

GET IT DELIVERED!

PACIFIC BEACH
1851 Garnet Ave.
858.270.YOLK (9655)

Breakfast & Lunch

\$2.00 OFF
any Breakfast or Lunch entree

\$8.00 minimum purchase per entree plus beverage per person. Limit 4 per coupon. Not valid on weekends or holidays or with any other coupon, specials or private groups.

PENINSULA BEACON

2019 Five Star Professional Award for the Fifth Year

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

HOME LOANS bay equity

Point Loma Branch 4980 North Harbor Drive, Suite 203 San Diego, CA 92106
800.BAY.3703 • Bay Equity LLC • NMLS ID#76988

INSIDE

Pointers softball undefeated in league under new head coach
SEE PAGE 13

Crawl over to La Playa Books and Run for Cover bookstores
SEE PAGE 8

San Diego Symphony Chamber Orchestra to hold free concert
SEE PAGE 10

Scooters are lined up in a parking lot as scooter riders head south on Sunset Cliffs Boulevard on Saturday, April 20. THOMAS MELVILLE / PENINSULA BEACON

City Council votes to regulate scooters

Focus on slower speeds, more rider education and public safety

By DAVE SCHWAB | THE BEACON

The City Council voted unanimously in favor of new regulations for electric scooters and other shared-mobility devices instituting fees for operators, decreasing allowed speeds and designating where they can park.

Regulations the City Council approved April 23 decrease the allowable speed of dockless scooters from 15 to 8 mph in high-traffic areas with the use of geofencing technology to limit speeds. Scooters

are to be banned from parking near hospitals, schools, boardwalks and near Petco Park.

Greg Block, of the mayor's office, testified scooters and similar devices are to be regulated in six ways: by being permitted, limiting their speeds, paying fees, parking in designated "corrals," indemnifying the City against liability and sharing data.

Key regulations include:

- **Speed limits:** In specific geofenced areas, operators will slow scooters to 8 mph. Three of the geofenced areas

are pedestrian-only and operators will slow scooters to 3 mph with a push message notifying riders to leave that area.

- **Geofencing** will be in effect for beach-area boardwalks, Balboa Park, NTC Park, Mission Bay Park, Petco Park and the pedestrian-only locations, including North/South Embarcadero, MLK Jr. Promenade, and La Piazza della Famiglia.

- **Staging:** Operators will no longer be able to stage scooters and e-bikes

SEE **SCOOTERS**, Page 5

Surfer guilty of assault with paddleboard

By NEAL PUTNAM | THE BEACON

A surfer was found guilty on April 18 of felony assault in which another surfer was struck with a paddleboard and suffered brain injuries off Sunset Cliffs.

Jury deliberations began on April 15 in the trial of Paul Taylor Konen, 34, involving the injury to Kevin Eslinger, 56, of Point Loma, in June 2018.

Deputy District Attorney Matthew Greco described Konen as "the bully on the beach," and said on April 18, "I think justice was done today.

"It's a good day for the beach community of San Diego," said Greco. "The community will not tolerate assaultive behavior in the water."

San Diego Superior Court Judge Robert Trentacosta allowed Konen to remain free on \$30,000 bond and set sentencing for May 16.

Greco said Konen could face up to seven years in state prison after being convicted of assault with a deadly weapon. Konen could also be granted probation with a lesser sentence.

Konen's attorney, Brian McCarthy, declined to comment.

Greco said Konen used a 7-foot stand up paddleboard on his 10-foot surfboard and struck Eslinger in the head.

READ MORE ONLINE AT sdnews.com

SDRC
SAN DIEGO RECREATIONAL CANNABIS

CANNABIS 21+
1299 CAMINO DEL RIO SOUTH
619.906.5546

10% OFF
ENTIRE PURCHASE

COUPON MUST BE PRESENT. CANNOT BE COMBINED. EXCLUDES DISCOUNTED ITEMS.

LIC. #: A10-18-0000125-TEMP

4911 Narragansett | 3BR/1.5BA | \$995,000
Melissa Russell | 619.850.4061 | DRE# 01360240

JUST LISTED

OPEN SUN 11-1

3722 Poe | 3BR/2BA | \$939,000
Beth Zedaker | 619.602.9610 | DRE# 01018470

OPEN SUN 2-4

OPEN SUN 2-4

4157 Conrad | 3BR/3BA | \$1,100,000
Sandy & Wendy Collins | 619.889.5600 - 619.804.5678 | DRE# 00915800 - DRE# 01243237

OPEN SUN 2-4

OPEN SUN 2-4

1815 Evergreen | 4++BR/4++BA | \$1,375,000
Judy Kettenburg-Chayka | 619.997.3012 | DRE# 01394260

OPEN SUN 2-4

OPEN SUN 2-4

741 Rosecrans | 3BR/3.5BA | \$4,200,000
Sandy & Wendy Collins | 619.889.5600 - 619.804.5678 | DRE# 00915800 - DRE# 01243237

IN ESCROW

IN ESCROW

3330 Udall Street | 3BR/3BA | \$1,250,000
Beth Zedaker | 619.602.9610 | DRE# 01018470

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

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

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

COLDWELL BANKER

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

MLS at your Fingertips

Powered by HomeStack

Download Free Today!

**Ocean Beach
Real Estate**

Available on the
App Store

Available on the
Google play

PENDING

WWW.2429WORDENST.COM

PENDING

WWW.1775DIAMOND.COM

JUST SOLD

WWW.4477MENTONE.COM

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

**CATRINA
RUSSELL**

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

**CATRINA
RUSSELL**

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

**CATRINA
RUSSELL**

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

**CATRINA
RUSSELL**

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

We ask. We listen. We deliver.
Let's go forward together!™

MARY GREGG
Senior Sales Associate
(619) 222-9132
Mary.gregg@cox.net
CalRE# 00780632

BRIAN T BARBER
Broker Associate
(619) 838-4706
Bbarber@coldwellbanker.com
CalRE# 00963232

OPEN SAT & SUN 12-3

4411 SANTA MONICA AVE

Point Loma | \$1,849,000 - \$1,899,000
Spectacular newly renovated 5 br (4 en suite), 5 bath PLUS Separate 1br Guest Quarters enjoys Ocean Sunsets & Bay Views from the hills of Beautiful Upper Ocean Beach! 2019 improvements include sparkling white quartz counters, new cabinetry & appliances.

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

SOLD IN 7 DAYS

NEWLY UPGRADED

Serra Mesa | \$679,000
Spacious 3br/2 bath features huge family room, huge private yard. This single level gem is centrally located with quick access to freeways & Mission Valley. Large Backyard with covered Patio.

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

Cheers to another
112 years of success.

**Happy Birthday
Coldwell Banker!
#CB1906**

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

Things are
getting tight.

Historically low inventory levels in the area, paired with an abundance of buyers, make it an opportune time for sellers to put their home on the market.

If you have been thinking about selling your home, there may be no time like the present.

For more information, contact Coldwell Bankers today

JUST SOLD

WWW.1152BARCELONA.COM

Sunset Cliffs | \$1,795,000
This is one of the most desirable streets in the Sunset Cliffs neighborhood. This 4Br & 2.5 Ba, 3,289 sq ft home is perfectly positioned on a 9200 sq ft flat lot w/ a large entertaining courtyard w/ views. The backyard is large enough for a pool.

Sal DeMaria
(619) 813-6400
CalRE# 01788042

IN ESCROW

WWW.404SANANTONIO.COM

Point Loma | \$1,475,000
Completely remodeled 3 br 2.5 ba condo with views! Open floor plan, front patio and largest rear patio in the complex. 2 car parking w/ elevator access.

Sal DeMaria
(619) 813-6400
CalRE# 01788042

JUST SOLD

WWW.3738AMARYLLIS.COM

Point Loma | \$1,395,000
Well maintained 5 br 3 ba 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

IN ESCROW

BAY VIEWS

Point Loma | \$2,295,000
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

IN ESCROW

SPECTACULAR VIEWS

Pacific Beach | \$1,425,000
Enjoy spectacular bay/ ocean/ city/ evening lights/ Mexico views from this highly desired "Pacifica" view Mid-Century Modern home (by noted architect William Krises)

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

SOLD

LA PLAYA

Point Loma | \$1,680,000
Simply a beautiful rare gem nestled within Point Loma's most coveted & sought after La Playa community and only steps away to the inviting bay. This beautifully maintained single level Californian Craftsman will capture those that appreciate the old world charm with modern conveniences.

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

NEW ON MARKET

Pacific Beach | \$1,995,000
Single level newly remodeled 4BR 3.5 BA Mid-Century in Upper Pacific Beach in Pacifica. 280 degree views of ocean, Mission Bay, and much down south.

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

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. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. ©2019 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker, the Coldwell Banker Logo, Coldwell Banker Global Luxury and the Coldwell Banker Global Luxury logo service marks are registered or pending registrations owned by Coldwell Banker Real Estate LLC.

**HOME PROTECTION
PLAN**

Administered by American Home Shield

Peninsula planners favor protected bike lane for W. Point Loma Blvd.

By DAVE SCHWAB | THE BEACON

In April, Peninsula Community Planning Board overwhelmingly supported a protected bike lane for West Point Loma Boulevard.

Bolstered by a city traffic study showing available on-street parking, PCPB voted 11-3 April 18 in favor of creating a new cycle track along sections between Nimitz and Sports Arena boulevards. Cycle tracks are protected bike lanes that erect barriers – plastic posts, planters, parked cars – separating motorists from bicyclists.

Seven months ago, cyclists and

some Point Loma residents were butting heads at the planning group over public fears that a new bike lane might displace too much parking and congest traffic further on the already busy east-west thoroughfare. But this time around, the bike path passed easily with little stated public opposition and the cycling community solidly behind it.

Everett Hauser of the County Department of Public Works presented on the bike-path plan. He noted it will take advantage of resurfacing required on West Point Loma Boulevard, once the Pacific Beach Pipeline South project extending into the Midway area is completed.

Hauser pointed out improving bicycle infrastructure is integral to the City’s Climate Action Plan. The CAP will be implemented, in part, by encouraging people to increasingly use mass transit and alternative transportation modes rather than cars.

“The CAP requires a 6 percent (transportation) mode share in transit-priority areas by 2020, and an 18 percent road share by 2035,” said Hauser, adding West Point Loma Boulevard qualifies being on a major bus route between Old Town and Ocean Beach.

READ MORE ONLINE AT [sdnews.com](#)

The newly elected board of Midway-Pacific Highway Community Planning Group. PHOTO CONTRIBUTED

New planners join Midway board, discuss Target signage

By DAVE SCHWAB | THE BEACON

In April, Midway-Pacific Highway Community Planning Group elected new officers and heard from the local Target about plans to change the exterior and brand of its store at 3245 Sports Arena Blvd.

All group officers were re-elected to another term: Cathy Kelton as chair, Dawn Reilly as vice chair and Kurt Sullivan as secretary.

Kurt Rubenacker of Target told the group the company is going through a franchise renovation of the exteriors and existing facades of all of its San Diego stores,

including a change in its signature company color scheme.

“The existing Target has a white background with red signage, and we’re changing that to a red wall with white signage,” he said, adding plans call for adding a new front entryway to the store. He said two other Targets in San Diego have been similarly remodeled.

Rubenacker said the total square footage of the Sports Arena store will not be changed. MPCPG voted unanimously to issue a letter of support for Target’s renovation plan.

READ MORE ONLINE AT [sdnews.com](#)

Feeling like you paid too much in taxes this year?

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

Jenica M McClure
Financial Advisor
2907 Shelter Island Dr. Suite 106
Point Loma, CA 92106
619-222-0375

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

[www.edwardjones.com](#)
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Bennett + Bennett Featured Listings

Bringing the future of real estate to Point Loma

4585 Pescadero Avenue
\$2,400,000
4 Bed | 6 Bath | 3,751 Sq Ft

2716 Poinsettia Drive
Sold at \$1,050,000
3 Bed | 2 Bath | 1,586 Sq Ft

958 Tingley Lane
\$1,699,000
5 Bed | 3.5 Bath | 2,954 Sq Ft

7740 Saranca Place, #29
\$379,000
2 Bed | 2 Bath | 1,120 Sq Ft

4384 Mount Castle Avenue
\$789,000
3 Bed | 2 Bath | 1,218 Sq Ft

2566 San Clemente Terrace
Sold at \$1,005,000
4 Bed | 2.5 Bath | 2,375 Sq Ft

Courtney and Kevin Bennett
Founding Agents Compass Point Loma
619.929.6858
teambennett@compass.com
DRE 01382469 | DRE 0194869

Compass is a real estate broker licensed by the State of California and abides by Equal Housing Opportunity laws. License Number 01991628. All material presented herein is intended for informational purposes only and is compiled from sources deemed reliable but has not been verified. Changes in price, condition, sale or withdrawal may be made without notice. No statement is made as to accuracy of any description. All measurements and square footages are approximate.

CITY TO CONDUCT WAGE EQUITY STUDY

With the goal of fostering an inclusive workplace where all employees can advance and reach their highest potential, Mayor Kevin L. Faulconer on April 23 called for San Diego's first wage equity study to investigate compensation inequality and increase diversity in leadership roles within the City of San Diego governmental workforce.

San Diego will become the first major city in the country to develop an evidence-based policy and action plan to achieve pay equity. According to a survey of the top 10 largest cities, many have adopted policies aimed at closing pay gaps, but none have commissioned a data-driven, publicly-available study to identify root causes for why inequities exist and how to eliminate them.

"As someone who pursued a career in medicine, a field historically hostile to women, I know this problem all too well," said City Councilmember Jennifer Campbell. "That's why ensuring equity in our city, and at City Hall, is a primary concern for me. I'm happy to see that the mayor is taking steps to address this issue."

WALK FOR ANIMALS

On Saturday, May 4 at 7 a.m. at NTC Park at Liberty Station, San Diego Humane Society will host its annual Walk for Animals, an event that raises critical funding to give second chances to local homeless, injured, orphaned and abused animals.

Festivities will include a pancake breakfast, a two-mile walk, doggie activities, an Adoption Alley and flying disc routines by the Purina Pro Plan Perfor-

mance Team. Cost is \$30 for adults and \$15 for children. Price will increase on the day of the event. Register at sdwalkforanimals.org.

OB WOMAN'S CLUB TO HOLD HAT CONTEST

On Thursday, May 9, the Ocean Beach Woman's Club is bringing back a tradition from the past: the annual Hat Contest. The free event will take place 6 p.m. at Culture Brewing, 845 Newport Ave. It is open to the public and everyone is invited to enter the contest.

There are three hat contest categories: Most Obecian, Most Original, Most Nostalgic "Ode to Mae." Hat contest voting closes at 8 p.m. with the winners announced at 8:15 p.m. There will be bragging rights and prizes for the winners. For more information, visit oceanbeachwomensclub.org.

WINE TASTING FUNDRAISER

Don't miss out on tasting more than 70 different wines from dozens of wineries on Friday, April 26 from 5 to 7 p.m. at the Jensen's office space, which is right across the street from Jensen's Foods in the Loma Plaza building. The wines being tasted will be offered at a special one day only pricing. Proceeds will go to help Meals on Wheels San Diego County. Tickets are \$25 per person and can be bought in-store or jensensfoods.com/winetasting.

POINT LOMA ROTARY TO HOST BEACH CLEAN UP

Join Point Loma Rotary, the students, teachers, and parents of Warren-

Walker School, Cub Scout Troup 540, local merchants and residents of Ocean Beach in Clean the Beach Day May 4 from 9 a.m. to 11 a.m. at Veterans Park at the corner of Abbott and Newport.

Help protect the ocean, waves and beaches by participating in this public cleanup hosted by Surfrider Foundation. Reusable bags, buckets, gloves and grabber will be available for those that do not have their own supplies. Call Robert Cenko at 619-318-9762 for information.

OB BLOOD DRIVE

The Ocean Beach Community is teaming up with the San Diego Blood Bank to host a blood drive on May 1 from 1:30 to 7 p.m. at 4840 Niagara St. Anyone 17 and older, who weighs at least 114 pounds and is in good health may be eligible to donate blood. A good meal and plenty of fluids are recommended prior to donation.

All donors must show picture identification. Donors are encouraged to schedule an appointment to donate, but walk-ins are welcome. To schedule an appointment, call 1-800-469-7322 or visit sandiegobloodbank.org.

ST. PETER'S-BY-THE-SEA PUBLIC COTTAGE CHAT

St. Peter's-by-the-Sea's current pastor, Karen Marohn, announced she would be retiring later this year. The congregation is holding a "Public Cottage Chat" on May 4 from 10 a.m. to noon at 1371 Sunset Cliffs Blvd. Light fare and drinks will be provided. For more information about the chat, visit stpetersbythesea.org.

SCOOTERS

CONTINUED FROM Page 1

on sidewalks in downtown. The City has identified – and is currently installing – 330 on-street dockless parking corrals throughout downtown where staging is allowed.

■ In the beach areas, operators are only permitted to stage in groups of up to four, with 40 feet in between each group. The City will identify corral locations in the beach areas and, once installed, will require their use. The City also will conduct an evaluation of locations throughout San Diego where designated parking corrals would be beneficial and, working with the City Council and communities, install more.

■ Rider parking: Operators will prohibit riders from ending a ride in specific geofenced areas, including beach area boardwalks.

■ Education: Consistent messages about local and state laws in smartphone applications will be required. As will on-device labeling about age requirements and how riding on city sidewalks is prohibited.

■ Per device fee: A per device fee of \$150 annually will be assessed. A reduction of \$15 per device will be offered for operators offering a qualified equity program.

■ Equity programs may include discounts, equitable distribution, credit-card free unlock or mobile-device free unlock.

READ MORE ONLINE AT sdnews.com

The Experts on All Your Tree Maintenance Needs

Call the Original Since 1985

Artistic Arbor Gardens, Inc.

Serving All of San Diego County

• Complete Tree Service

- Landscaping and Maintenance
- Fire Cleaning and Brush Removal
- Ornamental Tree/Trimming/Lacing
- Crown Reduction • View/Vista Lacing
- Palm Trimming • Schrub Pruning
- Fruit Tree Pruning • Dangerous Removals
- Limited Access • Stump Grinding or Removal
- Plant Trees/Transplant
- Treatment Disease Infestation
- Arborist Consultation

We ♥ Trees

24 HOUR EMERGENCY SERVICE
RESIDENTIAL /COMMERCIAL
FREE ESTIMATES

20% OFF*
Any Tree Care Service

*\$500 minimum, Now through 05/25/19.
Must present at time of estimate.

20% OFF*
Any Tree Fertilization Service

*\$10 minimum, Now through 05/25/19.
Must present at time of estimate.

North County: **760-741-3300**

San Diego: **858-503-0159**

East County: **619-440-8911**

www.artisticarborgardens.com

CA Lic. #756011 - References - Workmen's Comp & Liability Insured

Up to **75% off**

EARTH DAY

Natural & Organic Mattresses

Better Sleep Designed by Mother Nature

Certified Organic Ingredients

+45 Mattresses to choose from

10% off

Traditional Sofas made out of **Natural & Organic Materials**

No Petro Chemicals
No Fire Retardants
Customizable

Natural Bed Frames *Solid Walnut *Cherry *Oak & Maple

20% off

Organicize Your Home Naturally

1% FOR THE PLANET

You shop, We give back

We are proud to support 5 Gyres, BCPP and etc., through our 1% for the Planet membership. Learn more at onepercentfortheplanet.org.

FutonShop www.thefutonshop.com 1-800-44-FUTON

JACK AND PATTY SELL THE POINT

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

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

PLEASE VIEW OUR CURRENT LISTINGS AT JP.JACKANDPATTY.COM

1276 ALEXANDRIA DR. SAN DIEGO

5BR X 3.5BA - 3080 SQ FT - 7600 SQ FT LOT

Stunning ocean, bay & mountain views w/dual pane windows, wood flooring, 2 ocean view decks, 2 fireplaces, and an expansive upstairs master with a fireplace. \$1,599,000 - \$1,650,000

WHO YOU WORK WITH MATTERS.

**GIANNI BUONOMO
VOTED BEST WINERY**

Gianni Buonomo, voted the best San Diego Winery, continues to revel in its time in the spotlight. The voting took place in the 2019 San Diego Magazine Reader's Poll. It was last August when this same boutique Ocean Beach winery at 4836 Newport Ave. was named Best Urban Winery in San Diego. The main thing that sets Gianni Buonomo Vintners apart from the other local wineries is the source of their grapes. Owner and winemaker Keith Rolle, who studied enology and viticulture in Washington state, brings in grapes from the Pacific Northwest and vinifies them in his beach town winery.

Gianni Buonomo Vintners is San Diego's only fully-functioning beach winery. Grapes are brought to the beach to

vinify, barrel age, blend, bottle and serve. Visit GBVintners.com for more information.

**GOODWILL COMPLETES
STORE RENOVATION**

Goodwill Industries store at 3663 Rosecrans St. has completed an extensive renovation and re-opened on April 23. The renovation includes an additional 1,520-square-feet of retail space for a new furniture showroom where shoppers can find tables, couches, and more. The store boasts an enhanced shopping experience with new floors, fixtures, window art, point-of-sale slat wall, and production area. Goodwill Industries uses the revenue generated at its retail stores to provide employment and training opportunities to people with disabilities.

3825 Nipoma Place

Fantastic, Panoramic Views 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, Double Pane Windows and New Doors.

2 Bedroom 2 bath • 1282 sqft. • \$549,000

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

BUSINESS**Warren-Walker School opens Early Learning Center**

By DAVE SCHWAB | THE BEACON

Private, independent Warren-Walker School serving the Peninsula for 87 years at its main campus near Sunset Cliffs, has a new addition: an early learning center for infants to 2 1/2 years.

Convinced it's never too early to start educating, Warren-Walker's executive director Shelly Baker, said the school found the perfect spot to create Point Loma Early Learning Center.

"It's brand new," said Baker of the rehabilitated building near Liberty Station at 2905 Cadiz St. that opened April 1. "We went in and completely renovated an existing space that had been a child care center. We redid everything – new windows, flooring, paint, countertops, climate control, new playground, etc."

Baker noted the new center complements Warren-Walker's three existing campuses, which cumulatively serve 300-plus students from pre-K through eighth grade.

"Our main thing was to start as early as we can, taking them (students) as early as six weeks," Baker said. "We are using a continuity of care model, meaning our students will be taught by the same teacher the entire time. That's critical with children at this age. It's an easy way for children to grow and develop with a teacher know-

Warren-Walker's Early Learning Center utilizes an indoor-outdoor environment.

ing them since they were little."

Baker said Warren-Walker's Early Learning Center utilizes an indoor-outdoor environment. She added the center's teachers are "extensively trained in a year-long program on best practices" for handling children of that early age.

The new Early Learning Center targeting the Peninsula has a capacity of 58 students. "Twenty-three are enrolled now and we're taking applications," said Baker. "We're excited about this new adventure to serve the area we're in."

Pointed out Baker, "It's hard to find good-quality infant care because not many people are getting into the industry anymore because regulations are so strict."

Added Baker, "What we've created is well thought out, in renovating the building, right down to

EARLY LEARNING CENTER

Where: 6605 Point Loma Ave.

Info: warren-walker.com,
619-771-3651.

the furniture. We've created a secure, nurturing environment for children to thrive in."

Warren-Walker School debuted in 1932. Founder Nellie Warren-Walker held her first class above Sen. Kraft's drugstore at 1891 Bacon St. She offered a rigorous and varied program that fostered growth. In 1939, Warren-Walker acquired the current campus on Point Loma Avenue, built the original buildings, and moved the school there. The school has since expanded its Point Loma campus, adding a second Lower School in La Mesa, and creating a Middle School in Mission Valley.

**SUMMER CAMPS
ARTS DISTRICT
LIBERTY STATION**

**Your kids
can explore
and discover
new skills at
ARTS DISTRICT
Liberty Station.**

*Where Kids Can
EXPERIENCE SOMETHING
CREATIVE*

**Music • Dance • Theatre • Art • Creative Writing
Photography • And much more!**

Visit us online to check out the creative options and register.

ARTSDISTRICTLibertyStation.com #ExploreLibertyStation

MCMF
Melles Classical Music Foundation

Please join us for a *free* classical music concert with
the San Diego Symphony Chamber Orchestra

Saturday, May 4th, 2019

7:00 - 8:00 pm

Please RSVP to info@mcmfsd.com

All Souls Episcopal Church

Best of the Best

**READERS
CHOICE
AWARDS**

Loola is ready for her cookie at Bone Appétit Ocean Beach Pet Supply.

Best Pet Store

Bone Appétit Ocean Beach Pet Supply

Bone Appétit is one of those stores that helps Ocean Beach retain its small town feel. For 15 years it has been catering to the needs of The Peninsula's pet lovers. With an emphasis on all natural, high quality, pet foods and supplies, Bone Appétit remains the best place to stop in for all your pet supply needs. Shop small, shop local, shop Bone Appétit.

Bone Appétit Ocean Beach Pet Supply
1785 Sunset Cliffs Blvd
San Diego, CA 92107
619-226-6250
www.boneappetitob.net

Best Hair Salon

The Electric Chair Salon

The Electric Chair Salon was established in 1984 during the roar of rock 'n' roll. Home to many dedicated award winning stylists. We stand on the sunny side of Newport, in the heart of OB. Specializing in precision custom cuts and color; merging the worlds of hair, art, and music into one experience only found in our Salon and Gallery. It's an honor to serve San Diego for decades. Indulge in yourself just a little.

4944 Newport Ave.
(619) 223 1112
electricchairsalon.com

Best Contractor

Victor Lund General Contactor

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

P.O. Box 7050
San Diego, CA, 92167
(619) 224.1498

Best Landscaping

Coastal Sage Gardening

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

3685 Voltaire St.
(619) 223-5229
coastalsage.com

The Readers Choice Awards is your guide to top-rated businesses in every category. Here are just a few of the many Readers Choice Winners voted on by our readers.

Peninsula Beacon Readers Voted us #1 Dentist!

Thanks for making us Smile!
We have loved serving Ocean Beach for over 30 years!

OCEAN DENTAL CARE
Michele Yamada, D.D.S., Inc.

1802 Cable Street • San Diego, CA 92107 • (619) 223-3423

Visit us online at www.OceanDentalCare.net

Best Dentist

Michele Yamada, DDS

Dr. Michele Yamada and the team at Ocean Dental Care provide the most up-to-date dental techniques while using a caring and understanding approach in a peaceful environment. Imparting the ideals of fun, friendship and teamwork to patients is also of the utmost importance. New patients are always invited to discover the wonderful treatment options offered.

Michele Yamada, DDS
1802 Cable St., Ocean Beach
(619) 223-3423
oceandentalcare.net

**We'll have you
Lookin' Good in the Neighborhood**

THANK YOU!

GOLD MEDAL WINNER
2010 | 2011 | 2012 | 2013
2014 | 2015 | 2016 | 2017
2018

**Custom Homes
Additions
Remodels**

Victor Lund
General Contractor, Inc.

**Serving the Peninsula
for over 29 Years**

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

**READERS
CHOICE
AWARDS**
RETAIL/SERVICES

Thank You OB & Point Loma!

Readers choice winners
who would like to
advertise in this section,
contact Mike Fahey:
858.270-3103 x117

GARDEN DESIGN & MAINTENANCE

\$50 Consultation
with John Noble

\$125 value
(good through June 6, 2019)

Office/Retail Hours
Mon-Sat 10am-3pm
Closed Sun

Best Landscaper
**READERS
CHOICE
AWARDS
2018**
Consistent Winner

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

THE ELECTRIC CHAIR
EST. 1984

**Thank You for Voting Us
BEST HAIR SALON!**
and a favorite for Best Stylist!

Thanks for showing us so much love!
Our team of dedicated stylists has made us one of San Diego's
Best Salons. We have been doing it with style for 35 Years!

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

La Playa Books and Run for Cover bookstores celebrate Independent Bookstore Day

By LUCIA VITI | THE BEACON

Calling all San Diego book lovers! On your mark, get set, crawl! Run for Cover Bookstore and La Playa Books will celebrate America's Independent Bookstore Day, April 27-April 29 as part of a book crawl collection of local bookstores.

The annual event, now in its third year, includes nine San Diego bookstores that will showcase the unique niche of the indie bookstore. Prizes, swag bags, stickers, pins, buttons, arts and crafts, author presentations, book signings, contests, and of course the best in books, will be offered to those who relish aimlessly perusing between aisles of books.

"It's time for passports to get stamped, collect cool totes and meet

amazing authors," said Amy Hesselink, manager of La Playa Books at 1026 Rosecrans St. "We are excited with our giveaways and games to celebrate a weekend devoted to loving your San Diego bookstores. We love it! We meet people who are totally crazy about books from San Diego and beyond. Last year we had visitors all the way from Arizona. We even had bikers bike the entire crawl."

Run for Cover Bookstore, at 4912 Voltaire St., the newbie in the ensemble, is delighted to be a part of a community that has embraced their recent opening. According to its owner, Marianne Reiner, Ocean Beach was ready for a bookstore. Rooted in Ocean Beach as residents, Reiner is determined to be more than just a place filled with books.

"We've established relationships to offer everyone more than just a bookstore," she said. "We're making Run for Cover a community hub for inviting authors and hosting events; crafts for children, story time, poetry night, book clubs and of course a great selection of brand-new books."

"We're so excited to participate in our first book crawl," she said.

Crawlers will experience the magic behind the art of hand-selling books along with excellent customer service.

"It's more than buying a book," said Reiner. "It's about talking to customers — our neighbors — to make the community feel like something is happening for them."

Every bookstore highlights its best and brightest unique to its own

brick-and-mortar edifice.

"Every bookstore offers something different to its crawling customers," said Hesselink. "We're hosting Dean Nelson, Point Loma Nazarene professor and author of 'Talk to Me,' and Jim Kempton, author of 'First We Surf, Then We Eat.'"

Run for Cover Bookstore will host a musical quartet to "make it fun," along with author signings, presentations and crafts for kids.

The bibliophile's holiday is a typically well-attended event.

"The book crawl is a giant party atmosphere, with crowds and sales better than Christmas," said Hesselink.

La Playa Books offers a unique stock of used, antiquarian, rare, and out of print books with a sprinkling of new books and gifts.

"Our mission is to keep books and literacy alive in San Diego, said Hesselink. "We're a community staple beyond the library for people to get their literary fix. We're a cozy bookstore where people walk in and chill. You can see their body energy relax. Some even ask if we are a library."

Participating stores include the Library Shop, Mysterious Galaxy, Warwick's Bookstore, Bluestocking Books, UC San Diego Bookstore, The Book Catapult, Verbatim Books, La Playa Books, and Run for Cover Bookstore.

Crawlers can pick up passports in any of the nine locations. Purchases made during the three-day event are then stamped on those passports. Five stamps earn a free logo tote bag, plus a raffle entry to win a curated gift bag. Local author and illustrator Susie Ghahremani, the event's ambassador, designed the crawl's logo and tote bag.

Those who collect nine stamps will be eligible for gift certificates to each store.

READ MORE ONLINE AT sdnews.com

18th Point Loma Garden Walk

On Saturday, May 4 from 10 to 4, the Dana Unit of Rady Children's Hospital Auxiliary, in collaboration with the Point Loma Artists Association will present the 18th Point Loma Garden Walk.

This year's walk will be in the La Playa area of Point Loma and features eight homes and gardens. Most gardens have awe-inspiring views of San Diego Bay, the walk will showcase homes with classic/ traditional styled gardens, newer construction with outdoor living spaces galore, a shady storybook garden and even a front-yard vineyard. A bonus in the gardens will be artists demonstrations.

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

A Boutique will be held at nearby All Souls' Episcopal Church. It will feature local artisans, crafters, clothing, jewelry and food trucks. Artists from the Point Loma Association will offer a variety of mediums for purchase.

Ticket price is \$30, tickets can be purchased online at: www.pointlomagardenwalk.com, local nurseries or on the day of the walk at 3111 Kellogg Street and at the Boutique location.

For more information call 619-224-6494.

POINT LOMA Garden Walk

Presented by Dana Unit of
Rady Children's Hospital Auxiliary

Sat. May 4
10AM—4PM

Featuring

A walking tour of home gardens in La Playa
Point Loma Artists in the Gardens

Boutique at nearby All Souls' Episcopal Church with Local
Artisans, Crafters, Clothing, Jewelry & Food Trucks

Tickets \$30 per person

Special: Buy 10 or more for only \$25.00 each

Tickets can be purchased at:

Armstrong Center-West Morena, Green Gardens Nursery-Pacific Beach,
Mission Hills Nursery-Fort Stockton Drive, Walter Andersen's-Point Loma

or purchase online at:

pointlomagardenwalk.com

Tickets can also be purchased day of the event at
3111 Kellogg St. San Diego, CA 92106

Net proceeds to benefit Division of Plastic
Surgery Craniofacial Services Rady Children's
Hospital-San Diego

Wednesdays
4pm - 8pm

Voted Best
Farmer's Market
in San Diego

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

NOW AVAILABLE!

\$35

2019 OB Shop & Dine Rewards Card Gives Discounts For Shopping Local!

OceanBeachSanDiego.com

MULTIPLE-USE DISCOUNT CARD RAISES MONEY FOR COMMUNITY BEAUTIFICATION PROJECTS

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

NEWPORT PIZZA & ALE HOUSE

21 CRAFT BEERS ON TAP • 100 BOTTLED BEERS
PIZZA BY THE SLICE • FREE DELIVERY IN OB

Benchmark TAP TAKEOVER

Saturday, May 4th

Brut IPA • Beaten Path XPA • Hildegard • Red Ale

VOTED #1 BEER SELECTION & PIZZA

NewPort Pizza & Ale House

WWW.OBPIZZASHOP.COM • 5050 NEWPORT AVE • OCEAN BEACH • 619.224.4540

SAN DIEGO VISITORS SPENT OVER
6 BILLION DOLLARS LAST YEAR.

Did your business get its fair share?

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

For more information call:

(858) 270-3103 x117

HURRY! DEADLINE JUNE 1ST!

CONTACT LENS PACKAGE

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

\$156

COMPLETE OCULAR HEALTH EVALUATION

Including exam for
glasses & contacts

\$88

COMPLETE OCULAR HEALTH EVALUATION

including exam
for glasses

\$58

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

Use Your Flex Plan!

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

A Local Favorite!

Watch your favorite sports here!

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

Live Bands

Every Friday and Saturday Night

Pool Tournament Every Monday at 7pm

HAPPY HOUR - EVERYDAY 4-7PM

WELL DRINKS: \$3.75 ALL PITCHERS \$1.00 OFF

MARGARITAS \$4.75 Check out our other Daily Specials!

7 TVs • 5 PLASMA TVs

3 POOL TABLES • FOOSBALL • SHUFFLEBOARD

Now Accepting Most Credit Cards

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

VOTED BEST BAR

HAPPY! Out of the Blue and into...

**The Most Unusual
in Novelties**

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

5017 Newport • Ocean Beach • 619-222-5498

Open Seven Days - All Major Credit Cards Accepted

ROCK ACADEMY PREVIEW DAYS

Thursday May 9 | 6pm

Friday May 10 | 8:30am

Rock Academy Preview Days are for all prospective Preschool - High School families. Come experience the Rock Academy difference. We will host you for a customized tour of our beautiful campus and a personalized time for questions with our Principals and Admissions Team. Kids are welcome! Refreshments will be provided.

Sign up to attend: rockacademy.org

- College Prep Academics
- Small Classroom Sizes
- Christ centered Environment

SD Symphony Chamber Orchestra to hold free concert

San Diego Symphony Chamber Orchestra conducted by Martin Haunhorst will perform at a free concert Saturday, May 4 at 7 p.m. at All Souls Episcopal Church, 1475 Catalina Blvd. in Point Loma.

The event is sponsored by the Melles Classical Music Foundation. An eye doctor affiliated with UC San Diego, Melles composed one of the pieces to be played by the symphony on May 4.

Haunhorst is a concert master of German orchestras.

The ensemble lineup also includes: violinist Shannon

Fitzhenry, whose solo debut was at age 14; professional cellist Robert Kaufman who has a M.M. in cello performance from the Peabody Institute of John Hopkins University; and horn player Felix Peijnenborgh, who first studied horn at the Amsterdam Conservatory with Herman Jeurissen.

"All Souls' Episcopal Church is pleased to welcome MCMF," said The Rev. Joseph Dirbas, rector of All Souls' Episcopal Church. "Their support of young musicians fosters their God-given talents and celebrates the arts as an expression of God's love."

Characterizing his music foun-

ation as "a hobby," Melles noted he has hosted similar free concerts elsewhere in the country. This is the first one being held in Point Loma.

"It's a good venue for a concert as the church has a nice big room," said Melles, adding he's sponsored similar concerts in his native Holland for the past decade. "We work with sponsors and they were willing to support the program."

Melles added that conductor Haunhorst has been an eye patient, having had a corneal transplant in both eyes.

For more information, visit MCMFrotterdam.com.

Bite of Point Loma at Liberty Station benefits PLHS

The sixth annual Bite of Point Loma is set for Tuesday, May 14. The event begins at 5:30 p.m. in Liberty Station, where participants will check in to begin a leisurely evening stroll with stops at many of the finest restaurants to savor samples from each eatery.

Those restaurants include Solare, Tender Greens, Soda & Swine, Von's, Slater's 50/50, Fig Tree Cafe, Poke 123, Oggi's and more.

In addition, an online auction silent/auction is currently being organized with many desirable and fascinating prizes up for grabs.

To donate items for the auction, which goes live May 1, contact Jen

Doud at jen_doud@hotmail.com.

Auction items can be seen and bid upon at 32auctions.com/Bof-PLAuctionLink2019.

A limited number of tickets for the event are on sale at plhsa.org. Priced at \$35 each, 100 percent of funds raised will go towards enriching the academic lives of Point Loma High School students.

With a goal of \$15,000, grant requests from PLHS faculty and staff as well as campus beautification and improvements not covered in district budgets will be funded.

This is the main annual fundraiser for the school's Pointer Association, a nonprofit organization comprised of the school's par-

ents, families, students, alumni, faculty and other community members.

Auction items already posted include reserved campus parking, prime seating at this year's graduation ceremony, beauty treatments, restaurant certificates, martial arts training, college test prep courses, core power yoga, gift baskets, golfing trips, tutoring, landscape architecture, dog day-care and more.

The organization is seeking additional similar auction surprises and big-ticket items such as surfboards, use of vacation properties, concert, sports or airline tickets.

9th annual Community Yard Sale Day May 4th

It's that time of year again for Point Loma Realtor Bob Woodard's Big PL Sale day. The longtime local Realtor has hosted what has become a renowned annual event for all of the 92106 / 92107 Peninsula and OB community. This year's date is set for SAT. May 4th so save the date. The event has grown to feature around 100 yard sales each year! "We have had some interesting items show up at these sales including things from antique furniture to cars, trucks and even boats" said Woodard. We market the event throughout the county and it brings around 10x the normal amount of buyers from far and wide. Sellers clear out unwanted items and turn them into cash at their own home. Deadline for free sign up is April 30th. To Sign up your yard sale follow the instructions on our web-site www.BIG-PLSALE.com or email us at big-plsale@gmail.com and we can add you to our Master Map of homes participating in this year's event. We will once again have an Aloha Spirit contest and the winner will receive a \$100 gift certificate to Fiddler's Green restaurant on Shelter Island!

Bob Woodard BHHS CA Properties CA
DRE# 01259239

910 Grand Ave.

OFFERED AT \$9,500,000

Pacific Beach Large Commercial opportunity!

19,838 SF on a 37,461 sf Lot featuring 2 restaurants!

Pride of Ownership Built in 1987.

3536 Fenelon St.

OFFERED AT \$1,425,000

Great opportunity to own wonderful top of the hill single level view home in prestigious Fleetridge neighborhood.

Point Loma REALTOR
Commercial and Residential
CA.BRE# 01259239

Bob Woodard
(619) 227-LIST (5478)
coastalrealtor@cox.net

www.227LIST.com

WARREN-WALKER
SINCE 1932
SCHOOL

**Warren-Walker School's
Early Learning Center
is NOW OPEN in Point Loma!**

2905 Cadiz Street
Infants-Toddler Preschool

Apply today at:

www.warren-walker.com/admissions

We are currently processing applications, too, for the '19-20 school year for Prekindergarten - 8th Grades!

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

We are
MORE than
a School!

LEGAL ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007138. Fictitious Business Name(s) a. ECONOMY RAC and b. ACE RAC. Located at: 3355 ADMIRAL BOLAND WAY #R190, SAN DIEGO, CA 92101. Is registered by the following: XOM GLOBAL SD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 12/14/18. Registrant Name: XOM GLOBAL SD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008211. Fictitious Business Name(s) GREEN MOTION SAN LLC. Located at: 3355 ADMIRAL BOLAND WAY #R190, SAN DIEGO, CA 92101. Is registered by the following: XOM GLOBAL SD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 12/14/18. Registrant Name: XOM GLOBAL SD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 29, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009155. Fictitious Business Name(s) a. GREEN MOTION and b. ECONOMY. Located at: 3355 ADMIRAL BOLAND WAY #R190, SAN DIEGO, CA 92101. Is registered by the following: XOM GLOBAL SD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 12/14/18. Registrant Name: XOM GLOBAL SD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 09, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007139. Fictitious Business Name(s) MOTION AUTO. Located at: 1025 W LAUREL STREET #107, SAN DIEGO, CA 92101. Is registered by the following: XOM GLOBAL SD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 12/14/18. Registrant Name: XOM GLOBAL SD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007426. Fictitious Business Name(s) PCH AUTO GROUP. Located at: 515 S. COAST HWY, OCEANSIDE, CA 92054. Is registered by the following: CLOVIS AUTO SALES, INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: CLOVIS AUTO SALES, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 21, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

SUPERIOR COURT OF CALIFORNIA, SAN DIEGO CASE NO: 37-2019-00018129-CJ-PT-CTL. FILE DATE: APRIL 08, 2019. PETITIONER OR ATTORNEY: STEVEN TRAN HAS FILED A PETITION WITH THIS COURT FOR A DECREE CHANGING PETITIONER'S NAME FROM: a. STEVEN TRAN to STEVEN LAURENTIUS ROSHOLT b. HUE THI THANH TRAN to TRINH TRAN ROSHOLT c. RIKSEAN QUOC TRAN to RIKSEAN TOLFO ROSHOLT d. EILENE THANH TRAN to EILENE ALICIA ROSHOLT. 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 JUNE 27, 2019, TIME: 9:00 AM, DEPARTMENT 903, AT 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: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009421. Fictitious Business Name(s) SOUTHWEST PACIFIC LOGISTICS. Located at: 10140 MARCONI DR. STE. B., SAN DIEGO, CA 92154. Is registered by the following: EDUARDO MEDRANO AGUNDEZ. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/03/19. Registrant Name: EDUARDO MEDRANO AGUNDEZ. Title of Officer, if Limited Liability Company/Corporation, Title of Signor BUSINESS MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 11, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

SUMMONS (Family Law) [ON FIRST AMENDED PETITION] CITACION (Derecho familiar) CASE # (NUMERO DE CASO) 18FLO02488C NOTICE TO RESPONDENT AVISO AL DEMANDADO: PATRICIA JARAMILLO GARCIA. You are being sued. Read the information below and on the next page. Lo han demandando. Lea la informacion a continuacion y en la pagina siguiente. Petitioner's Name is: Nombre del demandante: GUSTAVO DELGADILLO. You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), at the California Legal Services website (www.lawhelpca.org), or by contacting your local county bar association. Tiene 30 dias de calendario despues de haber recibido la entrega legal de esta Citacion y Peticion para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica o una audiencia de la corte no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Para asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov) en el sitio web de lost Servicios Legales de California (www.lawhelpca.org) o poniendose en contacto con el colegio de abogados de su condado. NOTICE-RESTRAINING ORDERS ARE: These restraining orders are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO-LAS ORDENES DE RESTRICCION: Las ordenes de restriccion estan en vigencia en cuanto a ambos conyuges o miembros de la pareja de hecho hasta que se despidia la petition, se emita un fallo o la corte de otras ordenes. Cualquiera agencia del orden publico que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier lugar de California. FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court may order you to pay back all or part of the fees and costs that the court waived for you or the other party. EXENCION DE CUOTAS: Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. La corte puede

ordenar que usted pague, ya sea en parte o por completo, las cuotas y costos de la corte previamente exentos a petition de usted o de la otra parte. The name and address of the court are (El nombre y direccion de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 1100 UNION STREET, SAN DIEGO, CA 92101. The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are: (El nombre, direccion y numero de telefono del abogado del demandante, o del demandante si no tiene abogado, son): GUSTAVO DELGADILLO 5544 BALBOA ARMS DRIVE, SAN DIEGO, CA 92101 CELL: (619)964-6911 Date (Fecha): APRIL 02, 2019 Clerk, by (Secretario, por), Deputy (Asistente) ISSUE DATES: APRIL 19, 26, MAY 03 & 10, 2019.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007463. Fictitious Business Name(s) L & A CONCRETE PUMPING. Located at: 29651 ROBLE VERDE RD. VALLEY CENTER, CA 92082. Is registered by the following: MARIA DE LOS ANGELES MARTINEZ. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: MARIA DE LOS ANGELES MARTINEZ. 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: MARCH 21, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009339. Fictitious Business Name(s) ESPINOZA QUALITY PAINTING. Located at: 2474 COMMERCIAL ST., SAN DIEGO, CA 92113. Is registered by the following: ITXEL DIANA BAUTISTA. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/09/19. Registrant Name: ITXEL DIANA BAUTISTA. 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: APRIL 10, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009303. Fictitious Business Name(s) PLHS CLASS OF 1989. Located at: 4369 SANTA CRUZ AVE., SAN DIEGO, CA 92107. Is registered by the following: KENNETH DARREN SCHNEIDER. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: KENNETH DARREN SCHNEIDER. 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: APRIL 10, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

SUMMONS (Family Law) [PETITION] CITACION (Derecho familiar) CASE # (NUMERO DE CASO) KD093249 NOTICE TO RESPONDENT AVISO AL DEMANDADO: ESTHER RIVERA. You are being sued. Read the information below and on the next page. Lo han demandando. Lea la informacion a continuacion y en la pagina siguiente. Petitioner's Name is: Nombre del demandante: RICHARD RIVERA. You have 30 calendar days after this Summons and Petition are served on you to file a Response (form FL-120) at the court and have a copy served on the petitioner. A letter, phone call, or court appearance will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. For legal advice, contact a lawyer immediately. Get help finding a lawyer at the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), at the California Legal Services website (www.lawhelpca.org), or by contacting your local county bar association. Tiene 30 dias de calendario despues de haber recibido la entrega legal de esta Citacion y Peticion para presentar una Respuesta (formulario FL-120) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica o una audiencia de la corte no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Para asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov) en el sitio web de lost Servicios Legales de California (www.lawhelpca.org) o poniendose en contacto con el colegio de abogados de su condado. NOTICE-RESTRAINING ORDERS ARE: These restraining orders are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. They are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO-LAS ORDENES DE RESTRICCION: Las ordenes de restriccion estan en vigencia en cuanto a ambos conyuges o miembros de la pareja de hecho hasta que se despidia la petition, se emita un fallo o la corte de otras ordenes. Cualquier agencia del orden publico que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier lugar de California. FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. The court may order you to pay back all or part of the fees and costs that the court waived for you or the other party. EXENCION DE CUOTAS: Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. La corte puede ordenar que usted pague, ya sea en parte o por completo, las cuotas y costos de la corte previamente exentos a petition de usted o de la otra parte. The name and address of the court are (El nombre y direccion de la corte son): POMONA COURTHOUSE SOUTH, 400 CIVIC CENTER PLAZA, POMONA, CA 91766 The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are: (El nombre, direccion y numero de telefono del abogado del demandante, o del demandante si no tiene abogado, son): RICHARD RIVERA, 4327 LANDIS AVE, BALDWIN PARK, CA 91706 Date (Fecha): SEPTEMBER 03, 2015 Clerk, by (Secretario, por), E. RODRIGUEZ, Deputy (Asistente) SHERRI R CARTER. ISSUE DATES: APRIL 19, 26 & MAY 03 & 10, 2019. FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009071. Fictitious Business Name(s) NATIVE EROS. Located at: 1130 WALL STREET #519, LA JOLLA, CA 92037. Is registered by the following: NATIVE EROS LLC. This business is conducted by: A LIMITED LIABILITY CORPORATION. The first day of business was: 02/06/19. Registrant Name: NATIVE EROS LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 08, 2019 ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009800. Fictitious Business Name(s) MIKO GIFT USA. Located at: 7130 MIRAMAR RD., SAN DIEGO, CA 92121. Is registered by the following: GREEN RHINO INC. This business is conducted by: A CORPORATION. The first day of business was: 05/20/13. Registrant Name: GREEN RHINO INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MEMBER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 15, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009874. Fictitious Business Name(s) a. BETTER GRIP and b. BETTER GRIP INC. Located at: 1333 THOMAS AVE., APT. 7, SAN DIEGO, CA 92109. Is registered by the following: BETTER GRIP SPORTS PRODUCTS INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: BETTER GRIP SPORTS PRODUCTS INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT, CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 16, 2019. ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009889. Fictitious Business Name(s) DEEPBLUE CONSULTANTS. Located at: 7701 EADS AVENUE, LA JOLLA, CA 92037. Is registered by the following: DR. JAMES R. RIVET. This business is con-

ducted by: AN INDIVIDUAL. The first day of business was: 04/15/19. Registrant Name: DR. JAMES R. RIVET. 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: APRIL 16, 2019 ISSUE DATES: APRIL 19, 26, MAY 3 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009697. Fictitious Business Name(s) a. CORDOVA BAR and b. THE CORDOVA BAR. Located at: 1319 MORENA BLVD, SAN DIEGO, CA 92110. Is registered by the following: 1319 MORENA BLVD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 11/14/18. Registrant Name: 1319 MORENA BLVD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MEMBER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 12, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009698. Fictitious Business Name(s) a. COVE HOUSE and b. THE COVE HOUSE. Located at: 8030 GIRARD AVE, LA JOLLA, CA 92037. Is registered by the following: 8030 GIRARD LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 03/20/19. Registrant Name: 8030 GIRARD LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MEMBER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 12, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009911. Fictitious Business Name(s) GORILLA WORKS. Located at: 892 DELGADO PL, ESCONDIDO, CA 92025. Is registered by the following: SJMJ ENTERPRISES INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: SJMJ ENTERPRISES INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 16, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009687. Fictitious Business Name(s) a. AZAL BEAUTY and b. TOPNOTCH CLASSIC. Located at: 9388 TWIN TRAILS DRIVE #101, SAN DIEGO, CA 92129. Is registered by the following: a. ALYAH PORTER and b. KIARRA PORTER. This business is conducted by: A GENERAL PARTNERSHIP. The first day of business was: N/A. Registrant Name: ALYAH PORTER. 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: APRIL 12, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009913. Fictitious Business Name(s) ON TRACK WELLNESS. Located at: 3481 KURTZ ST., SAN DIEGO, CA 92110. Is registered by the following: a. NATHANIEL CHURCH and b. ERIC ROMO. This business is conducted by: A GENERAL PARTNERSHIP. The first day of business was: 04/16/19. Registrant Name: NATHANIEL CHURCH. 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: APRIL 16, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008868. Fictitious Business Name(s) a. BRANDLE TERRACE and b. MOUNT MIGUEL COVENANT VILLAGE CARE CENTER. Located at: 325 KEMPTON STREET, SPRING VALLEY, CA 91977. Is registered by the following: COVENANT LIVING WEST. This business is conducted by: A CORPORATION. The first day of business was: 02/11/1984. Registrant Name: COVENANT LIVING WEST. Title of

Officer, if Limited Liability Company/Corporation, Title of Signor ASSISTANT SECRETARY. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 05, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008871. Fictitious Business Name(s) COVENANT RETIREMENT COMMUNITIES WEST. Located at: 325 KEMPTON STREET, SPRING VALLEY, CA 91977. Is registered by the following: COVENANT LIVING WEST. This business is conducted by: A CORPORATION. The first day of business was: 12/23/1975. Registrant Name: COVENANT LIVING WEST. Title of Officer, if Limited Liability Company/Corporation, Title of Signor ASSISTANT SECRETARY. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 05, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009363. Fictitious Business Name(s) HELLO HEADPHONES. Located at: 6336 CAMINITO FLECHA, SAN DIEGO, CA 92111. Is registered by the following: JORDAN SILVER. This business is conducted by: AN INDIVIDUAL. The first day of business was: 12/15/18. Registrant Name: JORDAN SILVER. 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: APRIL 10, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9010008. Fictitious Business Name(s) ELITE DIAMOND FITNESS. Located at: 8525 ROLAND ACRES DR., SANTEE, CA 92071. Is registered by the following: ALFONSO MIGUEL GREGG. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/14/19. Registrant Name: ALFONSO MIGUEL GREGG. 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: APRIL 17, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9010078. Fictitious Business Name(s) MAGDA'S CLEANING SERVICES. Located at: 2810 UNION ST. #12, SAN DIEGO, CA 92103. Is registered by the following: MAGDALENA ARZAGA. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/17/19. Registrant Name: MAGDALENA ARZAGA. 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: APRIL 17, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9010229. Fictitious Business Name(s) a. WAVES FOREVER and b. WAVESFOREVER.COM. Located at: 1804 GARNET AVE. NO. 374, SAN DIEGO, CA 92109. Is registered by the following: YUICHI IMAI. This business is conducted by: AN INDIVIDUAL. The first day of business was: 09/04/09. Registrant Name: YUICHI IMAI. 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: APRIL 18, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009242. Fictitious Business Name(s) a. RELIANT CAPITOL and b. BATH PLANET. Located at: 4838 RONSON COURT, STE A, SAN DIEGO, CA 92111. Is registered by the following: OPTUM HOME SOLUTIONS, INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: OPTUM HOME SOLUTIONS, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San

Diego County on: APRIL 10, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009242. Fictitious Business Name(s) a. RELIANT CAPITOL and b. BATH PLANET. Located at: 4838 RONSON COURT, STE A, SAN DIEGO, CA 92111. Is registered by the following: OPTUM HOME SOLUTIONS, INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: OPTUM HOME SOLUTIONS, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 10, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9010229. Fictitious Business Name(s) a. WAVES FOREVER and b. WAVESFOREVER.COM. Located at: 1804 GARNET AVE. NO. 374, SAN DIEGO, CA 92109. Is registered by the following: YUICHI IMAI. This business is conducted by: AN INDIVIDUAL. The first day of business was: 09/04/09. Registrant Name: YUICHI IMAI. 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: APRIL 18, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009242. Fictitious Business Name(s) a. RELIANT CAPITOL and b. BATH PLANET. Located at: 4838 RONSON COURT, STE A, SAN DIEGO, CA 92111. Is registered by the following: OPTUM HOME SOLUTIONS, INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: OPTUM HOME SOLUTIONS, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 10, 2019. ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9006117. Fictitious Business Name(s) REEFVENTURE. Located at: 1253 MANZANA WAY, SAN DIEGO, CA 92139. Is registered by the following: KRISTONE PAUL NICOLAS. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: KRISTONE NICOLAS. 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: MARCH 08, 2019 ISSUE DATES: APRIL 05, 26, May 03 & 10.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008303. Fictitious Business Name(s) EASY ASSET RECOVERY. Located at: 2888 LOKER AVE EAST, CARLSBAD, CA 92010. Is registered by the following: MCSV ENTERPRISES LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: MCSV ENTERPRISES LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 02, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007997. Fictitious Business Name(s) a. SENIORCARE IT and b. SENIORCAREIT.COM. Located at: 888 PROSPECT STREET SUITE 200, LA JOLLA, CA 92037. Is registered by the following: ENDLESS TECHNOLOGY SOLUTIONS, LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: ENDLESS TECHNOLOGY SOLUTIONS, LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGING MEMBER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 27, 2019 ISSUE DATES: APRIL 26, MAY 3, 10 & 17.

Golden State Greens

.com

ORDER ONLINE!

HEAVENLY EDIBLES

(2) 100MG FOR \$35

UTOPIA CONCENTRATES

BUY ONE GET ONE 50% OFF

CALL FOR DELIVERY & PICKUP

OVER 1000 MENU ITEMS AND MORE SPECIALS AVAILABLE

1-844-420-BEST

FIRST TIME W/ COUPON

25% OFF

APPLIES TO ENTIRE PURCHASE. CANNOT BE COMBINED WITH OTHER DISCOUNTS.*

OFFERS VALID WITH AD ONLY

3452 HANCOCK ST

SAN DIEGO CA, 92110

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

SERVICE DIRECTORY

CLASSIFIEDS MARKETPLACE

AUTO BODY

JOHN MITLO MOBILE AUTO BODY REPAIR
Same day dent & scratch removal at home or office
20 Years Experience
Unibody and frame technician specialists
Cash for your unwanted Vehicles, RVs or Boats
1(800) 301-2096

LANDSCAPING

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

HAULING

I IUV JUNK HAULING
You Call-We Haul!
No Job Too Small!
Evictions, cleanouts, construction debris, tree trimming, etc.
619-933-4346
www.iluvjunk.com
10% Senior Discount

ANNOUNCEMENTS 100

Calendar/Events
30 YEAR OLD NETWORKING GROUP
Looking for New Members
Meets twice a month on Shelter Island
Call Mike at 858-270-3103 x112
ITEMS FOR SALE 300

MANGOSTEEN THE QUEEN OF FRUITS
Feel better now and try risk free today:
[www. MyMangosteen.net](http://www.MyMangosteen.net)
HARRIS DIATOMACEOUS EARTH FOOD GRADE 100% OMRI Listed-For Organic Use. Available: Hardware Stores, The Home Depot, homedepot.com
RECENT UCLA GRADUATE helps students of all ages with studies! ~\$15/ hr. tutorLindsey@gmail.com

BUSINESS OPTS. 550

Income Opportunities
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. 2019-9007741. Fictitious Business Name(s) BODY BEAUTIFUL SPA. Located at: 4295 GESSNER STREET 2B, SAN DIEGO, CA 92117. Is registered by the following: ALFREDO SAMANIEGO. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: N/A. Registrant Name: ALFREDO SAMANIEGO. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 25, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008195. Fictitious Business Name(s) CRUISING FOR A BREWSIN MOBILE. Located at: 8919 LADDIE LANE, SAN DIEGO, CA 92123. Is registered by the following: MARKO PAVLINOVIC. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: MARKO PAVLINOVIC. 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: MARCH 29, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007485. Fictitious Business Name(s) GALAXY TABLES. Located at: 10560 KENNEY STREET, SANTEE, CA 92071. Is registered by the following: SHADI KHOURI. This business is conducted by: AN INDIVIDUAL. The first day of business was: 03/21/19. Registrant Name: SHADI KHOURI. 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: MARCH 21, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9006793. Fictitious Business Name(s) a. NEKIT FIT and b. NEKIT FITNESS. Located at: 9805 JAKE LANE APT 14107, SAN DIEGO, CA 92126. Is registered by the following: DARIELLE MIA FREEMAN. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: DARIELLE MIA FREEMAN. 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: MARCH 14, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9004955. Fictitious Business Name(s) CHICHA CULTURE. Located at: 12518 CAMINITO DE LA GALLARDA, SAN DIEGO, CA 92128. Is registered by the following: EKEKO, INC. This business is conducted by: A CORPORATION. The first day of business was: N/A. Registrant Name: EKEKO, INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: FEBRUARY 26, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9005818. Fictitious Business Name(s) a. YOGA ARTS and b. CITRINE. Located at: 3017 CANON ST., SAN DIEGO, CA 92106. Is registered by the following: CITRINE SPA AND YOGA ARTS INC. This business is conducted by: A CORPORATION. The first day of business was: 01/01/19. Registrant Name: CITRINE SPA AND YOGA ARTS INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 06, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007909. Fictitious Business Name(s) BLOSSOM NAILS. Located at: 955 GARNET AVE., SAN DIEGO, CA 92109. Is registered by the following: AMY ELIZABETH MORRIS. This business is conducted by: AN INDIVIDUAL. The first day of business was: 03/27/19. Registrant Name: NGOC-TRAM NGUYEN LE and b. TUAN THUONG TRAN. This business is conducted by: A MARRIED COUPLE. The first day of business was: 03/27/19. Registrant Name: NGOC-TRAM NGUYEN LE. 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: MARCH 27, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.
FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007352. Fictitious Business Name(s) ECO CHILD OUTDOOR WITH NATURE. Located at: 3605 CLAIREMONT DRIVE, SAN DIEGO, CA 92117. Is registered by the following: ECO CHILD OUTDOOR WITH NATURE. This business is conducted by: A CORPORATION. The first day of business was: 01/01/19. Registrant Name: ECO CHILD OUTDOOR WITH NATURE. Title of Officer,

if Limited Liability Company/Corporation, Title of Signor CEO. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 20, 2019 ISSUE DATES: APRIL 5, 11, 19 & 26.

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: APRIL 5, 11, 19 & 26.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008263. Fictitious Business Name(s) a. AERO SECURITY b. AERO LOCKSMITH c. AERO LOCKSMITH & SECURITY SERVICE d. AEROCURITYCOM e. AERO MOBILE LOCKSMITH f. LA JOLLAS MOBILE LOCKSMITH SERVICE g. AERO LOCK. Located at: 1903 MORENA BLVD #101, SAN DIEGO, CA 92110. Is registered by the following: DAVID H. PEARSON. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/15/03. Registrant Name: DAVID H. PEARSON. 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: MARCH 29, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008528. Fictitious Business Name(s) JONES STREET DESIGN CO. Located at: 2756 TOKALON STREET, SAN DIEGO, CA 92110. Is registered by the following: REBECCA JANE JONES. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: REBECCA JANE JONES. 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: APRIL 03, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008535. Fictitious Business Name(s) GOOD FOR YOU CLOTHING. Located at: 1980 CABLE ST, SAN DIEGO, CA 92107. Is registered by the following: SEAN ROBERT WRIGHT. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: SEAN WRIGHT. 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: APRIL 03, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008588. Fictitious Business Name(s) RISE MORTGAGE & REAL ESTATE. Located at: 3705 PACIFIC HIGHWAY, STE. 100, SAN DIEGO, CA 92110. Is registered by the following: RISE MRE INC. This business is conducted by: A CORPORATION. The first day of business was: 12/15/17. Registrant Name: RISE MRE INC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor CEO & PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 03, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008186. Fictitious Business Name(s) TT'S PLUMBING. Located at: 4314 QUAPAW AVE, SAN DIEGO, CA 92117. Is registered by the following: TREVOR NATHAN THOMAS. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: TREVOR NATHAN THOMAS. 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: MARCH 29, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008777. Fictitious Business Name(s) PEEKY INVESTIGATIONS. Located at: 8841 PRODUCTION AVE, SAN DIEGO, CA 92121. Is registered by the following: BRITTANY DREY. This business is conducted by: AN INDIVIDUAL. The first day of business was: 11/20/18. Registrant Name: BRITTANY DREY. 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: APRIL 04, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008925. Fictitious Business Name(s) THE EVERYTHING NETWORK. Located at: 24731 BUJOIN RD, RAMONA, CA 92065. Is registered by the following: MICHAEL PATRICK RAHER. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/01/19. Registrant Name: MICHAEL PATRICK RAHER. 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: MARCH 19, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008905. Fictitious Business Name(s) OCEAN BEACH MEAT COMPANY. Located at:

4474 CAPE MAY AVE, SAN DIEGO, CA 92107. Is registered by the following: ROBERT VENANTIUS KOKINDA JR. This business is conducted by: N/A. Registrant Name: ROBERT VENANTIUS KOKINDA 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: APRIL 05, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009026. Fictitious Business Name(s) DAUGHTERS OF SELENE. Located at: 6648 BARNHURST DR., SAN DIEGO, CA 92117. Is registered by the following: JENNY PHAM LUU. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: JENNY PHAM LUU. 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: APRIL 08, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008919. Fictitious Business Name(s) THE NEW LEAF. Located at: 1708 LOCUST ST, SAN DIEGO, CA 92106. Is registered by the following: FRANCISCO PEREZ. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: FRANCISCO PEREZ. 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: APRIL 08, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008292. Fictitious Business Name(s) THE FIT FOUNDATION. Located at: 4967 1/2 CORONADO AVE, SAN DIEGO, CA 92107. Is registered by the following: LAUREN NICOLE KALLEN. This business is conducted by: AN INDIVIDUAL. The first day of business was: N/A. Registrant Name: LAUREN NICOLE KALLEN. 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: APRIL 02, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008940. Fictitious Business Name(s) SQUARE ONE FINE ARTS. Located at: 6140 BEAUMONT AVE, LA JOLLA, CA 92037. Is registered by the following: APRIL GOODJOHN. This business is conducted by: AN INDIVIDUAL. The first day of business was: 04/08/19. Registrant Name: APRIL GOODJOHN. 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: APRIL 08, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9008504. Fictitious Business Name(s) AHI SUSHI & GRILL. Located at: 3949 GOVERNOR DR., SAN DIEGO, CA 92122. Is registered by the following: ATO SUSHI CO. This business is conducted by: A CORPORATION. The first day of business was: 04/02/19. Registrant Name: ATO SUSHI CO. Title of Officer, if Limited Liability Company/Corporation, Title of Signor PRESIDENT. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 03, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9009095. Fictitious Business Name(s) a. GYPSY TRADES b. GYPSY THREADS c. TASTY GODDESS d. JUICE AND GRIND e. ORGANIC GODDESS f. RISE AND GRIND g. GYPSY TREE. Located at: 6032 HORTON DRIVE, LA MESA, CA 91942. Is registered by the following: SHELLEY ANN LAFFERTY. This business is conducted by: AN INDIVIDUAL. The first day of business was: 01/01/19. Registrant Name: SHELLEY ANN LAFFERTY. 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: APRIL 09, 2019 ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2019-9007137. Fictitious Business Name(s) XOM GLOBAL SD LLC. Located at: 3355 ADMIRAL BOLAND WAY #R190, SAN DIEGO, CA 92101. Is registered by the following: GREEN MOTION SAN LLC. This business is conducted by: A LIMITED LIABILITY COMPANY. The first day of business was: 12/14/18. Registrant Name: GREEN MOTION SAN LLC. Title of Officer, if Limited Liability Company/Corporation, Title of Signor MANAGER. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19, 2019. ISSUE DATES: APRIL 11, 19, 26 & MAY 3.

BBQ CLEANING

California BBQ & Oven Cleaning
COMMERCIAL & RESIDENTIAL
We come to you!
You will be AMAZED by the transformation!
• Polite & Professional staff
• On-time arrival
• Courtesy call prior to arrival
• Fully insured
• Safety inspection of all parts
• 100% non-caustic cleaners
858.210.2034
CALIFORNIA BBQ & OVEN
CALBBQ.com

HANDYMAN

RENT-A-HUSBAND
Handyman with 30 years experience
Many Skills
Hourly or Bid
Prompt, Affordable, Professional Insured
Ask for Bob
858-454-5922
Non-licensed

PAINTING

DOUBLE G PAINTING & CONTRACTING
Professional Painting & Contracting:
"When Quality Matters"
We Cover All Phases of Home Improvement
Painting Remodels Windows Waterproofing
Roofing Masonry Brickwork
Stucco Gutters Drywall
Concrete and more
Senior Discounts **VISA**
Free Estimates from owner John Gregg
619.665.0754
Member BBB • Lic. #950146 • doubleg2010.com
Chuckie's Painting Company
(619) 795-9429
www.chuckiespainting.co
chuckgjr@cox.net
CA Lic. #925325

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

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

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

SWEET ANGELS SENIOR CARE
Serving La Jolla, UTC, University City, Pacific Beach, Ocean Beach and Point Loma
Services Include:
• Personal Care
• Light Housekeeping
• Meal Preparation
• Medication Reminders
• Shopping & Errands
• Companionship
• Incidental Transportation
858.652.1174 Fully Bonded & Insured

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

LA JOLLA VILLAGE NEWS BEACH & BAY PRESS PENINSULA BEACON
sdnews.com SAN DIEGO COMMUNITY NEWSPAPER GROUP
1621 Grand Ave., 2nd Floor, Ste C San Diego, CA 92109 (858) 270-3103 Fax: (858) 713-0095
PUBLISHER EDITOR PENINSULA BEACON BEACH & BAY PRESS LA JOLLA VILLAGE NEWS
STAFF WRITERS
PRODUCTION
MARKETING DIRECTOR ADVERTISING SALES
LEGAL / CLASSIFIEDS ACCOUNTING
JULIE MAIN THOMAS MELVILLE (x131) tom@sdnews.com
DAVE SCHWAB (x132) reporter@sdnews.com
EMILY BLACKWOOD (x133) emily@sdnews.com
CHRIS BAKER BARBARA ROGEL
HEATHER LONG (x115)
MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER LONG (x115)
RICK SANTOS (x116)
PAUL WELSH (x105)
MELANIE CALDERON (x140)
HEATHER HUMBLE (x120)
PHOTOGRAPHERS
DON BALCH, JIM GRANT, SHARON HINCKLEY, JOHN COCOZZA, MIKE MCCARTHY
CONTRIBUTORS
BART MENDOZA, DIANA CAVAGNARO, KAI OLIVER-KURTIN, NEAL PUTNAM, NATASHA JOSEFOWITZ, NICOLE SOURS LARSON, SCOTT HOPKINS, LINDA MARRONE, DAVE THOMAS, PAIGE FULFER, JUDI CURRY, LUCIA VITI, ED PIPER, JEMMA SAMALA, KATHY MILLER GRAY, VICTORIA DAVIS

Five Ways to Clean for Spring... (Aren't you glad!)
1) Declutter First: Make piles... Keep. Store. Trash. (Work slowly. Keep hydrated.)
2) Make a Kit: Cleaner, disinfectant, rubber gloves, paper towels, sponge, bucket...
3) Use a Powerful Vacuum: Vacuum "under", "over" and "between". Don't be shy.
4) Attack the Fridge: Clear it entirely, check expiration, toss. Include the freezer.
5) Brighten the Mood: Add fresh flowers, live plants, and crank the tunes!
Spring is a time for change, growth, and organization.
If your change or growth involves buying are selling real estate...
You need 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
SOLACE REALTY "Find your place in the Sun!"
sdnews.com SAN DIEGO COMMUNITY NEWSPAPER GROUP
DRE #01928641

Pointers softball undefeated in league under new head coach

By SCOTT HOPKINS | THE BEACON

A former Pointer athlete has returned to lead his alma mater's softball team to an undefeated league record in his first season as head coach.

Billy Hunyady, class of 1981, played baseball with David Wells and quarterbacked Bennie Edens' football team during his prep days at PLHS before six years as an assistant softball coach at San Diego Mesa College and leading several club teams.

He played with former head coach Tom Kamfonik and was coached by Kamfonik's father in youth baseball and joined the Pointer staff last year as an assistant.

Now his Pointers, without a single senior on the roster, have gone undefeated in the first round of Eastern League play while compiling a five-game winning streak during April and an overall record of 10-8.

"Our most consistent player is probably junior Gen Hope, our one returning all-league player," Hunyady said, "But we're really a young team with a lot of interchangeable parts. Most kids have played multiple positions."

Another standout is sophomore Simone Cobb who is doing something unusual — running track while also playing for the softball team under an arrangement with the track coach.

"Simone is really fast and our leadoff hitter, Hunyady noted.

"She has been on base 19 times this year, stolen 17 bases and scored 16 runs. She is probably our most likely player to draw interest from a D-I school. She's tall, fast, strong and has the physical attributes they look for."

On the mound, sophomore Cassidy Saunar has pitched 80.2 innings of the team's 106, compiling a 9-7 record, a 3.38 ERA and holding opponents to a .238 batting average while making no errors on 50 fielding chances.

In one of the team's closest league games at league-favorite Mission Bay, sophomore Valerie Remley, a transfer from High Tech High, ripped a three-run home run that provided the difference in a 7-5 win.

The dinger was Remley's team-

Pointer Simone Cobb slides into second base with a stolen base. The sophomore, who also runs track and field, has stolen 17 bases and scored 16 runs while helping her team to an undefeated league record.

SCOTT HOPKINS / PENINSULA BEACON

leading second of the season.

Hope leads the team with a .391 batting average with Saunar and Remley close behind at .333.

Saunar's 19 hits are tops followed by Hope (18) and freshman Taylor Riley (17).

Hope leads with five doubles and Cobb has two triples while Hope

and Riley share the RBI lead (12).

"We are really excited and hope to make a deep run in the playoffs this year if we get in but we really are on a two-year plan as our players gain more experience," Hunyady concluded.

Assistant coaches are Steve Vargas and Mike Hastings.

Be Well LOCAL, Dine LOCAL, Shop LOCAL, Spend LOCAL

Get that 'Spring' back in your step!

- ✓ BOOST ENERGY
- ✓ DETOX
- ✓ FIGHT BODY PAIN

~~\$145~~
\$85

Special Introductory Offer
Best Pricing in San Diego

other advanced formulations available at a nominal upcharge

MUST BOOK APPOINTMENT BY 5/31/19

(619) 642-0477
www.ravivevitality.com
2907 Shelter Island Dr., 2nd floor
San Diego, CA 92106

Innovative IV/ Infusion Therapy, on the Cutting Edge of Modern Medicine

Want to overcome fatigue and double your energy? I want to share information about this cutting-edge natural medicine therapy called IV/ Infusion cocktails. Many western medical physicians seem to know little about it, some have no idea. It's more of a Naturopathic treatment (still considered a pharmaceutical by the FDA) and has been practiced in Europe for decades. Yet, there is some compelling evidence for it reversing a number of chronic illnesses. IV/ Infusion therapy is used to deliver a mix of hydration, along with vital nutrients directly into your bloodstream for maximum absorption. It can help in managing body pain, common cold/ or pneumonia, adrenal fatigue, fibromyalgia, and a long list of chronic diseases. You can even use the therapy for anti-aging or just to get some bounce back in your step. Many have found these treatments to even work well as

a hangover tonic. One of the most unique hallmarks of our biochemical approach is this IV therapy — delivering a broad-spectrum of vitamin, mineral, and amino acids. And, attacking health issues that have depleted clarity and balance. These therapies have been used to help you or loved ones detox from substance abuse. The Ravive Clinic can also create customized treatment programs to fulfill your specific needs.

IV therapy can address a multitude of issues that the average American struggles with, and can provide an individual with the foundation of health needed for overall and optimal wellness. Namely:

- Overall Health & Wellness Reboot- including chronic fatigue and recovering from a stubborn and prolonged sickness

- Depression, Anxiety & Mood Elevation- Delivering a huge boost to imbalanced neurotransmitters

- Natural Detox & Addiction Recovery- Helping to treat symptoms of withdrawal.

- IV Therapy for Athletic Performance/Sports- To give your body a reboot

- Nutrition & Weight Management- A quintessential treatment for detoxing & boosting metabolism.

- Acute & Chronic Illness- Replenishing the body's amino acids and antioxidant supply.

You're welcome to call Ravive and inquire to see if this therapy may be right for you. Call them at (619) 642-0477. Located in Shelter Island Village at Scott St. & Shelter Island Drive

WEST COAST ANIMAL HOSPITAL
www.westcoast.vet

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

We buy estate jewelry, gold and watches.
Secure and confidential collateral loans.
Full service jewelry store.

LUXE™
JEWELRY & LOAN
Luxepb.com
858-900-2036
1029 Garnet Ave, San Diego

Paragon deli café
—a step above—
2724 SHELTER ISLAND DR.

BREAKFAST SANDWICHES & PLATES
fresh and "beyond Delicious"

LUNCH
Homemade soups, unique salads and sandwiches.

20% OFF
any sandwich or salad

with purchase of any beverage, appetizer/side, or dessert with this coupon.

Expires 4/30/19

Portuguese Francesinha
Exclusively at Paragon

California Pacific Paragon
Exclusively at Paragon

Croque Monsieur
Best in town

Best Coffee drinks on the Point

Beer, Wine, Mimosa, Bloody Mary's

619-888-4997

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

For Beautiful Quality
Upholstery & Soft Goods
Hire a Local Professional.
Custom Upholstery
Quality Reupholstery
Custom Draperies
Custom Bedding
Exceptional Customer
Service Since 1962
Call Today and Save
(858) 273-1464

Fine Quality Upholstery and Soft Goods
www.comfortsofhandcrafting.com

SOLACE REALTY
"Find your place in the Sun."™

John Shannon, Broker REALTOR®

"Upsizing, Downsizing or Beachsizing?"

Call John Today!

SolaceRealty.com
(858) 225-8213

DRE #01928641

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.

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

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

BLINDS/SHADES/SHUTTERS INSTALLER SELLING DIRECT

619-461-2101

CONT. LIC #935858

discover

a different point of view

New on the Market - Not to be Missed!

Be the first to view

1029 Barcelona Drive, Sunset Cliffs

Open Saturday and Sunday 1 to 4 pm

Located in the Exclusive Riviera Villas

Subdivision of Sunset Cliffs.

Don't miss the opportunity to live in one of the
most beautiful locations in San Diego.

When Two is Better than One!
Single family home with additional
Income-producing property.
4629-31 Narragansett
Ocean Beach \$1,699,000

Plant Your Roots Here!
Oversized Lot & Bungalow on
Two Parcels.
4541 Orchard Avenue
\$1,295,000

Glorious views are yours!
Open Sunday
1 to 4 pm
4536 Del Mar Avenue
\$1,549,000

BERKSHIRE HATHAWAY
HomeServices
California Properties

ROSAMARIA ACUÑA
REALTOR® CRS GRI
DRE #00980917
P: (619) 890-2828 • E: AcunaRosamaria@gmail.com
W: JustCallRosa.com

Wilfredo Soria

Experience
Integrity
Professionalism
it all matters

Pacific

Sotheby's

INTERNATIONAL REALTY

Call for an update on active listings

619.977.3615

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

OPEN HOUSES

POINT LOMA

Sat & Sun 1-4pm . 3352 Lucinda St 3BR/2.5BA \$2,299,000 Lynn & Justin Salbato 619.630.7323

MISSION BEACH

Sun 1-4pm 804 Toulon Ct. 2BR/2BA \$1,410,000 Randi Hegeler 858.945.3452

LA JOLLA

Sat 1-4pm 2767 Hidden Valley Rd 4+BR/3BA \$1,875,000 The Reed Team 858.395.4033

Sat 1-4pm 6349 Via Cabrera 3 BR/2 BA \$1,142,000 Myriam Huneke 619.246.9999

Sun 1-4pm 2767 Hidden Valley Rd 4+BR/3BA \$1,875,000 The Reed Team 858.395.4033

Sun 1-4pm 3129 Bremerton PL 5BR/3BA \$1,995,000 The Reed Team 858.395.4033

Sun 1-4pm 1821 Torrey Pines 5BR/3BA + Lot \$3.6M - \$4.2M David Schroedl 858.353-5300

PLUMOSA PARK

Sun 1-4pm 2689 Poinsettia Dr. 4BR/3BA \$1,425,000 Sia McGown 619.223.3259

BAY PARK

Sun 12-4pm 4660 Gesner Place 3BR/2BA \$820,000 Thomas Moran Jr 858.353.7785

SUNSET CLIFFS

Sat & Sun 1-4 pm . 1029 Barcelona Drive . 4BR/2BA \$1,695,000 Rosamaria Acuña 619-890-2828

Sun 4536 Del Mar Avenue . 4BR/3BA \$1,549,000 Rosamaria Acuña 619-890-2828

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."

California BBQ & Oven Cleaning

Commercial & Residential

"The most thorough BBQ and oven cleaning service!"

We come to you! Have your BBQ or oven professionally steam-cleaned using non-toxic, biodegradable, USDA-approved products.

- We service all makes and models
- Experienced, reliable, local staff
- Extend the life of your BBQ
- Improve the quality and flavor of food
- Eliminate carcinogens for healthier cooking
- Use your appliance the same day after cleaning

\$25 OFF
with this ad

You will be amazed at the transformation!

Call Today!
(858) 210-2034
www.CalBBQ.com

2010-2012 Reed Ave COMING SOON

Fixer Upper meets the beach! Completely remodeled duplex walking distance from the bay in Pacific Beach! The property has two 3BD, 1BA, 779 sq. ft. units. They each feature new electrical, new tankless water heaters, new roofs, new stucco, Alaskan quartz countertops, shiplap walls, new tile backsplashes, decorative-tile bathroom floors, subway-tiled showers, vinyl wood-style flooring, new stainless steel appliances, new landscaping and hardscaping and so much more. The property also comes with three off-street parking spaces. This is a great investment opportunity! Call NOW for information and to schedule a private showing.

Scott Booth - Kathy Evans
858-775-0280 isell92109.com isellbeach.com

7863 Girard Ave, Ste. 208, La Jolla, CA 92037

COMPASS

DRE#01397371 - DRE #00872108

Car Collector's Dream

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

Tami Fuller & Associates

(619) 226-TAMI (8264)

2468 Historic Decatur Rd, Suite #150

San Diego, CA 92106

www.TamiFuller.com • DRE#01000767

Helping Buyers & Sellers Since 1988!

Point Loma - 3 BD, 3 BA - 1706 sqft - Price \$649,900

3537 Sandcastle Lane, San Diego, CA 92110

Cabrillo at the Bay, 3 bedroom 3 bath Townhome with an inviting entry patio & two car attached garage. Tastefully upgraded throughout with granite counter tops, stainless appliances, custom paint & stone & wood flooring. All bedrooms are in-suite including the master retreat which offers dual walk in closets & luxurious master bath with double sinks & soaking tub. Gated complex amenities includes pool & playgrounds. Great Location with shopping & restaurants a block away.

National City - 2bd/1ba - 1,062 esf - \$350,000

Top corner unit with Incredible penthouse views of the bay and Coronado! Remodeled kitchen with large stainless sink, granite counter-tops, and custom tile flooring. Bedrooms all have eye-catching views! Large east facing exterior patio. Secure Bldg. with two assigned parking spaces. Close to restaurants with easy access to freeways. A must see!

Point Loma - 2 - 1 BD, 1 BA units 1-2 BD, 1 BA unit - Price \$1,595,000
Rarely Available, Mid Century Modern, 3 unit property in La Playa. You will find 2-1 BD, 1 BA units & 1-2 BD, 1 BA unit located over a 4 car garage w/ peak bay views. The large, flat 7,500 sqft lot allows each unit to have its own private outdoor space. Unique details throughout including wood beam ceilings, original tile, & hardwood flooring. 2 blocks from Kellogg Beach!

Sold 1021 Scott St #353

\$410,000

Quiet sale, of this large studio condo,
with nice Bay views.

Robert Tripp Jackson
619.987.1970

BRE#01201478

Sales & Property Management

LIBERTY STATION

Apricot Yarn & Supply in Liberty Station

Since opening in the summer of 2017, Apricot Yarn & Supply in Liberty Station (2690 Historic Decatur Rd., Suite 101) continues to grow, adding events, classes and of course more fabulous yarn from around the world (and from right here in San Diego). The local yarn shop (LYS in yarn-lovers' vernacular) has become a must-see for fiber enthusiasts of San Diego County and for visitors traveling to San Diego who are looking for a local yarn boutique. Along with supplies and books, the core product lineup for Apricot Yarn & Supply is the wide range of curated natural fiber yarns (the shop only carries animal and plant-based fibers; no artificial fibers). Next to hand-painted wool from Ireland you will spot natural-colored alpaca yarn from Seven Oaks Ranch right here in Jamul.

"We're so honored that our local knitters and crocheters have helped us build such a strong community here at the shop," says Sara Heckman, owner and Ocean Beach native. "Our meet-ups on Wednesdays and on the first Friday of every month are full of folks

who share in the craft and who support each other with inspiration and ideas."

Upcoming events at Apricot Yarn & Supply

April 27, 2019: 10am-5pm:
Local Yarn Shop Day
Demonstrations, giveaways, special offers

May 3, 2019: 5pm-9pm
First Friday Open Knit & Crochet Group
Social event; No RSVP necessary

More info:
Website: www.apricotyarn.com
Facebook: @apricotyarn
Instagram: @apricotyarn
Phone: 619-223-3603

Mother's Day

TEA & GIFTS

10% OFF

w/this coupon
Exp 5-17-19

www.pointlomitea.com • 619-523-2070
2770 Historic Decatur Road
San Diego, CA 92106

We offer military discounts.

OPTOMETRY

Complete Eye Health Examinations
Comfortable Contact Lens Fittings
Affordable, Stylish Eyeglass Frames

 Laser Vision Consultation
Dry Eye/ Allergy Treatment
Help Seeing Computer/Phone

Dr. Elizabeth A. Kolodzey, Optometrist
2850 Womble Rd., 106 San Diego, CA 92106 / (619) 523-9990
Located in Liberty Station (behind Trader Joe's)
www.pointlomaoptometry.com

apricot

YARN & SUPPLY

 IN LIBERTY STATION
2690 Historic Decatur Rd.
Suite 101

@apricotyarn

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

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

TRUSTED ESCROW SERVICES
SINCE 1971

ELITE ESCROW LIBERTY STATION
(619) 516-8000
EliteEscrowServices.com

Ask About Our Military Discount!
Located in Liberty Station above Vons
2495 Truxtun Road, Ste 202, San Diego, CA 92106

FREE INTRO CLASS

BOOK ONLINE OR CONTACT THE STUDIO TO REGISTER.

THANK YOU FOR VOTING US

#1 Pilates

 CLUB PILATES LIBERTY STATION

619-541-8877
www.clubpilates.com/libertystation
2750 Dewey Rd Suite #102
San Diego, CA 92106

The Loma Club

POINT LOMA CALIFORNIA

AVAILABLE FOR PRIVATE EVENTS

- OUTDOOR & INDOOR
- WEDDINGS • REUNIONS
- TOURNAMENTS & MORE!

TheLomaClub.com • 2960 Truxtun Road • San Diego, CA 92106 • 619-222-4653

Looking for Creative Ways to market your business?

We have programs for Liberty Station

Please Call Today!

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

