

BREAKFAST

Brunch & Lunch

BCN THEBROKENYOLKCAFE.COM

BYC FAVORITE
GOLDEN STATE BENEDICT

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

PENINSULA BEACON

SAN DIEGO COMMUNITY NEWSPAPER GROUP

THURSDAY, JULY 5, 2018

5+ Car Garage & Panoramic Views
Coming Soon! See p15
Call Lanz Correia
619-564-6355

THE CORREIA GROUP
Cal DRE#01883404

INSIDE

The true tale behind Marina the mermaid
SEE PAGE 3

Prince Recycling Center on Voltaire St. closes
SEE PAGE 10

No historic designation for Nati's building
SEE PAGE 5

KISSED AT THE STREET FAIR

The tribute band Kissed Alive delights the crowd by playing 'Rock And Roll All Nite' during the OB Street Fair and Chili Cook-Off on June 23.
THOMAS MELVILLE / PENINSULA BEACON

OB man pleads guilty to good Samaritan hit and run charge

By NEAL PUTNAM | THE BEACON

An Ocean Beach man pleaded guilty last week to felony hit-and-run in which he struck a good Samaritan who was helping a stranded couple on Sunset Cliffs Boulevard.

Jaron Blake Hillyer, 27, faces up to one year in jail with probation conditions, said Deputy District Attorney Kristie Nikoietich.

San Diego Superior Court Judge Eugenia Eyherabide set sentencing for July 20. Hillyer remains free on \$20,000 bond.

Julio Vasquez was driving in the 2900 block of Sunset Cliffs Blvd. with his wife and children around midnight on April 9 when he saw a couple whose

SEE HIT, Page 6

David Wells resigns as baseball head coach at Point Loma High

By SCOTT HOPKINS | THE BEACON

After four years at the helm, former Major League Baseball star David Wells has resigned as head coach of the Point Loma High baseball team.

Wells told PLHS athletic director Alex Van Heuven he needs more time

to devote to the many other pursuits and projects he is involved in, including his Perfect 33 foundation that provides funds for wounded American soldiers, education and youth sports.

During his four years, his teams compiled an overall record of 67-54, for a winning percentage of .554.,

winning Eastern League titles the past two seasons.

The Pointers home field at Dana Middle School underwent a \$2 million upgrade during Wells' tenure and now features a full artificial turf field and detailed scoreboard that makes it one of the county's top facilities.

The head coaching job has been posted by San Diego Unified School District, but interviews have not yet begun according to Van Heuven.

Wells has expressed interest in staying with the team as pitching coach.

Wells is a 1982 alumni of Point Loma High School.

Whoever said exercise is boring has never had a workout at *Point Loma Sports Club!*

Endless opportunities and *Fun!*

Go to www.plsportsclub.com for your free all access pass.
2751 Roosevelt Rd in Liberty Station. 619-582-2582

POINT LOMA SPORTS CLUB

WILLIS ALLEN
REAL ESTATE
SINCE 1914.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

854 BANGOR | 3.5BR 2.5BA | \$1,495,000
JIM & DEANNA GROAK - 619.804.3703 - 619.822.5222

3330 DUMAS | 4BR/3BA | \$1,299,000
BETH ROACH - 619.300.0389

2301 PALERMO | 3BR/2BA | \$1,100,000
BETH ZEDAKER - 619.602.9610

3791 CEDARBRAE LANE | \$1,895,000
CRISTINE AND SUMMER GEE - 858.775.2222

1304 VIRGINIA WAY | 2BR/1BA | \$1,800,000
COLLINS FAMILY & ASSOC. - 619.224.0044

1296 VAN NUYS | 4BR/3BA | \$2,099,000
VICKI DROZ - 619.729.8682

619.226.7800 | 2904 CANON STREET
ANDREW E. NELSON, PRESIDENT & OWNER

Meet Your Point Loma Luxury Real Estate Professionals

Beth Zedaker 619.602.9610

When working with Beth Zedaker, you receive professional guidance and dependable service. Depend on Knowledge: Beth has it of our local area, market trends and finance affecting real estate. Teamwork: Beth works with top professionals in title companies, escrow, lending, appraisal and relocation. Beth's expertise in communication and follow-through saves you money and time. Personalized Service: Knowing what you want is crucial in producing the right results. Beth concentrates on personal service. Over 90% of Beth's business is from referrals and repeat clientele. You get results: Beth's best effort in every real estate transaction will provide you with excellent negotiation skills, motivation and professional knowledge. "Real estate is a personal service business. You don't hire a company, you hire a person. I am a Realtor with a proven track record of producing results. My goal when working with customers and clients is to provide them with the utmost in service and reliability, to educate them to our marketplace and keep them informed every step of the way in their real estate transaction. You can depend on my knowledge of San Diego County. I have resided here for 40 years and take pride in "showing off" America's greatest city and finding the right community for you.

The tale behind the mermaid's splash at Sunset Cliffs

Marina's gone, but not forgotten

By DAVE SCHWAB | THE BEACON

Why a mermaid?

The guys who placed the lifelike, blue-haired mannequin-turned-mermaid astride 50-foot-high Ross Rock thought she would fit right in with the mellow beach vibe of Ocean Beach and Sunset Cliffs.

"It just seemed appropriate with the culture of OB and being right there on Sunset Cliffs," said "Ray," a lifelong San Diegan and 18-year Obecian, who was among a group of friends responsible for Marina the mermaid's appearance. "That was what we landed on right away."

In actuality, Marina is just one of a long line of community "symbols" that have graced Ross Rock over the years, according to Ray, who requested anonymity.

"There have been a variety of things that have shown up on top of that rock," said Ray. "The first thing I remember was a big red crab. Then there was a tiki head, Easter Island-looking structure. Then a stained-glass peace sign, a double of which was made by the same artist, now at OB Hostel."

Why go through all that trouble to put Marina on the rock?

Marina the mermaid perched on Ross Rock at Sunset Cliffs on a sunny morning in early June.

THOMAS MELVILLE / PENINSULA BEACON

"It was kind of a project and something we knew would be unique to OB," answered Ray. "We just wanted to do it. We thought it would be a great summer thing for the community, and for OB. We never anticipated her getting as much attention as she did."

Ray credited his Arizona friend for

inventing the mermaid concept.

"He was the artist who built it over there in Arizona before bringing it back here," he said.

Ray and friends used a rope ladder on the afternoon of Memorial Day to get Marina to the top of Ross Rock, denying claims it came at the expense of the landform.

"No damage was done," Ray said. "We just used a rope ladder and there were spikes and things left over from other stuff that was put up there, that we just used to anchor her. It took us about 2 1/2 hours."

Their plan, said Ray, "was to leave her up there through July."

Ray said there was no particular

'We thought it would be a great summer thing for the community, and for Ocean Beach.'

'RAY'
OBECIAN WHO HELPED INSTALL MARINA

reason why Memorial Day was chosen to put Marina on Ross Rock other than "it was just one of those things where we were able to get everybody together to do it at that time."

Why take Marina down after July?

Said Ray: "We knew that the elements would take their toll on her over time. We just didn't want anything that was tacky up on the rock. We didn't want to just let it go to trash, and everybody start being negative about her being up on the rock. We might have kept her up there through July and into August, if the elements were kind to her. We weren't going to leave her up if she started looking bad."

But the plans of Ray and his friends were foiled by Marina's "hijackers." A group of locals, calling themselves the "Cliffs Crew," took credit for absconding with Marina on June 13. They carried her off without warning, claiming they feared for people climbing towering Ross Rock to take selfies with her.

READ MORE ONLINE AT sdnews.com

COLDWELL BANKER

COLDWELL BANKER
RESIDENTIAL BROKERAGE

WWW.4894WESTPOINTLOMA.COM

Ocean Beach | \$1,295,000
Front house is a 3 br 2 ba w/private yard, attached garages & area views. Back house is a sweet 1 br 1 ba w/private yards, attached studio & game room!

Catrina Russell
619.226.BUYS(2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com
CalRE# 01229742

CATRINA
RUSSELL

WWW.710CORDOVA.COM

Sunset Cliffs | \$3,195,000
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
CalRE# 01229742

CATRINA
RUSSELL

PENDING

Ocean Beach | \$399,000
Top floor 2br/2ba cutie w/ laminate floors, in-unit laundry, updated kitchen & baths, fireplace and area views. 2 parking spots in garage. Sea World fireworks from your balcony!

Catrina Russell
619.226.BUYS(2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com
CalRE# 01229742

CATRINA
RUSSELL

PENDING

Ocean Beach | \$899,000
3 br 2.5 ba detached, turnkey home in OB. Open floor plan, gourmet kitchen and 2 decks with fantastic views. Beach living just got great!

Catrina Russell
619.226.BUYS(2897)
Catrina@CatrinaRussell.com
www.CatrinaRussell.com
CalRE# 01229742

CATRINA
RUSSELL

New Construction
Open Sat & Sun 1-4pm
3326 Hill Street, Point Loma

Mary
Gregg

619.222.9132

Senior Sales Associate
www.marygregg.com

CalRE# 00780632

REDUCED

Point Loma | \$314,000
Move-in ready top floor condo. Remodeled kitchen and upgrades throughout. Central heating and A/C and triple pane windows. Resort-like complex.

Ashley Degen
(619) 990-4192
www.AshleySellsSd.com
CalRE# 01836869

REDUCED

Point Loma | \$769,000
2 br 1 ba home located on a quiet street in the desirable Plumosa Park area. The bonus family room looks out onto the lrg rear fenced yard w/mature fruit trees.

Lee Caudill
(619) 985-sale (7253)
lee@leecaudill.com
www.LeeCaudill.com
CalRE# 00898992

PANORAMIC BAY & CITY VIEWS

Point Loma | \$2,395,000
This 4200 sq. ft. home is well positioned on a flat approx 10,000 sq ft corner lot. 4 br+ optional 5th br & 4 ba with an expansive backyard & large swimming pool.

Sal DeMaria
(619) 813-6400
CalRE# 01788042

Point Loma 619.224.5111 | 2727 Shelter Island Drive, San Diego, CA 92106

Ocean Beach 619.225.0800 | 1851 Cable Street, San Diego, CA 92107

COLDWELLBANKERHOMES.COM

Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. The property information herein is derived from various sources that may include, but not be limited to, county records and the Multiple Listing Service, and it may include approximations. Although the information is believed to be accurate, it is not warranted and you should not rely upon it without personal verification. ©2017 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. CalBRE# 00616212

Coldwell Banker
HOME PROTECTION PLAN
Administered by American Home Shield

NEW LISTING! CALL NOW BEFORE IT'S GONE!

PRICED AT
\$950,000.00

GABE CANDEA
(619) 243-9892 CaBRE#01892704
Gabe@BeaconInvestmentRealty.com

3003 KINGSLEY ST. | POINT LOMA

3 bd. | 2 ba. | 1,903 sqft | Mills Act Prop. Tax Reduction

The Dr. Harry & Beryl Faulkner House is a charming French Norman Country revival home designed by E.H. Depew, one of San Diego's finest architects, on a corner lot in beautiful Point Loma.

Privately hidden from street with lush hedges, fruit bearing trees & more. This historical home boasts a formal entry opening to large living room with fireplace & bay windows, formal dining room, large master, crown molding, original wood floors, sunroom, patio, gated grounds, driveway & detached garage.

Learn More at www.BeaconInvestmentRealty.com/3003Kingsley

CALL (619) 243-9892 FOR YOUR PRIVATE SHOWING!

3825 Nipoma Place

OPEN SUNDAY 1-4

2 Bedroom 2 bath • 1282 sqft. • \$599,000

Panoramic View of Sea World and Mission Bay from Living Room, Dining Area and Balcony! Upgraded Bathrooms & New Kitchen Cabinets, Stove and Dishwasher plus Paint and Carpet. Quieter Home Program completed with Newer Heater & A/C New Double Pane Windows and New Doors.

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

ARE YOU A SENIOR INTERESTED IN DOWNSIZING?

- Coming up on your Golden Years? • Confused about where to start?
- Are you an Empty Nester in a big house?
- Are you aging, have a large family and need to make sound decisions?
- Interested in Senior Communities or downsizing?
- Are you in need of support, assistance and help in selling and moving out of your current home?
- Wondering what your options are?

Join Our FREE Senior Living Options Seminar Covering:

- The De-cluttering Process
- Senior Living Options and Choices
- To Sell or Not to Sell?
- The Downsizing Process

Seminar includes FREE lunch!**WHEN:** Thursday, July 19th, 12:00-1:30 PM**WHERE:** Point Loma Café: 4865 N Harbor Dr.

To RSVP, Please call Melissa at: 619-340-5050 - Seating is limited.

You are not alone! Over 50% of our population are seniors and Baby Boomers feeling the stresses of downsizing! Please come for our FREE Lunch and Learn that will take away the anxiety and concerns that aging and downsizing can bring. Expect to get clarity, peace of mind, and options. Receive the support you need to make the right choices. Feel relieved by solidifying all the details, minimizing worry and stress. We will provide 100% assistance throughout the process.

Join us Thursday, July 19th, 2018, 12:00pm at the Point Loma Cafe. Call us now to R.S.V.P. 619-340-5050 or email realestaterelevance@gmail.com.
~Your San Diego Senior Specialists

City updates on the pipeline replacement project causing road closures in Midway

The Pacific Beach Pipeline South Replacement Project is replacing approximately 7.6 miles of water main and approximately 1.6 miles of sewer main in the Midway/Pacific Highway Corridor and Mission Bay areas. This project will help the City of San Diego improve service reliability, reduce maintenance needs and lessen the risk of future water main breaks.

What's happening

Construction has begun in the Midway area. This summer, crews are working to replace aging water and sewer pipelines on Midway Drive from Sports Arena Boulevard to Barnett Avenue. Work will occur at night at three different segments along Midway Drive. This work is anticipated to last until September. Then construction will move back to the Mission Bay area. Here are some project specifics:

- **Current Construction Area 1:** Construction is currently taking place along Midway Drive from Sports Arena Boulevard to Kemper Street. Crews have begun potholing to locate utilities, afterward, they

will begin installing a new 16-inch water main. There are no planned extended water outages during construction. Should the need for short service interruptions arise a separate public notice will be distributed to impacted properties.

- **Current Construction Area 2:** Construction is currently taking place along Midway Drive between East Drive and Riley Street. Crews have begun potholing to locate utilities, once complete, they will begin installing a new sewer main.

- **Upcoming Construction Area 3:** This summer, construction is anticipated to begin at the intersection of Rosecrans Boulevard and Midway Drive to install a new 16-inch water main. Work is expected to continue on Midway Drive in a southeastern direction for approximately 1,000 feet. There are no planned extended water outages during construction. Should the need for short service interruptions arise a separate public notice will be distributed to impacted properties.

Be advised that traffic control will be in place and may change. Traffic control along the Midway Drive construction corridor will shift north-

bound and southbound lanes to a single lane in each direction.

What to expect

Any work that requires water service shut-offs will occur with advanced notice to residents and stakeholders with the distribution of door hangers.

Always exercise caution near the work zone and note that:

- Speeds will be reduced in the construction area;

- Safety measures will be implemented to ensure bicyclists and pedestrians will be allowed access throughout the project;

- Access to homes, businesses and emergency vehicles will be maintained at all times; and

- Road closures, detours and restricted access may be implemented during working hours.

Residents will receive additional updates as the project progresses.

Hours and days of construction are Sundays through Thursdays from 8:30 p.m. to 5 a.m.

For specific questions about the Pipeline South Replacement project, call 619-533-4207.

Dreaming Up the Ideal Retirement Is Your Job. Helping You Get There Is Ours.

To learn more about why Edward Jones makes sense for you, call or visit a financial advisor today.

Jenica M McClure
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

Historic designation denied for Nati's

By DAVE SCHWAB | THE BEACON

An attempt to have recently closed Nati's Mexican Restaurant building at 1852-1866 Bacon St. in Ocean Beach declared historical failed by a 7-2 vote on June 28 at the City's Historical Resources Board.

The preservation effort was spearheaded by Obecians and Save Our Heritage Organisation (SOHO), a private, nonprofit historical preservation group formed in 1969.

With two members absent, it was La Jolla attorney and HRB board member Courtney Coyle's motion in favor of historically designating the Nati's property that was defeated.

Coyle's motion: "... that 1852-1866 Bacon St. be designated as resource that exemplifies a special element of OB's economic, aesthetic, and social development, with a period of significance of 1955-2018. ... The resource also reflects OB's aesthetic development, illustrated by the artistic arrangement of contemporary style features such as double slant roofs, practical use of materials, and design intent ... with the

quirky charm and pedestrian scale associated with OB. The resource reflects the social development of OB as a landmark resource on a prominent and busy corner, relevant both for meet-ups with friends and also as a way finding feature when giving directions. Despite alterations, the resource has sufficient integrity to convey these special elements of OB's development."

HRB staff had recommended against designating the one-story Nati's commercial building on the corner of Bacon Street and Niagara Avenue as historically significant and part of a constraints analysis for future development.

"The subject property buildings have undergone numerous alterations since their original 1955 construction," summarized the HRB staff report. "In 1956 ramadas were added to the northeast elevation of the southwestern building ... Other modifications to the building include the addition of a 1956 showroom ... the addition of an attached storage shed ... the addition of a wood and brick patio ... and the removal

of the original stylized signage and replacement with a new sign of a differing design (post-1966)."

The HRB report concluded Nati's building's contemporary style "was ubiquitous in San Diego during the 1950s and 1960s as a style for commercial buildings and streetscapes."

"It's unfortunate," said Amie K. Hayes, history resources specialist for SOHO of HRB's decision not to designate Nati's as historical adding, "There isn't an appeal for (historical) non-designation."

Hayes pointed out, however, that "we don't know that demolition (by new owners) is the goal, so it is possible the building may still be around."

Hayes characterized Nati's as being "an iconic structure in OB. It is unfair that it wasn't designated."

Rumored to be interested in acquiring the former Nati's OB parcel, the owner of Pop Pie Co. in University Heights at 4404 Park Blvd. would neither confirm nor deny interest in the property, saying only that a press release would be issued soon on the matter.

Nature talk on ocean pollution at Ocean Beach Library

Everyone knows that ocean pollution is a problem but not everyone knows how to make a positive difference. There are simple things that

individuals can do that help lessen human impact on the marine environment. Join Ocean Beach Library, 4801 Santa Monica Ave., for a free

lecture at 2 p.m. on July 7 presented by SCOPE at Scripps Institution of Oceanography and discover how to be part of the solution.

OB Shop & Dine Rewards Card offers discounts for shopping

A new program to support community businesses has launched in Ocean Beach. The OB Shop & Dine Rewards Card promotes small, locally-owned businesses and encourages customers to shop local. The card, which sells for \$30, will give cardholders discounts at any participating local business through 2018.

"We want our customers to remember us and come in as often as possible," said Joe Ueno, owner of Sapporo Japanese Restaurant, which offers 15 percent off drinks and food to card-holders.

The Ocean Beach MainStreet Association (OBMA) started the program earlier this year and launched the card at the Ocean Beach Street Fair and Chili Cook-Off. The funds raised from sales of the rewards card will go towards community beautification and

safety programs, which help create an inviting shopping district in the heart of Ocean Beach.

Participating businesses include: OB Surf Lodge, Raglan Public House, South Coast Surf Shop, Apple Tree Market, OB Brewery, Sapporo Japanese Restaurant, Newport Quik Stop, The Electric Chair Salon, Mother's Saloon, OB Kabob, Hummus Mediterranean Kitchen, and Voltaire Beach House.

To purchase a card online or see what deals are offered, visit oceanbeachsandiego.com. Cards are also available for purchase at the OBMA office located at 1868 Bacon St., San Diego.

Hours are Mondays to Fridays, 9 a.m. to 5 p.m. Online purchases will need to be picked up in person at the office. For more information, contact the OBMA at 619-224-4906.

DEDICATION ~ TRUST ~ PRIORITY

Everything You Want
From Your

Title Company & Representative

Fidelity National Title

Tom Chapman
(619) 301-0188

Royale!

COCKTAILS & HAMBURGERS

STOP IN FOR DAILY HAPPY HOUR SPECIALS,
WEEKEND BRUNCH & LATE NIGHT BITES.

RUNNER UP FOR
BEST NEW RESTAURANT
OF THE YEAR!

San Diego Magazine

"SOME OF THE
TASTIEST, JUICIEST
BURGERS IN AMERICA"

Travel & Leisure

4204 Voltaire St. San Diego, CA 92107 (619) 431-5653
MON-THU 4pm-11pm FRI 4pm-Late SAT 9am-Late SUN 9am-11pm

YES, YOU CAN PARK IN OUR BACK LOT!

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

OPEN
SAT & SUN

3227 Browning Street
\$779,000-\$849,000

Dreams start here! Now is your chance to get into a Loma Portal at an affordable price! This adorable 2/1 Spanish charmer retains all the original character, and is ready for your own personal touches. Coved ceiling, arched windows, oak floors, and downtown views from the living room. Act now, this is a good one and will not last!

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

(619) 223-LIST(5478)

For all your Real Estate Needs!

Jennings House returns to Point Loma

By JUDI CURRY | THE BEACON

The Jennings House is returning. Built in Point Loma in 1886 by Frank Jennings (San Diego County Sheriff), it has been a residence, a boarding house, a mercantile, a restaurant, a bistro and a coffee-house.

Finally, after more than 20 years as the The Living Room, it is being returned to the original name, replete with daily specials. The last week of The Living Room was June 24-30, and the celebratory week of the return to Jennings House will be July 1-7.

It is interesting to note that when Cathy Gallagher, managing partner for Cabrillo Ventures, LLC, purchased The Living Room in February 2017, they were completely unaware of the history of the building.

They had no idea that it was the first historical area home to be put on the San Diego Historical register from the Point Loma area. (It was the ninth overall.) Several of the Jennings family still reside in the area and are still active today in the community and surrounding areas.

There are great plans ahead for Jennings House Cafe. The biggest change will be in the back deck that is being remodeled now and should be completed in time for the grand opening.

The Jennings House Café is replacing The Living Room this month. JUDI CURRY / PENINSULA BEACON

JENNINGS HOUSE CAFÉ

Where: 1018 Rosecrans St.

Hours: 6 a.m. to 8 p.m. Mondays to Thursdays, 6 a.m. to 9 p.m. Fridays to Sundays.

Info: JenningsHouseCafe.com, 619-222-6857.

Come try their new specials, including gelato, affogato, kom-bucha in several flavors, ice creams, soups, chili and homemade biscuits and gravy. I think you will find the new “Jennings House Cafe” a place you will want to frequent often.

**Buy One
Sandwich &
Get One 1/2 Off!**

(Second sandwich must be of equal or lesser value. Please present this coupon upon ordering - expires August 31, 2018)

Organic / Vegetarian / Vegan

Fresh Bakery • Breakfast
Lunch • Dinner • Happy Hour

4741 Voltaire Street (619) 255-1193
Open Daily ~ 7 a.m. – 9 p.m.

www.obgardencafe.coop

THANK YOU POINT LOMA!

Pizza

Catering

Dinner

Italian

PUMMARÒ

PIZZERIA NAPOLETANA
RISTORANTE

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

1101 Scott Street
Point Loma • 619.224.2272

POMODORO

Ristorante Italiano

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

22833 Avenida de Portugal
Point Loma • 619.523.1301

Warren-Walker School

A trusted name in San Diego education for 86 years, is pleased to announce the opening of an early learning center in Point Loma.

If you'd like more information as it develops, please visit our website at www.warren-walker.com to complete and submit an inquiry form - be sure to reference “Early Learning Center” in the “Questions/Comments” section of the form!

Warren-Walker School
PK-8th Grade
with campuses in
Point Loma, Mission Valley & La Mesa
619-223-3663

HIT

CONTINUED FROM Page 1

vehicle broke down.

He was standing near the couple's disabled car when he was hit by Hillyer's vehicle at 12:06 a.m. near Nimitz Boulevard. Hillyer did not stop and kept going.

Defense attorney Greg Turner said it was possible Hillyer panicked at the time. He said earlier that Hillyer wanted him to tell reporters “his thoughts are with the other person and his family.”

There are no charges that allege he was driving under the influence of alcohol or drugs.

Hillyer's Subaru had a smashed windshield and was found in front of a house on Orchard Avenue in Ocean Beach where he was living at the time. He was arrested May 7.

Vasquez lost his job, as he was too injured to work, according to interviews he made with several television stations. His lung was punctured and he was hospitalized.

ATTORNEY - ESTATES

Trusts/Wills/Probate
Richard F. McEntyre
(619) 221-0279
richardfmcentyre.com
3156 Sports Arena Blvd. Ste. 102

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

Kakawa Coffee to hold grand opening on July 14

By JUDI CURRY | THE BEACON

I just spent the most delightful half hour with two of the newest entrepreneurs in the Point Loma/Ocean Beach area. I was so surprised to hear that they had opened on May 5 because I am in the area frequently and was not aware they were here. Who are they, you ask?

Maria and Gladys have opened a unique new coffee shop, featuring a variety of coffees such as espresso, Americano, Cortado, and more; "crafted coffees" including mocha, white mocha, Mexican mocha, Mayan mocha and Arabian mocha; "brews" featuring house brew, cold brew and nitro brews; and they even offer a delicious "dessert coffee."

Their prices range from \$2.75 to \$5.50. Also on the menu are lattes, hot chocolate, green tea, macchiato, etc. The smells that wafted though the small restaurant were excellent.

And if you are hungry, they also offer sandwiches, pastries, and bottled beverages. They are working with their bakery to soon offer gluten-free products.

"Kakawa" is an Olmec word meaning cacao or chocolate. That explains why their passion is authentic and chocolate is infused in so many of their drinks.

They are having their grand open-

Gladys and Maria own and operate Kakawa Coffee on Voltaire Street. JUDI CURRY / PENINSULA BEACON

ing on Saturday, July 14 from 11 a.m. to 2 p.m. Their drinks will be 50 percent off; there will be live music, and a fun time will be had by all.

Where are they located? The address is 3655 Voltaire St. You might have trouble finding the shop, so let me tell you that it is almost next door to the European Bakery on Voltaire Street.

They have also worked out a parking arrangement with the Venetian Restaurant, (which is almost right next door to the bakery) so that you can use their parking spaces if there

KAKAWA COFFEE

Where: 3655 Voltaire St.

Grand opening: Saturday, July 14 from 11 a.m. to 2 p.m.

Info: 619-241-2995.

is nothing else available.

Go enjoy a good cup of coffee. You have many choices and Maria and Gladys will be happy to spend time with you explaining what is in each drink. You'll be very pleased with the results.

PACIFIC

real estate center

4832 BERMUDA AVENUE - \$695,000

Charming 2 bedroom, 2 bath, 1166 sq ft, single level condo on the first floor, just steps to Bermuda Beach. This condo offers in unit laundry and 2 assigned underground parking.

4011 LIGGETT DRIVE - \$1,008,250

Traditional, single level 3 bedroom, 2 bath Fleetridge home to make your own. Nice floor plan, with large lot. The possibilities are endless.

2266 CAMINITO PESCADO # 28 - \$540,000

Plan 5, 2 bedrooms plus a loft, 2.5 baths, largest floor plan with attached private garage.

1253 SUNSET CLIFFS BLVD - \$2,100,000

Welcome to this ocean front home with sit down sunset views. Enjoy the sounds of crashing waves while falling asleep. This estate type home offers 5 large bedroom en suites, plenty of space, a nice floor plan, an elevator, roof top deck and an oversized 11,623 sq ft lot.

Because The Right Agent Matters! Call Today!

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

CalBRE #01409974

Botany for Kids

Plant Craft Classes with Janet

Tuesdays and Thursdays - 1PM

June 19 - July 31

Rock Craft with Lisa

Saturdays - 1PM

\$10 per class, includes instruction and materials

2 for 1 Coupon or 20% off 1

Will consider trade or barter

619-223-5229

3685 Voltaire Street, San Diego, CA 92107

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
First Month 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

OPEN HOUSE
1-4 Sunday
July 8, 2018

3711 Wilcox St • \$2,000,000 Enjoy gathering friends and family in this meticulously cared for 3600+ sq ft, open floor plan home in the Wooded Area featuring room for your library, your grand piano, your growing wine collection, and space to rest and recharge.

New expansive addition completed in 2017. Includes owned solar panels, large and sunny family room with fireplace, a stunning stone paneled 2000+ bottle wine cellar with copper sink and lighted barrel ceiling, huge wrap around sunset viewing deck with fire table overlooking lush gardens and tree tops. If you can't make the open house, please call for your private showing.

Patti Adams, Broker Associate
1005 Rosecrans, Suite 200 • CAL BRE # 01229068
Call or text: 619-887-9313

Wednesdays
4pm - 8pm

Voted Best
Farmer's Market
in San Diego

Look for the Winning
Photos from the
Annual Beacon Photo
Contest in the July 19th
edition of the
Peninsula Beacon

Thank you to all who entered
and all who voted!

July 15~National Ice Cream Day

\$1.00 KID'S CONES

on Sunday, July 15th~ one day only

(For ALL Ages)

July ~National Ice Cream Month

In 1984, President Ronald Reagan designated July as National Ice Cream Month & the third Sunday in July as National Ice Cream Day. He recognized ice cream as a fun & nutritious food. In the proclamation, the President called for all the people in the U.S. to observe these events with

"appropriate ceremonies & activities".

LIGHTHOUSE ICE CREAM
5059 NEWPORT AVE
O.B. 619.222.8600
OPEN 11:00AM-10:00PM

We Now
Accept Credit Cards!

lighthouseicecreamob.com

PROFESSIONAL WINDOW CLEANING

Providing local, quality window cleaning
services to Point Loma, Ocean Beach and
Central San Diego Neighborhoods

Residential • Commercial • Construction • Remodel
• Exterior & Interior • Pressure Washing • Screens, Tracks
& Frames • Shower Doors • Skylights • Boats and Yachts

BENEVENTI'S
WINDOW WASHERS

619-677-7294

Call or text us for a free quote - Joshua Beneventi
quotes@beneventis.com

Discounts for
Military,
Veterans &
Seniors

EAT,
DRINK,
PLAY &
STAY
IN OB

Take a break
with us and
enjoy your
favorite beer!

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

CONTACT LENS PACKAGE

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

\$156

COMPLETE OCULAR HEALTH EVALUATION

Including exam for
glasses & contacts

\$88

COMPLETE OCULAR HEALTH EVALUATION

including exam
for glasses

\$58

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

Use Your Flex Plan!

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

A Local Favorite!

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
& Bartender

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

Judges 1st Place: Raglan Public House
Photo by Troy Orem

Best Dressed Winner:
Jason Bullard, of Sunset Clipps

Photo by Troy Orem

Congratulations to the 2018 Winning Chili Teams!

A huge thank you to all the participants - without you, we could not put on the Annual Ocean Beach Fireworks Show!

Restaurant Division:

Judges 1st Place:
Raglan Public House

Judges 2nd Place:
Pizza Port

People's Choice 1st Place:
Wonderland

Amateur Division:

Judges 1st place:
Dean Aldridge of Messy Dean's
3-Chunk Chili

Judges 2nd place:
Dillon Baker of Culture Brewery

People's Choice 1st Place:
Messy Dean's 3-Chunk Chili

People's Choice 2nd Place:
Jetty Chili

People's Choice 3rd Place:
Hangover Cure Chili Crew

CONGRATULATIONS TO THE WINNERS OF THE BEACON'S STREET FAIR DRAWING

Mary Beth Vygrala
Picked from The Black Bead

2 HORNBLOWER CRUISE TICKETS
Champaigne Brunch, Lunch or Dinner Cruise

Mary Ann Haskel
Picked from Coldwell Banker

\$100 Gift Certificate
to Donovans

Melissa Bolts
Picked from Lighthouse Ice Cream

Cruise thru Summer
on a
BEACH CRUISER

1621 Grand Ave. 2nd Fl, San Diego CA 92109
858.270.3103 • sdnews.com

We cordially invite you to join us for our:

GRAND OPENING CELEBRATION
SATURDAY JULY 14TH • 11AM - 2PM

MUSIC AND RAFFLES!
50% OFF ALL DRINKS
ON OUR
MENU

We offer exceptional coffee, Kombucha on tap, pastries and sandwiches, all made with the finest ingredients

3655 VOLTAIRE ST.
O.B. / POINT LOMA

(next to European Cake Gallery)

619.241.2995

OPEN MONDAY - FRIDAY 6AM - 6PM

SATURDAY - SUNDAY 7AM - 5PM

HAPPY HOUR EVERYDAY 2PM- 4PM

FOLLOW US @ KAKAWACOFFEE

Amid community pressure, Prince Recycling Center on Voltaire St. closes

By JUDI CURRY | THE BEACON

I recently took my plastic bottles, my glass bottles, and my aluminum cans to the recycler only to find that June 30 was their last day of business. With Prince Recycling Center closing, I know that my recycling efforts will be changing – drastically.

In spite of being a strong environmentalist, I doubt if I will be as diligent about saving the recyclables if I do not have an outlet to turn them in.

I heard that the homeless were causing problems at the recycling center and that is why it was closed. I tried to find incidents of crime attributed to these people, and was not successful. Homelessness is a problem all over San Diego; it doesn't matter if there is a recycling center nearby or not.

I also saw the suggestion made to the community that they would stop shopping at the local market – Stumps – until the center was

gone. That only made me shop at Stumps more, and I never had an encounter with a homeless person. Yes, they were there; taking the money that they had received from helping to clean up the environment to purchase food. I was also at Ralphs last week, where I saw a homeless person shoplift some food and the manager of the store called the police. Shoplifting is not indigent to Stumps.

The people of California passed

the “Bottle Bill – No. 2020” in 1986. It states that if you charge people for “convenience items” you must provide a “convenient” place to take those items back. Hence the development of recycling centers. (Do you remember taking bottles back to the supermarket to get some change to spend on other goodies? I do.)

While I was in line today, there were seven people ahead of me. Not one of these people was home-

less. We all talked to each other and lamented the fact that the nearest recycling center is over by San Diego State College. We talked about how much we would spend on gas to take our recycles there and how little we would be receiving in return.

Matt, who has worked there for two years, was asked what was going to happen to him. “I imagine I will have to look for a job,” he said.

READ MORE ONLINE AT sdnews.com

DINE LOCAL, SHOP LOCAL, SPEND LOCAL

NATIONAL Ice Cream Day
SUNDAY JULY 15, 2018

First group in line gets a **free flight of 32!**
First ten customers gets a **free scoop!**
Free raffle with each purchase for a **free flight of 32!**

Hammond's Point Loma
3740 Sports Arena Blvd Ste #6
www.hammondsgourmet.com

locally owned
La Playa Books
in Point Loma Village

Summer Hours
Open 'til 7

new, used, rare books

1026 Rosecrans St.
San Diego CA 92106

info@LaPlayaBooks.com • LaPlayaBooks.com

books: our heritage, our future

La Perla #3
Cocina Mexicana & Burrito Factory

TACO TUESDAY
\$5.00 3 Street Tacos
carne asada with drink

NEW LOCATION:
1224 Rosecrans Street
San Diego, CA 92106 Next to West Marine

619.795.0063

VISA MasterCard DISCOVER

Public Notice

Former Naval Training Center San Diego – Boat Channel Sediments
Restoration Advisory Board (RAB) Meeting Notice
Wednesday August 22, 2018 – 6:00 P.M. to 8:00 P.M.
Liberty Station Conference Center
2600 Laning Road, Room # 201
San Diego, CA 92106

-and-
Notice of Comment Period on RAB Adjournment - July 5 through
August 6, 2018

The former Naval Training Center San Diego Restoration Advisory Board (RAB) is meeting to discuss the completion of the final environmental cleanup of Installation Restoration (IR) Site 12, Boat Channel Sediments. Community participation is important and appreciated.

The Navy is considering adjournment of the San Diego Naval Training Center RAB. Adjournment is a process codified in 32 Code of Federal Regulation Part 202 Restoration Advisory Board and involves consultation with the RAB Members. The Navy's request for comments on the adjournment of the RAB is the beginning of a consultation process with the RAB Members and other stakeholders from July 5, 2018 through August 6, 2018; no decision on adjournment has been made.

The RAB is composed of interested citizens and government representatives involved with the environmental cleanup program at the former Naval Training Center San Diego.

The interested public is welcome!

For more information contact:

Ms. Rebecca Cardoso, Navy RAB Co-Chair
at (619) 524-6073 or rebecca.cardoso@navy.mil
Navy BRAC Web Page: <https://bracpmo.navy.mil/>

WASH 'N GO

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**

Cauby St. Midway
3342 Rosecrans

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

“WE BUY CARS”
SELL - TRADE - CONSIGN
www.SanDiegoCarz.com
CARZ
3196 Midway Dr., San Diego 92110
619-224-0500

BBB ACCREDITED BUSINESS

We listen, so you can hear

We promise to work closely with you to discover where you are having the most difficulties communicating and to determine the best solution for your hearing needs. If that solution includes hearing aids, we are committed to recommending technology that:

- Works best for your level of hearing loss.
- Complements your lifestyle.
- Fits within your budget.

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

SERVICES PROVIDED:

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

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

POINT LOMA 2018 www.plconcerts.org

SUMMER CONCERTS

Presented By:

WILLIS ALLEN
REAL ESTATE

Let there be music!

FREE CONCERTS
FRIDAYS 5:30PM - 8:30PM

**FREE PARKING & SHUTTLE, AND BIKE VALET
FOOD FOR PURCHASE**

JULY 20TH

ELTON THE EARLY YEARS

Dorothea Laub

Jensen's

JULY 27TH

YOUNG GUNS

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

STOKES O'BRIEN
LAWYERS

AUGUST 3RD

FULL STRENGTH FUNK

Regency
Centers.

EPSILON

Jensen's

AUGUST 10TH

THE MIGHTY UNTOUCHABLES

AUGUST 17TH

WHO'S BAD, A MICHAEL JACKSON TRIBUTE

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

SERVICE DIRECTORY

LANDSCAPING

POINT LOMA LANDSCAPE
State Lic #783646
RESIDENTIAL EXPERTS

- SPRINKLER DOCTORS IN REPAIR • TUNE-UP WIRING ISSUES
- WI-FI UPGRADES DRIP CONVERSIONS
- MAINTENANCE WEEKLY • BI-WEEKLY MONTHLY • 1-TIME
- SPRING CLEAN-UPS
- PROPERTY MANAGEMENT APT • CONDOS • HOMES NET 15 • LICENSED

(619) 523-4900

HANDYMAN

RENT-A-HUSBAND

Handyman with 30 years experience

Many Skills

Hourly or Bid

Prompt, Affordable, Professional Insured

Ask for Bob
858-454-5922

We're on Apple News!

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

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

LIKE OUR PHOTOS?
Follow us on instagram!

 @sdnewsgroup

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

PUBLISHER EDITOR PENINSULA BEACON BEACH & BAY PRESS	JULIE MAIN THOMAS MELVILLE (x131) tom@sdnews.com	PHOTOGRAPHERS DON BALCH, JIM GRANT, SHARON HINCKLEY, JOHN COCOZZA, MIKE MCCARTHY
LA JOLLA VILLAGE NEWS	BLAKE BUNCH (x133) blake@sdnews.com	CONTRIBUTORS BART MENDOZA, DIANA CAVAGNARO, KAI OLIVER-KURTIN, NEAL PUTNAM, NATASHA JOSEFOWITZ, NICOLE SOURS LARSON, SCOTT HOPKINS, LINDA MARONE, DAVE THOMAS, PAIGE FULFER, SAVANAH DUFFY, JUDI CURRY, LUCIA VITI, ED PIPER, JEMMA SAMALA, VICTORIA DAVIS, KATHY MILLER GRAY
REPORTER PRODUCTION MARKETING DIRECTOR ADVERTISING SALES	DAVE SCHWAB (x132) reporter@sdnews.com CHRIS BAKER BARBARA ROGEL HEATHER LONG (x115) MIKE FAHEY (x117) MICHAEL LONG (x112) HEATHER LONG (x115) RICK SANTOS (x116) PAUL WELSH (x105)	PERNISHA GAINES (x140) HEATHER HUMBLE (x120)
LEGAL / CLASSIFIEDS ACCOUNTING		

HAULING

I IUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

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

619-933-4346
www.iluvjunk.com
10% Senior Discount

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

PLUMBING

BILL HARPER PLUMBING.COM

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

BBQ CLEANING

BBQ & OVEN CLEANING

We come to you.
You will be amazed
at the transformation.

Call **(858) 210-2034**
CalBBQ.com

TREE SERVICE

Redwood Tree Service
Over 16 years of Experience

Trimming • Pruning
Topping • Shaping
Removals • Lacing

Quality Service & Reasonable Rates

FREE ESTIMATES
Licensed & Insured
Find me on nextdoor.com

Javier **(619) 408-3661**
Lic#995634

CLASSIFIEDS MARKETPLACE

HELP WANTED 250

EXPERIENCED NANNY NEEDED Energetic, responsible & experienced nanny available from 7:00am – 5:30pm Mon-Fri and weekends. Must be located in Pacific Beach, Bay Park or Mission Valley; non-smoking, CPR/ AED Certified, & familiar with EpiPen. Must have reliable vehicle w/ insurance, clean driving record, great references & pass background check. Students ok to apply. Pay negotiable. Call 323-517-7016 OR 619-254-9685

ITEMS FOR SALE 300

FAST FOOD DISCOUNT CARDS Fast Food Discount Cards that never expires. 24 Restaurants including Arby's, Wendys, Pizazz 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

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

ITEMS WANTED 325

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

2012 TOYOTA RAV4 4x4 Limited SUV 3.5L V6, Automatic, One Owner, Navigation (858) 304-8865

SENIOR SERVICES 376

In-Home Care Always There, LLC Licensed, Bonded, & Insured Hourly & 24 Hour Care Services Skilled Professional Caregivers for ADL's, Dementia & Parkinson's, Bathing, Meals, Med. Reminders, Transportation, Laundry, Light Housekeeping, & Companionship **BEST PRICE GUARANTEE!** **CALL SHERRI for FREE assessment: 619-997-8301** Lic. 374700092

SERVICES OFFERED 450

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

BUSINESS OPTS. 550

WANT TO purchase minerals and other oil & gas interests. Send details P. O. Box 13557, Denver, Co 80201

REAL ESTATE 800

Located in Ocean Beach

PASAS
PROPERTY MANAGEMENT

Tired of Managing Rental Property? We Can Help

Call us for a **free** home evaluation today.

619-607-7560

RENTALS 750

FOR RENT small private office, 500 sq ft 1621 Grand Avenue, Suite B. Includes conference room access, utilities paid Blane Realty 858-245-7107

LIBERTY STATION OFFICE SPACE Single office-space available to sub-lease in historic Liberty Station office. Approx 120sqft with large outside window. Includes reception area. Copier/ Receptionist usage negotiable. Call 619-222-5900 for details.

LEGAL ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015410 Fictitious Business Name(s) a. OPTICAL CRYSTALS AND MATERIALS / RAIS ENTERPRISES COMPANY. Located at: 4931 MT. BIGELOW DRIVE SAN DIEGO CA 92111. Is registered by the following: a. EMMANUIL RASKIN. This business is conducted by: a. INDIVIDUAL. The first day of business was: 1/1/1992. Registrant Name: EMMANUIL RASKIN. 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 11, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014873 Fictitious Business Name(s) a. JINEO SWIMWEAR. Located at: 3720 COWLEY WAY SAN DIEGO CA 92117. Is registered by the following: a. JINNY ELIZABETH ZOLA-MORGAN b. LEONSO JAVIER NUNEZ. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: N/A. Registrant Name: JINNY ELIZABETH ZOLA-MORGAN. 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 06, 2018 ISSUE DATES: JUNE 15, 21, 29, & JULY 5, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014583 Fictitious Business Name(s) a. CORTEX. Located at: 7301 GIRARD AVENUE SUITE 100 LA JOLLA CA 92037. Is registered by the following: a. EMERGING PHARMACIES, LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: EMERGING PHARMACIES, LLC. 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 4, 2018 ISSUE DATES: JUNE 15, 21, 29, & JULY 5, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015069 Fictitious Business Name(s) a. FPG CONSTRUCTION. Located at: 306-N WEST EL NORTE PARKWAY #67 ESCONIDO CA 92026. Is registered by the following: a. FRANK PRECLARO GOSTELI. This business is conducted by: a. INDIVIDUAL. The first day of business was: 06/07/2018. Registrant Name: FRANK PRECLARO GOSTELI. 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 7, 2018 ISSUE DATES: JUNE 15, 21, 29, & JULY 5, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014855 Fictitious Business Name(s) a. BROWN'S LANDSCAPING AND EQUIPMENT REPAIR b. BRODY BROWN'S BICYCLE AND SMALL MACHINE REPAIR. Located at: 4804 LAMONT STREET SAN DIEGO CA 92109. Is registered by the following: a. INDIVIDUAL. The first day of business was: 02/15/2018. Registrant Name: TRAVIS JOHN BROWN. 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 6, 2018 ISSUE DATES: JUNE 15, 21, 29, & JULY 5, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO. 37-2018-00028722-CU-PT-NC. FILE DATE: JUNE 12, 2018. PETITIONER OR ATTORNEY: ADAM ELABADDI HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: ADAM ELABADDI TO TAREK HANI ELABADDI. 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 JULY 17, 2018 TIME: 8:30 AM, SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 325 SOUTH MELROSE DRIVE VISTA CA 92081, SUPERIOR COURT NORTH COUNTY. 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: The Peninsula Beacon & La Jolla Village News. ISSUE DATES: JUNE 15, 21, 29, & JULY 5, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015399 Fictitious Business Name(s) a. AMERICAN DRYWALL CONCEPTS. Located at: 6409 CORCISA WAY SAN DIEGO CA 92111. Is registered by the following: a. THOMAS ALEXANDER MCDOLE JR. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: THOMAS ALEXANDER MCDOLE 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: JUNE 11, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015398 Fictitious Business Name(s) a. FOUTLI. Located at: 7630 MIRAMAR ROAD SUITE #2400 SAN DIEGO CA 92126. Is registered by the following: a. ZEP SHOES LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: 6/1/2018. Registrant Name: ZEP SHOES LLC. 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 11, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014110 Fictitious Business Name(s) a. FADE FACTORY. Located at: 6906 MIRAMAR ROAD SUITE D. SAN DIEGO CA 92121. Is registered by the following: a. APOCO SI ENTERPRISES LLC b. G. ALVAREZ LLC. This business is conducted by: d. LIMITED PARTNERSHIP. The first day of business was: 05/29/2018. Registrant Name: G. ALVAREZ LLC. 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 29, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015621 Fictitious Business Name(s) a. THE CATILLACS. Located at: 5590 NOAH WAY SAN DIEGO CA 92117. Is registered by the following: a. THOMAS L. VAN OURKERK. This business is conducted by: a. INDIVIDUAL. The first day of business was: 6/13/2018. Registrant Name: THOMAS L. VAN OURKERK. 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 13, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015410 Fictitious Business Name(s) a. OPTICAL CRYSTALS AND MATERIALS / RAIS ENTERPRISES COMPANY. Located at: 4931 MT. BIGELOW DRIVE SAN DIEGO CA 92111. Is registered by the following: a. EMMANUIL RASKIN. This business is conducted by: a. INDIVIDUAL. The first day of business was: 1/1/1992. Registrant Name: EMMANUIL RASKIN. 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 11, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9013731 Fictitious Business Name(s) a. LIV-INGSTON MOTORS. Located at: 5980 FAIRMONT AVENUE SUITE #106 SAN DIEGO CA 92120. Is registered by the following: a. FORTYSEVEN AUTOMOTIVE LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: 5/23/2018. Registrant Name: FORTYSEVEN AUTOMOTIVE LLC. 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 23, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015511 Fictitious Business Name(s) a. SELECT DECORATIVE FILMS. Located at: 96 VIA SOVANA SANTEE CA 92071. Is registered by the following: a. SPRINT SIGNS, INC. This business is conducted by: f. CORPORATION. The first day of business was: 06/12/18. Registrant Name: SPRINT SIGNS, INC. 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 12, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014803 Fictitious Business Name(s) a. DRISCOLL BOAT WORKS. Located at: 2500 SHELTER ISLAND DRIVE SAN DIEGO CA 92106. Is registered by the following: a. DRISCOLL INC. This business is conducted by: f. CORPORATION. The first day of business was: 01/01/1947. Registrant Name: DRISCOLL INC. 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 5, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015810 Fictitious Business Name(s) a. BEACHY KEEN. Located at: 107 TAYLOR COURT OCEANSIDE CA 92058. Is registered by the following: a. JENNA NICOLE WORDEN. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: JENNA NICOLE WORDEN. 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 15, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9013856 Fictitious Business Name(s) a. SSJ DEPO PRODUCTION. Located at: 3256 KATHERINE DRIVE ESCONIDO CA 92027. Is registered by the following: a. SSJ DEPO PRODUCTION, LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: 05/20/2018. Registrant Name: SSJ DEPO PRODUCTION. 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 18, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015923 Fictitious Business Name(s) a. BILLY ECONOMOU PHOTOGRAPHY. Located at: 3945 CAMINITO DEHESA SAN DIEGO CA 92107. Is registered by the following: a. VASILEIOS ECONOMOU. This business is conducted by: a. INDIVIDUAL. The first day of business was: 06/21/2013. Registrant Name: VASILEIOS ECONOMOU. 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 18, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015508 Fictitious Business Name(s) a. THE CEVICHE HUT. Located at: 4306 W. POINT LOMA BLVD APARTMENT D SAN DIEGO CA 92107. Is registered by the following: a. LUIS GERARDO MERAZ HERRERA. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: LUIS GERARDO MERAZ HERRERA. 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 12, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014110 Fictitious Business Name(s) a. FADE FACTORY. Located at: 6906 MIRAMAR ROAD SUITE D. SAN DIEGO CA 92121. Is registered by the following: a. APOCO SI ENTERPRISES LLC b. G. ALVAREZ LLC. This business is conducted by: d. LIMITED PARTNERSHIP. The first day of business was: 05/29/2018. Registrant Name: G. ALVAREZ LLC. 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 29, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015672 Fictitious Business Name(s) a. APEX CLOTHING CO. Located at: 226 WASHINGTON STREET VISTA CA 92084. Is registered by the following: a. ALEX JESUS DIEGO. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: ALEX JESUS DIEGO. 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 13, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015509 Fictitious Business Name(s) a. TJR. Located at: 9171 WILSHIRE BLVD. SUITE #300 BEV-

ERLY HILLS CA 90210. Is registered by the following: a. THOMAS J. ROZDILSKY. This business is conducted by: a. INDIVIDUAL. The first day of business was: 12/03/2017. Registrant Name: THOMAS J. ROZDILSKY. 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 12, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016054 Fictitious Business Name(s) a. CALIFORNIA AVOCADO KITCHEN. Located at: 4772 MISSION BLVD SAN DIEGO CA 92109. Is registered by the following: a. THOMAS OBRIEN WILLIAMS. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: THOMAS OBRIEN 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: JUNE 19, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9013696 Fictitious Business Name(s) a. SUNRISE SUNSET STUDIO. Located at: 2163 BACON STREET SAN DIEGO CA 92107. Is registered by the following: a. NATASHA MULHOLLAND b. PETER MULHOLLAND. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: N/A. Registrant Name: NATASHA MULHOLLAND. 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 23, 2018 ISSUE DATES: JUNE 21, 29, JULY 5, & 13, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016184 Fictitious Business Name(s) a. SAN DIEGO LABEL b. SAN DIEGO LABELS. Located at: 4887 RONSON COURT SUITE F SAN DIEGO CA 92111. Is registered by the following: a. WORLD BUSINESS GROUP LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: 05/21/18. Registrant Name: WORLD BUSINESS GROUP LLC. 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 20, 2018 ISSUE DATES: JUNE 29, JULY 5, 13, 19, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9014874 Fictitious Business Name(s) a. VINTAGE WATCH HUNTER. Located at: 2707 GARINET AVENUE SUITE 2A SAN DIEGO CA 92109. Is registered by the following: a. JONATHAN DAVID HERSHMAN. This business is conducted by: a. INDIVIDUAL. The first day of business was: 08/01/2017. Registrant Name: JONATHAN DAVID HERSHMAN. 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 06, 2018 ISSUE DATES: JUNE 29, JULY 5, 13, 19, 2018

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME FILE NO. 2018-9015372 Fictitious Business Name to be Abandoned: CALIFORNIA BEAUTY ACADEMY. Located at: 4358 54TH STREET SAN DIEGO CA 92115. The Fictitious Business name referred to above was filed in San Diego County on: 12/08/2015 and assigned File No. 2015-031463. Fictitious Business name is being abandoned by: DIEP NGOC HO 2138 GARSTON SUITE A SAN DIEGO CA 92111. This business is conducted by: a. INDIVIDUAL. 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 (\$1,000).) Registrant name: DIEP NGOC HO. Title of officer, if limited liability company/corporation N/A. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 11, 2018. Issue Dates: JUNE 29, JULY 5, 13, 19, 2018

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME FILE NO. 2018-9015371 Fictitious Business Name to be Abandoned: CALIFORNIA BEAUTY ACADEMY. Located at: 4328 54TH STREET SAN DIEGO CA 92115. The Fictitious Business name referred to above was filed in San Diego County on: 02/17/2015 and assigned File No. 2015-004432. Fictitious Business name is being abandoned by: DIEP NGOC HO 2138 GARSTON SUITE A SAN DIEGO CA 92111. This business is conducted by: a. INDIVIDUAL. 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 (\$1,000).) Registrant name: DIEP NGOC HO. Title of officer, if limited liability company/corporation N/A. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 11, 2018. Issue Dates: JUNE 29, JULY 5, 13, 19, 2018

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME FILE NO. 2018-9016079 Fictitious Business Name to be Abandoned: HAVEL APARTMENTS. Located at: 1468-1478 HORNBLEND STREET SAN DIEGO CA 92109. The Fictitious Business name referred to above was filed in San Diego County on: 09/16/2016 and assigned File No. 2016-024514. Fictitious Business name is being abandoned by: HODGES ENTERPRISES, INC 40 GARTEN ROAD PORT LUDLOW WA 98365. This business is conducted by: a. f. CORPORATION. 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 (\$1,000).) Registrant name: MERHILL HODGES. Title of officer, if limited liability company/corporation N/A. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 19, 2018. Issue

Summer Camps

US SPORTS CAMPS
TENNIS

SERIOUS. FUN.

NIKE TENNIS CAMPS
UNIVERSITY OF SAN DIEGO**JUNIOR OVERNIGHT & DAY CAMPS****BOYS & GIRLS | AGES 9-18 | ALL SKILLS | HIGH SCHOOL****JUNE 24-29 | JULY 8-13 | JULY 15-20****JULY 22-27 | JULY 29-AUG 4 | AUG 5-10**

Directed by: Veteran Nike Tennis Camp Director and San Diego Hall of Champions Coaching Legends inductee, Bill Scott, USD Head Women's Tennis Coach, Sherri Stephens, and USD Head Men's Tennis Coach, Ryan Keckley

USSportsCamps.com | 1.800.NIKE.CAMP

All Rights reserved. Nike and the Swoosh design are registered trademarks of Nike, Inc. and its affiliates, and are used under license. Nike is the title sponsor of the camps and has no control over the operation of the camps or the acts or omissions of US Sports Camps.

**German Language
Summer Camps**

Does your child speak German? How about a German language camp at German Pacific School San Diego? GPSSD offers four weeks of very creative, imaginative camps with many hands-on projects. This year's topics "Princesses, Knights and Dragons" (a fairy tale journey through Europe), an "Artist's workshop" and "European Children's Book Characters". (See detailed plan on website.) GPSSD, a nonprofit school with four locations in La Jolla, Clairemont, Carmel Valley, and Poway, also offers classes on Saturdays and on weekday afternoons. The younger students learn German by playing, singing, theater, stories and games. Later the students focus on reading and writing. During their time at GPSSD students take different exams which lead to the AP exam and the German Language Diploma (DSD I and II). The DSD II exam is proof of the language proficiency for students applying at German universi-

ties. Registration for Summer camps is now open! More info: gpssd.org 858-461-9118 or emailgermanpacificschool@gmail.com**The Facility
Summer Dance Camp**

Make this summer the best summer yet and join The Facility Dance Studio at any of their nine hip hop dance camps located in Pacific Beach. Some of the top dancers and choreographers in the industry will be leading these energetic and creative camps. Each camp will provide a new and unique experience for each camper. Kids of all skill level are welcome. All dancers, ages 5 through 17 can come advance their skill set and have a great time on and off the dance floor. Each camper will have the opportunity to train in hip hop, breakdancing, popping and locking and be exposed to many other styles and genres with in the hip hop culture. Camps run through June, July and August. There is a spot on the

dance floor for anyone who wants it! See you this summer. For more information and to register visit www.thefacilitysd.com.**San Diego Junior Theatre**

Join Junior Theatre this summer and experience the wonderful world of Performing Arts where campers will take classes in acting, dance, and singing. Musical Theatre, Acting, Performance and Advanced camps available in Balboa Park. To register or for a list of dates, descriptions & pricing visit juniortheatre.com. Register early as our camps fill quickly. (619) 239-1311.

**NIKE TENNIS CAMPS at
University of San Diego**

Come join the fun and get better this summer at the Nike Tennis Camps at University of San Diego. Veteran director, Bill Scott, joined by USD Head Women's Tennis Coach, Sherri Stephens, and Head Men's Tennis Coach, Ryan Keckley have another amazing summer lined up with fun both on and off the court! With six weeks of junior overnight and day camps for boys & girls ages 9-18 of all ability levels, tournament training and high school players, there is a camp option for everyone! Highlights include: 5-6 hours of daily on-court instruction, a Nike Tennis Camp t-shirt, and fun evening activities for overnight campers. Camps run throughout June and July, registration is currently open. See you on the courts this summer! Nike Tennis Camps at University of San Diego. 1-800-645-3226 or go to USSportsCamps.com/tennis.

**Ceramics and Art Camp for
Kids. Summer 2018**

Morning Art at Studio 6.

A 2 part class with 2 career artists each week. Each week is different! Discover clay sculpture, make animal mugs, finger puppets, dragons and garden gnomes. Learn about carving and glazing. Try the potter's wheel. New! Explore a variety of art mediums: Water color mono prints, Mixed Media Mandalas, Mixed Media monster sculptures, Surfs up water color and 3-D tiles.

July and August, 2018 Camp Dates:**Week #1: Jul. 9-13****Week #2: Jul. 16-20****Week #3: Jul. 23-27****Week #4: Jul. 30-Aug. 3****Week #5: Aug. 6-10****Week #6: Aug. 13-17****Week #7: Aug. 20-24**

Classes are for grades 1-8

Time: 9:00-12:00

Fee: \$175.

Register at www.ewoolrychpottery.com

or by calling Studio 6: 619-236-8997

Pay be check or credit card over the phone.

For more information:

Elizabeth Woolrych (Studio 6)

619-236-8997

Ceramics and Art Camp for Kids. Summer 2018**Morning Art at Studio 6**

at Spanish Village Art Center • 1770 Village Place, San Diego, CA 92101

A 2 part class with 2 career artists each week. Each week is different!

Discover clay sculpture, make animal mugs, finger puppets, dragons and garden gnomes. Learn about carving and glazing. Try the potter's wheel. • New! Explore a variety of art mediums: Water color mono prints, Mixed Media Mandalas, Mixed Media monster sculptures, Surfs up water color and 3-D tiles.

Choose your one week session (Mon-Fri) July 9 through August 24

Classes are for grades 1-8 • Time: 9:00-12:00 • Fee: \$175.

Register at www.ewoolrychpottery.com or by calling Studio 6: 619-236-8997

Pay be check or credit card over the phone.

For more information: Elizabeth Woolrych (Studio 6) 619-236-8997

**Learn German
while having
fun at camp!****4 weeks of German language
camps with many creative,
hands-on projects.****4 age groups • 4 - 14 years****Register now:**gpssd.org

858-461-9118

**SAN DIEGO
JUNIOR THEATRE
PRESENTS****The Magic of Theatre Arts!**

Spend this summer learning acting, music & dance at San Diego's premier children's theatre program.

ENROLL TODAY**Visit JuniorTheatre.com/classes****Or Call 619-239-1311****JUNE 11 - AUGUST 24****Summer Camps****Casa del Prado, Balboa Park****Half-Day Creative Play Camps for PreK-K****1-Week Sessions for Grades K-12****2-Week Advanced Acting and Musical Theatre Camps****LEGAL ADS 900**

of business was: 10/18/2011. Registrant Name: HODGES ENTERPRISES, INC. 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 19, 2018 ISSUE DATES: JUNE 29, JULY 5, 13, 19, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016569 Fictitious Business Name(s) a. PRE-SUMED INNOCENT ADVERT. Located at: 4308 VISTA CORONADO DRIVE CHULA VISTA CA 91910. Is registered by the following: a. DAVID MICHAEL CUNNINGHAM b. STACY LYNN PAINE. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: 06/25/2018. Registrant Name: DAVID MICHAEL CUNNINGHAM. 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 25, 2018 ISSUE DATES: JUNE 29, JULY 5, 13, 19, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9015998 Fictitious Business Name(s) a. RENDLER SAN DIEGO. Located at: 2643 ELM AVENUE SAN DIEGO CA 92154. Is registered by the following: a. SHANE CHRISTOPHER CURRY. This business is conducted by: a. INDIVIDUAL. The first day of business was: 01/11/2018. Registrant Name: SHANE

CHRISTOPHER CURRY. 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 19, 2018 ISSUE DATES: JUNE 29, JULY 5, 13, 19, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-00020907. FILE DATE: JUNE 21, 2018 PETITIONER OR ATTORNEY: DEVI NAVAMANI AND RYAN VIETS on behalf of minor HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: DEVIN BROOKS VIETS TO DEVIN NAVAMANI VIETS. 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 9TH, 2018 TIME: 9:00 AM. SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1100 UNION STREET 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: The Peninsula Beacon & La Jolla Village News. ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016532 Fictitious Business Name(s) a. COMPASS POINT PRESS. Located at: 3118 DUCOMMUN AVENUE SAN DIEGO CA 92122. Is registered by the following: a. ANN COLLINS. This business is conducted by: a. INDIVIDUAL. The first day of business was: 09/6/2013. Registrant Name: ANN COLLINS. 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 25, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016010 Fictitious Business Name(s) a. INFINITE WELLNESS VITALITY CENTER BY DR. NEGIN. Located at: 4364 BONITA ROAD #101 BONITA CA 91902. Is registered by the following: a. DR. NEGIN FIELD MD PC. This business is conducted by: f. CORPORATION. The first day of business was: N/A. Registrant Name: DR. NEGIN FIELD MD PC. 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: JUNE 19, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO.

2018-9016386 Fictitious Business Name(s) a. SCH REAL ESTATE. Located at: 2727 DOVE STREET SAN DIEGO CA 92103. Is registered by the following: a. SHANNON COLLEEN HAGAN. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: SHANNON COLLEEN HAGAN. 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 22, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016402 Fictitious Business Name(s) a. MULTIPLE SCLEROSIS MEDICAL RESEARCH CENTER. Located at: 10865 ROAD TO THE CURE SAN DIEGO CA 92121. Is registered by the following: a. SAN DIEGO BIOMEDICAL RESEARCH INSTITUTE. This business is conducted by: f. CORPORATION. The first day of business was: N/A. Registrant Name: SAN DIEGO BIOMEDICAL RESEARCH INSTITUTE. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT / CEO. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 22, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016954 Fictitious Business Name(s) a. LUTHER'S VACATION RENTALS, INC. Located at: 3685 OCEAN FRONT WALK, SAN DIEGO CA 92109.

Is registered by the following: a. LUTHER'S VACATION RENTALS, INC. This business is conducted by: f. CORPORATION. The first day of business was: 1/27/2017. Registrant Name: LUTHER'S VACATION RENTALS, INC. 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: JUNE 29, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016539 Fictitious Business Name(s) a. TYPHOON WINDOW CLEANING. Located at: 3476 OGALALA AVENUE SAN DIEGO CA 92117. Is registered by the following: a. ERIK WEGNER - LONNING b. MICHAEL WRIGHTSMAN. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: 06/01/2018. Registrant Name: ERIK WEGNER - LONNING. 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 25, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016020 Fictitious Business Name(s) a. VILLA MONAIR APARTMENTS. Located at: 3730 SOUTHVIEW DRIVE SAN DIEGO CA 92117. Is registered by the following: a. INVESTMENT CONCEPTS INC. This business is conducted by: d. LIMITED PARTNERSHIP. The first day of business was:

02/01/2018. Registrant Name: INVESTMENT CONCEPTS INC. 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 19, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016691 Fictitious Business Name(s) a. TRAVELODGE SAN YSIDRO. Located at: 190 EAST CALLE PRIMERA SAN YSIDRO CA 92173. Is registered by the following: a. OCEANIC SAN YSIDRO LLC. This business is conducted by: i. LIMITED LIABILITY COMPANY. The first day of business was: 6/12/2018. Registrant Name: OCEANIC SAN YSIDRO LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: ADMINISTRATOR. The statement was filed with Ernest J. Dronenburg, Jr., Recorder / County Clerk of San Diego County on: JUNE 26, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9016992 Fictitious Business Name(s) a. CUCIREGOODS. Located at: 3949 CENTRALOMA DRIVE SAN DIEGO CA 92107. Is registered by the following: a. CELESTINA AGOSTINELLI GALLEN. This business is conducted by: a. INDIVIDUAL. The first day of business was: 6/21/2018. Registrant Name: CELESTINA AGOSTINELLI GALLEN. 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 29, 2018 ISSUE DATES: JULY 5, 13, 19, & 27, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-00032337-CU-PT-CTL. FILE DATE: JUNE 29, 2018 PETITIONER OR ATTORNEY: TENZIN DASANG AND YANGCHEN DOLKAR on behalf of minor HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: TENZIN CHONZOM DOLDASANG TO TENZIN CHONZOM. 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 23, 2018 TIME: 10:30 AM DEPT. 903, SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1100 UNION STREET 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: The Peninsula Beacon & La Jolla Village News. ISSUE DATES: JULY 5, 13, 19, & 27, 2018

3559 Poe Street

- Upgraded move in ready home • 2 BR, 2 BA
- Close to everything Point Loma and Ocean Beach have to offer.
- Custom kitchen and stainless steel appliances.
- Beautifully maintained original hardwood floors.
- Walkable to schools, library and restaurants.
- Full bathroom with a sauna.

TYLER SILVA
BRE #01898626
(619) 642-1252
agenttylersilva@gmail.com
silvacoastrealty.com

For a Free home valuation call Tyler
619-642-1252

Pacific
Sotheby's
INTERNATIONAL REALTY

Each office is independently owned and operated.

MarcLyman.com

CalBRE #01959445

Marc Lyman
Winning trust,
delivering results

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

Buying or Selling? Contact Marc for a free consultation

619.363.3000

Wooded Neighborhood

803 Temple Street, Point Loma CA 92106

Built in 2011, this newer construction home is located in Point Loma's Preferred Wooded Neighborhood. Open living room with vaulted ceilings, kitchen with granite countertops, travertine backsplash designs, marvelous multicolor travertine flooring, large butcher block counter island. Master Bedroom suite with designer travertine shower and oversized separate deep soaking bathtub. Relax in your Charming Cottage with Family & friends. Close to Renowned Sunset View Elementary School, and Nazarene University.

Richard M Julian Realtor
619.852.9199
Richard.Julian@CAMoves.com
www.RichardMJulian.com
CA BRE License #00616212

BENNETT + BENNETT REAL ESTATE

710 Catalina Blvd San Diego, CA 92106
\$1,185,000 • 4 br, 2 ba • 2130 sq ft • 6973 sq ft lot

Picture perfect in Point Loma. From its stunning curb appeal to its numerous features, this warm and inviting home will captivate you. Highly desirable floor plan w/ large living space filled with natural light.

Cortney & Kevin Bennett
C: (619) 929-6858
E: BennettRealEstate@WillisAllen.com
CalBRE# 01382469, #01948696

www.BennettBennettRealEstate.com

2219 Etiwanda St, Ocean Beach

3Ba/2Br • 1180 sq ft • \$899,999 - \$974,999

Turn Key Home situated on the Uphill side of the street overlooking Ocean Beach. View Deck, Designer Landscaping with Bocce Ball, Built-in Bar and BBQ. Drought Tolerant Landscaping. Remodeled Kitchen and Master Bath. Custom Designed Entry Door. Full work shop & 2 Car Garage with extra off street parking. Zoned AC. Whole House Fan. Tankless Water Heat. Everything You Have Been Looking For & More. Hurry before it's gone. One of a Kind!!

Pam has several buyers looking to buy in Point Loma. If you're ready to sell, call Pam and Start Packing!

Pam Wenhe
619-892-3300
CalBRE 01325484

Pacific
Sotheby's
INTERNATIONAL REALTY

858-225-9243

McCurdyrealtor.com

Mike McCurdy
Realtor - 15 Years
CalBRE# 01435434

Allison McCurdy
Marketing Manager
MBA - Marketing

Each Office is Independently Owned and Operated.

THE COOLEST HOUSE IN PT LOMA

3839 Cañon St

3839 Cañon is available by appointment or by invitation. "Like" us on Facebook for more details or call us at 619-22-HOUSE.

Eco Friendly! Enjoy no mold, no termites & low utilities!

YOUR LOCAL REAL ESTATE AGENCY

Hacienda Realty
4683 Point Loma Ave
in Sunset Cliffs

CHRISTAMARIA KEITH ORMSBY

Broker, Owner, Realtor
SRES, ABR,
CABRE# 01414321

(619)22-HOUSE

www.haciendasd.com
www.facebook.com/haciendarealtysandiego

Take It To The Hoop!

How much is your home worth? Knowing your home's value is one of the most important steps as you get ready to sell. Check current market values for your home and view profiles of potential buyers:

<http://propertyvalue.bhhsocalifornia.com/whooper>

2017 Leading Edge Society National Award
Top 9% of more than 42,000 Berkshire Sales Associates Nationwide

William Hooper CalBRE#: 01730580
(858) 663-0545 | whooperrealty@gmail.com
1299 Prospect Street #100, La Jolla, CA 92037

Celebrate (Your) Independence Day (4 Ways)

- 1) Think Original Thoughts : (If they aren't original, why think them?)
- 2) Be Spontaneous : (It's your escape from monotony.)
- 3) Express Yourself : (After all, it is *your* life to live!)
- 4) Entertain Other Views Without Judgement : (It is *their* life to live!)
- 5) Shake Things Up : (Do a little extra, and see if anyone notices...)

Living your dream - how and where you choose is the ultimate expression of your freedom. If that dream includes real estate, contact me!

JOHN SHANNON, MS MBA PMP® Broker REALTOR®
(858) 225-8213 **SolaceRealty.com**

SOLACE REALTY
"Find your place in the Sun!"

Cal DRE #01928641

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

4944 Cass St. #603

2BR | 2BA | 1,100 sq. ft. | Offered at \$699,000

RARE opportunity to find views quite like these! Enjoy watching the sunset over the ocean from your private balcony, or take in the sweeping ocean, bay and city views from the front of the unit. Upgrades to the condo include newer flooring, remodeled kitchen and bathrooms, quartz counters, stainless steel appliances, plantation shutters, custom cabinetry, and more. The complex offers a community pool, fitness room, laundry rooms on every floor, and extra storage.

Scott Booth • Kathy Evans
858-775-0280 • isellbeach.com
CoBRE#01397371 CoBRE #00872108

©2018 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 NFI LLC. Coldwell Banker® and the Coldwell Banker logo, Coldwell Banker Previews International® and the Coldwell Banker Previews International logo are registered service marks owned by Coldwell Banker Real Estate LLC. Broker does not guarantee the accuracy of square footage, lot size or other information concerning the condition or features of property provided by seller or obtained from public records or other sources, and the buyer is advised to independently verify the accuracy of that information through personal inspection and with appropriate professionals.

Wilfredo Soria

Experience
Integrity
Professionalism
it all matters

Pacific

Sotheby's
INTERNATIONAL REALTY

Call for an update on active listings

619.977.3615

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

OPEN HOUSES

PACIFIC BEACH

Sun 1-4pm1321 Cary Way5BR/4BA\$1,790,000Michelle Dystra 858-344-7653

LA JOLLA

Sat 1-4pm8578 Ruelle Monte Carlo5BR/6.5BA\$5,438,000Susana Corrigan 858-229-8120

Sun 1pm-4pm6333 La Jolla Blvd #2702BR/2BA\$600,000Liz Gottfredson 858-431-9999

Sun 1-4pm2767 Hidden Valley Rd3BR/3BA\$1,695,000Reed Team 858-395-4033

Sun 1-4pm6331 Camino De La Costa6BR/4.5BA\$4,995,000Arlene Sacks 858-922-3900

Sun 1-4pm7931 Paseo Del Ocaso5BR/4BA\$2,895,000Molra Tapia 858-337-7269

Sat 1-4pm7931 Paseo Del Ocaso5BR/4BA\$2,895,000Alejandro High 858-886-6454

Sat & Sun 1-4pm1142 La Jolla Rancho Road5BR/5.5BA\$3,795,000Linda Daniels 858-361-5561

Sat & Sun 1-4pm8433 Prestwick Drive4BR/3BA\$2,995,000Susana Corrigan 858-229-8120

CORONADO

Sun 1-4pm708 E Street4BR/4.5BA\$2,550,000Patty Cohen 858-414-4555

Sun 1-4pm3711 Wilcox4BR/3BA\$2,000,000Patti Adams 619-887-9313

ENCINITAS

Sat & Sun 1-4pm165 E D Street2BR/3BA\$2,099,000Linda Daniels 858-361-5561

MISSION HILLS

Sat 1-4pm4320 Goldfinch Street3BR/2.5BA\$1,795,000Elizabeth Courtier 619-813-6686

MISSION BEACH

Sat & Sun 12-3pm2696 Bayside Lane3BR/3BA\$2,100,000Lori Sutherland 619-241-1015

Brad Herrin

Realtor - Neighbor - Friend
619.218.3529

Pacific

Sotheby's
INTERNATIONAL REALTY

DRE#00918363

"Sotheby's International Realty" is a registered trademark licensed to Sotheby's International Realty Affiliates LLC. Each Office is Independently Owned And Operated.

New Construction Expected Completion Date, Early 2019
4 Beds - 4.5 Baths - 2,981 Square Feet

- Amazing Panoramic Bay/City Views
- 9-13' Ceilings, Floor-to-Ceiling Glass
- Over-sized 5+ Car Garage
- Walking Distance To Liberty Station
- Spacious Balconies
- Huge Master Suite
- Modern Open Design
- No HOA/Mello Ross

Cal DRE#01883404

Call **Lanz Correia**
For More Information
619-564-6355
lcorreia@correiagroup.com

PLEASE VIEW OUR CURRENT LISTINGS AT JACKANDPATTY.COM

JACKANDPATTYSELL THE POINT

Jack Krenek
(858) 518-5060
BRE #01298160
jackkrenek@gmail.com

Patty Haynsworth
(619) 804-1972
BRE #01329684
patty92106@cox.net

Pacific | Sotheby's
INTERNATIONAL REALTY

IN ESCROW

1025 ALBION ST.
IMMACULATE!
3BR + Optional BR X 4BA • 2626 sq ft. • 9117 sq. ft. lot
\$1,495,000

COMING SOON

1131 ALBION ST.
MID-CENTURY OPPORTUNITY!
3BR X 2BA • 1616 sq ft. • 9665 sq. ft. lot
\$1,095,000

IN ESCROW

3310 MARTINEZ ST.
Hip, Contemporary & Modern, 3BR X 2.5BA, 2631 sq ft.
with breathtaking views of downtown and San Diego Bay
from every room. **\$1,350,000**

IN ESCROW

935 CORNISH DR.
Stunning, Contemporary 3853 sq.ft., 3BR + Office X 5BA
masterpiece with panoramic ocean views from every floor!
Gourmet kitchen, solar, additional car port. **\$2,095,000**

WHO YOU WORK WITH MATTERS.

Tami Fuller
(619) 226-TAMI (8264)
2468 Historic Decatur Rd, Suite #150
San Diego, CA 92106
www.TamiFuller.com • CalBRE #01000767

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

Point Loma - 4bd/3.5ba - 3,481 esf - \$1,798,000

Romantic sunsets await you in this entertainer's dream. Perched atop a hill, overlooking the ocean, this home has multiple areas to enjoy the unobstructable views! Wake up to an ocean panorama in the Master BR, relax in a tropical oasis, or enjoy 360° views from the rooftop deck. With ample space to accommodate versatile needs, this property also includes a 4-car open garage parking w/solar powered charging station for modern vehicles. Don't miss this unique opportunity!

Sunset Cliffs - 4bd/3ba - 3,315 esf - \$2,000,000

Stunning ocean views! Fully renovated with top of the line materials. Catch the jaw dropping sunsets through floor to ceiling windows or from the porch in this quiet neighborhood. Private pool! Lower level with separate entry - perfect for Granny flat - has its own gorgeous ocean views. All with convenient access to entertainment & shopping in nearby OB!

Point Loma - 3bd/2ba - 1,658 esf - \$875,000

VIEWS, VIEWS, VIEWS!!! This is your opportunity to own a prime Single Level unit in this iconic building. Amazing, sit down City and Bay views from the Living room, Dining room, Kitchen, Balcony and Master bedroom. Beautiful mahogany wood flooring throughout. Amenities include heated pool & spa, two elevators, and much more.

THANK YOU

Volunteers & Sponsors

For making the 2018 Ocean Beach Street Fair a Huge Success!

Barbara Iacometti
Dave Martin
Alicia Shapiro
Mike Knox
Erin Frankel
Tim Stallard
Tevia Oskin
Michael Head
Gary Gilmore
Beth Wright
Janis Ambrosiani
Matt Kalla
Marcus Turner
Mark Schlesinger
Joey Jubran
Suzi O'Brien
Shannon Brown
Whitney Sears
Mike Stifano
CC Summerfield
Jere Batten
Pat Baker
Laurie Walker
Michele Amsterdam
Mike Akey
Troy Orem
Kyle Jaworski
Craig Gerwig
Mark Langford
Ted Wigler
Jesse Egan
Becky Greene
Josh Utley
Tracy Wagner
Claudia Jack
Denny Knox
Nicole Ueno

Faren Shear
Ron Marcotte
AJ Knox
Ken Moss
Jon Carr
Chad Woherle
Stacie Woherle
Beverly Minor
Bob Minor
Derrick Minor
Kim Minor
Lara Fenton
JudiMcQueen
Nancy Ciulla
Anthony Ciulla
Mary Jo Lindl
Linda Bell
Shirley Cimanec
Diane Grund
Fred Frankel
Jillanne Johnson
Gary Miklya
Denise Therkalsen
Bev McCalla
George McCalla
Tony Cataldo
John Jusko
Jessica Reed
Ivy Page
Selena Gallardo
Tyler Cororan
Susan Larson
Kim Chambers
Denny Fallon
Janet Gallegos
Claire Connelly
Danielle Moody

MaryAnn Haskell
Conway Lindquist
Kathleen Stephans
Rae Herlica
Donna Zoll
Kathy Raskin
Jane Gawronski
Tom Gawronski
Sam Cauffman
Debbie Cauffman
Jim Stary
Nickie Stary
Sue Dodge
Scott Dodge
Aaron Kamerling
Kathy Lewis
Joanne Wheatley
Yolandi Cruz-Plemons
Johnny Craddock
Jill Craddock
Andrew Craddock

Esteemed Chili Judges:

Mike Akey
Senator Toni Atkins
Councilmember Lori Zapf
Sam Bruggema
Clark Anthony
Raymond Simas
Matt Kalla
Shane Hardin
Gerrie Trussell
Bill Klees
Marcus Turner
Carol Linton

Lynnete Langdon
Roger Bresnan
Phylinda Clark Graham
Nancy Vaughn
Diane Valdez
Barbara Lysaught
Kimm Zahoransky
Mel Roark
Patrick Semels
Alicia Paasch
Matt Paasch
Lisa Trent
David Jaszczaki
Teri Jaszczaki
Richard Brass
Dana Flippin
Gina West
Don West
Stephanie Ritter
Grace Quigley
Susan Folsom
Melinda Therkalsen
Kali Hermann
Lynn Stinson
Caitlin Donahue
Marcus Timmons
Barbara Romaine
Matthew Morales
Polly Walshin

Scott Julsen
Jocelyn Hungate
Kenneth Croft
Morgan Harbridge
Margo Harbridge
Marin Green
Trudy Levenson
Gio Ingolia
Laura Hinojosa
Jason Carter
Brian Compton
Chris Fithen
Issac Darby
Barbara Smith
Steven Bates
Linda Bates
Hilary Robinson
Madilyn Reynoso
Gina George
Tony George
David Smedley
Tracey Smedley
Matt White
Gayle Phillippi
Debbie Llewellyn
Andrea DaRosa
Ruben Chen
Milo & Strawberry
Gale Hopping
Cami Tran

Many thanks to our Parking Lot & Facilities Donors
Without you, the Street Fair would not be possible!

LAZ Parking
Rite Aid
Newport Tire Store
Sunset Garage
C & S Investments
Hodad's
Union Bank
Starbucks
Bravo's Mexican Bistro
Mallory's
US Bank
Apple Tree Market
CVS
Cafe Bella
Knights of Columbus
Julie & Craig Klein
Newport Farms

If we missed anyone, we're so sorry. We appreciate each and every one of you!

Thank you to our Fireworks Donors

Pruett Realty
Lighthouse Ice Cream
Zed Electric
Newport Farms
Beach Sweets
The Electric Chair
Sunset Garage

If you'd like to make a contribution, there's still time!

Thank you to our Chili Cookers
For helping raise \$\$\$ for 4th of July Fireworks

RESTAURANT DIVISION

Raglan Public House *
Pizza Port Beach Bum Chili *
Wonderland Ocean Pub *
OB People's Deli
OB Garden Cafe
Team Noodle House 1502
Mother's Saloon

AMATEUR DIVISION

Messy Dean's 3-Chunk Chili *
Culture Brewing *
Jetty Chili *
Bacon or Bust *
Sunset Clippis Chili *
Max's Chili
OB Mamas & Papas Vegan Chili
The Devil's Ice Cream
San Diego Lifeguards Chili
The Grill Society
Twisted Todd's Electric Chili

* Congrats to the Winners!

OCEANBEACHSANDIEGO.COM

THANK YOU TO OUR SPONSORS!

619-224-4906

OCEAN BEACH

MAINSTREET ASSOCIATION

BROWN MARKETING STRATEGIES, INC.
Full-Service Advertising + Public Relations Agency

