

PENINSULA BEACON

THURSDAY, NOVEMBER 22, 2018

STAR TURN ON THE BAY

SEE PAGE 3

The San Salvador replica fires its canon as it and the Star of India sail back into San Diego Bay on Saturday.

PHOTO BY CHRIS MANNERINO

Star of India set sail from its berth at Maritime Museum of San Diego last weekend to cruise out to sea for the first time in five years. Hundreds of onlookers lined Shelter Island, Harbor Island and Cabrillo National Monument to watch the world's oldest active sailing ship maneuver through the Bay.

A horizontal banner with a dark blue background and a thin orange border. On the left is the SDRC logo, featuring a stylized cannabis leaf in blue and orange. To its right, the text 'SDRC' is in large white letters, with 'SAN DIEGO RECREATIONAL CANNABIS' in smaller white letters below it. A vertical orange line separates this from the center section, which contains 'CANNABIS 21+' in large white letters, followed by '1299 CAMINO DEL RIO SOUTH' and '619.906.5546' in smaller white letters. Another vertical orange line separates this from the right section, which features '10% OFF' in large white letters, 'ENTIRE PURCHASE' in smaller white letters, 'COUPON MUST BE PRESENT. CANNOT BE COMBINED.' in very small white letters, and 'LIC: A10-18-0000125-TEMP' in small white letters at the bottom.

Happy Thanksgiving from all of us at Willis Allen Real Estate

OPEN SAT 11-3

440 San Antonio #9 | 2BR/2BA | \$965,000
Jim & Deanna Groak | 619.804.3703 | DRE# 00451256 - DRE# 01709714

6013 Oakgate Row | 3BR+/2.5BA | \$1,429,000
Beth Zedaker | 619.602.9610 | DRE# 01018470

1084 Bangor | 3+BR/2.5BA | \$1,699,000
Cecil & Carter Shuffler | 619.980.3441 - 619.980.3441

4320 Goldfinch | 3BR/2.5BA | \$1,749,000
Elizabeth Courtier | 619.813.6686 | DRE# 01198840

IN ESCROW

1752 Redondo | 4BR/2.5BA | \$1,150,000
Wendy & Sandy Collins | 619.889.5600 - 619.804.5678 | DRE# 01243237 - DRE# 00915800

IN ESCROW

1205 Savoy | 3BR++/3BA | \$1,595,000 | VIEWS!
Cristine Gee & Summer Crabtree | 619-980-4433 | DRE# 00595492 - DRE#01256007

Meet Your Point Loma Luxury Real Estate Professionals

Kimberly Platt
619.248.7039
DRE# 01319826

Beth Zedaker
619.602.9610
DRE# 01018470

Wendy Collins
619.804.5678
DRE# 01243237

Sandy Collins
619.889.5600
DRE# 00915800

Summer Crabtree
858.775.2222
DRE# 01256007

Cristine Gee
619.980.4433
DRE# 00595492

Vicki Droz
619.729.8682
DRE# 01209132

Joan Depew
619.922.6155
DRE# 01714935

Jim Groark
619.804.3702
DRE# 00451256

Deanna Groark
619.822.5222
DRE# 01709714

Erin Jaszczak
619.990.9628
DRE# 01928389

Cecil Shuffler
619.980.3441
DRE# 00541390

Beth Roach
619.300.0389
DRE# 01516268

Carter Shuffler
619.980.3441
DRE# 01965786

Evan Zapf
858.322.0040
DRE# 01998439

Judy Kettenburg-Chayka
Branch Manager
619.997.3012
DRE# 01394260

WILLIS ALLEN
REAL ESTATE
SINCE 1914.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

2904 CANON STREET, POINT LOMA | 619.226.7800 | INFO@WILLISALLEN.COM
JUDY KETTENBURG-CHAYKA, BRANCH MANAGER | ANDREW E. NELSON, PRESIDENT & OWNER | DRE# 01204280

A Star is reborn in San Diego

Star of India, built in 1863, has circumnavigated the globe 21 times, but last weekend, it set sail for the first time in five years.

Last Saturday and Sunday, with cooperating winds, San Diegans and visitors gathered on the shorelines of Shelter and Harbor islands to watch Star of India move through San Diego Bay until reaching a position two to three miles west of Point Loma. At that juncture, Star of India proceeded under sail and performed maneuvers.

To add to the onlooker's excitement (and photo opportunities), the Californian, America, and San Salvador sailed in close company with Star of India as it cruised back into San Diego Bay both days.

Star of India first came to the City of San Diego in 1927. It was not

until 1951 when Maritime Museum of San Diego made long-awaited historical renovations to the vessel, originally named Euterpe, after the Greek goddess of music and poetry. Star of India relies on Maritime Museum of San Diego volunteers and staff for her upkeep.

Star of India is the oldest iron-hulled merchant ship still afloat. She was launched as the fully-rigged ship Euterpe at Ramsey Shipyard on the Isle of Man in 1863.

Euterpe began her working life with two near-disastrous voyages to India. On her first trip, she suffered a collision and a mutiny. On her second, a cyclone caught Euterpe in the Bay of Bengal, and with her topmasts cut away, she barely made port. Shortly afterward, her first captain died on board and was buried at sea.

The Star of India heads back into San Diego Bay on Saturday afternoon after sailing around the Point.

PHOTO BY CHRIS MANNERINO

COLDWELL BANKER

COLDWELL BANKER
RESIDENTIAL BROKERAGE

WWW.4477MENTONE.COM

Ocean Beach | \$398,000

Light & bright 2 br 1.5 ba townhome just blocks to the sand. Ocean views, sunsets & palm trees. Corner unit with only 1 shared wall. Invest in yourself!

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

PENDING

Ocean Beach | \$499,000

1 br 1 ba condo w/pano ocean views! Hardwood floors, open floor plan, vinyl windows, 1 car garage & private laundry. Blocks to Newport Ave & the beach!

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

WWW.4944CASS.COM

Pacific Beach | \$589,000

Light, bright & spacious 1 br 1 bath w/ new flooring, new paint, updated kitchen, walls of windows showcasing mountain, palm tree & City Skyline views!

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

4930 DEL MAR #113

Ocean Beach | \$439,000

Bright, airy, spacious & just steps from the ocean! Galley kitchen, updated bathroom, dual paned windows, generous living spaces & great location.

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

3954 BERNICE DRIVE

Point Loma Heights | \$875,000

Traditional 3BR/1BA home with 2 car garage on tree-lined street! Special features include hdwd. floors, new air conditioning, freshly painted interior, private patio.

REALTOR
(619) 222-9132
www.marygregg.net
Cal RE#00780632

HEAR THE WAVES CRASH

Sunset Cliffs | \$1,695,000

3br/3bath + detached office on approx. 7,800 sq ft lot. Spacious kitchen and multiple view decks!

NATALIE HARRIS
SELLING SAN DIEGO 19 YEARS!
CalRE# 01270748
www.NatalieHarris.com
(619) 847-4241

OCEAN & BAY VIEWS!

Santa Monica | Open Sat & Sun 12-4

Room for the Crew!! 5br + Office with Separate 1br guest quarters! Ocean & Bay Views! Wide plank tile floors, Designer glass tile & accent work, all new fixtures & finishes. Soak up the Sunshine-Skylights throughout! Dual AC Zones 2 Fireplaces. Upper OB <\$500 p/sf!!!

NATALIE HARRIS
SELLING SAN DIEGO 19 YEARS!
CalRE# 01270748
www.NatalieHarris.com
(619) 847-4241

QUIET LOCATION

La Jolla | \$799,000-\$849,000

Quiet 3BR/2BA, rear of complex w/ easy access. Walk to Tourmaline surf Park, Calumet Park, Bird Rock Elementary, shopping & restaurants.

NATALIE HARRIS
SELLING SAN DIEGO 19 YEARS!
CalRE# 01270748
www.NatalieHarris.com
(619) 847-4241

3738 AMARYLLIS

Point Loma | \$1,495,000

Well maintained 5 bedroom 3 bath home with a beautiful Spanish style patio. Approx 10,400 sq ft corner lot. 1st time on the market in 56 years!

Sal DeMaria
(619) 813-6400
CalRE# 01788042

Wishing everyone a
Happy & Joyful Thanksgiving
from The Burgess Group

MEL & LESLIE BURGESS 619-857-8930
www.MyCoastalDreams.com • mel.burgess@camoves.com • DRE# 01874411/DRE# 02005764

BAY VIEWS

Point Loma | \$2,495,000

Enjoy views of the bay, downtown skyline, Coronado, evening lights /mountains. This home lends itself to entertaining & family. Single story 2,710 sq ft modern ranch-style residence w/ an additional 1,000 sq ft detached bonus room. 27,000 sq. ft. lot.

Michele Kitchin
619.518.7707
www.MicheleKitchin.com
Serving San Diego Since 1985
CalRE# 00900040

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. 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

Campbell defeats Zapf in hotly contested District 2 Council race

Democrat Dr. Jennifer Campbell defeated Republican incumbent Lorie Zapf by a wide margin in the Nov. 6 election for City Council District 2, which encompasses the Peninsula as well as Pacific and Mission beaches, Midway-Pacific Highway, Bay Ho, Bay Park and Morena.

With 100 percent of District 2 precincts tallied, Campbell had 22,191 votes (56.5 percent), while Zapf had 16,980 votes (43.35 percent).

With District 2 being flipped from Republican to Democrat, it gave the nine-member San Diego City Council a veto-proof 6-3 majority for Democrats on the City Council.

"I was optimistic I would win, but was really heartened by the mandate the large win gave me," Campbell said. "I'm honored to have been elected, and I'm very grateful to everyone who helped with the campaign. I will be responsive to the needs of the district and its communities."

Campbell is to be sworn into office as the next District 2 Councilmember on Dec. 10.

Regarding her agenda, Campbell said: "One of the main parts of my

platform was to help resolve the homeless situation, and to help make housing more available for all income levels. Those are my two priorities at this point."

Added Campbell: "We have to keep our beaches and bays clean and make them even better. We have to abide by our Climate Action Plan. We have to fix our crumbling infrastructure."

A perusal of the District 2 precinct map shows a clear division of political patronage. Zapf handily carried Point Loma, the northern portions of North Clairemont and some precincts in northern Pacific Beach bordering Bird Rock.

Campbell's support, however, was strong in the core of the beach district, as she overwhelming carried most of Pacific and Mission beaches, as well as much of Bay Ho, Bay Park and the PB-La Jolla border.

It was a hard fought — and costly — political campaign. Estimates are both candidates spent a combined \$2.4 million on the no-holds-barred District 2 race.

Both women did extensive campaign advertisements and mailers sent out to beach-area residents.

Updated plans presented to OB Planning Board for new Ruth Varney Held Park

By ANTHONY S. DE GARATE | THE BEACON

At first, community leaders wanted to go all out when they stepped forward with a plan to install exercise equipment for an adult fitness area and playground fixtures for tots at Ruth Varney Held Park, the grassy area north of the lifeguard station parking lot at the foot of Saratoga Avenue in Ocean Beach.

Under that first draft, which can still be viewed at obcdc.org, the website of the Ocean Beach Community Development Corporation (OBCDC), development would have swallowed up over half of the park's 66,567 square footage, banishing the remaining untouched grass to a western strip adjacent to the beach.

For OBceans fond of using that grass to practice yoga, throw frisbees and kick soccer balls and hacky sacks, that plan didn't cut it.

"We had grandiose plans for taking large areas of the park, but once we started having community meetings, we got pushback on that," said Jane Gawronski, who presented a dramatically scaled-back update at the Nov. 7 monthly meeting of the Ocean Beach Planning Board.

Under the new layout, developed by LdG Landscape Architects, less than 20 percent of the area is designated for the adult fitness area, the children's playground and flood control. The improvements are largely placed along the park's eastern edge, and the rest remains in its current grassy state, with no other structures except six picnic tables.

"I like the way it opens up the space," said Kevin Hastings, the board's vice chair, just before the board voted 10-0 to put its full weight in support of the park's latest rendering.

"The original plan seemed like a takeover, and I was a bit offended by it I guess," he said.

Ocean Beach activist Geoff Page, a former chair of the Peninsula Community Planning Board, agreed. "I think this is a big improvement over what you folks had before. It looks

'We had grandiose plans for taking large areas of the park, but ... we got pushback on that.'

JANE GAWRONSKI
OB COMMUNITY DEVELOPMENT CORPORATION

much better," he said.

The City-owned park, also known as Saratoga Park or, on google maps, "Ocean Beach Park," is being developed with private funds, said Gawronski, who serves on both the OBPB and OBCDC boards. The OBCDC will take on construction and long-term maintenance responsibilities, she said.

The OBCDC has so far raised \$10,000 of the estimated \$200,000 for the project. The budget includes installation of some sort of artwork -- a feature strongly supported during community meetings, Gawronski said.

In other OBPB-related news:

■ OB Green Center moving in with Jim Bell: The Ocean Beach Green Center, a fixture for nearly three decades, is moving across the street from its current location in the 4800 block of Voltaire Street to the Jim Bell building, said Coleen Dietzel, a Green Center co-founder who retired this month. Bell, an environmental engineer and frequent candidate for elected office, has been in declining health recently, placing the fate of his property -- a one-time site of Hodad's -- in question. "We just can't afford our rent, and we also thought it's better to give Jim our money," Dietzel said during the nonagenda portion of the meeting.

■ Nothing but no-shows: Some may have been busy licking their wounds. Others, doing a victory lap. Whatever they were doing, not a single government aide could be found to represent their government official at the meeting, the first following this

month's midterm elections. The no-shows included lame ducks like Conrad Wear, aide to Lorie Zapf, who lost her re-election bid for the City Council District 2 seat to Dr. Jenn Campbell and subsequently declined to discuss her defeat to the Beacon; and Adrian Granda, aide to termed-out county Supervisor Ron Roberts.

Even reps for successful candidates played hooky, including aides to Congressman Scott Peters and state Assemblyman Todd Gloria. Rounding out the roster of nonattendees were Chevelle Newell-Tate from the office of state Sen. Toni Atkins and Mayor Kevin Faulconer's Anthony George, both of whom represent officials who are in the middle of their current terms.

■ New City Hall liaison: Ocean Beach has a new long-range planner from the City's Planning Department, who introduced himself: Nathen Causman, who also works with the planning boards of City Heights, Normal Heights and Kensington-Talmadge. Contact Causman at NCausman@sandiego.gov.

■ What is to become of the G Building?: The 57-year-old structure adjacent to the Ocean Beach library known as the "G Building" is working out just fine as a "gigantic storage bin" for books, said Laura Dennison of Friends of the Ocean Beach library. The Friends have had sole use of the building at 4817 Santa Monica Ave. since the beginning of the year, Dennison said.

The property is planned for library expansion purposes but the ultimate fate of the building is unclear. It's currently being evaluated for one of three outcomes: to be demolished, remodeled or left as-is, she said. The Friends want to go full court press for their upcoming annual sit-down with the District 2 City Council office, and want to team up with a member of the OBPB for support, Dennison said.

■ The next OBPB meeting will be held Dec. 5 at 6 p.m. at the Ocean Beach Recreation Center, 4726 Santa Monica Ave.

James Mitchell Lockwood

May 24, 1951-October 19, 2018

Jim passed away peacefully at his home in La Mesa on October, 19th. Jim was born and raised in San Diego. He was the youngest of four sons born to Harry and Catherine Lockwood. He grew up in Ocean Beach, and graduated from Point Loma High School. He went on to attend Miramar college where he studied fire science. In 1977, he worked for the Department of Forestry, before beginning his 21 year career as a fire fighter with The City of El Cajon. Not one to sit around, during down time from the fire department, he enjoyed working assorted jobs. Including, school bus driver for children with special needs, manning the penalty box for the San Diego Gulls, and helping present the trophy at The Holiday Bowl. He also enjoyed traveling, Nascar, his jeep, and being the life of the party.

Jim will be missed very much. He leaves his brother Tom, and his niece Jamie, and nephews; Little Rich, Jimbo, Jesse, Jason and Josh. He also was the proud great uncle to 12 nieces and nephews. Along with more friends than one could possibly name.

Rest easy Big Jim.

Services Wednesday,
November 14, 2018 at 10:30am
St. Martins Catholic Church
7710 El Cajon Blvd
La Mesa, CA 91942

In lieu of flowers donations may be made to The San Diego Burn Institute

Change in leadership at the OB Town Council

On Wednesday, Nov. 7 the Ocean Beach Town Council president, Marcus Turner, and the OBTC corresponding secretary, Priscilla Turner, tendered their resignations as Turner had accepted employment in Long Beach, and would be unable to continue as president of the OBTC board of directors.

In addition, Nicole Ueno resigned her position on the board and as chair of public relations.

These three individuals devoted countless hours of their time and energy volunteering with the council, which included chairing numer-

ous local events, and acting as liaison to the coalition of town councils in the San Diego region. The board of directors wishes them well in their new endeavors and extends appreciation for their service.

In accordance with the OBTC bylaws, vice president, Mark Winkie, was elected president, Jill Kent was elected to fill Winkie's seat, and Jon Carr was elected to fill the seat of correspondence secretary.

Two vacated seats were appointed by a quorum of the remaining board of directors. Those two seats are being filled by existing residential

OBTC members Daniel Grofer and Stacie Woehrle. All three board positions are up for election by the membership in January/February 2019.

This year, eight seats are up for election. If you would like to be considered for candidacy, submit your candidate statement to: info@obtowncouncil.org by Jan. 21.

Eligible candidates must be over 18 years of age, already be a paid-in-full OBTC member, and either live, work, own property, or operate a business in Ocean Beach (92107). Voting for this election will take place from Jan. 28 to Feb. 8.

Rep. Peters requests mayor investigate North Chapel plans

By DAVE SCHWAB | THE BEACON

Congressman Scott Peters (D-52) and historic preservationists Save Our Heritage Organisation (SOHO), have joined the battle to preserve North Chapel in Liberty Station, formally requesting an investigation by the City Attorney into a commercial lease for the historic church.

"Several members of the community, including SOHO, have contacted my office to express their concerns regarding the leasing by the McMillin Co. of the North Chapel to a commercial tenant, which they claim violates the guidelines for the treatment of historic properties at the Naval Training Center," Peters wrote in a Nov. 5 letter to Mayor Kevin Faulconer and District 2 Councilmember Lorie Zapf. "North Chapel was built in 1942 as a place for worship for Naval Training recruits and service members. Since then, the U.S. Department of the Interior has designated North Chapel as a National Historic Place ... Of concern is the protection of the historical significance of this chapel, which for many sailors was their last place of worship before they deployed for World War II," the letter reads.

Anna Vacchi, City public infor-

mation officer, confirmed City staff is reviewing a request from McMillin to consider the sale of all or part of its 66-year master lease at Liberty Station, including the North Chapel.

"I cannot comment on anything related to what is currently being reviewed, because the review is in progress," Vacchi said.

In the 1990s, McMillin Cos., Liberty Station's developer, acquired a long-term lease for redevelopment of the former 361-acre former Naval Training Center, which had been turned over to the city by the Navy.

North Chapel has been used in recent years by two Catholic congregations. Arguing that the chapel site has been "underutilized" as justification for leasing out its space, McMillin originally told both congregations they would continue to be allowed to use the chapel until June of this year. But McMillin extended that deadline until Dec. 31 to allow more time to find a suitable alternate tenant.

SOHO, the oldest countywide historic preservation organization in California, is voicing its own concerns regarding proposed restaurant reuse for North Chapel at 2881 Roosevelt Road in Liberty Station.

"It now appears that McMillin Co.

has sold the ground lease for the retail component of Liberty Station, which includes the North Chapel, to Pendulum Property Partners, an action that lacks transparency and ignores McMillin's obligations to the public as part of their contract with the City of San Diego," said SOHO in its letter. "We are requesting that North Chapel remain open and accessible to the public well beyond December 2018, and that the City Council request an investigation as to if McMillin followed the correct process in selling their retail ground lease at Liberty Station."

Ron Slayen, an artist in the Arts District who has been lobbying to preserve the status quo of North Chapel, told the Council: "It will only take one of you to make this happen: formally ask the City Attorney's Office to investigate the leasing of the historic North Chapel."

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

Shelter Island Boat Launch expected to reopen in December

The Shelter Island Boat Launch Facility Improvement Project has made significant progress and the heavy construction work is now entering its final weeks. The Port of San Diego anticipates that public access to the boat ramp will be restored in December; an announcement will be made once the ramp is safe for use.

The entire project, which includes associated site work, is expected to be completed in January.

The project has made progress with the completion of the breakwater wall, which entailed installation of 92 piles and 53 concrete wall panels; completion of both platforms that will connect to the floating docks; completion of the new concrete ramp and connecting apron; and installation of floating docks on the east side of the boat launch basin.

The contractor is currently installing the west side guide piles for the west floating docks, and building up the new roadway connecting the new boat ramp to the adjacent parking lots. The public will be able to access the ramp once the connecting roadway is finished.

JACK AND PATTY SELL THE POINT

Happy Thanksgiving 🦃

Jack Krenk
(858) 518-5060
BRE #01298160
jackkrenk@gmail.com

Patty Haynsworth
(619) 804-1972
BRE #01329684
patty92106@gmail.com

PLEASE VIEW OUR CURRENT LISTINGS AT JACKANDPATTY.COM

Point Loma Artists Association's Holiday Art Show and Sale

Saturday, December 1 ~ 10am ~ 3pm • 3636 Curtis Street • Canceled if rain.

The 2018 Point Loma Artists Annual Art Show and Sale has returned to its Curtis Street venue in the heart of Loma Portal.

This popular event is a perfect opportunity to shop for unique holiday gifts for family, friends and yourself! Meet the artists and view their latest creations.

Original art and crafts are featured, including pottery, paintings, wood and glassworks, photography, jewelry, calligraphy, art prints and cards. As you mingle, enjoy the music and the holiday spirit.

Artwork at this event is created by local peninsula artists living in Point Loma and Ocean Beach. Recognized for the quality of their art, some members have shown their work, and received awards, at San Diego Watercolor Society, The Women's Museum, Ashton Gallery at Art on 30th, Spanish Village and San Diego Art Institute, among others.

Don't miss this delightful holiday show and sale. Mark December 1 on your calendars ~

Point Loma Artists Association Show and Sale!

Point Loma Artists Association was originally inspired by a small group of local artists to gather, discuss their art and create opportunities to display their artwork and increase their visibility. Since those early days PLAA has developed into a membership of 40, and holds several different events throughout the year.

Visit us on Facebook and at our website for more information about our PLAA activities, events and membership. www.pointlomaartists.com

POINT LOMA ARTISTS ASSOCIATION HOLIDAY ART SHOW & SALE

Saturday, December 1 ♦ 10 ~ 3
3636 Curtis Street ♦ Point Loma
Event canceled if rain.

Sail on the "Best New Cruise Ship" MSC Seaside EXPLORE THE CARIBBEAN

WINTER ESCAPE 2018/19

7-Night Cruises from \$489* pp.

Balcony Bella stateroom
available from \$99* pp./per day

DRINKS ON US

7-Night Cruises from \$509* pp.

Unlimited drinks on
select sailings until Mar. 29, 2020

LIMITED TIME OFFER. CALL CLICK OR COME IN TODAY.

(619) 357 4322

3683 Midway Dr., San Diego

www.cruiseshipcenters.com/PointLoma

*Cruises must be booked and deposited by Nov. 30, 2018. Prices are per person in US dollars as stated excluding gov't fees & taxes based on double occupancy for the first and second passengers only, on specific stateroom categories & is subject to availability at time of booking. Price does not include airfare. Contact us for further terms and conditions. CST: 2117380-40

The Point Loma Garden Club
Holiday Tea & Bazaar
WEDNESDAY, DECEMBER 12, 2018
10:00AM TO 12:00 NOON
PORTUGUESE HALL
2818 AVENIDA DE PORTUGAL, SAN DIEGO 92106

Handmade Decorations	Potted Paperwhites
Homemade Goodies	Ornaments
Wreaths	Silent Auction
Table Arrangements	Baked Goods

FREE ADMISSION
www.plgc.com

Hodad's new brewery is located on Aero Drive off Ruffin Road in Kearny Mesa.

Hodad's just got better – iconic eatery adds its own craft brews

By DAVE SCHWAB | THE BEACON

Hodad's, one of the most popular burger joints in San Diego, is delving into craft-beer brewing.

The iconic Ocean Beach restaurant at 5010 Newport Ave., whose name is derived from the 1950's beach term for surfer wannabes and claims to have the "world's best burger," announced on Nov. 11 its latest venture into craft brewing. Those new brews are now available at all Hodad's locations including Ocean Beach, downtown at 945 Broadway Ave., and in its locations in Petco Park during Padres games.

Jeremy Diem, Hodad's president/CEO, said the crafting concept has been brewing for a couple of years. He said Hodad's hops is the brainchild of an employee, cook Marlow Myrmo, who had been home-brewing.

"[Myrmo] came up to me and owner Shane Hardin and asked if we wanted to try some of his beer," Diem said. "We said, 'You bet.' Once we'd had some we said, 'Damn, this is good.'"

Diem quipped that after tossing back a couple more of Myrmo's best, the idea of creating their own brewskis became even more attractive. "Who doesn't love a burger and a beer?" he asked.

Then came a search for a proper brewing venue. Hodad's existing locations are way too small to house the huge vats required, but a perfect spot was finally found on Aero Drive off Ruffin Road in Kearny Mesa.

"The landlord gave us a great deal," said Diem, adding Hodad's has also successfully negotiated a deal with the Sycuan Indian Reservation, to have brewery outlets incorporated into the tribe's planned

\$230 million expansion of its existing East County hotel and casino.

Diem said there are no plans at present for tasting rooms, just to have Hodad's brews sold in its own restaurant outlets.

Begun in 1969, Hodad's, originally located on the beach at the end of Santa Monica Avenue, was purchased, both business and name, by Byron and Virginia Hardin. In 1991, after several moves, Hodad's opened at its present location on Newport Avenue in the heart of Ocean Beach.

Two other locations, at 10th and Broadway in downtown San Diego and seasonally inside Petco Park, were opened later by burger legend Mike (Bossman) Hardin, who was known for having his moniker tattooed on his knuckles.

READ MORE ONLINE AT sdnews.com

PACIFIC
real estate center

OPEN SUN 11/25 1-4

1506 WILLOW ST, POINT LOMA - \$1,199,000

Enjoy the indoor outdoor San Diego lifestyle from this very well maintained and very up to date 3/2 bay view home! Modern, open floor plan boasts living and dining room, great room, and family room with wet bar leading to the huge deck! Enjoy twinkling lights of downtown at night and awe inspiring sunsets every morning. Great location just a short walk to the bay, sport fishing, and yacht clubs. Open Sunday, 11/11.

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

Rain on New Year's Day?
Your Jewelry Purchases could be **FREE!**
(Now *that's* a happy New Year!)

If it rains on New Year's Day, your holiday gift purchases from **A.L. Jacobs and Sons Jewelers** could be **FREE.**
See our website for full details and rules.

OPEN 7 DAYS A WEEK Till Christmas

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

A.L. Jacobs and Sons
JEWELERS/GEMOLOGISTS SINCE 1937
ALJacobsAndSons.com
1055 Rosecrans St.
In the Heart of Point Loma Village
(619) 955-5007

Brigantine Restaurant Corp. taps its own brew

By DAVE SCHWAB | THE BEACON

Seemingly every restaurant is supplementing their business these days with their own craft brew.

That includes Brigantine Restaurant Corp. as well.

Since June, Ketch Brewing has been produced in, and distributed from, converted warehouse space at Brigantine Restaurant's corporate headquarters at 7889 Ostrow St. in Kearny Mesa.

"We built a brewery in the corner of our 15,000-square-foot warehouse," said Michael Morton Jr., president of Brigantine Restaurant Corp., known for its seafood and nautical decor at its 15 San Diego County locations, including recently opened Ketch Grill and Taps at 2614 Shelter Island Drive.

"At this point, we're only supply-

Ketch Brewing's pale ale.

ing our restaurants," said Morton.

For more than 20 years, The Brigantine has offered a house beer called Brig Brew, a golden ale pro-

duced by Karl Strauss Brewing.

Morton said Brigantine felt the time was right to brew its own.

"We had the space," he noted. "But the main thing is, we just wanted to ensure that the beer we were serving was consistent. It was an opportunity to maybe save a few dollars and help our bottom line."

Morton said two taps are now available at the restaurant chain's 15 locations countywide serving the company's homemade beer. He added five different Brigantine brews including a lager, a pale ale and an IPA stout are all being produced at their corporate headquarters under the tutelage of head brewer Sam Billheimer.

"He's a tremendous talent," said Morton of Billheimer. "We're glad to have him on board brewing our beer."

Family remembers Kristan Wagner 10 years after tragedy at Sunset Cliffs

By JUDI CURRY | THE BEACON

Sometimes horrible things happen to the nicest people and there is no known reason for those happenings. We call them "accidents" and Marie and Bob Wagner have had more than their share. Yet they remain positive, helpful, and a joy to be with.

Many years ago the couple lost a 3-year-old son in a fire in Navy Housing in San Diego. And 10 years ago this month, they lost a beautiful daughter who fell at Sunset Cliffs.

Kristan Wagner was a well known, well liked, resident of the beach area. She graduated from Mission Bay High School and went to school to become a hairdresser. She started her career in Bay Park working at Salon by the Bay, but later moved to Ocean Beach. She "knew" everyone, and "never met a person she did not like."

She frequently walked at Sunset Cliffs. But on Nov. 30, 2008, Kristan was found dead at the bottom of the cliffs near Carmelo Street, only a half mile from her home on Orchard.

When trying to piece together the reason for her fall, the consensus was that the day she went walking was a wet, misty day.

There was a pole at Sunset Cliffs Boulevard and Carmelo Street that was supposed to keep walkers on the street side. The thought was that Kristan reached out to the pole to swing herself onto the cliff side and she lost her grip because the pole was wet.

No one saw her fall, but this scenario was what the medical examiner could come up with.

The Wagners were devastated by their loss and a call from Michael Aguirre made them realize that the City needed to erect a permanent barrier at that site – and many others – so that other loved ones would not have to go through what they were going through. Aguirre was the friend who told the Wagners how to go about getting that life-saving barrier.

They did not want any money for their loss. What they did want was a barrier put up along Sunset Cliffs to save other's lives. They realized that it might cost money to file a lawsuit against the City, but three attorneys stepped up and said that they would handle the case pro bono.

(Bob Wallach, an attorney from the Bay area, Robert Dyer and Richard Rice, from San Diego, were the three attorneys who were instrumental in finally getting the City of San Diego to install the current wooden protective barrier.)

I talked to Wallach, and about the Wagners, he said: "The Wagner family was so marvelous that they seemed unreal. I wanted these people to be fairly treated for a loss that could not be replaced. I wanted to prevent a recurrence knowing that it was unlikely to be successful."

And they tried. It took six years for that barrier to be erected. The case even went to the Court of Appeals with the argument that barriers are needed to prevent other deaths.

Finally, after years of discussion, the City agreed to place the barrier along the street to the specifications of Bob Wagner, and the attorneys agreed

The plaque dedicated to her memory, which is attached to that barrier at Sunset Cliffs near Carmelo Street, frequently has fresh flowers around it. (Right) Bob and Marie Wagner remember Kristan at every holiday, every possible occasion that she would have celebrated if she were here.

that they would not take any pay for their effort.

Marie told me that everyone that she met in all of the offices were very kind; very helpful; and wanted to do "what was right."

The Wagners remember Kristan at every holiday, every possible occasion that she would have celebrated if she were here. As an Irishwoman, there are a lot of holidays to celebrate.

The plaque dedicated to her memory, which is attached to that barrier at Sunset Cliffs, frequently has fresh flowers around it.

As the anniversary of Kristan's fall approaches, the Wagners will remember her with flowers at the plaque again. Bob told me that he very gin-

gerly places the flowers himself; even with the barrier there, he says that the cliffs are unstable, and he wants to keep Marie safe from harm.

The loss the Wagners suffered is unimaginable, but we owe them a "Thank you" for persisting in making the area safer for everyone else.

What a shame it couldn't have been erected before Kristan's fall and saved her life. Their tragedy has aided the rest of us.

RIP, Kristan. You have not been forgotten by your parents, or the entire Ocean Beach community.

Get more for your home than Zillow says

SAN DIEGO. Because your home may well be your largest asset, selling it is probably one of the most important decisions you will make in your life. And once you have made that decision, you'll want to sell your home for the highest price in the shortest time possible without compromising your sanity.

To assist home sellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar."

In this report you'll discover how to avoid financial disaster when

selling your home. Using a common-sense approach you will get straight facts about what can make or break the sale of your home.

You owe it to yourself to learn how these important tips will give you the competitive edge to get your home sold fast and for the most amount of money.

To hear a brief recorded message about how to order your FREE copy of this report, call toll-free 1-800-276-0763 and enter 1023. You can call any time, 24 hours a day, 7 days a week. Get your free special report NOW.

Courtesy of Dennis DeSouza Coldwell Banker Lic. 01220680

Local family starts 'Alaina's Voice' after niece killed at Thousand Oaks shooting

By DAVE SCHWAB | THE BEACON

Point Loma teacher Theresa Punzalan-Makis, who lost her niece, Alaina Maria Housley, in the Borderline Bar mass shooting in Thousand Oaks, Calif., is participating along with her extended family in a strikingly simple grassroots movement that "just asks people to be kind."

Alaina Housley died on Nov. 7 when a Marine veteran clad in black and armed with a .45-caliber Glock handgun entered the Borderline Bar in Thousand Oaks while Housley was line dancing and shot her and 11 others to death.

"We have just returned from celebrating [Housley's] life in Napa," said Punzalan-Makis. "As one way to cope with their loss, my sister and her family have started a grassroots movement at Alainasvoice.org."

The daughter of Punzalan-Makis, Moorea Makis, a Point Loma High School alumna who is a sophomore in college studying English and elementary education, wrote a recent letter in her school newspaper about Alaina.

"I remember us reading our fairy books," said Moorea in excerpts from her letter. "I hated books and I abso-

Alaina Maria Housley

lutely loathed reading. I asked you, 'Laina, why are we doing this?' ... You looked at me, with your straight, no-nonsense face and said, 'Rea, how do you expect to become a better speller than me?'

"Once I became a stronger reader and we grew, reading became our thing," Makis continued. "Every Christmas together we would rip through books like it was nobody's business. ... But the book I'll remember us reading will forever stay in my

mind and memories. It was our last Christmas together and the last book we would ever read together. The book was 'Wonder' by R.J. Palacio. ... Now after everything, I remember a quote by Dr. Wayne Dyer in the book, 'When given the choice between being right or being kind, choose kind.'"

Added Moorea Makis, "I'm wondering what would have happened if someone was kind to your killer. What if someone had looked him in the face that day and smiled? Would you be here now? Would we still read together on Christmas day?"

Concluded Makis, "Let your story serve as a reminder to the dark world we live in, and to the simply human people who live in it, to be kind, to be generous, to be loving and to never give up on one another ... With my broken heart and tears covering my face, I urge the people reading this to be more kind. To love people even when they are unlovable. The society we live in will never change if we do not choose kindness and love over ourselves ... Watch over our family from heaven and I will love them and everyone in this world with kindness."

Ask The Trust & Estate Attorneys

Question:

My children do not get along. How do I ensure that things run as smoothly as possible when I pass away?

Answer:

Often times, parents will name their adult child(ren) as Trustees of their Trust to manage their financial affairs and distribute their assets when they pass away. This can be difficult when you have children that do not get along. Naming one child over the other may make the child that you do not name feel as though you are favoring their sibling and naming all of your children to act as Co-Trustees may result in disagreements and hold up the administration of your Trust. In this situation, I recommend naming an unbiased third party as your Trustee. Often times it is best if this person is not a family member or friend and rather a professional fiduciary. Professional fiduciaries are licensed by the State of California to manage people's assets, administer people's estates or act as a trustee of a Trust. By naming a professional fiduciary, you can lessen the animosity between siblings and take some of the emotion out of administering your estate. If you are interested in naming a Licensed Professional Fiduciary in your estate plan, please contact our office for a referral.

Virginia Weber Laskowitz (retired) & Shannon T. O'Neill

Weber & O'Neill
Attorneys at Law

Probate
Trusts
Wills

619-222-5500

Conservatorships
Guardianships
Adoptions

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

Shop Your Local Ocean Beach Small Businesses

This Sat. Nov. 24th And Throughout The Holiday Season

OCEAN BEACH FARMER'S MARKET EVERY WEDNESDAY 4-8PM

DOG BEACH DOG WASH

4933 Voltaire Street, Ocean Beach
619-523-1700
www.dogwash.com

HOURS: 8am to 8pm, 7 days a week
Open Thanksgiving & Christmas: 8 am to 1 pm

Please help with the Dog Beach Holiday Clean-Up, Dec. 8, 9am - 11am

- Shop Small Saturday, Nov. 24th
- 15% OFF all dog and cat toys
- Free gift with purchase

Discount coupon books on sale now!

- Save 25% on washes and nail trims
- We specialize in natural treats, collars & leashes, floating toys, holiday plush toys, and chew-resistant toys

Join us on
SMALL BUSINESS SATURDAY for:
Salon & Spa specials, Aveda Holiday gifts,
local artists, and refreshments.

details

salon • spa
an AVEDA concept salon
est. 1990

AVEDA

HAIR • SKIN • PRODUCTS

4993 Niagara Ave., Ste. 205 O.B.
619.222.6777 | detailssalonspa.com

Voted Best Auto Repair
10 years in a row!

Sunset Garage

General Automotive Repair
Including

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

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

Happy Thanksgiving!

10% OFF ANY SERVICE

our already low, low prices
(with coupon - expires 1-24-19)

JOIN US FOR
★ SMALL BUSINESS SATURDAY ★
NOV 24

RUN FOR COVER BOOKSTORE AND CAFE

YOU'LL ♥ OUR BOOK SELECTION

#SHOPSMALLAND SHOW LOVE

Fun events, raffles and discounts all day

- 15% off cookbooks
- 10% off kids books

Free face painting: 11am to 1pm
Free typewriter poetry: 2pm to 4pm

4912 VOLTAIRE ST, SAN DIEGO, CA 92107 | RUNFORCOVERBOOKSTORE.COM

NEWPORT AVENUE OPTOMETRY

DELIVERY

NEWPORT AVENUE OPTOMETRY IS EXCITED TO ANNOUNCE OUR NEW HOLIDAY DELIVERY SERVICE!

We are offering delivery for glasses and certain contact lens orders during the holiday season within a certain mile radius of our office for a \$3.00 fee.

Ask our staff for details if you are interested in having your vision goodies delivered to your doorstep.

As always, we appreciate your business and we hope this makes your holidays a little more enjoyable!

Use Your Flex Plan Now!

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

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

HAPPY HOUR FOR THE SOUL

7-8 PM • WEDNESDAY, DEC. 5

PAUSE MID-WEEK FOR REFLECTION AND PRAYER. A SELF-GUIDED MEDITATIVE EXPERIENCE WITH PRAYER STATIONS. COME AS YOU ARE.

A RECONCILING MINISTRY

1984 SUNSET CLIFFS BLVD. • OCEAN BEACH
watersedgeob.org • [f/watersedgeworship](https://www.facebook.com/watersedgeworship)

EAT, DRINK, PLAY & STAY IN OB

Professional Window Cleaning

LOCAL, QUALITY, FRIENDLY, AFFORDABLE

Residential • Commercial • Remodel • Construction

Other Services:

- Pressure Washing
- Screen Repair
- Solar Panel Cleaning

619-677-7294

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

Discounts for Military, Veterans & Seniors

SHOP SMALL[®]

OCEAN BEACH

NOVEMBER 24

Ocean Beach's business district has flourished for over 100 years, and we are proud to celebrate over a century of neighborhood shopping. Come celebrate Small Business Saturday in Ocean Beach on November 24th from 10 am to 4 pm to experience special **Interactive Art & Music Pop-Ups** throughout the community. Be sure to pick up your **Passport to Ocean Beach** and explore local OB businesses to be entered to win great prizes from local shops and eateries.* Thank you for supporting local and shopping small!

*These activities are not sponsored, administered or endorsed by American Express.

#ShopSmallOB ShopLocalOB.com

OCEAN BEACH
MAINSTREET ASSOCIATION

Proudly Backed by

Art, music and shopping in Ocean Beach this Small Business Saturday

By DAVE SCHWAB | THE BEACON

Ocean Beach MainStreet Association is urging community residents to shop small and patronize local businesses while observing Small Business Saturday on Nov. 24.

"This is our annual event and it's been really successful in years past," said Nicole Ueno, programs director for OBMA. "It's held to support and promote our local businesses."

Ueno said 2018 is a milestone year. "We're celebrating our 100th year of neighborhood shopping here in OB," she said. "We're going to be celebrating it with a very Ocean Beach-themed day with a lot of art and music celebrating our artistic culture here in OB."

Small Business Saturday is an American shopping holiday. Part of a national campaign sponsored by American Express, the event takes place every year the Saturday following Thanksgiving.

The special day was first observed in the United States on Nov. 27, 2010. It is a counterpart to Black Friday and Cyber Monday, which feature big-box retail and e-com-

merce stores, respectively.

By contrast, Small Business Saturday encourages holiday shoppers to patronize brick-and-mortar businesses that are small and local.

According to the federal Small Business Administration, small businesses, so-called "mom and pops" defined in the United States as having fewer than 25 full-time employees with annual wages below \$50,000, employ more than half of the country's working class.

Activities in OB

- Greetings from Ocean Beach Giant Postcard (Veterans Plaza lawn, Newport Avenue and Abbott Street): Take a holiday photo that's larger than life with a giant postcard from Ocean Beach muralist Celeste Byers on the Veteran's Park lawn. A professional photographer will be taking free portraits throughout the day. Don't forget to stop by the Small Business Saturday booth on the lawn and pick up a goodie bag and your "Passport to OB" card for a chance to win great prizes from local businesses.

- Clean Oceans Art Installation

(OB Surf Lodge Patio, Abbott Street and Santa Monica Avenue): Get a first look at a new public art concept coming to San Diego. Local artist Miki Iwasaki has been commissioned by the Port of San Diego to create a series of unique sculptures that are sure to become an iconic part of the San Diego landscape.

Today's piece is an exploration of spatial experiences that intends to provoke wonder and contemplation of our personal connection to the world and to the ocean, and to honor the surf culture of our community. Be sure to stop by and learn about the sustainable process behind creating functional and beautiful public art pieces.

- Art-O-Mobile Collective Art Piece (OB Tire and Auto Repair, Newport Avenue and Cable Street): Come create a collective art piece with the Art-o-Mobile, a classic 1967 Checker Cab that is also a mobile chalkboard. Watch a local chalk artist work their magic, or jump in and create your own masterpiece.

- Mural Scavenger Hunt (throughout the community):

SMALL BUSINESS SATURDAY

Where: Throughout Ocean Beach.

When: Saturday, Nov. 24
from 10 a.m. to 4 p.m.

Info: oceanbeachsandiego.com.

Ocean Beach is known for its public artwork and colorful murals. Participate in a mural scavenger hunt and see how many you can find ... You may even happen across a new mural in the works. Check ShopLocalOB.com for a map and more information. Share your finds on social media with #OBMurals.

- Musicians (throughout the community): Stop by Tiki Port (2201 Cable St.), Noodle House 1502 (4993 Niagara Ave.) and Jungle Java (5047 Newport Ave.) to hear musicians performing music from around the globe.

- Magic show at Lighthouse Ice Cream (5059 Newport Ave): Stop by Lighthouse Ice Cream between 11 a.m. and 1 p.m., grab an ice cream, and prepare to be amazed, with fun for kids of all ages.

- Inspirational chalk art and live music at The Coffee Method (10 a.m. to 2 p.m.) – 4993 Niagara Ave.

- Tiny canvas painting at OB Business Center: (10 a.m. to 2 p.m.) – 4876 Santa Monica Ave.

- Discounts, face painting and the Typewriter Troubadour at Run for Cover Bookstore (11 a.m. to 1 p.m.) – 4912 Voltaire St.

- Surprise pop-ups at Saltwater Supply & Current Collective (11 a.m. to 2 p.m.) – 5032 Niagara Ave.

- Underwater photography exhibit and special discounts at Details Salon Spa (10 a.m. to 4 p.m.) – 4993 Niagara Ave. Ste. 205.

Shop Your Local Ocean Beach Small Businesses This Sat. Nov. 24TH And Throughout The Holiday Season

OCEAN BEACH FARMER'S MARKET EVERY WEDNESDAY 4-8PM

obholidays 2018

NOVEMBER 14, 21, 28
Farmers Market • Starts at 4pm

NOVEMBER 10, 24
Craft Fair at Newport and Abbott St.
9a-4p

NOVEMBER 21
Toy Drive collection boxes arrive in
OB restaurants and businesses

NOVEMBER 24
Shop Small Business Saturday
Shop local on November 24.
Get your **Shop Small OB Passport**
at the OBTC Craft Fair.
More info: shoplocalob.com

NOVEMBER 27
OB Christmas Tree arrives • 11am

NOVEMBER 28
Help decorate the OB Tree • 9am

NOVEMBER 29
• Local kids decorate the OB Tree with
Santa

• **OB Holiday Auction** at Sunshine
Company
5:30 - 9pm | 21+ with ID. Great prizes,
exciting auctioneers. To donate items
email info@obtowncouncil.org

DECEMBER 1-15
Online voting for **OB Storefront
Decoration Contest**. More info:
oceanbeachsandiego.com

DECEMBER 1, 8, 15, 22
Craft Fair at Newport and Abbott St.
9a-4p (9a-2p on 12/1, 12/22)
Featuring **Santa** from 11a-1p

DECEMBER 1
39th Annual OB Holiday Parade
5:05pm (OB Time)
on Newport Ave., from Sunset Cliffs
Blvd. to the beach. Lighting of the OB
Tree will start the parade.

DECEMBER 5, 12, 19, 26
Farmers Market • Starts at 4pm

DECEMBER 10-14
Food and Toy Drive at Masonic Hall
1711 Sunset Cliffs Blvd.
Volunteer and bring a donation.
5-9pm

DECEMBER 14
Holiday Homes Decoration Contest
6pm
The best dressed 92107 holiday
homes will be judged. More info:
(619) 316.3403 or mikeakey@cox.net

DECEMBER 15
Food and Toy Drive distribution to
families and seniors from Masonic
Hall, 1711 Sunset Cliffs Blvd. See OBTC
website to volunteer. • 9am

OB Tree comes down on January 2

obtowncouncil.org
(888) 615-3518
[@obtowncouncil](https://www.facebook.com/obtowncouncil)
[facebook.com/obtowncouncil](https://www.facebook.com/obtowncouncil)

Stop by on SMALL BUSINESS SATURDAY NOVEMBER 24TH 12 - 4PM

A Little Wine and music
Featuring local artists
along with their Art

@coolhandhayes

Music by Hayes

@earllyglowcreations

Crystal and Hand-made Jewelry

@la100artwork

Lamia Zizi

@paintings.by.jess

Jessica Hill

@harryholiday13

Harry Holiday

Shot from the Hart

Photographic Art

2nd location by SDSU

electricchairob.com
4944 NEWPORT AVE., STE. A
619-223-1112

SD Internal Medicine Associates opens office in Liberty Station

By LUCIA VITI | THE BEACON

San Diego Internal Medicine Associates (SDIMA) recently announced the opening of its Liberty Station office. Dedicated to “delivering the highest quality of care to patients,” an impressive team of caregivers includes physicians, nurse practitioners, medical and physician assistants along with a support staff.

Touting a 30-year track record through its satellite offices located in Kearny Mesa, SDIMA promises to continue to “work diligently to create highly coordinated, professional patient-centered, medical care.”

San Diego Internal Medicine Associates agree that they “work in an orchestrated fashion to deliver excellent care that consistently exceeds expectations.”

Primary caregivers include Rolf Ehlers, M.D. Board Certified in Internal Medicine, Laura Williams Wayne, M.D., Board Certified in Internal Medicine, and Jennifer Obaña, FNP, Board Certified in American Nurses Credentialing Center (ANCC).

Williams Wayne is noted to have “served the needs of the Point Loma community in providing expertise in Internal Medicine” for the past several years.

“We love our medical community

Rolf Ehlers, M.D., Laura Williams Wayne, M.D., Jennifer Obaña, FNP, of San Diego Internal Medicine Associates.

PHOTO BY DEBORAH EHLERS

and are proud to serve Point Loma with cutting edge medical care, while providing a comfortable medical home for all of our patients,” said Williams Wayne. “As a team, we work to create trusting relationships to promote the health and happiness of our patients. Every day we look forward to this goal and are excited to grow our practice.”

Williams Wayne is the recipient of numerous awards for academic and clinical performance including the Excellence in Research Award (2007); the Queen Emma Clinics Excellence in Ambulatory Medicine Award (2006); and the Honors Award in Internal Medicine.

READ MORE ONLINE AT sdnews.com

Golden State Greens
POINT LOMA

FIRST TIME W/ COUPON
25% OFF
APPLIES TO ENTIRE PURCHASE. CANNOT BE COMBINED WITH OTHER DISCOUNTS.*

◆ *Cannabis you can trust* ◆

1-844-420-BEST
3452 HANCOCK ST
SAN DIEGO CA, 92110
GOLDENSTATEGREENS.COM
@GOLDENSTATEGREENS

Adult/ Medicinal
Retailer Temp License
A10-17-0000032-TEMP

Warren-Walker School is now accepting admissions applications for the 2019-2020 school year!

Hurry! Priority application deadline is February 1st!

Apply today at:
www.warren-walker.com/admissions

Visit www.warren-walker.com for more information and learn why “We are more than a School!”

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

26 YEARS IN PACIFIC BEACH

WE DELIVER!

5' TO 8' DOUGLAS FIRS \$39.99

NOBLE FIRS
NORDMAN FIRS
GRAND FIRS
FRASER FIRS
DOUGLAS FIRS

WREATHS
MISTLETOE
GARLAND
FIREPROOFING
TABLE TOPS

10% OFF ANY TREE
with this ad.
not valid in conjunction with any other offer

CHRISTMAS TREE COUNTRY
870 Garnet Avenue at Bayard Street (In Pacific Beach)
(858) 483-0329 • PBChristmasTreeCountry.com
Open Daily November 23th – December 25th 2018
Monday - Friday 10AM to 10PM • Saturday & Sunday 8AM to 10PM

Local Holiday Bazaar showcases artisans

By LUCIA VITI | THE BEACON

Liberty Station will celebrate holiday shopping with its returning – and ever-so-popular – Local Holiday Bazaar on Sunday, Dec. 2, from 11 a.m. to 5 p.m. The pop-up market and artisan event, curated by co-founders Jodie Alonso and Jade Spalding, will showcase 100 local artisan, retail and specialty businesses.

Touting “local” as their mantra, artisans and specialty boutiques will feature an eclectic mix of handmade and vintage jewelry, art, everything gardening, foods, desserts, hand-poured candles, home décor, fashion – both vintage and hand-crafted designer wear – fashion accessories, photography, and vintage goods and accessories “not handmade.”

This jam-packed, shopper’s paradise will be hosted in Moniker General’s newly refurbished Building 177, also known as The Corky McMillan Event Center. Holiday festivities, designed to “entertain the entire family,” will include a DJ spinning classic Christmas and holiday favorites – Christmas Carolers, and a free, children’s Do-It-Yourself craft table. The first 100 attendees will be

LOCAL HOLIDAY BAZAAR

Where: The Corky McMillan Event Center, 2875 Dewey Road.

When: Sunday, Dec. 2, from 11 a.m. to 5 p.m.

Cost: Entry fee is \$5. Kids under 12 free.

awarded an impressive swag bag.

“Liberty Station’s Local Holiday Bazaar is a market filled with everything local – and simply just fabulous – under the umbrella of all things handmade and vintage,” said Alonso. “We love supporting the local artisans and boutiques by giving them a platform, under one roof, to promote their crafts and wears. And customers enjoy holiday shopping made easy.”

The seasoned event/marketing British program directors handpick each vendor to present “stylish, fun and creative” products from artisans “boasting of impressive talents.” Variety is key for satisfying the whims and fancies of shoppers.

“We’re not half full of anything the same,” said Spalding. “We offer a collection and a variety of merchandise sold in artisan and retail shops not only in Liberty Station,

but in all of San Diego County.”

“We work endlessly to hand-pick, support and promote local vendors to build awareness of local brands,” added Alonso.

The Tap Truck will once again offer its finest beer to the first 160 adult shoppers and showcase JuneShine – Hard Kombucha making its splash through San Diego. Incredible edibles – sweets and treats – will be offered on the Monster Trucks along with Paru Tea, Meka Coffee, Hey Sugar Cookies, hot chocolate and Italian sodas.

“We just love the vibrancy of Liberty Station,” said Alonso. “We support the local economy by feeding the local companies.”

Cindy Fletcher, jewelry designer and owner of Kai and Skye, will be among Point Loma’s array of artisans. Her “quality, trendy, bo-ho chic and seasonal pieces sold at affordable price points” promise to make “great stocking stuffers.”

“The Liberty Station Local Holiday Bazaar is by far the number one shopping event in San Diego,” said Fletcher.

READ MORE ONLINE AT sdnews.com

Pigtails & Crewcuts
haircuts for kids

Haircuts for Kids is our business!

\$4.00 off
a full Haircut

Can be used at Point Loma location ONLY.
Cannot be combined with other offers.
Valid thru Jan 31, 2019

Now Accepting
Online Appointments
pigtailsandcrewcuts.com/san-diego

2865 Sims Rd, Ste 100
San Diego, CA 92106
619.501.2375

ARTS DISTRICT
LIBERTY STATION

MEET & EXPLORE • SHOP & DINE • CREATE & LEARN • BUY LOCAL ART • ARTSDISTRICTLibertyStation.com

★ *Holiday Gifts with a Creative Twist* ★

EXPERIENCE SOMETHING
BRILLIANT

Start your holidays here

ARTS DISTRICT

Skating Through Jan 6
Rady Children’s Ice Rink at Liberty Station

Nov 30 | 5 PM
Tree Lighting & Holiday Festivities

Dec 7 | 5 PM
Friday Night Liberty

SKATE • CREATE • CELEBRATE • BUY LOCAL ART

ARTSDISTRICTLibertyStation.com #SaluteTheSeason

LIBERTY STATION
2400 HISTORIC DECATUR RD
SUITE 107
SAN DIEGO, CA 92106
(IN THE COURTYARD WITH LUNA GRILL)

IMPERIAL BEACH
801 PALM AVE,
SUITE 102
IMPERIAL BEACH, CA 91932

BOTH SITES OPEN
11AM - 9PM DAILY

@POKE123USA

THANK YOU FOR VOTING US FAVORITE POKE BOWL

ENJOY OUR UNIQUE CREATIONS
AVAILABLE IN 3 PROTEINS

SEAFOOD CHICKEN VEGAN TOFU

EASY ONLINE ORDERING
WWW.POKE123USA.COM

Salute the Season with annual tree lighting and holiday festivities at Liberty Station

The Liberty Station tree lighting and holiday festivities will take place in the North Promenade on Friday, Nov. 30, from 5 to 9 p.m. The community is invited to enjoy the iconic 88-foot Norfolk pine tree lighting, live entertainment, a viewing of "How The Grinch Stole Christmas" and more.

Salute the Season continues through January with more seasonal celebrations, including Rady Children's Ice Rink at Liberty Station through Sunday, Jan. 6.

"Our annual Liberty Station tree lighting and holiday festivities is the perfect way for families to kick off the holidays, offering all of the timeless holiday traditions that make this time of year so special," said Rick Wilson, executive director of Liberty Station Community Association. "After the tree lighting, Salute the Season will continue on with more holiday celebrations for loved ones to create memories and partake in the joy of the season."

Live entertainment will kick off the Nov. 30 event at 5 p.m., with the tree lighting starting at 6:15 p.m. Watch the ceremony as a patient family of Rady Children's Hospital lights the towering Christmas tree from top to bottom.

Following the tree lighting, peruse the neighborhood and grab a bite from the neighborhood eateries before the outdoor viewing of "How the Grinch Stole Christmas," which

Salute the Season celebration with Santa and friends will provide live entertainment including bands and carolers on Saturdays.

will be projected onto a custom-made sail by a local craftsman. Ice skating will be open the whole evening for families and the community to enjoy.

Also happening throughout Salute the Season:

■ Rady Children's Ice Rink will stay open daily from 10 a.m. to 10 p.m., except on Thanksgiving and Christmas, through Sunday, Jan. 6. Net proceeds benefit psychosocial

services in the Rady Children's Hospital's Peckham Center for Cancer and Blood Disorders. Throughout the season, tickets are \$15 for adults and \$13 for children. Punch cards for five visits are available for \$50.

■ Salute the Season celebration with Santa and friends will take place Dec. 1, Dec. 8, Dec. 15 and Dec. 22. Every Saturday of the month before Dec. 25 from 5 to 8 p.m., friends and family are invited

to celebrate the holidays and take photos with Santa. In addition to a visit from Saint Nick, the Salute the Season celebration with Santa and friends will provide live entertainment including bands and carolers.

■ The Hanukkah celebration and Menorah lighting will take place Monday, Dec. 3. In partnership with the Chabad Centers of Pacific Beach and downtown, Liberty Station invites the community to celebrate

TREE LIGHTING & FESTIVITIES

Where: North Promenade, Liberty Station.

When: Friday, Nov. 30, from 5 to 9 p.m., tree lighting at 6:15 p.m.

Info: libertystation.com.

the beginning of Hanukkah with an early evening Menorah lighting in the Central Promenade from 5 to 9 p.m. The Hanukkah celebration will encompass music, photo opportunities, and more.

■ Friday Night Liberty's holiday extravaganza will take place Friday, Dec. 7. Connect with working artists, enjoy dance, theatre and musical performances as well as engage with museums and galleries during this holiday-themed version of Liberty Station's free monthly art open-house event. While you're there, be on the lookout for unique holiday gifts for your loved ones.

■ The Nutcracker Tea Party with Santa is set for Sunday, Dec. 16. Liberty Station Community Association presents the magical story of the Nutcracker at an afternoon of tea from 3:30 to 5:30 p.m. near the Central Promenade. Families are invited to celebrate the spirit of Christmas at The Nutcracker Tea Party with tea, hot cocoa, cookies, an interactive performance of the Nutcracker and a visit from a special guest from the North Pole, Santa.

Did your kid marry a dud? Let's get your family back IN BALANCE

IN BALANCE LEGAL offers compassionate family law solutions in the Point Loma community, including:

- Divorce
- Annulment
- Custody
- Child Support
- Military Retirement Division
- Domestic Violence Restraining Orders

Book your **free consultation**

(619) 483-4343

angelina@inbalancelegal.com

www.inbalancelegal.com

IN BALANCE
—LEGAL—

SERVICE DIRECTORY

BBQ CLEANING

BBQ & OVEN CLEANING

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

Call (858) 210-2034
CalBBQ.com

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

I&J Landscaping
Complete Tree Care
Complete Garden Care!

- Tree Trimming
- Lawn Maintenance
- Flower Planting
- Sprinkler Systems
- Sodding & Seeding
- Fences

We Repair Broken Sprinklers
FREE ESTIMATES
(619) 203-4542
(858) 625-1404
Licensed & Insured. Lic# 201701543

HANDYMAN

RENT-A-HUSBAND

Handyman with
30 years experience

Many Skills

Hourly or Bid

Prompt, Affordable,
Professional
Insured

Ask for Bob
858-454-5922

HAULING

You call it We Haul it

\$50 OFF Full Truck
\$25 OFF 1/2 Truck

Junk Removal, Appliances, Construction Debris, Yard Waste, Old Furniture and more!

619.508.5565
619.559.4922

I LUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

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

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

INTERIOR DESIGN

Exceptional Interiors!

Alexis Burris Interiors.com

619-922.3322

PAINTING

Chuckie's Painting Company

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

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

SENIOR SERVICES

Del's Independent In-Home Care
Compassionate Caregiver
Helping Maintain Your Independence & Safety At Home

Your Trusted Source for Live-In and 24/7 Hourly Care
ADL AM / PM Care
Rides to Church
Medication Reminders
Doctors Appointments
Hospice Care
15 Years Alzheimer's Experience

Maria Licensed/Bonded
619-761-1656 619-779-3555

CLASSIFIEDS MARKETPLACE

HELP WANTED 250

IN-HOME CARE PROVIDER We are currently in search of an In-Home Care provider or Caretaker locally. \$25/hr is pay. Please send resume to : BGNC983@GMAIL.COM

WANTED PERSONAL ASSISTANT Female w/ transportation, Monday - Friday approx. 9am-3pm, light housecleaning, meal preparation, and dog walking. \$100/day. Call 858-449-7744. Leave a message for interview.

ITEMS FOR SALE 300

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

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

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

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

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

Income Opportunities

SHAKLEE—THE BEST VITAMINS and the best business opportunity! Call Fran 619-224-1030.

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

RENTALS 750

Business/Office Rentals

MASSAGE THERAPIST, or like minded professional. Session room available in Point Loma Business office. Please call Angela for details (619) 857-0077

LEGAL ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026620 Fictitious Business Name(s) a. IRWIN RAYMOND DESIGN AND CONSULTING. Located at: 2744 B. ST. #207, SAN DIEGO, CA, 92102. c. Is registered by the following: a. IRWIN RAYMOND, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: IRWIN RAYMOND, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: OWNER / MEMBER, BRIAN WELTMAN. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: OCTOBER 22, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026802 Fictitious Business Name(s) a. CAREFREE BOAT CLUB OF SAN DIEGO. Located at: 4980 N. HARBOR DRIVE SUITE 201, SAN

DIEGO, CA 92106. c. Is registered by the following: a. SOCAL NAUTICAL, INC. This business is conducted by: f. CORPORATION. The first day of business was: N/A. Registrant Name: SOCAL NAUTICAL INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, LUIS CARLOS ROMAN. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: OCTOBER 24, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026004 Fictitious Business Name(s) a. FAMIGOS b. FAMIGOS RETREATS. Located at: 1812 REED AVE., SAN DIEGO, CA 92109. c. Is registered by the following: a. REBECCA GABRIELA TRAPP b. JASON GLENN ALVAREZ. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: 10/15/2018. Registrant Name: REBECCA GABRIELA TRAPP. 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: OCTOBER 15, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026770 Fictitious Business Name(s) a. AHURA SALON SUITES. Located at: 9430 SCRANTON RD., SAN DIEGO, CA 92121. c. Is registered by the following: a. SHOHREH KHALATBARI. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: SHOHREH KHALATBARI. 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: OCTOBER 24, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026916 Fictitious Business Name(s) a. CAVEMAN SPIRITS COMPANY. Located at: 3643 CHRISTINE ST., SAN DIEGO, CA 92117. c. Is registered by the following: a. S.R. OLSEN ENTERPRISES, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: S.R. OLSEN ENTERPRISES, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, STEVE R. OLSEN. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: OCTOBER 25, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026648 Fictitious Business Name(s) a. PB FITNESS. Located at: 4965 CASS ST, SAN DIEGO, CA, 92109. c. Is registered by the following: a. KATIE MARIE CARDOZA b. JUSTIN VERDUGO. This business is conducted by: c. GENERAL PARTNERSHIP. The first day of business was: 08/28/2018. Registrant Name: KATIE MARIE CARDOZA. 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: OCTOBER 22, 2018 ISSUE DATES: NOVEMBER 2, 8, 16, 22, 2018.

NOTICE OF PETITION TO ADMINISTER ESTATE OF ELLEN MITCHELL GALLAGHER, deceased CASE NO. ROA #1 37-2018-00053559-PR-PW-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: ELLEN MITCHELL GALLAGHER. A PETITION FOR PROBATE has been filed by: GARY J. GALLAGHER in the Superior Court of California, County of SAN DIEGO. THE PETITION FOR PROBATE requests that GARY J. GALLAGHER be appointed as personal representative to administer the estate of the decedent. THE PETITION requests the decedent's will and codicils, if any be admitted to probate. The will and any codicils are available for examination in the file kept by the court. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with full authority. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on NOVEMBER 28, 2018 at 1:30PM in Dept. 502 located at SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1100 UNION ST., SAN DIEGO, CA, 92101, CENTRAL COURTHOUSE. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a formal Request for Special Notice (DE154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. ATTORNEY FOR THE PETITIONER: ASHLEY B. KERINS, SULLIVAN HILL REZ & ENGEL APLC, 600 B STREET, SUITE 1700, SAN DIEGO, CA 92101. Telephone: 619-233-4100. ISSUE DATES: NOVEMBER 2, 8, 16, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026038 Fictitious Business Name(s) a. REACH OCCUPATIONAL THERAPY. Located at: 3916 RIVERA DR. UNIT 404, SAN DIEGO, CA 92109. c. Is registered by the following: a. BRITTANY ANN JOHANSEN. This business is conducted by: a. INDIVIDUAL. The first day of business was: 10/08/2018. Registrant Name: BRITTANY ANN JOHANSEN. 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: OCTOBER 15, 2018 ISSUE DATES: NOVEMBER 8, 16, 22, 30, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027245 Fictitious Business Name(s) a. SHREDLIGHTS. Located at: 3780 HANCOCK STREET, SUITE B, SAN DIEGO, CA 92110. c. Is registered by the following: a. SHREDLIFE, INC. This business is conducted by: f. CORPORATION. The first day of business was: 05/20/2015. Registrant Name: SHREDLIFE, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, ERIC BIRKMEIER. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: OCTOBER 30, 2018 ISSUE DATES: NOVEMBER 8, 16, 22, 30, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027095 Fictitious Business Name(s) a. ZAGREBIN CLEANING COMPANY. Located at: 1339 MONSTER AVE., CHULA VISTA, CA 91911. c. Is registered by the following: a. NICOLAS ZAGREBIN. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: NICOLAS ZAGREBIN. 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: OCTOBER 29, 2018 ISSUE DATES: NOVEMBER 8, 16, 22, 30, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-0005349. FILE DATE: NOVEMBER 1, 2018 PETITIONER OR ATTORNEY: HANNAH MARIE DALKE HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. HANNAH MARIE DALKE TO HANNAH MARIE REINA SOL DALKE-RYDER. 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 JANUARY 10, 2018 TIME: 10:30 AM, DEPARTMENT 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: NOVEMBER 8, 16, 22, 30, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-0005342-CU-PT-CTL. FILE DATE: NOVEMBER 1, 2018. PETITIONER OR ATTORNEY: JUSTIN YOUSRY BARBER HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. JUSTIN YOUSRY BARBER TO BODHI JAMESON METWALI SOL RYDER. 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 JANUARY 10, 2018 TIME: 10:30 AM, DEPARTMENT 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: NOVEMBER 8, 16, 22, 30, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-0005342-CU-PT-CTL. FILE DATE: NOVEMBER 1, 2018. PETITIONER OR ATTORNEY: JUSTIN YOUSRY BARBER HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. JUSTIN YOUSRY BARBER TO BODHI JAMESON METWALI SOL RYDER. 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 JANUARY 10, 2018 TIME: 10:30 AM, DEPARTMENT 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: NOVEMBER 8, 16, 22, 30, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027843 Fictitious Business Name(s) a. COASTAL ASPHALT AND SEAL b. COASTAL ASPHALT AND SEAL INC. Located at: 4475 MISSION BLVD., STE 245, SAN DIEGO, CA 92109. c. Is registered by the following: a. COASTAL ASPHALT & SEAL, INC. This business is conducted by: f. CORPORATION. The first day of business was: 10/30/2018. Registrant Name: COASTAL ASPHALT & SEAL, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, JUSTIN HINES. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 9, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026552 Fictitious Business Name(s) a. TEC AMPLIFY. Located at: 827 TEMPLE ST. SAN DIEGO, CA 92106. c. Is registered by the following: a. TEC CONSULTING, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: 10/22/2018. Registrant Name: TEC CONSULTING, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: CEO, TODD COHEN. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 6, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028286 Fictitious Business Name(s) a. GILL GLOBAL VENTURES, LLC b. THEBEER ANDWINE SHOP.COM c. RATEMARKETPLACEUSA.COM d. HARPOLEANQUIZUSA. Located at: 3054 RUE D ORLEANS UNIT 125, SAN DIEGO, CA 92110. c. Is registered by the following: a. GILL GLOBAL VENTURES, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: 08/01/2016. Registrant Name: GILL GLOBAL VENTURES, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: OWNER / PRESIDENT, JOSEPH WILLIAM GILL. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 13, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028217 Fictitious Business Name(s) a. MIMMI'S CREATIONS. Located at: 924 HORN- BLEND ST. UNIT 203, SAN DIEGO, CA, 92109. c. Is registered by the following: a. MIMMI LOUISE KARLSSON. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: MIMMI LOUISE KARLSSON. 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: NOVEMBER 9,

authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on DECEMBER 6, 2018 at 1:30PM in Dept. 503 located at SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1100 UNION ST., SAN DIEGO, CA, 92101, CENTRAL COURTHOUSE. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a formal Request for Special Notice (DE154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. ATTORNEY FOR THE PETITIONER: SHIRIN ASGAR, ESQ., 1525 FARADAY AVENUE, SUITE 140, CARLSBAD, CA 92008. Telephone: 858-345-1720. ISSUE DATES: NOVEMBER 16, 22, 30, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027963 Fictitious Business Name(s) a. VSSL AGENCY. Located at: 4918 N. HARBOR DR., STE 203, SAN DIEGO, CA, 92106. c. Is registered by the following: a. DIGITAL STYLE TECHNOLOGIES, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: DIGITAL STYLE TECHNOLOGIES, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, DAVID TILLSON. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 07, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028130 Fictitious Business Name(s) a. PORTOFINO REALTY & MORTGAGE, INC. Located at: 914 CAMINO DE LA REINA #41, SAN DIEGO, CA 92108. c. Is registered by the following: a. PORTOFINO REALTY & MORTGAGE, INC. This business is conducted by: f. CORPORATION. The first day of business was: 4/24/2004. Registrant Name: PORTOFINO REALTY & MORTGAGE, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, HESAN JAHANGIRI. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 9, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027843 Fictitious Business Name(s) a. COASTAL ASPHALT AND SEAL b. COASTAL ASPHALT AND SEAL INC. Located at: 4475 MISSION BLVD., STE 245, SAN DIEGO, CA 92109. c. Is registered by the following: a. COASTAL ASPHALT & SEAL, INC. This business is conducted by: f. CORPORATION. The first day of business was: 10/30/2018. Registrant Name: COASTAL ASPHALT & SEAL, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, JUSTIN HINES. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 9, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9026552 Fictitious Business Name(s) a. TEC AMPLIFY. Located at: 827 TEMPLE ST. SAN DIEGO, CA 92106. c. Is registered by the following: a. TEC CONSULTING, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: 10/22/2018. Registrant Name: TEC CONSULTING, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: CEO, TODD COHEN. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 6, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028286 Fictitious Business Name(s) a. GILL GLOBAL VENTURES, LLC b. THEBEER ANDWINE SHOP.COM c. RATEMARKETPLACEUSA.COM d. HARPOLEANQUIZUSA. Located at: 3054 RUE D ORLEANS UNIT 125, SAN DIEGO, CA 92110. c. Is registered by the following: a. GILL GLOBAL VENTURES, LLC. This business is conducted by: I. LIMITED LIABILITY COMPANY. The first day of business was: 08/01/2016. Registrant Name: GILL GLOBAL VENTURES, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: OWNER / PRESIDENT, JOSEPH WILLIAM GILL. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 13, 2018 ISSUE DATES: NOVEMBER 16, 22, 30, DECEMBER 6, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028217 Fictitious Business Name(s) a. MIMMI'S CREATIONS. Located at: 924 HORN- BLEND ST. UNIT 203, SAN DIEGO, CA, 92109. c. Is registered by the following: a. MIMMI LOUISE KARLSSON. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: MIMMI LOUISE KARLSSON. 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: NOVEMBER 9,

continued on page 17

VOTE FOR YOUR FAVORITE OCEAN BEACH RETAIL STORES & SERVICES!

THE PENINSULA BEACON

READERS CHOICE AWARDS

RETAIL/SERVICES

2018

92107

Submit a ballot for a chance to
Win Dinner for Two
(\$100 value) at one of the Peninsula's fine restaurants.

ENTRY RULES: You choose your favorite! Tell us who the best of the best is and you'll be entered into our free drawing. Vote online at: www.sdnews.com or peninsulabeacon.com.

Please complete at least 40% of the ballot.
One ballot per person.
Ballots must be submitted online by **January 17, 2019**

Vote online at peninsulabeacon.com

Pointers water polo falls two goals short in title match

By SCOTT HOPKINS | THE BEACON

Two goals.

That was the difference for Point Loma boys water polo between their second championship in the past three years and a frustrating second place finish.

The team's last title, in 2015, was the school's first and came in Div. III. Since then, the Pointers have been elevated to Div. I, placing them among the county's elite teams.

"It was definitely an eye-opener," said head coach Ken Toma of his team's upward move. "There was an adjustment period, but (the players) knew what was coming and after last year's loss in the quarterfinals they knew what it would take to be ready."

Playing against the Canyon Crest Academy's Ravens, the Pointers came back from an early 4-1 first period Raven lead to scratch back to a one-goal deficit (5-4) with 3:30 left in the third period. But their opponents scored twice to reassert control of the game. The final score: Ravens 8, Pointers 6.

A sizable and loud number of Pointer fans made their way to the Coggan Family Pool Complex at La Jolla High for the Nov. 10 final

Pointer Kai Ball launches a shot against Canyon Crest Academy in their recent CIF Div. I championship water polo match. Ball scored two goals in the game and has accepted an offer to play for UC Berkeley next year.
PHOTO BY RANDALL LaROCCO

and saw goals come from the following players:

Senior Kai Ball scored twice while senior Jack Loewer, junior brothers Chase and Wood Rodi along with sophomore Wyatt Egan each found the net.

Junior RJ LaRocco had 11 saves

in goal.

By contrast, the Raven goalkeeper made 15 saves of Pointer shots.

The road to the finals was a thriller for the Pointers and their fans.

Pitted in the semifinals against perennial power Carlsbad, the Point-

ers found themselves in a dogfight when, after they took an 8-5 lead into halftime, the Lancers battled back to take a 12-10 lead with only 2:52 left in the game. But after the Pointers scored twice to tie the game, Wood Rodi's goal with 39 seconds left proved the difference in a 13-12 Pointer victory.

"There was a transition in the offensive end," Wood Rodi said after the game. "In the counterattack I was able to get ahead of my defender, the ball was put in, I had advantage of the cage and I put it away."

In that game, Loewer scored five goals, Ball added three and Wood Rodi had two.

LaRocco's seventh save of the game, on a final Carlsbad shot with 15 seconds remaining, sealed the win and sent the Pointers to the finals.

"All 10 of our seniors have worked super hard," said Toma. "They're dedicated, never miss practice, are very accountable and they've been very key in the leadership aspect to make the season what it was."

Ball is the only remaining member of the 2015 team that last won a CIF championship. He has accepted an offer to play for Cal Berkeley.

Point Loma football, girls volleyball lose in CIF playoffs

By SCOTT HOPKINS | THE BEACON

The Point Loma Pointer football team's season ended on a bitter note when they were eliminated in the quarterfinal round by Western League foe Lincoln 35-21 in a CIF quarterfinal round game that also marked the first night playoff game the Pointers hosted in the school's 93-year history.

Making the loss a difficult pill to swallow was the Pointers' 33-20 defeat of the Hornets on Oct. 12 in which the Pointers scored 21 unanswered points in the second half to spoil the Hornets' Homecoming.

Going into playoffs, the No. 4 Pointers earned a bye while No. 5 Lincoln took on No. 12 Westview, dealing them a no-doubt 54-14 beating.

And the Hornets picked up right where they left off, returning the

SEE SPORTS, Page 17

DINE LOCAL, SHOP LOCAL, SPEND LOCAL

Support your local, trusted business for a better community.

**WE BUY
CARS**

SELL - TRADE - CONSIGN

www.SanDiegoCarz.com

CARZ

3196 Midway Dr., San Diego 92110
619-224-0500

laplayabooks.com for more bookish delights!

La Playa Books

New, Used & Rare
your family bookstore in the Point Loma Village

1026 Rosecrans Street San Diego CA 92106
Open: Tues - Sun 10am - 5pm
619-226-2601

locally owned

Come and see our **VIEW**
of personalized care.

We've recently added a new front deck and have remodeled the back patio to allow our residents to enjoy the beautiful views of Point Loma. If you would like to come out and enjoy the view with us, please give us a call to schedule a tour!

(619) 225-5616 • 3219 Cañon St, San Diego, CA 92106

*We put the
passion into
compassionate care*
We treat cats and dogs

Offering State of the art general medicine, surgery, dentistry,
urgent care, vaccines, diagnostic imaging, laboratory, pharmacy

Modern and affordable pet care

West Coast Animal Hospital
5267 Linda Vista Rd, San Diego 92110
(619) 431-1423 • Open 7 days a week

Megan Gibbings, DVM
Aleli Camacho, DVM
Melinda Benitez, DVM

*Thank You for Voting me your
favorite Massage Therapist
6 years in a Row*

As a Thank You please mention or bring
in this ad and with the Purchase of
One Session, the Second Session
is **50% OFF**

Angela Howley, C.M.T.
619-857-0077

Serving San Diego
with gratitude since 1998

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

GARDEN DESIGN & MAINTENANCE

Free one hour Consultation
with John Noble

\$100 value

(good through Dec. 15th, 2018)

Office/Retail Hours

Mon-Sat 10am-3pm
Closed Sun

Best Landscaper

Consistent Winner

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

**FINAL CHANCE
TO SEE KING TUT'S TREASURES!****KING TUT**

TREASURES OF THE GOLDEN PHAROAH

Over 525,000 tickets sold!

"A Tut show for a new era" "Absolutely phenomenal!"
Los Angeles Times FOX TV

"Treasures worthy of a Pharaoh"
LA Weekly

For tickets and more information
californiasciencecenter.org

Produced by **IMG**Delivered by **FedEx**

Education Sponsor

TOYOTA

Media Sponsor

WSJ**PRINCESS CRUISES**

CANDID COFFINETTE OF TUTANKHAMUN

**EXPERIENCE THE ROCK
ACADEMY DIFFERENCE!**

STOP BY DURING OUR PREVIEW DATES:
DECEMBER 13 6-7:30pm
DECEMBER 14 8:30-10am

College Prep Academics

Where wisdom, knowledge and opportunity collide

Small Classroom Sizes

Personalized and individualized whole-child approach

Christ-Centered Environment

A loving, nurturing community that cultivates Christian Leaders

Now accepting applications for the 2019-2020 school year

rockacademy.org | Preschool-High School **ROCK ACADEMY**

ALL SOULS'
EPISCOPAL CHURCH

PRESENTS THE 67TH ANNUAL*Point Loma Christmas***home
tour****SATURDAY DECEMBER 1ST, 2018 | 10 AM – 4 PM**

1475 Catalina Blvd. (619) 223-6394

EVENT TICKETS**\$30****DAY OF EVENT:****\$35****PURCHASE TICKETS AT:**

All Souls' Church, Ace Hardware,
Walter Andersen Nursery, or online at:
www.ptlomahometour.com

SPECIAL: Buy **10 OR MORE** and only pay \$25 each!

Marketplace & Food Trucks 10am – 4pm | Tea 1 – 4pm

Exchange ticket for tour map Nov. 26 – Dec. 1st from 9am – 4pm at:

All Souls' Episcopal Church 1475 Catalina Blvd. San Diego, Ca. 92107

SPORTS

CONTINUED FROM Page 15

game's opening kickoff 90 yards for a touch-down and then recovered a first-drive Pointer fumble that set up a second touchdown for a 14-0 lead after less than four minutes of play.

By halftime the Hornets held a 28-7 lead on the strength of three touchdown passes and the Pointers weren't able to repeat their second half magic from October. The Pointers turned the ball over four times on two fumbles and two interceptions.

The game marked the final appearance of Pointer standout JL Skinner, who is weighing multiple offers from Div. I universities. He caught five passes for 111 yards, one of them a 26-yard scoring pass from quarterback Tre Cobb.

For the season, the Pointers finished 5-6 overall and 1-3 in the brutal Western League behind top county teams Cathedral Catholic (which won the Open division last weekend), Madison and St. Augustine who plays Helix Saturday, Nov. 24 for the Div. I title.

The Hornets also finished 1-3 in league but went on to defeat No. 1 seed Granite Hills last week to earn a spot in the Div. II finals when they ousted No. 1 Granite Hills 34-20. They will face No. 7 Mira Mesa Friday Nov. 23.

Other seniors, besides Skinner, whose prep careers have ended include Christian Terzoli, Cameron Auva'a, Zac Makis, Ricardo Borjon, Calvin Mantyla, Matewos Bogale, Josh Rodriguez, Myles Bryant, Eddie Sandoval, Jake Silva, Moses Montano, Cannon Nutting, Wes Windmiller and Patrick Johnson.

Girls volleyball loses in semifinals

The No. 5 seeded Point Loma girls volleyball team came oh-so-close to a CIF championship before losing in the Div. I semifinals to eventual champion and No. 1 seed Santa Fe Christian.

In a test of endurance, the local girls took the second and third sets before losing the fourth and fifth to be eliminated by a 3-2 score.

Set scores (Santa Fe Christian first) were 25-20, 17-25, 23-25, 25-19 and 15-13. Even in the final set, the Pointers came within points of victory.

Santa Fe Christian went on to defeat No. 3 seed Westview 3-1 for the Div. I championship.

Based on their season, the Pointers were selected to play in the state CIF tournament where they were a No. 13 seed in Div. II. They lost their opening match 3-0 at Culver City with scores of 25-13, 25-22 and 25-19.

The Pointers, under head coach Paul Araiza, finished 18-17 overall, 3-5 in Western League behind Cathedral Catholic (8-0) and Scripps Ranch (6-2).

Thanksgiving leftovers, a terrible food thing to waste

For a lot of us, one of the best things about Thanksgiving is all those leftovers — gravy-covered turkey sandwiches, mashed potatoes and pie for days!

But too much of anything can be a bad thing, even Thanksgiving leftovers. Every year, 40 percent of all food in the U.S. is wasted, often by being tossed out as trash into landfills, even as many Americans don't have enough to eat, according to the National Resources Defense Council. In addition, the average four-person household spends \$1,500 a year on food they end up throwing out.

So this Thanksgiving, the County of San Diego offers you tips on how to cut down on food waste (too many leftovers), maybe save you some money, and for good measure, even offer some recycling tips to help protect your home, or at least, your pipes.

Reduce waste: shop and plan wisely

The easiest way to reduce food waste, during the holidays or just day to day, is to not cook too much, right? Plan ahead, shop smart and serve just enough food to make everyone happy. How do you know how much food is enough?

SaveTheFood.com has a "Guest-imator"

that can help you calculate how much food you need to prepare, based on how many people you're serving and how much they typically eat — even for Thanksgiving. And yes, it can even calculate having leftovers if you want them!

Freeze or re-use leftovers

Of course, even the best planners can end up with leftovers sometimes, especially at a big event like Thanksgiving. But you don't have to let them go to waste. If you're having guests, provide to-go containers so they can take them with them. Re-think your leftovers and use them as ingredients for new meals. For example, leftover meat and vegetables can make a great soup, or casserole. Or turn mashed potatoes into potato pancakes. And of course, you can freeze leftovers to use in future meals.

Recycling keeps pipes clean

Believe it or not, cutting food waste and recycling can even protect your house! That's because cooking oils and grease can gunk up your plumbing and even cause sewage overflows if you discard them down your sink's drain.

READ MORE ONLINE AT sdnews.com

LEGAL ADS 900

2018 ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018

SUMMONS ON COMPLAINT. Notice to Defendant: WILL DONALD GARDNER. You are being sued by Plaintiff: THE PENSION PEOPLE, INC DBA COAST CONSULTANTS. NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below. YOU HAVE 30 CALENDAR DAYS AFTER THIS SUMMONS AND LEGAL PAPERS ARE SERVED ON YOU TO FILE A WRITTEN RESPONSE AT THIS COURT AND HAVE A COPY SERVED ON THE PLAINTIFF. A LETTER OR PHONE CALL WILL NOT PROTECT YOU. YOUR WRITTEN RESPONSE MUST BE IN PROPER LEGAL FORM IF YOU WANT THE COURT TO HEAR YOUR CASE. THERE MAY BE A COURT FORM THAT YOU CAN USE FOR YOUR RESPONSE. YOU CAN FIND THESE COURT FORMS AND MORE INFORMATION AT THE CALIFORNIA COURTS ONLINE SELF-HELP CENTER (www.courtinfo.ca.gov/selfhelp), YOUR COUNTY LAW LIBRARY, OR THE COURTHOUSE NEAREST YOU. IF YOU CANNOT PAY THE FILING FEE, ASK THE COURT CLERK FOR A FEE WAIVER FORM. IF YOU DO NOT FILE YOUR RESPONSE ON TIME, YOU MAY LOSE THE CASE BY DEFAULT, AND YOUR WAGES, MONEY AND PROPERTY MAY BE TAKEN WITHOUT FURTHER WARNING FROM THE COURT. THERE ARE OTHER LEGAL REQUIREMENTS. YOU MAY WANT TO CALL AN ATTORNEY RIGHT AWAY. IF YOU DO NOT KNOW AN ATTORNEY, YOU MAY WANT TO CALL AN ATTORNEY REFERRAL SERVICE. IF YOU CANNOT AFFORD AN ATTORNEY, YOU MAY BE ELIGIBLE FOR FREE LEGAL SERVICES FROM A NONPROFIT LEGAL SERVICES PROGRAM. YOU CAN LOCATE THESE NONPROFIT GROUPS AT THE CALIFORNIA LEGAL SERVICES WEB SITE (www.lawhelpcalifornia.org), THE CALIFORNIA COURTS ONLINE SELF-HELP CENTER (www.courtinfo.ca.gov/self-help), OR BY CONTACTING YOUR LOCAL COURT OR COUNTY BAR ASSOCIATION. NOTE: THE COURT HAS A STATUTORY LIEN FOR WAIVED FEES AND COSTS ON ANY SETTLEMENT OR ARBITRATION AWARD OF \$10,000 OR MORE IN A CIVIL CASE. THE COURT'S LIEN MUST BE PAID BEFORE THE COURT WILL DISMISS THE CASE. Case Number: 37-2017-00020546-CU-CL-CTL. The name and address of the court is: SUPERIOR COURT, 330 WEST BROADWAY, SAN DIEGO, CA 92101. The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney is: TIMOTHY J. GALVIN, 1951 CABLE STREET, SAN DIEGO, CA 92107, (619)222-0503. DATE 06/07/2017, CLERK, BY V BAHENA, DEPUTY. Notice to the person served: Issue Dates: Nov 22, 30, Dec 6, 14, 2018

SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-00051606. FILE DATE: OCTOBER 12, 2018. PETITIONER OR ATTORNEY: MARIBEL MARTINEZ AND ELOY VAZQUEZ on behalf of minor HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. THONNANCY GUADALUPE VASQUEZ TO GUADALUPE TONANTZIN VAZQUEZ. 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 DECEMBER 20, 2018 TIME: 10:30 AM, DEPARTMENT 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: NOVEMBER 22, 30, DECEMBER 6, 14, 2018. FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028441 Fictitious Business Name(s) a. VISION SOLU-

TIONS OPTOMETRY. Located at: 8235 UNIVERSITY AVE., LA MESA, CA 91942. c. Is registered by the following: a. VISION SOLUTIONS OPTOMETRY, INC. This business is conducted by: f. CORPORATION. The first day of business was: 11/2/2018. Registrant Name: VISION SOLUTIONS OPTOMETRY, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor: PRESIDENT, JAMIE S PETERS. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: NOVEMBER 14, 2018 ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028527 Fictitious Business Name(s) a. SECRET SPA & SALON. Located at: 1035 SILVERADO STREET, LA JOLLA, CA 92037. c. Is registered by the following: a. MANDANA AZIZI AHMADABADI. This business is conducted by: i. INDIVIDUAL. The first day of business was: N/A. Registrant Name: MANDANA AZIZI AHMADABADI. 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: NOVEMBER 15, 2018 ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028416 Fictitious Business Name(s) a. FELSPAR APARTMENTS. Located at: 1343 - 1347 FELSPAR STREET, SAN DIEGO, CA 92109. c. Is registered by the following: a. LAUREN TURK b. MARK TELES. This business is conducted by: b. MARRIED COUPLE. The first day of business was: 11/14/2018. Registrant Name: LAUREN TURK. 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: NOVEMBER 14, 2018 ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9027015 Fictitious Business Name(s) a. LIVINGSTON MOTORS. Located at: 4015 PARK BLVD. STE #209, SAN DIEGO, CA 92103. c. 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: MEMBER, RYAN GUANZON. The statement was filed with Ernest J. Dronenburg, Jr., Recorder/County Clerk of San Diego County on: OCTOBER 26, 2018 ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-9028467 Fictitious Business Name(s) a. MARAMBA MEDIA. Located at: 28322 MEADOW GLENWAY WEST,

ESCONDIDO, CA 92026. c. Is registered by the following: a. NIMRAD CAMACHO MARAMBA JR. This business is conducted by: a. INDIVIDUAL. The first day of business was: N/A. Registrant Name: NIMRAD CAMACHO MARAMBA 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: NOVEMBER 22, 30, DECEMBER 6, 14, 2018 SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO

CENTRAL DIVISION CASE NO: 37-2018-00057737-CU-PT-CTL. FILE DATE: NOVEMBER 15, 2018. PETITIONER OR ATTORNEY: ANDREA LYNN LADWIG HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. ANDREA LYNN LADWIG to ANDREA LYNN KNIGHT. 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 JANUARY 17, 2018, TIME: 9:00 AM, DEPARTMENT 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: NOVEMBER 22, 30, DECEMBER 6, 14, 2018. SUPERIOR COURT OF CALIFORNIA CIVIL DIVISION, COUNTY OF SAN DIEGO CENTRAL DIVISION CASE NO: 37-2018-00056077-CU-PT-CTL. FILE DATE: NOVEMBER 06, 2018. PETITIONER OR ATTORNEY: KARINA ISABEL GOMEZ-JONES HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. KARINA ISABEL GOMEZ-JONES to KARINA ELIZABETH JONES. 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 DECEMBER 20,

2018, TIME: 9:00 AM, DEPARTMENT 903, NINTH FLOOR, 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 news-

paper of general circulation, printed in this county: The Peninsula Beacon & La Jolla Village News. ISSUE DATES: NOVEMBER 22, 30, DECEMBER 6, 14, 2018.

Come tour OCEAN BEACH

← with us
Science and History tour of O.B.
By the students of
High Tech High International **FREE!**

Join us for tide pools, scavenger
hunts, food tasting, breathtaking
views and more!

Meet location: Dog Beach
End location: OB Pier
December 5th, Wednesday
@ December 9th, Sunday Time: 2:00 PM - 3:00 PM

Contact Us for more information
oceanbeachtours@gmail.com

Five Reasons to be Thankful! (If you need more than one!)

- 1) Reading This:
- 2) Surviving Childhood:
- 3) A Roof Overhead:
- 4) Family:
- 5) This Moment:

At least your primary education was successful!
Not as common in your grandparent's generation.
Over 500,000 Americans lack this basic need.
Whether or not you share opinions or DNA.
Life is a "Succession of Nows". Don't miss any!

Make your "Nows" more meaningful by living your life how and where you choose.
Be additionally thankful that home ownership options do exist.
For a knowledgeable real estate professional - who understands and protects your interests...
"Upsizing, Downsizing or Beachsizing?" Call John!

JOHN SHANNON, Broker REALTOR® (858) 225-8213 SolaceRealty.com

Bob's Lights

*Holiday & Landscape Lighting Specialists
for your home, business or boat.*

We will install & take down lights for all
your holidays, events, parties, weddings,
and other special occasions.

Landscaping made beautiful! Call us today!

858.652.9017

Check us out on Instagram: @bobslights

Pointers win boys and girls cross country titles

By SCOTT HOPKINS | THE BEACON

Point Loma's cross country runners have achieved great success in winning both the men's and women's league championships before two members placed highly at the CIF Div. II championship meet and qualified for the state meet.

The Pointer men scored a meet-low 40 points to win the Eastern League title on a 3.11 mile course at Morley Field in Balboa Park.

They were followed by Mira Mesa (48), Crawford (56), Patrick Henry (83), St. Augustine (124) and Hoover (151).

Top finisher for the Pointers was senior Josh Bauer, second with a time of (16:03.1) with Hunter Sweet right behind in third (16:10.5). Other top

finishers were Jake Richardson (6th), Teylor Howard (13th), Jyden Schmid (16th), Joseph Landon (25th), Michael Larraga (29th) and McCoy Brown (30th) of 49 finishers.

The Pointer women fared even better with a winning score of 19 followed by Mira Mesa (42), Patrick Henry (81), Our Lady of Peace (118) and Hoover (128).

Sophomore Jordyn Duby won this event with a time of 19:03.59. She was closely followed by Brooke Rodi (2nd), Brenna French (3rd), Sage Simms (8th), Katherine Taylor (9th), Megan Rodi (10th), Olivia Wade (14th) and Erin French (19th) of 39 finishers.

Pointer runners completed a sweep, also winning both junior

varsity events, the women taking nine of the first 11 places. Head coach Keith DeLong clearly did a great job of preparing his athletes.

In the CIF championship meet held Nov. 17 at Morley Field, the Pointer men and women each finished as the fifth-best team in the San Diego region.

Additionally, Bauer qualified for the men's state meet to be held Nov. 24 at Woodward Park in Fresno. He ran a time of 15:41.6 for 12th place where the top 16 qualify.

French qualified for state in the women's finals, finishing 14th with a time of 19:21.0. She was the final qualifier in the division, with Duby just missing in 15th place.

Sophomore Jordyn Duby (7228) and teammate Sage Simms (7233) are together in the pack after one-quarter mile of their CIF Div. II championship run.
PHOTO BY DON SZALAY

"Upsizing, Downsizing or Beachsizing!"

Call John Today!

SOLACE REALTY
"Find your place in the Sun!"

John Shannon, Broker REALTOR®

SolaceRealty.com
(858) 225-8213

DRE #01928641

Wishing everyone a Happy Thanksgiving

"Behind every great home is a Silva lining"

LIONEL SILVA 619-804-8085
lsilvarealtor@gmail.com • CA BRE #01436456
Find me on Truilla & Zillow

BERKSHIRE HATHAWAY HomeServices California Properties

TIRED OF SLOW BUSINESS?

We can help create an ad campaign & **REVIVE** your sales

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

PLEASE CALL TODAY!

HEATHER LONG (858) 232-5638 Heather@sdnews.com
MIKE LONG (858) 270-3103 x112 MikeL@sdnews.com

SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

HUNDREDS OF MORTGAGE OPTIONS UNDER ONE ROOF.

COME HOME TO THE EXPERTS.

DON'T SETTLE FOR THE ONE OR TWO LOAN PRODUCTS BANKS OFFER. WE'RE HOME TO MORE.

We partner with several lenders to offer multiple loan products.
We Specialize in mortgages only.
It's like having a personal shopper who works on your behalf.

GIVE US A CALL TODAY.

WENHE MORTGAGE & REALTY

Scott Wenhe - Mortgage Broker
619-255-3182

Licensed by the California Bureau of Real Estate, [BRE License #1768632], [NMLS #336862]

Pacific Sotheby's INTERNATIONAL REALTY

Each office is independently owned and operated.

Marc Lyman
Winning trust, delivering results

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

Buying or Selling? Contact Marc for a free consultation

MarcLyman.com **619.363.3000**
CalBRE #01959445

NEW PRICE

4961 Kendall St.
4BR | 4.5BA | 2,991 sq. ft.

Brand new construction, contemporary-style home in the Kate Sessions area of North PB. Walk to the park, gaze at the panoramic downtown and ocean views from your rooftop deck, or entertain guests in your first-floor great room consisting of a living room, family room and chef's kitchen with commercial-grade Viking appliances. The meticulous detail and lifestyle this home provides is truly one-of-a-kind. The seller will entertain offers between \$2,079,000 and \$2,279,000. Call NOW to schedule your private tour.

Scott Booth • Kathy Evans
858-775-0280 • isell92109.com • isellbeach.com
CaBRE#01397371 CaBRE #00872108

COLDWELL BANKER GLOBAL LUXURY

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

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

OCEAN BEACH

SAT/SUN 1-4pm ... 4514 Long Branch Ave ... 3BR/2.5BA ... \$1,149,000 JIM O'DONNELL 619-990-8522

LA JOLLA

SAT/SUN 1-4pm ... 7734 Esterel Dr 5BR/5BA \$4,495,000 SCOTT APPLEBY 858-775-2014

SAT/SUN 1-4pm ... 6642 Muirlands Dr 3BR/2BA \$2,295,000 ANITA REYNOLDS 858-692-3790

Sun 1-4:30pm ... 6170 Inspiration Way ... 4BR/3BA \$2,250,000 - \$2,550,000 THE TASH TEAM 858-367-0303

MISSION HILLS

SAT/SUN 2:30-4:30pm .3526 Crowell St 2BR+1 \$849,000 JANELL O'MEARA 619-972-3207

SAT/SUN 11-2pm .. 3357 State St 4BR/3BA \$1,828,000 JANELL O'MEARA 619-972-3207

SUN 1-4pm 1857 Mendonta St 3BR/2BA \$890,000 - \$920,000 MARC ROSE 619-379-6158

Brad Herrin

Your Home - My Priority

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."

4515 Granger St • Offered at \$1,549,000

This home offers the opportunity of a move in ready home in the prestigious Sunset Cliffs neighborhood. The upstairs master bedroom offers a large patio which showcases views of the ocean and beautiful nightly sunsets. The backyard has been renovated to add a gas fireplace and built in spa. The side yard consists of a built-in BBQ and mini outdoor kitchen set up. Not pictured is a large finished basement which is great storage for bikes, holiday decorations and more.

Brandon Loftus

(619) 402-4691

lof@lofrealty.com
CA-BRE #01891776

LOF REALTY

Michael Correia

619-929-9942

MC.Lofrealty@gmail.com
CA-BRE# 01938106

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.

View Property

2716 Poinsettia Dr. Loma Portal 92106 3 BR / 2 BA • \$1,150,000 • 1586sf

Upon entry, you will be captivated by soaring panoramic views that will take your breath away. Everyday you will have the opportunity to capture San Diego's finest sunsets from this picture perfect home. Beautifully remodeled, this 3 bedroom 2 bath single level home is located in Loma Portal's most desired neighborhood. Relax or entertain on your private view deck. Features include new kitchen, appliances, windows, AC, bathrooms, paint, doors, hardware, flooring, landscaping, irrigation, plumbing fixtures, and much more. Two car garage with panoramic views creating the perfect atmosphere for a workshop area. Premiere location with close proximity to Plumosa Park, Liberty Station, beaches, retail, and freeways.

Cortney & Kevin Bennett

C: (619) 929-6858
E: BennettRealEstate@WillisAllen.com
DRE# 01382469, #01948696

WILLIS ALLEN REAL ESTATE
CHRISTIE'S INTERNATIONAL REAL ESTATE

www.BennettBennettRealEstate.com

New Construction Expected Completion Date, Early 2019

4 Beds - 4.5 Baths - 2,981 Square Feet

- Amazing Panoramic Bay/City Views
- Spacious Balconies
- Huge Master Suite
- Modern Open Design
- Over-sized 5+ Car Garage

Call **Lanz Correia** For More Information
619-564-6355 • lcorreia@correigroup.com
Cal DRE#01883404

THE CORREIA GROUP

Tami Fuller
(619) 226-TAMI (8264)

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

www.TamiFuller.com • DRE#01000767

ASCENT
REAL ESTATE

TAMI FULLER & ASSOCIATES
Helping Buyers & Sellers Since 1988!

SUNSET CLIFFS - 4bd/3.5ba - 3,576 esf - \$2,500,000

Oceanfront Masterpiece!!!! Exceptional one-of-a-kind Ocean Front Estate. Located on a half-acre usable lot. 4 bedroom / 3.5 bath home w/panoramic sit-down ocean views! This Custom home embraces a Zen life while exuding Peace & Happiness that only Ocean Front living can offer. Dramatic 30+ Foot Soaring entry with an artistic wrought iron Circular Staircase. Generous open floor plan, w/ approx. 3576 square feet. Indoor outdoor living is perfect for entertaining. Solar heated pool. 3 car detached garage. Located on an 11,411 Sq. Ft. Lot. Come Experience Prime Coastal Living!

OCEAN BEACH - 3bd/2.5ba - 1,805 esf - \$1,149,000

Bay & Ocean Views from Living room, Master Bedroom & Decks! Bring your buyers who want it all! Huge Deck off the LR & Master with backyard access & top of the line outdoor kitchen. Rooftop deck with White Water Views! Remodeled kitchen with Granite Counters & breakfast bar open to the living and dining areas. Lower level has 2 bedrooms, 1.5 baths & large media room, complete w/ projector and projection wall. Att. Garage w/laundry. Perfect home for Entertaining!

Point Loma - 4bd/3.5ba - 3,481 esf - \$1,699,000

Views! Views! Views! An entertainer's dream! Perched at the top of the hill overlooking the ocean, this home has multiple balconies & patios and an enclosed rooftop deck that provide unobstructable vistas all around. Retreat by the fireplace in the Master Suite, relax in a secluded, tropical backyard pool, and enjoy 360 degree views from the deck. With 3,481 esf of interior space, this 4 bedroom, 3.5 bath home has ample and versatile spaces to accommodate a variety of needs. This property also includes 4-car open garage parking with a solar powered charging station for modern vehicles. Don't miss this unique opportunity!

ARTS DISTRICT LIBERTY STATION

MEET & EXPLORE • SHOP & DINE • CREATE & LEARN • BUY LOCAL ART • ARTSDISTRICTLibertyStation.com

HOLIDAY SHOPPING LIST FOR LIBERTY ARTS DISTRICT

- ✓ Books and Collectibles - Comickaze
- ✓ Tea & Gifts - Point Loma Tea
- ✓ Handmade Gifts - Hot Spot Pottery Painting
- ✓ Dance & Music Lessons - Neisha's Dance & Music Academy
- ✓ Handmade Wooden Furniture & Home Décor - California Hardwoods
- ✓ Yarn & Specialty Supplies - Apricot Yarn
- ✓ Bicycle and Bicycle Gear - Moment Cycle Sports
- ✓ 9 Holes of Golf / Happy Hour / Live Music - The Loma Club

"You were born to be an amazing gift to the world. LET YOUR LIGHT SHINE"

NEISHA'S DANCE & MUSIC ACADEMY

From your child's first class to their graduation performance, ND&MA has a class for everyone! We specialize in beginners of all ages and offer training through pre-professional levels.

OFFER: Free Ballet Slippers
(For new members with one month's paid tuition.)
Valid: March 2018

As seen on: CBS, 5, more, DANCEStudioLIFE

Neisha's for dance & music lessons!
www.neishas.com
Call today: Dance Place at Liberty Station
2650 Truxtun Rd Ste 107
San Diego, CA 92106
619-7DANCES

BLACK FRIDAY SALE

**Everything on Sale
BIKES UP TO 70% OFF**

PERFECT BIKE, PERFECT FIT, 100% GUARANTEED
Call today (619) 523-2453

Moment Bicycles - Point Loma
2816 Historic Decatur Rd. Suite 135
San Diego, CA 92106

California Hardwoods

Slabs, Furniture, Home Decor.

California Hardwoods
2590 Truxtun Rd Suite 106
San Diego, CA 92106
www.calihardwoods.com
@calihardwoods

COMICKAZE

COMICS, BOOKS and more!

Point Loma's Locally Owned Family Book Store
Proudly Serving Parents, Teachers & Students since 1993

FREE GIFT
with any purchase 12-31-18
See store for details

We're open every day of the year
2750 Historic Decatur Rd, Suite, 101
(619) 363-0004
facebook.com/comickaze2

apricot
YARN & SUPPLY

Exceptional yarn
Classes & Lessons
Open social knitting

IN LIBERTY STATION
2690 Historic Decatur Rd.
Suite 101

@apricotyarn

The Loma Club
POINT LOMA CALIFORNIA

WEEKLY LIVE MUSIC
VISIT THELOMACLUB.COM FOR EVENTS, CALENDAR & GOLF SPECIALS!

2018 LEAGUE PLAY STILL OPEN!

Liberty Station • 2960 Truxtun Road • San Diego, CA 92106 • 619-222-4633

HOLIDAY TIME TEA & GIFTS

10% OFF
W/THIS COUPON
EXP 12-24-18

POINT LOMA TEA

WWW.POINTLOMATEA.COM • 619-523-2070
2770 HISTORIC DECATUR ROAD
SAN DIEGO, CA 92106
WE OFFER MILITARY DISCOUNTS.

POTTERY PAINTING, CANDLE MAKING & MORE!

Great Party Packages!

- Birthdays • Bridal • Scout Troops
- Mommy Groups • Church Groups

Kids & Adults

- No Age Limit • Drop-in or Reserve
- No Studio Fees • Fast Turnaround

THE HOT SPOT
Pottery Painting
Candle Making & More

LIBERTY STATION
2770 Historic Decatur Rd. Barracks 14
(619) 223-1339

NORTH COUNTY
16445 Paseo Del Sur, SD, 92127
(858)-312-1019

www.thehotspotstudio.com

Looking for Creative Ways to market your business?
We have programs for the Liberty Art District

Please Call Today!

Heather Long (858) 232-5638 Heather@sdnews.com
Mike Long (858) 270-3103 x112 MikeL@sdnews.com