

Bay to bay journey:
Traveling from Mission Bay to
Coronado is no small feat when
you're paddling all the way... 15

Weekend Surf Report				
SATURDAY				
Hi: 2:4 a.m.	Low: 9:18 a.m.	Surf: 1-2 ft.	Wind: 8-10 mph	
4:22 p.m.	10:05 p.m.			
SUNDAY				
Hi: 3:32 a.m.	Low: 10:14 a.m.	Waves: 1-2 ft.	Wind: 10-12 mph	
5:11 p.m.	11:33 p.m.			

Thursday, May 28, 2009

www.beachandbaypress.com

KIRBY YAU | BEACH & BAY PRESS

Marathon set to rock and roll past Mission Bay

By ANTHONY GENTILE | BEACH & BAY PRESS

Runners and musicians alike will take over the streets of San Diego this Sunday – 20,000 runners to be precise – when the Rock ‘n’ Roll Marathon comes to town. The 12th-annual marathon set to rock music concludes three days of health and fitness events.

“It’s essentially a 26.2 mile block party,” said event manager Kari Logan.

A new element of this year’s race is the Rock ‘n’ Roll Relay. In the relay, 400 teams of four will complete the course for awards in five different categories.

“We wanted to add a little spark to the event. It’s a good opportunity to give the non-marathon runner a chance to partici-

SEE MARATHON, Page 16

Police teach bartenders to avert sexual assault

BY SEBASTIAN RUIZ | BEACH & BAY PRESS

Five cases of rape were reported in Pacific Beach during the first two months of 2009, according to San Diego Police Department reports. Sexual assaults, date rape and acquaintance rape rank high as some of the most underreported crimes, according to Northern Division Police Capt. Shelley Zimmerman.

Allegations of rape could not be proven in one case and three of the cases ended in a “refusal to prosecute,” according to San Diego Police Det. Gary Hassen. The fifth incident involved two consenting 17 year-olds and is not illegal, he said. Medical staff reported the incident involving the teens, he said.

Police have now collaborated with the San Diego City Attorney’s Office and the Center for Community Solutions, a sexual assault prevention group, to train Pacific Beach bartenders and staff to recognize and possibly stop potential sexual assaults and rape in a bar or nightclub.

“We’re showing them ways to where – if you’re observing inappropriate behavior – how you can appropriately intervene,” said

Angela Geisler, deputy city attorney for the criminal division.

Called the No Bystanders program, bartenders and servers are taught to recognize intoxicated people who may be putting themselves at risk of being sexually assaulted by leaving the bar or club with a person they don’t know.

The training includes situational role-playing where representatives from the Center for Community Solutions train bartenders and staff to separate potentially intoxicated people and ask them if they know the person with whom they’re leaving.

Center for Community Solutions loosely defines sexual assault as any unwanted sexual contact, said spokesperson Kat Wager. That includes touching under clothes, lewd or obscene behavior, unwanted oral copulation or rape.

Wager said the message to staff and bartenders is simple.

“It happens a lot in a nightclub,” said Estefania Vila, a server at Johnny V nightclub on Garnet Avenue. “Girls get a little tipsy and don’t always make the best decisions.”

Police encouraged servers to pro-

SEE NO BYSTANDER, Page 3

Coastal restaurants open for taste

BY ADRIANE TILLMAN | BEACH & BAY PRESS

Twenty-seven restaurants along the coast of Pacific Beach will serve up a sample of their cuisine in a walking feast – also called the Coastal Restaurant Walk – on June 2 from 5 to 9 p.m.

Mad Dogs Café is one new eatery that will take advantage of the coastal walk to demonstrate its fare. Mad Dogs Café

opened in mid-May to serve European-style sausages smothered with homemade sauces, nestled in a freshly baked baguette and served with a side of potato chips – sliced and fried on site.

Run by a former Londoner with a definitive accent who moved across the Atlantic in the ’80s, Mad Dogs Café serves an interesting mix of sausages for lunch and dinner and home-

made crumpets, egg sandwiches and Blue Bridge Coffee, roasted in Coronado, in the morning. The red-walled café, half a block from the beach on Emerald Street, also slips in some summer treats: outdoor seating under umbrellas, fresh-squeezed orange juice and lemonade and a full case of Italian gelato.

SEE CAFE, Page 3

Boyscout Brett Cox, 7, searches for the grave of his great-grandfather, a WWII veteran who is buried in Fort Rosecrans National Cemetery. Hundreds of Boy Scouts, Girl Scouts and their parents fanned out across the cemetery on May 22 to plant flags at each grave site to mark Memorial Day.

RONAN GRAY | BEACH & BAY PRESS

FINE HOMES & ESTATES

1st Choice Pacific

(858) 273-2121 • 845 GARNET AVE.

Bernie SOSna

“I’ll Come To Your Rescue”

619.977.4334 Cell
858.490.6127 Direct
www.BernieSosna.com

Going Round and Round and Getting No Where?

A Good Agent is Priceless!

OPEN SAT & SUN 1-4

BEAUTIFUL LA JOLLA VILLAGE!

New 3BR/2.5BA and 3BR/3.5BA, townhomes with elegance throughout. Stainless appliances, slab granite counters, travertine floors, elevators, washer/dryers, ample storage, 2- and 3-car garages, lush landscaping and much more.

LOW HOA FEES TOO!

BERNIE SOSNA
858/490-6127
BernieSosna.com

REDUCED

MOUNT SOLEDAD BEAUTY!

Lovely, contemporary, 3-bedroom, 3-bath totally redone with high end finishes. European-style kitchen with black granite counters and stainless steel sink. Fireplace, beautiful landscaping and more! Forever views and near everything.

JUST REDUCED
\$965,000-\$998,000
CENTURY211ST.COM
858/273-2121

BRAND NEW & GORGEOUS IN PB!

2009, 3BR, 3BA condos offer beach living at its best. Enter through leaded glass door to living area with fireplace. Granite counters, stainless appliances and modern accents. 2nd level has large master suite & balcony. Enjoy summer nights on the roof-top deck.

THESE CONDOS WILL GO FAST!
\$699,000
CENTURY211ST.COM
858/273-2121

GORGEOUS LA JOLLA CONDO!

Fully remodeled 2BR, 2BA with tons of perks. Travertine bathrooms, granite counters and beautiful floors. Completely new kitchen with Subzero fridge and stainless appliances. Crown molding throughout and nice shutters.

THIS VILLAGE CONDO IS NEAR EVERYTHING.
\$699,000
CENTURY211ST.COM
858/273-2121

RESORT STYLE PB LIVING!

Choose from 2 great condos in the Plaza! Spacious 1BR facing the tennis courts. Nice 1st floor 2BR with extended patio, wood floors, crown molding, brick fireplace, two master suites and no common walls. Secured parking, tennis, 4 pools/spas & gym. **1BR \$225K, 2BR \$339K**

CEAL MUZZY
619/507-4388
Ceal.muzz@century21.com

FOUR BRAND NEW TOWNHOMES!

Gorgeous 2BR/2.5BA & 3BR/3.5BA. Three stories, patios, balconies, stainless appliances, granite counters, breakfast bars, A/C, living & dining rooms, laundry rooms, alarms, 2-car garages + spaces and very low HOA's. You must see!

STARTING AT \$625,000

BERNIE SOSNA
858/490-6127
BernieSosna.com

PB INVESTMENT OP!

Major value in the land. Detached house on lot zoned for up to 3 units in great location just 3.5 blocks to the beach. Build your dream home or rental investment.

JUST REDUCED AGAIN
\$599,000
MAKE YOUR OFFER QUICK!
CENTURY211ST.COM
858/273-2121

SALE PENDING

SPACIOUS & IMMACULATE PB CONDO!

Well maintained 1BR condo just minutes to everything. This move-in-ready condo has remodeled kitchen, specialty lighting, remodeled bath, laminate and tile flooring, large bedroom, large balcony that can be accessed from 2 rooms and much more.

\$199,000-\$219,000
CENTURY211ST.COM
858/273-2121

RECENTLY REDUCED

FURNISHED INVESTMENT PROPERTY!

4 unit building with 2 residential 1BR's, a residential 2BR and a vacant commercial unit. Rent 2 of them, live in 1 and have your business all-in-one! 3 garages + a large storage unit. Walk to beach, bay, shops, banks, grocery store and restaurants.

DON'T PASS THIS ONE UP!
CHRIS BYRUM
619/788-2361
www.diegoINVESTMENTS.com

1 NOW PENDING

2 GREAT PB INVESTMENTS!

1BR duplex with grassy front yard and a shared porch, great for BBQ's. 2BR duplex with small private yards. Both have white ceramic tile and one has W/D hookups and a new D/W.

1BR DUPLEX \$399K-\$419K
2BR DUPLEX \$459K-\$499K
CENTURY211ST.COM
858/273-2121

GORGEOUS CARLSBAD HOME!

Peaceful & private 5BR, 3BA home on quiet cul-de-sac with chestnut HW floors, slate tile in kitchen/dining rm, stainless steel appliances, under counter wine cellar, huge master BR, office views from deck, gorgeous landscaping and so much more.

\$1,099,000
CENTURY211ST.COM
858/273-2121

WOW!

JUST LISTED!
FOUR 2BR UNITS
ONLY
\$799,000!

JILL SELLERS

(619) 804-8304

REDUCED

SWEET NPB HOME!

3BR, 1BA home on a large lot on a very desirable street. Cozy fireplace, hardwood floors, modern appliances and lots of large windows to make it light and bright. Separate laundry room and huge backyard with a covered patio great for entertaining.

NOW \$899,000
CENTURY211ST.COM
858/273-2121

Brenda Hollis and her nephew Rory Hollis serve up gourmet sausages at Mad Dogs Cafe.
ADRIANE TILLMAN | BEACH & BAY PRESS

Lauren Wood of Scripps Ranch and Michael Wilson of Florida share some café fried potato chips.

CAFE

CONTINUED FROM Page 1

Neither a pet store (listing agencies have misunderstood the business name) nor a hot dog stand, co-owner Brenda Hollis said the café aims to cater to the simple and more adventurous tastes. Habanera and Tequila sausages or lamb and apple sausages are among the frankfurter, bratwurst and weisswurst on the menu. The owners hope to rebrand Mad Dog as their café signature (sausage smothered with sauce in a baguette). Noel Coward coined the phrase when he sung about Mad Dogs and Englishmen going outside in the midday sun in the 1920's, which was a critic on the imperialistic ignorance of Englishmen living

overseas in their colonies. Hollis formerly ran a fine dining restaurant in Pennsylvania and in San Marcos, as well as a few bakeries. She opened the café after a year of planning with her brother, Graham, an attorney in Hillcrest. Her son, nephew and niece have so far pitched in to help serve the food. Business was slow the first week but customers are returning, Hollis said. Hollis eventually plans to apply for a beer license. "The food really lends itself to drinking beer," she said. "The last thing we want is raucous drunk people. We just want to sell our sausages." The coastal walk will feature other eateries stretching from Diamond Street to the Catamaran Hotel and as far East

as Sinbad's Café on Garnet Avenue. The Bahia Belle will ferry guests from the Bahia Hotel across the bay and serve dessert to cement the evening. Other participating restaurants include the Firehouse, Pacific Beach Shore Club, Pacific Beach Alehouse, Yogurtland, 710 Beach Club and Grill and Zanzibar. Proceeds from the evening will benefit Discover PB's cleanup projects as well as the Beach Area Community Court. Tickets cost \$20 and are available online at govavi.com, at Gringo's, 4474 Mission Blvd., and at Discover PB, 1503 Garnet Ave. Tickets can be purchased the day of the event at Gringo's. For more information call (858) 273-3303.

NO BYSTANDER

CONTINUED FROM Page 1

tect intoxicated males as well. But while the local government and agencies attempt to prevent sexual assault, Johnny V manager Emily Chambers has a different piece of advice for patrons. "Take care and responsibility for yourself and don't drink too much because ultimately it's your own responsibility," she said. The two Johnny V workers joined about 25 other staff, servers and bartenders from other local bars and nightclubs for the training on May 20 at PB Bar and Grill. Community leaders decided to start the program because of the high rate of sexual assaults and rape in the Pacific Beach area, Geisler said. One particularly horrifying sexual assault occurred in October 2006, when three men robbed a home on San Fernando Place with semi-automatic weapons and sexually assaulted two female University of San Diego students. The three men were sentenced to life in prison, according to the Union-Tribune. The incident sparked the San Diego City Attorney's Office to develop the No Bystanders program. Since April of 2008, representatives of the Center for Community Solutions and City Attorney's Office have educated college students on the issue. The No Bystander training aims to prevent similar crime as well as acquaintance rape, date rape and other sex crimes. Zimmerman said it's important to report these crimes. "Anytime you have heightened awareness you have to increase reporting," she said. "And it's important to report these crimes not only to catch the suspect but to get the victim the help and to offer them the resources they will need." The next No Bystanders training takes place June 23 at the Catamaran Hotel, 3999 Mission Blvd. The Center For Community Solutions offers a victim's hotline: 4508 Mission Bay Dr., (858) 272-5777.

COLDWELL BANKER

Californiamoves.com

Pacific Beach | \$689,000

Charming Beach cottage, very light and bright. Wonderful fenced yard with extra parking is gated with power opener. Updated in 2005 by previous owner with newer electrical wiring, tank less water heater, baths and kitchen including cabinets, tile counters, and appliances. Upstairs Master bedroom & bath with Jacuzzi tub.

Brenda & Dan Wyatt
858.775.7333
SanDiegoBeachHomes.com

Pacific Beach | \$779,000

SALE PENDING!

Enjoy indoor and outdoor beach living in this comfortable 3 bedroom, 2 bath home with terrific views & front yard deck. The rear yard has a covered brick patio with fireplace, spa & play areas on the tropically landscaped 6,300 sq ft lot. .

DAN RYAN
858.454.7344
danryan@coldwellbanker.com

Pacific Beach | \$1,090,000

OPEN Sun 1-3 (May 31)

1776 Oliver Ave.
Custom Pacific Beach home. 2 Bd 1 Ba house. Hardwood floors, 2 Car Gar, Remodeled Kitchen and Baths. Duplex fronts onto Kendall Street. Each apartment consists of: 2 bd, 1 Ba, Lg Kitchen, Dishwashers, Huge Sunny windows, private patio/yard. Corner Lot. Each unit has 2 parking spaces.

MARIE TOLSTAD
858.705.1444
www.mtolstad.com

Pacific Beach | \$779,000

LA JOLLA SCHOOL DISTRICT!
Private 2 br, 2 ba home on a full size lot includes sunken living room, Open beam ceilings, fireplace, wet bar, huge windows and French doors to the large backyard. Master bedroom has private patio deck. 2-car garage with alley access and 2+ parking spaces in side driveway.

MARIANNE KENDALL
619.708.3523
www.CaMoves.com/
Marianne.Kendall

Mission Beach | \$1,399,000

OPEN SUN 1-4 (June 7)

715 Verona Court/Strandway
Classic 2-story beach house & studio! Unobstructed ocean views – Home is 4 BR, 2.5BA, 1764 appx sf w/fireplace, hardwood floors & unobstructed ocean views! Plus studio over garages. 3 garage parking! Double lot –GSI \$76,500, Stroll to sand & surf.

DARLENE ALLEN
858.539.4412
darlene@darleneallen.com

Kensington | \$925,000

Spanish style 3BR/3BA house
MLS#090025789

Pacific Beach | \$849,000

Remarkable Ocean, Bay, & City Views.
MLS#090021006

La Jolla | \$1,199,000

OPEN Sun 1-4 (May 31)

7455 Cuvier - Spacious 3 br, 2.5 ba home
MLS#090026105

Pacific Beach | \$779,000

Open Sun 1-4 (May 31)

2387 Wilbur Ave. Just Reduced!
MLS# 09007545

Mission Valley | \$179,900

Open Sun 1-3 (May 31)

5765 Friars Rd. #199
MLS#090030225

Pacific Beach | \$1,385,000

Bay & Ocean View Penthouse
MLS# 080078473

Downtown - East Village | \$260,000

In the Element! 2BR/1BA condo!
MLS#090016065

La Jolla | \$699,000

OPEN Sat 12-4 (June 6)

1 Br condo near Ocean!
MLS#090008925

Bay Park | \$399,000

Gorgeous 2BR/1.5BA Town home
MLS# 090029317

Mission Beach | \$1,228,000

2BR/2BA House near Beach
MLS# 090010522

Pacific Beach Office | 4090 Mission Blvd.
858.488.4090

COLDWELL BANKER
RESIDENTIAL BROKERAGE

3,800 Offices | 120,000 | 40 Countries | 102 Years Experience

Owned & Operated by NRT, Inc. Equal Housing Opportunity. Buyer to verify accuracy of all information pertaining to property.

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Coastal Properties
4444 Mission Blvd., SD, CA 92109
Nobody sells more real estate.

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Stay-cation All Year Here!

2-yr-NEW, Mission Beach duplex,
2,640 sf, 4-car garage, fully furnished.
Each 2BR + den unit enjoys the sight &
sound of crashing ocean waves from
multiple rooms and decks.
Enjoy as 2nd home and vacation rent part
of the year. OR, move-in and make the
beach lifestyle yours year round.

**\$1,550,000 or
selling separately as condos
\$819,000 & \$849,000**

KATHY EVANS
92109's Top Producer
(858) 488-SELL
ISellBeach.com

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

ENJOY THE OCEAN VIEWS
This sharp 2-Bedroom/2-Bath house just on the market and has ocean views from its front yard deck area. An ideal beach pad with an up-graded kitchen and bathrooms featuring newer windows, fireplace, optional sleeping quarters with Murphy bed, 2-car garage, and 2 off street parking spaces. Plus 1-Bedroom apt.

Asking Price
\$1,150,000

David R. Hill
619-889-4455

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

New Construction with Ocean Views
\$669,000 & \$689,000

Fabulous new construction
in the heart of PB.
3Br/2.5Ba. Panoramic bay,
ocean, and downtown views
from the master and wrap
around balcony.
Take advantage of the
\$10,000 CA State Tax
Credit!

www.1022Felspar.com

Brian Lewis 619-300-5032

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Memorial Day wrap-up

Bullets strike car at Belmont Park

BY SEBASTIAN RUIZ | BEACH & BAY PRESS

Aside from a possible gang-related shooting at the Belmont Park parking lot Sunday, where a car was struck several times, police officials reported the Memorial Day weekend passed without a significant incident.

No one was injured in the May 24 shooting. Police are continuing to investigate and search for witnesses, said Lt. Jorge Duran, a gang unit investigator with the San Diego Police Department.

"We are hoping somebody in the community may have seen or heard something," Duran said. "Tying to find folks to cooperate with the gang unit is a challenge."

Beach-area patrols arrested 13 suspected drunken drivers during a DUI checkpoint along Garnet Avenue on Friday, May 22. Other drivers were arrested for driving without licenses and other offenses.

Funding for DUI checkpoints comes from an estimated \$1 million grant from the California Office of Traffic Safety, McCullough said, and pays for overtime.

Police handed out about 122 misdemeanor alcohol citations in Mission, Ocean and Pacific beaches, according to Northern Division Capt. Shelley Zimmerman.

An increase in arrests means police are doing their job, said Police Officer Mark McCullough.

"It's not that there are more drunk drivers, we just have more enforcement," McCullough said. "If we're not seeing an increase in alcohol-related vehicle collisions then we know that we're holding the line."

He said no major collisions were reported.

The second Memorial Day weekend since the start of a beach alcohol ban - a temporary

ban last summer and now a permanent ban approved by voters late last year - lured about 750,000 sandal-clad tourists and families over the three-day weekend.

"Did the alcohol ban play a role? ...Yes, without question that the atmosphere is very relaxing, very welcoming, even though we had 500,000 more people compared to last year," Zimmerman said.

Lifeguards also had their hands full over the holiday weekend. San Diego Lifeguard Lt. Andy Lerum said strong currents and throngs of people made for a lot of rescue activity.

Lifeguards reported 219 water rescues and 229 calls for medical attention over the three-day weekend.

"Overall, it was pretty busy but nothing spectacular," Lerum said. "There were no major incidents to report."

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Residents face water restrictions

BY ADRIANE TILLMAN | BEACH & BAY PRESS

On June 1, the City of San Diego will restrict outdoor water use for residents in response to a 10 percent reduction in water supplies. The city has declared a Level 2 drought alert.

Pacific Beach residents will be restricted to watering their lawns three days a week on certain days for no more than 10 minutes per watering station. Watering will only be permitted from 6 p.m. to 10 a.m.

Public utility representatives

held a meeting in Pacific Beach on May 26 to discuss the restrictions and answer questions from the 40 people who showed up.

Residents posed the following questions:

Why is the city continuing to issue building permits when we are facing a drought? Will the Mission Bay Yacht Club be able to rinse the saltwater off its boats on the weekend when the club is most active? Will drip irrigation systems be subject to the 10-minute watering restrictions? Why does the county not allow residents to use gray water for irrigation? Can I continue to run my ornamental fountain? Will golf courses be forced to comply? If I water on the wrong days, how much will I get fined?

Visit Beach & Bay online to read the answers to these questions and learn more about the water restrictions.

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

May Faire Market
Presented by
All Souls' Episcopal Church
Point Loma
Original Art, Jewelry, Antiques, Garden Ware
BBQ Food Court, Kids' Corner
Music, Entertainment
Saturday, May 30, 2009
10:00am - 4:00pm
1475 Catalina Blvd
(Corner of Catalina and Chatsworth Blvds)
(619) 823-8998
www.mayfairemarket.org

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Padres-Chargers & More!

S PORT S
PALACE S
Closeouts
40% to 60% OFF
CAPS • APPAREL
• SOUVENIRS • MENS •
WOMENS • KIDS • BABIES
4434 Ingraham St.
Pacific Beach, CA 92109
(858) 270-1170

RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX RE/MAX

Beach Area Court marks third year

Pacific Beach resident Patrick Finucane praises the benefits of the community-court to the neighborhood. Finucane has volunteered for the community court for two years.

BY ADRIANE TILLMAN | BEACH & BAY PRESS

The Beach Area Community Court (BACC) has entered its third year of reprimanding small-time offenders who disrupt the peace in Pacific Beach. To commemorate the anniversary, the City Attorney’s Office, along with Pacific Beach representatives, traveled to Crystal Pier on May 19 to speak about the success of the program.

Pacific Beach is the only community in San Diego to host a community court. Deputy City Attorney Angela Geisler said the program would not be possible without the leadership of Discover Pacific Beach, the community Business Improvement District.

“You need a strong community partner like Discover Pacific Beach to really take charge of the program,” Geisler said. “Discover PB gets the volunteers and stays in touch with the residents and the businesses.”

Capt. Shelly Zimmerman for the Northern Division called it “neighborhood policing at its best.”

Patrick Finucane lives in Pacific Beach with his fiancée, dog and cat and has served as a volunteer for the community court for two years. He said he was skeptical at first but believes offenders understand the impact of their actions when they consider it in the larger context.

“The crime may not seem that offensive until you multiply it by the millions of visitors that come to the beach,” Finucane said. “It affects the community experience.”

First-time offenders ticketed for misdemeanors like drinking or smoking on the beach can choose to pay \$40 to go through the community court and the offense will not appear on their record. The community court is an informal process where offenders speak about their offenses and volunteer community members explain the importance of respecting the neighborhood. The offenders then spend an afternoon volunteering in the community. Once volunteers are trained, they can train as much or as little as they wish.

BACC will host its community court tonight, May 28, from 6-8 p.m. at the at the Pacific Beach Recreation Center, 1405 Diamond St. Call (858) 273-3303.

School board approves union agreement

BY SEBASTIAN RUIZ | BEACH & BAY PRESS

Union workers celebrated with a pizza party outside the Eugene Brucker Education Center after San Diego Unified School District’s board of trustees voted to approve the union Project Labor Agreement.

The agreement lays out guidelines for worker benefits and compensation during projects stemming from the \$2.1 billion Proposition S school facilities construction bond approved by voters in November of 2008.

The agreement establishes union apprenticeship programs, encourages local hiring, requires contractors to provide healthcare benefits equal to those provided by unions and requires workers to go through a union hiring process to work on projects.

The agreement also requires employees to pay dues to the San Diego Education Foundation or other established pre-apprenticeship program,

according to the agreement.

Part of the agreement requires placement of union apprentices on projects over nonunion apprentices.

Opponents of the agreement say the requirements will force some employees and apprentices to join unions to compete for job placement, said Eric Christen, director for the Coalition for Fair Employment in Construction.

“That means our nonunion guys are pretty much discriminated against,” he said.

Other groups opposed to the agreement include: the San Diego divisions of the Associated General Contractors, the Associated Builders and Contractors and Western Electrical Contractors Association.

Board trustee John de Beck voted against the agreement because he said it’s not fair to nonunion apprentices.

“It basically means that [non-union] apprentices are at the end of the line,” de Beck said.

But supporters of the agree-

ment said the agreement creates a pathway to a career and job security for many workers.

“Without a PLA you’re just temporary workers,” said 15-year union construction worker William Stedham.

Tom Lemmon, a business manager and a principal advocate for the agreement, said the board’s decision is a huge step forward for San Diego.

“It changes the playing field and shows that workers have a voice,” he said. “It created a pathway to healthcare for all workers under Prop S –and their families.”

The board voted 3-2 to approve the agreement. Board members Katherine Nakamura and de Beck voted against it. Board president Shelia Jackson, John Lee Evans and Richard Barrera voted in favor of the agreement.

The board next meets Tuesday, June 9, at 5 p.m. at the Eugene Brucker Education Center Auditorium, 4100 Normal St.

“San Diego Doctor ‘Spills the Beans’ and Reveals How to... Live Life Without Neck Pain, Back Pain, or Headaches”

Dear friend,

Suffering from back or neck pain can be one of the worst things that any person can go through. Believe me, I know.

Thirteen years ago, I suffered from extreme back pain. In fact, the pain was so strong that I would get muscle spasms for days at a time. I even remember one instance where I just couldn’t stand the agony any longer, and I broke down and cried.

It was at this point that one of my friends recommended that I go and see a chiropractor. To be honest with you, I had no idea how a chiropractor could help me. I always thought that the only solution was to take an over-the-counter medication, like aspirin, Motrin or Tylenol.

But since these medications weren’t helping any, I decided to give the chiropractor a try. After the first adjustment, I didn’t know whether to thank my friend for recommending me to the chiropractor, or scolding him for not telling me sooner!

I was worried that the chiropractic adjustment would hurt, or that it wouldn’t work. Well, I was *wrong* on both counts. Not only did the adjustment not hurt, it actually made me feel a lot better. And as for my fear that the chiropractic adjustment wouldn’t be effective, well it worked so well that I decided to become a chiropractor myself!

This was then, now I help people live life free from back and neck pain, just like I was helped. I also help people who suffer from headaches, carpal tunnel, numbness in the shoulders and legs, and people who have been involved in sports injuries and car accidents.

In fact, here is what a few of my patients had to say about me...

* UNSOLICITED TESTIMONIAL *

“I was having so much back pain, neck pain and terrible headaches that affected my job. I was misdiagnosed so many times but now, I live pain free since I’ve been seeing Dr. Wong. My husband and kids used to call me ‘grumpy’ but not anymore! Thank you Dr. Wong!”

Signed,

Ligaya A. RN, San Diego, CA.

Dr. Wong (right) takes some time from his busy schedule to talk with Registered Nurse and former migraine headache sufferer, Ligaya A. She is one of many patients who’s life has changed since she has been seeing Dr. Wong.

(STAFF PHOTO)

And just like I helped those people described, I also want to help you. So if you suffer from neck or back pain, headaches, carpal tunnel, numbness, or have been involved in a sports injury or car accident, give our office a call at (619) 222-8885.

* UNSOLICITED TESTIMONIAL *

When I first came to Dr. Wong, I was in constant pain and could barely walk up the steps to his office. Now, after being under his care, exercise to strengthen my back and body, I can honestly say that I am pain free! I am no longer taking any pain medication. My bowling game is better and I am now walking about 3 miles a day. I am back to enjoying life as I did before my back problems.

Signed,

Larry D, San Diego, CA

In fact, if you call our office by June 15th 2009, I will provide you with a full exam for only \$47. And when I say complete, I mean complete! I’ll see what’s wrong with you, take any x-rays that might be needed, go through your exam with you, and provide you with a detailed report on what is the cause of the problem, and what is the solution. Other chiropractors charge as much as \$270 for the same exact exam that I am offering you for only \$47.

And don’t worry, you won’t be obligated for any further care. The only thing that I’ll do is find out what is causing your problem, and what you can do about it. If you decide to stick with me with further care, I’ll let you know about how long it will take to correct the problem, and how much it will end up costing.

Also, I accept most insurance plans. But even if you don’t have insurance, that’s okay. I keep my fees low enough that it won’t be a financial hardship. I’m not just trying to lure you in with a \$47 initial visit, and then hit you up with ridiculous fees – I want to be able to help you with your health problem.

When you call, I will have my staff will do everything possible to get you in the same day even if they have to work you in during a busy time.

We pride ourselves in being San Diego’s premiere “no waiting” office – Our office caters to everyone from busy professionals to the “soccer mom” with 3 kids. Our office is conveniently located next to 24 Hour Fitness and Sport Chalet on Midway Drive next to the Sports Arena.

So right now, pick up the phone and call me at (619) 222-8885. I’ll set up an appointment for you to come in and see me. Sooner than you think, you can be enjoying life without pain and being able to do what you love to do.

Your Friend,

Dr. Henry Wong, D.C

P.S. When accompanied by the first, we’re also offering the second family member this same examination for only \$27 – What a great offer!

P.P.S. Don’t forget, this offer ends at noon on 06-15-2009 so call right now!

Small
World

Eve Anderson

Life Story/Short Version...When I heard my old high school class was going to have its first reunion, I got excited and saved the date: Saturday, April 18.

Since we go back to Philadelphia in the spring anyway to see my now 98-year-old mother, Germantown High's reunion would be the high point of our visit.

Then I read the fine print: "Please tell us about your life, career, family, accomplishments, hobbies...and limit your paragraph to about 100 words." Um, 50 years in 100 words—thanks! It took me a full month to figure that one out.

What took so long...So why 50 years to get together again? Well, it was an unusual school with no major leaders. We had the typical jocks and student government types, cheerleaders, the drama kids, yearbook group and art students. The school was about one-third black and evenly divided between religions and ethnic backgrounds.

Interestingly, few of us were rich or poor, just basic middle with working-class parents. And amazingly, for 1959, we had no racial problems. We really DID all get along.

What affected Germantown the most, however, was nearby Central High for boys, which drew the brightest guys city-wide. Consequently, advanced (honors) classes had more girls; many became our class leaders. We were fortunate to have top notch teachers encouraging them.

Many of those girls later moved away, leaving no apparent reunion-minded graduates. In fact, the main organizers of our event lived in Vermont, Virginia, Florida and New Jersey.

Party Time! ...We arrived in Philly in nasty, cold, pouring-down rain. Thursday was warmer, and by Saturday we arrived at Whitemarsh Country Club in brilliant 83 degree sunshine.

We had our photos taken near the double curving stairway straight out of "Gone with the Wind." No dress code meant we wore everything from dressy business attire to fancier duds. And, unlike stories I've heard of early reunions, no one dressed to impress with eye-popping cleavage or over-the-top jewelry.

At 67, we were just glad to see each other. One friend became a lawyer, another ran an adoption agency for orphans of war-torn countries and another designs stained glass. We were, overall, a good-looking, vigorous group.

The buffet was terrific. Afterward, our table had fun remembering Philly's doo-wop singing groups and radio's "Georgie Woods, the guy with the goods." Later we danced—some couples, but lots of us just got up and all danced together.

It was wonderful. Here's to our 60th!

LETTERS TO THE EDITOR

Just the facts, ma'am:
Chapter two

This letter is my response to Mrs. Zimmermann's letter to my letter. Your letter to my letter asked some questions that I wish to answer.

Question: "Could it be that he is gearing up as part of a well-known, organized pro-gun lobby to urge the school board to make permanent its waffle on guns and just leave JROTC riflery at school sites after all?" Answer: No.

Mrs. Zimmerman also feels that I'm "touting" firearms marksmanship as an Olympic sport, less dangerous than football and with a safe school record. It is true firearms marksmanship is an Olympic sport. And due to its safe school record, the fact that it is less dangerous than football IS THE REASON I'M TOUTING IT! The answer is yes.

Mrs. Zimmerman also infers an ulterior motive because my letter appeared within one week of the ten-year anniversary of the Columbine High School tragedy.

Mrs. Zimmerman feels "guns of any kind and for any purpose do not belong on high school campuses."

I disagree. A school is a place of learning and discipline. It is supervised and conducted by professionals. "Drug education" is not taught at the pharmacy counter of Longs. It is conducted by experts that have pledged their lives to teaching. There is no better place to learn whether the subject at hand is learning to factor algebra equations, modern European history or the demands of firearms marksmanship.

Editor's note: Mrs. Zimmerman's letter appeared in the April 30 issue of the La Jolla Village News.

Edward Rosemann
Pacific Beach

WHAT WOULD MAKE THE PRESIDENT RETHINK CLOSING GUANTANAMO?

Market forces should drive water rationing

So the city water reduction plan will feature prescribed watering days, penalties, fines and other micromanagement measures and require hiring ten new code compliance people, soon to be dubbed the "water police," no doubt. They will follow up on alleged violations and respond to complaints by neighbors snitching on each other. If you wonder why government at every level seems to grow inexorably, it's stuff like this that drives it.

Recently, a UCSD economics professor described in the Union-Tribune a sensible water usage reduction plan, relying on market forces. It featured steeply incremental cost increases for each additional unit, say, each 200 cubic feet of water used, and proposed sharp reductions in the fixed portion of the water bill, which currently averages about two thirds of total costs. Thus, the user could see clearly how each additional unit used raised

his costs and he or she would be highly motivated to cut usage. Unless you don't think price affects behavior, this is guaranteed to reduce usage substantially.

When I mentioned it to my local council member's office, it was explained to me that it's not that simple. There are apparently state laws restricting how much extra you can charge for added increments of usage, and the city claims to be stuck with the proposed plan, devised, of course, by the Water Department bureaucracy, until they can work out something simpler. By the time they figure that out, we'll have ten new employees full of entitlements making it difficult, if not impossible, to get rid of them. Still, it's good to know that at least someone is hiring during this recession! Ready for additional cuts in library hours?

Bill Bradshaw
Pacific Beach

poll

NEW QUESTION:
Do you support the city's water restrictions?

Go online to read more about the city's water restrictions. Pacific Beach residents air their questions to a city spokesperson with plenty of answers.

VOTE ONLINE AT
WWW.BEACHANDBAYPRESS.COM

CIRCULATION
VERIFICATION
COUNCIL

BEACH & BAY PRESS

Mannis Communications
4645 Cass St. Box 9550
San Diego, CA 92169
Fax: (858) 270-9325
Ad Fax: (858) 713-0095
bbp@sdnews.com
(858) 270-3103

sdnews.com

PUBLISHER
Julie Mannis Hoisington
(858) 270-3103 x106
jmannis@sdnews.com

EDITOR IN CHIEF
Anne Terhune x133
mail@sdnews.com

EDITOR
Adriane Tillman x132
bbp@sdnews.com

REPORTER
Sebastian Ruiz x135
sebastian@sdnews.com

ACCOUNTING
Heather Glynn x103
Patty Angley x120
Accounts Receivable

AD CONSULTANTS
Tom Chambers x121
Mike Fahey x117
Jason Gregory x116
Marjorie Kirby x122
Michael Long x112
Ashlee Manzo x123
Heather Snyder x115
Innesa Zavulunova x147

CLASSIFIEDS MGR.
Heather Snyder x115
heather@sdnews.com

CLASSIFIEDS
Kim Donaldson x140
kim@sdnews.com

PRODUCTION MGR.
Casey Dean x107
casey@sdnews.com

PRODUCTION
Dee Kahler, David Ramsey,
Nicola Rushford, Chris Baker

PHOTOGRAPHERS
Mercy Arcolas, Don Balch,
Paul Gallegos, Ronan Gray,
Ron Gallegos, Paul Hansen,
Stan Liu, Paul Parks,
Barry Schwartz, Kirby Yau

CONTRIBUTORS
Eve Anderson, Charlene
Baldridge, Paul Douglas,
John Fry, Anthony Gentile,
Joseph Greenberg, Dave
Kensler, Nicole Larson, Bart
Mendoza, Theresa Miracle,
Shannon Mulhall, Loralee
Olejnik, Neal Putnam, Barry
Schwartz, Dave Thomas,
Martin Jones Westlin

OPINIONS Signed letters to the editor are encouraged. All letters must include a phone number for verification. The editor may edit letters for clarity and accuracy. Letters should be 350 words or less. Views expressed are not necessarily the views of this newspaper or staff.

SUBMISSIONS Letters and photo submissions are welcomed. Those accompanied by an addressed, stamped envelope will be returned. The editor reserves the right to edit for clarity.

DEADLINES All content must be received by 5 p.m. on the Thursday prior to publication.

DISTRIBUTION *Beach & Bay Press* is available free every other Thursday.

COPYRIGHT © 2009. All rights are reserved. Printed in the United States of America

PRINTED with soy inks and recycled paper. Please recycle.

Drug deal led to Ingraham carjacking

BY NEAL PUTNAM | BEACH & BAY PRESS

Five men will go to trial for kidnapping and carjacking a couple in a BMW on Feb. 2 on Ingraham Street that court testimony shows was related to the disappearance of \$80,000 worth of marijuana.

Following a preliminary hearing that lasted almost three days, the couple testified that they were about to enter a restaurant on Ingraham Street when three men ordered them back into their car at gunpoint.

Owner of the BMW, Joshua Castrillon, 35, admitted to San Diego Superior Court Judge Stephanie Sontag that he was “the middle-man” in the smuggling of 600 pounds of marijuana from Mexico. The marijuana disappeared from a storage site in Mexico and the men in the carjacking wanted their money.

His girlfriend Silvia Arellano, 29, testified she knew nothing about the marijuana smuggling and that Castrillon no longer lives with her in Chula Vista.

Arellano and Castrillon had lived together for five years, but Arellano said she did not know that he was involved with drugs.

On cross-examination, Arellano said she is not related to Felix Arellano, an infamous man associated with drug smuggling and murder in Mexico.

Castrillon testified he saw three

guys coming out of a Lincoln Navigator dressed in black, hooded sweatshirts and wearing gloves. Castrillon said he had never seen the men before and initially did not think it was related to the missing marijuana.

According to Castrillon, one of the carjackers said to him: “You know what this is about. You stole. We know where your kids go to school. We just want to know where the stuff is.”

The couple was ordered back into the car, and suspect Gustavo Martinez, Jr., 21, drove the BMW away. Martinez committed traffic violations and a San Diego police car and helicopter began to chase the BMW. Two guns were thrown out the window during the chase. The BMW finally pulled over on a center shoulder median near Hotel Circle Drive, and the men ran out and hid in the bushes. Police arrested Martinez, Arturo Galarza, 39, and Raymundo Quezada, 24, all from Los Angeles. Police later arrested two other men. Castrillon testified Daniel Jasso, 32, was “mad and disappointed” about the missing marijuana. Rafael Ortiz, 23, was also named as a participant.

Castrillon testified he did not tell police about the drug debt but admitted to it once police learned about it.

“I thought I could fix the problem and the police didn’t need to know,” he said. Castrillon said he

“tried to sell a couple of houses in Mexico” to come up with the money for the missing marijuana.

Castrillon said the marijuana disappeared about two weeks before the carjacking. He said he never told his girlfriend about the drugs and never stored them in

their house.

Deputy District Attorney Mark Amador said all five suspects face life sentences in prison if convicted of kidnapping during a carjacking. They are also accused of assaulting Arellano with a stun gun. The gun failed, however, and she was not injured.

Martinez and Quezada are charged with personal possession of a gun during the kidnapping

which carries an extra 10-year term. They are also charged with evading police with reckless driving. Quezada is charged with possession of a firearm by a felon and carrying a concealed firearm in a vehicle.

The suspects pleaded not guilty. They are being held in separate county jails on \$500,000 bail each.

County may issue marijuana IDs

BY SEBASTIAN RUIZ | BEACH & BAY PRESS

On the heels of the U.S. Supreme Court’s refusal to hear San Diego County’s challenge to California’s medical marijuana laws, the County of San Diego should eventually start handing out medical marijuana identification cards.

“The county Department of Health and Human Services agency is going to recommend that the board issue the cards,” said Tom Bunton, a senior deputy counsel for the county.

The County Board of Supervisors could hear the issue in June or sooner, Bunton said. The state law allows for a cost recovery fee on the cards, but the county “can’t make a profit,” he said.

Santa Barbara County’s Public Health Department charges between \$80 and \$161 per card.

District 1 County Supervisor Greg Cox issued a statement through his communications office via email:

“It is such a confusing situation for patients and for law enforcement and I would have preferred to have a ruling one way or the other by the supreme court, but the county will certainly abide by the decision of the courts that have ruled. I personally supported issuing cards for medical marijuana patients in the first place, but the votes on the board were not there,” Cox stated.

The Supreme Court decision was announced a week after a medical marijuana dispensary opened May 11 at 929 Turquoise St. in north Pacific Beach.

The store is protected under the state’s Compassionate Use Act of 1996. The act legalized medical marijuana for seriously ill persons with a recommendation from their doctor.

In 2004, Senate 420, the Medical Marijuana Program Act, set up a voluntary registration and card identification system.

Two years later, San Diego Coun-

ty and local authorities shut down approximately eight beach-area dispensaries under federal law prohibiting the possession of marijuana. The county filed a suit against the state asking whether state or federal law prevails on the issue.

The case was appealed and challenge all the way up to the US Supreme Court when the court refused to hear the case.

Meanwhile, a movement to legalize and tax the substance is underway.

Assembly member Tom Ammiano (D- San Francisco) introduced Assembly Bill 390 in February. The proposal would regulate and tax the plant similar to beer and liquor. The legislation would generate about \$1.3 billion in revenue, according to Ammiano’s website.

BEACH & BAY PRESS

Submit this ballot for a chance to Win!

Dinner for Two (\$100 value) at one of Mission Beach or Pacific Beach’s fine restaurants.

ENTRY RULES: You choose your favorite! Tell us who the best is and you’ll be entered into our free drawing. **MAIL YOUR BALLOT TO:** Beach & Bay Press, Readers’ Choice Awards, P.O. Box 9550, San Diego, CA 92169. **YOU MAY ALSO HAND DELIVER BALLOTS TO:** Raw Clothing, 940 Garnet Ave., or Blazin Grill, 865 Turquoise, PB or 4645 Cass St., 2nd floor; or vote online at: www.sdnews.com or beachandbaypress.com. • Please complete at least 50% of the ballot. • One ballot per person. Please limit votes to no more than 3 categories per individual restaurant. • Limited to 92109 (you do not need to live in 92109 to vote, all votes are welcome) Ballots must be postmarked, submitted online, or hand-delivered, by **5/30/09**

CONTACT INFO (must be filled out for your votes to be counted):

Name: _____

Address: _____ City / Zip: _____

Daytime phone: (_____) _____

E-mail: _____

Vote online at
BeachandBayPress.com

Mail your ballot to:
The Beach & Bay Press,
Readers' Choice Awards,
P.O. Box 9550,
San Diego, CA 92169

Vote for your favorite pick in Mission Beach / Pacific Beach

DINING & RESTAURANTS

Overall Restaurant _____

Overall restaurant service _____

New restaurant _____

Breakfast _____

Lunch _____

Dinner _____

Take-out _____

Sunday Brunch _____

Family restaurant _____

Restaurant with Wine selection _____

Beer Selection _____

Sports Bar _____

Place to People Watch _____

Pet Friendly Restaurant _____

Best Place to Dance _____

Live music _____

Happy Hour _____

Best Comfort Food _____

Late Night Eatery _____

Place to go on a Budget _____

Place for a Birthday Party _____

Most Romantic _____

Best Ocean View _____

Appetizer _____

Burrito _____

Burger _____

Fish Taco _____

Desserts _____

Margarita _____

Martini _____

Specialty/Trademark Drink _____

Pizza _____

Salad bar _____

Sandwich _____

Steak _____

Sushi _____

Seafood _____

American _____

BBQ _____

Vietnamese _____

Thai _____

Chinese Restaurant _____

French _____

Greek _____

Irish _____

Italian _____

Mexican Restaurant _____

Bakery _____

Bar _____

Cafe _____

Catering _____

Coffee shop _____

Juice Bar _____

Donut Shop _____

Bagel Shop _____

Deli _____

Ice cream / frozen yogurt _____

Vegetarian/Vegan _____

Patio dinning _____

Early Bird Special _____

Bartender _____

RETAIL

Antiques _____

Art gallery _____

Bookstore _____

Chiropractor _____

Furniture store _____

Place with unusual gifts _____

Auto repair _____

Bank _____

Hotel _____

Children’s apparel _____

Men’s apparel _____

Women’s apparel _____

Best place to buy jeans _____

Eye wear _____

Swimsuits _____

Jewelry store _____

Shoe store _____

Dry cleaners _____

Florist _____

Grocery store _____

Travel agency _____

Pet hospital /Vet _____

Hair salon _____

Day spa _____

Health club _____

Yoga facility _____

Senior living facility _____

Tanning salon _____

Printer _____

Nails _____

Shipping/Packaging _____

Dentist _____

Pharmacy _____

Stylist _____

Plumber _____

Electrician _____

Contractor / Construction _____

Optometrist / Ophthalmologist _____

Bicycle shop _____

Scooter / Motorcycle _____

Smog check _____

Fast oil change _____

Pet store _____

Resale shop _____

Surf shop _____

Skate shop _____

Tattoo / Piercing _____

Fitness / Gym _____

Gardening / Nursery _____

Dining, Happy Hour & Entertainment

GUIDE

WATCH YOUR PADRES HERE!
BEST VIEW IN PB • EPIC SUNSETS
CLASSIC ROCK N'ROLL • 20 DRAFTS
2 FULL BARS • KILLER FOOD
MONSTER BURGERS • KITCHEN OPEN LATE ALL SPORTS PACKAGES
FREE PPV - UFC FIGHTS EVERY NIGHT
For information: 858.272.SURF
PBSHORECLUB.COM MYSPACE.COM/PBSHORECLUB
ON THE BOARDWALK WHERE GRAND MEETS THE SAND
4343 OCEAN BOULEVARD • PACIFIC BEACH, CA

FREE ENTRÉE!
With the purchase of an entrée of equal or greater value.
Valid @ Pacific Beach Location Only. Cannot be combined with any other offers. No cash value. Offer expires 06/30/09
Your NFL & college football headquarters for food, fun & fans!

HOOTERS OF PACIFIC BEACH • 4190 MISSION BLVD • (858) 273-HOOT

RIBS • SEAFOOD • STEAKS

LUNCH OR DINNER
\$5 off \$20 purchase
OR
\$10 off \$40 purchase
(dine in only)
20% off all take out orders

(858) 272-7427
4110 Mission Blvd.
San Diego, CA
Free 3 hr. parking. Not valid w/ any other offer

Just Opened!
Come give us a Taste!
FREE COFFEE
with the purchase of any breakfast sandwich/wrap
OR
FREE SODA OR WATER W/CHIPS
with the purchase of any regular sandwich
Sweet & Savory Cafe
4614 Mission Blvd. 440-9140

Voted Best Steak
By Beach & Bay Press Reader's Poll
Gasbar's
STEAK & SEAFOOD
858-488-7311
3768 Mission Boulevard • Mission Beach
Your Hosts The Saska Family Skybar Happy Hour 3 to 6 pm

Homemade and Cracked to Order!
Breakfast or Lunch at the Beach
4150 Mission Blvd. Pacific Beach • 274-3122
Open 7 Days a Week 7 am–2 pm

EAT DRINK & CHILL
GREAT FOOD
UNIQUE BURGERS
WINGS
BREAKFAST
Served 'till 3pm Daily
M-F 3PM-6PM HAPPY HOUR
1/2 PRICE PITCHERS / 1/2 OFF ALL WINGS
\$1 OFF Bottles, Mugs & Wine
FREE WINGS! Buy Any Size Order of Wings and 2 Beverages at Reg. Price, Receive the Same Size Order of Wings FREE.
Dine -In Only with this Coupon. Not Valid During Happy Hour or Tuesdays. Not Valid with any other offers. Expires 06/30/09
4656 MISSION BLVD. PACIFIC BEACH
858.274.2473 • DIRTYBIRDS.PB.COM

Breakfast & Lunch
Open Daily 6:00am - 3:00pm
\$2.00 OFF
Any Breakfast or Lunch Entree
\$8.00 minimum entree purchase plus beverage, per person. Limit 4 per coupon 1 coupon per table. No separate checks. Not valid on weekends, holidays or with any other coupons, specials, offers or with private groups.
www.thebrokenyolkcafe.com
Pacific Beach 1851 Garnet Ave. (858) 270-YOLK(PASS) Eastlake (7am-3pm) 884 Eastlake Pkwy. (619) 216-1144 La Costa 7670 El Camino Real (760) 943-8182 Gaslamp 355 6th Ave. (619) 338-YOLK(PASS) Coming Early 2009

MISSION BEACH	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
 710 Garnet Avenue 858-483-7844	Happy Hour Open to close - any beer plus any shot = \$7.10 /	Happy Hour 1pm to 7:10pm / Game Night \$7.10 Coors Light Pitcher 8pm to close	Happy Hour 1pm to 7:10pm / Live music 9pm to close (710bc.com for show info)	Happy Hour 1pm to 7:10pm / Live music 9pm to close (710bc.com for show info)	Happy Hour Noon to 7:10pm / Live music 9pm to close (710bc.com for show info)	OU Sooner football headquarters Live music 9pm to close (710bc.com for show info)	Late Nite Happy Hour 9PM to close. Any Beer + Any Shot = \$7.10
 4656 Mission Blvd. P.B. 858-274-2473	Nightly Specials: 1/2 Price Wings \$1.50 House Sliders!	HAPPY HOUR ALL DAY!	1/2 OFF HUMP DAY: 1/2 price Wings and Apps!	5:30-Close \$8 Bud Light & Bud Light Pitchers!	Nightly Specials: \$4 Han Vodka & Red Bull 6pm - Close!	College Football \$3 So Ju Margarita's ALL DAY!	Nightly Specials: 5:30- Close 1/2 price wings \$8 Bud/Bud Light pitchers
 722 Grand Avenue 858-274-3100	Nightly Specials: Mandatory Mondays + open Wii play \$3 beers & 1/2 off specialty drinks 9 - CL	Nightly Specials: 50 cent ribs. beer & a shot \$6	Nightly Specials: Top Chef/Project Runway in high def. 1/2 off bottles of wine ALL NIGHT	Nightly Specials: \$3 Thursdays\$3 wells, drafts and bottled beers	Nightly Specials: \$3 Firehouse drafts ALL NIGHT	Every Saturday DJs all night	Every Sunday Daytime DJs
 4190 Mission Blvd 858-273-4668	Mon-Fri Happy Hour (3-6pm) drink specials all day, every day – food specials						
	Military Monday: 20% off + \$9.99 Crab legs	Nightly Specials: Trivia with Candace & JoAnn – All you can eat wings for \$12.99	Wings Day: 10 boneless wings & fries for \$5.99	Nightly Specials: Happy Hour – All Day	Fiesta Friday's: \$3 Corona, Corona Lite + Pacifico – 1/2 price nachos. Patio Only.	Nightly Specials: Come and visit your favorite Hooters Girl	Nightly Specials: Kids Eat Free
 5019 Cass Street P.B. 858-273-0501	\$5 Lunch Specials, Mon-Fri 11am-3pm Mon-Fri Beer Clock Starts 11am @ \$1.75 until 3pm @ \$2.75, also Happy Hour 3–6pm. * \$5.99 Recession specials dine-in only.						
	Daily Specials: \$5.99 Recession Special 4-10pm* Homemade Meatloaf, Mashed Potatoes, Green Beans	Daily Special: \$5.99 Special 4-10pm* 2 Fish Tacos with Salsa & Chips	Daily Specials: \$5.99 Recession Special 4-10pm* Italian Night & Garlic Bread BYO Wine, No corkage fee	Daily Specials: \$5.99 Recession Special 4-10pm* Chicken Kabobs on bed of rice	Daily Specials: Mon-Fri 11am-3pm \$5 lunches, PBR Pitchers \$6.50 50 cent Pool 7-days-a-week	Serving Breakfast 9am-1pm 8 Flat Screens. Mimosas Lunch & Dinner & Beer Specials Grill Open Until 10pm	Serving Breakfast 9am-1pm 8 Flat Screens. Mimosas Lunch+Dinner+Beer Specials Grill Open Until 10pm
 809 Thomas 858-270-1730	Nightly Specials: Happy Hour 4pm –Close	Nightly Specials: \$2 Tacos and \$5 Tequila Happy Hour 4pm –7pm	Nightly Specials: \$5 Whiskey Drinks Happy Hour 4pm –7pm	Nightly Specials: \$6 Burger and a Beer Happy Hour 4pm –7pm	Nightly Specials: 25% off bottles of wine	Every Saturday \$9 Coors Light Pitchers and \$2 Mimosas Happy Hour 4pm –7pm	Every Sunday \$9 Coors Light Pitchers and \$2 MimosasHappy Hour 4pm –7pm
 721 Grand Ave. 858-581-BEER	Open Wii play	All-You-Can-Eat Crab With hushpuppies and salad + crab races at 10pm.	Uncorked 1/2 price bottles of wine 5-10pm + \$5 Martini Madness at 10pm.	Thursday Special \$3 U-Call-Its from 9pm – close.	Friday Special \$3 U-Call-Its from 9pm – close.	Breakfast (9am – 1pm) with Build Your Own Bloody Marys and Tropical Mimosas.	Breakfast (9am – 1pm) with Build Your Own Bloody Marys and Tropical Mimosas.
 4343 Ocean Blvd. 858-272-SURF	Nightly Specials: Beer Pong 9pm to Close .25 Wings and Industry gets 50% off bill	Nightly Specials: 1/2 off Appetizers 6pm to close	Nightly Specials: Goldfish Racing 9pm to close	Nightly Specials: \$3 U Call it 8pm to close DJ Tony A NO Cover	Nightly Specials: \$3 Drafts, \$3 Tacos NO Cover	Nightly Specials: Badgers Football DJ Tony A \$3 Drafts, \$3 Tacos NO Cover	Nightly Specials: Karaoke with DJ Franqueray 10pm to Close – \$3 U Cal it
 RIBS • SEAFOOD • STEAKS 4110 Mission Blvd. 858-272-7427	Happy Hour: Monday – Friday 4 – 6pm \$2 off Bud Light or Hefeweisen Pitchers \$3 off 14 oz Bud Light or Hefeweisen \$3 off well drinks or well wines\$3 off all appetizers \$6.99 basket of 12 wings \$6.99 basket of 4 ribs Fridays Join us for Live Music						
	Daily Special: Happy Hour 11-4						Daily Special: Happy Hour 11-4

Flaming acrobats ignite boardwalk

BY SEBASTIAN RUIZ | BEACH & BAY PRESS

A hot show has erupted on the cool shores of Pacific Beach. The Fire Lane is a team of acrobatic, fire-breathing beach performers that light up the beach most Thursdays through Sundays after sunset before a captivated audience outside World Famous restaurant at the foot of Pacific Beach Drive.

During the show, Jonathan Nowaczyk somersaults over a torch held by a volunteer in the audience. Fire breather Keane Carlson wields flaming tethered balls of fire called poi.

Poi is the traditional Maori practice of twirling a ball at the end of a cord. Carlson lights the balls on fire and twirls them around both his partners and their bodies. He calls it an amazing “visual visceral” effect. Guys like Carlson are known as “burners,” he said.

Their guerilla acrobat and fire show will soon be moving to SeaPort Village and Mission Beach, Nawaczyk said.

“We’re not really supposed to be there but we still get support from everybody, even police,” he said.

The two performers, both 22, have teamed up over the last few months to wow crowds in Pacific Beach with daring acts of fire and less-refined acts of humor.

And their stunts truly are dangerous.

Keane Carlson breathes fire over Jonathan Nowaczyk as he balances a torch on his face. The duo perform most Thursdays through Sundays after sunset outside World Famous restaurant. ROMAN GRAY | BEACH & BAY PRESS

One of Carlson’s fire-breathing stunts backfired into his face and nearly burned his beard.

The two own separate private companies.

When not performing, Nowaczyk teaches his acrobatic skills through his company, Planet Jemini, in cooperation with the Sophia Isadora Academy of Circus Arts.

The fire-wielding Carlson works at his family’s business in industrial refrigeration.

The irony of a burner working in refrigeration is not lost on him.

“In a way I’ve always been rebelling against the family busi-

ness,” Carlson said. Carlson is a certified hypnotist and also works to make a living teaching stunts through his one-man performance company called Spyre.

The performers are part of a larger circus and performing arts community that has sprang up in San Diego over the last several years.

The Sophia Isadora Academy of Circus Arts in North Park is one of a handful of circus schools in San Diego, said co-owner Cheryl Lindley. Lindley, 50, named the school

SEE FIRE, Page 11

PB man acquitted after fatal fight

BY NEAL PUTNAM | BEACH & BAY PRESS

A former Pacific Beach man was acquitted May 20 of involuntary manslaughter and assault in the death of a man who was punched in the head and died five days later.

This was the second acquittal for Sam Bonsu, 36, who was found not guilty last October of murder and voluntary manslaughter in the 2008 death of Nathaniel Ward, 25, who also lived in Pacific Beach. The October jury deadlocked on involuntary manslaughter and assault charges.

According to testimony, Ward and others had been drinking at several

Pacific Beach bars and took a taxi to the apartment of Colin Costanzo on May 24, 2008.

Costanzo lived on Bond Street in Pacific Beach, as did Bonsu.

Bonsu testified he was driving around 2 a.m. and the taxi nearly struck his vehicle. Bonsu claimed several people in the taxi yelled at him and someone made a lewd gesture.

Bonsu followed the taxi and parked across the street as the men got out of the cab. Costanzo and others testified Bonsu punched him and Ward and then quickly left. Ward was hit in the temple and collapsed. The taxi driver drove away, and police and investigators were never able to find him or determine the company he worked for.

Ward was taken to a hospital, examined and released. Ward later fell unconscious and went into a coma. He died May 29, 2008 from severe brain injuries that were not diagnosed when he was first hospitalized.

Ward’s parents were stunned by the second acquittal. Ward’s mother and friends openly wept upon hearing the verdict. After Bonsu walked out of the courtroom, Carrie Ward called Bonsu the murderer of her son.

“We’re devastated,” Ward said. “It’s a complete nightmare.” Ward described the jury as “gullible and ignorant.” She said that justice had not been done and that Bonsu remains a danger to society.

“He has to answer to God for this. God will do a better job than (a jury),” said Bran Ward, the victim’s father. “Ultimately, he’s going to reap what he sows.”

In both trials, defense attorney Gary Gibson argued that Bonsu acted in self-defense after he encountered Ward and three of his friends.

“Mr. Bonsu...felt he had to defend himself against four drunk guys at two in the morning,” Gibson said.

Deputy District Attorney Corrine Miesfeld said there was no need for Bonsu to claim self-defense. Miesfeld said Bonsu approached the group because he felt “disrespected.”

SEE FIGHT, Page 11

SHOP LOCALLY and SUPPORT YOUR COMMUNITY

1

HOME BANK OF CALIFORNIA
Please call HOME or visit us for investment opportunities, financial services and your credit needs
875 Garnet Avenue, 858.270.5881

2

Cafe Athena
“The closest thing to Santorini is here in San Diego...” Zagat Survey. Cafe Athena specializes in the art of Greek and Eastern Mediterranean food with excellent service.
1846 Garnet Ave. (Pacific Plaza II), 858.274.1140

3

Filippi's Pizza Grotto
Open for lunch and dinner. Quality Italian food in Pacific Beach for over 40 years!
962 Garnet Ave. (corner of Cass & Garnet), 858.483.6222

4

Smoke Zone
The best cigar and cigarette prices in PB. Our “Walk in humidor” preserves all our premium cigars
Buy One Pipe Get One 50% Off | **Free Pipe with Any Water Pipe Purchase Over \$70.00**
2015 Garnet Ave. #104, 858.483.3745

5

PB Foreign & Domestic Car Repair
Serving PB since 1981. All work guaranteed, 6 months or 6,000 miles, all makes and models. Check our coupon at pbforeign.com, visit George & Arron at 1727 Garnet Ave., 858.270.1142

6

710 Beach Club
710bc.com
AWESOME FOOD - FULL BAR - SPORTS
All packages including UFC • LIVE ENTERTAINMENT • PRIVATE PARTIES
PUB CRAW • FOOD & BEER TO-GO
710 Garnet Ave., Pacific Beach • 858.483.7844

7

PB Ale House
PB Ale House is a great new restaurant and bar in Pacific Beach. Located at the end of Grand Avenue, close to the boardwalk. The restaurant is stylish and comfortable and includes a rooftop deck with ocean views.
721 Grand Ave., 858.581.BEER (2337) www.pbalehouse.com

Coast of Pacific Beach Restaurant Walk
June 2, 5 through 9 p.m.
A culinary walking tour of Pacific Beach’s best dining hotspots on the coast. Sample over twenty restaurants for twenty dollars!
Buy tickets online at www.govavi.com or at these neighborhood locations:
Discover Pacific Beach, 1503 Garnet Ave., 858.273.3303
Filippi’s Pizza Grotto, 962 Garnet Ave., 858.483.6222
Gringo’s Cantina, 4474 Mission Blvd., 858.273.8918

10

Eye Glasses Galore
Come to Eyeglasses Galore for Eyeglass repairs, sunglass replacements, contact lenses and unique sunglass accessories! We have prescription and designer sunglasses for all ages!
1772 Garnet Ave., 858.459.2020

11

United Cerebral Palsy Thift Store
Clear out your old items you no longer need! Bring them down to the United Cerebral Palsy Thrift Store in Pacific Beach!
1454 Garnet Ave., 858.490.6400

12

PB’s ONLY CrossFit Training Center!
Located inside American Boxing MMA & Fitness @ 2710 Garnet Ave. inside PB Gateway Center across from Weinerschnitzel near the I-5 Freeway
www.crossfitpacificbeach.com

13

Border Bastard
Home of the infamous “Border Bastard” Join us for Happy Hour from 4-7 7 days a week. All New England Patriots, & Boston Red Sox Games NFL Sunday Ticket & Free pool all day sunday. Brand new food menu served from open to close!
2263 Garnet Ave., 858.273.9181

14

Storage
Convenient, secure storage right here in PB! Open 6am-6pm Mon-Sun. Variety of sizes to suit your needs. See our website for specials and information.
sdstorage.com- 4595 Mission Bay Drive, 858-273-1717

15

The UPS Store Pacific Beach
FREE FAX | **50% OFF**
Fax 1 Page Get 1 FREE | Any Style Cardboard Box
1804 Garnet Ave., 858.273.6661

16

La Jolla Auto Body
“Since 1968” Scotty - Paulette - Kenny - Jose
Specials: \$25.00 Off your next auto “Detail”, 10% Discount on your total “labor” costs on any estimate.
4620 Mission Bay Dr., 858.270-6821

17

Weight Watchers
45 Minutes A Week Can Change Your Life! Pacific Beach Weight Watchers is now open. Join now and to receive FREE REGISTRATION. Meetings Friday 9 am
1675 Garnet Ave. San Diego CA 92109 1.800.379.5757

Prayer garden invites neighbors to rest

BY ADRIANE TILLMAN | BEACH & BAY PRESS

For the past year, Willie Calabrese has spent countless week-ends across the street from his house on Loring Street transform- ing a dirt lot at the Pacific Beach Christian Church into a communi- ty prayer garden.

A junior at La Jolla High School, Calabrese set out to complete his Eagle Scout project that grew into a memorial garden for the entire neighborhood.

“Most people’s Eagle Scout projects are nothing like this,” Calabrese said. “It was like four Eagle Scout projects... I never intended for it to grow into this. It was more than an Eagle Scout project; it was a community project.”

Calabrese said he enjoys looking through his window across the street to the garden and seeing people stopping to sit and rest.

At the dedication service over Memorial Day weekend, Opal Street resident Nathan Lorey, who does not attend the church regu- larly, stood to read a poem inspired by his visits to the garden. He described the garden as a place to meet God and a space that wel- comes characters.

“People have to take that extra step to come into the doors [of the church] but they can come here and meet God on their own terms,” said the church pastor Brian Daly.

The idea for the prayer garden

first began when Pacific Beach Christian Church remodeled and scrapped a small building that left behind a dirt lot. Church member Marjorie Swailes, who has attend- ed the church since the day it opened in 1949, had donated \$10,000 to build a church chapel in honor of her late husband Clif- ford and his parents. When Calabrese approached her about the project, Swailes said she wanted the church to build a prayer gar- den. Her parents-in-law Edgar and Golda Swailes were avid gardeners, she said.

“I felt an obligation to fulfill their expectations,” Calabrese said. “It was beyond my wildest expecta- tions.”

Professionals stepped in to help Calabrese. John Stojic, owner of Classic Craft Construction, volun- teered to teach Calabrese how to use a Bobcat to level the earth. Sto- jic is also an assistant Scoutmaster at Calabrese’s Troop 506, based at the La Jolla Methodist Church. On project day, fellow Boy Scouts helped Calabrese move several palm trees that weighed nearly 1,000 pounds and build a pergola for shade. Calabrese worked with Green Gardens on Cass Street to select drought-tolerant plants and to install drip irrigation. He planted a border of olive trees, rosemary bushes and decorative Forest Pan- sies with crimson, heart-shaped leaves. Focus Lighting sold Cal-

abrese low-voltage lights for nearly half the price to illuminate the gar- den at night. Two trellises mark the entranceway to the garden adorned with stone benches, a bubbling fountain and a watchful cherub. Hummingbirds zip around the garden.

The garden has also become a space for remembrance. A rock river snakes between native gaura plants where the public is invited to inscribe a rock in memory of a loved one (the pen sits in a bucket under the pergola). At the end of the river stands a large acacia tree that Calabrese’s mother, Janice, ordered specially to honor church member George Podhorsky whose late daughter, Hannah, was fatally shot this past February.

Building a garden was far more complex than Calabrese imagined, and he admits he enjoyed driving the Bobcat far more than wading through the planning process.

Calabrese spent approximately \$1,000 securing a city permit since the garden was located in a commercial district in the coastal zone. He recalls humorously when six people from different agencies showed up to inspect his work one day when he was laying the con- crete. His expenses grew beyond his budget and he had to reach out to more donors. Calabrese man- aged to secure an ecological grant from a family that had set up an account at the La Jolla Methodist

ADRIANE TILLMAN | BEACH & BAY PRESS
Eagle Scout Willie Calabrese built a prayer garden for the community. Hannah Podhorsky is remembered on a memorial rock.

Church for conservation projects in honor of their late son. Includ- ing Swailes’ donation, Calabrese had to raise \$22,000 for the pro- ject.

Calabrese wasn’t charging ahead on this project alone, how- ever; his father is a Scoutmaster who helped steer his son through the process, Janice said.

Completing his Eagle Scout pro- ject is just one activity in Calabrese’s busy teenage life, however. He competes on the swim and water polo teams at La Jolla High School. He serves as a deacon and lay leader at his church. He blows glass at Balboa Park in his spare time. While his church dedicated the prayer garden with hymns, thanksgiving and a prayer on the Memorial Day Sunday, Calabrese was elsewhere training to be a life- guard for next summer when he turns 18.

At the dedication, church mem- bers lined up to collect rocks from the river. Small children carefully chose their favorite shaped rocks on which to write the names of their deceased grandparents. Andrea Sanders snapped photos of her rock that she dedicated to her father Bill Newsome, who passed away last year. Newsome and his wife, Marylou, were the first couple to get married in the church, and their daughter, Andrea, was the second baby born into the church family.

Charlie's
Best
Bread

1808 Garnet Ave.
Pacific Plaza II
OPEN

Mon	CLOSED
Tues	CLOSED
Wed	10:30am-6pm
Thurs & Fri	6am-6pm
Sat & Sun	6am-5pm

858-272-3521

Real Sourdough • Crusty French • Sourdough Walnut • Spinach Feta
Nine Whole Grains • Hallah Egg Bread • Banana Chocolate Chip
Apple Cinnamon Walnut • Black Forest Chocolate Cherry
Pumpkin • Fruit n' Nutz • Maple Walnut • Cheddar Jalapeno
Fat Free Muffins • Exceptional Biscotti • Cream Cheese Scones

Awesome Tasting • All Natural • Scratch Baked • Organic Flours

Free Giant Cinnamon Roll or Muffin or Cookie or Scone with Purchase of a Loaf!

One Coupon Per Person Per Day. \$5.00 Minimum Purchase. Expires 06/25/09

La petite école

ENROLLING NOW FOR SCHOOL YEAR 2009-2010

Scientific evidences point to children having everything to gain by learning a second language.

PreK thru 5th grade
Small classes
Art Music P.E.
Strong Bilingual
Academic curriculum

Contact & information • (858) 274 2890 - www.petite-ecole.com • lapetiteecole@gmail.com

**Have Ads, Will Travel ...
Glad to Help You!**

Call Kirby for your free marketing consultation!
858-270-3103 x122 or Kirby@sdnews.com

BEACH & BAY PRESS

"The only community newspaper about the community for the community."

PureBliss
Skincare Studio

SPECIALIZING IN FACIALS
WAXING AND SKIN CARE

Spring Specials

\$15 OFF Any Facial
25% OFF Any Waxing

GIFT CERTIFICATES NOW AVAILABLE

Located in La Jolla Bella Salon & Spa
7410 La Jolla Boulevard • La Jolla, CA 92037
Direct: 619.517.6625
www.pureblisskincarestudio.com

FENG SHUI FOR YOUR BODY
at P.B. Yoga & Healing Arts

Free class June 3, 5:30 p.m.

Learn your four best directions and activate the feng shui in your body.

CALL FENG SHUI FOR YOUR BODY
858.488.8655
961 Turquoise, P.B.
www.fengshuiyourbody.com

San Diego Street Legal Golf Carts, Inc.

Howie Strech, President
PH 858.272.2577
Cell 858.449.3225
howie@sdstreetlegalgolfcars.com
sdstreetlegalgolfcars.com

5010 Cass St. Suite C, San Diego, CA 92109
The Finest in Street Legal Golf Carts and Golf Cart Products

GREENER RIDE
zero emissions

Sales • Rentals • Service • Custom Carts

Gallery At Land's End
"Custom Picture Framing since 1973"

Featuring The Best of Our Local Artists

www.galleryatlandsend.com 858 270 7820
at the corner of Cass and Loring

NEWSbriefs

Faulconer's staff agrees to pay cut

District 2 Council Member Kevin Faulconer's staff has agreed to take a six percent pay cut to help close the city's estimated \$60 million budget shortfall for fiscal year 2010. City Council had voted unanimously to slash the salaries of employees belonging to the city's five unions by six percent on April 14.

Faulconer will not take the six percent pay reduction himself because he has already opted out of the city's pension plan, and does not take a car allowance nor mileage reimbursements, according to Faulconer's spokesperson Tony Manolatos.

The city saves \$19,477 yearly by not paying into Faulconer's pension. City council members under 55 must serve four years before they are eligible for a pension and must wait until age 55 to begin collecting their pension.

City Council members that do pay into a pension must contribute eight percent of their \$75,386 salary annually.

The mayor, city council members and the city attorney are the only city employees who are allowed to opt out of the pension plan; the pension is mandatory for the rest of the city employees.

Faulconer stopped accepting the city's \$9,600 annual car allowance in April 2008. Faulconer also does not take mileage reimbursements that would amount to approximately \$150 monthly.

New City Sinfonia performs on bay

The 40-member community chamber orchestra New City Sinfonia will perform its season finale on Sunday, June 7 at 2:00 p.m. at the Church of Mary Magdalene, which overlooks Mission Bay at 1945 Illion St. The First Unitarian Church Choir will also perform. The concert is free.

The concert will feature

Antonin Dvořák's lyrical Symphony No. 8, Johannes Brahms' dramatic "Schicksalslied" (Song of Destiny) and Mozart's Overture to "The Magic Flute," as well as selections for the film score to "Lord of the Rings."

Symphony seeks budding musicians

If you're between the ages of 7 and 25 and are one of the most talented classical musicians in the universe, you just may have a chance to prove a thing or two this summer. But first, you have to make the team – and you're invited to give it a try on June 11, 13 and 14, when the San Diego Youth Symphony (SDYS) is holding auditions for orchestral, wind and small ensemble players.

SDYS programs feature three full symphony orchestras and a chamber orchestra at the advanced level and four large ensembles for students at the

FIGHT

CONTINUED FROM Page 9

Miesfeld noted that Ward was 5'5" tall and weighed 140 pounds whereas Bonsu weighed 220 pounds and was 6 feet tall.

The 10-woman and two-man jury deliberated for three hours before reaching a verdict. The jury

also acquitted Bonsu of assaulting Costanzo. The first jury deliberated for several days and reheard testimony before finding Bonsu not guilty of second-degree murder and voluntary manslaughter.

Bonsu had been free on \$50,000 bond.

Bonsu declined comment afterwards.

Healthy Bones & Joints, Naturally

Presented by Valerie Hall, C.N.H.P

Learn About:

- Osteoporosis...causes and prevention
- Arthritis and other painful joint conditions
- Foods that increase and decrease inflammation
- Beneficial Nutritional Supplements for bone and joint health
- Which supplements are helpful for inflammation, pain management, and rebuilding bones, ligaments, tendons, and cartilage

Thursday, May 28th 2009 at 9:30 – 11:00am *NEW TIME*
St. Brigid Parish Hall, 4735 Cass Street, P.B.
FREE Seminar R.S.V.P. (858) 581-6900

Sponsored by St. Brigid Health Ministry and Tassinari Physical Therapy

FIRE

CONTINUED FROM Page 9

after her daughter, who died in a car accident while coming home after teaching circus. They carry on the circus performing tradition in her name, she said.

Through teachers like Pietro "Pops" and Joyce Canestrilli, a circus art performing family, the

school offers training in trapeze, acrobatics, juggling and Mongolian contortionism.

"Circus as an art form is marvelous because it's unlike any others," Lindley said. "There's something for every body type and personality."

The school offers a free juggling community event every Friday night. The academy also offers a

summer camp for children.

Nowaczyk is a teacher at the school and a high-level student himself, Lindley said.

While training performance groups throughout the city, Carlson and Nowaczyk say they'll continue entertaining the masses.

They've already ignited the beach communities with their fire-breathing, acrobatic stunts.

surf on over...

Go on-line for local news!

SDNews.com is your number one source for information about your community.

- ✓ New, enhanced features
- ✓ More updates
- ✓ Local business listings
- ✓ More local links
- ✓ On-line crossword puzzles
- ✓ Place you classified ads

San Diego Community Newspaper Group
4645 Cass Street, 2nd Floor
Phone: 858.270.3103

DON'T MISS IT!

Oil on canvas by 2009 Featured Artist Jeff Yeomans

LA JOLLA FESTIVAL of the ARTS™
JUNE 20 - 21 | 9:00AM - 5:00PM
East of I-5 at Genesee Avenue & Regents Road | www.lajollartfestival.org

Proceeds to benefit San Diegans with disabilities
\$10 Admission, children under 12 admitted free
Free parking | Trained service dogs only

190 Internationally Renowned Artists
Calle Color' ~ a live street chalking exhibition
Restaurant Row

Musical entertainment featuring Fred Benedetti, Peter Sprague, Spirit Wind, Monsoon Jazz and more!

Interactive Kids Zone

LA JOLLA FESTIVAL OF THE ARTS™

Produced by the La Jolla Festival of the Arts Foundation, a 501 (c)(3) nonprofit organization funded in part by the City of San Diego Commission for Arts and Culture. Sponsored in part by Time Warner Cable, Grand Pacific Banc, Mind & Body Partnership, atwellbe.com, San Diego Business Journal, Akiba Center, Old Globe, San Diego Home/Garden Magazine, San Diego Firelighters, La Jolla Light, La Jolla Village News, UCSD Shiley Eye Center, San Diego County Credit Union and Coldwell Banker Residential Brokerage.

Language Tutoring Center

Word Wide Language Centers

Now! English nights for just \$300 a month!

- Come home to OB
- You have a right to transfer from one school to another
- Transfer in June or July
- We won't raise your tuition
- \$300 monthly (4 wks) for night-time class tuition
- I-20 / SEVIS

OB's only post-secondary school

Here's what our students say:

- "I've been studying Spanish for 25 years, and that's the best tutor I've ever had!" [Dave]
- "This is so much better than [college]'s German course. I spent two semesters there, but I've learned more here in just two weeks!" [Bryan]

How will you grow your garden?

- Spanish • French • Arabic
- Italian • German • Mongolian

TESOL International study@wordwide.us

Travel & Teach English this Summer!
4 weeks - 120 hours - Starts June 29

4843 Voltaire St. in OB
Tel: (619) 222-6411

CYGNET THEATRE COMPANY

2004 PATTE AWARD OUTSTANDING PRODUCTION
2004 SD CRITIC'S CIRCLE AWARD BEST MUSICAL REVIVAL

"CRITIC'S CHOICE"
"Inventive, one of a kind"
– James Hebert, San Diego Union-Tribune

"[A] SPELLBINDING, offbeat musical treat"
– Pat Launer, San Diego News Network

BED AND SOFA

THRU MAY 31, 2009 AT THE OLD TOWN THEATRE

20/20 SALE 3 DAYS ONLY - MAY 14-16
TICKETS FOR JUST \$20*

BED AND SOFA HEDWIG and the angry inch. Noises Off

619-337-1525 • cygnettheatre.com

*Excludes opening nights. A minimum of 20 seats per performance will be made available. May not be combined with any other offers or discounts. Sale ends 5/16/09.

BRIEFS

CONTINUED FROM Page 11

intermediate and introductory levels. Registration packets, which are due June 1, are available at sdys.org; rehearsals will be held every Saturday at 2 p.m. at the SDYS conservatory in Balboa Park.

Founded in 1945, SDYS is the sixth oldest continuously operating youth orchestra in the United States.

The San Diego Youth Symphony and Conservatory is located at 1650 El Prado. For more information, visit sdys.org or call (619) 233-3232, ext. 111.

MB foundation honored for helping brain trauma victims

In 1984, 23-year old Renee Willenberg hung upside down, her car suspended by a guardrail, after a driver ran a stop sign and hit her car near the Coronado bridge. Renee suffered brain damage and doctors told her she would not be able to function. Renee didn't have insurance and her family was faced with a \$25,000 cost to continue her rehabilitation. Friends rallied around her brother, Ray Willenberg, who has lived in South Mission Beach since 1980, and they began playing golf to raise money for Renee's treatment. Renee entered the Sharp Brain Injury Re-Entry Program that helped her regain some of her

function.

Willenberg realized that many other victims of brain trauma faced the same situation: insurance fizzles and the families are unable to pay for further rehabilitation. Willenberg ran with his golfing idea and started the Survivors Rehabilitation Foundation to raise money for those injured like his sister. Along with his daughter-in-law, Willenberg runs the foundation out of a former house in Mission Beach.

Since 1985, the foundation has awarded 130 scholarships and donated more than \$1 million to survivors of traumatic brain injury.

Sharp Healthcare Foundation will honor the Survivors Rehabilitation Foundation at its 2009 Victories of Spirit event that celebrates the power of the human spirit on June 5 at the Hilton San Diego Bayfront.

On June 8, the foundation will hold a golf tournament at the Loma Santa Fe Country Club to raise money for the foundation. The entry fee is \$300 per person, which includes lunch and dinner. For information call (858) 229 2198 or visit www.sdsrf.com.

PB chorus plans cheery concert at USD

The Pacificaires chorus aims to lift spirits during these difficult economic times through American ballads, folk songs, show tunes, spirituals, and patriotic

PB chorus Pacificaires sings in the good times.

rousers that reflect the joys and laments of American life. A staple of Pacific Beach for 17 years, The Pacificaires will leave their beach home base for the first time to perform June 14 at 2 p.m. at The Shiley Theatre at the University of San Diego. The two-hour concert includes classical numbers by Mendelssohn and Brahms. The concert is free and open to the public. The 100-member chorus ranges in age from below 40 years old to over 90 years old and will continue to practice Christ Evangelical Lutheran Church in Pacific Beach on Thursday mornings. For more information email Eunice at eunicemusic@aol.com, or visit <http://sites.google.com/site/achorushlife>.

Board of supervisors seeks new sheriff

The County board of supervisors is seeking candidates interested in replacing Sheriff William Kolender, who plans to retire on July 2 after 14 years of service. The board will appoint an interim county sheriff to carry out the rest of Kolender's term through January of 2011.

Candidates must submit an application from May 13 through June 10 at 5 p.m. in person at the office of the Clerk of the Board, located at the County Administration Building, 1600 Pacific Highway, Room 402.

The County Board of Supervisors is expected to review the qualifications for all applicants at a hearing on June 16 and will select no more than five finalists. On June 23, the board will review and select an interim sheriff. The sheriff oversees 4,000 employees.

Candidates must fulfill specific requirements, including a certain level of experience and education, listed at sdcoun-ty.ca.gov/cob/sheriffvacancy.

Wave House hosts FlowRider classes

The Wave House at Belmont Park will host classes to teach students how to ride the FlowRider – a mechanical wave that combines elements of surfing, snowboarding, wakeboarding and skateboarding. Class will be held every

Friday from 4 p.m. to 5 p.m. at the Wave House, 3146 Mission Blvd. Class costs \$40. For more information visit www.wavehousesandiego.com/flo-w-school

Friends of Rose Creek launches grant challenge

Friends of Rose Creek needs to raise \$10,000 each year for the next three years in order to meet a grant challenge offered by Aaron Contorer and the Contorer Family Foundation to match the fundraising. Friends of Rose Creek are asking individuals to pledge \$10 or \$25 per year for the next three years. Friends of Rose Creek hopes to hire another staff person to further its cleanup efforts along the creek.

Email Eric at savewetlands@cox.net to make the three-year pledge. Visit saverose-creek.org for more information.

PBTC seeks goods and services for benefit

Pacific Beach Town Council (PBTC) is seeking donations of goods and services for its eighth annual Wine Tasting and Silent Auction that benefits the community and youth. The event will be held June 14, from 5 to 7:30 p.m. at Lotsa Pasta Restaurant, 1762 Garnet Ave. For more information call PBTC at (858) 483-6666 or email pbtowncouncil@sbcglobal.net.

www.NicksattheBeach.com
Best Traditional Breakfast at the Beach
Saturdays & Sundays 9am-2pm
Daily Lunch Specials
From 11:00am to 3:00pm
Monday thru Friday

Three Course Meal Only \$20.00 Every Friday
Choose One Starter ~Cup of Soup ~
Blackened Salmon Caesar Salad ~ Nachos ~ Greek Salad
One Entrée ~ **Blackened Albacore** ~ Shrimp Scampi ~ Jambalaya Pasta
One Dessert ~ **Ice Cream** ~ Bread Pudding ~ **Crème Brulee**
From Our Three Course Friday Menu
Tax and Gratuity Not Included, Ocean View No Extra Charge
Available After 4:00pm

Now Serving Lobster!
Eight Ounce Australian Lobster Tail
With Mashed Potatoes and Vegetables Only \$29.95

Kitchen Open til 1:00am Nightly

809 Thomas Ave * Pacific Beach * CA * 92109 * (858) 270-1730

880 Harbor Island Drive 619.298.6802

**Dads
& Grads
Celebrate
with us!**

4996 W Point Loma Blvd 619.224.2884
dinecrg.com

Community
Calendar

May 28

Pacific Beach Town Council holds its Safe & Beautiful Committee meeting, 6:30 p.m., Knox Chapel behind Pacific Beach Presbyterian Church, 1675 Garnet Ave., 483-6666, www.pbtowncouncil.org.

May 30

Yoga 4 The Cure hosts a yoga workshop, proceeds go to San Diego Affiliate of Susan G. Komen for the Cure, 8:30 – 10:30 a.m., Visitor's Center, 2688 East Mission Bay Drive, suggested donation \$20, contact Sara Holiday, info@fitbysara.com or 354-5963.

June 1

Christ Lutheran Church at 4761 Cass St. will hold a spaghetti dinner, 6-7 p.m., and swing dance, 7-9 p.m., with live music by the Rev Vinole Band. The dinner will benefit the Rwandan Orphans Project and To Mexico With Love. \$20 per person. RSVP: 483-2300 ext. 305, clcsd@sbcglobal.net with ROP in subject line.

June 2

Coast of Pacific Beach Restaurant Walk, 5-9 p.m.

June 5

San Diego's Bloodmobile hosts a blood drive, 8:30 a.m. – 2 p.m., Renew Integrative Health Center, 4535 Fanuel St., verify schedule at (800) 479-3902 ext. 0.

June 6

Pacific Beach Woman's Club will host a meet-and-greet potluck at

11:30 am. at Mission Beach Women's Club, 840 Santa Clara Place. For more information, call (619) 838-9299.

June 10

Pacific Beach Town Council holds its monthly Sundowner, 6 p.m., Pacific Terrace Hotel, 610 Diamond St., 483-6666.

June 13

Community Congregational Church of Pacific Beach will hold a yard sale from 7:30 a.m. to 3 p.m. at 2088 Beryl St. Proceeds go to the church.

June 20

Pacific Beach Woman's Club will host a sew-in to make comfort pillows for women with breast cancer, 10 a.m.-2 p.m. at Mission Beach Women's Club, 840 Santa Clara Place. Sewing skills are not required. For more information, call (619) 838-9299.

Community meetings:

Discover Pacific Beach board of directors meets at noon on the first Tuesday of the month, 1503 Garnet Ave. Discover PB committee meetings, 1503 Garnet Ave.: Design and Improvement, second Tuesday of the month, 4 p.m.; Hospitality Task Force, third Wednesday of the month, 1 p.m.; Promotions, second Wednesday of the month, 3 p.m.; PB Special Events Committee, third Tuesday, 6 p.m.

June 10

Mission Beach Town Council, 7 p.m., Belmont Park community room, www.missionbeachtc.org

Howard Schwartz, 76, pedals his canoe home after paddling six hours from the Catamaran Hotel out to the ocean and back. Six days a week, Schwartz wakes up before dawn, dives into his pool to get his blood flowing and bicycles from his home in North Pacific Beach to the Catamaran for his six-hour bay-to-ocean journey. A retired

house painter of 24 years, Schwarz has lived in Pacific Beach for 25 years. Six years ago, Schwartz sold his truck and began transporting his canoe via bicycle. "The gas prices were getting too high," he said.

ADRIANE TILLMAN | BEACH & BAY PRESS

VISIT US ON THE WEB
www.sdnews.com

DRINKS
Introducing America's First Relaxer Beverage

Come Chill With Us at Hennessey's Tavern

\$5 specials Monday – Sunday

Experience guilt free Thursday's 7-10pm in the Chill Zone

hennesseystavern.com / exdrinks.com

Cut this out for a Complimentary breakfast entree with purchase of breakfast entree of equal or greater value and 2 beverages Monday – Thursday 9am – 3pm
Cannot be combined w/ any other offers. Excludes holidays and special events.

FIREHOUSE
AMERICAN EATERY + LOUNGE
2 LEVELS, ROOF TOP PATIO WITH OCEAN VIEW

Complimentary Valet

722 Grand Ave. San Diego Ca. 92109
WWW.FIREHOUSEPB.COM P 858.274.3100

STRAIGHTEN UP!

A Safe NEW Approach to Osteopenia, Osteoporosis and Postural Correction

Every Tuesday 11:00 - 12:00 a.m.
La Jolla YMCA, 8355 Cliffridge Avenue. L.J.

Every Tuesday 12:30 - 2:00 p.m.
N. Clairemont Rec. Center, 4421 Bannock Avenue, S.D.

Every Thursday 9:30 - 10:30 a.m.
St. Bridgid Parish Hall, 4735 Cass Street, P.B.

Presented by:
Marcia Tassinari, MPT, Physical Therapist, Osteoporosis, Osteopenia, Spine Health.
Instructor, Professional, Speaker, Educator, The Meeks' Method

For more information on this class or a FREE consultation call (858) 581-6900
Visit us at www.tasspt.com

BURGER BLISS

\$5 BURGERS
\$3 HOUSE BEERS

EVERY MONDAY
6-10PM

Pacific Beach AleHouse • 721 Grand Ave. • San Diego, CA 92109
Phone: 858.581.BEER (2337) • www.pbalehouse.com

GET INVOLVED IN THE FUTURE OF SAN DIEGO'S TRANSIT SYSTEM

The San Diego Association of Governments (SANDAG) is seeking volunteers to serve on the Mid-Coast Corridor Transit Project Working Group. The Mid-Coast Corridor Transit Project is the proposed extension of transit service from the Old Town Transit Center to University City, UTC and UCSD, and downtown San Diego. The Working Group will coordinate with SANDAG during the supplemental environmental review phase of the project with the possibility of continuing through future project development phases. It will serve as a forum for a diverse group of stakeholders to learn about the project and provide input to SANDAG as this important expansion of San Diego's regional transit system is developed.

To apply, please visit the project Web site at www.sandag.org/Midcoast or call Anne Steinberger, SANDAG Marketing Manager, at (619) 699-1937 to obtain an application. Applications will be accepted until June 22, 2009.

MUSICcalendar

By **BART MENDOZA** | BEACH&BAY PRESS

Though not the first lead singer of UK punk legends, The Stranglers, Paul Roberts stayed with the band from 1990 to 2006, yielded six albums and extended their string of Top 40 hits through 2004's "Big Thing Coming."

Known as a manic performer with a commanding stage presence, Roberts is currently in the middle of a low-key acoustic tour. Presenting an aural overview of his career, which also includes time fronting the group Soulsec, this concert is an excellent opportunity to get up close and personal with one of British punk rock's most riveting frontmen.

Paul Roberts: Thursday, May 28, 8:30 p.m., Brick By Brick, 1130 Buenos Avenue; 21 and up, \$8 cover, www.brickbybrick.com

Way Cool Jr. is a tribute to '80's metal that replicates a band that may have been found along Los Angeles' Sunset Strip 25 years ago, including wigs to get the full effect. What sets them apart is their playlist. While including the obvi-

ous Guns & Roses, Bon Jovi and Poison anthems, they also manage to include lesser known but worthy material from the likes of Iron Maiden, Dokken and Firehouse. If you are a fan of hard rock, Way Cool Jr. is the ultimate live jukebox.

Way Cool Jr.: Saturday May 30, 9 p.m., 710 Beach Club, 710 Garnet Ave.; 21 and up, cover TBD, www.waycooljr.net

Sven-Erik Seaholm is a gifted engineer, arranger and tunesmith whose mark can be heard on albums by a diverse group of artists, including Veronica May, The Beat Farmers and Via Satellite. However, it's as a songwriter that he truly shines, penning dozens of classic songs from horn-drenched rockers ("It's Coming Back") to introspective balladry ("Seven"). Though he often performs with his band, the Wild Truth, the best way to experience Seaholm's music is at a solo acoustic gig such as this, where his songs are stripped down to the essence of melody and rhythm.

Sven-Erik Seaholm: Thursday June 4, 9 p.m., Hennessey's, 4605 Mission Blvd.; 21 and up, no cover, www.myspace.com/svenseaholm

A mainstay around Southern

California, jazz guitarist Vic Moraga has begun to make major inroads into San Diego. Moraga's virtuoso playing has won him accolades from his peers. However, it's his versatile songwriting that has made the biggest waves. The winner of a 2008 ASCAP Publishing Award in the jazz category, he also took home a 2006 award for Best Children's song. Moraga also has two albums and several compilation album appearances to his credit. With a voice that recalls a big band crooner and an arsenal of "hook" filled jazz tunes, Moraga's music is the perfect way to enhance your dining experience.

Vic Moraga: Thursday June 4, 6:30 p.m., Turquoise Café Bar Europa, 873 Turquoise St.; 21 and up, www.vicmoraga.com

Although the band Stranger is classified as a reggae combo, their sound is more expansive than that. Infused with hip-hop, jazz and even electronica, Stranger's sound is both exhilarating and a dance floor filler. The Chula Vista-based, seven-piece band will celebrate the release of its new, self-titled EP with a performance at Cane's. The setting for the show is an excellent match of venue and music. With doors that open right onto the waves of Mission Beach and Stranger's refreshing take on island sounds, this concert at Cane's may be just about the perfect way to spend a summer night.

Stranger, Friday, June 5, 9 p.m., Cane's Bar & Grill, 3105 Ocean Front Walk; 21 and up, \$12 cover, www.myspace.com/strangerband

[Affordable Rates.]

Competitive rates, size and zone flexibility allow you regulate your advertising budget week by week. No wasted dollars, no wasted circulation. Just results.

SAN DIEGO COMMUNITY NEWSPAPER GROUP 4645 CASS ST., SAN DIEGO, CA 92109
PH 858.270.3103 • FX 858.713.0095 • www.sdnnews.com • sales@sdnews.com

You Get So Much for So Little, It's Amazing!

Save up to \$1,000 a year*

with the Super Charged Triple Play Bundle:

- Digital Cable**
 - Over 300 channels including 16 channels of Showtime & TMC
 - Free Crystal Clear HD Programming
 - 2 DVRs to record your favorite shows in multiple rooms
- High Speed Internet**
 - Blazing Fast Speed up to 10 Mbps – that's really really fast!
 - Free Internet Security Suite and Parental Controls**
 - Free Modem
- Home Phone**
 - UNLIMITED Calling in the U.S., Canada and Puerto Rico
 - Popular Features like 3-Way Calling, Call Waiting, Call Forwarding and more included
 - Voice Mail Included **

Call Now! 866-963-2316
or visit www.TimeWarnerCable.com

Some restrictions apply. Not all services, channels and tiers available in all areas. Number of channels varies by service. Installation fees and taxes apply. *Over \$1,000/year savings claim based on retail rates and applies only to our Super Charged Triple Play customers with a 2-year agreement. Terms and conditions of this offer and products are subject to change at the discretion of Time Warner Cable at any time. All other corporate brands and logos are trademarks or registered trademarks of their respective companies. Not all Road Runner products and services are available to customers using the Microsoft® Windows Vista™ operating system. Security software is not available for Macintosh computers. eTrust™ EZ Armor™ Security Suite software must be downloaded on Road Runner and registration is required. Road Runner speeds may vary. **Fiberline included only with Value Plus and Super Charged triple play bundles. Home Phone does not include back-up power and, as in the case with an electric-powered home cordless phone, should there be a power outage, Home Phone, including the ability to access 9-1-1 services, may not be available. Home Phone prior excludes international calls, Operator Services, Directory Assistance, and taxes and fees. Offer valid for residential customers in Home Phone serviceable areas. SDI Telephone Number Transfer Charge to retain your existing local telephone number when you switch from another telephone service provider to Time Warner Cable Home Phone. Please call for details or visit TimeWarnerCable.com TM & ©2009 Time Warner Bros. Entertainment, Inc. All Rights Reserved.

Campland dog park opens

BY ADRIANE TILLMAN | BEACH&BAY PRESS

Dogs will now have a place to run free at Campland on the Bay since the campsite gated a wooded area and turned it into an official dog park complete with doggie bags. The public can have access to the dog park, along with all the other campsite amenities, for a \$10 per person fee. On July 9, Campland on the Bay will also open a small skateboard park.

"This is an opportunity for them to have their own little place," said Sally Romoser, spokesperson for the campsite. "We have a lot of campers who bring their pets."

between 10 a.m. and 12 p.m.

"You can walk down the Coronado boardwalk and view the last mile of the race to the finish line at Tidelands Park," Erickson said.

Activities and a barbeque will follow the race at Tidelands Park. An awards presentation, silent auction, raffle prizes, vendors and Hawaiian dancers and drummers will finish the event.

Registration for the event is \$45 until June 1 and \$60 from June 2-6. Forms can be found on the YMCA's website, www.peninsula.ymca.org. For more information on the regatta, call the YMCA at (619) 226-8888.

Dogs will now have a place to run at Campland on the Bay. Visitors are welcomed but must pay the \$10 day use fee.

Answers on Page 19

Summer youth camps 2009

catamaraning
wakeboarding
waterskiing
windsurfing
kayaking
sailing
surfing

Camps Run:
June 8 - Aug. 28
\$185 - \$250/week
1/2 day & full day
Ages 4-16

1010 Santa Clara Place
San Diego, CA. 92109

858-488-1004

www.missionbaysportcenter.com

rental - lessons - birthday parties - group events

Ad created by: reclaim design
www.reclaimdesign.com

MARATHON

CONTINUED FROM Page 1

pate in the event,” Logan said. “It will hopefully open the door to making them want to run a marathon one day.”

But the Rock ‘n’ Roll Marathon is not all about the running. A total of 42 bands will set up at stages along each mile of the course for runners and spectators to enjoy. Forty high school cheer squads will also urge on the runners, competing with each other in the “Spirit of the Course” contest.

“Pacific Beach and Mission Bay are the best spectator spots because the neighborhood has taken ownership over the past few years,” Logan said. “The residents come out and have their own block party.”

Traffic will also snarl across town and participants should plan an extra one to two hours for travel and expect delays similar to Super Bowl Sunday.

The race takes off at 6:30 a.m. at Sixth Avenue and Palm Street in Balboa Park and finishes at the Marine Corps Recruit Depot in Point Loma. The 15 to 20 elite runners will roll in within two hours, followed by the front of the pack an hour later. A concert will end the celebration at 1:15 p.m. at the Marine Depot. Bedford Grove will open the concert followed by ‘80s fusion band English Beat. The show is free and open to the public.

“Hopefully we can keep the adrenaline going and celebrate

More than 150 Elvi will run the Rock ‘n’ Roll Marathon on May 31.

their success,” Logan said.

Those in attendance on race day need not pinch themselves if they see the king of rock and roll jog by – it is just one of the 150 Running Elvi that will take to the course on Sunday. Last year, 157 Elvis-clad runners participated in the marathon.

Diego Villamizar of La Jolla began running four years ago to lose weight. He’s finished two Rock ‘n’ Roll marathons and two half-ironmans (a 1.2-mile swim, a 56-mile bike ride and a 13.1-mile). He’s also lost 24 pounds. Villamizar was selected to compete in the Foot Locker Challenge that pairs 13 runners who clock a 8.30 minutes mile to run together for

the first 13 miles and then break away to compete for a Tiffany trophy and a two-night stay at a local hotel.

Runners have also raised approximately \$8.2 million this year for the Leukemia & Lymphoma Society’s Team In Training program. In the past 12 years, the race has garnered approximately \$142.8 million for cancer research.

The weekend’s festivities start with the health and fitness expo on Friday from 11 a.m. to 7 p.m. and Saturday from 9 a.m. to 5 p.m. at the San Diego Convention Center. The expo features more than 100 exhibits, discounts on fitness apparel and accessories, the marathon’s official merchandise store, and keynote speakers Ryan Hall and Gabrielle Reece.

Those interested in being a part the race without having to break out their running shoes can register to be a volunteer on the marathon’s website at www.rnrmarathon.com. Individual volunteers can help out at the expo and the start and finish lines, and groups of 10 or more can sign up to hand out water at various water stations along the course.

“If people want to get involved without running, they can volunteer, or simply get out on the street and give high fives and make their own signs and cheer on the runners,” Logan said.

The marathon route will close multiple roads throughout the area. Highway 163 is the only major highway that will be closed on race day. The Southbound 163

will be closed between Interstate 805 and downtown from 2 a.m. to 12 p.m. Sunday.

Interstate 5 between Sea World Drive and downtown and Interstate 8 between Friars Road and Interstate 5 will also be impacted by the marathon. Residents are encouraged to plan ahead and avoid these areas during the race

in order to avoid delays. For a list of all affected roads and other road and freeway ramp closures due to the marathon, visit www.rnrmarathon.com/course_info/road_closures.html.

Band hotspots around Mission Bay

Spectators can enjoy live entertainment from 7:40 a.m. to 12:30 p.m. at the following locations: stage 17, Mission Bay Park Visitors Center; stage 18, Mission Bay High School; stage 19, Vacation Road and Ingraham Street; and stage 20, Perez Cove at Mission Bay. Bands performing at these sites include J. Dean, True Rhythm & Soul, Moxy Bullets, Goodbye Gadget, Neverwonder, Plane Without a Pilot, Strive Roots and Zen Robbi.

Street closures

N. Mission Bay Drive from Clairemont Drive to Grand Avenue Northbound from 5:30 a.m. 12:15 p.m.; peak race flow: 9:30 a.m. - 11:15 a.m.

Quincy Street from Grand Avenue to Thomas Street from 5:30 a.m. to 12:30 p.m.; peak flow: 9:45 a.m. – noon.

Thomas Street from Quincy Street to Ladd Street from 5:30 a.m. to 12:30 p.m.; peak flow: 9:45 a.m. – noon.

Ladd Street from Thomas Street to Oliver Street from 5:30 a.m. to 12:30 p.m.; peak flow: 9:45 a.m. – noon

Oliver Street from Ladd Street to Olney Street from 5:30 a.m. to 12:30 p.m.; peak flow: 9:45 a.m. - noon.

Olney Street from Oliver Street to Pacific Beach Drive from 5:30 a.m. to 12:30 p.m.; peak flow: 10 a.m. - 12:15 p.m.

Pacific Beach Drive from Olney Street to Crown Point Drive from 5:30 a.m. to 12:30 p.m.; peak flow: 10 a.m. - 12:15 p.m.

Crown Point Drive from Ingraham Street to Pacific Beach Drive Northbound from 5:30 a.m. to 12:45 p.m.; peak flow: 10:15 a.m. - 12:30 p.m.

Frontage Road from Ingraham Street to Friars Road from 5:30 a.m. to 2 p.m.; peak flow: 11 a.m. - 1:15 p.m.

Pacific Highway from SeaWorld Drive to Taylor Street from 5:30 a.m. to 2:45 p.m.; peak flow: 11:30 a.m. - 1:45 p.m.

LA JOLLA
Termite & Pest Control
High Standards not High Prices
858-454-4315
WWW.LAJOLLATERMITE.COM
ORGANIC AVAILABLE

SUMMER IS HERE!

ANTS are swarming and getting into everything!
Your **LOCAL** termite & pest control company wants to help you with those nasty intruders.
Applied safely to your home for you, your children and your pets.

FREE home inspection & no initial start up costs for Pest Control service. We will match or possibly beat any competitors price.

Call our Office for a
FREE Inspection

15% off Treatments with this ad.

We are your Local Termite and Pest Control Company

CALL NOW (858) 454-4315

State of the Art Teaching Facilities
Indoors in Winter, Outdoors in Summer
Founded by United States Swim School Hall of Fame member, Murray Callan.

- ONE-ON-ONE ROTATION INSTRUCTION
- ALL LEVELS BEGINNING THRU ADVANCED
- AGES 3 MONTHS-ADULT
- MEDICALLY APPROVED INFANT PROGRAM
- SOFT, PATIENT TECHNIQUES

Owned and Operated by The Callan Family
1012 Law Street • San Diego, CA 92109 • 858-273-SWIM (7946)
355 S. Rancho Santa Fe Rd. • San Marcos, CA • 760-744-7946
www.murraycallanswimschools.com

924 Hornblend Street
For Sale by
Alex Rojas & Steve Cairncross
Only 11 left!

Luxury Condominiums

- New construction
- Secured building & parking
- Two blocks to beach
- 24 Two bedroom units
- Starting at \$489,000

858.427.3664
www.PacificBeachSands.com

SECTION

Bclassified
marketplace

BEACH & BAY PRESS

The #1 Local Place to go for Autos, Homes, Services and More! • Call 858-270-3103

Place or view ads at www.sdnews.com**ANNOUNCEMENTS 100****AUTO NEEDED** For work transportation Mature woman (low budget) Call Pat 619-634-0521**HELP WANTED 250****AMATEUR FEMALE MODELS** Amateur Female Models Wanted: \$700 and more per day. All expenses paid. Easy money. (619) 702-7911**General Help Wanted****\$600 WEEKLY!** Process HUD/FHA MIP refunds from home. No experience needed start today! 1-800-277-1223 Ext 119 www.ncisonline.com**1000 ENVELOPES = \$10,000** guaranteed! Receive \$10 for every envelope stuffed with our sales material. Free 24 hour recorded information. 1-800-431-2875**MYSTERY SHOPPERS** Earn up to \$100.00 per day undercover shoppers needed to judge retail and dining establishments. Experience not required 877-737-7561**NOW HIRING F/T AND P/T** Sales Rep and Accountants 1yr Experience Required. Includes Benefits and Salary. Interested applicants should send resume to apply-here01@gmail.com**OCEAN CORP** Houston, TX. Train for NEW Career. *Underwater Welder. Commercial Diver. *NDT/ Weld Inspector. Job placement and financial aid for those who qualify. 800-321-0298.**WELCOME NEW FAMILIES** to the community, flexible hrs. unique opportunity for someone with great work ethic, self starting personality and strong desire for success. Training provided, commission Call/email Laura 760-949-4115 lbreitell@thehellocompany.com**ITEMS FOR SALE 300****FAST FOOD DISCOUNT CARDS** Fast Food Discount Cards that never expires. 24 Restaurants including Arbys, Wendys, Pizza Hut, Krispy Kreme and more. Cost \$20. R. T. 3115 WhiteHorse Road PMB 177, Greenville, SC 29611. (864) 295-5551**Misc. For Sale****MANGOSTEEN THE QUEEN OF FRUITS** Feel better now and try risk free today: [www. MyMangosteen.net](http://www.MyMangosteen.net)**OUTLET CENTER DOORS WINDOWS** We have warehouse full of Doors, Windows, Flooring reduced Prices (858) 268-0679**RESALE & NEW** women's clothes, accessories, shoes, jewelry, \$5 - 35, Designer BARGAINS, Tierrasanta. (619) 985-6700**Misc. For Trade****ATT READERS!** FREE BOOKS! Trade your books for free at [www. PaperBackSwap.com](http://www.PaperBackSwap.com)!**HEALTH SERVICES 375****Health Care****IF A LOVED ONE UNDERWENT** HEMODIALYSIS and received Heparin between September 1, 2007 and August 31, 2008 and died after the use of Heparin, you may be entitled to compensation. Call Attorney Charles Johnson 1-800-535-5727**PETS & PET SERVICES 400****Pet Adoption/Sale****LAB PUPPIES AKC** First Shots, Parents on site. call for details 619-722-7042**PETS & PET SERVICES 400****Pet Services****NATIVE WILDLIFE SOLUTIONS** NO HARM wildlife removal and exclusion from your home. 858-869-4872**MISC. SERV. OFFERED 450****Automotive Services****GOOD CREDIT OR BAD CREDIT** Nobody walks and Everyone Drives. To get the car you need Visit [http:// YourAutoCreditCheck.com](http://YourAutoCreditCheck.com) today!**Classes****FRENCH WORKSHOPS AND CLASSES** Native experienced teachers. All levels. Alliance Francaise. www.afsandiego.org school@afsandiego.org (858) 735-8716**Computer Repair/Support****GET A NEW COMPUTER** Brand Name laptops & desktop BAD or No Credit No Problem. Smallest weekly payments avail. call 800-840-5767**Gardening - Landscaping****COMPLETE LANDSCAPE &** Hardscape, Artificial Turf, Sod & Irrigation, Block Retaining / Free standing walls, all types of Fencing, Stamped concrete, Pavers, Low voltage lighting, Clean up and hauling. CA St. Lic.#924135 Bonded & Insured. Free estimates, GreenStone LandCare Inc. (619)585-3500 or GreenStoneLandCare@sbcglobal.net**House Cleaning****LOW INCOME APARTMENTS** from \$300/Month. 2Bed/2Bath, Different Areas. Must qualify as Low Income. 1-866-583-4021 Mon-Sat 8AM-8PM**MISC. SERV. OFFERED 450****Handyman****CUSTOM HOME IMPROVEMENT** Services Carpentry- Interior & Exterior, Fencing, wood or vinyl, termite & drywall repair, tile, doors, windows, painting, roofing. 20 Yrs Experience Local references. Hourly rates. 619-241-1231**Roofing****NEW ROOF UP TO 2000 SQ. FT** House Only \$3000., 20 Year Roof, Call for details. Secure Home Improvement - Dave Massey - 760-546-0243. Visit us online www.securehomeimprovement.com. Lic #590834**BUSINESS OPTS. 550****Income Opportunities****HOME BUSINESS OPPORTUNITY** Saturday, June 13. Call Patti to register (888) 836-5969**WWW.SPORTSGIRLJEWELRY.COM** FUND RAISERS FOR YOUTH SPORTS- VERY PROFITABLE**RENTALS 750****Rentals****DEL MAR, SEASONAL OR LONG TERM** Rent to own, furnished, water view, newly remodeled, large yard available immediately 4br / 21/2 ba home 619 454 4151**Wanted to Rent****NEED RENTAL** 2/3 BR with patio / bbq. Kid/ pet friendly. 30 days mid July - mid August. UC, UCSD area call Lezlie 916-607-6077**REAL ESTATE 800****Investment Properties****SERVING S.D. SINCE 1967**
INVESTMENT PROPERTY SPECIALISTS,
SALES & EXCHANGES
APARTMENTS • OFFICE BUILDINGS
COMMERCIAL • LEASING • FEE COUNSELING
• RESORT PROPERTIES ANYWHERE
• REAL ESTATE PROBLEM SOLVING
GEORGE JONILONIS
"The Estate Builder"
858-278-40403536 Ashford St., San Diego, CA 92111
in Clairemont.
gjonilonis@att.net
Fax 760-431-4744**REAL ESTATE 800****Homes for Sale****FORECLOSED HOME AUCTION!** ORANGE, LA, RIVERSIDE & MORE 600+ Homes Must Be Sold! REDC/ Free Brochure [www. Auction.com](http://www.Auction.com)**For Sale or Exchange**

Ten unit condo project, plus retail near USD, Del Mar, water view home. Buy, or lease option 21,000 ft Kearny Mesa office building. Idaho Resort F & C \$695,000, 36 ft sale boat. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

**Thanks for keeping
our beaches
clean!****COMPLETE
AUTO
DETAILING****RECESSION SPECIAL**
\$2500 OFF
ANY DETAIL SERVICE

- Hand Washing & Waxing
- Oxidation & Fall out Removal
- Complet Interior Work
- Engine Cleaning

*Your Green Alternative Since 1981***Pacific Beach
AUTO DETAILING**4645 Cass Street • 858-581-0211
Beach & Bay Press Building- entrance on Emerald Street across from the Post Office

DEC California 2008
5DWN303
NO MORE DMV!
DON'T WASTE HALF A DAY AT THE DMV!
LET US DO IT FOR YOU!
Finest City Registration
5010 Cass St., 858.270.1471
(2nd Floor, Cass & Loring)
**REGISTRATION
TITLE • PLATES**

On-Site Live Auction! May 31, 2pm

1724 Ocean Front St. #3, San Diego, 92107

Preview open house:

- May 9th 11:30am-1pm
- May 11th 4:30-6pm
- May 17th 11:30am-1pm
- May 19th 4:30-6pm
- May 27th 4:30-6pm
- May 30th 11:30am-1pm

Sunset Cliffs

Fantastic oceanfront condo! 3BR/2BA with gorgeous panoramic view. Just steps to the beach. Extremely nice four-unit complex on the cliffs includes underground secured parking. Unit currently serves as luxury vacation rental.

Suggested opening bid: \$559,000**Bryan Yarbor**
619-337-3100
brylee@prusd.comVisit www.RealAuctionsUSA.com for terms & conditions or to register to bid.**Prudential**
California Realty

An independently owned and operated member of Prudential Real Estate Affiliates, Inc.

Dedicated to a Promise of Hope.**Research Lab Specialist**

The Chemical Biology and Therapeutics Department at St. Jude was established to facilitate discovery and development of therapeutic lead compounds for the treatment of catastrophic pediatric illnesses.

St. Jude currently has an opening for a chemist with experience in organic synthesis and/or medicinal chemistry. The selected candidate will assist the principal investigator with the design and execution of chemical synthesis to optimize the biological activity and pharmacological properties of compounds of interest for programs in oncology and parasitology. The candidate will supervise junior staff and train students and postdoctoral fellows in medicinal chemistry.

For specific job requirements and to apply, please visit our Web site, www.stjude.org/jobs.Ranked in the Top 10 best places to work in academia yearly since 2005, by *The Scientist* magazine.
Named the nation's No. 1 pediatric cancer care hospital by *Parents* magazine, 2009.
An Equal Opportunity Employer — © 2009 St. Jude Children's Research Hospital-Biomedical Communications.**THEY'RE NOT JUST
TOYS ANYMORE!****Refurbished
DEMO SALE
Save \$\$\$**4 Models up to 50 MPH
60 Mile Range
Penny per mile
4 hour recharge**FREE**
Storage Trunk
with Scooter
Purchase**COME IN FOR A TEST DRIVE!****Electric Transportation has come of age!**

Full Service and Sales.

Forget everything you know until you **TRY ONE**
HURRY! Sale on the '08's ends soon!**PEDEGO**
Electric Bicycles**NO GAS of SAN DIEGO 619.550.7089**
5032 Niagara Ave. O.B. nogasofsandiego.com

CHIMNEY SWEEP**When was your chimney last checked?**

Every year structural problems and flammable deposits risk the homes and safety of 1,000s of families

At Chimney Sweeps we don't just clean chimneys, we maintain them!

For Summer Specials, Call Now!

(619) 593-4020

CLEANING

Cleaning Service
by Cecilia Sanchez
Family owned & operated
15 years experience.

Office, residential & vacancy cleanings

#1 vacation rental experts

Free estimates & excellent references

(619) 248-5238

EUROPEAN LADY EXCELLENT HOUSE CLEANING!!

Weekly, Bi-Weekly and Monthly
50% OFF
First Cleaning Appointment

Please Call For **FREE ESTIMATE**
619.971.0302

CONCRETE/MASONRY**GILBERT'S CONCRETE**

All Phases of Concrete
Driveways • Patios • Sidewalks
Insured • BBB Member

www.gilbertsconcreteconstruction.com
CALL FOR FREE ESTIMATE 619-253-8775

Lic. #786215

CONCRETE MASONRY

STRUCTURAL & DECORATIVE

**BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE
WATERPROOFING**

30 years experience

References & Portfolio
www.carsonmasonrysandiego.com

WILLIAM CARSON
Licensed & Insured Lic #638122

(858) 459-0959
cell: (858) 405-7484

CONSTRUCTION

Trinity Home Maintenance
Licensed General Contractor
#928187

1/2 OFF 1st Hour!
Custom Trim Interior / Exterior

TOTAL HOME CARE:
Repair, Maintenance & Upgrades for
Home, Office & Rental Properties
24-Hour Emergency Service
Serving San Diego since 1999

619.674.8967
CA Lic #2007028551

CONSTRUCTION

NEW CONSTRUCTION OR REMODELS

- Acoustic Removal
- Re-texturing
- Serving SD for over 18yrs.
- Profesional & Best Prices

Better Business Bureau Member
Lic#810245 • Bonded • Insured

A+ Construction Inc.
ROOFING GUTTERS

619-527-2227

ELECTRICAL

JACOB'S ELECTRIC

Clean, Quality Work!

- Residential / Commercial
- Service / Repair - Panels
- Custom Lighting / Spas

Bonded & Insured • License #903497

(619) 843-9291

FITNESS**FIT-OVER-50**

Former gym owner
has the answers

www.lindanickey.com

FLOORS

Traditional Hardwood Flooring

- REFINISHING
- REPAIR
- INSTALLATION

SPECIALIZING IN HARDWOOD FLOORS

Over 20 years experience in San Diego

JOHN WEIGHTMAN

(619) 218-8828

GARDENING-LANDSCAPING

Jose's Gardening Clean-up

Hedges hauling • Reasonable Rates
Free Estimates • References

619-847-1535

INDEPENDENT Landscape *** Services**
LANDSCAPING • GRADING • ENVIRONMENTAL

We can handle ALL of your outdoor needs.

Concrete/Masonry Water Features
Low-Voltage Lighting Redesign
Landscape Maintenance Sod Removal

Call me today to schedule your free quote.

Eric Lujan Cell: 619-436-7122

CA Lic #831430 Office: 702-429-1314

NATURAL ASPECT

Low Water Use Spray & Drip Irrigation

Low Maintenance California
Mediterranean Plants
Artificial sod and rock designs

Add Functionality
Bring Charm to your Yard

We do Everything for your Yard

Cal-Poly Trained Professional
40 years Experience
Professional Team

BOB is waiting for your call
619.668.1263
Lic# 921572

GARDENING-LANDSCAPING

POINT LOMA LANDSCAPE
SAVE MONEY & WATER NOW!
(619) 523-4900

- Lawn Substitutes
- Same Day Sprinkler Repair
- Outdoor Living Areas
- Natives & Water wise Plants
- Flagstone • Pavers • Brick
- Irrigation & Drip Systems
- Rock, Mulch, Bark Delivery
- We Install & Repair it All

Every Job is a Reference
POINTLOMALANDSCAPE.COM Lic# 783646

DE LA CRUZ LANDSCAPING

www.DeLaCruzLandscaping.com

Custom Landscapes

Residential & Commercial
Maintenance
Landscape Lighting
Drip Irrigation & Troubleshooting
Tree Trimming & Wood Fences
Drought Tolerant Landscapes

619 200-7663
LIC#808864

HANDYMAN

HANDYMAN DOES IT ALL!!
GMD COMPANY
(619) 244-9380
DRYWALL, ELECTRICAL, PLUMBING, TILE,
WINDOWS, DOORS, PAINTING, CEMENT,
FRAMING, BATH & KITCHEN REMODELING
LIC# 420564
LIABILITY INSURANCE AND BONDED
WWW.GMDCOMPANY.COM

Mark Lathom
Home Improvement and Repair

858-452-0479
Lic. # 733833

RENT-A-HUSBAND

Handyman with 20 years experience.
Many Skills • Hourly or Bid
Prompt & Professional
Insured

Non-licensed
Ask for Bob
858-454-5922

Ocean Home Services
High Quality Home Improvement

Only \$35/hr. Master Carpenter
w/ 25 years experience.
Interior / exterior woodworking
(ex-termites inspector)
Quality design fence work
wood / vinyl

Professionally Installed
windows & doors
Drywall Install/Repair
and finish work.
Detail Quality Painting
Light Electrical & Plumbing

Call Scott
(619) 241-1231
not licensed

HAULING

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

I IUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

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

We are eco friendly

619-933-4346

www.iluvjunk.com

10% Senior Discount

ORGANIZING

Is it time to downsize?
Are you ready for a brand new
efficient and organized you?

Then you are ready for
Your Own Girl Friday
www.yourowngirlfriday.com
Stacey Blanchet (619) 997-7601

PAINTING**FREE ESTIMATE!**

Painting Division:
Interior/Exterior Painting, Repairs,
Power Washing, Caulking & Seal-
ing, Stucco, wood replacement,
epoxy coatings and Much More!

(619) 665-0754

Call Paint Division Representative, John
License #B-71031/B-C-33

Established in 1995

The A List
Home Improvement

DC Custom Painting
Affordable Excellence
Prompt Reliable Service
Call Dan for a Free Estimate
858.366.2240
License #911234

Chuckie's Painting Company

(619) 795-9429

www.chuckiespainting.com
chuckgjr@cox.net
Bonded & Insured • CA Lic. #925325

colormasters painting

Licensed & Insured

Serving San Diego • Interior
Over 30 Years • Exterior
619-223-2370 • Commercial
FREE ESTIMATES • Residential

KELLEY PAINTING

San Diego Business for over 14 years

- Full Service • Interior/Exterior
- Power Washing • Stucco Repair
- Residential/Commercial

10% SENIOR DISCOUNT

Call for a **FREE ESTIMATE**
(619) 234-7067
skelley.office@cox.net
KelleyPainting-sd.com

Lic# 706902

MASTER COATINGS

#1 Painting Contractor

COMMERCIAL • RESIDENTIAL

INDUSTRIAL • HOA'S

Guaranteed Work • Power Washing
25 Years Exp. • References Available

MARC CASSON

858-627-0639

MasterCoatings@gmail.com

1863 Coolidge St., San Diego, CA 92111

PLUMBING

ERLING RONDE PLUMBING COMPANY

Serving the beach communities

Plumbing & Heating

for 99 years.

858-454-4258

Lic #573106

PLUMBING**-BILL HARPER PLUMBING & HEATING-**

Cash Discounts
Repairs, Repipes
Fixture Installations • Cash Discounts
BBB Member since 1986
Self-Employed Lic #504044
CALL BILL 619-224-0586

POOL CARE

Pacific Paradise

Pools, Ponds, and Spas

(858) 270-7800

Retail Store

Pool & Spa Service & Repair

Full Selection of Pool Care

Products, Toys and much more

4937 Cass. St. P.B. 92109

pacificparadisesd.com

PET CARE

Maggie's Dog Designs

1-866-961-1722

Darling Affordable Outfits

www.maggiesdogdesigns.com

REMODELING

Stellar Home Improvements

Small Job Experts

25 Years Experience

- Remodeling • Handyman
- Electrical • Plumbing

Past Termite Inspector

Pest & Dry Rot Damage

★★★★★ Rated

Service Magic Angieslist

10% Discount

Active Military & Seniors

858.382.1140

Insured Free Estimates Lic# 92394

MEZZ CONSTRUCTION

Summer Remodels

10% Discount

Kitchen & Bath

Custom Tile and Woodwork

For Estimate Call David

619-572-0237

"Additions"

All Home Repair & Renovations

Professional Quality

Reasonable Rates

A+Rating • BBB • Fully Insured

Lic #630180

ROOFING

SMITH ROOFING CO.
224-ROOF, INC.
Lic. # 624207

Scott Smith, has been serving the

beach communities since 1979.

858-272-ROOF (7663)

619-224-ROOF (7663)

STUCCO

Re-Stucco Specialists

Interior Plaster/Drywall Repairs

All Work Guaranteed

30+ Years Experience

Lic. # 694956

Repairs • Lath & Plaster

Re-Stucco • Custom Work

Clean • Reliable • Reasonable

D'arlex

619-846-2734 Cell

619- 265-9294

Email: darlex0907@hotmail.com

TILE**D.K. TILE**

Repairs, re-grouts & installations
of all ceramic tile & stone.
All work done by owner.

Free Estimates Lic # 428658
858.566.7454 858.382.2472

TREE SERVICES

CROWN POINT CLIPPERS, INC.
TREE SERVICE
FREE ESTIMATES!

- FINE PRUNING & THINNING
- ARTISTIC TREE LACING
- TREE & STUMP REMOVAL

(858) 270-1742

Fully licensed and insured. Lic# 723867

PRO TREES

Theron Winsby

Certified Arborist

- Tree Health
- Tree Removal
- Organic Maintenance
- Pest Control
- Landscape
- Maintenance

(760)753-4800

lic# 894013

WINDOW CLEANING

Taylor Made WINDOW CLEANING

services offered:

- Interior & Exterior Window Cleaning
- Construction Clean-up
- Residential
- Small Commercial
- Store Fronts

619.981.0169

licensed & insured

JB's Window Cleaning & Service

- Mini Blinds
- Screens
- Mirrors

CLAIR COON
Residential Realtor and
Fine Homes Specialist
Prudential
California Realty
858.243.3878
www.ClairCoon.com • coon@prusd.com

Kathy Evans
The **New** Jewel of Pacific Beach.
1835 & 1837 Chalcedony
Open Saturday & Sunday 2-5
2 Brand New Single Family Homes.
Just imagine enjoying 2,300 sq ft. of
new & elegant living. Each home has
4BRs, built-in office area, large
penthouse room that opens to large bay
& ocean view deck.
PRICED TO MOVE YOU!
isellbeach.com

Pacific paradise
1104 MISSOURI ST. 92109
EXCITING ONE OF A KIND HOME

Top to bottom remodel on this 1927 Pacific Beach beauty sitting majestically on a rare oversized lot. Just blocks to the ocean. Home features 4 bedrooms, 3+ baths, custom windows, cabinets, crown molding, bamboo floors, high end appliances, ocean views and more. Be one of the first to view. **Offered at \$1,195,000.**

Karen & Mike DODGE
Find Your Place in Paradise
Karen: 619-379-1194 • Mike: 619-384-8538
E-mail: Karen-Mike@San.tr.com
Web: www.Karen-Mike.com
Prudential
Dunn, REALTORS®

Erika Spears
Working with
Kathy Evans

STAY-CATION ALL YEAR HERE!
Now is a great time to buy
a piece of Mission Beach!
• 2-yr-new, 2,640 sf, duplex with 4-car gar!
Enjoy sights & sounds of crashing
waves from several rooms & decks.
Steps to ocean! **\$1,550,000**
• Adorable 3BR Bayside Court beach cottage
\$688,000
• 2BR + den, furnished t'home,
ocean views **\$819,000**

Bernie SOSna
"I'll Come To Your Rescue"
WWW.BERNIESOSNA.COM

Work with a Beach Specialist
La Jolla
• New Construction
• 3BR/2.5BA
• Solar Electric
• Air Conditioning
• 2-car Garage
• Draper Ave in
"the Village"
(619) 977-4334 CELL
(858) 490-6127 DIRECT
Century 21
PACIFIC BEACH

PACIFIC BEACH Sands
924 Hornblend Street
For Sale by Only 11 left!
Alex Rojas & Steve Cairncross
Luxury Condominiums
• New construction
• Secured building & parking
• Two blocks to beach
• 24 Two bedroom units
• Starting at \$489,000
858.427.3664
www.PacificBeachSands.com

STAY, SEE & DREAM SAN DIEGO
Staci Malloy

Four fabulous 2- and 3-bedroom NEW construction condos in the heart of Pacific Beach! All units are move-in ready with private garages, outdoor living and many upgrades! A Must See!
858.490.6129
www.stacimalloy.com
Century 21
PACIFIC BEACH

PEDAL DIMS CAST IRIATE
RAINY EDITH OCTET RELAX
OSAGE MEIHO PHASE SPIKE
BFLI STEVE ENTER OVER
ESSENCE STERN DETERRENT
DEALS CLOAK DEBIT
SSW TWITCH SMOG RES FAT
CURS SAIL EARS CERISE
AROMA SNOB ASLEEP NORSE
DETECT GUARD ATTAR AMES
REWORK DRAMA AUTOCRAT
HANK TRIMS PILL
SKINDEEP ARENA OLIVES
TENN ELVIS EXURB SCARAB
APACE TILTED GELS KNAVE
RACHEL NAIL CALF STEN
ELK RUN FRED LARIAT QORE
FINAL SCALE ENDED
REFLECTED TREAT GENERAL
OLLAHAVEN TATER FIAVA
AVANT NEPAL SHRED WIVES
SERGE TROVE TERSE INERT
TREED STET RETE TENTS

5-24 © 2008 United Feature Syndicate, Inc.

Go To...
WWW.92109.biz

REAL ESTATE 800
DEL MAR WATER VIEW HOME lease swap or sale. 10 unit condo/retail project near USD. Idaho resort on Salmon River. Pacific Beach Motel. 22,000 Sq Ft Kearny Mesa Office

building. All for sale/exchange. 619 454 4151, Realtor Geo. Jonilonis
Mortgage Lender
EQUITY LENDER home, apt., commercial, special use lic. 01151128 619-575-5225 cell 619-942-1008

OPEN HOUSE directory

LA JOLLA

Fri 1-4pm	6015 Camino de la Costa	5BR/6BA	\$4,600,000	Eric Eaton • 858-349-7566
Sat 12-4pm	329 Bonair #2	1BR/1BA	\$699,000	Darlene Allen • 858-539-4412
Sat 1-4pm	2466 Azure Coast Drive	3BR/2BA	\$789,000	Cher Conner • 858-361-8714
Sat 1-4pm	100 Coast Blvd. #305	2BR/2BA	\$1,050,000	The Reed Team • 858-456-1240
Sat 1-4pm	292 Bonair St.	3BR/2.5BA	\$1,200,000-\$1,350,000	Jim Mc Inerney • 858-459-4080
Sat 1-4pm	7451 & 7453 Girard Ave.	2BR/2BA	\$1,295,000	Ben Kashefi • 858-353-2636
Sat 1-4pm	1327 Torrey Pines Rd.	3+BR/2.5BA	\$1,345,000	Jim Mc Inerney • 858-459-4080
Sat 1-4pm	7337 Olivetas Ave.	4BR/3BA	\$2,695,000	Maxine & Marti Gellens • 858-551-6630
Sat 1-4pm	331 Playa del Norte	5BR/5BA	\$2,950,000	Maxine & Marti Gellens • 858-551-6630
Sat 1-4pm	7248 Encelia Dr.	4BR/4.5BA	\$3,800,000	Dana Horne • 858-945-3004
Sat 1-4pm	1919 Spindrift	3BR/2.5BA	\$3,995,000	Brant Westfall • 858-922-8610
Sat 1-5pm	7666 Hillside	6BR/5BA	\$4,490,000	Meg Lebastchi • 858-336-0936
Sat 1-4pm	6015 Camino de la Costa	5BR/6BA	\$4,600,000	Eric Eaton • 858-349-7566
Sat 1-5pm	2610 Inyaha	5BR/6BA	\$5,350,000	Meg Lebastchi • 858-336-0936
Sat 1-4pm	6505 Muirlands Dr.	5BR/5.5BA	\$5,495,000	Greg Noonan • 858-551-3302
Sat 1-5pm	1590 Coast Walk	6BR/8BA	\$8,500,000	Meg Lebastchi • 858-336-0936
Sun 1-4pm	2466 Azure Coast Drive	3BR/2BA	\$789,000	Cher Conner • 858-361-8714
Sun 1-4pm	329 Bonair St. #5	3BR/2.5BA	\$899,000	Ozstar De Jourday • 619-248-7827
Sun 1-4pm	7455 Cuvier St.	3BR/3BA	\$1,199,000	Kirsten Aristizabal • 858-349-6194
Sun 1-4pm	2139 Avenida De La Playa	2BR/3BA	\$1,200,000	Mary Ann Holladay • 858-864-7091
Sun 1-4pm	292 Bonair St.	3BR/2.5BA	\$1,200,000-\$1,350,000	Jim Mc Inerney • 858-459-4080
Sun 1-4pm	5667 Linda Rosa	3BR/2BA	\$1,268,000	Ozstar De Jourday • 619-248-7827
Sun 1-4pm	7451 & 7453 Girard Ave.	2BR/2BA	\$1,295,000	Ben Kashefi • 858-353-2636
Sun 1-4pm	328 Gravilla St	3BR/2.5BA	\$1,380,000-\$1,500,000	Tony Bancroft • 858-229-2030
Sun 1-4pm	1327 Torrey Pines Rd.	3+BR/2.5BA	\$1,345,000	Jim Mc Inerney • 858-459-4080
Sun 1-4pm	5383 Chelsea	2BR/2BA	\$1,500,000	Michelle Serafini • 858-829-6210
Sun 1-4pm	205 Fern Glen	2BR/2.5BA	\$1,700,000-\$1,900,876	David Schroedl • 858-459-0202
Sun 1-4pm	1591 Loring St.	4BR/4BA	\$1,749,000	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	5721 La Jolla Hermosa	3BR/3BA	\$1,895,000	Peter Van Rossum • 858-204-3221
Sun 1-4pm	7103 Monte Vista	3BR/2.5BA	\$1,895,000	Nancy Mitchell • 858-405-0283
Sun 1-4pm	5585 Rutgers Rd.	3BR/2.5BA	\$1,895,000	Susana Corrigan • 619-301-9681
Sun 1-4pm	1353 West Muirlands Dr.	3BR/2.5BA	\$2,100,000-\$2,450,876	David Schroedl • 858-459-0202
Sun 1-4pm	1156 Nautilus St.	4BR/3.5BA	\$2,300,000-\$2,600,876	David Schroedl • 858-459-0202
Sun 1-4pm	7118 Olivetas Ave.	2BR/2BA	\$2,495,000	Linda Marrone • 858-735-4173
Sun 1-4pm	7337 Olivetas Ave.	4BR/3BA	\$2,695,000	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	1663 Bahia Vista	4BR/4BA	\$2,795,000	Peter Van Rossum • 858-204-3221
Sun 1-4pm	331 Playa del Norte	5BR/5BA	\$2,950,000	Maxine & Marti Gellens • 858-551-6630

LA JOLLA, CONTINUED

Sun 1-4pm	6580 Avenida Mirola	5BR/3.5BA	\$2,950,000-\$3,295,000	Laleh & Nilo • 858-518-4209
Sun 1-4pm	7964 Calle De La Plata	5BR/4BA	\$2,995,000	Michelle Serafini • 858-829-6210
Sun 1-4pm	5859 Box Canyon Road	4BR/4BA	\$3,295,000	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	7934 Prospect Place.	3BR/3.5BA	\$3,795,000	David Schroedl • 858-459-0202
Sun 1-4pm	1919 Spindrift	3BR/2.5BA	\$3,995,000	Brant Westfall • 858-922-8610
Sun 1-5pm	1310 Inspiration	5BR/6BA	\$3,995,000-\$4,195,000	Kathryn Murphy • 858-336-5623
Sun 1-5pm	7666 Hillside	6BR/5BA	\$4,490,000	Meg Lebastchi • 858-336-0936
Sun 1-4pm	6015 Camino de la Costa	5BR/6BA	\$4,600,000	Eric Eaton • 858-349-7566
Sun 1-5pm	2610 Inyaha	5BR/6BA	\$5,350,000	Meg Lebastchi • 858-336-0936
Sun 1-4pm	6505 Muirlands Dr.	5BR/5.5BA	\$5,495,000	Greg Noonan • 858-551-3302
Sun 1-4pm	5410 Calumet	5BR/5BA	\$5,600,000-\$6,400,876	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	5380 Calumet Ave.	4BR/3BA	\$5,600,000-\$6,400,876	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	5310 Calumet Ave.	3BR/3BA	\$7,998,000	Maxine & Marti Gellens • 858-551-6630
Sun 1-5pm	1590 Coast Walk	6BR/8BA	\$8,500,000	Meg Lebastchi • 858-336-0936
Sun 1-4pm	5730 Dolphin Place	5BR/5BA	\$8,500,000	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	5316 Calumet Ave.	4BR/4BA	\$9,750,000-\$11,115,876	Maxine & Marti Gellens • 858-551-6630
Sun 1-4pm	8542 El Paseo Grande	3BR/4BA	\$18,800,000	Maxine & Marti Gellens • 858-551-6630

PACIFIC BEACH / MISSION BEACH

Sat&Sun 1-4pm	924 Hornblend		\$489,000-\$595,000	Alex Rojas • 858-427-3664
Sun 1-4pm	2387 Wilbur Ave.	4BR/3BA	\$779,000	Fabian Gonzalez • 619-813-1111
Sun 1-4pm	1776 Oliver & 4218-4220 Kendall	2BR/1BA house & (2) 2BR/1BA units	\$1,090,000	Marie Tolstad • 858-705-1444
Sun 1-4pm	1411 Oliver Ave.	House + 3 Units	\$1,115,000	Susan Ronis • 858-274-9548

POINT LOMA / OCEAN BEACH

Sat 11am-4pm	3311 Harbor View Drive	4BR/4BA	\$1,875,000	Robert Realty • 619-852-8827
Sat 11am-4pm	821 Armada Terrace	4BR/3BA	\$2,475,000	Robert Realty • 619-852-8827
Sun 11am-4pm	639 Silvergate Ave.	4BR/2BA	\$1,375,000	Robert Realty • 619-852-8827
Sun 1-4pm	530 San Fernando	4BR/4.5BA	\$1,595,000	Cher Conner • 858-361-8714
Sun 11am-4pm	3311 Harbor View Drive	4BR/4BA	\$1,875,000	Robert Realty • 619-852-8827
Sun 11am-4pm	821 Armada Terrace	4BR/3BA	\$2,475,000	Robert Realty • 619-852-8827

HILLCREST

Sun 1-4pm	155 W. Maple #6	3BR/3.5BA	\$825,000	Sue Walsh • 858-864-4116
-----------	-----------------	-----------	-----------	--------------------------

DEADLINE FOR THE OPEN HOUSE DIRECTORY IS NOON ON TUESDAYS.

June 2nd, 5pm thru 9pm.

A culinary walking tour of Pacific Beach's best dining hotspots on the coast. Sample over twenty restaurants for twenty dollars!

Buy tickets online at www.govavi.com or at these neighborhood locations:

Discover Pacific Beach

1503 Garnet Ave. ~ (858) 273-3303

Filippis Pizza Grotto

962 Garnet Ave. ~ (858) 483-6222

Gringo's Cantina.

4474 Mission Blv. ~ (858) 273-8918

Over 20 Restaurants
on the Coast for \$20!

Want more information call
(858) 273-3303

www.pacificbeach.org

www.govavi.com

4474 MISSION BLVD. (858) 490-2877 GRINGOSCANTINA.COM

NOT VALID WITH ANY OTHER OFFER. EXCLUDES 5/31/09 - 6/30/09

92109: YOUR STIMULUS IS HERE!

20%

off

Celebrating our 8 year anniversary in Pacific Beach with a delicious new menu, Gringo's Cantina features award-winning margaritas, contemporary Mexican cuisine, and five-star service all in our rustic dining room. 92109 residents: bring this ad in for your 20 PERCENT DISCOUNT off your entire bill with purchase of any entrée.

GRINGO'S