

PARADE IN PERIL:

The Pacific Beach Holiday Parade faces severe funding shortages that may cause its cancellation this year. **Page 3**

Weekend Surf Report		Surf Conditions (619) 221-8824	
SATURDAY OCT. 10		SUNDAY OCT. 11	
Hi: 4:40 a.m. & 1:42 p.m.	Surf: 2-3 ft.	Hi: 5:52 a.m. & 3:24 p.m.	Surf: 2-3 ft.
Low: 6:17 a.m. & 10:05 p.m.	Wind: 8-14 knots	Low: 9:11 a.m. & 11:16 p.m.	Wind: 4-10 knots

Thursday, October 8, 2009

POLISH FESTIVAL:

Celebration features Polish food, beer, live music and dancing. **Page 5**

www.beachandbaypress.com

SPECIAL PACIFIC BEACHFEST PREVIEW

See what is new at this year's Pacific BeachFest

By JOHN GREGORY | BEACH & BAY PRESS

Pacific BeachFest, the biggest event of the year in Pacific Beach, is set for Saturday, Oct. 10 along the Ocean Boulevard boardwalk between Diamond Street and Thomas Avenue.

"Discover the Action," the theme of this year's festival, is reflected in a new area with Action Alley and Kids Action Alley. The first Best at the Beach Fish Taco Competition and the Pacific BeachFest Chicken Wing Challenge are two new food oriented events.

Action Alley

Pacific Drive Skateboard Shop leads the effort to bring an assortment of pro skaters to BeachFest to demo their daring skills on a ramp set up on Thomas Avenue. Local surf and skate shops will also showcase their merchandise at Action Alley.

Kids Action Alley

This area offers youngsters a fun beachside obstacle course, water tag and a surf simulator.

Best at the Beach Fish Taco Competition

A new twist on the food courts takes the form of the Best at the Beach Fish Taco Competition. Four establishments known for their fish tacos will go head to head to see who is best at the beach. For \$5, attendees can taste four different fish tacos and judge which is their favorite. Competitors include Sandbar Sports Grill, Pacific Beach Ale House, Pacific Beach Shore Club and Rubio's. The event is from noon to 2 p.m. at the food court.

Chicken Wing Challenge

Anyone looking for an old fashioned eating contest will find one on the Main Stage at 2 p.m., at which time the Pacific BeachFest Chicken Wing Challenge will commence. Contestants have been competing at Bub's Dive Bar, 1030 Garnet Ave., and the finalists will face-off onstage this Saturday. Competitors will dive into Bub's famous barbecued chicken wings — going from hot to hotter, to real hot. For more information call Bub's, (858) 270-7269.

This is what it takes to produce an event like BeachFest

150 Volunteers

30 Walkie-talkies

12 Electric generators

40,000 Crowd estimate

It takes funds, volunteers and hours of planning

By JOHN GREGORY | BEACH & BAY PRESS

A community event such as the Pacific BeachFest takes a tremendous amount of planning, money and cooperation.

First of all, an organization, such as Discover Pacific Beach, has to take on the project. Then, an individual has to spearhead the planning and coordination. Usually a small task force, committee or group of volunteers assist with the planning and details. Then there are the many permits that have to be located, filled out and submitted to the city's various agencies.

Someone has to publicize the event, arrange entertainment, contact and line up vendors, and work on the logistics.

As the event draws near, equipment has to be obtained and volunteers have to be recruited.

The day of the event is like throwing a huge party or directing a wedding, only bigger. It's more like throwing a rock concert.

When it is over, there is still that pesky cleanup and removal of the equipment. With any luck, thousands of people had a great time and there weren't any accidents, crowd control problems or legal issues.

That's all it takes.

30 Porta-potties

20 Security officers

\$40,000 Estimated cost

See the official Pacific BeachFest program inside: Pages 11-13

80 Barricades

100 Booths

10 Road closures signs

New Bikes, Boards and Brews Festival is scheduled for Oct. 18 at the Catamaran

By JOHN GREGORY | BEACH & BAY PRESS

The Bikes, Boards and Brews Festival is an opportunity to "check out some cool boards and bikes and enjoy some great beer," said Andy Hanshaw, executive director of Discover Pacific Beach.

The new event will be held Oct. 18 at the outdoor bayside setting of the Catamaran Resort and Spa, 3999 Mission Blvd. Attendees can sample up to 10 craft-brewed

beers, listen to live music and look at unique beach bikes and vintage surfboards.

The Tap Room will provide about a dozen craft-brewed beers and the Pacific Beach Ale House will bring some of its own special brews for people to choose from. The Catamaran Resort will provide food.

Rusty Spokes Vintage Bicycles and Bicycle Discovery will display both classic beach cruisers and newer bikes, some for sale. Taco Surf and RT's Longboard Grill will

bring out vintage surfboards from their respective collections for display. Mike McGill will provide the live music.

Hanshaw said the concept of the festival is to bring out the laid-back Pacific Beach culture, along with the surfing community, and tie them into the ever-popular craft-brewed beer phenomenon.

This is a joint effort and benefit for Discover Pacific Beach and the Pacific Beach Community Foundation, Hanshaw said.

BIKES, BOARDS & BREWS FESTIVAL
Oct. 18, noon-4 p.m.
Catamaran Resort and Spa
\$25 in advance, \$30 at the door
Tickets at PB Ale House, 721 Grand Ave., The Tap Room, 1269 Garnet Ave. and Discover PB, 1503 Garnet Ave., or online at govavi.com
(858) 273-3303

FINE HOMES & ESTATES

(858) 490-6100 • 845 GARNET AVE.

FINE HOMES & ESTATES™

Bernie SOSna

“I’ll Come To Your Rescue”

619.977.4334 Cell
858.490.6127 Direct
www.BernieSosna.com
Lic. 01104934

BOO! THESE PRICES WON'T SCARE YOU!

RIVIERA DRIVE

MISSION & PB DRIVE

DARLING NORTH PARK HOME!

2-Bedroom Craftsman Bungalow is newly painted inside and out, has enclosed front porch, fireplace, hardwood floors, built-in hutch with windowed doors and ample storage, beautiful tiled counters, nice backyard with a deck and 1-car garage.

\$399,000

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.

REDUCED AGAIN!
\$949,950

CENTURY211ST.COM
858/490-6100

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.

ONLY 3 LEFT FROM
\$638,000

CENTURY211ST.COM
858/490-6100

LA JOLLA CONDO WITH PANO VIEWS

This corner, 1 bedroom unit is located on the 5th floor of the prestigious Seville high rise with large windows to take in all the views. 24-hr concierge, heated pool, sauna & spa and a gated parking lot. Walk to shops, restaurants and beaches.

AMAZING PRICE
\$639,000

CENTURY211ST.COM
858/490-6100

SALE PENDING

RESORT STYLE PB LIVING!

Two 1-bedroom condos in the Plaza! Five tennis courts, 4 pools and spas, exercise room, billiards room, recreation room, bar-beques, secured parking and so much more to enjoy. Very centrally located near everything. Don't miss out!

FROM \$215,000

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

LIVE THE PLAZA LIFE!

Make this 1 bedroom, 1 bath fixer condo your beach dream! This resort-style complex offers 4 pools/spas, tennis courts, weight rooms, recreation rooms, laundry rooms, bar-b-que areas and so much more. Near everything too!

\$209,000

CENTURY211ST.COM
858/490-6100

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!
\$525,000

MAKE YOUR OFFER QUICK!

CENTURY211ST.COM
858/490-6100

LOVELY SAIL BAY CONDO!

This 2nd floor, 3BR/2.5BA looks out into sunlight and trees through gorgeous Anderson windows ad doors. Travertine floors, granite counters, stainless steel appliances, nice cabinets with lazy susans and so many more perks!

AMAZING PRICE TOO!
\$649,000

CENTURY211ST.COM
858/490-6100

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!

CENTURY211ST.COM
858/490-6100

GREAT PB INVESTMENT!

Two-bedroom duplex with grassy front and private backyards. One has washer & dryer hookups on the back patio and a new dishwasher. Plenty of street parking and only 3 blocks to the beach and near shopping & restaurants.

GREAT PRICE TOO!
\$459K-\$449K

CENTURY211ST.COM
858/490-6100

CLAIREMONT STEAL!

Very motivated Sellers so make your offer now on this one story, 3-bedroom house across from park and recreation center. Large and flat backyard has great potential for a pool. Near schools, freeways, shopping and much more. Grab it quick!

\$397,000

CENTURY211ST.COM
858/490-6100

SALE PENDING

**“CORPORATE OWNED”
SOLD FOR OVER \$350,000
ORIGINALLY!!!
LOW PRICE \$235,000!
NEEDS TO SELL!!!**

JILL SELLERS

(619) 490-6143
TOP 1% IN NATION

OPEN SATURDAY 1-4

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 \$749,000

CENTURY211ST.COM
858/490-6100

The Pacific Beach Holiday Parade might not be held this year unless more funds can be raised or donated for the event. FILE PHOTO

PB Holiday Parade is in jeopardy this year

By JOHN GREGORY | BEACH & BAY PRESS

The Pacific Beach Holiday Parade is in dire need of funding this year, and unless \$10,000 can be raised by Oct. 16, the Parade Committee will likely cancel the event.

If the \$10,000 goal is met by Oct. 16, the committee will continue planning the parade, but more funds will need to be raised to ensure that the event can be held.

The parade is entirely dependent on donations and sponsorships, said Sara Berns of Discover Pacific Beach. So far, the Pacific Beach Town Council has come forward with a donation that will help, but more is needed, Berns said.

"We understand that the econo-

my is what it is this year and this is just one of these events that the community loves and we love, but it's not an event that pays for itself," she said.

This year's parade is scheduled for Dec. 13 and the theme is "Holiday Classics."

Any individual or organization wishing to make a donation, become a parade sponsor or suggest a fundraising event may contact Discover Pacific Beach, (858) 273-3303, or e-mail pbholidayparade@gmail.com.

The Parade Committee is still looking for more parade entries, Berns said. Entry forms may be downloaded at pbholidayparade.com.

PACIFIC BEACH PLANNING GROUP Increase in vacation homes causes concern

By ANTHONY GENTILE | BEACH & BAY PRESS

The contentious issue of vacation homes in Pacific Beach was a key item at last month's Pacific Beach Planning Group (PBPG) meeting. Fifty minutes of the Sept. 23 meeting were devoted to the issue.

"The board's concern is that the quality of PB will be affected – the quality of the citizenry, of the community," said PBPG Chair John Shannon. "If you look at what vacation rentals do, they do bring money into the community but they don't bring residents that end up contributing to the community. We were concerned about the fabric of the community being undermined."

Shannon said the city does not have clear guidelines regulating vacation homes in the area. PBPG has seen an increase in vacation homes in Pacific Beach recently. "The board had been looking at this for a number of months," Shannon said. "We really wanted to understand and respect and acknowledge that people have made a lot of investments and people were depending on incomes from vacation rentals."

At the meeting, a motion was carried to send a letter to the mayor asking the city to prevent further building of vacation rentals in single-family zones. Shannon said the letter will be drafted and sent out in the coming weeks.

The Rose Creek Bikeway Bridge project is scheduled to begin construction in September of 2010 and be completed by June of 2011. COURTESY PHOTO

Stimulus money will fund Rose Creek Bikeway Bridge

Another highlight of the PBPG meeting was the presentation of the Rose Creek Bikeway Bridge, a \$4 million project funded by stimulus money. According to city project manager Jeff Soriano, construction on the bridge is slated to start September 2010 with expected completion by June 2011.

"In the past, people have had to go all the way around up onto Grand in order to get around by foot or by bicycle," Shannon said. "It allows people to circumnavigate the entire bay without

departing too much from it."

The bridge connects paths along North Mission Bay Drive and Pacific Beach Drive. It will span 360 feet, will be 16 feet wide and will be located adjacent to Mission Bay High School on the south side of Rose Creek and DeAnza Trailer Park on the north side.

"It completes the circuit around the bay," Shannon said.

Pacific Beach Planning Group meetings are held the fourth Wednesday of every month at the Pacific Beach Earl and Birdie Taylor Library.

COLDWELL BANKER

Mission Beach | \$849,000

Reduced!

3 BR, 2 BA (3rd BR is bonus room), 1400 sf. Cape Cod architecture. Upscale remodel w/chef's kitchen, new floors & private master suite. Peek bay views, private patio & attached 2-car garage, 1 bldg to bay! Buy your own year-round vacation home!

DARLENE ALLEN
Coastal Property Specialist
858.539.4412
darleneallen.com
darlene@darleneallen.com

Clairemont | \$449,000

Just Listed!

Open Sun 1-4 (Oct 11) 4051 Mount Bross Ave.

Lovely home with huge 10,000+ sq ft level canyon lot and lots of privacy! Cul-de-sac location in a very quiet desirable Clairemont neighborhood. Views from living room and Master bedroom. 2-car garage. Beautiful mature shade and fruit trees, large lattice covered brick patio, detached canyon view deck make this home great for entertaining.

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

La Jolla | \$949,000

Open Sun 1-4 (Oct 11) 5324 La Jolla Blvd

Birdrock Beach House, one block to the beach! 2 br, 2 ba home is nicely updated with dual-pane windows, galvanized steel roof, and French doors to large patio deck. The 2005 kitchen has Studio Becker cabinets. Back yard has lush tropical landscaping with large patio deck.

DAN RYAN
858.454.7344
danryan@coldwellbanker.com

CONGRATULATIONS TO OUR TOP PRODUCERS FOR SEPTEMBER!

Closed Production

Marie Tolstad

Top Dollar

Rich Moore

Top Selling Units

Kirsten Aristizabal

Top Listings Sold

Sue Driscoll

Top Listings Taken

Darlene Allen

Mission Beach | \$1,100,000

Triplex - Charming house plus two 1-BR units! MLS#090054400

Experienced Agents:
Thinking of making a change?
Call for confidential meeting with office manager Brian Barber

619.838.4706
858.488.4090

Mission Beach | \$1,650,000

Exquisite 3 br, 3 ba Spanish Style Home MLS# 090039559

Bay Park | \$390,000

Gorgeous 2BR/1.5BA Town home MLS# 090029317

Pacific Beach | \$699,900

Open Sun 1-4 (Oct 11) 1928 Chalcadony St

Move-in ready 3 br, 2 ba. House MLS #090051548

Del Mar | \$585,000

Remodeled 3 br, 2.5 ba home MLS#090055657

La Jolla | \$839,000

Reduced!

3 br, 2 ba home at the top of Mount Soledad! MLS# 090050337

Chula Vista | \$344,000

Lovely 3BR/2.5BA House MLS# 090046161

Pacific Beach | \$1,185,000

Bay & Ocean Views! MLS# 090037138

Coronado | \$3,500,000

Luxury on the Water! MLS#090016164

Pacific Beach Office | 4090 Mission Blvd.
858.488.4090

COLDWELL BANKER
RESIDENTIAL BROKERAGE

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

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

MISSION BEACH 3BR HOME
30 YDS FROM BAYFRONT
\$599K—\$624K

CROWN POINT 3BR BAYFRONT
PANO WATER VIEWS \$649K

SPOOKTACULAR NEW 2,000 SF HOME,
1 BLK TO CROWN POINT SHORES \$929K

2 NEW HAUNTS, JUST LISTED
3 BLKS TO SAIL BAY
FROM \$899K

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

Ocean Front Condo
\$565,000

Panoramic ocean and city light views from the spacious living area and two balconies. Two-bedroom with an open floor plan great for entertaining. Within steps to the sand, restaurants, shopping and entertainment.

www.4627Ocean.com

Brian Lewis
619-300-5032

DRE #01440201

SeaWorld among parks sold to equity firm

By JOHN GREGORY | BEACH & BAY PRESS

San Diego's SeaWorld, along with its two sister SeaWorld parks, two Busch Gardens parks and five other entertainment attractions, will be sold to The Blackstone Group, an international private equity firm headquartered in New York.

A joint announcement yesterday by Anheuser-Busch InBev and The Blackstone Group, stated that the entire Busch Entertainment Corporation will be acquired by Blackstone in a deal involving a \$2.3 billion cash payment and the right to participate in a return on investment totaling up to \$400 million.

The transaction is pending regula-

Life at SeaWorld should remain the same during the transaction, according to the Busch Entertainment president.
COURTESY PHOTO

tory clearance.

"We have no staff reductions at all related to this transaction at any level," said Busch Entertainment Corporation President Jim Atchison,

adding that the corporation will continue to run and maintain the park as usual, as well as continue with present plans regarding the park's attractions.

Blackstone owns Hilton Hotels, Orbitz Travel, Merlin theme parks in the U.K., has a 50 percent ownership in Universal Orlando and owns "more hotel rooms than anyone in the world," Atchison said.

"So they have a pretty broad perspective when it comes to the travel and leisure sector," Atchison added.

The sale will allow Anheuser-Busch InBev to focus on its core business of brewing beer, according to the joint statement.

EVENTS *calendar*

- FRIDAY, OCT. 9**
- Beer for Boobs annual fundraiser, all tips go toward American Cancer Society breast cancer research, Friday, Oct. 9, 7 p.m.-midnight, Latitude 32 Pub & Grill, 5019 Cass St.
- SATURDAY, OCT. 10**
- Celebrate Campland on the Bay's 40th anniversary with a concert: Rockola Presents Beatles on the Bay, Saturday, Oct. 10, 6-9 p.m., Camp-land on the Bay, 2211 Pacific Beach Drive.
- SUNDAY, OCT. 11**
- Traffic advisory: 27th annual Bike MS Bay to Bay Tour, a cycling

fundraiser sponsored by the National MS Society's Pacific South Coast Chapter; about 2,500 cyclists will head down from Carlsbad through La Jolla and Pacific Beach, ending at Mission Bay's Hospitality Point on Quivira Way about mid-morning. Route goes along Crown Point Drive, Pacific Beach Drive, and Grand Avenue. Info at biketofinishMS.com.

- Health Ministry Fair — flu shots available, Sunday, Oct. 11, 10:30 a.m.-1 p.m., Christ Lutheran Church, 4761 Cass St.
- Dura Vida art party to benefit Mark David Soefer, who will be undergoing hip replacement surgery. Sunday, Oct. 11, 1-9 p.m. at Pasta Espresso, 4480 Haines St. For information call (858) 272-9448.

- THURSDAY, OCT. 15**
- The Mission Bay Real Estate Association is sponsoring the ninth annual Links for Learning charity golf tournament benefiting Pacific Beach Elementary School on Oct. 15 at 1 p.m. on Riverwalk Golf Course in Mission Valley. Entry fee \$150. Call Don Brown, (619) 908-3407.
- TUESDAY, OCT. 20**
- Mission Beach Precise Planning Board monthly meeting, Tuesday, Oct. 20, 7 p.m., Community Room, Belmont Park.
- WEDNESDAY, OCT. 21**
- Pacific Beach Town Council general meeting, Wednesday, Oct. 21, 6:30 p.m., PB-Taylor Library, 4275 Cass St.

FALL BACK FESTIVAL
Children's Cultural & Historic Street Faire
Gaslamp Quarter • San Diego
SUNDAY, NOVEMBER 1, 2009
11:00 a.m. to 4:00 p.m.
Main Gate 5th & Island Ave.

Proceeds benefit the Gaslamp Quarter Historical Foundation

Join kids of all ages for a day of fun activities & entertainment!

9TH ANNUAL FALL BACK FESTIVAL

- ✦ 3 KIDS STAGES
- ✦ CRAFTS for KIDS
- ✦ HOUSE OF 1,000 SPIDERS
- ✦ BOOTHS with FREE ACTIVITIES
- ✦ FREE FACE PAINTING
- ✦ FREE PUPPET SHOWS
- ✦ FREE WAGON RIDES
- ✦ FREE PONY RIDES
sponsored by New York Life
- ✦ FREE HOT DOGS for KIDS
sponsored by Dick's Last Resort
- ✦ FREE GOLD PANNING
- ✦ FREE ACTIVITIES
- ✦ FREE CONTESTS
- ✦ FOOD AND MUCH MORE!

Tickets \$5 each • Kids Under 2 are Free!

For tickets & information visit www.gaslampquarter.org or www.mcfarlanepromotions.com or at the William Heath Davis House 410 Island Avenue • Gaslamp Quarter or call (619) 233-5008

Dancers perform to traditional Polish music during last year's Polish Festival in Pacific Beach.

Polish Festival celebrates proud heritage

There will be food, drink and dancing in the streets at 14th annual event

A chance to sample legendary Polish hospitality will arise this week as the 14th annual Polish Festival runs Oct. 9 through 11 at St. Maximillian Kolbe Roman Catholic Polish Mission in Pacific Beach.

The event will feature street dancing, authentic Polish food and imported Polish beer. Dancers will perform live Polish folk dances and select bands will provide live music.

A sample of the items from the festival menu includes Polish potato pancakes; Polish sausages; golabki — meat stuffed cabbage rolls; bigos — hunters stew with different meats and sausages; chrust — Polish pastry; paczki — similar to donuts; Polish cakes and Polish cook-

POLISH FESTIVAL

Friday, Oct. 9 (21 and up only), 5-10 p.m.
Saturday, Oct. 10, noon-10 p.m.
Sunday, Oct. 11, noon-6 p.m.
St. Maximillian Kolbe Roman Catholic Polish Mission, 1735 Grand Ave.

ies. Beer drinkers can choose from Okocim and Zywiec Polish beers.

Those attending can also browse through an assortment of arts and crafts, T-shirts, jewelry, traditional Polish souvenirs and national ornaments on sale at the event. — John Gregory

What is the Number One Disease that Veterinarians Treat?

By Dr. Rosza

Skin Disease!

Are frequently caused by allergies which in turn causes itchy skin. This leads to self trauma and resultant secondary skin infections. Allergies are usually not curable but they can be controlled. Recurrent episodes of skin sores and infection not only cause distress to owners, but also cause pets to suffer.

If your pet has been itching and scratching cycles, monitor the area and level of itch on a 1 to 10 scale (with 10 being extremely itchy). Common causes of allergies that lead to skin disease are fleas, inhalants (pollen, smoke, molds, other pets, etc.) and food. Strict flea control on all pets in the household and environmental control is a must. Flea allergy typically causes itching on the back half of the dog and it only takes a few flea bites to make some dogs very itchy. Inhalant allergies are usually seasonal, causing itching on the front half of the dog, whilst food allergies are typically year-round.

A food elimination trial of 8 weeks should be done on all pets that are chronically itchy. Allergy testing can help determine what your pet is allergic to so that we can avoid the allergens, and tailor treatment to the individual.

Steroids are commonly used to control allergies in pets-as with most drugs, they do have potential side effects and some pets not suited to the use of steroids. Some other commonly used drugs for skin disease are anti-histamines, fatty acid supplements, medicated shampoos and antibiotics to control secondary bacterial and yeast infections.

Ask your veterinarian to create a proper long term preventative plan for your pet. If you have any questions, feel free to stop by Bayside Veterinary Hospital and ask for Dr. Rosza or Dr. Deo, or give us a call at (619) 225-8000. We are located at 1270 Scott Street, Point Loma, CA 92106

Bayside Veterinary Hospital

1270 Scott Street

619.225.8000

Highly Experienced D.V.M
Specialist Available

\$25 off 1st Exam
Free bath w/exam (up to 2 per day)

At the old Shelter Island Vet Hospital location
Expires 11/8/09

Dr. Rosza

academics / faith / community

PLNU *forward*

PLNU FALL FESTIVAL

Saturday, October 17, 2009 10 a.m. to 2:30 p.m.

Join us at the PLNU Fall Festival on our beautiful oceanfront campus. Free fall-themed fun for all ages!

FOOD

- Free food samples "Taste of Bartell Hotels"
- Free ice cream President's Ice Cream Social, 2 p.m. (Sponsored by Sodexo)
- \$1.50 Hot Dogs and \$2.00 Nachos

GOING GREEN

- Electronics recycling drive for old computers, cell phones, batteries, TVs, and more!
- Sustainability Booth

ARTS & CULTURE

- Live musical performances
- Plein Aire watercolor painters

FUN FOR EVERYONE

- Carriage rides
- Pumpkin patch
- Climbing walls
- Exhibitor booths
- Chair Massages
- Historical campus tour, 11 a.m.
- Prize drawings every hour
- Grand Prize Drawing, 2 p.m.

KIDS ZONE

- Pony rides & llama rides
- Petting zoo
- Bounce houses
- Arts & crafts
- Face painting
- Puppet shows

WELLNESS

- Chair massages
- Karate demonstration
- Boxing demonstration
- Health and wellness booths

"All God's children need traveling shoes" - Maya Angelou

Please bring a pair of new or gently used shoes to the festival to support:

San Diego RESCUE MISSION

Grand Prize Drawing

Courtesy of Point Loma Scooters

(Must be present at 2 p.m. ice cream social to win)

For a detailed schedule, visit www.pointloma.edu/fallfestival or call (619) 849-2298. Schedule subject to change. Event takes place rain or shine.

Presenting Sponsors

San Diego's Unforgettable Locations
Relax and Enjoy

Major Sponsor

Supported by the San Diego County Board of Supervisors at the recommendation of Greg Cox.

My Health Mart.
PHARMACY
1015 Turquoise St Suite 1
San Diego, CA 92109
(858) 274-6762
**\$5 OFF
FLU SHOT**
- NO APPOINTMENT - FREE WITH MEDICARE
REQUIRED (WITH NO HMO/PP0)
REGULARLY PRICED AT \$25.00

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
Supporting North Pacific Beach Nights
Every Thursday, 5 - 9pm
2009 READER'S CHOICE WINNER

What's New(s)

Business | Growth | Innovation | News
Beach & Bay

G Whiz, they're still in business... to party, that is!!

After serving the beach community for over 14 years, G Whiz Party Supplies moved its owner-operated shop to 5687 La Jolla Boulevard in Bird Rock and will soon celebrate its 15th anniversary! While still offering party supplies, balloons, gift wrappings, greeting cards "from religious to raunchy", and of course unique seasonal goodies, G Whiz has changed its location, logo, AND appearance, but not its exceptional range of services. They have now included stationery, custom printed invitations, and grab-n-go hostess gifts, to name a few. "We offer services here that people don't even know about."

With only a few months of operation at their new location, local owner Nicole Gerle is pleased with the results. "Moving is always a challenge, but relocating just a mile around the corner has been great! Customer feedback has been positive and with customer parking in the back, the transition has been a smooth one. We're here to serve you as best we can!"

G Whiz, 5687 LaJolla Blvd. 858-488-5616

Now Open in PB!
The Purse Addict
for the couture in you...
Grand Opening Sale October 14-18
25% OFF any handbag
(25% off Coupon Valid October 14-18)
Free Gift with Purchase
Now until 10/14/09
ALSO SUNGLASSES + WALLETS + HATS + SHOES + JEWELRY
1815 GARNET AVE., PACIFIC BEACH (ACROSS FROM PLAZA, NEAR BROKEN YOLK) + 858-272-8585

Take Advantage of the New Electric Vehicle Tax Credit!
SAVE \$4,200 - \$5,300 PER CAR
(NEW) Roadster \$5,000 Your Net Cost
(NEW) Four Passenger Limo \$4,065 Your Net Cost
(NEW) 4x4 \$5,000 Your Net Cost
San Diego Street Legal Golf Carts, Inc.
5010 Cass St, (at Loring) in PB
858-272-2577
THE FINEST IN
STREET LEGAL GOLF CARTS
AND GOLF CART ACCESSORIES!
Sales • Rentals • Service • Custom Carts
sdstreetlegalgolfcars.com

WHIZ
PARTY SUPPLIES HAS LANDED IN
BIRD ROCK!
Just like us, Halloween is right around the corner!
NEW LOGO **g whiz** NEW LOOK
party & party
La Jolla, CA
5687 La Jolla Blvd., La Jolla, CA
858-488-5616 • Parking in back of building

Thank you for voting us **"BEST TRAVEL STORE!"** **10% OFF** with this ad
Packing or Planning...
You will find what you need at **Traveler's Depot**
FREE & EASY PARKING
Open 7 days a week
1655 Garnet Ave
San Diego, CA 92109
858.483.1421
www.TravelersDepot.com
Maps, Globes, Guidebooks, Journals, Luggage, Travel Packs and Organizers, Clothing, Hats, Shoes, Travel Sox™, Undies.
COMFORT ALOFT: Neck Pillows, Blankets, Eyeshades, Ear Plugs and other inventions.
CONVENIENCE: Travel Sheets, Quick Drying Antibacterial Towels, Toiletries, Toiletry Cases and other Containers, Security, TSA approved locks, Money Belts PacSafe™
TRAVELER'S DEPOT
One stop traveler's shop...Everything for travel except the tickets
baggageclaim, EXOFFICIO, Klean Kanteen, TRAVEL, kipling, KEEN, Travelpro, HIGH SIERRA

FIG TREE CAFE
5119 CASS ST. PACIFIC BEACH
RESTAURANT: 858-274-2233
CATERING: 619-787-2483
WWW.FIGTREECAFEPB.COM
HOURS OF OPERATION:
THURS-FRI: 9:30AM-2:30PM
SAT-SUN: 8:00AM-2:30PM
MON-WED: CLOSED
BUY 1 GET 1 FREE
WITH PURCHASE OF 2 BEVERAGES
EXPIRES 10/22/09

THE FISHERY
invites you to join us for
LOCTOBERFEST 2009
Begins October 8th
Lucious Lobster Specials
Premium beer & wine selections
Cooked & Live lobsters available in the market
celebrating Fresh, Local, Sustainable & Delicious!
5040 CASS STREET NO. PACIFIC BEACH 858-272-9985 www.thefishery.com

Yogurt rocks
ON THE
Free WiFi • Patio Seating • Parking
20% off
(Limit 1 coupon/person)
Cannot be combined with other offers.
Expires 11.30.09
858.274.3950 • yogurtontherocks.com
1886 Garnet & Lamont
(behind Bruegger's Bagels)

QUESTION AND ANSWER

Mission Beach Town Council opens door to new members

By ANTHONY GENTILE | BEACH & BAY PRESS

Willie Gardner is calling all Mission Beach residents to play an active role in their local civic association. The Mission Beach Town Council (MBTC) is aiming to increase its membership before nominations take place for officers and area representatives in the next couple of months.

MBTC President Willie Gardner talked about the town council, membership and its current projects.

What role does the MBTC play in the community?

Gardner: We have the ear of our city councilman, Kevin Faulconer – in every meeting he has his representative present. So area concerns can go directly to him. Things get worked on and things get done.

What is something the MBTC has helped get done recently?

Gardner: The blue recycle cans were knocked down in Mission Beach, and working with Kevin (Faulconer), they will be here this coming year.

What are the benefits of membership for the average citizen?

Gardner: You get your voice heard instead of screaming at the

TV. You can come and talk to us, we can get a plan going and we can tell the city. Working through the community group is like having a town hall meeting without beating up the elected official.

Why should people get involved?

Gardner: Without participating, they don't have a voice. The town council gives them a voice.

What are projects the MBTC is working on?

Gardner: We're going to continue the graffiti work. We're going to be putting murals in the police containers in the Belmont parking lot.

MISSION
BEACH
TOWN
COUNCIL

Meetings:

Second Tuesday of each month (except August and December), 7 p.m. in the Community Room at Belmont Park

Annual Dues: Single \$20, Family \$25, Business \$30

www.missionbeachtc.org

We're going to be fighting for the oversize vehicle ordinance.

Nathan Kamphaus stands beside the shade structure he is building for students near Pacific Beach Elementary's native plant garden. COURTESY PHOTO

Eagle Scout candidate builds shade structure for PB Elementary

Pacific Beach resident Nathan Kamphaus, 17, spent the last two weekends digging and pouring concrete to build a shade structure for students to sit under while they learn about native plants in the garden at Pacific Beach Elementary School.

Kamphaus, a La Jolla High School senior, chose this as his last project on the way to earning his Eagle Scout designation.

The native plant garden was created by another Scout as an Eagle Scout project, and since Kamphaus was a student at Pacific Beach Elementary, he decided to build the structure. The garden, which has native plants from throughout the San Diego area, can be used as an outdoor classroom, but there was no place in which the students could view the garden while being protected from the sun.

The main thing about choosing this project is that the native plant garden serves an educational purpose for the students, he said.

Kamphaus said he originally joined Scouts with eight friends and that most of them are still in Scouting. He likes the friendships built through the program and also "meeting people and going to camp outs," he said.

— John Gregory

San Diego Bahá'í Faith

Informal gatherings
every evening of the week.

Call for more information:
(858) 454-5203 • (858) 274-0178

Or join us on Sunday at the

San Diego Baha'i Center

6545 Alcala Knolls Dr. (Off Linda Vista Rd)

9:30 am – 10:00 am	10:30 am – 12:00 pm
Multi-Faith Devotional Program	Introductory Talk & Discussion

Please call 858-268-3999 for more information
and visit our websites:

www.sandiegobahai.org • www.bahai.org

2009 Annual
POLISH FESTIVAL

October 9, 10 & 11 2009

Friday, October 9
(21 or older only)

5 PM – 10 PM

Saturday, October 10

12 PM – 10 PM

Sunday, October 11

12 PM – 6 PM

Tel.: (858) 272-7655 www.polishmission.org/festival
1735 Grand Avenue, San Diego, CA 92109

Haunted Birch Aquarium

Where science goes mad!

OCTOBER 23 & 24, 2009
6–9 p.m. • Members \$12; Public \$15

Science goes awry with creeps from the deep and wacky science experiences in a fun, family-friendly evening. Tricky treats, slimy encounters, spooky activities, a costume contest, and other spirited adventures await you.

New! Pumpkin Decorating Contest

Enter our contest and also receive \$2 off admission to Haunted Birch Aquarium. See details on our website.

**BIRCH
AQUARIUM**
Scripps Institution of Oceanography
UC San Diego

858-534-FISH • aquarium.ucsd.edu

X
RSVP:

858-534-7336

Just Relax...

We can help with all
of your advertising!

Call **TODAY**

Kirby (858) 775-4432
Heather (858) 232-5638

Small World

By Eve Anderson

Brazilian Day dilemma — More than 30,000 people cheered hundreds of feather-bedecked dancers parading down Garnet for last year’s initial Brazilian Day.

Organizers were expecting 50,000 this year, but crowds were lighter. Why? Working with PB’s Special Events Committee, they had switched from Saturday to a Sunday to alleviate business owners’ concerns.

Here’s a suggestion: Hold the festive event and its colorful parade down by the beach — on a Saturday. Visitors can join in and Garnet won’t be crunched by a street closure on its busiest day.

PB’s Special Events — After reeling from the effects of 150,000 people overwhelming PB for that final Block Party in 2005, Councilman Kevin Faulconer helped form the PB Special Events Committee. Any event hosted on PB’s streets is now guided by two members each from Discover PB, the PB Town Council and the PB Planning Group, plus three at-large.

While I monitored the group for a year, committee members spent much time writing bylaws, policies and procedures. I was often the only visitor; with just nine members, lack of a quorum occasionally impeded progress. I hear meetings attract more people these days.

Who guides PB’s alcohol licenses? — Right now, the PB Planning Group is required to review off-site alcohol sales. For bars and restaurants, Councilman Faulconer favors forming a PB Alcohol License Advisory Board to review new, transferred or modified licenses. S.D. Police Department, the city and ABC all want “community input.”

Why do we need a watchdog committee? Remember when The Cantina on Felspar struggled to get a beer and wine license? It’s a terrific local restaurant and deserved community support.

Restaurants — and licenses — change. Some bars acquire their license from the previous tenant — and then expand.

Should the Advisory Board be independent, like the Special Events Committee? Or should it be a subcommittee of the PB Planning Group?

It IS a land use issue, directly affecting nearby neighbors over parking, noise, trash, etc. Some considerations:

- Choose a majority of Planning Group members, who are selected by census tract; plus two each from the PB Town Council, Discover PB and the Hospitality Task Force.
- Respect and apply the PB Community Plan.
- Observe the Brown Act (public notification).

Most important, let’s do what’s best for PB.

A great event in a great place

Kind man leaves legacy in the form of a free surf contest for children

By JOHN GREGORY | BEACH & BAY PRESS

There’s a lot to be happy about here in the beach area, and nothing can make us as happy as seeing our kids romping about on the waves of the Pacific Ocean.

On Sept. 26 a bunch of young surf rats could be seen wearing colored jerseys under their wetsuits, running all over the sand near the South Mission Beach jetty. This was the scene of the 15th annual Keith Noel Jetty Kid Surf Contest.

It was a sight to behold. The sun-kissed surfer kids were in their element. The youngsters were fed all day long, given T-shirts and leis, and awarded prizes. The boys and girls in the divisions for ages 8 to 16 competed for surfboards, wetsuits, board bags and trophies. There was even a Super Menehune division for kids 7 and under. Parents were allowed to wade into the surf to help out the tiny surfers in this division, and every one of these kids was given a trophy.

The surfing event has an interesting origin. It was begun based on a request in the will of Keith Noel, the man who ran Keith’s Klothos Kastle, a vintage Hawaiian shirt shop in Mission Beach. Noel was a graduate of Mission Bay High School where he was on the cheer-

leading squad. He was an avid surfer and the South Mission jetty was his regular spot, thus he was known as The Jetty Kid.

Noel wanted to inspire youngsters to love the sport of surfing just as much as he did, so he made this one of his wishes. He wanted to be remembered as the guy who started this contest, which is completely free of charge to all the kids who participate in it.

The San Diego Crew Foundation was begun to ensure that Noel’s wish would endure. His old surfing buddies run the event while fiancée Marianne Kendall and volunteers from the Pacific Beach office of Coldwell Banker Real Estate staff the food tent.

Yes, you see a lot of really great things in the beach communities and this event is definitely one of them.

Young surfers wait their turn to participate in the annual Jetty Kid Surf Kontest held Sept. 26 near the South Mission Beach jetty.

Jetty Kid Surf Kontest volunteers from the Pacific Beach office of Coldwell Banker Real Estate are (from left) Cheryl Bauman, Joan Lombardo, Marianne Kendall, Elaine Hespel, Brian Barber, Pam Egan and Gary Wilson.

Letters to the editor

Don’t punish the needy survivors who recycle, reduce landfill load

Last Monday morning as I drove through Pacific Beach, I noticed several people looking through the cans on the curbs, hoping to find recyclable items with cash value. It’s a sign of our current economic distress: some families and individuals are so desperate that they are willing to do this dirty and humiliating work in order to put food on their tables.

What sort of a sign is it, then, that the PB Town Council is trying to get us to help enforce San Diego’s “no scavenging” law? These people aren’t trying to get rich; they’re only trying to survive. And in the process, they’re helping reduce the load on our landfills. We owe them not punishment but thanks.

Catherine Thiemann
Pacific Beach

Marijuana dispensaries will just bring in other types of crime

We feel strongly that the stores selling marijuana in Pacific Beach, and other local communities, must be stopped. The opening of any additional stores selling marijuana must also be stopped before our community is overwhelmed with drug addicts.

None of these stores are following state guidelines regarding how marijuana is provided to real patients. Police statistics from other areas show that when these stores open, crime in the neighborhood increases. Crime increases because the other illegal trades that follow drugs come to rob homes in order to pay for addicts’ habits. We are very afraid for the youth of our community since they will frequent these stores and then pass the habit on to other students.

Our neighbor, Mexico, has made it very visible what happens when selling marijuana begins. It is not long before hard illegal drugs follow. This community does not wish to become the heart of the drug trade of San Diego. Don’t just form a task force to “study” the issue. Start issuing some regulations that will allow the police to close down these illegal shops.

Gerald and Bozier Demaree
Pacific Beach

Don’t give up on PB

I’m sad to see the letters about drinking at Kate Sessions Park that say PB used to be a place where people wanted to live and stay to raise a family.

I’ve personally made numerous sacrifices to stay here in PB and raise my kids here. My friends have made similar choices and have

told me time and again that they wouldn’t choose to live anywhere else.

I understand that there are times that living here can be less than ideal. My home is flanked on each side by condos full of young men in their 20s and early 30s who have more parties than I might wish. Emotionally throwing in the towel and concluding that PB is ruined is not a healthy reaction, however.

I have engaged my neighbors as people — I wait until we meet when there is not a party going on and talk to them about what arrangement for parties and noise will be reasonable for everyone concerned. My neighbors with a band have agreed not to practice after 8:30 p.m. and spent time and money to better soundproof their practice space. My other neighbors agreed that parties on Friday and Saturday are reasonable and weeknight parties are grounds for calling the police.

Homeowners, people with kids, others like me: remember that people in their 20s and 30s are still human beings like you. Engage them with respect and the majority of them will be open to reaching a mutually acceptable agreement about parties and noise. As for the ones who just won’t listen: call the police, call the police, call the police. Get that place CAPPED.

Dave Anderson
Pacific Beach

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

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

DIRECTOR OF SALES & MARKETING
John Dowd x136
jdowd@sdnews.com

EDITOR IN CHIEF
Anne Terhune x133
mail@sdnews.com

EDITOR
John Gregory x130
bbp@sdnews.com

REPORTER
Anthony Gentile x135
anthony@sdnews.com

ACCOUNTING
Heather Glynn x103
Patty Angley x120
Accounts Receivable

AD CONSULTANTS
Mike Fahey x117
Jason Gregory x116
Sheri Starko-Jones x147
Marjorie Kirby x122
Michael Long x112
Ashlee Manzo x123
Heather Snyder x115
Johnny Spicer x111
Deborah Vazquez x118

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,
Anna Magulac

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

CONTRIBUTORS
Eve Anderson, Charlene
Baldrige, John Fry, Anthony
Gentile, Joseph Greenberg,
Dave Kensler, Nicole Larson,
Bart Mendoza, Theresa
Miracle, Shannon Mulhall,
Loralee Olejnik, Neal Putnam,
Sebastian Ruiz, 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.

IT'S A MESSERSCHMITT
Floencia Gomez Gerbi and Fernando Aguerre of La Jolla stopped by Cream of the Crop, 4683 Cass St., in their Messerschmitt automobile. The German vehicle has a 200cc engine, goes 55 mph and gets 20 miles per gallon.
JOHN GREGORY | BEACH & BAY PRESS

PACIFIC ISLANDER FESTIVAL
Dancers in colorful garb perform at the Pacific Islander Festival San Diego, Sept. 27 at Ski Beach. Top right: a member of Lokelani does a Tahitian dance. Above: Three Samoan women perform traditional dances. Right: Youngsters from the Samoan Community Council wait their turn to dance.
PAUL HANSEN | BEACH & BAY PRESS

BLESSING THE BEASTS
Pastor Richard Rollefson of the Christ Lutheran Church, 4761 Cass St., applies a water blessing to Daisy the beagle during a Blessing of the Animals ceremony on Oct. 4.
DON BALCH | BEACH & BAY PRESS

OBITUARY
Roy Denner, avid rower, sailor and off-highway vehicle advocate
Roy Denner, a Mission Beach property owner and resident since 1971, lost his 23-month battle with pancreatic cancer on Sept. 28, 2009.
He is survived by his wife of 52 years, Nancy, of Mission Beach; son Roy Jr. (Chip); daughter-in-law, Sandy; and four grandchildren, Troy, Mikayla, Savannah and Carson, all of Lakeside, Calif. He is also survived by two sisters. While attending Drexel University, Roy was on the rowing team. Roy and Nancy were avid sailors, water sports enthusiasts and scuba divers, as well as dune buggy and motorcycle riders. Roy was a long time off highway vehicle (OHV) recreation advocate and testified before Congress on several occasions. He served as director of Land Use on the board of the San Diego Off-Road Coalition, founded the Off-Road Business Association, a non-profit trade association of businesses in the off-road recreation industry, and was a member of a number of advisory councils covering land access issues. His hard work has been recognized through several industry awards.
A date for a memorial service will be announced. Visit www.pancan.org for information regarding how donations can be made to fight this disease.

A Celebration of Art

MUSIC FOOD WINE

SATURDAY & SUNDAY
October 17 & 18 2009
10AM - 6PM

The Old Town Art Festival will showcase hand picked local and regional artists in fine art and crafts. This exquisite affair also features live music, food and wine tastings in beautiful Old Town San Diego State Historic Park.

FREE Admission

OLDTOWNARTFESTIVAL.COM

2415 San Diego Avenue
Suite 107
San Diego, California 92110
(619)233-5008

The Old Town San Diego Art Festival is partially supported by funding from the City of San Diego Economic Development and Tourism Support Program and the County of San Diego Community Enhancement Program.

Retail target: Females look for a fashion fix on Garnet Avenue

Young women looking to spend money on stylish clothing make Garnet Avenue an attractive location for retailers. (This is the second part in a two-part series about the evolution of the Garnet Avenue business district.)

By JOHN GREGORY | BEACH & BAY PRESS

Jeff Kinney, owner of Surf Club Surf Shop, was not alone in describing the retail attraction of the Garnet Avenue shopping district, as well as defining the clientele attracted to the area.

"If anywhere you want to do retail, Garnet is where you want to do it because of the foot traffic," he said.

"Obviously, PB isn't going to have a Bloomingdales. It isn't going to have a Nordstrom's. Its isn't going to have a Saks," Kinney added. "In

the same sense, backwards, you're not going to see in the malls any mom and pop very unique boutiques."

He said Garnet has a "a lot of good energy" and described the trends in new businesses as very "boutiquish" women's and men's stores. The predominant shopper is an 18 to 32-year-old female who brings about two or three of her girlfriends, he said.

If the young female roams Garnet Avenue with her friends, then Forward Footwear is in the right place. The women's shoe boutique, once

doing business at a space inside another Garnet Avenue store, reopened in December 2008 at 1043 Garnet Ave.

Slogans encouraging the female obsession with trendy footwear are printed on the walls: "She with the most shoes wins."

The shop was bustling on a recent weekday at about 3:30 p.m. Owners Michael M. and Herb Terrell seem to have a winning formula for Garnet Avenue.

"It's the best retail spot for what we sell in all of San Diego," Michael M. said. "It's the right demographic, the right walk-by traffic. For what we intended the business to do, this was the right place to be."

The owners are hoping the store's selection coupled, with the fact that 80 percent of the inventory is under \$40, attracts the avid female shoe shopaholic.

"We try to keep the PB girl from going to the mall," Michael M. said. Scenario, a women's clothing

boutique selling fashionable attire for going out on the town, has been at 1135 Garnet Ave. since March.

"We offer clothes for young women and even some junior clothing," said Cindy Gappy, who owns the store with three of her sisters. "We are targeting young adults. Also, we get a lot of customers going to Vegas, going out for the night or the weekend. So that's our main customer base so far."

Gappy said the Garnet vibe is very upbeat with friendly people, and she enjoys seeing these people buying merchandise from her boutique. She has a positive outlook about always making a sale.

"We have very good service and will help you mix and match things," she said. "We won't let you leave unless you like something and take it home."

Fernanda Silveira chose Pacific Beach to open Acai Boutique and

Cindy Gappy

Fernanda Silveira

Brazilian Market "because it's near the beach and all my people living near the beach," she said, referring to the local Brazilian population.

Her store, located at 1570 Garnet Ave., sells Brazilian food and cooking ingredients, Brazilian beverages, gifts and — also taking aim at Garnet's female market — Brazilian bikinis.

"The American girls are into the the Brazilian cut for the bikinis," she said.

Raw Clothing boutique, 940 Garnet Ave., has been on the scene since 1992. Owner Mark Nussbaum said the demographic on the avenue remains the same.

"A lot of students shop this area because it's a younger audience," he said.

That's just fine with him: "They've supported me these last 17 years," he added.

Two ideas for Garnet

Business owners have raised a couple of ideas to help improve the Garnet Avenue business district. One is to start a farmer's market during a weeknight; the other is to begin a maintenance assessment district.

"I've been pushing for a **farmer's market**," said Mark Nussbaum, owner of Raw Clothing. "That's what I think would really improve things greatly and would allow the community — I'm talking about the residents — to integrate more into the business district."

Nussbaum said he thinks the event should be held on a weeknight each week, maybe a Tuesday, Wednesday or Thursday from 6 to 9 p.m. or 5 to 8 p.m. The stores should stay open later on that night to take advantage of the extra foot traffic, he said. He also suggested the parking lots at the corner of Bayard and Garnet as a possible location for the market.

A **maintenance assessment district**, which would help with the cleaning of the area, is an idea that has come up before, but a petition drive fell short and the idea was put on hold.

"Unfortunately, we weren't able to get a maintenance assessment district established, which I really feel would be such a key component to upgrading the whole business district which is Garnet," said Todd Brown, owner of Bub's Dive Bar and Grill.

"It would take a successful petition drive," said Andy Hanshaw, executive director of Discover Pacific Beach.

"It would be worth the investment," he added. "If we were able to have the funding to do more cleaning of all PB, cleaning and maintenance services possibly through a maintenance assessment district, that would help."

CYGNET THEATRE COMPANY

From the Tony Award and Pulitzer-Winning Playwright of *August: Osage County*

MAN FROM NEBRASKA

BY TRACY LETTS
DIRECTED BY FRANCIS GERCKE

If you awoke one day and started to question everything you believed in, how far would you journey to rediscover yourself?

at the OLD TOWN THEATRE
Sept. 24–Nov. 1

619-337-1525 www.cygnettheatre.com

GO MOBILE AND WIN!

Open a checking account with us and be entered into a drawing for an Apple® iPhone®!

homebankofcalifornia.com

875 Garnet Avenue, Pacific Beach 858-270-5881
600 Mission Avenue, Oceanside 760-722-1711

HomeBank of CALIFORNIA

La petite école

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

ENGLISH-FRENCH LEARNING ACADEMY

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

EXPERIENCE the DIFFERENCE

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

LA JOLLA ART & WINE FESTIVAL

LAJOLLA

experience something new in la jolla

explore the world of emerging & established artists
enjoy local talent with live music & entertainment
taste the finest from local wineries & breweries

OCTOBER 10 & 11 • 2009 • 9am-5pm

UPPER GIRARD AVENUE BETWEEN PEARL & GENTER
www.lajollaartandwinefestival.com

CELEBRATING LA JOLLA'S ARTIST COLONY ROOTS & SUPPORTING OUR PUBLIC SCHOOLS
JUNIOR ART | CHILDREN'S ART CENTER | LIVE MUSIC & ENTERTAINMENT | GOURMET FOOD | LOCAL WINERIES & BREWERIES
adults : \$7 | kids 12 & under : \$3 | kids 2 & under : free | www.lajollaartandwinefestival.com

"Discover The Action"
Saturday, October 10, 2009

BeachFest showcases a little bit of PB lifestyle

By JOHN GREGORY | BEACH & BAY PRESS

This year's Pacific BeachFest allows attendees to "Discover the Action" that comes with living in a seaside community like Pacific Beach. The festival has a little taste of nearly every aspect of PB life: skateboarding, surfing, running, volleyball, beach games, food, live entertainment and shopping.

"It's going to be a great day and I hope people will join us for a lot of food, a lot of fun and fireworks," said Andy Hanshaw, executive director of Discover Pacific Beach, which puts on the event.

The main outdoor festival on the Ocean Boulevard boardwalk opens at 11 a.m.

Food

One of the highlights once again will be the food court located at the end of Hornblend Street. Sandbar Sports Grill, Pacific Beach Ale House, Pacific Beach Shore Club and Rubio's, all involved in the first Pacific BeachFest Best at the Beach Fish Taco Competition, will be joined on the food court by Caffè Bella Italia and Bareback Grill as well as traditional festival vendors selling kettle corn and Hawaiian shaved ice.

Entertainment

Live music will emanate from the BeachFest Main Stage on the ocean side of the tip of Hornblend Street. Meanwhile, live music, dance and other live cultural and artistic entertainment will be performed on the BeachFest Community Stage at the end of Felspar Street.

Shopping

Those who like to stroll and shop at festivals such as this will find a great selection of merchandise at the vendor booths. But the Pacific Beach Merchants Sidewalk Sale, sponsored by SuperPawn, might be the real shopper's delight this year as local merchants have the chance to display their goods, possibly revealing a bargain or two.

Along the way, take a gander at the Arts and Crafts Village.

Sports

Athletics is a big part of the beach lifestyle and BeachFest has its share of athletic events. Early risers can catch the 8K Beach Run which starts at 7:30 a.m. on the sand at Crystal Pier, goes up the beach past Belmont Park to the San Diego River and back.

Volleyball enthusiasts can get in on the Volleyball Challenge tourna-

ment which begins at 9 a.m. (check-in at 8 a.m.). To register for either the volleyball tournament or the beach run, click on the links on the left side of the page at pacificbeachfest.com.

Wrapping up

The event wraps up with a bang as a 7 p.m. fireworks show off Crystal Pier closes the festival.

A lot goes into preparing this event for the community, and the many volunteers needed to produce the festival were organized through the Pacific Beach Town Council, with Karl Jaedtke being the lead volunteer.

BeachFest is the annual festival and fundraiser for Discover Pacific Beach, which provides marketing and promotes Pacific Beach businesses, and helps drive the economic activity in the Pacific Beach area, Hanshaw said.

"The profit goes back into the community to provide events that help bring awareness to Pacific Beach and bring business to our small business community," he said.

"Discover The Action"
Saturday, October 10, 2009

7:30 a.m. - 8K Beach Fun Run
9:00 a.m. - Pro Beach Volleyball Tournament
11:00 a.m. - Outdoor Festival Opens
7:00 p.m. - Closing Fireworks off historic Crystal Pier

- Live Music on Main and Community Stages featuring mainstream, surf and reggae tunes and dancing
- Action Alley presenting professional skaters doing tricks and demos on ramps, and local skate and surf shops selling clothing and merchandise
- Food Court and First Annual "Best at the Beach" Fish Taco Challenge
- Chicken Wing Challenge sponsored by Bub's Dive Bar of PB
- Kids Action Alley boasting a beachside obstacle course and other games and activities
- Arts & Crafts Village * Pacific Beach Merchants Sidewalk Sale

BEACH & BAY PRESS

Soft Rock
Kyxy 96.5

VAVI
Sport & Social Club
SAN DIEGO

San Diego County
Credit Union

Cash America
SUPER PAWN

CITY OF SAN DIEGO
COMMISSION FOR
ARTS AND CULTURE

Prudential
Growing and Protecting Your Wealth®

USDA
ORGANIC

HONEST
Be Real. Get Honest.

Pacific
Beach
Town
Council

DISCOVER
Pacific
Beach

CITY OF SAN DIEGO
COMMISSION FOR
ARTS AND CULTURE

Art by Jesi is Pacific BeachFest's presenting artist in 2009.
Visit her work at www.artbyjesi.com or find her at BeachFest on the Boardwalk.

Jesi

Pacific BeachFest

music, food, art, family fun

SATURDAY, OCTOBER 10, 2009

Pacific BeachFest Event Lineup

7:30am 8K Beachrun: This eight kilometer run on the sand from Historic Crystal Pier past the historic roller coaster to the San Diego river and back is a challenging run. Registration begins at 6:45am, the race starts at 7:30am and costs \$20.

Volleyball Challenge: Competition starts at 9am on the beach. Watch the Boys and Girls of summer compete on the beach in the Volleyball challenge. Two person teams of beach volleyball enthusiasts will spike, block, and dive to victory completing for over \$2,100 in prize money. The beach volleyball competition begins at 9am and runs all day.

Beach Tennis Tournament: A friendly co-ed Sand Tennis tournament brings a new sport to Pacific BeachFest. This new sport is quickly gaining on Beach Volleyball as the sand sport of choice in San Diego. Organized by the Sand Tennis Association of San Diego this event is sure to turn heads. The Sand Tennis competition begins at 9am and runs all day.

7:30 am: 8K Beach Run

9:00 am: Professional Beach Volleyball Tournament

11:00 am: Outdoor Festival Opens

Action Alley: Presenting professional skaters doing tricks and demos on ramps, and local skate and surf shops selling clothing and merchandise.

Kids Action Alley: Boasting a beachside obstacle course and other games and activities

First Annual Pacific BeachFest

"Best at the Beach Fish Taco Competition"

- \$5 samples and PB People's Choice Award (12-2 pm). Featuring:

- Rubio's
- Sandbar
- PB shore Club
- Pacific Beach AleHouse

Other Food Court Vendors Include:

- BareBack Grill ~ Sliders
- Café Bella Italia

Pacific BeachFest Chicken Wing Challenge

Presented by Bub's Dive Bar

Main Stage @ 2 PM. Contestants to face off in this wing eating contest

ALSO FIND THESE WONDERFUL VENDORS ONSITE:

California's Best Kettle Corn • Hawaiian Shaved Ice
Sweet Country Kettle Corn

The Pacific BeachFest Main Stage

Listen to the best lineup of musical talent to play on the boardwalk. The Main Stage will be located on the boardwalk at Hornblend Street. The line up is as follows:

11am

Opening Ceremonies

11am – 12:15 pm

The Corvettes

12:30pm – 1:45pm

Stars on the Water

2:00 PM

Wing Contest Sponsored by

Bub's Dive Bar

3:00pm – 3:45pm

Hollywood Steel

4:00pm – 5:15 pm

Y3K

5:45 pm – 7:00 pm\

Surf Kings

7pm

Fireworks Extravaganza

off historical Crystal Pier

Discover PB Community Stage

This year the Community Stage heats up at Felspar Street with a diverse range of local, regional, cultural, and artistic entertainment. The Community Stage will feature the following line up:

11:00 – 11:55

Josh Damigo

12:00 - 12:25

Skate This

12:30- 1:00

PB Recreation Center Dance Classes

1:05 – 2:00

Allegra Barley

2:30 - 3:00

PB Kids Rock

3:10 – 3:40

Big Daddy Blues Band

4:00 – 5:00

MBHS Dixie Jazz Band

BEACH & BAY PRESS

Soft Rock
KyXy 96.5

Prudential
Growing and Protecting Your Wealth®

San Diego County
Credit Union

HONEST
Be Real. Get Honest.

Cash America
SUPER PAWN

Pacific
Beach
Town
Council

Dining, Happy Hour & Entertainment

GUIDE

RIBSESSION PRICING

One Pound of Pork or Beef Ribs & Two Sides only \$9.99

House Margaritas & House Long Island Teas only \$2.00

Valid Monday through Friday for lunch or dinner. Dine-in or take out. No coupon needed. Not valid with any other offers. Only for a limited time.

Thursday night Football in the bar

Tony Roma's

RIBS • SEAFOOD • STEAKS

Have You Tasted Our World Famous Ribs?

Free 3 hr. parking. Not valid with any other offer.

Come Visit Us!

(858) 272-7427

PACIFIC BEACH 4110 MISSION BLVD. (ACROSS FROM THE CATAMARAN HOTEL)

PACIFIC BEACH SHORE CLUB San Diego, Calif.

COLLEGE & NFL FOOTBALL

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

Karaoke on Sunday 9-1

For information: 858.272.SURF

PBSHORECLUB.COM MYSAPCE.COM/PBSHORECLUB

ON THE BOARDWALK WHERE GRAND MEETS THE SAND 4343 OCEAN BOULEVARD • PACIFIC BEACH, CA

Dirty Birds Pacific Beach, CA

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 Monday Night or Tuesdays. Not Valid with any other offers. Expires 10/31/09

4656 MISSION BLVD. PACIFIC BEACH 858.274.2473 • DIRTYBIRDSPB.COM

Homemade and Cracked to Order!

The Eggery

Breakfast or Lunch at the Beach

4150 Mission Blvd. Pacific Beach • 274-3122

Open 7 Days a Week 7 am–2 pm

www.TheEggery.com

Voted Best Steak

By Beach & Bay Press Reader's Poll

Your Hosts The Saska Family

Skybar Happy Hour 3 to 6 pm

Gaspar's

STEAK & SEAFOOD

858-488-7311

3768 Mission Boulevard • Mission Beach

The Original Broken Yolk Cafe

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 1837 Cornett Ave. (858) 270-YOLK(9655)

Eastlake 884 Eastlake Pkwy. (619) 216-1144

La Costa 7670 El Camino Real (760) 943-8182

Gaslamp 355 6th Ave. (619) 338-YOLK(9655)

Afternoon Delight

Join us for happy hour from 3-6pm daily to enjoy half-off our entire Asian Tapas and Sushi Roll menus. Delightful indeed.

Reppongi

RESTAURANT • SUSHI BAR

875 Prospect, La Jolla, CA 92037 858.551.5252 / reppongijss.com

GASLAMP TAVERN

\$5 OFF LUNCH

with the purchase of any two lunch entrees and 2 beverages. Not valid with any other special offers or promotions. Exp. 10.2.09

868 Fifth Avenue • San Diego • 92101 619.239.3339 • www.gaslamp Tavern.com

PRIVATE PARTIES

CORPORATE EVENTS

FREE SHOE RENTAL

EAST VILLAGE TAVERN+BOWL

930 MARKET ST. • SD, 92101 619.677.BOWL (2695) • www.bowlevt.com

Only 2 blocks north of Petco Park

HAPPY HOUR! 3-7 M-F

MISSION BEACH	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
 710 Garnet Avenue 858-483-7844	Happy Hour Open to 7:10pm - \$7 any beer w/ any shot! NIGHT: Sing or Die Karaoke - 8pm to Close - Drink specials all night! Daily Food Specials	Happy Hour Open to 7:10pm - \$7 any beer w/ any shot! GAME NIGHT: 8pm – close: Weekly BEER PONG Tournament HAPPY HOUR FOOD: 5pm to Close .25 Cent Wings PM SPECIALS: 8pm to Close - \$8 Coors Light pitchers, \$9 dom. pitchers, \$13 imp. pitchers	Happy Hour Open to 7:10pm - \$7 any beer w/ any shot! Team Trivia Plus: 6pm to 9pm – Food and Drink specials during trivia PM LIVE MUSIC: 9pm to close - Best local bands/ Visit: 710bc.com	Happy Hour Open to 7:10pm - \$7 any beer w/ any shot! Live Band Karaoke: 7pm to 10pm – Food and Drink specials DUELING PIANOS - 10pm to close – Food and Drink specials	Happy Hour Open to 7:10pm - \$7 any beer w/ any shot! HAPPY HOUR FOOD: 5pm to 9pm - \$2 Baja Fish Tacos and \$2 Dos Equis drafts PM LIVE MUSIC: 9pm to close - Best local & National acts / Visit: 710bc.com	Happy Hour Open to 7:10pm - \$9 Domestic Pitchers / \$13 Import Pitchers PM LIVE MUSIC: 9pm to close - Best local & National acts / Visit: 710bc.com Daily Food Specials	Happy Hour Open to 7:10pm - \$9 Domestic Pitchers / \$13 Import Pitchers DUELING PIANOS – 7pm to Midnight – Food and Drink specials
 4656 Mission Blvd. P.B. 858-274-2473	Nightly Specials: all you can eat wings for \$11.99 and buckets (5) of keystone light for \$10	Happy Hour All day and night!	Nightly Specials: 6pm- cl \$3 16oz drafts and 1/2 price sliders	Nightly Specials: 8pm-cl \$2 keystone light cans	Nightly Specials: 8pm-cl \$@ 16oz pbr drafts	Nightly Specials: \$2 mimosas, \$8 bottles of champagne, \$4 bloody marys	Nightly Specials: \$2 mimosas, \$8 bottles of champagne, \$4 bloody marys
 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
 5046 Newport Ave. 619-222-5300	All day, every day: \$3 Newcastle Ale & \$3 Landshark pints Nightly Specials: Open mic with Jody Wood \$4 Vodka Redbull, \$4 Yager Bombs, Happy Hour 3-8 w/ \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Game night w/giant Jenga, Wii & full Rockband competitions \$4 Vodka Redbull, \$4 Yager Bombs, Happy Hour 3-8 w/ \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Hip hop night Happy Hour until 8pm, \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Reggae night with live bands & DJ Carlos culture, \$3 Redstripes Happy Hour until 8pm, \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Jason Otts accoustic show-case 6-9pm, Defamation League, Happy Hour until 8pm, \$3 Wells, \$8, \$10 & \$12 pitchers	Nightly Specials: Red Hot Chili Pepper (cover band) \$3 Mimosas, Bloody Marys & Beers	Football package w/ surround sound and FREE food
 5019 Cass Street P.B. Kitchen# 858-274-4172	Daily Specials: 4-10pm \$9.99 Octoberfest Meal + Beer of your choice.	Daily Special: 4-10pm \$9.99 Aiolo Burger or Sandwich w/ fries, pint of your choice.	Daily Specials: \$6.99 Special 4-10pm Lasanga w/ meat & Garlic Bread BYO Wine, No corkage fee	Daily Specials: \$9.99 Special 4-10pm Willie's Cheesesteak & Beer of choice	Daily Specials: Mon-Fri 11am-3pm \$5 lunches, 50 cent Pool 7-days-a-week	Serving Breakfast 9am-1pm 10.5 Flat Screens showing college football. Mimosas not like grandma's.	Serving Breakfast 9am-1pm 10.5 Flat Screens. NFL package, Charger Bar. Mimosas not like grandma's.
 721 Grand Ave. 858-581-BEER	Open Wii play	All-You-Can-Eat Crab With hushuppies 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 Reverse Happy Hour 10pm to Close – \$3 U Cal it
 4110 Mission Blvd. 858-272-7427	Happy Hour: Monday – Friday 4-6pm \$2 off Bud Light or Hefeweisen Pitchers \$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

Baxter
gets
rare
invite
to
the

high school All-American Bowl

Mission Bay High School football's all-around offensive star, 17-year old senior Dillon Baxter, publicly accepted an invitation to play in the 2010 U.S. Army All-American Bowl that will be televised Jan. 9 on NBC.

Accepting the honor in front of hundreds of classmates, coaches and family Wednesday, Sept. 30, the college-bound Baxter sported a University of Southern California hoodie before donning the All-American Bowl jersey.

USC has reportedly offered the Buccaneer a chance be a Trojan after high school.

Baxter joins an elite selection of approximately 90 high school athletes from across the nation to an event that has borne the likes of All-American alums such as the Tennessee Titans' Lendale White, Philadelphia's Desean Jackson and the New Orleans Saints' Reggie Bush.

A memory that shaped a future:

"It all started when I was in the seventh grade and I was at the 24-Hour Fitness. I was watching the (All-American) All Star game and I told my mom that I was going to be in that one day," Baxter said.

— Sebastian Ruiz

Dillon Baxter (right) with an Army representative of the All-American Bowl at the Sept. 30 assembly. SEBASTIAN RUIZ | BEACH & BAY PRESS

DILLON BAXTER

2008 STATS AS A JUNIOR

1,250 rushing yards

16 touchdowns

1,300 passing yards

11 total scores

4 touchdown passes of 11

receptions for 150 yards during

the season

Source: Scout.com

FAVORITE PART OF THE GAME

"Right before the kickoff, when you get those butterflies."

COACHING PERSPECTIVE

"It doesn't take a brain scientist to know he's best when the ball's in his hands," said Willie Matson, MBHS coach.

PB resident becomes first to swim Sitka Sound

By ANTHONY GENTILE | BEACH & BAY PRESS

Claudia Rose has done what no one in Alaska thought could be done. The 45-year-old Pacific Beach resident became the first person to swim the Sitka Sound in Sitka, Alaska on Aug. 22.

"It was intended to show everyone that you could swim in Alaska," Rose said. "Somehow everyone was convinced they couldn't swim up there, that you'd die when you jumped in the water."

Rose completed the swim in 4 hours, 36 minutes. She is the first recorded person to complete the 8-mile swim.

"The people living there didn't believe that you could swim there and I'm not sure why," Rose said. "People from Sitka travel other places to swim. It didn't occur to them that they could swim in their own water because they were told it

was too cold."

Although the swim across Sitka Sound was considerably shorter than previous distance swims she had completed – including swimming the Catalina Channel and Santa Barbara Channel – Rose said it was challenging because the sound was an unknown. Entering the water, Rose didn't know if it would be possible to complete the swim.

"It was different because I was discovering it as I went along," Rose said. "The swim was a little more of an adventure swim."

During the 4 1/2-hour swim, local guides joined Rose in the water. But these guides weren't people – they were sea otters.

"When I was trying to pick a route, the sea otters started chirping and popping. When I got in the water to swim, the sea otters kept diving under me," Rose said. "The babies can't dive, so they would be

Claudia Rose

floating along looking at me and making sounds."

Rose, who has lived in PB for the last 16 years, swims with the La Jolla Cove Swim Club, had been planning on swimming in Alaska for the past year and decided to take on the challenge of Sitka Sound last May. She trained for the swim both in La Jolla Cove and Coronado.

Within the next month, Rose has two swims planned – one from Silver Strand beach in Coronado to the U.S.-Mexico border and the other from north of Oceanside to the San Diego County line. She has plans to return to Alaska to swim next year.

GO BUCCANEERS!

Parents, Friends, Relatives,
Students, Businesses

Join the
Mission Bay High Spirit Page

Oct. 22 & Nov. 5

Call (858) 270-3103

Reservations by 10/15/09

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 10/31/09

More Nesting. LESS Out of Your NEST EGG.

Get Basic Video & High-Speed Internet for as low as \$39.90/mo not an introductory offer

Save Even More When You Upgrade to Our Best Services!

Ask how you can get up to \$100 back! + FREE installation

30-Day Money Back Guarantee | Equipment Included | 24/7 Customer Support

Call to switch today! 866-963-2316 or visit www.TimeWarnerCable.com

TIME WARNER CABLE THE POWER OF YOU

©2009 Time Warner Cable. All rights reserved. Serviceable areas only. Actual speeds may vary. Home Phone does not include back-up power and, as in the case with an electric-powered home cordless phone, should have a power outage. Home Phone, including the ability to access 9-1-1 services, may not be available. Home Phone price includes International calls, Operator Services, Directory Assistance, and taxes and fees. \$20 Telephone Number Transfer Charge to obtain your existing local telephone number when you switch from another telephone service provider to Time Warner Cable Home Phone. Retail rate applies to double play and single product customers. Equipment and services are properties of Time Warner Cable and must be returned after termination of services. Not all Road Runner products and services are available to customers using the Microsoft Windows Vista operating system. All other corporate brands and logos are trademarks or registered trademarks of their respective companies. 1161801 relates to new customers getting a Mega Charged Triple Play package with a 2-year agreement in the San Diego and Denver, Colorado service areas only. Current customers do not qualify. Rebate will be in the form of credit towards customer's account and apply only to customers with account balance current and in the original package for 90 days. Please visit TimeWarnerCable.com for complete rebate rules. Rebate offer expires 10/31/09. All other trademarks are the property of their respective owners. ©2009 Time Warner Cable, Inc. All Rights Reserved. Time Warner is a mark of Time Warner Inc. Used under license.

5628 Waverly, La Jolla

New Listing

Charming three bedroom Ocean view home plus a one bedroom guest house, located in one of the most highly sought after La Jolla neighborhoods, Bird Rock. Upgraded kitchen and baths, Bosch appliances and lovely hard wood floors. A large cedar deck which overlooks the beautifully landscaped yard offers Ocean views and breezes. All of this plus a detached private guest house which adds approx. 400 sq. ft. Charm Galore!!!

Seller will entertain offers between: \$1,250,000 - \$1,350,876

CLAIR COON 858.243.3878 Residential Realtor and Fine Homes Specialist

www.ClairCoon.com • ccoon@prud.com

Prudential California Realty

ERLE - C1126893

**ON
TARGET
With Robert Bullet**

Best Bets for week 5:
JETS -1 over MIAMI
GIANTS -16 over OAKLAND
BENGALS +8 over RAVENS
COLTS -3 over TITANS
Best Bets for week 6:
JACKSONVILLE -7 over
RAMS
BRONCOS +7 over
CHARGERS
JETS -4 over BILLS
BULLETT'S RECORD YTD :
7-2

AFL Legacy Games pay tribute to AFL's 50th with vintage uniforms

This is the 50th anniversary season for the original eight teams of the American Football League, and the NFL will celebrate with "AFL Legacy Games." Among the 16 games, 11 will feature the original eight AFL teams playing each other. The teams will wear historic, throwback jerseys.

The original eight AFL teams are: New England Patriots (originally Boston Patriots), Buffalo Bills, Kansas City Chiefs (Dallas Texans), Denver Broncos, Tennessee Titans (Houston Oilers), San Diego Chargers (Los Angeles Chargers), New York Jets (New York Titans), and the Oakland Raiders.

The Miami Dolphins, who joined the AFL

in 1966 as the ninth team in the league, will play in three legacy contests.

Here is a list of the remaining legacy games this season:

- Oct. 11 – Dallas at Kansas City
- Oct. 11 – New England at Denver
- Oct. 18 – Tennessee at New England
- Oct. 19 – Denver at San Diego
- Oct. 25 – San Diego at Kansas City
- Oct. 25 – N.Y. Jets at Oakland
- Nov. 1 – Miami at N.Y. Jets
- Nov. 15 – Buffalo at Tennessee
- Nov. 15 – Kansas City at Oakland
- Nov. 26 – Oakland at Dallas
- Nov. 29 – Miami at Buffalo
- Dec. 6 – New England at Miami

The Chargers are scheduled to wear their throw-back jerseys for AFL Legacy Games scheduled for Oct. 19 and 25.
DON BALCH | BEACH & BAY PRESS

MONDAY NIGHT FOOTBALL SPECIAL
RIB NIGHT!!!
\$3 BUD LIGHTS

FULL SLAB OF BBQ PORK RIBS
WITH FRIES, SALAD
AND BUD LIGHT
OR N/A BEVERAGE

ALL FOR \$12.95 +TAX
EVERY MONDAY
STARTS @ 4pm

BUD LIGHT

SHORE CLUB

FOR INFORMATION:
858.272.SURF

ON THE BOARDWALK WHERE GRAND MEETS THE SAND
1343 OCEAN BOULEVARD • PACIFIC BEACH, CA

BURGER BLISS

\$5 BURGERS
\$3 HOUSE BEERS

EVERY MONDAY
6-10PM

PACIFIC BEACH AleHouse

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

FIREHOUSE
AMERICAN EATERY + LOUNGE

cut this out for 50% off

monday – thursday | downstairs only
good for ad holder & 3 guests. not valid with any other promotions or during happy hours. alcoholic beverages not included. expires 3.31.10

2 levels, roof top patio with ocean view | complimentary valet |
722 Grand Ave. San Diego, Ca 92109 | www.firehousepb.com | 858.274.3100

OB'S OFFICIAL CHARGERS WATCHSPOT

Watch The Bolts On Our 10 50" HD Flat Screens!
Surround Sound! Free Food!

\$3 Beers \$5 Jägerbombs \$10 Buckets

VACATION GIVEAWAY
Every 2nd Sunday enter to win a FREE trip to Las Vegas, Jamaica, Bahamas or Mexico!
AIR & HOTEL INCLUDED!
You gotta be here to win!
Big drawings every other week!

www.gallagherspob.com
5046 NEWPORT, OCEAN BEACH

Gallagher's

The spirit of Oktoberfest lives on in local microbrews

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

No question about it: Beer is a drink of custom and history. The existence of the beverage has been dated to 600 B.C., but the tradition most associated with beer, Oktoberfest, is of a more recent vintage. Started in Munich on Oct. 18, 1810 to commemorate the marriage of Prince Ludwig I, the event is a worldwide phenomenon. Oktoberfest now hails the end of summer, and is synonymous with boisterous revelry, colorful costumes and microbrews.

Microbrews, or craft beers, have become one of San Diego County's calling cards.

For a beer connoisseur, San Diego is a paradise. Carlsbad's

Pizza Port Brewery won Large Brewer of the Year at the Great American Beer Festival, while Stone Brewing, Point Ballast, Green Flash and many more are also bottled locally. In the mid-'80s, two microbrewers, Bolt and Mission, emerged as pioneers in the field. Both were short-lived, although Mission Brewery reopened in 2007. However, it was the founding and staying power of The Karl Strauss Brewery in 1989 that has been a catalyst for much of the growth today.

In 2003, the company started its own Oktoberfest, dubbed "Karl Fest," complete with 35 beers on tap, nine participating breweries and live music. One of the company's biggest sellers each year is

brewed for the event, fittingly called Oktoberfest.

"People are very excited for this beer to come out," said Melody Daversa, Strauss marketing events and PR manager. "They're still brewing batches just to get us through the end of the month. It's a pretty crazy amount to keep up with demand."

Daversa noted that the beer has special significance beyond Oktoberfest itself.

"It's a decade old, though we revisited the recipe a few years ago," she explained. "It was the last recipe that (company founder) Karl Strauss, the man, worked on and kind of tweaked before he passed away. It was the last beer that he gave his input on, so it's a

very special beer to us."

Strauss died in 2006 at age 94.

Though Daversa is unsure what has made San Diego a beer enthusiast center, she considers the area lifestyle a key ingredient.

"What's cool about San Diego is that we have a free spirit in our community," she said. "People here are willing to try new things. It's the same sense of adventure that kind of rolls into surfing, outdoor activities, hiking and so on. We're kind of a good breeding ground for craft breweries. I don't think that it would have taken off in the same way in another city."

Daversa acknowledged the company's pioneer pride.

"We are so excited and honored that so many people have followed us into the craft beer scene, especially in San Diego," she said.

"Yes, we are competitors," she added. "But really, the craft beer industry has a genuine camaraderie, which I really haven't experienced in other industries. As part of the San Diego Brewers Guild, we all come together and share advice."

Daversa noted that when a shortage of hops and malts threatened production a few years back, breweries helped each other with supplies.

Oktoberfest, the microbrew, is

available at Karl Strauss, 5985 Santa Fe St.

In Pacific Beach, The Tap Room, a popular local bar and grill at 1269 Garnet Ave., is known for selling an abundance of San Diego craft beers.

The Pacific Beach Ale House, 721 Grand Ave., brews its own beers such as Amber Wave, Crystal Pier Pale Ale, PB Porter and Pacific Sunset India Pale Ale.

Pacific Beach hotspot Moondoggies is one of the local businesses that stock the big-name brands as well as microbrews. "It's a decent part of our business, not big, not small, but somewhere in the middle," said manager Lupe Brookhart.

He added that he considers Oktoberfest to be a boon to area bars and restaurants.

Meanwhile, in neighboring Ocean Beach an Oktoberfest celebration will be held this Saturday, Oct. 10, 10 a.m. to 8:30 p.m. in the Ocean Beach Pier parking lot.

OCTOBER FEAST

ONLY
\$39.95
PER COUPLE

Z
O
P
A
C
I
F
I
C

Order Saska's October Feast

and receive **Two 7 oz King Filet dinners**, crowned with crab meat and topped with bemaize sauce **only \$39.95!**

(858) 488-7311

ENTREES INCLUDE:

- Saska Garlic Cheese Toast
- Soup or Salad
- Choice of Sides

Hurry!
Offer expires October 31, 2009
Must Present Coupon before ordering. Not valid with any other offers or promotions. 15% gratuity will be added to the total before discount. One coupon per couple. No to-go orders.

OPEN FOR LUNCH

3768 Mission Blvd • Mission Beach • 858-488-7311

Ocean Beach Oktoberfest 2009

Saturday, Oct. 10, 10 am to 8:30 pm
Where Newport Avenue meets the beach

Stein Holding & Bratwurst Eating competitions
Impress your friends & influence people

\$3 Beer Garden donation benefits the Ocean Beach Mainstreet Association

The World Famous SAUSAGE TOSS
\$10,000 Grand Prize

A 5K race, on the beach, in costume, with issues! In partnership with the Hash House Harriers.

9 am O.B. Brat Trot
Registration See Details Online

Free Shuttle Buses every 30 min. PB to OB & back. Noon - 8:30 pm Pickup at 710 Beach Club, 710 Garnet Avenue

Two Stages

The Bavarian Beer Garden Band
11:45 - 4:15 - 5:45

Way Cool Jr 10:45

Geezer 12:25

40 Oz to Freedom 2:10

South Town Generals 5:45

The Styletones 7:25

Lobster Bob (Seaside stage) 4:00

★ Emcee Jose Sinatra presides ★

www.OBOktoberfest.com

La Jolla Vacuum Center
520 Pearl St., La Jolla, CA
858.459.1130
Mon.-Sat., 9am-5pm
lajollavacuum.com

\$10.00 OFF
Vacuum Cleaner Service
Replace belt, clean furniture guard, check motor suction, replace bulb, if needed and lubricate wheels.
Expires 10/31/09

\$30.00 OFF
Select New Miele Canisters
Expires 10/31/09

Ahhh...
the sound
of silence.

The remarkably quiet
Miele vacuum cleaner.

Miele

BERNARDO WINERY
SAN DIEGO CALIFORNIA

WWW.BERNARDOWINERY.COM 858-487-1866
13330 PASEO DEL VERANO N SAN DIEGO CA 92128

LIVE music previewBy **BART MENDOZA** | BEACH & BAY PRESS

Although not exactly household names, for fans of classic punk/metal and ska, Mr. Green Allstars live up to their billing. Appearing at Cane's on Oct. 9, the group includes H.R. Norwood (Bad Brains) and Phillip Fisher (Fishbone), Rocky George (Suicidal Tendencies) and D.H. Peligro (Dead Kennedys), collectively responsible for some of the most exciting music put to vinyl during the eighties.

The band is touring to promote their upcoming album, "You Can't Put Me In a Box," due in 2010, but longtime listeners will be happy to know that despite the ensuing years, non of the participants have slowed down their blistering sonic attack one iota. Not for the faint of heart, this concert promises to be brash, loud and manic. **Mr. Green Allstars:** Friday, Oct. 9, at Cane's Bar & Grill, 3105 Ocean Front Walk. \$20. 9 p.m. 21 and up.

There are many good tribute bands on the concert circuit, but few have gone on to be a major national touring force. Such is the case with the Dark Star Orchestra, which performs at the Wavehouse on Oct. 10. Paying homage to the Grateful Dead, the band nightly recreates a vintage performance from the bands 30-year history, in its entirety. Their following is now such that The Dark Star Orchestra

Dark Star Orchestra

regularly stages events in the same venues The Dead once did. They also have a semi-official seal of approval; five Grateful Dead members have jammed with the band over the years. With meticulous attention to sonic details, for fans, it's the next best thing to seeing the real deal. **Dark Star Orchestra:** Saturday Oct. 10, at the Wavehouse, 3125 Oceanfront Walk. \$27 adv. 8 p.m. 21 and up.

One of San Diego's most prolific singer-songwriter's, Michael Tiernan, who performs at The Tiki House on Oct. 15, is rarely less than a blur of activity. A tireless promoter, band mate and performer, his acoustic guitar based tunes have won him a legion of fans as well as a mantel full of awards. Trophies include San Diego Magazine's "Best of San Diego" (2008) and the Pacific Songwriting Competition's "Songwriter of the Year" (2007). Notably, his music has also been

Michael Tiernan

heard in shows such as ABC-TV's "Men In Trees" and MTV's "The Real World." A true standout in the overwhelmed singer-songwriter genre, Tiernan excels at mixing showmanship with a knack for penning catchy tunes in the same range as John Mayer or Todd Rundgren. **Michael Tiernan:** Thursday, Oct. 15, at The Tiki House, 1152 Garnet Avenue. Cover TBD. 9 p.m. 21 and up.

The San Diego Jazz Musicians Guild's weekly music series, at Tango del Rey, has been wonderful for showcasing the area's top jazz players, but where it really makes a difference is in bringing talented new names into the local mix, such as The Eric Schauer Quartet, which performs on Oct. 21. Nevada based

Schauer is a versatile drummer, best known for his work with the Freedom Jazz Trio, as well as performing with regional theater groups on plays such as "Hedwig & The Angry Inch." Perceived by many as a background instrument, in Schauer's music the drums take the lead in a song, filling in beats around his accompanists, almost as a vocalist would. **Eric Schauer Quartet:** Wednesday, Oct. 21, at Tango Del Rey, 3567 Del Rey St. \$10. 7 p.m. All ages.

BACK BY POPULAR DEMAND!

Oct. 12th - Nov. 16th*

JULIA & CHEF PAUL

A 3-Course Tribute to Julia Child

from *Mastering The Art of French Cooking*

Thee Bungalow

4996 W Point Loma Blvd
619.224.2884
theebungalow.com

*Not offered on Wed. Oct. 21st. tax & gratuity not included

LA JOLLA CENTER FOR FACIAL PLASTIC SURGERY

A MEDICAL CORPORATION

Visit our website for
Before/After photos
www.SanDiegoFace.com

Visit our med spa for
exciting, minimal
downtime procedures!
www.LJmedspa.com

Roy David Amir, MD, FACS
Diplomate, American Board
of Facial Plastic Surgery

LA JOLLA CENTER
for
FACIAL PLASTIC SURGERY

3252 Holiday Ct., Suite 206 • La Jolla, CA 92037 • Tel: (858) 658-0595

Trust your face to a
Specialist

Facelift

Mini Facelift

Midface Lift

Endoscopic Browlift

Total FX Skin Resurfacing

Eyelid Rejuvenation

Fat Grafting

Facial Implants

Rhinoplasty(nose surgery)

Revision Rhinoplasty

Ear Reshaping Surgery

Injectable Fillers

Botox Injection

HEALTH • BEAUTY • FASHION • FUN

GET IN THE BEST SHAPE OF YOUR LIFE

OCTOBER 19TH – NOVEMBER 13TH
MONDAY – FRIDAY 6AM AND 6PM & SATURDAY 10AM

- UNLIMITED ACCESS TO BOOT CAMPS
- DAILY EMAIL COACHING
- ACCOUNTABILITY COACHING, FUN
- COMPETITION WITH LOCAL PEOPLE
- EMPHASIS ON OVERALL TONING
- WEIGHT LOSS, FLEXIBILITY & CARDIO

THE TIME IS NOW!

— ACCEPT THE CHALLENGE! \$210.00

WE WILL LEAD YOU TO ACHIEVE ALL OF YOUR FITNESS GOALS.

PB FIT FACTORY

PERSONAL TRAINING STUDIO
858-581-1185 PBFITFACTORY.COM

Supplements, Essential Oils & Herbs

• Organic Grocery, Bulk & Produce

Ocean Beach
PEOPLE'S
Organic Foods Market
A CALIFORNIA COOPERATIVE

Open Daily
8 am - 9 pm

4765 Voltaire St. San Diego, (619) 224-1387

Send Them Back to School with Healthy Foods!

.....

Our organic breads, tortillas, bagels and muffins contain no trans fats, preservatives, or artificial colors.

We offer a wide variety of gluten-free breads, too.

.....

www.obpeoplesfood.coop

• Full Service Organic Vegetarian Deli

Cruelty-free Bodycare, Books & Gifts

O. B. People's Food Market — Healthy Halloween Carnival

This month Ocean Beach People's Organic Food Market celebrates with our annual Healthy Halloween Carnival on Saturday October 31. Enjoy pumpkin bread and cider all day, free healthy treat bags for kids, clown, magician and fortune teller. We're having a pumpkin coloring contest, too — pick up an entry at People's.

Nowadays, there is a different kind of market where people become something more than buyers or sellers, and that place is called a cooperative.

Co-op member shoppers not only buy goods and services from the cooperative, but they also own the business. They use their combined power to invest their capital, operate their own business, provide themselves and others with goods and services, and share their benefits. Ocean Beach People's Organic Foods Market is a California Cooperative.

But why buy your groceries at the Co-op? When you make purchases at the Co-op, your community benefits from its own economic activity. How? Your money stays in the local economy. Prices stay low and local, organic farming is supported. Education and outreach projects promote a vision of sustainability within the community. This direction is widely different than the single end point of profit at any grocery store that is not cooperatively owned.

Come take part in the cooperative experience at Ocean Beach People's Organic Food Co-op, 4765 Voltaire Street (619) 224-1387, where "Everyone can shop and Anyone can join." Check us out on the web at www.obpeoplesfood.coop.

How Does a Geriatric Care Manager Help?

The irony of not using a care manager is that many families, given the opportunity to use the care manager, think they can handle the myriad of problems associated with caring for an elderly loved one and will not pay the money. Yet the services of a geriatric care manager will probably save them considerably more money than do-it-yourself. The cost of the care manager might be only a fraction of the savings the care manager could produce. Care manager services can also greatly reduce family and caregiver stress and help eliminate family disputes and disagreements.

Here is just a partial list of what a geriatric care manager can do:

- Assess the level and type of care needed and develop a care plan
- Take steps to start the care plan and keep it functioning
- Make sure care is received in a safe and disability friendly environment.
- Resolve family conflicts and other family issues relating to long term care
- Become an advocate for the care recipient and the family caregiver

- Manage care for a loved one for out-of-town families
- Oversee and direct care provided at home
- Provide assistance with placement in assisted living facilities or nursing homes
- Assist with the monitoring of medications
- Coordinate medical appointments and medical information
- Assist families in positive decision making
- Develop long range plans for older loved ones not now needing care.

Call on the RN's at Innovative Health-care Consultants at (877) 731-1442 for more information or visit our website at www.innovativehc.com.

Fitness Boot Camp

Pacific Beach Fit Factory is proud to announce "Fitness Boot Camp" a program engineered for those with even the busiest schedules who seek and desire optimal results.

The Pacific Beach Fitness Boot Camp begins on Oct. 19th and runs through Nov. 13th. Classes are one hour in length taking place Monday–Friday 6 a.m. and 6 p.m, and Saturday 10 a.m. Your work out will be overlooking the beautiful Mission Bay at Fanuel Park. "These grueling 1 hr. workouts are specifically designed for all fitness levels — from the everyday couch potato to the most hardcore tri-athlete" says owner Kent Davies. "Our camps focus on overall toning and strengthening, flexibility, cardio, and most importantly weight loss, because in the end our success ultimately depends on our client's results."

At \$210 Fitness Boot Camp is not only effective but also very affordable, with access to unlimited bootcamps, accountability email coaching, as well as nutrition counseling and meal planning.

The PB Fit Factory Boot Camp will help you meet all of your fitness goals! PB Fitness Factory, 1451 Garnet, 858-581-1185, pbfitfactory.com

POSTURE BIOMECHANICS FOUNDATION

presents

Building Stronger Statures!

WORLD OSTEOPOROSIS DAY

Tuesday, October 20th

St. Brigid Parish, 3850 Cass St, Pacific Beach 9:30 - 11:00 am
Ecke Family YMCA, 200 Saxony Rd, Encinitas 12:30 - 2:00 pm
La Jolla YMCA, 8355 Cliffridge Ave, La Jolla 3:30 - 5:00 pm

- Understand how the power of posture affects spine health
- Discover your own posture alignment with **FREE** spine curve and height measurement posture assessment
- Find out how to strengthen your posture and **STRAIGHTEN UP!**

Sponsored by PBFoundation.org 501(c)(3) Nonprofit corporation and Marcia Tassinari, MPT, Physical Therapist
Call to RSVP or for information 858-581-6900

IT'S FOR EVERYBODY

Helping You Help Yourself

On Your Feet

Presented by
Walter Jolley, D.P.M.
and
Rusty Tassinari, M.P.T., A.T.C.

- Learn some of the causes of foot and ankle pain
- Find out about the best walking/running shoe for your feet
- Learn some surgical and rehabilitative options for your pain
- Learn a stretching and strengthening routine for better motion

Thursday, October 22, 2009
5:30-7:30 P.M. *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

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

Studio DENTISTRY

www.mystudiodentistry.com, Dr. Razak (Ray-Zak), Ph. 858-272- STUDIO (7883), 945 Hornblend St. Ste. B, P.B.

AUTUMN SPECIALS

FREE Child Exam + Cleaning w Adult Reg. exam/cleaning
EXAM & CLEANING SPECIAL \$39.99
w/ necessary. xrays, with absence of gum disease, not on indemnity ins.
Student Disc 10% OFF all procedures with current I.D.

ACROSS	1	Implied, not said	101	Actress – Farrow	27	Edgar – Burroughs	69	Propriety	113	Remote
6	Oval fruit	102	Elevator name	30	Tardy	72	"...happily ever –"	115	Christmastide	
11	In front	104	Perceive	33	Household servant	73	Vetch seed	117	Blind alley (2 wds.)	
16	Cognizant	105	Greek letters	36	Kind of card in bridge	74	Conceal	118	Alliance acronym	
21	Let	106	Quantity of paper	38	– coffee	75	Unbroken	120	Wander	
22	Excuse	107	Purple vegetable	39	Cede	78	Golf standard	122	Stove part	
23	Come together	108	Song-and-dance show	43	Levin or Gershwins	79	Like some hair	123	Englishman, for short	
24	Beauty parlor	110	Surpassed	44	Dramatic conflict	81	Eye part	124	Extent	
25	Concert hall instrument	112	Small room	45	Beret	83	Chronicle (abbr.)	125	Side	
26	Buses and subways (2 wds.)	113	Ornate	47	– poetica	85	Shooting star	126	Chicago's airport	
28	Food fish	114	Pep	48	Distribute (with "out")	88	Sleeper's sound	127	Place for target practice	
29	Old French coin	116	Legal matter	49	Rescued	89	Of a grain	129	Pink color	
30	Horne the singer	117	Uninteresting	50	Efface	92	River duck	131	Pileup	
31	Actress Taylor, familiarly	118	Talk on and on	51	Tending to vie	93	Part	133	Essential oil	
32	Tropical resin	119	Playing card	52	Ardor	94	Fantastic creature	134	Artless	
34	Employ	121	Holdup	54	Hardships	97	Harden	135	Cupidity	
35	Remainder	124	Flit	56	Floral creation	99	Cushion	137	Story of old	
37	Hirt and Pacino	125	In favor of	57	Bangor's state	100	Tumbled	138	Rub smooth	
38	Artificial duck	128	Fond du –	58	Exhausted	103	Ride a wave	140	Lost	
40	Time	130	Wall painting	60	Glut	105	– salts	143	Round mark	
41	German article	131	Rainy	61	Chum	106	Depend	145	Frost	
42	Coolidge or Hayworth	132	Yin and –	62	Falsely charming	107	Loony	146	Kind of mail	
44	A poison	136	Cry of discovery	63	Kiddie	109	The "I"	147	Snake	
46	Thailand, once	137	Office notes	66	Killer of Medusa	111	– capita	148	Greek letter	
49	Safe	139	Clear	67	Paper money	112	Ringlet			
52	Sponsorship	140	Jason's ship							
53	Corn spike	141	Seaman							
55	Reveries	142	Confections							
59	Smell	144	Puzzle of a kind							
60	Hoof-on-pavement sound	147	Shaw the bandleader							
61	Clergyman's place	149	Rye fungus							
64	Sandal part	150	Knight's weapon							
65	Shoe part	151	A relative							
66	Blueprint	152	Use a razor							
67	Combo	153	Molars							
68	"In – We Trust"	154	Senior							
70	A Great Lake	155	Duck							
71	Sixth sense (abbr.)	156	Studied (with "over")							
72	Long time									
73	Baby powder	DOWN								
74	Cast a ballot	1	Candle							
76	– Arbor	2	Wonderland girl							
77	Cook a certain way (hyph.)	3	Santa –							
79	Pale	4	Charged particle							
80	Row	5	Pair							
82	Brass instrument	6	– Sue Martin							
84	Makes lace	7	Ladd and Alda							
85	Grade	8	Leaning tower town							
86	"Exodus" author	9	Stomach muscles							
87	Cassini the designer	10	Foolish							
88	Evening party	11	River in Brazil							
90	Regular	12	Farm bird							
91	Lubricate	13	Gaelic							
92	Muscle of the arm	14	Nimble							
95	– King Cole	15	Prevents from acting							
96	Out of practice	16	– Spumante							
98	Musical work	17	Armed conflict							
100	Longstanding fight	18	Audibly							
		19	Awaken							
		20	Stage direction							

Answers in the Classifieds

CROSSWORD PUZZLE COMPLIMENTS OF STUDIO DENTISTRY (SEE ABOVE)

SECTION

B

classified marketplace

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

Lost & Found

LOST WEDDING TAPE On Saturday Sept. 12 I lost a mini DV video cassette of my family's wedding. It is really important to the young couple. The label on the tape is: "Jim 3". If you have found this tape please call (Jim) at: 619-929-2329 or email: kam-beitz@hotmail.com I will give a reward. Thanks. J

PET TORTOISE MISSING from the Carleton Street area of Point Loma, If found call 619-222-200

HELP WANTED 250

General Help Wanted

AMATEUR FEMALE MODELS Amateur Female Models Wanted: \$700 and more per day. All expenses paid. Easy money. (619) 702-7911

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.

THE E SPOT PT/ FT positions in marketing, promotions, sales, and distribution! Call 858.633.1099

Work Wanted

PERSONABLE 28 year old woman is seeking a challenging entry level position in downtown S/D. Call 619/702-7052

WORK WANTED European lady looking for elder care position. Live-in or out. Healthy cooking, personal care will help you feel better Local references. 858-490-1085 or 858-232-5128

ITEMS FOR SALE 300

Antiques & Collectibles

AVON/MARK IND SLS REP, EUROPA www.youravon.com/europa (928) 759-0467

Garage/Yard Sales

SWAP MEET OCTOBER 10 FREE event! 8am to 4pm. Come browse community swap meet booths and arts and crafts pieces. Music-Food-Fun! Drawings for super prizes held every hour on the hour. 2727 De Anza Rd across from golf course.

Misc. For Sale

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

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

GOOD SAM XMAS BOUTIQUE Christmas Boutique@Good Samaritan Episcopal Church, Sat., Oct.24,9am-2pm Antiques, Collectibles, Arts, Crafts, Food, etc 4321 EastgateMall, LaJolla,92121 www.goodsamchurch.com (858) 458-1501

KID'S TABLE W/2 CHAIRS HAND-PAINTED, OCEAN THEME 27"Dx22"H, LIKE NEW... STURDY, CLEAN, \$99. CASH. (619) 742-6968

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

ITEMS FOR SALE 300

TRACTOR 2002 John Deere 5205 Diesel, price \$4300, Mower, Loader, 4WD, pictures and details at rob46rr@gmail.com, (650)719-0346.

WEIGHTLOSS Fast results! Dr. recommended! amazing energy! \$100 months supply www.30lbsthirtydays.com (866) 285-7045

Misc. For Trade

ATT READERS! FREE BOOKS! Trade your books for free at www.PaperBackSwap.com!

ITEMS WANTED 325

\$\$\$GET CASH FOR YOUR CAR NOW\$\$\$ call: (858) 344-4240

HEALTH SERVICES 375

Health Care

BUY VIAGRA, CIALIS, LEVITRA, Propecia and other medications below wholesale prices. Call: 1-866-506-8676. Over 70% savings. www.fastmedonline.com

HERNIA REPAIR? DID YOU RECEIVE A COM-POSIX KUGEL MESH PATCH BETWEEN January 2001 AND Present? If the Kugel patch was removed due to complications of bowel perforation, abdominal wall tears, puncture of abdominal organs or intestinal fistulae, you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

PETS & PET SERVICES 400

Pet Adoption/Sale

ENGLISH BULLDOG Akc reg,10 weeks old,500, christinepups@hotmail.com (858) 270-4134

PETS & PET SERVICES 400

FOCAS

FRIENDS OF COUNTY ANIMAL SHELTERS

Opie is a sweet and spunky 7-mo-old white and orange cat, weighing just 7 pounds. He is always ready to play, and will melt your heart with his affectionate nature. You can meet Opie at PetSmart: 1034 N. El Camino Real, Encinitas, in the FOCAS cattery section. Adoption hours are: Mon-Fri 5-8 p.m. and Sat/Sun 12-3 p.m. His adoption fee is \$100, which includes neuter microchip, and vaccinations. Call 619-685-3536 for information.

www.focas-sandiego.org
or call 760.960.7293

PLEASE SPAY OR NEUTER YOUR PETS!

SNAP
525-3057

BABY

Baby is a 9-yr-old spayed Doxie mix. She is a crack up! Adorable and just a sweetheart! She is good with kids and dogs. Although she is ok with kids, an adult only home would be best due to her age, size and breed. Baby is spayed, vaccinated and microchipped. She is very healthy, but will need to have a developing cataract(s) removed someday. To meet Baby...

Call Dorell at SNAP
760-815-0945 if interested

PETS & PET SERVICES 400

CAT ADOPTION SERVICE

An All Volunteer Non Profit Corporation

Lucky was rescued off the streets of SE San Diego abandoned by a roadside. Lucky and many other Rescued Cats and Kittens are looking for loving permanent homes. Come visit them at the **La Jolla Petsmart** located in La Jolla Village Square.

For more information please visit our website at **www.catadoptionsservice.org**

MISC. SERV. OFFERED 450

Services Offered

SENIOR CARE WITH HEART Companionship, grocery shopping, p/u medication, picking family up from airport, Dawn 858-220-6697

Carpentry

EXTERIOR CARPENTRY by Bob -Decks, fences, patio covers, termite repair. License #365241 since 1978. 619 275 1493

Financial

BE 1ST TO JOIN TOP INC. 500 Telecom Opportunity. Earn \$1000's helping people save & make money. www.5linuxa.net

Handyman - Construction

HANDYWORK No job too small. Plumbing, electrical, painting, locks, phone-lines, re-screening Reasonable rates & references. 858 361-1798

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

BUSINESS OPTS. 550

Income Opportunities

GET DEBT RELIEF TODAY FROM A COMPANY YOU CAN TRUST GET OUT OF DEBT NOW! WHY WAIT GOOD AND BAD CREDIT EVEN BANKRUPTCY, PERSONAL LOANS, DEBT CONSOLIDATION LOANS AVAIL. FRM \$10K TO \$1M NO APPLICATION FEES NO PROCESSING FEES FREE CONSULTATIONS, QUICK, EASY AND CONFIDENTIAL CALL24HRS TOLL FREE: 1-877-367-0130

WWW. SPORTSGIRLJEWELRY.COM FUND RAISERS FOR YOUTH SPORTS- VERY PROFITABLE

RENTALS 750

Housing for Rent

LA JOLLA WINDANSEA 3br / 1ba with Dining Room, Front Room, Living Room, Fireplace,. Hardwood Floors, Side Yard, Backyard to bike path Darling front house of duplex, we love pets! \$3,100/ MO. Broker- 858-361-7448, Ready now!

NEWLY REMODELED 1bd in Crown Point. \$1350/ mo avail Oct. 3. Call 619-987-1788

LEGAL ADS 700

Legal Ad

SAN DIEGO CALIFORNIA ATTORNEY The Sexton Law Firm has worked to serve thousands of clients for almost 20 years. As a service to new potential clients, The Sexton Law Firm offers a free initial consultation to help assess the client's needs, and provide additional information. The Sexton Law Firm is ready to serve clients in Southern California and San Diego County with dedication, experience and the expertise to produce the best outcome for your case possible. <http://www.jamessextonlaw.com> (619) 476-9436

The House Doctor Rx

All Trades. All Problems. Fixed.

#1 in customer Service, Very Reasonable

858.245.1381
contractor's lic # 507762

classified marketplace

QUARTZ O2

AN OXYGEN BAR

• BREATHE WITH US! • AROMAS AVAILABLE!

• Free Extra Minutes (w/ any session)

Look for us Weds. at Farmers Market & OB Oktoberfest Oct. 10th.

619-212-1543

4966 Santa Monica Ave. Ste. H • Ocean Beach
www.myspace.com/quartzo2bar

• Interior / Exterior
• Custom Cabinet Finishing
• Residential & Commercial
• Wallpaper Removal
• Stucco Repair
• "Popcorn" Ceiling Removal
• Insured, Quality Workmanship

FREE ESTIMATES
619-219-1923
brettcustoms@cox.net
LIC #936550

San Diego Magic Shows
"Making ANY Special Occasion even more magical!"

The Magic of Matthew King
www.SanDiegoMagicShows.com
Birthdays/Company Events • Kids/Adults

SAN DIEGO MAGIC SHOWS Looking for a magician for an upcoming event? Everything from Card Tricks to Cutting a Woman in Sixths, San Diego Magic Shows provides awe-inspiring, hilarious entertainment for ANY crowd or event. With over 15 years experience and countless testimonials and recommendations, you KNOW you are getting the quality you deserve (be it a corporate event or a small birthday party). Visit www.SanDiegoMagicShows.com for more information and to confirm availability. (619) 886-7745.

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

\$25 OFF ANY WORK ORDER*
*Must present coupon at time of purchase.

Under New Ownership

bumper rescue

619-BUMPERS / 619-286-7377

2920 Damon Ave. | San Diego, CA 92109

off Mission Bay Drive behind IN-N-OUT

Mobile or in Shop Repairs — Free Estimates

www.bumperrescue.com

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

NO GAS of SAN DIEGO

CHECK OUT OUR
NEW SHOWROOM
4837 NEWPORT AVE.

PEDEGO
Electric Bicycles

Look for us (Booth #3) at OB Oktoberfest! Oct. 10th

We now sell
CARVER
Surfboard Racks for
Bikes & Scooters

STOP BY OUR STORE FOR A FREE TEST DRIVE!

MB *SUPERIOR AUTO SERVICE FOR MERCEDES BENZ*
Star Service, Inc.
1841 National Ave.
San Diego, Ca. 92113

FREE DIAGNOSTIC
With this ad. Mercedes Only.
\$85 Value

For Appointments
(619) 234-5418

ASSISTANT

Are you needing a second pair of hands?
Do you have projects left undone?
Do you want someone who
thinks outside the box?

Your Own Girl Friday

www.yourowngirlfriday.com
Stacey Blanchet (619) 997-7601

BATHROOM & SINK

**MAKING OLD
FIBERGLASS/PORCELAIN
BATHTUBS AND SINKS
LOOK NEW!**

**"CORY TATZ"
BATHTUBS & SINKS
REFINISHING**

30 years of satisfied customers

619.464.5141

Guaranteed Lic #560438

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

Maid Service
Trustworthy, reliable
& detail oriented!
Weekly • Monthly • Special Occasions
FREE ESTIMATES!
Call Valentina
(858) 229-0016

CONCRETE/MASONRY**CONCRETE MASONRY**

STRUCTURAL & DECORATIVE
**BRICK • BLOCK
STONE • TILE
CONCRETE
DRAINAGE
WATERPROOFING**

30 years experience

References & Portfolio
carsonmasonrysandiego.com

WILLIAM CARSON
Licensed & Insured Lic #638122

(858) 459-0959

cell: (858) 405-7484

COPIES

**3¢
COPIES**

From one original only,
100 min. on 8.5 x 11"

**5¢ Self Service
(NO LIMIT)**

**Color
Copies
.29¢
and up**

**SHOP OPEN M-F
12:30 to 5:00 PM**

**Sales, Service & Supplies
Same Day Response
Digital/Analog • Reliable**

ACR AFFORDABLE COPY RESOURCE

**3200 ADAMS AVE. STE. 103
SAN DIEGO, CA 92116**

Ph. (619) 282-6252

Fax (619) 521-0117

copyserv@att.net

ELECTRICAL**JACOB'S
ELECTRIC**

Clean, Quality Work!

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

Bonded & Insured • License #903497
(619) 843-9291

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

**Retaining walls
Flagstone Patios
Steps and Walks**

Fast free estimate
Thad 619.252.0522

**BAMBOO
FOR SALE**

**EACH SUNDAY
FROM
NOON TO 5 PM
OR BY APPOINTMENT**

**Timber Bamboo (Old Hami)
Black Bamboo
Golden Goddess, Alfonscar
and other Tropical Plants**
(5- & 15-gallon)
Landscaping Available

**506½ Palomar Ave., LJ
858.459.YOGA**

**Jose's
Gardening Clean-up**

Hedges hauling • Reasonable Rates
Free Estimates • References

619-847-1535

HANDYMAN

**CAPE
CONSTRUCTION**

Remodel • Additions
Bath • Kitchens
Decks • Fences
Call Mike
(619) 846-9917
CA Lic# 740784

**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

RENT-A-HUSBAND

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

**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-termite 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

HANDYMAN

**ANY JOB BIG OR SMALL
Same Day Service**

- Woodwork • Stucco • Paint • Windows
- Doors • Decks • Fences • Tile • Drywall
- Electric • Plumbing • Concrete

30 Years Exp., References
Lic. #456951 2 hrs Free for Seniors
619-276-5439

HAULING

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

**I LUV 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

PAINTING

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

**KELLEY
PAINTING**

San Diego Business for over 14 years

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

10% SENIOR DISCOUNT

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

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

BBB
Established
in 1995
The A List
Home Improvement

FREE ESTIMATES

Baylor's Brush Painting
Interior - Exterior Painting

- Personal Service
- Established 1980

Bonded, St. Lic. #538443

ED BOEHLER (619) 224-9713

PAINTER DOES IT ALL!!

GMD COMPANY
(619) 244-9380
**INTERIOR, EXTERIOR
EXCELLENT REFERENCES**

LIC# 420564
LIABILITY INSURANCE AND BONDED
WWW.GMDCOMPANY.COM

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

**\$58 Per Hour for Repairs
Fixture Installations only.**

(Estimates given for Drain Cleaning, Water Heater
Repipes Remodeling and all other plumbing)

BBB Member since 1986 Self-Employed Lic #504044

CALL BILL 619-224-0586

POOL CARE**SWIMCARE**

The Pool Service & Repair
people you keep.

30 yrs in the neighborhood

(858) 277-7096

TOM RIVES Cont. Lic# 445392

ROOFING

SMITH ROOFING CO.
224-ROOF, INC.
LAL # 624207
Scott Smith, has been serving the
beach communities since 1979.
858-272-ROOF (7663)
619-224-ROOF (7663)

SOLAR

**SOLAR
ELECTRIC**
Call us for all your
solar electric needs

Better Business Bureau Member
Lic#810245 • Bonded • Insured
A+ Quality Construction Inc.

**SOLAR
ELECTRIC**
619-527-2227

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

TREE SERVICES

**CROWN POINT
CLIPPERS, INC.**
TREE SERVICE
FREE ESTIMATES!

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

WWW.CROWNPOINTCLIPPERS.COM

(858) 270-1742
Fully licensed and insured. Lic# 723867

TONER CARTRIDGES

TonerRecharge.com

**Toner Cartridge
Recharging**

**SAVE \$ while
Helping the
environment!**

FREE DELIVERY!

100% Guarantee!

LOW PRICES!

15 years experience!

(760) 233-9785

(888) 228-6637

brother SHARP Panasonic RICOH MINOLTA Canon XEROX hp IBM LEXMARK OKI

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

Christopher's

Window Cleaning

- Satisfaction Guaranteed
- Family Owned & Operated
- Mirrors, Skylights, Light
Fixtures, & Solar Panels

(619) 630-8009

**JB's Window
Cleaning & Service**

- Mini Blinds
- Screens
- Mirrors

Pressure Washing
Experienced

Call
**(619)
248-2778**

PROFESSIONAL DIRECTORY**ACUPUNCTURE**

Acupuncture and Herbs

**Dr. Tai-Nan
Wang**
L.Ac OMD

- Stress / Anxiety
- Female Disorders
- Headaches
- Arthritis
- Myalgia
- Asthma
- Sports Injuries
- Neck & Back Pain

(619) 684-1848

wang.acu@gmail.com
lifstrong.com

BEAUTY SALON

Vision Beauty Salon

Full Service

858-270-2735

4645 Cass St., Ste #103
corner of Emerald & Cass

Haircut + Shampoo \$16 (reg \$19)

Senior Haircut + Shampoo \$14 (reg \$16)

Manicures \$10 (reg \$12)

Pedicures \$20 (reg \$25)

Facial • Waxing

Hours: Mon.-Sat. 9:00am to 6:00 pm
Must present coupon for discount

BEAUTY SALON

**STUDIO
HAIR SALON**

WELCOME TO THE NEIGHBORHOOD

- HAIR CUT\$25-\$45
- COLOR\$55-\$85
- HIGHLIGHTS ...\$75-\$135
- PERMS\$75-\$125
- MANICURE or PEDICURE \$20

(619) 234-3611

1399 Ninth Ave., SD 92101

Between A & Ash St.

Open Tues-Sat.

Eve by appointment

CAREGIVER

Wonderful Caregiver
looking for a liv-in position.

I have 11 years experience,
primarily with Alzheimer's,
Dementia, Strokes, and
Parkinson's. I can do all lifts
(Hoyer etc.) Medication's and
able to do Insulin shots. Give
wonderful showers, creative
cook, love all pets. Perfect DMV,
and background check.

Please call Laura at
858-243-8288

PARTY PLANNING

**Something's
Cooking**

A PERSONAL / PRIVATE CHEF SERVICE

Complete Grocery Shopping

Menu Planning

Use of Freshest ingredients

Provided in your Home or Event Location

Great for parties, events or special occasions.

Rosalind Cottingham

619.252.7602 rcgarden@hotmail.com

www.mychefsite.com/somethingscooking

SPA / MASSAGE

Body Massage \$60 hr

- Deep Tissue
- Swedish
- Thai
- Sports
- Couples
- Pain Relief

Ionic Foot Detox \$30

Salt Scrub \$60

**1 Hr Body Massage+Salt
Scrub+Ionic Foot Detox \$120**

SD Bay Spa

619-226-2056

3333 Midway Dr. #201

By Old Town

Open 7 days a week

www.tranquilitysd.com

SENIOR SERVICES

Casa Rosa Assisted Living
Point Coma
619-223-1451

•24/7 Assistants

•Outings & Events

•Healthy Meals

•Maid Service

•Custom Care Plans

•Assist with Medications

rcfe#374601285

Call for information

TAX PROBLEMS

We Solve Tax Problems

**THE
COOKE LAW FIRM</**

CLAIR COON
Residential Realtor and
Fine Homes Specialist
Prudential
California Realty
858.243.3878
www.ClairCoon.com • coon@prusd.com
DRE# 01326893

Lifestyle Included!

3947 Sequoia St., Pacific Beach
OPEN House SAT/SUN 1-4
New Tuscan-Style Contemporary home, almost 2,000 sqft. A 3BR, 4BA delight with penthouse room opening to large bayview rooftop. One block to Crown Point Shores where you'll find miles of sandy beaches and a park area to walk, sail, run, bike or sunbathe in. \$929K

Kathy Evans
858.488.SELL
RE/MAX Coastal Properties
DRE #00872108

CA DRE Broker's # 01312924 Karen Dodge
CA DRE Broker's # 01312925 Mike Dodge

Pacific paradise

Vacation Rental in South Mission Beach

This 2 bedroom, 2 bath, fully furnished unit is available on a daily, weekly or monthly bases. Comes with a large 1 car garage and another parking space.

Book it now for the Holidays by calling Cheryl at (619) 275-2011.

Karen & Mike DODGE
Find Your Place in Paradise

Karen: 619-379-1194 • Mike: 619-384-8538
E-mail: Karen-Mike@San.rr.com
Web: www.karen-mike.com

Prudential
Dunn, REALTORS®

Erika Spears

92109 FALL SPECIALS

Wiggle your toes in the sand, 100 ft from your front door in Mission Beach. 2 BR home and den to hold your beach toys. \$599K-\$624K

Imagine EVERY DAY waking up to almost 50 ft of Bayfront views. Sip coffee on 1 of 2 view balconies, or watch the dramatic, ever-changing bay views from the living room, dining room, kitchen, den or 3 bedroom. Over 1300 sf, single level condominium. \$649K

Working with Kathy Evans
RE/MAX Coastal Properties
858.490.4119

Serving San Diego's Beaches Ocean, Mission, Pacific Since 1983

Liveatthebeach Now.com RENTALS MANAGEMENT SALES
619-222-4836
Sunset Pacific Realty, Inc.

Family Owned & Operated
Call Today for a Management Quote

4060 Kendall Street • Crown Point
Fantastic owner user w/great rental in desirable location! Updated Main House is spacious & has 3/BR, 2/BA, large kitchen, dining & living rooms. The Back Unit (guest house/rental income) has 1/BR, 1/BA, w/living room. 2 separate garages & private patio. Stroll to the bay! A true find!
Offered at \$1,195,000

Jana Greene
Prudential California Realty
16236 San Dieguito Road, #5-10
Rancho Santa Fe, CA 92067
619.708.4756
jgreene@san.rr.com
www.janagreenec.com
DRE - 01200171

Buying? Selling?

THINKBRIAN.BIZ

Brian J. Lewis
619-300-5032
DRE #01440201

RE/MAX Coastal Properties

Bernie SOSna

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

"I'LL COME TO YOUR RESCUE"
WWW.BERNIESOSNA.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

Thanks for keeping our beaches clean!

VISIT US ON THE WEB
www.sdnews.com

OPEN HOUSE directory

LA JOLLA

Thurs 1-4pm	469 Arenas	2BR/2BA	\$947,000-\$990,000
Sat 1-4pm	1532 Virginia Way	3BR/3BA	\$1,950,000
Sat 1-4pm	7248 Encelia Dr.	4BR/4.5BA	\$3,395,000
Sat 1-4pm	5380 Calumet	4BR/2BA	\$5,450,000
Sun 1-4pm	6333 La Jolla Blvd. #180	1BR/1BA	\$345,000
Sun 1-4pm	935 Genter St. Unit 211	1BR/1BA	\$549,000
Sun 1-4pm	935 Genter #203	1BR/2BA	\$699,999
Sun 1-4pm	5833 Caminito Empresa	3BR/2.5BA	\$859,000
Sun 1-4pm	5324 La Jolla Blvd.	2BR/2BA	\$949,000
Sun 1-4pm	1228 Cave St.	3BR/3.5BA	\$998,000
Sun 11am-4pm	5242 Renaissance Ave.	4BR/3.5BA	\$1,050,000-\$1,150,000
Sun 1-4pm	5606 Dolphin Pl.	2BR/2BA	\$1,299,000
Sun 2-4pm	7748 Eads Ave.	2BR/2.5BA	\$1,395,000
Sun 1-4pm	1260 Via Barranca	3BR/2BA	\$1,395,000
Sun 1-4pm	1000 Genter #305	3BR/2.5BA	\$1,460,000-\$1,549,000
Sun 1-4pm	303 Coast #2	2BR/2BA	\$1,495,000
Sun 1-4pm	7124 Olivetas	2BR/2BA	\$1,549,000
Sun 1-4pm	2521 Via Viesta	4BR/3.5BA	\$1,875,000
Sun 1-4pm	1532 Virginia Way	3BR/3BA	\$1,950,000
Sun 1-4pm	1168 Muirlands Vista Wy	3BR/3.5BA	\$1,950,000
Sun 1-4pm	5445 Candlelight Dr.	4BR/5.5BA	\$1,995,000-\$2,245,000
Sun 1-4pm	5432 Candlelight	4BR/3BA	\$2,195,000-\$2,449,000
Sun 1-4pm	2810 Hidden Valley Road	4BR/3BA	\$2,795,000
Sun 12-3pm	7402 High Ave.	5BR/4.5BA	\$2,800,000-\$3,200,876
Sun 1-4pm	7964 Calle de la Plata	5BR/4BA	\$2,895,000
Sun 1-4pm	6022 La Jolla Mesa Dr.	3BR/3BA	\$2,895,000
Sun 1-4pm	2035 Lowry Pl.	4BR/4BA	\$3,495,000
Sun 1-4pm	8083 La Jolla Scenic Dr. North	6BR/7BA	\$3,995,000
Sun 1-4pm	5380 Calumet	4BR/2BA	\$5,450,000

Joe Koors • 619-410-4213
Team Chodorow • 858-456-6850
Whitney & Associates • 858-456-3282
Maxine & Marti Gellens • 858-551-6630
Joe Koors • 619-410-4213
Eric Kalisky
Helena Holloway • 619-829-2636
Karen Hickman • 858-551-7204
Dan Ryan • 858-454-7344
Greg Noonan • 858-551-3302
Bobby Graham • 619-379-9668
Yvonne Sorour • 858-967-0816
Patricia Denning • 858-449-5899
Greg Noonan • 858-551-3302
Ozstar De Jourday • 619-248-7827
Claudette Berwin • 858-361-7448
Linda Marrone • 858-456-3224
Team Chodorow • 858-456-6850
Team Chodorow • 858-456-6850
Kim Caniglia • 858-342-5298
Sheiva Pousti • 858-504-2020
Mary Ann Holladay • 858-864-7091
Elaina Nieman • 619-742-2343
Mindy Flanagan • 858-922-5996
Michelle Serafini • 858-829-6210
John Tolerico • 619-889-4672
Greg Noonan • 858-551-3302
Patty Cohen / Susana Corrigan • 858-427-3664
Maxine & Marti Gellens • 858-551-6630

PACIFIC BEACH / MISSION BEACH

Tu, W, F 12-4pm	924 Hornblend	2BR Units	\$519,000-\$556,000	Alex Rojas • 858-427-3664
Sat 11am-4pm	924 Hornblend	2BR Units	\$519,000-\$556,000	Alex Rojas • 858-427-3664
Sat 12-3pm	4627 Ocean Blvd	2BR/2BA	\$565,000	Brian J. Lewis • 619-300-5032
Sat 12-3pm	3997 Crown Pt. Dr. #34	2BR/2BA	\$475,000	Brian J. Lewis • 619-300-5032
Sat 1-4pm	4052 & 4056 Promontory	3BR/4BA	\$899,000 & \$919,000	Kathy Evans • 858-488-SELL
Sat 1-4pm	3947 Sequoia	3BR/4BA	\$929,000	Kathy Evans • 858-488-SELL
Sat 1-4pm	5132 Pacifica Dr.	3BR/2BA	\$1,195,000	Patty Cohen / Susana Corrigan • 858-414-4555
Sat 10am-1pm	2663 Ocean Front Walk #13	3BR/2BA	\$1,425,000	Jen Desposato • 858-414-1706
Sun 1-4pm	4052 & 4056 Promontory		\$899,000 & \$919,000	Kathy Evans • 858-488-SELL
Sun 1-4pm	3947 Sequoia	3BR/4BA	\$929,000	Kathy Evans • 858-488-SELL

POINT LOMA / OCEAN BEACH

Sat 11am-4pm	425 San Geronio St.	10K Sq Ft. Lot	\$1,300,000	Robert Realty • 619-852-8827
Sat 11am-4pm	821 Armada Terrace	4BR/3BA	\$2,500,000	Robert Realty • 619-852-8827
Sun 1-4pm	4891 Narragansett Ave.	2BR/1BA	\$499,000	Cindy Wing • 619-223-9464
Sun 1-4pm	4862 Santa Cruz Ave.	3BR/3BA	\$560,000-\$650,000	Cindy Wing • 619-223-9464
Sun 1-4pm	1150 Anchorage Ln. #6123	3BR/2.5BA	\$795,000	Greg Noonan • 858-551-3302
Sun 11am-4pm	425 San Geronio St.	10000 Sq Ft. Lot	\$1,300,000	Robert Realty • 619-852-8827

BAY PARK

Sun 1-4pm	1439 Monitor Rd.	4BR/3BA	\$1,400,000	Monty Grout • 619-549-3812
-----------	------------------	---------	-------------	----------------------------

CLAIREMONT

Sun 1-4pm	4051 Mt. Bross	3BR/2BA	\$449,000	Joann Mockbee • 619-200-8194
-----------	----------------	---------	-----------	------------------------------

CARMEL VALLEY

Sun 1-4pm	4520 Calle Mar De Armonia	5BR/4BA	\$899,000	Karen Ekroos • 858-735-9299
-----------	---------------------------	---------	-----------	-----------------------------

OLIVENHAIN

Sun 1-4pm	3371 Calle Tres Vistas	6BR/6BA	\$2,995,000	Sharok Eslamian • 858-449-0501
-----------	------------------------	---------	-------------	--------------------------------

Open Houses This Weekend

Chris Love Coastal Properties

The “Love Team” has represented 8 of the last 13 sales on the Bay Front!

OPEN THIS WEEKEND

2711 OCEANFRONT WALK • \$6,395,000

■ Brand new custom 4BR/4BA, 3,000 esf home built by Custom Development and designed by Frontis & Young. This masterpiece has an ideal floor plan with entertaining beach front room with full bar, panoramic master bedroom views with Jacuzzi tub, 3rd floor kitchen with GE Monogram applcs, granite counters, cherry cabinetry. A spacious roof top deck awaits up top, elevator services all 3 floors and has a large 2-car garage. The best of Mission Beach!

OCEAN FRONT WALK • \$1,595,000

■ Premier ocean front location in Mission Beach, lies this spacious, “furnished” 2BR/2BA, 1,242 esf, second floor condo with breathtaking southwesterly views of white sand, crashing surf and summer sunsets. This gorgeous vacation rental or 2nd home boasts a spacious deck, open floorplan, 2-car tandem garage and recently renovated entire complex. The perfect location. Vacation rentals net over \$60k annually. Elevator coming soon!

OPEN THIS WEEKEND

3528 BAYSIDE WALK #2 • \$1,825,000

■ Only 1 unit left. Gorgeous 4BR/3BA, 1,800 esf, 2nd level unit with panoramic bay & city light views. GE monogram appliances, natural stone flooring, open bayfront great room, accordion sliding doors and entertainment deck. Exclusive bayside patio use, 2-car tandem garage & plumbed AC/solar.

EVERTS • \$1,199,000

■ Unobstructed bay views from this gorgeous, completely remodeled single-level condo. Panoramic bay views, custom tile floors, cherry cabinets and granite counters. Two below-ground garage spaces plus 3 storage lockers. Washer & dryer hook-ups in unit.

IN ESCROW!

3415 OCEAN FRONT WALK • \$3,995,000

■ Best of the Ocean Front! Offering 6BR/6.5BA, 5-car garage, 3 fireplaces, a breathtaking rooftop deck with miles of endless bay & ocean views, you could not ask for more! Dream away from private balconies located off of every bedroom. Easy to show!

PACIFIC BEACH DRIVE • \$730,000

■ Stunning brand new condo just steps to Sail Bay. Kitchen features over-sized slider windows, KitchenAid applcs, granite counters, custom tile floors and contemporary cabinets. Two master bedroom suites with one boasting a balcony and a bay view. Private enclosed rooftop deck that has views of Mission Bay & Sea World fireworks. Below ground 2-car side-by-side garage. Seller to pay one year of HOA dues!

TOULON COURT • \$1,800,000

■ Just reduced \$400K and ready to sell today! Breathtaking 4BR/3.5BA home in North Mission. This new construction home has water views from every room in the house, and one of the most spectacular roof top decks in Mission Beach. This property has been maximized to the fullest with 2 master bedrooms. Control 4 tech, custom sun shades, built in 42" HD flatscreen/blue ray, Ipod dock, Boston bass speakers, elevator and 2-car epoxy garage.

ISTHMUS CT • \$1,000,000

■ 2 bedroom, 2 bath, 1,310 estimated square foot Beach Hacienda with private courtyard, partial views of the bay, secluded on a corner lot with great sunshine decks. Cook's kitchen with tile flooring and full bath down stairs. Custom wrought iron staircase to the master with Rancho Santa Fe bathroom designs & amenities. 1 car garage.

EMERALD COURT • \$799,000

■ Spanish Hacienda steps to the surf, white sands, boardwalk and restaurants of Pacific Beach! This 2BR/1BA, beach bungalow has been meticulously maintained and refurbished to exude classic beach charm: hardwood floors, antique appliances, private backyard for entertaining, mature fruit trees/landscaping, 1 car gar + 2 spaces & almost \$75k in owner improvements. The perfect beach house for your 2nd home getaway.

The **BEST** *in* **BEACHFRONT** *Living*

Your Coastal Property Specialists, helping you with all of your real estate needs in San Diego.

858.581.LOVE

Call today for a private showing ■ 3865 Mission Blvd. ■ San Diego, CA 92109 ■ ChrisLove.com