healthier and I've been more active. Thank you Dr. Wong!"

Rachel R. — San Diego

"Before I came to see Dr. Wong, I had a lot of health concerns. I had extreme knee pain, I was over-weight and I also had a lack of energy. After

I had a consultation with Dr. Wong, he told me what was wrong. Everything we did involved no pain and in 8 weeks, I have lost 32 pounds without doing exercise! I am a lot more energetic and I feel like working out. I am stronger, more alert, more flexible and limber so I appreciate everything about Dr. Wong. If you're ever in need of optimal health, come see Dr. Wong because he'll make you strong!"

Rodney W. — San Diego

I started with Dr. Wong exactly 50 days ago when I decided to do something for me. I was scheduled for surgery and needed to lose 20

pounds but I'm happy to say I've lost over 30 pounds! I'm very happy and appreciative because it's been easier than before and it's been worth the money and the time.

Cyndi F. — San Diego

Call TODAY for your
FREE
Weight Loss Evaluation

(619) 333-8782

Dr. Henry Wong, DC
3689 Midway Drive, Suite G
San Diego, CA 92110

That's the spirit: Moniker General to launch cocktail venue

By MARTIN JONES WESTLIN | THE BEACON

Even as it falls apart around your ears, your bathroom doesn't get a re-do without the proper tools and materials and lots of planning. Neither do you buzz your lawn unless your mower's crazy with gas and has the blades to match (presumably, you've switched out the rockery for grass by now).

So why would you invest in barware from afar, especially against that immaculate new landscape and the 21st-century lavatory? Well, you wouldn't. Or at least you won't have to after Aug. 3. That's when San Diego-based Moniker General will introduce The Bar at Moniker General – a made-to-order cocktail concept at Liberty Station's premiere space for all things community and retail.

Twenty San Diego- and Baja-sourced beer selections await, along with wine and cocktails from an indoor space that won't quit. If you prefer, you can take it all in from a new gated 1,300-square-foot patio, replete with picnic tables, Adirondack chairs and greenery.

This can't help but set the mood for the latest installment of the shopping experience that's made Moniker General a destination venue; the ambience is designed to move the venue's bar carts, glassware and items for homemade craft

The Bar at Moniker General – a made-to-order cocktail concept at Liberty Station's premiere space for all things community and retail.

cocktails. They're welcomed additions to the store's stock of Southern California-style brands, including furniture and select national names like Linus bikes and Stevan Alan sunglasses.

In its quest for the unusual fare and the palate to go with it, Moniker General has launched a toast menu

featuring locally made ingredients from the Liberty Public Farmers Market and several Point Loma vendors. It's proven such a success that Moniker plans to bring the delicacies to The Bar. Cheese plates, vegan options and gluten-free bread will be among the orders of the day.

And don't you dare pass up the

Hunky Dory sandwich, comprising goat cheese, zucchini, turkey, honey and cracked pepper.

"The whole Moniker General concept," spokesperson Carissa O'Connor says, "is to create a space for the (NTC) community. Families, artists, Point Loma residents and everyone can come together to grab a coffee

MONIKER GENERAL

Where: 2860 Sims Road.

Info: monikergeneral.com or 619-255-8772.

and a cocktail or a bite to eat." O'Connor adds that Moniker has quite a few dining events and other leisure activities as it pursues its creation of a neighborhood within a neighborhood.

The peeps at NTC like Moniker so much, in fact, that they're rolling out some new venues sooner than you realize. A colorful Peruvian rotisserie called Pisco (named for Peru's national drink) is set to open its 5,000-square-foot space in a couple weeks, followed by chicken and vegan options at health-conscious Poke 1-2-3.

Club Pilates, opening in August, sounds like the ticket to exercise away all that extra grub. Or you could walk it off at Pigment, expanding to NTC this fall from its well-known North Park location. Pigment features a curated collection of local giftware and postmodern furniture and will offer space for shoppers to create custom plant arrangements.

NTC has announced a number of updates on new properties and six new tenants among its more than 30 vendors. For more, see liberty-publicmarket.com.

Local entrepreneurs find success with Rau, a healthy chocolate vitality drink

By MARSHA KAY SEFF | THE BEACON

Thanks to two Pacific Beach millennials, you can have your chocolate and drink it too – guilt-free.

Brian Watrous and his former college roommate and track teammate, Daren Myers, came up with the "concoction that kept us revitalized and feeling great all day long" in their own kitchen. Their organic breakfast shake proved so popular with people who tasted it that the buddies decided three years ago they had the beginning of a business.

Today, according to the partners, Rau Chocolate is sold in 500 West Coast locations, including Whole Foods, Spouts and Ralphs, for about \$3.99. The company hopes to add another 250 outlets in the next few months.

When Watrous earned his degree in economics from the University of Connecticut and Myers finished his bachelor of science with a pre-med specialty, the two decided to head west. Back in 2009, they bought one-way tickets to San Diego and Watrous found a job in financial services, while Myers worked as a personal trainer.

The self-proclaimed health enthusiasts describe their creation as "a

WHAT IS RAU?

Rau is the result of hand picking organic, fair trade cacao beans straight from the tree, infusing them with pure organic spices; creating a concoction inspired by the Mayans – naked of all unhealthy refined sugar, dairy, and preservatives.

Info: www.drinkrau.com

drinking chocolate with healthy fats, antioxidants and a few thousand plant nutrients. We looked at what is unhealthy about chocolate milk and did the opposite," Watrous says.

Meanwhile, they scoured the market for "healthy, quick-on-the-go, taste-great chocolate drinks" and say they didn't find anything without lots of sugar and preservatives.

Not marketed as a protein or energy drink or a meal supplement, Rau is a "vitality beverage," according to the co-founders.

Watrous says, "It's similar to drinking a cold-pressed, green vegetable juice." It's sweetened with low-glycemic, organic coconut palm sugar and includes theobromine, "which is like caffeine but without the jittery effect. The other side of the coin is what's not in it: high amounts of refined sugar, dairy, soy, artificial colors and flavors."

The partners say Rau is the first

cold-pressed chocolate drink on the market, meaning it maintains the nutritional value of the cacao. They're especially proud that the ingredients are sourced from farms that "pay a healthy, living wage and don't cut down the rain forests."

Myers points out, "We're a generation that realizes the planet is going in the wrong direction and we are the ones who can do something about it."

The dark chocolate drink comes in six flavors: bold original, semi-sweet, salted caramel, coconut, cold brew mocha and mint.

The name Rau is invented "just three letters to express the simplicity and the cleanliness of the brand."

Myers, who's in charge of manufacturing and operations, and Watrous, who finds new markets, used their savings to get started. They launched the business with in-store demos, asking customers for feedback.

Along the way, family and friends invested and, recently, Greg Koch, founder of Stone Brewing Co., became an investor. A year and a half ago, Rau became a full-time business for the co-founders.

READ MORE ONLINE AT sdnews.com

Lyle W. Butler

Lyle W. Butler, a native San Diegan, passed away peacefully July 20, 2017 at age 92. Perhaps being born on St. Patrick's Day and part Irish contributed to the luck of him having a fulfilling and rich long life.

Lyle spent his early years in Mission Beach during the Great Depression. He frequently said those days were the best days of his life. One of the many stories he told was of how he would hop over the fence at night at Belmont Park and search under the rollercoaster for coins that fell out of the rider's pockets because he knew just the right spot. Later he attended Loma Portal Elementary, and graduated from Point Loma High in 1943. Lyle was an enthusiastic swimmer and surfer, one of the few who was well known at that time in the Ocean Beach and the Sunset Cliffs areas. Summer of '42 he was a lifeguard in Pacific Beach.

During WWII he served aboard three battleships as a Seagoing Marine in the South Pacific arena. Most notably, he was an orderly to the legendary Rear Admiral Oscar Badger aboard the Iowa which is permanently berthed in Long Beach.

Returning to civilian life in 1945 Lyle attended San Diego State College. He made lifelong friends at Sigma Chi fraternity. Two years later, he joined his father, Corney and

brother, Neil and established Butler Realty. With his admirable work ethic, charm and integrity, Lyle was a trusted and respected Real Estate businessman for over 50 years. He developed properties in the Midway and Chula Vista areas.

In 1948 Lyle married his high school sweet heart, Marylyn Stevenson of Ocean Beach with whom he shared 50 years of commitment until her passing in 1998. They lived in Point Loma where they raised two children.

Too numerous to name, Lyle participated in a wide variety of clubs and community organizations. He was a Charger ticket holder for over 40 years and supported Aztec football as well. He traveled extensively but happily contended that San Diego was the best place on earth.

Later in life, Lyle was fortunate to find love a second time, and in 2007 married Bonnie Brauel with whom he shared a wonderful and affectionate marriage for 10 years.

As a friend, father, a grandfather and a husband Lyle was literally the best. He was a treasure to all who knew him, hence the nickname "Mr. Wonderful". The generosity and love he gave his children and grandchildren was inspirational. He will be deeply missed and loved forever.

Lyle was predeceased by his brother, Neil. He is survived by his wife, Bonnie; his daughter, Patricia Butler; son, Peter; son-in-law, Jim Seman; and daughter-in-law, Wendy Butler; grand-daughters Liz and Katie Seman.

A faithful follower of Christ, Lyle was the last remaining Charter member of the Point Loma Community Presbyterian Church where he was active for 80 years. In lieu of flowers donations may be sent to the church. His Celebration of Life is planned for Aug. 14th, 2 PM at the church.

Apricot Yarn & Supply opens in Liberty Station

By DAVE SCHWAB | THE BEACON

Apricot Yarn & Supply is the definition of mom and pop.

On a typical afternoon, owner Sara Heckman, two of her children and her mom can be found in their retail space tucked away in Liberty Station's Arts District at Suite 101, Barracks 19 at 2690 Historic Decatur Road. They are doing what they love to do best — spinning yarn and helping others negotiate the home arts.

Heckman grew up in the Peninsula, but lived for a time with her husband and family in New Jersey.

"In the town where we were living there was a woman who opened an art shop," said Heckman explaining how she first got the notion of getting into yarn retail. "I learned knitting from my mom, and when I was pregnant with my first daughter, I started knitting again and I had little kids and was making sweaters and stuff."

She talked about how her plans to invest in her own business led her to Liberty Station.

"Liberty Station is an up-and-com-

APRICOT YARN & SUPPLY

Where: 2690 Historic Decatur Road, Suite 101, Barracks 19.

Hours: Tuesdays to Saturdays 10 a.m. to 5 p.m., Sundays 11 a.m. to 5 p.m., closed Mondays.

Info: www.apricotyarn.com, 619-223-3603.

ing thing, I had an art studio painting upstairs a couple years ago," Heckman said. "We were looking at Point Loma and Ocean Beach, and it just wasn't really the right vibe. So we ended up in Liberty Station and are really happy to be here."

Apricot has been open since July 14. The fruit for which the yarn shop is named derives from an apricot tree in Heckman's grandmother's yard that reminds her of the jams her grandmother made.

Heckman pointed out making garments from hand by yarn is relatively inexpensive. With a skein, which costs about \$10 to \$30, you can make a shawl, a wrap or other similar garments.

Apricot Yarn & Supply owner Sara Heckman shows off some of her merchandise.

PHOTO BY DAVE SCHWAB

"A set of knitting needles you can get for under \$10, yarn for \$10 and a pattern for \$5 — and you could have something to start going," Heckman said adding, "We have three accredited teachers who teach knitting and crocheting."

Apricot carries yarn made from fibers from both animals, like wool and alpaca, and plants, instead of

yarn from petroleum-based fibers, like acrylic. "We also have yarn from wool where the sheep were raised here in the United States and all the milling and dyeing, the whole process, was made here in the United States," Heckman said.

"We also teach classes on different techniques of making crochet," Heckman noted. "We have all the acces-

sories and other things, like kits for kids, anything that you might need."

Discussing her motivation for opening a yarn shop, Heckman said, "I love having a place where people can learn and fall in love with some new fibers that they've never seen before."

Apricot also carries special soap for washing hand-created woven garments.

PETTIT KOHN

PETTIT KOHN INGRASSIA LUTZ & DOLIN

New Expanded Name, Same Trial Excellence
Congratulations, Damian Dolin!

www.pettitkohn.com | (858) 755-8500
San Diego ♦ Los Angeles ♦ Phoenix

MohaviSoul CD release show in OB

By BART MENDOZA | THE BEACON

One of Ocean Beach's favorite bands, MohaviSoul, will host a CD release show at The Holding Company on Aug. 10. The modern bluegrass sextet will unveil their debut album, "Hometown Blues," on a bill set to include Americana combo, Coral Bells.

Featuring Randy Hanson (mandolin), Dan Sankey (fiddle), Mark Miller (guitar), Jason Weiss (banjo), Orion Boucher (bass) and Will Jaffe (dobro), with all except Sankey contributing vocals, MohaviSoul formed in 2012 as an outgrowth of a San Diego songwriters group where Miller and Hanson met and began collaborating, initially for songwriting contest "The Game," in which contestants write a song to a given title.

"We came together through song writing which is still one of our strengths, along with some amazing musicianship," Hanson said good naturedly. "Basically, Mark and I collaborated on a 'Game' song called 'Every Second,' which was so well-received we knew we needed to take this further." The pair were joined by Boucher and Weiss shortly after that and immediately headed into the studio to record their first EP, "Every Second," followed in quick succession by a second EP, "Blue Diesel" later that year.

While MohaviSoul is definitely an Americana group, Hanson points out their sound is actually a little expansive. "While we have the full instrumentation of a traditional bluegrass band, our song writing and musical influences span the gambit of genres and styles," he said. "Most of the members of the band started in bluegrass but also have roots in rock, jazz, folk, and blues."

The current public fascination with Americana in general began with the 2000 film, "Oh Brother Where Art Thou," but rather than cre-

ate a short-lived fad as some other music related films have, bluegrass and other folk music have shown amazing staying power.

"My influences in bluegrass go back to the amazing revolution of contemporary bluegrass from the 1970s-1990s such as the Seldom Scene, Country Gentlemen and the Dillard's, as well as the Dead, New Riders, Poco and many others." He points out that "amazingly, San Diego has a rich tradition of bluegrass artists and bands, but both contemporary bluegrass and Americana have really emerged in popularity because there is so much new and original music," Hanson said. "Plus there are great festivals and venues that are supporting this type of music for all ages, but especially for younger music lovers. So the genre keeps growing and creating new sounds, songs and artists."

"Hometown Blues," was recorded with producer/engineer Ben Moore at Singing Serpent Studios in Kensington and was mastered by Gavin Lurssen at Lurssen Mastering in Los Angeles, perhaps best known for working on "Oh Brother Where Art Thou." "It's our third and first full length CD on Mannequin Vanity Records," Hanson explained. "The album also features San Diegan John Mailander on fiddle."

Following their show at The Holding Company, MohaviSoul will be promoting the new album by hitting the Southwestern festival circuit, including Vista's SummerGrass (Aug. 18), the Santee Bluegrass Festival (Sept. 9) and the Las VeGrass Festival (Oct. 15). In the meantime, Hanson is happy to be back at the Holding Company.

"OB is our home, so even though we are mainly playing festivals these days," he said. "We love to come back and play for the home crowd in the hood so this should be fun. We played at THC earlier in the year with the Alabama band, Iron Horse, so we know this is a great venue for bluegrass."

MohaviSoul will play Thursday, Aug. 10 at The Holding Company, 5046 Newport Ave. at 9 p.m.

1641 Cable St, Ocean Beach

1 br 1 bath • 702 sq ft • \$699,000

RARE FIND. Single Family home in Ocean Beach. Spanish design from the 1930's. Original charm: coved ceilings, arch to dining area, fireplace, wood floors, original front door, corner lot, etc. Walk to the pier, funky shops and restaurants, Hodad's, and, oh yes, the BEACH and cliffs! Everyone loves OB! Don't miss this opportunity to live here in a great home with detached garage and off street parking!
Did I mention off-street parking??? Rare Indeed.

Pacific Sotheby's
INTERNATIONAL REALTY

Jane Clifton
619-200-0373
calbre# 01040867

25% OFF

Entire Order

Not valid with any other promotional discount.
Offer excludes Lunch Specials or Chinese Tapas Brunch on weekends.
Valid for one time use. Dine-in only with \$30 minimum before tax. Expires 10/31/2017.

20% OFF

Chinese Tapas Brunch

All You Can Eat & Drink:

Bottomless Mimosas / Unlimited Dim Sum
Saturday / Sunday 11am - 3pm

Not valid with any other promotional discount. Valid for one-time use only.
Dine-in only with 2 hour time limit. Expires 10/31/2017.

Shanghai Bun

Chinese Tapas Bar

1029 Rosecrans St, San Diego | 619-795-1700

Between Cañon St. & Talbot St.

Opens 7 Days

Sun - Thu: 11am - 9pm | Fri - Sat: 11am - 9:30pm

Wednesdays
4pm - 8pm

Ocean Beach FARMERS MARKET

OceanBeachSanDiego.com

Voted Best
Farmer's Market
in San Diego

Thanks for voting us 2016
Best Auto Repair (again)
9 years in a row!

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

Get Your Car Ready!

End of
Summer

&

Back to
School!

10% OFF ANY SERVICE
our already low, low prices
(with coupon - expires 9-3-17)

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

**EAT,
DRINK,
PLAY &
STAY
IN OB**

**ENJOY
YOUR
SUMMER!**

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

GARDEN DESIGN & MAINTENANCE

Free one hour Consultation with John Noble

\$100 value

(good through August 25, 2017)

Office/Retail Hours

Mon-Fri 10 am-6pm
Sat 10am-5pm
Closed Sun

3685 Voltaire Street San Diego
619 223-5229 • coastalsage.com

NEWPORT AVENUE

OPTOMETRY

Dr. Eli Ben-Moshe & Associates

It's Almost Time To Head Back To School!

Make sure your child is ready for success in school. It's important to make vision check-ups part of your child's routine medical care. It has been estimated that as much as 80% of the learning a child does occurs through his or her eyes. Fall is the perfect time to make sure your child isn't hampered by poor vision in the classroom.

Today's devices place new demands on your children's eyes whether they already wear glasses or not. Call us about the latest technology to help prevent eye strain while using digital devices.

Use Your Flex Plan! • Most Insurances Accepted
Glasses in 1 hour • Large frame selection

4822 Newport Avenue (619) 222-0559
www.NewportAveOptometry.com

Celebrate Summer in Ocean Beach

Farmers Market
Wednesdays
4pm - 8pm
 4900 Block of Newport Avenue

Great Shops and Restaurants too!

OceanBeachSanDiego.com
 (619) 224-4906

The BBQ House-serving the best BBQ for 25 years

BBQ House OB has been devotedly serving San Diego with award winning BBQ since 1991. For over 25 years, their family has been working to bring you nothing but the best slow smoked meats and homemade side dishes the BBQ world has to offer.

Abdullah and sons Davin and Melvin completed their 3rd expansion just last year. As for the oak smoked meats, the slow method they use produces tender, mouth-watering beef, pork, ham, chicken, and ribs for you to enjoy. Originality is key to their many delectable side dishes, crafted from family recipes that have been perfected over the years. And Don't forget what ties this all together, the award winning BBQ sauce. Whether you like it sweet, savory, spicy, or all of the above, the divine sauce is sure to please your taste buds. BBQ House also offers a full bar with 30 beers on tap.

The menu offers a multitude of intriguing selections that exceed conventional BBQ. They also offer catering; whether it's a business meeting, special event, or party, BBQ House has several delicious options that are perfect for your guests. Allow them to handle the food and ease your work load so you can focus on enjoying yourself. Located on Newport Avenue, in the heart of Ocean Beach, the restaurant is just steps away from the pier. The outdoor seating is perfect for those of you who'd like to take in the ocean breeze and sunshine while dining in with us. We offer indoor seating as well; both options are suitable for families, small groups, and single diners, with * outdoor seating even being dog-friendly. Watch your favorite sports on one of the 10 big screen TV's or on the giant 80" screen. Hand in hand, the unbeatable food and helpful, friendly staff will leave you happy, comfortable, and, most importantly, fully satisfied. Consistently voted "Best BBQ".

5025 Newport Ave. 619-222-4311 bbqhouseob.com

24 CRAFT BEERS ON TAP **100 BOTTLED BEERS**

LOCALS NIGHT
THURSDAYS 6-10PM
\$10 CHEESE PIZZAS • \$2 OFF PINTS

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

Refreshing-

Pineapple DOLE WHIP
 Lighthouse Ice Cream
 5059 Newport Ave O.B.
 619-222-8600

NEW SUMMER HOURS! Closing at 9pm Everyday!

Where It's Always A Fiesta!

DAILY LUNCH SPECIALS
 Mon-Fri 11am-2pm
AIR CONDITIONED DINING ROOMS
 Heated Patio • Cocktails • Plenty of parking
 Happy Hour 3-5pm Monday-Friday

VOTED BEST OVERALL RESTAURANT
 2009 • 2010 • 2011 • 2012
 2013 • 2014 • 2015 • 2016

Nati's Mexican Restaurant
 1852 Bacon Street (at Niagara, 1 blk. from the Pier) Ocean Beach 619-224-3369

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

BE SURE THAT YOUR BUSINESS IS **ON THE MAP!**

Be a part of the 2017-18 Ocean Beach Street Map
 The 2017-18 OB Street Map will feature a Calendar of Events, local attractions and a list of important Phone Numbers. Don't be left out - this popular piece will be handed out at all high traffic locations.

A "must have" piece for visitors & locals!

3 ad sizes to choose from!

DEADLINE AUGUST 18TH
HURRY FIRST COME FIRST SERVE!
ONLY A LIMITED NUMBER OF SPOTS AVAILABLE!

Contact Mike Fahey to reserve your spot today!
 858.270.3103 • mikefahey@sdnews.com

San Diego Community Newspaper Group
 1621 Grand Ave, 2nd Floor, San Diego, CA 92109
 Phone 858.270.3103 • Fax 858.713.0095 • sdnews.com

THE PENINSULA BEACON

Pack up your tastebuds and head to Ocean Beach for the Summer!

Great Surf, Great Views, Great fun for the whole family!

A piece from Kevin Winger, owner of Mod-Est Studio Gallery, located at Liberty Station.

Local and international artists showcased at this year's ArtWalk @ Liberty Station

By LUCIA VITI | THE BEACON

ArtWalk @ Liberty Station celebrates a potpourri of fine art nestled within the grassy knolls and picturesque rose gardens of Ingram Plaza on Saturday, Aug. 12 and Sunday, Aug. 13. More than 200 local, regional and international artists will showcase their paintings, sculptures, photography, jewelry, metal and woodwork set against the backdrop of San Diego's burgeoning arts and culture district.

Touting its theme, "Liberate Your Senses," the annual event will also host live music and dancing as well as interactive, family-friendly arts and crafts activities featured as the ever-so popular KidsWalk. More than 25,000 attendees are expected to peruse and enjoy the arts festival along with Liberty Station's Arts District's wide array of artistic and retail space, historical museums, dining and entertainment.

"ArtWalk is delighted to host our fine arts festival at Liberty Station, one of San Diego's premier arts and culture venues," said Sandi Cottrell, managing director of ArtWalk @ Liberty Station. "Ingram Plaza is the perfect, park venue – surrounded by its natural beauty and lush rose garden – to celebrate artistry at its

A painting from Point Loma resident and returning abstract artist Sally Samins.

finest. The vibe is elegant, festive and inviting. Our interactive kids and family art activities on KidsWalk encourage everyone to express themselves and find their inner artist, which exists in all of us."

"Sandi Cottrell and her team do

such a great job collaborating with the Arts District for what has become a signature event at Liberty Station," added Andrew Waltz, marketing and program manager of Lib-

SEE ARTWALK, Page 17

MEETING ANNOUNCEMENT

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

August 16, 2017

4:00 p.m.

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

Next Meeting Date

October 18, 2017

SAN DIEGO
INTERNATIONAL AIRPORT.
LET'S GO.

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

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**

Casby St.

Midway

3342 Rosecrans

3342 Rosecrans St,
San Diego, CA 92110

Contact us at: 619-423-2757

Do you experience anxiety at work?

Seven-tenths of your life will be spent working - here are solutions to bring stability and sanity to the workplace.

THE BUY AND READ
PROBLEMS OF WORK
by L. Ron Hubbard PRICE \$20.00

Church of Scientology

1330 4th Avenue, San Diego, CA 92101 • (619) 239-2091
sandiego@scientology.net • www.scientology-sandiego.org

WORRIED? STRESSED OUT? DEPRESSED?

There are answers in this book.

BUY AND READ
DIANETICS
THE MODERN SCIENCE OF MENTAL HEALTH
BY L. RON HUBBARD

May you never be the same again

PRICE: \$25.00

Church of Scientology
1330 4th Avenue, San Diego, CA 92101 • (619) 239-2091
sandiego@scientology.net • www.scientology-sandiego.org

EcoLux
INTERIORS

It's time for your home's
**Sensational
Summer
Make Over**

**BEST
INTERIOR
DESIGNER**
Certified Green Builder

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

Panorama Bay Views!

1304 Willow | \$1,395,000

This 4BR / 3BA home offers beautiful floors on main level; shutters throughout. Tons of storage; security room downstairs includes large safe; great work room with upgraded electrical. Nicely landscaped backyard with built-in grill & wood stove. Air conditioning top floor only!

Bill & Marti Klees
619-225-8200
billk@seaportrealtors.com
BRE lic #00583717

POINT LOMA 2017 SUMMER CONCERTS

plconcerts.org

Presented By:

WILLIS ALLEN
REAL ESTATE

FREE CONCERTS

FREE PARKING & SHUTTLE, AND BIKE VALET

Let there be music!

The **JULY 14th**
MIGHTY UNTOUCHABLES

Dorothea Laub

MOMENT BICYCLES

Jensen's

The **JULY 21st**
DETROIT UNDERGROUND

The **JULY 28th**
PETTY BREAKERS

EPSILON

Regency Centers.

AUGUST 4th
CASH'D OUT

BRASSEUR CONSTRUCTION, INC.
California State Contractors' License Number: 549002

Jensen's

AUGUST 11th
BEATLES vs. STONES

Toni G. Atkins
SENATOR

Thank You To Our Season Sponsors

POINT 19 LOMA
NAZARENE UNIVERSITY

POINT LOMA
COMMUNITY RECREATION COUNCIL

The City of
SAN DIEGO

Supervisor Ron Roberts
Supervisor Greg Cox

vibrant culture
vibrant city
Commission for Arts and Culture
City of San Diego

COUNCILWOMAN
LORIE ZAPF
PROTECTING NEIGHBORHOODS • STRENGTHENING COMMUNITIES

Ryan Family
Charitable Foundation

FOR MORE INFORMATION GO TO:
www.plconcerts.org

POINT LOMA PARK
1049 CATALINA BLVD.
SAN DIEGO, CA 92106
501(c)3 Tax ID #90-0668688

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
LAWNGARE
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

PLACE YOUR
AD ON-LINE
sdnews.com
or call Marissa
858-270-3103

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

LANDSCAPING

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

R & V Landscaping
FREE ESTIMATES REFERENCES

• Tree Trimming
• Sod Lawn
• Clean Up Trash
• Concrete Patches
• Hauling
• Gardening
• Fertilizing
• Landscaping
• Sprinkler Installation
• Wood Fencing
• Water Drains

RUPERTO VASQUES
Phone: (858) 573-6950
Cell: (858) 518-0981

HANDYMAN

RENT-A-HUSBAND

Handyman with
30 years experience
Many Skills
Hourly or Bid
Prompt, Affordable,
Professional
Insured

Ask for Bob
858-454-5922

HAULING

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

HAULING

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

PAINTING

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

PLUMBING

ERLING RONDE
PLUMBING COMPANY
SINCE 1910
Lic. 573106

**FAMILY OWNED &
OPERATED BY A
VIETNAM VET**
San Diego's Oldest Plumbing Company.
Offering quality service & repair.
The Rohde 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
Licenced Plumber
with years of experience in residential homes
Prompt, Professional and Affordable
Phone Estimates, Cash Discounts
CALL BILL 619-224-0586
Lic #504044

WINDOW CLEANING

Taylor Made
WINDOW
CLEANING
services offered:
• Interior & Exterior
Window Cleaning
• Screen Cleaning
• Mirrors & Tracks
• Residential
• Small Commercial
• Residential Specialists
619.981.0169
tayormadewindowcleaning.com
Satisfaction Guaranteed • Insured

CLASSIFIEDS MARKETPLACE

HELP WANTED 250

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

▼ **cleaning**
Cleaning Service
by Cecilia Sanchez
Family owned & operated
15 years experience.
Office, residential & vacancy cleanings
#1 vacation rental experts
Free estimates & excellent references
(619) 248-5238

▼ **general help wanted**
BARBER/STYLIST WANTED PARADISE BARBER SALON is now hiring licensed barber/ stylist.commission/ boothrent available... if you are interes please contact Saïda@ 619/756-7778 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

▼ **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.ademandaassociates.com

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

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

MAKAYLA-ANNDESIGNS.COM Hand-made & handcrafted jewelry. Unique and at low prices! 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!

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
2007 FORD EDGE SEL PLUS AWD SEL 4dr SUV 3.5L V6 Auto Black on Tan, Navigation, 3200\$ Call : (510) 313-7043 (510) 313-7043

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
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

▼ **cleaning**
Cleaning Service
by Cecilia Sanchez
Family owned & operated
15 years experience.
Office, residential & vacancy cleanings
#1 vacation rental experts
Free estimates & excellent references
(619) 248-5238

▼ **general help wanted**
BARBER/STYLIST WANTED PARADISE BARBER SALON is now hiring licensed barber/ stylist.commission/ boothrent available... if you are interes please contact Saïda@ 619/756-7778 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

▼ **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.ademandaassociates.com

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

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

MAKAYLA-ANNDESIGNS.COM Hand-made & handcrafted jewelry. Unique and at low prices! 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!

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
2007 FORD EDGE SEL PLUS AWD SEL 4dr SUV 3.5L V6 Auto Black on Tan, Navigation, 3200\$ Call : (510) 313-7043 (510) 313-7043

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
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

ny/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 06th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-016939 Fictitious Business Name(s) TANYA'S KITCHEN. Located at: 9115 JUDICIAL DRIVE, APT #4405, SAN DIEGO, CA 92122. Is registered by the following: a. TANYA JAFF b. AHMED ALSALMAN. This business is conducted by: MARRIED COUPLE. The first day of business was: NOT APPLICABLE. Registrant Name: TANYA JAFF Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 30th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017490 Fictitious Business Name(s) ADORABLE SEASONS. Located at: 2520 CLAIREMONT DR., UNIT 312, SAN DIEGO, CA 92117. Is registered by the following: MARIA CHRISTINA BASSIG HARRIS. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: MARIA CHRISTINA BASSIG HARRIS Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 07th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017289 Fictitious Business Name(s) LITEN FIN. Located at: 3940 7TH AVENUE, UNIT 107, SAN DIEGO, CA 92103. Is registered by the following: BROOKE DANKOWSKI. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/01/17. Registrant Name: BROOKE DANKOWSKI. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 06th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017532 Fictitious Business Name(s) EVERYTHING ACTIVE- PAIN MANAGEMENT & MASSAGE THERAPY. Located at: 2204 GARNET AVENUE, #301, SAN DIEGO, CA 92109. Is registered by the following: JILL DIANA REIMOR. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: JILL REIMER. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 10th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-015544 Fictitious Business Name(s) ALL-AMERICAN JUNK SOLUTIONS. Located at: 2038 THOMAS AVE., APT. #3, SAN DIEGO, CA 92109. Is registered by the following: a. RILEY JAMES FLETCHER b. COLTON GALINDEZ. This business is conducted by: CO-PARTNERS. The first day of business was: NOT APPLICABLE. Registrant Name: COLE GALINDEZ, RILEY FLETCHER. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 14th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017530 Fictitious Business Name(s) MONARCH TRAINING & CONSULTING. Located at: SAN DIEGO, CA 92109. Is registered by the following: MADELINE JULIA SCHMIDT. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/10/17. Registrant Name: MADELINE JULIA SCHMIDT. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 10th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017627 Fictitious Business Name(s) SEASHORE WEB DESIGN. Located at: SAN DIEGO, CA 92106. Is registered by the following: SHELLEY DAVIS PARKER. This business is conducted by: AN INDIVIDUAL. The first day of business was: 06/26/17. Registrant Name: SHELLEY DAVIS PARKER. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 11th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017649 Fictitious Business Name(s) APEX SCHOOL OF MOVEMENT, SAN DIEGO. Located at: 8050 RONSON ROAD, SAN DIEGO, CA 92111. Is registered by the following: PERPETUAL MOTION SOLUTIONS, INC. This business is conducted by: A CORPORATION. The first day of business was: NOT APPLICABLE. Registrant Name: KEITH HOLCOMBE. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 11th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-016589 Fictitious Business Name(s) DUNE DESIGN. Located at: 2744 CARLSBAD BOULEVARD, SUITE 108, CARLSBAD, CA 92008. Is registered by the following: JUSTIN D. YASGOOR. This business is

conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: JUSTIN D. YASGOOR. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 27th, 2017 ISSUE DATES: JULY 13th, 20th, 27th, AND AUGUST 3rd, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017618 Fictitious Business Name(s) BLUE MARBLE ACCOUNTING SERVICES. Located at: 1019 AGATE ST., APT. E, SAN DIEGO, CA 92109. Is registered by the following: MARINA TSVETANOVA DELKOVA. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/10/17. Registrant Name: MARINA TSVETANOVA DELKOVA. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 10th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017058 Fictitious Business Name(s) GOOD FARMS. Located at: 9940 MARCONI DRIVE, SAN DIEGO, CA 92154. Is registered by the following: ANDREW & WILLIAMSON SALES CO., INC. This business is conducted by: A CORPORATION. The first day of business was: 01/01/17. Registrant Name: IRA GERSHOW. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CFO & SECRETARY. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 03rd, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017571 Fictitious Business Name(s) a. ACT ADVOCACY, INC. b. ACT INDEPENDENT LIVING SERVICES, LLC. c. ACT SUPPORTED LIVING SERVICES, LLC. d. ACT RESPIRE SERVICES, LLC. Located at: 2802 JUAN ST., STE. 29, SAN DIEGO, CA 92110. Is registered by the following: ACT ADVOCACY, INC. This business is conducted by: A CORPORATION. The first day of business was: NOT APPLICABLE. Registrant Name: JOE NACH. Title of Officer, if Limited Liability Company/Corporation, Title of Signor SECRETARY. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 10th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017847 Fictitious Business Name(s) MESSON BAY REALTY. Located at: 5202 VICKIE DR., SAN DIEGO, CA 92109. Is registered by the following: a. JAMES ALAN MOORE b. ROSEAN VECCHIO. This business is conducted by: MARRIED COUPLE. The first day of business was: 01/01/1980. Registrant Name: JAMES ALAN MOORE. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 12th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017918 Fictitious Business Name(s) SMP FLOORSOURCE. Located at: 2640 WORDEN ST. #207, SAN DIEGO, CA 92110. Is registered by the following: SMP ENTERPRISES LLC. This business is conducted by: LIMITED LIABILITY COMPANY. The first day of business was: 07/13/17. Registrant Name: SCOTT PETERSEN, MANAGER. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 13th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017697 Fictitious Business Name(s) a. COMPANY: TBD b. COMPANY: TBD. Located at: 521 GRANITE VIEW LANE, SPRING VALLEY, CA 91977. Is registered by the following: ALBERT WILLIAMS. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: ALBERT WILLIAMS. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 11th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 WEST BROADWAY SAN DIEGO, CA 92101 CENTRAL COURTHOUSE CASE NO: 37-2017-00024976-CU-PT-CTL FILE DATE: June 11th, 2017 PETITIONER OR ATTORNEY, Franklin Symphony. HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: FRANKLIN SYMPHONY TO SYMPHONY VELENCIANO. The Court orders that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON AUGUST 25th, 2017 TIME: 8:30 AM DEPT 46 AT 220 WEST BROADWAY SAN DIEGO, CA. 92101 A copy of this Order to show cause shall be published at least once each week for four consecutive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county La Jolla Village News. ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017994 Fictitious Business Name(s) SHIMON

continued on page 21

MAYNES & O'HAIR LAW, LLP
JUSTICE IS COMING
Over 75+ Years combined experience
as Trial Lawyers
We specialize in a Full Range of Civil
Litigation Matters including:
• Auto Accidents • Contract Disputes
• Slip and Fall Injuries • Dog Bites
• Medical Malpractice • School Bus Accidents
• Defective Products • Bus Driver Assaults
• E-Cigarette Injuries
Injured? Need Legal Help? Call us.
619-220-8658

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON

PUBLISHER JULIE MAIN
EDITOR THOMAS MELVILLE (x131)
tom@sdnews.com
LA JOLLA VILLAGE NEWS BLAKE BUNCH (x133)
blake@sdnews.com
REPORTER DAVE SCHWAB (x132)
reporter@sdnews.com
PRODUCTION CHRIS BAKER
BARBARA ROGEL
MARKETING DIRECTOR HEATHER LONG (x115)
ADVERTISING SALES MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER LONG (x115)
KIRIDO TANO GOODRICH (x118)
RICK SANTOS (x116)
PAUL WELSH (x105)
LEGAL / CLASSIFIEDS MARISSA LOPEZ (x140)
ACCOUNTING HEATHER HUMBLE (x120)

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

PHOTOGRAPHERS

DON BALCH, JIM GRANT,
PAUL HANSEN, MIKE MCCARTHY

CONTRIBUTORS

BART MENDOZA,
DIANA CAVAGNARO, JOHN FRY,
JUDITH GARFIELD, KAI OLIVER-KURTIN,
LORALEE OLENIK, 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

A painting titled 'Mars Surfing' from Point Loma resident Sally Samins.

ARTWALK

CONTINUED FROM Page 14

erty Station, NTC. "The art festival places the Arts District on the map for artists and art patrons to enjoy all that Liberty Station offers. Community involvement and reception is good. It's not unusual to see smiling, happy people carrying purchased art – even huge canvases – in their arms."

Artists, both seasoned professionals and proven newcomers, will show their artwork to collectors and first-time fine art buyers. Kevin Winger, artist extraordinaire and owner of Mod-Est Studio Gallery, located at Liberty Station, finds sharing real-estate with ArtWalk a great opportunity to show guests his "unique" approach to oil painting.

"Liberty Station is a gem of a location for ArtWalk," he said. "The event – which has grown every year – offers easy access, free parking and a great setting. Families can enjoy a picnic on the grassy parks without worrying about cars and the heat; we're cooler by the water. And there are so many galleries to enjoy and eateries to choose from. ArtWalk @ Liberty Station is a great place to see art and enjoy a cultural experience."

Winger will share his unique style of painting by painting live. Years ago, frustrated with his training in "traditional and classical" artistic methods, Winger serendipitously discarded his paintbrushes and used palette knives on large canvases to "use up" extra paint. Pleased with the visual outcome he experimented further, adding sculpture tools to create pieces "vibrant in color and texture." Today, he continues to "push" the limits of dimension, driven by "spontaneous expression" to create work that expresses "joy."

"Kevin's signature abstract and colorful paintings have a depth of texture that make them very unique and intriguing," added Cottrell.

Point Loma resident and returning abstract artist, Sally Samins, is also excited to participate in an art show that exhibits original arts – not "crafty crafts."

"Liberty Station is a great place to celebrate true art," she said. "I'm

ARTWALK @ LIBERTY STATION

Where: Ingram Plaza, 2751 Dewey Road.

When: The two-day fine art festival will take place between 10 a.m. until 6 p.m. on Aug. 12 and 10 a.m. until 5 p.m. on Aug. 13.

thrilled to be here again. The show is always a success. It's a pleasure to share space with such talented local artists."

Sporting a degree in graphic arts, Samins became a well-known sports photographer most noted for her work with America's Cup. Influenced by her Australian childhood, life as a painter followed suit. Richly colored and detailed compositions of deserts, oceans and urban landscapes have become her signature trademarks.

"My paintings combine color, texture, layering and design influenced by the sea, travel and my constantly changing life experiences," she said. "I enjoy geometric components and creating movements and patterns with composition."

A portion of the event's proceeds will go to ArtReach San Diego, a non-profit organization that offers children from kindergarten to sixth grade, free hands-on, visual education workshops regardless of their socioeconomic status.

"ArtReach has provided free art classes to students who wouldn't normally have access to art programs in San Diego County," explained Cottrell. "To date, we have worked with thousands of students and look forward to working with even more."

"We work closely with our sponsors, vendors, featured artists, entertainment, community and local non-profit organizations to bring an extraordinary art experience to San Diego," concluded Cottrell.

Arts District Liberty Station, noted as one of San Diego's largest arts and dining districts, is located within 38 historic buildings of the former Naval Training Center. Nearly 120 museums and galleries, art studios, dance companies, educational groups, creative and retail space along with fine dining and entertainment venues span across its 28-acres.

Pups in tuxes helps raise funds for animal rescue groups

Very Important Pooches (VIPs) of San Diego: it's time to prepare for the go-to doggie event of the year at The Wine Pub, 2907 Shelter Island Drive, which raises funds for a local animal rescue nonprofit that works on both sides of the border. New this year, the stylish event

includes a dress-up competition, complete with a panel of judges.

On Sunday, Aug. 13, from 5 to 7 p.m., The Wine Pub will roll out the red carpet and "pup"arazzi will photograph dozens of San Diego's socialite pups and their humans for the fourth annual Very Important

Pooches. Four-legged friends in tuxes and dresses will enjoy an evening of pampering at The Pub, complete with bottle-bowl service and gourmet doggie treats, including dishes of chicken and wild rice, "pupsicles" and homemade, all-natural dog treats.

POINT LOMA'S HOT PROPERTY!

3205 Russell Street

3205Russell.com

VIEWS, VIEWS, VIEWS! Perched upon the hillside of Point Loma this private and secluded modern masterpiece features breathtaking 180 degree views from Bankers Hill to the Coronado Islands! The lush tiered landscape, gorgeous waterfall and large glass front door with a view of the skyline makes a dramatic entry to the home. Designed down to every detail this home includes an organic mixture of materials that flow from inside out including Brazilian slate floors, Chinese slate wall accents, African rosewood, mahogany and cherry wood flooring and cabinetry. Floor-to-ceiling glass walls bring views of San Diego Bay, Coronado Island, the downtown skyline, and the ocean off of Pt. Loma into the home. Approx. 3,700 sqft featuring 3 bedrooms, 3.5 bathrooms, home office, formal dining, huge family room and chef's kitchen! Additional highlights include 4 fireplaces, wine cellar, elevator, 3 car garage and 4 large patios! Truly a one-of-kind MUST SEE experience!

Offered at \$2,749,000

The Clements Group
Chris | Jan | Lennie
619.435.3700

BERKSHIRE HATHAWAY
HomeServices
LUXURY
COLLECTION

ClementsGroupRE.com

CalBRE#01120956

OB Historical Society presentation on activism

Ocean Beach Historical Society will present "OB Activism in My Activist Youth" by Robert Burns at Point Loma United Methodist Church, 1984 Sunset Cliffs Blvd., at 7 p.m. Thursday, Aug. 17.

"This presentation will address OB

activism of which I was aware or in which I was involved in the 1970s and 1980s," Burns said. "The focus is not on me but, rather, on that of which I was aware of sometimes with my involvement and sometimes only with my observation."

Organizations and phenomena to be discussed encompass: Ocean Beach Planning Board, OB Free

School, OB collectivism, OB rock 'n' roll bands, OB Tenants Union, Winchell's opposition, Committee to Save Black's Beach, CEAN, OB CRAB, OB People's Food Store, Committee to Save Red House, Committee to Save Sunset Cliffs, and Friends of Famosa Slough.

Burns grew up in Ohio where Lake Erie died, the Cuyahoga River

caught fire, forests were clear-cut, farms were strip-mined, and students were murdered at Kent State by the Ohio National Guard. After five months of ill living within the Big Ag plume in Imperial Valley, he moved to OB to go to law school, with a passion for organic produce.

Burns was involved in quite a few grassroots movements and causes,

particularly in the 1970s and 1980s. He became a lawyer in 1980 and for a while used the legal system as a vehicle for grassroots activism and change. Over time, marriage, children, music, and spiritualism competed for his time.

Bay City Brewing to hold comedy show

Craft beer enthusiasts should prepare to laugh the night away on Aug. 11 as Bay City Brewing Co. hosts "40 oz. to Funny" – a comedy night featuring an array of hilarious acts. The joke-filled performances will take place in Suite C to launch the brewery's new event space next door and set the stage for future fun.

Comedic acts, hosted by Tommy Lucero, will begin at 8 p.m. Other comedians include Rob Deez, Colin Dodge, Jimmie Dave Menezes, and Daniel Howard. For more information and to buy tickets, visit baycity-brewingco.com.

Peace & Humanity Day

San Diego-Wish is a local not-for-profit corporation whose mission is to educate both local and global communities about the importance of peace, partnership, and cross-cultural friendship.

Their seventh annual "Peace & Humanity Day 2017" will take place on 4 p.m. Saturday, Aug. 5 at the Yokohama Friendship Bell on Shelter Island to celebrate the past 72 years of freedom from any use of nuclear weapons and the powerful friendship between the United States and Japan. The "Floating of Paper Lanterns" will take place 6:30 p.m. Friday, Aug. 11 at Coronado Community Pool, 1825 Strand Way, to wish for peace on earth.

Pinot and Ping Pong

The Wine Pub, 2907 Shelter Island Drive, invites all table tennis warriors in San Diego to grab their paddles and compete for the title of Pinot and Ping Pong champion – all for a good cause 4 p.m. Sunday, Aug. 6. Competitors will battle it out individually in a round-robin style tournament – sipping refreshing pinot in between plays. The winner of the afternoon tournament will choose a nonprofit organization to benefit from 20 percent of the proceeds from the afternoon.

Solar Experience

The San Diego Solar Experience will be at the Point Loma/Hervey Branch Library, 3701 Voltaire St., from 12:30 to 1:30 p.m. Saturday, Aug. 19. The San Diego Solar Experience is an educational seminar series open to the public answering the pressing questions about going solar, utility rate changes and lifetime savings of going solar. The seminar is sponsored by Sullivan Solar Power in collaboration with local nonprofits.

Barons market

SIMPLY GOOD FOOD. SIMPLY GOOD PRICES.

NEW!
COLD BREW ON TAP!
\$4.99 16oz

LARGE NECTARINES

California

87¢
lb

FRESH BLUEBERRIES

6oz Containers

5 for \$5

LARGE BEEFSTEAK TOMATOES

77¢
lb

BRENTWOOD PREMIUM WHITE CORN

California

2 for \$1

SWEET STRAWBERRIES

California

3 for \$5
1lb Containers

First of the Season BARTLETT PEARS

California

2 lbs for \$3

Organic ZUCCHINI & YELLOW SQUASH

\$1.97
lb

Organic HEIRLOOM TOMATOES

\$2.97
lb

Barons market

CLASSIC SPAGHETTI & MEATBALLS

\$5.99
lb

PAQUI NACHO CHEESE TORTILLA CHIPS

\$2.99
5.5oz

HONEYDEW MELONS

49¢
lb

THE BU ORGANIC KOMBUCHA

\$2.99
+CRV 14oz

CHEESE OF THE WEEK

ROQUEFORT CHEESE

THIS IS ONE OF THE GREAT FRENCH CHEESES. IT'S CREAMY, SHARP, PUNGENT AND A LITTLE GOES A LONG WAY. SERVE AT ROOM TEMPERATURE WITH A FRENCH BAGUETTE. SAMPLE IN-STORE TODAY!

BILINSKI'S ORGANIC CHICKEN SAUSAGES

\$7.99
12oz

JULIE'S ORGANIC ICE CREAM

\$4.99
pint

DALMATIA FIG PRESERVES

\$5.69
8.5oz

MILTON'S CRISPY SEA SALT CRACKERS

\$3.59
6.7oz

ALPINE VALLEY ORGANIC HOT DOG BUNS

\$3.99
10oz

DON'T FORGET...

Baba Foods Organic Hummus.....	\$3.99	8oz
Califia Unsweetened Almond Milk.....	\$4.99	48oz
Fresh Gourmet Honey Roasted Walnuts.....	\$3.99	3.5oz
Lambert's Exquisite Cookies.....	\$3.99	7oz
Amy's Light n'Lean Mac & Cheese.....	\$3.99	8oz
Wellness Cat Signature Tuna with Salmon...	\$1.69	2.8oz

WINE CORNER

Sharp's Hill "Paso Robles" Cabernet.....	\$12.99	750 ml
Columbia Crest H3 Red Blend.....	\$7.99	750 ml
Greg Norman Pinot Noir.....	\$10.99	750 ml
Bogle Chardonnay.....	\$8.98	750 ml
Kim Crawford Sauvignon Blanc.....	\$13.99	750 ml
Flip Flop Pinot Grigio.....	\$4.99	750 ml

Roland Quartered Artichoke Hearts

\$3.49
13.75oz

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) 445-5800

Murrieta

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

North Park

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

baronsmarket.com

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

Prices Effective 8-2-17 - 8-8-17

Local forecaster and news anchor, Tabitha Lipkin, swims with white tip sharks in Malaysia. Although she has dove at some of the most exotic locales around the globe, she still enjoys seeing the nursing leopard sharks in La Jolla. PHOTO CONTRIBUTED

Put swimming with sharks on the Tab

Summer is the season to snorkel with leopard sharks at La Jolla Shores

By THOMAS MELVILLE | THE BEACON

Walk along the coast of La Jolla and seals, seagulls and sea lions are abundant on the rocks and beaches of the Jewel.

But if you want to experience something more exotic, such as close encounters with sharks, you need to ditch the flip flops for flippers, the sundress for a bikini, and sunglasses for a mask. That's what certified scuba enthusiast and adventurer Tabitha Lipkin calls a typical afternoon.

From July through December, next to The Marine Room restaurant at La Jolla Shores, leopard sharks converge in the warm shallows and snorkelers floating above get to watch these elegant swimmers search for food and socialize a few feet away. During the peak season for the leopard sharks, Lipkin took the opportunity to swim with the sharks for her first time in La Jolla.

"I have swam with sharks in other places in the world. But never in such a way that they are so abundant and they're so docile," she said.

Lipkin, who is an anchor on One America News Network and a forecaster with Fox 5 San Diego, has dived in picturesque places throughout the globe — from Malaysia to the Maldives.

Tabitha Lipkin won the title Miss SCUBA International 2014.

But being able to have this experience right on the coast of La Jolla is one of the reasons the native Texan lives here.

"It's really amazing. There are few places in the world where you can see a creature in its natural habitat and interact with it and you both benefit from it," Lipkin said.

The visiting leopard sharks are mostly female and mostly pregnant and seek out the warm, calm water near La Jolla Shores. They have small mouths, feed mainly on crustaceans, and can grow up to six feet in length. They are also not big fans of

aggressive humans.

"They are very skittish — so you can't touch them but just getting to see them just swimming and living is incredible," Lipkin said. "I've swam with whitetip reef sharks in Malaysia. Also, I've seen little sharks off Catalina, but nothing too crazy."

Lipkin's love of underwater adventure began at University of Texas when she took a class to get scuba certified her junior year. She was hooked and headed to the coast after graduating with a degree in broadcast journalism. She worked as an intern on TV shows in LA and

then moved to San Diego where she spent a summer in Mission Bay as a hydroflight instructor.

"We have great dive spots in San Diego. The Yukon — a Canadian destroyer sunk off Mission Beach — and in La Jolla there's a wall dive and people doing their first scuba dive get taken out there — it's calm, fun and a good location," she said.

In between adventures as a bartender, zip line tour guide, and scuba diving off St. Lucia and Costa Rica, Lipkin earned the title Miss SCUBA International 2014. "It was another incredible year that afforded me the ability to explore the world and share my knowledge of marine conservation."

With her desk jobs, she has all of Southern California to explore.

"Here in California we've been blessed with a beautiful coastline, but that's not the case everywhere in the U.S. and not everywhere in the world," she said. "With something as exciting as snorkeling with leopard sharks, I think it's important that we remember that our oceans do need protection and they are not in the best state right now. Wherever you are you should do your part to keep it clean and we can have a beautiful ocean together to explore."

ATTENTION KODI USERS!
NEVER HAVE TO PICK A STREAM AGAIN!
WE HAVE AUTOMATIC STREAMING!!!

" Watch What You Want, When You Want It! "

- On Demand Movies & Commercial Free TV Shows
- Premium Live Channels • Exclusive Sporting Events
- All Local Live TV Channels • Free Installation
- TeQ I.Q. Mobile APP
- Risk Free 30-day Trial & No Contract!

LOCALLY OWNED AND OPERATED
15 Years of Serving San Diego

We Make Your TeQnology Simple & Easy!

Tier-One Tech Support for all Your Computers and Devices

We are here for you 24/7 Hassle-Free Support!

Plus Phone Plans, Hotspots, Internet Security and more...

One Bill - One Agent - No Hassle

Tech Repair - TV - Mobile - Internet - Phone - Global Cell Phone - Hotspot

Call TeQ.I.Q. For FREE in Home
or Business Demo!

619-367-0100

Code: TeQIQPBN

support@teqiq.com

www.teqiq.com/app

CARZ

www.SanDiegoCarz.com

BUY - SELL - TRADE - CONSIGN

3196 Midway Dr San Diego 92110

619-224-0500

DIETER'S

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

WE CAN FIX IT!

\$99

OIL & FILTER
SERVICE

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

Serving San Diego drivers since 1960

619.234.8106

1633 MARKET ST. • SAN DIEGO, CA 92101

San Diego's Premier Estate Builder

—Available Properties—

www.mddhomes.com

Brand New Estate in Point Loma

JUST REDUCED!
Price: \$1.825M

Address: 3326 Hill Street Point Loma 92106

OPEN HOUSE Aug. 6th
(Sunday, 1-4pm)

Last home left!
Two-story custom
designed home
Ocean and harbor views
2,627 sf, 4 BD, 3.5 BA

Scan QR code for a high quality
video tour of this home!

La Jolla Shores Condominium

Price: \$1.565 M

Address: 1040 S Coast Blvd. #304 La Jolla 92037

OPEN HOUSE
August 5th & 6th
(Sat. & Sun. 1-4 pm)

Full ocean views!
1,058 sf completely
remodeled
2 BD, 2 BA w/new
amenities & fixtures

For Tours and Information call
Lori Andrea McCullough
(858) 431-9622 or
lori@mddhomes.com
Cal BRE#01269957

**COLDWELL
BANKER**

All information subject to change without notice

ENTERPRISES. Located at: 3425 LEBON DR., #718, SAN DIEGO, CA 92122. Is registered by the following: SHIMON MENAHEM. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/13/17. Registrant Name: SHIMON MENAHEM. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 13th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017941 Fictitious Business Name(s) ESTALA MOBILE REPAIR. Located at: 85 PROSPECT ST., CHULA VISTA, CA 91911. Is registered by the following: STEPHEN RYAN ESTALA. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: STEPHEN RYAN ESTALA. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 13th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017942 Fictitious Business Name(s) SIMPLY CLEAN JANITORIAL SERVICES. Located at: 2553 CHICAGO ST. #6, SAN DIEGO, CA 92110. Is registered by the following: ALONDRA MARIA VELASCO. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/13/17. Registrant Name: ALONDRA MARIA VELASCO. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 13th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 WEST BROADWAY SAN DIEGO, CA 92101 CENTRAL COURTHOUSE CASE NO: 37-2017-00025441-CU-PT-CTL FILE DATE: June 13th, 2017 PETITIONER OR ATTORNEY, Eric Michael Goldstein. HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: ERIC MICHAEL GOLDSTEIN TO ERIC MICHAEL GOLDSTEIN CASALINI. The Court orders that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON SEPTEMBER 01st, 2017 TIME: 9:30 AM DEPT 46 AT 220 WEST BROADWAY SAN DIEGO, CA. 92101 A copy of this Order to show cause shall be published at least once each week for four consecutive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county Beach and Bay Press. ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP: FILE NO. 2017-018071. Fictitious Business Name(s): a. NOWA CAR WATERLESS CAR CLEANING b. NOWA CAR. The original statement of this Fictitious Business was filed in San Diego County on: 08/15/2016, AND ASSIGNED FILE NO. 2016-021530. Located at: 3895 MIDWAY DRIVE, # 204, SAN DIEGO, CA 92110. The following partner has

withdrawn: MICHELL MACEADO DE ALENCAR. I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,00).) Partner name: MICHELL MACEADO DE ALENCAR. ISSUE DATES: JULY 20th, 27th, August 3rd AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018074 Fictitious Business Name(s) AMSTERDAMN. Located at: 2820 HISTORIC DECATURE RD., SAN DIEGO, CA 92106. Is registered by the following: HOLLAND L.L.C. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: NOT APPLICABLE. Registrant Name: MOHAMED ALI AL-TAMIMI. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT/OWNER. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 14th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017377 Fictitious Business Name(s) SCOWM MACHINERY & PUMP SERVICES. Located at: 3770 HANCOCK STREET, SUITE C, SAN DIEGO, CA 92110. Is registered by the following: SC WELDING & METALWORKS, INC. This business is conducted by: A CORPORATION. The first day of business was: NOT APPLICABLE. Registrant Name: CHARLES MIDDLETON- SC WELDING & METALWORKS, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 07th, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

ATTORNEYS FOR PETITIONER JOHN SCAVULLI, TRUSTEE OF THE CALHAU LIVING TRUST, SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF SAN DIEGO CENTRAL DIVISION. In the Matter of: THE CALHAU LIVING TRUST DATED JULY 31st, 2006 AS RESTATED ON OCTOBER 15th, 2014 BY MICHAEL BRIAN CALHAU, DECEDENT. Case No.: 37-2017-00025400-PR-NC-CTL, ROA#1, NOTICE TO CREDITORS OF MICHAEL BRIAN CALHAU, probate code 19003(A). NOTICE IS HEREBY GIVEN to the creditors and contingent creditors of the above-named decedent are required to file them with the Superior Court of the County of San Diego, at 1409 4th Avenue, San Diego, CA 92101, and mail a copy to Teresa M. Martinez, Buynak, Fauver, Archbald, & Spray LLP, Attorney for the Trustee of the Calhau Living Trust, of which the Decedent was the Settlor, at 820 State Street, 4th Floor, Santa Barbara, CA 93101, within the later of four months after July 20, 2017, the date of the first publication of notice to creditors, or, if notice is mailed or personally delivered to you, 60 days after the date this notice is mailed or personally delivered to you. A claim form may be obtained from the court clerk. For your protection, you are encouraged to file your claim by certified mail, with return receipt requested. Dated: JULY 12th, 2017. BUYNAK, FAUVER, ARCHBALD & SPRAY, LLP., BY Teresa M. Martinez, Attorney for Trustee, John Scavulli. Issue Date: July20th, 27th, and AUGUST 3rd, 2017.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-016332 Fictitious Business Name(s) CAIRO'S VISION AERIAL PRODUCTIONS. Located at: 6975 PARADISE VALLEY ROAD, APT. #79, SAN DIEGO, CA 92139. Is registered by the following: GREGORY DESIR REILAND. This business is conducted by:

AN INDIVIDUAL. The first day of business was: 06/23/2017 Registrant Name: GREGORY DESIR REILAND. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 23rd, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-016350 Fictitious Business Name(s) SUNSET BOUTIQUE. Located at: 3845 MISSION BLVD., SAN DIEGO, CA 92109. Is registered by the following: MARY ANGELA POSTON. This business is conducted by: AN INDIVIDUAL. The first day of business was: 06/23/2017 Registrant Name: MARY ANGELA POSTON. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 23rd, 2017 ISSUE DATES: JULY 20th, 27th, AUGUST 3rd, AND 10th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018425 Fictitious Business Name(s) a. WEST WAVE TRADING b. TIDY HERO. Located at: 4629 CASS STREET, #363, SAN DIEGO, CA 92109. Is registered by the following: WEST WAVE TRADING, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 07/19/2017. Registrant Name: ROBERT P. KEELE II. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MEMBER. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 19th, 2017 ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018066 Fictitious Business Name(s) SHORELINE RECOVERY CENTER. Located at: 183 CALLE MAGDALENA, ENCINITAS, CA 92024. Is registered by the following: SAN DIEGO WELLNESS, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: NOT APPLICABLE. Registrant Name: ROBERT WILSON. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 14th, 2017 ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-014442 Fictitious Business Name(s) HUARD AND ASSOCIATES. Located at: 4774 SEDA DRIVE, SAN DIEGO, CA 92124. Is registered by the following: CHRISTINE HUARD. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: CHRISTINE HUARD. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: MAY 31st, 2017 ISSUE DATES: JUNE 29th, JULY 6th, 13th, 20th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018235 Fictitious Business Name(s) BLACK HORSE RIDE. Located at: 6035 UNIVERSITY AVE., #32, SAN DIEGO, CA 92115. Is registered by the following: BERBERA REPUBLIC, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 07/18/17. Registrant Name: MOHAMED GA'AYRI. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER/MEMBER. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 18th, 2017 ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 WEST BROADWAY SAN DIEGO, CA 92101 CENTRAL COURTHOUSE CASE NO: 37-2017-00026459-CU-PT-CTL FILE DATE: July 20th, 2017, AM 11:40 PETITIONER OR ATTORNEY, Meliza Ivonne Garcia Barriga. HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: MELIZA IVONNE GARCIA BARRIGA TO MELIZA IVONNE CHIPPINELLI. The Court orders that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON SEPTEMBER 08th, 2017 TIME: 8:30 AM DEPT 46 AT 220 WEST BROADWAY SAN DIEGO, CA. 92101 A copy of this Order to show cause shall be published at least once each week for four consecutive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county Beach and Bay Press. ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017930 Fictitious Business Name(s) LEGENDARY SUPPLY.. Located at: 1835 BERYL ST., SAN DIEGO, CA 92109. Is registered by the following: a. DANIEL SALVADOR DE LA TORRE b. PETER KOSACHEVICH. This business is conducted by: CO-PARTNERS. The first day of business was: NOT APPLICABLE. Registrant Name: DANIEL DE LA TORRE. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 13th, 2017 ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017

NOTICE OF PETITION TO ADMINISTER ESTATE OF: Esther Charlene Goble CASE NUMBER: 37-2017-00025364-PR-PW-CTL 1. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may be otherwise interested in the will or estate, or both, of ESTHER CHARLENE GOBLE 2. A Petition for Probate has been filed by JEFFREY GOBLE in the Superior Court of California, County of San Diego 3.The Petition for Probate requests that JEFFREY GOBLE be appointed as personal representative(s) to administer the estate of the decedent. 4. The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. 5.The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. 6. A hearing on the petition will be held in this court as follows: a. Date: AUGUST 31st, 2017 Time: 1:30P.M. Dept.: PC-2 b. Address of court: SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO 1409 FOURTH AVE. SAN DIEGO, CA. 92101, MADGE BRADLEY BUILDING. 7. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. 8. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above. 9. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. 10. Attorney for Petitioner: GREGORY N. MORSE, ESQ. 505 E. FIRST STREET, SUITE H, TUSTIN, CA 92780. (TELEPHONE): 714-832-8880. ISSUE DATES: JULY 27th, AUGUST 3rd and 10th, 2017

AND FOR THE COUNTY OF SAN DIEGO NOTICE IS HEREBY GIVEN to the creditors and contingent creditors of the above named Decedent, that all persons having claims against the Decedent are required to file them with the Superior Court at 1409 Fourth Avenue, San Diego, California 92101, under the above entitled case number, and mail or deliver a copy to Daniel R. Edwards, as Successor Trustee of the William M. Bristow Trust, dated July 5, 1989, of which the Decedent was the Trustor, c/o Margaret K. Herring, Esq., Herring & Herring, APC, 1001 B Avenue, Suite 215, Coronado, California 92118, within the later of four months after August 3, 2017, (the date of the first publication of notice to creditors), or, if notice is mailed or personally delivered to you, 60 days after the date this notice is mailed or personally delivered to you, or you must petition to file a late claim as provided in Section 19103 of the California Probate Code. A claim form may be obtained from the court clerk. For your protection, you are encouraged to file your claim by certified mail, with return receipt requested. By: Margaret K. Herring, Esq. (CA Bar # 183808) Herring & Herring, APC Attorneys for Daniel R. Edwards, Trustee of the William M. Bristow Trust, Dated July 5, 1989. 1001 B Avenue, Suite 215 Coronado, California 92118. ISSUE DATES: AUGUST 3rd, 10th and 17th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-016727 Fictitious Business Name(s) DANA'S PERSONAL ASSISTANCE TEAM. Located at: 5616 LIMERICK AVE., SAN DIEGO, CA 92117. Is registered by the following: DANA L. S. WOODS. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/21/2008. Registrant Name: DANA L.S. WOODS. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 28th, 2017 ISSUE DATES: JULY 27th, AUGUST 3rd, 10th, AND 17th, 2017 FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-9018862 Fictitious Business Name(s) COMFORT CITY AIR CONDITIONING AND HEATING. Located at: 4930 WESTOVER PLACE, SAN DIEGO, CA 92102. Is registered by the following: ALVARO OROZCO. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: ALVARO OROZCO. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 25th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018297 Fictitious Business Name(s) CHAPLOSS. Located at: 3405 FLORIDA ST., #209, SAN DIEGO, CA 92104. Is registered by the following: CASEY JAMES KELL. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/18/17. Registrant Name: CASEY JAMES KELL. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 18th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018604 Fictitious Business Name(s) a. TRAVEL HOST SAN DIEGO b. TRAVEL HOST OF SAN DIEGO. Located at: 2851 ARNOLDSON AVE., SAN DIEGO, CA 92192. Is registered by the following: JEMMA SAMALA. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/21/17. Registrant Name: JEMMA SAMALA. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 21st, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

NOTICE TO CREDITORS OF WILLIAM MELTON BRISTOW, Trustor and Decedent; and The WILLIAM M. BRISTOW TRUST, Dated July 5, 1989 CASE NUMBER 37-2017- 00027390-PR-NC-CTL SUPERIOR COURT OF THE STATE OF CALIFORNIA IN

AND FOR THE COUNTY OF SAN DIEGO NOTICE IS HEREBY GIVEN to the creditors and contingent creditors of the above named Decedent, that all persons having claims against the Decedent are required to file them with the Superior Court at 1409 Fourth Avenue, San Diego, California 92101, under the above entitled case number, and mail or deliver a copy to Daniel R. Edwards, as Successor Trustee of the William M. Bristow Trust, dated July 5, 1989, of which the Decedent was the Trustor, c/o Margaret K. Herring, Esq., Herring & Herring, APC, 1001 B Avenue, Suite 215, Coronado, California 92118, within the later of four months after August 3, 2017, (the date of the first publication of notice to creditors), or, if notice is mailed or personally delivered to you, 60 days after the date this notice is mailed or personally delivered to you, or you must petition to file a late claim as provided in Section 19103 of the California Probate Code. A claim form may be obtained from the court clerk. For your protection, you are encouraged to file your claim by certified mail, with return receipt requested. By: Margaret K. Herring, Esq. (CA Bar # 183808) Herring & Herring, APC Attorneys for Daniel R. Edwards, Trustee of the William M. Bristow Trust, Dated July 5, 1989. 1001 B Avenue, Suite 215 Coronado, California 92118. ISSUE DATES: AUGUST 3rd, 10th and 17th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018181 Fictitious Business Name(s) GREEN GUYS. Located at: 4142 ADAMS AVE., STE. 103, #418, SAN DIEGO, CA 92116. Is registered by the following: GILBERTO GARCIA JR. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/17/17. Registrant Name: GILBERTO GARCIA JR. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 17th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018568 Fictitious Business Name(s) a. INTENT COMPANY b. INTENT MAN. Located at: 5133 BILTMORE ST., SAN DIEGO, CA 92117. Is registered by the following: a. WILLIAM JAMES ROBBINS b. BETHANY KIDD ROBBINS. This business is conducted by: A MARRIED COUPLE. The first day of business was: 07/01/17. Registrant Name: WILLIAM ROBBINS. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 20th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-017680 Fictitious Business Name(s) FAMOUS PRODUCTIONS. Located at: 4080 PROMONTORY STREET, SAN DIEGO, CA 92109. Is registered by the following: DAVID SNYDER. This business is conducted by: AN INDIVIDUAL. The first day of business was: 05/15/09. Registrant Name: DAVID SNYDER. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 11th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO 330 WEST BROADWAY SAN DIEGO, CA 92101 CENTRAL COURTHOUSE CASE NO: 37-2017-00027730-CU-PT-CTL FILE DATE: July 28th, 2017, PM 14:53 PETITIONER OR ATTORNEY, Ellen Miller on behalf of Hayley Elizabeth McGee and Taylor Bridget McGee. HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. HAYLEY ELIZABETH MCGEE TO HAYLEY ELIZABETH

MILLER b. TAYLOR BRIDGET MCGEE TO TAYLOR BRIDGET MILLER. The Court orders that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING TO BE HELD ON SEPTEMBER 15th, 2017 TIME: 9:30 AM DEPT 46 AT 330 WEST BROADWAY SAN DIEGO, CA. 92101 A copy of this Order to show cause shall be published at least once each week for four consecutive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county Beach and Bay Press. ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-018172 Fictitious Business Name(s) THE DETAIL BROS. Located at: 3891 SUPERIOR ST., SAN DIEGO, CA 92113. Is registered by the following: GUSTAVO ANTONIO MIRANDA. This business is conducted by: AN INDIVIDUAL. The first day of business was: 07/17/17. Registrant Name: GUSTAVO ANTONIO MIRANDA. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 17th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-9019391 Fictitious Business Name(s) POP-TIME. Located at: 5465 BEAUMONT AVE., LA JOLLA, CA 92037. Is registered by the following: POPTIME, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: NOT APPLICABLE. Registrant Name: JAMES MEYEROTT. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 31st, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-9019133 Fictitious Business Name(s) SAN DIEGO REFRESHING POOL SERVICES. Located at: 3622 KEMPER CT., SAN DIEGO, CA 92110. Is registered by the following: MEHDI MESBAH. This business is conducted by: AN INDIVIDUAL. The first day of business was: NOT APPLICABLE. Registrant Name: MEHDI MESBAH. Title of Officer, if Limited Liability Company/Corporation, Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 27th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2017-9019172 Fictitious Business Name(s) a. COOK PIGS MEATS b. COOK RANCH MEATS. Located at: 4253 QUAPAW AVE., SAN DIEGO, CA 92117. Is registered by the following: ABC MEATS, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 07/08/2017. Registrant Name: KRISTINA COOK. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JULY 28th, 2017 ISSUE DATES: AUGUST 3rd, 10th, 17th, AND 24th, 2017

92107 OCEAN BEACH BEST RESTAURANTS VOTE FOR YOUR FAVORITE!

Vote online at www.sdnews.com/readerschoice_bcn

Submit this ballot for a chance to
Win Dinner for Two

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: http://www.sdnews.com/readerschoice_bcn

- 50% of the ballot must be complete to be counted in the drawing.
- One ballot per person. • Limited to 92107 zip code/Ocean Beach Restaurants.
- Ballots must be postmarked, submitted online, or hand-delivered, by **Friday, September 15, 2017.**
- Maximum votes for same Restaurant is 5. All other votes for that Restaurant will not be counted.

Dining

#1 Overall Restaurant:

Acai Bowl:

American:

Appetizer:

Bagel:

Bakery:

Bar:

Bartender (Name & Bar):

BBQ:

Beer selection:

Best chef:

Best Atmosphere:

Best ocean view:

Breakfast:

Burger:

Burrito:

Cafe:

Catering:

Chinese:

Coffee shop:

Comfort food:

Deli:

Desserts:

Dinner:

Donut shop:

Early bird special:

Family restaurant:

Fish & chips:

Fish taco:

French:

German:

Greek:

Happy hour:

Hawaiian/Polynesian

Healthy Dining:

Hot dog:

Ice cream / Frozen yogurt:

Irish pub/bar:

Italian:

Juice bar:

Late night eatery:

Live music:

Lunch:

Margarita:

Martini:

Mediterranean:

Mexican (fast food):

Mexican restaurant:

Most romantic:

New restaurant:

Omelette:

Organic:

Pastry

Patio dining:

Pet friendly restaurant:

Pizza:

Place for a birthday party:

Place to dance:

Place to go on a budget:

Place to people watch:

Restaurant service:

Salad:

Sandwich:

Seafood:

Senior Special:

Specialty/ Trademark Drink:

Sports Bar:

Steak:

Sunday Brunch:

Sushi:

<

1150 Anchorage, Lane 608, Point Loma
3BR/ 2.5BA • 2,070 sq ft • \$1,350,000

Extremely rare opportunity to own one of the most sought after, largest (2070 Sq/ft) Penthouse units in the Le Rondelet. Much of this unit is original and needs your vision to make it one of the nicest Penthouse units in Point Loma. The Panoramic Multi-Million Dollar views are unbelievable and are a MUST SEE!!! Close to all, this property is directly across from the World Known SDYC and walking distance to all the Yacht Clubs, The Village, many new restaurants, Shelter Island and Humphrey's Concerts.

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

CalBRE#01969339

Point Loma \$6,650,000

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

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

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

CalBRE#01969339

4 BEDROOM & DETACHED STUDIO

4453 Bermuda Avenue, 92107

Newly constructed, Cape Cod contemporary. Overlooking the beautiful waters of Sunset Cliffs & Ocean Beach. Generously appointed interior spaces and expansive, fully landscaped, handsome backyard. Large roomy decks to take in captivating sunsets, outdoor dining and casual evenings by the custom fire pit. You'll love the design, location and views!

\$2,500,000

Christamaria Ornsby
Hacienda Realty, Broker, CA BRE #141321
619-22-HOUSE, 619-417-4493
4683 Point Loma Avenue, SD 92107
"Choose local"

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

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

Value, Quality and Service for 88 Years

VOTED BEST CONTRACTOR IN LA JOLLA

NEW CONSTRUCTION • REMODELING • DESIGN
KITCHEN & BATHROOM REMODELING

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

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

7533 GIRARD AVENUE, LA JOLLA 858.456.5345

DEWHURST.COM

VACANT LOT IN ESCROW!

00000 WILBUR AVE

Block 6/ Lot 15

3,004 sq. ft. - Offered at \$225,000

Scott Booth • Kathy Evans
858-775-0280

CoBRE#01397371 CoBRE #00872108

©2017 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 NRI LLC. Coldwell Banker® and the Coldwell Banker Logo, 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.

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

POINT LOMA

Sun 1-4pm 710 Cordova 5BR/5BA \$3,495,000 Catrina Russell • 619-820-BUYS
Sun 2-4pm 530 Silvergate Pl. 6BR/6BA \$2,595,000 Patty Haynsworth • 619-804-1972
Sun 1-4 741 Sunset Cliffs Blvd. Oceanfront lot \$2,500,000 Helen Spear • 619-813-8503
Sun 1-4pm 3624 Fenelon Street 5BR/4BA \$2,995,000 Allyson Robinson & Anne Marie Barnard • 619-504-7123
Sun 2-4pm 418 La Cresentia 4BR/3.5BA \$2,950,000-3,388,000 Jack Krenek • 858-518-5060
Sat 1-5pm 3429 Hill Street 5BR/3BA \$1,950,000 Diana Woodside • 619-255-6436
Sun 1-4pm 4454 Osprey Street 4BR/3BA \$1,849,000 Salvatore DeMaria • 619-813-6400
Sat/Sun 12-4pm 2986 W. Porter Road 4BR/3BA \$1,399,000 Michael S. Panissidi • 619-247-2114
Sun 1-4pm 3508 Lowell Way 4BR/3BA \$1,275,000 Shawna Scott & Anna Marie Barnard • 619-504-7123
Sat 1-4pm 4444 W. Point Loma #112 3BR/2BA \$369,000 Catrina Russell • 619-820-BUYS

OCEAN BEACH

Sat/Sun 1-4pm 5075 Narragansett #102 2BR/1.5BA \$549,000-\$579,000 Tammi Fuller • 619-226-TAMI(8264)

PACIFIC BEACH

Sun 1-4pm 631 Pacific View Dr. 3BR/2.5BA \$2,100,000 Helen Spear • 619-813-8503
Sun 2-4pm 5235 Cass Street 6BR/4BA \$1,495,000 Patty Cohen • 858-414-4555

LA JOLLA / UTC

Sat/Sun 1-4pm 6331 Camino de la Costa 4BR/6BA \$5,750,000 Arlene Sacks • 858-922-3900
Sun 1-4 842 Muirlands Vista 3BR/2BA \$2,865,000 Moira Tapia • 858-337-7269
Sat 12-4pm 605 Westbourne Street 4BR/3BA \$2,100,000 Patty Cohen • 858-414-4555
Sun 9-3pm 7025 Via Valverde 5BR/5BA \$1,788,000 Nellie High • 858-886-9223
Sun 1-4pm 7929 Caminito Del Cid 2BR/3BA \$925,000 Robin Gitman • 858-344-1416
Sun 1-4pm 8316 Via Sonoma 2BR/2.5BA \$565,000 Cortney Bennett • 858-353-4436

BAY HO/ NORTH CLAIREMONT

Sun 1-4 2833 Luna Avenue 4BR/2BA+office- \$TBD Helen Spear • 619-813-8503

MISSION HILLS

Sat/Sun 1-4pm 1420 W. Pennsylvania Ave 3BR/2BA \$1,050,000 Elizabeth Courtier • 619-813-6686

MISSION BEACH

Fri 1-4pm 3386 Bayside Walk 4BR/3BA \$3,295,000 Lori Sutherland

Sold by LOF Realty
4562 Adair St

Brandon Loftus
(619) 402-4691
lof@lofrealty.com
CA-BRE #01891776

LOF REALTY

New Construction in Point Loma

On Point on the Point

Point Loma has long been known as a highly desirable area of San Diego but most homes here are older. This brand new 2,600 sqft home is walking distance to Liberty Station and will be complete in Mid-August. It features 4 bedrooms, 2 are master suites, 4 ½ baths, professional Kitchen Aid appliances and folding La Cantina doors. Perfect for entertaining and enjoying the amenities Point Loma offers.

About Lanz Correia

I am a fourth-generation Point Loma resident, active in both the Portugese and Italian communities. I am on the Board of Directors for the United Portuguese SES. Let me leverage my skills and relationships to effectively sell your Point Loma or OB home.

Lanz Correia 619.564.6355
Cal BRE#01883404

Pacific Sotheby's
THE CORREIA GROUP

Pacific
Sotheby's
INTERNATIONAL REALTY

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

PENDING

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 - \$1,200,000

BERKSHIRE HATHAWAY
HomeServices
California Properties

"Behind every great home is a Silva lining"

LIONEL SILVA 619-804-8085

lsilvarealtor@gmail.com • CA BRE #01436456

Find me on Truilla & Zillow

Tami Fuller
(619) 226-TAMI (8264)

2468 Historic Decatur Rd, Suite #150
San Diego, CA 92106
www.TamiFuller.com • CalBRE #01000767

ASCENT
REAL ESTATE

TAMI FULLER'S REAL ESTATE TEAM
Helping Buyers & Sellers Since 1988!

PRIME LOCATION

UNIQUE OPPORTUNITY

POINT LOMA/SUNSET CLIFFS \$2,450,000 Breathtaking panoramic ocean views from most every room in this 4BR/2BA with 2-car attached garage secluded beach estate.Views extend From Mexico's Coronado Islands to La Jolla. Freshly Remodeled and move in ready! Indoor/outdoor Living at its Best!

OCEAN BEACH \$2,295,000 4 unit complex with OCEAN VIEWS from every unit! Property consists of 2 buildings - front building has 3 x 2b/1ba units over 3 single car garages that face the street. Back building has larger 2bd/1ba over 2 additional single car garages that face the alley.

COMING SOON

PRIME LOCATION!

COMING SOON

TAMI FULLER LISTING

POINT LOMA \$899,000-\$949,000 Fantastic 2 BR/ 2 BA condo with breathtaking views of the bay, downtown & mountains. Complex amenities include pool, spa, fitness center & one assigned parking space.

OCEAN BEACH \$549,000-\$579,000 Hear the ocean and feel the breezes! Unbelievable South Ocean Beach location! Corner unit in a quaint, beautifully maintained, gated community. Light, bright interior kitchen features light wood cabinets, granite counters & stainless appliances. Spacious bedrooms with en-suite master bath.

BERKSHIRE HATHAWAY | California Properties HomeServices

La Jolla | 1741 Calle Delicada | \$2,595,000
STEVEN E. CAIRNCROSS | 858.859.3370

La Playa | 448 San Gorgonio St | \$2,700,000
JOJO GIORDANO | 619.995.5252

OPEN SAT/SUN 12-4
Liberty Station | 2986 W Porter Road | \$1,399,000
MICHAEL S. PANISSIDI | 619.247.2114

OPEN SUN 1-4
Sunset Cliffs | 1030 Alexandria Dr | \$2,495,000
MARIE HUFF | 619.838.9400

OPEN SUN 1-4
Sunset Cliffs | 4454 Osprey Street | \$1,849,000
SAL DEMARIA | 619.813.6400

OPEN SUN 1-4
La Jolla | 8305 Calle Del Cielo | \$3,850,000
ROSAMARIA ACUÑA | 619.890.2828