

HAPPY HALLOWEEN!!!

WHAT'S INSIDE:

- An ex-Pacific Beach man is sentenced for the 2008 slaying of his roommate, Page 3
- Live music roundup at PB venues, Page 4
- The MBHS Buccaneers come from behind for a Homecoming win, Page 7
- Packers fans have an NFL viewing home at The Black Pearl, Page 10
- Area Halloween event listings, Page 12

PACIFIC NISSAN

"Highway 5 on Mission Bay Drive"
www.PacificNissan.com
 (858) 581-3200 • 4433 Mission Bay Drive, Pacific Beach

What insolvency could mean for SDUSD, PB schools down line

By **MARIKO LAMB** | BEACH & BAY PRESS

If the San Diego Unified School District (SDUSD) is unable to pass a balanced budget by July 1 next year, the district could be considered financially insolvent, causing a state takeover of the district, said SDUSD officials.

If that comes to pass, the school board would become an advisory body, Superintendent Bill Kowba would be out

of a job and the state would bring in one administrator to make all the district's decisions.

"They bring in one person who will essentially say, 'Close that school. Get rid of those programs. Increase class size,' but without any thought to the impact," said Scott Barnett, who represents beach-area schools in the district.

At minimum, the district faces a \$60 million deficit next fiscal year due, in

part, to four consecutive years of state budget cuts to public education. Since 2007, SDUSD has been forced to cut \$450 million from its budget and reduce staff by 15 percent.

SDUSD, like many other districts in the state, "has used every budget trick in the bag to get through these difficult times," said Kowba. "These cumulative reductions have been sweeping and devastating and are now being felt in all of

our classrooms."

This school year, students started the year with 1,000 fewer teachers and staff members.

To further pour salt in the wound, the state will trigger midyear cuts in December if the state's revenue projections — optimistically presumed to be \$4 billion — fall short by \$2 billion or more. At the end of September, state revenue projections were already more than \$700

million below its budget target.

If the triggers are engaged, SDUSD's deficit could skyrocket up to \$118 million next year — a price tag Kowba said the district simply can't afford.

"Under that worst-case scenario, even with employee concessions and hundreds of teacher and support staff layoffs, a balanced budget will be very

SEE **DISTRICT**, Page 6

PLUNGE POISED TO REOPEN

After a five-month closure, the Plunge pool facility at Belmont Park appears ready for a reopening in late November under court-appointed receivership. *Filo photo*

Tom Lochtefeld, the former master leaseholder for Belmont Park and the Plunge pool facility, holds a press conference in June to describe his financial plight after the city began pursuing a 700 percent rent increase for the complex. Lochtefeld filed for bankruptcy in November and ultimately lost his lease with the city.

Photo by Jim Grant | Beach & Bay Press

Court-appointed receiver targets late November

By **KEITH ANTIGIOVANNI** | BEACH & BAY PRESS

The Plunge, Mission Beach's iconic indoor pool, is being prepped for a reopening in late November.

The pool, a popular and historic centerpiece of Belmont Park, was closed in May after former master leaseholder Tom Lochtefeld became locked in a lengthy and bitter rental-increase battle with the city and subsequently lost his lease.

Under court-appointed receivership, the Plunge appears poised for a rebirth — although details about the new direction of the pool facility and Belmont Park as a whole have not yet been publicly revealed.

"We don't have an exact date on when the pool will be reopened but it will be in late November," said Mike Garcia of Wave House Athletic Club's member services.

City officials have also said \$1.2 million in repairs are necessary in order to

keep the pool open. The work will include a new roof and replacement of 24 columns that support the roof.

"We plan on putting a second roof (scaffolding) under the current roof to catch any falling debris and we're not sure at this time what will happen with the columns," Garcia said.

The closure of the Plunge and the resulting court-appointed receivership created another chapter of drama for the city involving the historic pool facility.

Lochtefeld's lease feud was triggered after the city increased Lochtefeld's rent by about 700 percent. Lochtefeld, who had been paying \$70,000 annually since signing his lease agreement with the city in 2002, had run out of rent credits and became subject to new terms of \$480,000 annually.

SEE **PLUNGE**, Page 3

PB restaurant owner pleads to hiring undocumented workers

By **NEAL PUTNAM**
BEACH & BAY PRESS

The owner and manager of The French Gourmet restaurant have both pleaded guilty to charges involving the hiring of undocumented workers. Meanwhile, the restaurant has agreed to forfeit \$350,000 to the U.S. government as a penalty.

Owner Michel Francois Malecot, 59, and manager Richard Kauffmann, 58, will be sentenced Dec. 19 by U.S. District Court Judge Thomas

Whelan. Malecot and Kauffmann remain free on \$75,000 and \$60,000 bond, respectively.

Kauffmann pleaded guilty on behalf of the restaurant on Oct. 13 to hiring 10 illegal aliens. Kauffmann faces a maximum term of five years in federal prison because of alleged prior hirings of the same nature. Meanwhile, Malecot signed a document that allows federal prosecutors to seek between

SEE **GOURMET**, Page 3

Diver Steve Schur shows off a large lobster caught at Mission Bay last year. Lobster-diving season has officially opened. *Courtesy photo*

Lobster season: the thrill of the catch can be a deadly pursuit

By **MARIKO LAMB**
BEACH & BAY PRESS

Lobster diving season has hit the California coastline from Monterrey Bay to the Gulf of Tehuantepec, Mexico. Popular coastal sites in San Diego like Wreck Alley off Mission Beach's shore, the La Jolla Ecological Reserve and Point Loma's giant kelp forest draw in lob-

ster divers from all over the nation for the thrill of catching the delicious crustaceans.

San Diego safety officials and diving experts urge caution and proper knowledge of regulations when catching the elusive critters, which only come out at night and hide in rocks and

SEE **DIVING**, Page 5

PACIFIC BEACH TUESDAY FARMERS' MARKET

Visit the NEW Pacific Beach Tuesday Farmers' Market at Bayard St. & Garnet Ave., 2:00pm to 6:30pm every Tuesday!

1st Choice Pacific

FINE HOMES & ESTATES

(858) 273-2121 • 845 GARNET AVE.

Bernie SOSna
"I'll Come To Your Rescue"

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

THE GREAT PUMPKIN

Might Be Found In These Gardens.....

Pacific Beach Single Family
3BR + Opt. RM, 3.5 BA, Penthouse RM
Rooftop Decks, Cozy yards front & back
Save Energy w/Solar Electricity
2 Car "Garage-port"
Open Sat. & Sun \$859,000 & \$869,000

Pacific Beach Boardwalk Condo
2/2 Condo Sits on a Bluff Above the Pacific
Views From Nearly Every Room,
Sit on the Balcony & Gaze at the Stunningly
Gorgeous California Coastline!
Value Range: \$769,000-\$829,000

La Jolla Village Condo
In the Heart of the Village, 3BR, 3.5BA
Viking Appliances, Granite Counters
Cozy Patios, Solar Electricity & A/C
3 Car Attached Garage & Elevator
Open Most Weekends V:\$899-925K

SALE PENDING

BRAND NEW PACIFIC BEACH CONDO!
Enjoy blissful views of Downtown, Bay and Fireworks from the 15x20 roof-top deck! This condo has 2 bedrooms + an optional room and 3 full baths. The cook will enjoy the kitchen with granite counters, alder cabinets, stainless appliances and more!

NOW \$489,000

CENTURY211ST.COM
858/273-2121

BEAUTIFUL UNIVERSITY CITY CONDO!
This 2 bedroom, 2.5 bath is located in the convenient Cambridge Terrace complex just South of UTC. Nice large bedrooms and baths, gracious living room with fireplace, one wall of all windows and a nice large patio perfect for BBQ'S.

DON'T MISS THIS ONE!
\$543,000

CENTURY211ST.COM
858/273-2121

LOVE BAY PARK?
This is a Short Sale! This corner lot, 4 bedroom, 2 bath just needs some TLC! Enjoy Bay views, soothing sunsets and Sea World Fireworks too! Nice full green trees to keep the house cool and close to Bay shopping and schools

JUST REDUCED
\$386,250

CENTURY211ST.COM
858/273-2121

OH SO CHARMING PB HOME!
This Spanish Style, 2,226 sqft, 3 bedroom + an optional room, 3 bath, 3 story home has 4 balconies, 2 sliding glass doors opening to grassy front and back yards, ocean views and cool breezes, gorgeous floors, counters, appliances and much more!

NOW \$959,000

CENTURY211ST.COM
858/273-2121

SHORT SALE PACIFIC BEACH CONDO!
Light and bright 2 story, 2 bedroom, 1.5 bath in a great complex located near beach, bay, shopping, restaurants and freeway too! Enjoy downtown and bay views from the private patio or from the large master bedroom. Additional storage area and much more!

\$249,000

CENTURY211ST.COM
858/273-2121

LIVE IN THE HEART OF LA JOLLA!
This contemporary 3 bedroom, 3.5 bath townhome is beautifully appointed with Viking appliances, stainless refrigerator, granite counters and a breakfast bar too! Lovely dining, living and sitting rooms. Low HOA's and steps to all!

\$899,000 - \$925,000

CENTURY211ST.COM
858/273-2121

SIMPLY SANDTASTIC!
Amazing 2 bedroom, 2 bath Beach Home! Take in the gorgeous sunsets on the 11x4 balcony or inside from every room. Steps to the Historic Crystal Pier and minutes to everything else! This home is just gorgeous throughout, down to European sinks!

A MUST SEE!
\$769,000 - \$829,000

CENTURY211ST.COM
858/273-2121

GREAT PB INVESTMENT PROPERTY!
These two units are both 2 bedroom, 1 bath with a granny flat which is detached and has its own private entrance. These units have many upgrades and are only 11 houses from the Tourmaline Surf Beach and minutes to everything.

JUST REDUCED AGAIN!
\$859,000

CENTURY211ST.COM
858/273-2121

GREAT CLAIREMONT TOWNHOME!
Updated 3 bedroom, 2.5 bath in the centrally located Pacific Bluffs complex. New carpet and vinyl, fresh paint, new window coverings, new sinks and more! Separate laundry room off kitchen, 2 car carport and great pools, etc.

CHECK IT OUT!
\$279,888

CENTURY211ST.COM
858/273-2121

LIVE THE GASLAMP QUARTER LIFESTYLE!
This elegant loft is in the Marina District. It is a top floor end unit and is very open and bright with granite counters and newer gleaming wood floors. Extra large storage under the stairs, community work out room and so many more perks!

\$370,000

CENTURY211ST.COM
858/273-2121

CUTE BEACH BUNGALOW!
This 2 bedroom 1 bath single family home has a detached 2 car garage, nice back yard great for entertaining, wood laminate and ceramic flooring, cozy fireplace, inside laundry room and so much more! Walk to everything too!

\$699,000

CENTURY211ST.COM
858/273-2121

JUST SOLD!!!
122 UNITS! WOW FORECLOSURE!
BEST DEAL!
CALL ME IF YOU WANT TO BUY OR SELL!

JILL SELLERS
(619) 804-8304 (858) 490-6152
TOP 1% IN NATION

2 CHARMING CAPE COD STYLE HOMES
3 bedrooms, 3.5 baths, sunrooms and a huge roof-top deck to take in the sunshine and the stars at night. Travertine floors, stainless steel appliances, granite counters and a wrap around breakfast bar too! Garage and a 2 car carport for all your toys. 2 blocks to Crown Pt.

\$859,000 - \$869,000

CENTURY211ST.COM
858/273-2121

CENTURY211ST.COM • DRE#00983314

PLUNGE

CONTINUED FROM Page 1

Lochtefeld's inability to pay caused the city to file a default notice and Lochtefeld's company, Wave House Belmont Park LLC, was forced to file for bankruptcy in November of 2010. Belmont Park was turned over to the East West Bank, which has now turned over control of the facility to Kenneth A. Krasne, a court-appointed receiver.

City officials repeatedly said during the financial feud that Lochtefeld signed the 2002 lease with an understanding of the higher lease rate later, and maintained he was trying to change the terms after the fact.

Lochtefeld, in turn, maintained the city's demand was unreasonable and that it rejected his vision plans years ago for redevelopment and enhancement.

The Plunge originally opened in May 1925 as part of the original Mission Beach Amusement Center, which was opened on July 4 that year

The direction of Belmont Park and its signature Plunge pool facility and wooden roller coaster, **above**, is as yet unclear. *File photo*

by former San Diego businessman John D. Spreckels. Spreckels hoped the amusement park would draw

tourists and eventually promote real estate sales in the vacant Mission Beach area. The Plunge was a novelty at the time as an indoor, saltwater pool.

The park also included a wooden roller coaster known as the "Giant Dipper." The amusement park, which became known later as Belmont Park, fell into disrepair by the 1970s and was forced to close in 1976 until the efforts of the grassroots "Save the Coaster Committee" helped reopen the coaster on Aug. 11, 1990.

The roller coaster was added to the National Historic Landmarks in 1987. Throughout that time, the Plunge remained open.

The Plunge and the roller coaster are the only original featured attractions of the Mission Beach Amusement Center.

Lochtefeld, a local, bought the leases for Belmont Park and the Plunge before developing the Wave House Athletic Club, Wave House restaurant and the unique wave machine for water-sports adventurers.

GOURMET

CONTINUED FROM Page 1

\$350,000 and \$650,000 in criminal forfeiture.

Malecot pleaded guilty to a misdemeanor charge of "a pattern and practice of continuing to employ illegal aliens," according to documents from the U.S. Attorney's Office. Malecot could receive a sentence of six months in federal prison, said his lawyer, Eugene Iredale.

"We feel the restaurant can survive if forfeiture is set at \$350,000, but not more than that," said Iredale, who also represents the restaurant. "It employs over 100 U.S. citizens."

Iredale said some of the undocumented workers "were longtime

employees" and the owner did not want to fire them just because of their immigration status. Other undocumented workers misrepresented their status to Malecot when they were hired, Iredale said.

Malecot has owned the Turquoise Avenue restaurant for 32 years. Kauffmann has worked there for 28 years.

Charges of conspiracy and harboring illegal aliens will be dismissed during the sentencing, said court officials. When charges were first filed in April 2010, prosecutors initially said they would seek forfeiture of the restaurant and the property itself but later revised that to a forfeiture range between \$350,000 and \$650,000.

The former Immigration and Naturalization Service fined the restaurant in the 1990s for employing undocu-

mented workers, according to the U.S. Attorney's Office.

The restaurant received letters in 2005 and 2006 from the Social Security Administration that several employees' names did not match Social Security numbers.

LOMA LAW

A civil practice firm focused on your business needs. We provide top quality legal services at highly competitive rates.

Specialty areas include:

- Land use, environmental, development, zoning, and construction law.
- Administrative and public agency law.
- Business litigation and commercial transactions.

Point Loma & Downtown

619.756.6244 • jana@lomalaw.com

www.lomalaw.com

Former PB man gets 15 to life for killing roommate in 2008

By NEAL PUTNAM | BEACH & BAY PRESS

A former Pacific Beach man convicted of second-degree murder in the 2008 slaying of his roommate was sentenced Oct. 21 to 15 years to life in state prison.

Although Ian Alex Suazo, 24, was convicted by a jury in March 2010 of killing Ocie Raines, 39, he had been considered mentally incompetent to be sentenced until recently.

Doctors at Patton State Hospital determined only recently that Suazo appeared to be mentally competent.

On Friday, San Diego Superior Court Judge John Einhorn denied Suazo probation and gave him credit for about 1,100 days spent in jail and in the mental hospital.

At his trial, Suazo pleaded not guilty by reason of insanity, but the jury determined he was sane when he stabbed Raines to death on Sept. 24, 2008 inside their Agate Street apartment. Following the stabbing, Suazo went outside and walked into the middle of the street around 9 a.m. and was hit by a car on Mission Boulevard.

Investigators said this was apparently a suicide attempt and Suazo was arraigned in a hospital bed while recovering from injuries he suffered when he was struck by the car. Suazo was 21 at the time.

Deputy District Attorney Ana De Santiago argued Suazo knew the difference between right and wrong and was able to keep a job at a bar in Pacific Beach before the slaying.

27 Tips to Drive up the Sale Price of Your Home

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

To assist home sellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar." It tackles the important issues you need to know to make your home competitive in today's tough, aggres-

sive marketplace.

In this report you'll discover how to avoid financial disaster when selling your home. Using a common-sense approach you will get straight facts about what can make or break the sale of your home.

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

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

Courtesy of Dennis DeSouza Remax Lic. 01220680

COLDWELL BANKER

Californiamoves.com

Pacific Beach | \$875,000

Open Sun 1-4 (Oct 30)

1340 Tourmaline St

Heart of PB 5 br + bonus room, 3 ba home. Upgraded kit & baths, windows and sliding glass doors replaced with noise/heat reducing panes. Large spacious living areas, fam rm opens to patio. Close to schools.

KATHLEEN MURPHY

858.449.7014

Kathleen.murphy@camoves.com

University City | \$680,000

Reduced!

6333 Erlanger St

Ultra-spacious, private, move-in-ready split-level 4 br, 2.5 ba home. Enormous yard with unobstructed canyon-like views & mature trees. Fresh paint, newer carpet/dual-pane windows. Sunroom/office off master.

Open Sat 1-4 (Oct 29)

Pacific Beach | \$454,900

Furnished!

Open Sat 2-5 (Oct 29)

1334 Pacific Beach Dr

Nicely kept, two blocks from Bay and Fanel Street Park. Large living areas with high ceilings. Bright and spacious dual-master set up. One bedroom on entry level and 1 bedroom on third level with views of bay. Private Jacuzzi on rear deck.

MEL BURGESS

619.857.8930

mel.burgess@coldwellbanker.com

Bay Ho | \$599,000

Open most Sats & Suns

4061 Cadden Way

Desirable Bay Ho! 5 br, 2 ba, remodeled 2 story house on corner lot! Vaulted ceilings, granite countertops, fireplace and upgrades throughout. Located in foothills near Mission Bay. Close to freeways.

MARIE TOLSTAD

28 years in Real Estate.

858.705.1444

mtolstad@aol.com

www.mtolstad.com

Pacific Beach | \$1,495,000

Open Fri 1-4 (Oct 28th) & Sun 1-4 (Nov 6)

3521 Riviera Dr

Panoramic Views!

Custom 1929 Spanish Casita on the bay front in Crown Point. 3 br, 1.5 ba. Prime spot with fantastic and ever changing Bay views. Original hardwood floors and wood doors. Living room 12 ft vaulted ceiling.

Coastal Specialist

DARLENE ALLEN

858.539.4412

darlene@darleneallen.com

University City | \$369,000

Move-in ready 2br, 2ba townhouse

MLS#110050128

National City | \$365,000

Bread and Butter income producing Triplex

MLS#110044766

Mission Beach | \$850,000

Cute 3 br, 3 ba home - Ocean side of blvd

MLS #110053099

Pacific Beach | \$360,000

Well-maintained 2 br, 2 ba condo

MLS #110039769

Pacific Beach | \$675,000

2 br, 2 ba Oceanfront condo

MLS #110050499

S. Mission Beach | \$1,285,000

Ocean & Bay Views 3br, 3ba Home

MLS#110040934

Pacific Beach | \$375,000

Open Sun 1-4 (Oct 30)

Lovely 2 br, 2.5 ba townhome on cul-de-sac

1944 Missouri St. MLS#110049962

Point Loma | \$749,000

Bright & Spacious 3 br, 2.5 ba

MLS#110049447

Pacific Beach | \$925,000

Open Sun 1-4 (Oct 30)

Spacious 3 br, 3.5 ba waterfront condo

3860 Riviera Dr #102. MLS #110046283

Crown Point | \$1,950,000

Luxury! 3 br, 3.5 ba, 3,436sf Bay Front Home

MLS#110028419

Pacific Beach Office | 4090 Mission Blvd.
858.488.4090

COLDWELL BANKER

RESIDENTIAL BROKERAGE

3,300 Offices | 97,000 Agents | 49 Countries | 105 Years Experience

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

Benefit for musician, Guns 'n' Roses tribute, a spry 80-something bluesman

LIVEMUSIC

By BART MENDOZA | BEACH & BAY PRESS

Keyboardist “Mighty Joe” Longa has been a mainstay of the local music scene for nearly four decades, most recently performing with Joey Harris and the Mentals. Recent health issues have racked up significant medical bills for Longa, so local performing artists in the community are coming together en masse to put on a benefit show at Tio Leo’s on Oct. 28. On hand will be a stellar cast, including Mojo Nixon, The Farmers, Private Domain, Chet Cannon and Modern Rhythm. This is a golden opportunity to hear some great music and help one of San Diego’s most beloved musicians at the same time.

• ‘Mighty Joe’ benefit: begins at 8 p.m. on Friday, Oct. 28 at **Tio Leo’s**, 5302 Napa St. 21 and up. Cover TBD. www.tioleos.com

Guns and Roses may currently be on tour, but if you want to hear and see what the band was like in their 1980s heyday, you can’t get any closer than tribute band Dust ‘n’ Bones, appearing at the 710 Beach Club on Oct. 29. The band plays all the expected hits from “Paradise City” to “Welcome to the Jungle,” but what makes it one of the hottest groups on the circuit is its dedication to the look of the group. From clothes to gear to wigs, Dust ‘n’ Bones has meticulously recreated the G ‘n’ R experience. At this late stage in the Axel Rose saga with his sidemen, Dust ‘n’ Bones may actually be better than the real thing.

• **Dust ‘n’ Bones** performs at 9 p.m. on Saturday, Oct. 29, 9 p.m., at the **710 Beach Club**, 710 Garnet Ave. 21 and up. Cover TBD. www.710bc.com

Anyone looking for music that avoids a template, yet hits all the right

Dust ‘n’ bones, a tribute band that meticulously re-creates the heyday of rock band Guns ‘n’ Roses, performs at the 710 Beach Club n Saturday, Oct. 29. *Courtesy photo*

notes when it comes to beats, melody and musicianship will want to check out Agave, which performs at the Tiki House on Oct. 30. The band celebrates its first decade this year with work started on a sophomore album, fusing just about anything musical they can find into a mix that’s greater than the sum of its parts — from rock to reggae, calypso to funk and everything in between. It all adds up to a sound that’s as infectious as it is danceable.

• **Agave** performs at 9 p.m. on Saturday, Oct. 29, 9 p.m. at **The Tiki House**, 1152 Garnet Avenue. Cover TBD. 21 and up. www.agaveband.com

San Diego has many living legends in the area, but none works harder than bluesman Tomcat Courtney. Born in 1929, Courtney has been playing San Diego venues since the 1970s in a career that goes back decades before that. In the process he has given countless San Diegan’s valuable lessons in the blues. Though now in his eighties, Courtney still performs three days a week at Café Bar Europa. Whether you’re new to Courtney’s sounds or even if he’s a longtime

favorite, these intimate shows are a must for anyone who enjoys good blues music.

• **Tomcat Courtney** performs at 6 p.m. on Fridays and Saturdays, 6:30 p.m. on Wednesdays at **Café-Bar Europa**, 873 Turquoise St. 21 and up. No cover. www.theturquoise.com/wordpress

While concert halls, theaters and clubs are the most obvious places to catch live music, for quieter sounds, one of the best locations in the area is the Pacific Beach/Taylor Library, which offers up a free monthly concert. On Wednesday, Nov. 9, classically trained flute and guitar duo AlmaNova makes a special appearance there. Comprised of Jessica Pierce (flute) and guitarist Almer Imamovic, the duo mixes classical with world music from Spain, the Balkans and Latin America for what amounts to a musical trip around the world, all without leaving your chair in Pacific Beach.

• **AlmaNova** performs at 7 p.m. on Wednesday, Nov. 9 at **Pacific Beach/Taylor Branch Library**, 4275 Cass St. Open to all ages. Free. www.almanova.us

MUSTHEAR

There are many good blogs pertaining to San Diego’s music community, but none really compare to Rosey Bystrak’s SDdialedin.com. Seemingly, at just about every cool happening in town, Bystrak makes it her mission to report daily on local music happenings from locals and touring musicians alike. To celebrate the site’s fifth anniversary, Bystrak has put together a party on Nov. 4 at The Griffin, featuring Fierce Creatures, Old Tiger and Josh Damigo, along with DJs Tim Pyles and Man Cat. Whether you go just to check out the bands or thank Bystrak for all the help she’s given to area artists, this is the per-

Old Tiger performs Nov. 4 during Rosey Bystrak’s SDdialedin party at The Griffin. *Courtesy photo*

fect event to kick off the fast-approaching holiday season.

• **SDdialedin party**: 9 p.m. on Friday, Nov. 4 at **The Griffin**, 1310 Morena Blvd. 21 and up. www.thegriffinsd.com

– Bart Mendoza

MUSTREAD

Book recommendation from the Pacific Beach/Taylor Branch Library

AUTHOR: Lee Child

TITLE: The Affair

SYNOPSIS: Lee

Child traces the story of Jack Reacher’s early life in the military leading up to the events that rendered him a vigilante hero on the road. This thriller takes Reacher and his readers right to the edge and beyond.

Reserve this book: www.sandiego-library.org; Pacific Beach/Taylor Branch Library, 4275 Cass St.; (858) 581-9934

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

RE/MAX

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

BEWITCHING DEALS THIS FALL
IN PACIFIC BEACH

- 6BR NEW 4,839 SF. \$1,129,000
- 4BR NEW 2,226 SF. \$959K
- 4BR NEW 1,966 SF. \$869K
- 4BR NEW 1,966 SF. \$859K
- 3BR NEW 1,454 SF. \$529K

CALL ME FOR A
GREAT NEW HAUNT!

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

Pacific View Motel
Ocean Front 25 room operating motel with office, located in North PB on the coast. 2 blocks from Crystal Pier, this motel features ocean views and miles of sandy beaches. Amazing business opportunity, please call for details. 610 Emerald
Offered at: \$3,995,000

Tuscan Style Masterpiece

Panoramic postcard perfect views of ocean, bay & city from this extraordinary N. Pacific Beach house. 4BR, 4 full bath & 2 half bath, 3,845 sq. ft. brand new house is an entertainer's delight! Stunning floor to ceiling glass walls that disappear, bringing the outdoors in. 1541 Loring St. Offered at: \$2,895,000.

Steve Cairncross
858-735-1045
www.beachseller.com
stevecairn@gmail.com
DRE #0859218

Undies for Travel

"17 countries. 6 weeks. One pair of underwear. Okay... maybe two."

BUY 2 GET 1 FREE WITH THIS COUPON

EXOFFICIO

ExOfficio Give-N-Go® underwear is incredibly quick-drying and treated with Aegis Microbe Shield™ to control bacteria and resist odors.

Come in and **EXPLORE** our store for travel goods galore. Books...Maps...Luggage...Packs...Travel-wear and thousands of accessories!

TRAVELER'S DEPOT

1655 Garnet Ave.
San Diego, CA 92109
858.483.1421
www.TravelersDepot.com
Open 7 days a week
Lots of FREE & EASY Parking

BBP

NEWSBRIEFS

Investigators probe PB Starbucks robbery

Police investigators are looking into a commercial robbery at a Starbucks in Pacific Beach on Oct. 23, in which a white man with a bandana over his face made off with an undisclosed amount of cash.

The suspect, believed to be between 35-40 years old and wearing all black, entered the store on Garnet Avenue shortly before 10 a.m. and waited in line until he reached the clerk, according to police.

The man told the clerk he was robbing the store and asked for money. The suspect did not display a weapon and it is unknown if he really was armed, said investigators.

The suspect was given cash from the register before he fled. A customer followed the suspect into the parking lot and saw the suspect getting into a full-size pickup truck before the man sped off eastbound on Garnet.

Tuesday Farmers Market to partner with schools

Organizers of the Pacific Beach Tuesday Farmers Market are poised to support local schools beginning Tuesday, Oct. 25.

The event's organizers, SD Weekly Markets and Discover Pacific Beach, will rebate 5 percent of every dollar spent to a local school in Pacific Beach. The donation period runs through Tuesday, Nov. 29. Supporting local farmers and schools is the whole goal, organizers said.

The Tuesday Farmer's Market runs from 2 to 6:30 p.m. on Bayard Street from Garnet Avenue to Hornblend Street, and offers 60 farmers and vendors who provide fruits, vegetables, fresh-baked breads and grass-fed beef. Guests who make a purchase from any of the farmers or vendors can ask for and receive school tickets and will be given one ticket for each dollar spent.

Once the shopping experience is com-

pleted, shoppers can bring their tickets to the information booth on Bayard Street near Garnet and deposit them into any of the school jars.

Participating schools include Kate Sessions Elementary, Pacific Beach Elementary, Crown Point Junior Music Academy, Pacific Beach Middle School and Mission Bay High School. The donation program was created to help local schools weather severe budget cuts, while encouraging Pacific Beach families to shop local and educate children about local farmers and sustainable foods.

Donations will be provided to the specific school's PTA.

For more information, visit www.pacificbeachmarket.com.

Bruce the green sea turtle is released back into the wild Tuesday following a 10-month stint of recovery and treatment at SeaWorld San Diego. Courtesy photo by Mike Aguilera/SeaWorld San Diego

SeaWorld releases rehabbed sea turtle

Animal-care specialists and veterinarians at SeaWorld released a green sea turtle — the apparent victim of gunshot wounds, dehydration and lacerations — back in to the wild after a 10-month stint of recovery and treatment.

Bruce the turtle was originally discovered in January by National Oceanic and Atmospheric Administration officials in the South Bay area, suffering from wounds, lethargy and shortness of breath. At the time, Bruce weighed about 250 pounds and suf-

fered from several lacerations and a crack in his underside.

Since then, SeaWorld animal-care specialists have treated Bruce with antibiotics, pain medication and rehydration fluids to save his life. He now weighs a robust 300 pounds and can forage on his own, according to SeaWorld officials.

Bruce was transported to the Chula Vista Bayfront Park, where he was released Oct. 25. The turtle was outfitted with an acoustic transmitter that replaces the one Bruce had at the time of his rescue.

Animal-care experts hope to monitor and track his movements in San Diego Bay and believe the threatened species will stay in the area.

For more information, visit www.seaworldparks.com/SeaWorld-SanDiego.

PB Town Council honors Starfish Award winners

The Pacific Beach Town Council honored the winners of its annual Starfish awards this month.

The award for the most outstanding low-water-use garden went to Ted and Suzanne Mecklenborg at 957 Oliver St. Town Council members said the creative use of cacti, succulents, grasses and rock is an eye-catching asset to the neighborhood.

Also honored were Suzanne and Jim Landa, who live just up the street at 1068 Oliver. Their sensitive remodel of a Spanish-style home — in keeping with the scale and history of Pacific Beach — earned them a Starfish Award for outstanding residential architecture. The home boasts a “charming” front fountain, surrounded by succulents and low-water-use plants.

The judges for this latest round of Starfish Awards were co-chairs Eve Anderson and Adam Meyer, along with Scott Chipman and Jim Galvin.

The Pacific Beach Town Council is accepting nominations for its spring Starfish Awards nominations.

For more information, visit www.pbtowncouncil.org.

DIVING

CONTINUED FROM Page 1

reefs during the day.

Ignorance about lobster diving regulations can lead to hefty fines — up to \$1,000 for fishing without a license, said Andrew Hughan, representative for California Department of Fish and Game's South Coast Region.

According to California laws, lobsters must be measured underwater and those with carapaces less than 3 1/4 inches must be thrown back. Additionally, no more than seven lobsters can be taken per person per day, divers can only use their hands to take lobsters and all recreationally harvested lobsters must remain whole and intact while at sea.

Hughan said opening day of lobster diving season on Oct. 1 went smoothly.

“It was a great day — no safety violations, no one got hurt,” he said, although wardens did issue several citations throughout the day for undersize lobster catches and exceeding limits.

The season has not gone all that smoothly since then, however.

One death already occurred from the aquatic pursuit — that of 35-year-old Jimmy Somphiringa Tanovan on Oct. 9.

According to police, Tanovan went into the water alone around 7 p.m. He was found dead in waters south of Children's Pool in La Jolla — in an area known as “Hospital Point” — around 8:30 p.m.

Tanovan's death marks the 11th diving fatality in San Diego since 2007.

Marine safety lifeguard Lt. John Everhart emphasized the importance of div-

“[For] something so simple as lobster diving, there's no real excuse not to have a safety buddy ... This is one of those sports where ignorance is not bliss. Ignorance can get you killed.”

MARK LOZANO
Freediving instructor

ing safety during the height of the season.

“Don't dive alone,” he said. “You have to think that every diving death that we've had where a diver was diving alone could have been prevented. It's critical to have a buddy.”

He also urged divers be aware of their abilities and surroundings both on the surface of the water with currents and swells and below the surface in the kelp forests, reefs and rocks.

“Most people go at night because the lobsters are walking around then,” he said. “But if you're going to an area that you're not familiar with, you should first go during the day.”

Even if a diver is familiar with the area, “conditions change frequently,” he said, urging divers to check surf, visibility and wind conditions beforehand and watch the water 30 to 45 minutes before entering.

San Diego freediving instructor Mark Lozano recalled receiving a phone call last year from Daniel Garcia, diving buddy of Luke Ausdemore who died freediving for lobsters in Mission Bay last October.

“They were diving together, but they were about 30 yards apart,” Lozano said. “If you go into the ocean with

another person and they're your buddy, but they're 100 yards away from you, they're not your buddy anymore.”

Garcia detailed the night for Lozano, describing the moment when he noticed that Ausdemore was no longer at the surface of the water. Despite doing everything he could to save his friend, Ausdemore experienced a shallow water blackout — common in freedivers. By the time Garcia noticed he was missing in the water, 10 minutes had lapsed and it was too late to save him.

Lozano urged divers to have someone watching and waiting for them at the surface of the water.

“When you black out, you don't make any noise,” said Lozano, explaining that when one blacks out, the muscle used to hold air in relaxes and the blackout only sounds like an exhalation of breath. “There are too many variables. Because of that, blackouts and motor control failures happen, and time is of the essence. [For] something so simple as lobster diving, there's no real good excuse not to have a safety buddy.”

Lozano said the majority of diver blackouts occur after they have resurfaced or are within 15 feet of the surface, so just because a diver is in shallow water does not mean the diver is safe.

“This is one of those sports where ignorance is not bliss,” he said. “Ignorance can get you killed.”

For more information about lobster diving regulations and safety tips, visit www.dfg.ca.gov or contact the Department of Fish and Game at (858) 467-4201.

THE SEXIEST HALLOWEEN PARTY
SATURDAY, OCTOBER 29
STARTS AT 8:30 PM • SEXY MODELS
PRIZES FOR BEST COSTUMES
(JUDGING BEGINS @ 10PM)
SPANKING BOOTH RETURNS
Oct 28 | The Beggars (traveling irish band) 9pm
Oct 29 | Sexiest Halloween Party (8:30pm) & UFC 137 (5-8pm)
Oct 30 | The Bandulus (traveling band from Austin, Tx)
Oct 31 | Official Halloween Night Bash w/ Otty Mercer
facebook Gallagher's Irish Pub
twitter @GallaghersPubOB
www.gallagherpubob.com
5046 NEWPORT, OCEAN BEACH

HomeBank of CALIFORNIA
Thanks Pacific Beach for Voting us Best Bank in 2011
875 Garnet Ave., Pacific Beach
858-270-5881 • homebankofcalifornia.com

Halloween tends to bring out the little kid in all of us

WHAT'S IN THE AIR, BUD?

By KEVIN Di CICCIO | BEACH & BAY PRESS

Vampires and ghosts have been a staple throughout Hollywood's history since its infancy. Dracula, Frankenstein and werewolves have taken center stage in many a movie that has instilled fright for the weak at heart.

Now, more than ever, vampire-type thrillers are big box-office draws for the young adult generation of moviegoers.

Believe it or not, Air Bud's latest installment, "Spooky Buddies," opened up on DVD at No 2 this month. In this film, the buddies must visit Spooky Manor to stop the evil Halloween hound and wicked warlock in order to save the world.

There is something about Halloween, with ghosts and goblins, carving jack-o-lanterns and dressing up that makes you feel like a kid again. Pacific Beach is certainly a stage for ghosts and goblins on Halloween night — perhaps now more than ever.

I was strolling down the 1400 block of Garnet Avenue the other day when I noticed a beautiful pirate wench right out of the 1700s standing in the street waving at me. Curious, I stopped.

"Come on in to our Halloween Boutique," she said.

Delighted, I accepted her invitation. Since I can remember, these seasonal shops have opened up after Labor Day then disappeared after the ghost and goblins have invaded our town on Halloween night.

The owner of the Halloween Bou-

Halloween Boutique owner Keely Ulrich, left, and employee Beth Heitkemper, right, get into the Halloween spirit.

Photo by Kevin Di Cicco | Beach & Bay Press

tique, Keely Ulrich, is an entrepreneurial young lady who secured a two-month lease at 1416 Garnet Ave. and acquired an impressive inventory of just about every costume you can imagine. This year, popular themed characters range from vampires and zombies to Austin Powers and President Obama.

As for me, I will have to go back to the Halloween Boutique and check out the inventory. It's been years since I dressed up, and this year, think I'll give it a whirl. Keely is going to dress up as Wayne from "Wayne's World." She's a vivacious young lady who makes a wonderful addition to our beautiful seaside town, our beloved Pacific Beach.

— Kevin Di Cicco is the owner of Buddy the dog, who is best known for his roles in the long string of "Air Bud" movies and his ball-playing skills showcased on popular television shows. For booking inquiries, contact www.airbud.com.

Tula Ru: a specialty children's boutique — at reasonable prices

I'M 30 AND, LOVE PB!

By RACHEL HUTMAN | BEACH & BAY PRESS

Now that I have a seven-week-old, I'm realizing how pricey children's clothing is — and how quickly they outgrow them. A new mommy friend of mine (we seem to coagulate wherever we go) told me about Tula Ru — a children's boutique in the heart of Pacific Beach.

Tula Ru specializes in gently-used children's clothing and new, unique toys. Not only are clothes sold at a discount, but there are adorable clothes that have been chosen based on condition and style. Tula Ru accepts upscale brands like Baby Gap, Lucky and True Religion, and nothing from the big stores. They also carry surf brands that those of us in San Diego long for: Hurley, Quicksilver and Volcom.

Jennifer Haagenson of Pacific Beach enjoys bringing her daughter, Avery, to Tula Ru.

"It's so great having a store right around the corner that has such cute clothes for kids!" she said. "Plus, Tula Ru hosts fun events for families that bring the community together. It's really a special place and I have fun meeting friends here."

You will want to be a kid again the second you walk in. The bright colors, jars full of confections and shabby chic décor evoke a feeling of Candy Land. The store has been decorated lovingly by Casey Brossard, the store's owner. Casey and Damon Brossard opened the store in the spring of 2010. Their mis-

Jennifer Haagenson is all smiles with her daughter, Avery, at Tula Ru in Pacific Beach.

Photo by Rachel Hutman | Beach & Bay Press

sion was to create a boutique-style store without the boutique price. When you walk into Tula Ru, its clear their goal was accomplished. From the pink chandeliers to the piles of vintage rag dolls, it's a special shopping experience.

Be sure to check out the unique selection of toys and gifts. The Sophie the Giraffe teether and Cherry Belli organic tummy soother are sure to be hits at any baby shower. Tula Ru also has a wonderful selection of children's books, from classics like "Corduroy" and "Olivia," to the unique "Good Night San Diego" and "My Surf Tricks."

Tula Ru also holds a variety of events at the store in the hope of bringing the community together. Visit their website or the store itself to join the mailing list and stay up-to-date on all the happenings. There will a children's costume contest on Sunday, Oct. 30 from 2 to 4 p.m. with prizes, games and crafts.

• **Tula Ru**
5005 Cass St.
858-272-5622/www.tula-ru.com

NEWS & VIEWS

Looking ahead

Aea events, Oct. 29-Nov. 9:

SATURDAY, Oct. 29

The **Seniors Computer Group (SCG)** of San Diego will celebrate the 27th anniversary at Wesley Palms, 2404 Loring St., from 9:30 a.m. until noon. For more information, call (858) 459-9065, or visit www.scgsd.org.

SATURDAY, Nov. 5

The **Pacific Beach Democratic Club** hosts two speakers: **Congressman Bob Filner** and **City Councilwoman Marti Emerald** from 11 a.m. to 1 p.m. at 1405 Diamond St. For more information, call (858) 274-8173.

WEDNESDAY, Nov. 9

The **Pacific Beach Town Council** will host its **monthly sundowner social mixer** at JRDN restaurant in PB at 5:30 p.m. Light hors d'oeuvres and one drink ticket are included in the \$5 admission. The restaurant is located at 723 Felspar St. For more information, visit www.pbtowncouncil.org.

REMEMBERWHEN?

In the 1920s, when Highway 1 to Los Angeles came west on Garnet Avenue and turned north on Cass Street, Pacific Beach Service Station — at the northeast corner of Garnet and Cass — was sitting in the cat-bird seat. Frank McAllister poses in front of the station in this photo. The Pacific Beach sign over Cass Street is long

gone, but locals might recognize the home at the left as Cafe 976. The corner station remained until about 1959, when it was replaced by Home Federal Savings, which became Home-Fed Bank, which became Great Western, which became Washington Mutual, which became Chase Bank.

— John Fry may be reached at (858) 272-6655 or mail@johnfry.com.

LETTER TO THE EDITOR

Possible school closures unfair to PB, Peninsula

The San Diego Unified School District's Board of Education should reject the staff recommendations to close two middle schools: Pacific Beach Middle School, and either Dana or Correia in Point Loma.

These are not merely school closures, but drastic realignments of the entire educational system in those two clusters. Such a radical change should not be undertaken just to save a buck, without any educational rationale or even any study of the educational impacts.

In the Mission Bay cluster, district officials are proposing to eliminate the middle school entirely and combine grades 7 through 12 on the Mission Bay High School campus.

The six-year high school is a concept that was abandoned by most of American education several generations ago, for sound educational and developmental reasons. Before going back to it, there should be a real evaluation of the idea, and the communi-

ty and educators should be given a chance to buy into it or reject it. It should not be imposed by fiat from downtown for purely financial reasons.

In Point Loma, the district is proposing to destroy a unique alignment that has produced some of the highest-achieving middle schools in the district. (Dana Middle has the highest API score of any of the schools proposed for closure.)

Currently, all fifth- and sixth-graders in the Point Loma cluster attend Dana Middle as a transition from elementary to secondary education, while seventh- and eighth-graders attend a traditional middle school at Correia. This highly popular system was developed with a lot of community input, and the results show how effective it is in educating these grades.

Again, the district staff is proposing to blow up this system without any thought to the educational effect of the change. All fifth-graders would be sent back to the elementary schools, increasing their student bod-

ies by 25 percent (this includes the effect of an elementary school closure which is also proposed for the cluster).

The remaining 7-8-9 middle school would have to absorb a 50 percent increase in its enrollment. The district's own figures show that the elementary schools and the remaining middle school would not have the capacity for such an increase.

We all know the district has serious financial problems, but let's solve them is a way that is smart and fair. Go ahead and close elementary schools, where the students can be dispersed into nearby elementary schools without drastically realigning the entire educational system of the cluster. And spread the closures out more fairly throughout the district.

The current plan puts half of the closures into just two clusters, Point Loma and Mission Bay. That's not fair and it's not right.

Melanie Nickel
Point Loma

DISTRICT

CONTINUED FROM Page 1

difficult to achieve, challenging the fiscal solvency of the district," Kowba wrote in an opinion letter to the San Diego *Union-Tribune* on Oct. 13.

In a meeting with the La Jolla Cluster Association on Oct. 19, Barnett named a few solutions to resolve the deficits in both scenarios — all of which, he said, range from "grim" to "terrible."

"District wide, we're going to have

to make these tough decisions. We need to think of everything just to keep the doors open next year — significant cuts to magnet and language schools to International Baccalaureate programs and pushing class sizes as high as we possibly legally can," he said. "Every horrible thing you think of is going to have to be on the table if we want to avoid financial insolvency."

SDUSD board members are creating parallel budget tracks, discussing a range of options, including more classified and certified layoffs, school closures and realignments, property sales,

tapping into already depleted reserves, program and transportation cuts, union concessions and reducing the school year by seven days.

"We need to get creative, and we're going to have to be bold and make tough decisions in order to salvage some semblance of quality education for our children in the next couple years and beyond," said Barnett. "This is not just Chicken Little. This is not trying to scare people. This is real. We're trying to save 100-plus-year-old institution."

LA JOLLA VILLAGE NEWS
BEACH & BAY PRESS
PENINSULA BEACON
DOWNTOWN NEWS

PUBLISHER
MANAGING EDITOR
BEACH & BAY PRESS
PENINSULA BEACON

EDITOR
DOWNTOWN NEWS
LA JOLLA VILLAGE NEWS

REPORTER

PRODUCTION

ADVERTISING SALES

LEGAL / CLASSIFIEDS
ACCOUNTING

JULIE HOISINGTON
KEVIN MCKAY (x131)
bbp@sdnews.com
beacon@sdnews.com

KENDRA HARTMANN (x132)
downtown@sdnews.com
ljvn@sdnews.com

MARIKO LAMB (x132)
reporter@sdnews.com

ANNA MAGULAC
CHRIS BAKER

MIKE FAHEY (x117)
MICHAEL LONG (x112)
HEATHER ADAMS (x115)
DEBORAH VAZQUEZ (x118)
SONYA GODETTE (x136)
MAURICE SAMUELS (x123)

KIM DONALDSON (x140)
HEATHER GLYNN (x103)
PATTY ANGLE (x120)

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

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

PHOTOGRAPHERS

DON BALCH, JIM GRANT,
PAUL HANSEN, MIKE MCCARTHY

CONTRIBUTORS

BART MENDOZA, BIANCA KOCH,
CAROL OLTON, CHARLENE BALDRIDGE,
DIANA CAVAGNARO, HOLLY BEEDLE,
JOHN FRY, JOHNNY McDONALD,
JUDITH GARFIELD, KAI OLIVER-KURTIN,
LEE CORNELL, LORALEE OLEJNIK,
MANNY LOPEZ, MEAGHAN CLARK,
NATASHA JOSEFOWITZ, NEAL PUTNAM,
NICOLE SOURS-LARSON, RACHEL
HUTMAN, ROB STONE, SANDY LIPPE,
SCOTT HOPKINS, SEBASTIAN RUIZ,
TAWNY MAYA MCCRAY,
VINCENT ANDRUNAS

SUBMISSIONS

Announcements, photos and story ideas are welcomed. We ask that content be sent at least one week prior to publication and include valid contact information.

OPINIONS

The opinions expressed on the Opinion Page do not necessarily reflect those of this paper or the San Diego Community Newspaper Group. To submit a signed letter or guest column, please e-mail the respective publication's editor (at right) or send to 4645 Cass Street, San Diego, CA, 92109. We reserve the right to edit for clarity, accuracy, brevity and liability.

COPYRIGHT © 2011

All rights are reserved. This newspaper is printed in the United States of America with soy inks and recycled paper. Please recycle.

Bucs erase 14-point deficit in Homecoming win

By LEE CORNELL | BEACH & BAY PRESS

It was a big day any way you slice it. It was Homecoming on Oct. 14 — and the team's biggest fan presence of the season could be felt. It was a chance for the Mission Bay High School (MBHS) football team to show how far it's come since a disastrous 2010 season. But perhaps most of all, it was a demonstration of support for a seriously injured former teammate.

Just before the game, MBHS head coach Willie Matson informed his team that a senior on last year's squad had suffered a major neck injury from a diving accident over the weekend. Buccaneers' quarterback Nate Long was asked if his team would be playing for his friend.

"Yes," he replied simply.

After opening the game with little emotion and falling behind 14-0 at half-time, the Bucs dug deep within to pull out a huge 17-14 win over Serra High. MBHS played a nearly-flawless second half to secure the victory.

"We went in at halftime and told [the players] they were losing respect from the other team," Matson said. "We tried to reach them that way and they took it to heart. The best thing for a coach is when you find out your team does have heart. They came out and said, 'We're not going to take it. We're going to fight to the end.'"

The comeback started when the Bucs drove down to the Serra 10-yard line to start the third quarter. Facing a daunting third-and-goal situation, Long dropped back to pass and lofted the ball to the far right corner of the end zone. Wide receiver Jaquan Madyun reached out with his body fully extended and caught the ball as his feet simultaneously dragged the turf just inside the end line. The touchdown cut Serra's lead in half.

"He pressed on me, so I got him off and used my hands and made a good

Mission Bay High School quarterback Nate Long eludes a Serra High School defender during the Bucs' 17-14 Homecoming win on Oct. 14. Photo by Lee Cornell | Beach & Bay Press

play on the ball," Madyun said. "The quarterback put it in a good spot where only I could get it and the defensive back couldn't do anything about it. I looked down at the line to see my feet and I kept them in."

On the ensuing kickoff, Matson opted for some trickery by attempting and succeeding in recovering an onside kick. The Bucs used the momentum swing to their advantage.

Two plays later, senior MBHS running back Chris Byrd took a handoff from Long and showcased his explosive speed and elusiveness as he zigzagged back and forth across the field before finally sneaking into the end zone just inside the pylon for a stunning 49-yard touchdown scamper. The score was tied 14-14 with 3:40 left in the third quarter.

"I felt like I had enough energy to run side to side 20 more times, but it was the line [that opened the holes] and I followed their blocks," Byrd said. "They kept blocking all the way down and (senior offensive lineman) Lorenzo Pittman got

my last block and I just dove into the end zone."

The Conquistadors tried desperately to recover some momentum on their next drive, but Bucs' linebacker Donshay Bandy continued the rally by picking off a pass by Serra quarterback and returning it 24 yards to Serra's 20-yard line.

"It was crazy," Bandy said. "I dropped back to my zone and put my hand up. Thank God I've got long arms. I slapped it up, looked around and saw it redirect. I put my hands on it and took off."

After a stalled drive, MBHS kicker Bryan Grnada split the uprights with a clutch 31-yard field goal, giving the home team a 17-14 lead with 48 seconds left in the third quarter.

From there, the Bucs ran the clock on offense and used a suffocating defense, which included back-to-back sacks by Isaac Griffin and Aaron Cobbler to finish off the victory. The win propelled MBHS to 3-2-1 on the season, raising its record above .500 for the first time since 2009.

SEE HOMECOMING, Page 11

ENROLLING FOR SCHOOL YEAR 2011 - 2012

La petite école

ENGLISH FRENCH LEARNING ACADEMY

Accredited by Éducation nationale

3219 Clairemont Mesa Blvd. San Diego . CA 92117. (858) 274 2890. www.petite-ecole.com

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

Family Activities FREE with museum admission.

Children 12 and under FREE with paid adult admission.

NO COUPONS NECESSARY. Most activities from 11:00 am - 3:00 pm.

BALBOA PARK

Family Day

Over 20 participating organizations

- Hands-on activities and crafts
- Zoo animals on display
- Costume parades for kids and dogs
- Scavenger hunt
- Family storytelling

Lots of prizes, giveaways and free candy!

Balboa Park Visitors Center

Free gift to each child in costume
(must be accompanied by an adult, while supplies last)

ENTER DRAWING TO WIN:

- Passports to Balboa Park
- Old Town Trolley/Seal tickets
- Junior Theatre tickets to Annie
- Old Globe Family 4-pack to the GRINCH

Information 619.239.0512
Balboa Park Visitor Center

Schedule www.balboapark.org/visit/halloween

Understanding HER2+ Breast Cancer

Understanding what it means to have HER2+ breast cancer.

- **LEARN** from an oncology clinician
- **LISTEN** to a HER Story Ambassador share her story
- **UNDERSTAND** your potential treatment options

Date / Time:
Wednesday, Nov. 2, 2011
Registration: 6:00 pm
Program: 6:30 pm

Location:
Hyatt Regency La Jolla
3777 La Jolla Village Drive
San Diego, CA 92122

Featuring:
Brenda Keith, Nurse Educator
HER Story Ambassador

This program is sponsored by Genentech BioOncology.

Register today for this FREE informative program.

Call 1-866-631-6280 to register

Family and friends are welcome to attend. Light refreshments will be served.

Genentech ©2011 Genentech USA, Inc., So. San Francisco, CA All rights reserved. HER000503301 7/11

HER story

The New Anderson Medical Center

Dr. Kenneth Anderson has been practicing family and sports medicine in Pacific Beach for 22 years. Now he is opening his own clinic.

The Anderson Medical Center is located at 1945 Garnet Avenue. The clinic features the latest in technology including digital x-rays and electronic health records.

Patients will be seen on a walk-in basis. This allows easy access with the extended hours from 8 a.m. to 8 p.m. during the week and 8 a.m. to 4 p.m. on weekends and holidays.

The Anderson Medical Center is equipped to handle minor emergencies such as suturing and casting. It is designed to take care of patients of all ages as their primary care physicians. Physical therapy will also be available on a scheduled basis.

Most insurance will be accepted. For more information you can call 858-224-7977 or visit our website at Andersonmedicalcenter.com.

Dr. Kenneth Anderson,
formerly of PB Urgent Care,
announces the opening of
Anderson Medical Center
at 1945 Garnet Ave.

Hours of operation are 8 to 8 on weekdays and 8 to 4 on weekends

858.224.7977 • Andersonmedicalcenter.com

Spooktacular Halloween Specials

THESE LOCAL BUSINESSES WISH YOU A SAFE AND HAPPY HALLOWEEN!

Never trick-or-treat alone. Go with a group of friends or a trusted adult.
Trick-or-treat in well-lighted areas, avoiding alleys and fields.
Set up a trick-or-treat route and curfew with your parents before heading out for the evening.
Carry a flashlight or wear reflective tape to ensure you're visible to cars.
Never go inside a stranger's home, and avoid approaching dark houses.
Cross streets at crosswalks. Never cross between parked cars.

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

2011 Reader's Choice
WINNER

HAULING YARD CLEAN UP & MORE
CALL CARLOS

24 hr answering service
858-495-0548
OR
619-813-9988
Email: chiriban@aol.com

Electrical Contractors
• Commercial
• Residential

Over 20 Years Experience
Family Owned & Operated
Serving the Beach Area
272-7722 • 488-3962

Lic# 482489

HAPPY HALLOWEEN!

SCHOETTLE FINANCIAL

1010 Turquoise St., Suite 225
San Diego, California 92109
TEL (858) 488-3800

Securities are offered through
Financial Network Investment
Corporation, a registered
Investment Advisor &
Broker/Dealer, Member SIPC.
Financial Network Investment
Corporation and Schoettle
Financial are separate entities.

BLANE REALTY

Serving Pacific Beach for 40 years.

Same Owner.
Same Location.

CHARLIE BLANE
REALTOR
1621 Grand Ave. #B
San Diego, CA 92109
(858) 274-3737

PB Pumpkin Patch

Largest Selection in PBI

All Shapes & Sizes • Mini to 100lbs.
Custom Carving • Free Refreshments
Indian Corn • Gourds • Corn Stalks
Carving Tools • Stencils • Paint Kits • Candles
Stickers • Free Shaved Ice for Kids
Personalize Your Pumpkin at our
Pumpkin Painting and Carving Station

10am-10pm
876 Garnet Ave. at Bayard
483-0329

10% Off any Quantity of Pumpkins
Purchased Totaling \$5.00
Not valid with any other offer

SATURDAY OCTOBER 29th
GATES OF HELL | 6th & Market

MONSTER Bash

ULTIMATE Halloween FLOCK PARTY

3 DJ STAGES and MEGA CLUBS
INSIDE MONSTER BASH

BLOOD CLUB
FRUIT CLUB
HYPER CRUSH
TINA T FRESH ONE
KEVIN BROWN

DOS EQUIS FRIGHT CLUB
DAVE NADA | CHRIS CUTZ
\$3000 CASH PRIZE COSTUME CONTEST

DEAD FROM CLUB
DJ SHIFT
WHO & PAULO DE ROSA
G-ROY & DJ SCHOENY
DJ KURCH

3000 COSTUME CONTEST
TURN & BOWL

DRINK SPECIALS
30 ADVANCE TICKETS
\$35 DAY OF

UPGRADE FOR WICKED VIP INCENTIVES

Club VIP exclusive

SPONSORS: VILINGER, PACIFIC, A7D, GOLF, MS Farlane, YETI, METRO, Reader, JAGGED, SAN DIEGO, 660, DISPATCH

HALLOWEEN PRANKS & PARTIES

It's All Waiting for you at Bazaar Del Mundo Shops!

Visit our Shops today to find the most creative and festive Halloween holiday merchandise —

Sione Torres

BAZAAR DEL MUNDO

Celebrating 40 Years Of Festive Memories!

4133 TAYLOR ST. at the corner of Taylor and Juan • 619.296.3161 • BazaarDelMundo.com
Plenty of free parking nights and weekends at the Caltrans parking lot

When visiting Old Town, make sure to pick up your free "Old Town Walking Map & Dining Guide". No matter how many times you have been to Old Town, you'll be surprised to discover a new museum or perhaps a new restaurant to enjoy in this comprehensive guide that includes a self-walking historical map, lots of games and history.

**** Enter To Win A \$25 Gift Certificate To ****
Casa Guadalajara Restaurant
Visit us at: DiscoverOldTown.com

Old Town Trolley Presents

GHOSTS & GRAVESTONES

Frightseeing Tour of San Diego

Dying to Take a Ride on the Dark Side?

Join us for a spirited & entertaining tour built on stories of history, mystery and legends of San Diego's past & DARKER SIDE!

Hear stories of ghosts that haunt the ships at the Maritime Museum.

Travel back in time and learn of the spirits of the notorious characters who lived & died in the Gaslamp Quarter.

Journey through Old Town, walking through El Campo Santo Cemetery and ending outside the Whaley House, both sites of many reported paranormal occurrences.

Limited engagement. September - October only.
Feeling brave? Call to reserve a plot today.

(619) 298-8687
www.ghostsandgravestones.com

The many ghosts of Old Town

By Karen Spring

It's that time of year again, when Old Town's fame for being the birthplace of California plays second to a host of resident spooks that live amongst us. Although there are frequent reports of paranormal sightings throughout San Diego, the most famous ones are found at the historic Whaley House. Tourists have had countless encounters with long-departed family members checking in on their past place of residence.

A frequent visitor from beyond is Yankee Jim Robinson, who was hung in 1852, on what is now the front steps of the house. On trial with a noose tightened around his neck and a poorly made scaffold beneath his feet, Yankee Jim was to be hung to death for stealing a little boat called the *Plutus*. Death seemed like a hefty price to pay for such a small theft. In fact, Yankee Jim's two cohorts were only given a one year jail sentence and a small fine. But there was a strong feeling of vigilantism in these parts around the 1800s. The residents felt the law was too lenient and unanimously agreed that they needed to show a united force of intolerance to all who would consider coming to town and committing any crime, big or small!

As a known desperado, Yankee Jim didn't stand a chance against the towns consensus. During his capture, Yankee Jim had been struck across the back side of his skull so hard that it left him foggy during the trial where he was encouraged to defend himself. Inevitably, he was defenseless against his accusers who wanted to lynch him on the spot instead of waiting the mandatory 30 days. Yankee Jim never thought in a million years that the town would hang him since stealing horses was a crime you got 'hung fer'... not a little boat!

Until that fateful moment when the orders to kick the mules was given, Jim spoke to the crowd, begging them to reconsider, but to no avail. The cruel moment arrived but not without a major hitch that would haunt the minds of generations to follow. Instead of being killed swiftly by a broken neck, the poor workmanship of the scaffold led Jim to suffer a slow, choking death that would last well over an hour. It was not until the next day that he was pronounced dead. Today, Yankee Jim has been known to haunt the steps of America's most haunted house and to plead his case to who'll ever listen...

One of the most popular hauntings was 'Lucy' the white deer of Presidio Park. Residents of the area use to feed and care for her and because of all the attention, she felt very comfortable around people. Unfortunately, this trust led to her fateful death by careless but concerned folks who tranquilized her in an attempt to move her to a safer area. The year was 1975... and the public was outraged. After her sad demise, money was raised for a reflection pond at Inspiration Point in memory of her freedom and beauty as this was Lucy's favorite spot. Many locals today still report sightings of her scampering down the hills and munching on her favorite Zinnias — which are found nearby.

La Casa de Estudillo is the original adobe home of the wealthy Estudillo family and still stands proudly as a pristine museum in the State Park. For over fifty years, the house was a social center, offering a perfect views from its cupola to the public events held in the plaza below. When the Mexican War was in full bloom, the Casa served to protect many and its chapel served to sooth the town souls. By chance, well-known author Helen Hunt Jackson decided to write a historic novel and came to the Casa to research her project with then resident Father Antonio Ubach. Because of their common interest in the mistreatment of the local Indians, the novel "Ramona" was written — placing La Casa de Estudillo on the map forever.

Restoration projects have saved the home and throughout the years, many lovers have had an opportunity to get married on its magnificent grounds. Several brides have reported looking into the well to make a wish, only to have a beautiful young woman looking back at them. Most of these sightings have been passed off as premarital jitters, but are they?

Along with classic reports of footsteps, moving objects, creaking doors and mirrors that seem to look back at you, many have reported seeing a musician at the piano and hearing traditional Mexican melodies. Some Old Towners have reported hearing a distinct male voice that orders visitors to "Get Out!"

Unlike the Whaley House, this adobe home has little or no recorded tragedies, and no one seems to know who really haunts it. Could it be Father Ubach protecting it from ruin and desecration? Is it a bride who's only happy moment was the day she made her wish in the well? And what about the music...

Want more real stories? Call Ghostly Tours in History at (877) 220-4844 and take a walking tour to learn more about Old Town's wonderful spooky past.

***** VISITOR TIP *****

Bring the family to view the interesting altars that makes Dia de los Muertos so special.

Check out Tienda de Reyes store in the Fiesta de Reyes courtyard for one of the largest selections of holiday-related folk art in San Diego. Bring your camera and take a picture of the kids in a holiday scene at the store!

OCTOBER EVENTS

Oct. 21, 22 • 7:30 pm
Oct. 28, 29, 30, 31 • 6 & 7:30
Who's The Wickedest Ghost? A Spooky Trial

Old Town merchants will hold an evening of scary, funny and tragic stories of people who once lived in San Diego during the 1800s. Spirits will answer to the comical judge Oliver Weatherby with the audience as their jury to determine "Who's the Wickedest Ghost". An hour-long walking tour will be given with the performers. For tickets, visit: www.brownpapertickets.com/event/19547 or call (619) 220-5422

Oct. 29 • Noon to 4:00 pm
Old Town's Fall Festival

Fall crafts and children's activities a la San Diego in the 1870s will be held in the central plaza at Old Town San Diego State Historic Park. Many merchants surrounding the park will also have activities. For more info, visit: www.fiestadereyes.com

Oct. 31 • 7:00 pm
Danse Macabre

Write Out Loud will present "Danse Macabre" at the Old Town Theatre and featuring stories of magic and mystery brought chillingly to life by professional actors. Tickets are \$15 for adults and \$13 for students, seniors and active military. For more info, visit: <http://writeoutloudsd.com> or call (619) 297-8953

Oct. 31 • 4:00 to 6:30 pm
Trick-Or-Treating

Trick-or-treaters are invited to come out to collect goodies from participating shops and museums through the State Historic Park. Admission is free.

Nov. 1 & 2 - All Day
Dia de los Muertos

This "Day of the Dead" event is designed to celebrate the history, culture and heritage of the region. Old Town's predominantly Mexican, Spanish and Native American legacy makes it the best site in San Diego to hold such a special, beloved celebration.

There will be a tour of more than 30 altars, a candlelight procession, face painting and live music. At Fiesta de Reyes, five life-size Catrina Dolls in historic dress will delight visitors as well as altars in nearly every store. This two-day-long activity will also feature workshops, performances and lectures. For more info, call (619) 297-7511

SALE OF HISTORIC ORGANIZATION PRESENTS

OLD TOWN SAN DIEGO'S DIA DE LOS MUERTOS

NOVEMBER 1-2, 2011

TOUR OF ALTARS OVER 40 ALTARS TO VIEW CANDLELIGHT PROCESSION FREE FAMILY FUN WEDNESDAY - 7PM

A UNIQUE TRADITION THAT IS A COMBINATION OF FESTIVE CELEBRATION AND A MEANINGFUL WAY OF HONORING THE DEAD

WHALEYHOUSE.ORG f - SAN DIEGO'S DIA DE LOS MUERTOS

FIELD VIEW

The Black Pearl rigs up smooth sailing for Packers fans during NFL season

Green Bay Packers fans ham it up outside The Black Pearl at 1014 Grand Ave.
Photo by Walter Ruskin | Beach & Bay Press

By WALTER RUSKIN | BEACH & BAY PRESS

The Black Pearl, located on Grand Avenue at the corner with Cass Street, is a fine Pacific Beach restaurant/bar — and I would be derelict in my duties if I just wrote some humdrum food-and-beverage story about it. I mean, the name of the place is The Black Pearl, after all!

“The name came to me when I had returned to San Diego after a five-year hiatus,” said owner Brigita Petrutis. “Originally, the name of this bar was The Australian Pub ... and when I returned, the establishment was in total turmoil, a complete shipwreck! So, after some hard work and restructuring of management, I felt as if we had raised and resurrected this old bar from

the depths of the bottom of the sea and thus, I christened her The Black Pearl.”

For those of you who are history buffs and fans of “Pirates of the Caribbean,” The Black Pearl was an actual ship in the Caribbean. It was registered to the East India Trading Co. and owned by Lord Cutler Beckett. Captained by Sir Henry Morgan, The Black Pearl was sunk in a battle. This ship was never extracted from the sea, but with a little Disney magic, The Black Pearl became a household name. Just thought you should know. You don’t have to Google everything, you know. Sometimes we reporters do it for you.

Now that you know how The Black Pearl was named, the real question is, how did it become known for being a Green Bay Packers Bar?

“That’s easy!” Petrutis said. “If you’re going to name your bar after a pirate ship, you need a loyal crew and Packers fans are very loyal to their team.”

While that may be true, you should also know that it’s a savvy move on Petrutis’s part, since The Black Pearl also serves some fine wines and — as everybody knows — Cheeseheads go great with wine!

I know, I know. You’re not going to eat the Cheeseheads because they are made of rubber. However, if you do get hungry, The Black Pearl has a full menu for dinner and does have some of the best hot wings in Pacific Beach. They are made from a secret recipe they

SEE PEARL, Page 11

DAILY SPECIALS
GREAT FOOD
UNIQUE BURGERS
WINGS

EAT DRINK & CHILL

M-F 3PM-6PM HAPPY HOUR
½ PRICE DOMESTIC PITCHERS / ½ OFF ALL WINGS
TUESDAY IS HAPPY HOUR ALL DAY!

10% OFF ENTIRE BILL

Dine -In Only with this Coupon.
Not Valid During Happy Hour, Tuesdays.
Not Valid with any other offers. Expires 11/30/11

4656 MISSION BLVD. PACIFIC BEACH
858.274.2473 • DIRTYBIRDSPB.COM

VOTED BEST...

Pizza, New Restaurant,
Place for a Birthday Party,
& Family Restaurant!"

- Beach & Bay Press Readers

WE DELIVER!

1221 Garnet Ave (Next to Trader Joe's)
858 642 6900 • woodstockspb.com

Italian FEAST For Two

10" Cheese Pizza
Spaghetti & Lasagna
Fresh Salad
& Italian Bread

\$19.95

* Pacific Beach Only • Served Daily

Filippi's Pizza Grotto

962 Garnet Avenue, Pacific Beach
(858) 483-6222

Dining, Happy Hour & Entertainment

GUIDE

VOTED "BEST BREAKFAST"

Breakfast & Lunch

Open Daily 6am-3pm

\$2.00 OFF Any Entree

\$2 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.

Pacific Beach
1851 Garnet Ave.
(858) 270-YOLK

Visit us online at: www.thebrokenyolkcafe.com

Visit us at our other locations:
Gaslamp • Eastlake • La Costa
San Marcos - NOW OPEN!

Homemade and Cracked to Order!

Breakfast or Lunch at the Beach

4150 Mission Blvd. Pacific Beach • 274-3122
Open 7 Days a Week 7 am–2 pm
www.TheEggery.com

DON'T MISS OUT on our

NFL SECTION

STARTING 9/01/2011
858.270.3103

Heather x115 Kim x140 Mike L. x112

MISSION BEACH	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
 4656 Mission Blvd. P.B. 858-274-2473	Monday - Friday 11am - 3pm: \$5.99 Lunch Menu Nightly Specials: 6pm -close All you can eat wings \$13.99	Happy Hour Happy Hour All Day 1/2 price domestic pitchers 1/2 price wings	Nightly Specials: 8pm -close \$3 Draft & Well Drinks	Nightly Specials: 8pm -close \$8 Pitchers, \$4 Seagram's sweet tea, corralejo silver tequila, fernet branca	Nightly Specials: 8pm -close \$3.00 16oz PBR draft	Nightly Specials: \$4 Bloody Mary's and \$2 Mimosas \$10 bottle of champagne \$15 bucket of Domestics	Nightly Specials: \$4 Bloody Mary's and \$2 Mimosas \$10 bottle of champagne \$15 bucket of Domestics
 3714 Mission Blvd 858-488-668	HAPPY MONDAYS: Happy Hour 4pm to Close 1/2 off Beers and call shots 25% off appetizers	TACO TUESDAY'S: Tacos starting @ \$2 \$3.50 Dos Equis Pints \$4 Tequila Shots \$5 House Margs!	Game Night: \$3 Drafts 7pm-Close Any sandwich/wrap w/draft \$10 Free Pool, Jumbo Beaver Blocks, Boards Games & Beer Pong! You be the VJ 8pm-close!	Thirsty Thursdays: \$2 U Call Its from 9pm-Close \$5.99 ½ lb Guava Burger & Fries	\$4 Fridays: \$4 U Call Its from 9pm-Close Weekend Dinner Specials by Chef Shelly V.	Progressive Drink Nite! U Call Its \$2 from 9-10pm \$3 from 10-11pm \$4 from 11pm-12am \$3 from 12am-until close \$10 bottles of champagne w/ Guave or OJ ALL DAY!	Go Big or Go Home! \$5 House Margs \$16 Marg Pitchers \$5 "El Fuego" Bloody Mary's \$5 Mimosa \$8 Domestic Pitchers \$12 Bionic Beavers
 721 Grand Ave. 858-581-BEER	Burger Bliss \$5.00 Burger – 6-10pm	All-You-Can-Eat Crab Night \$24.95 – 6-10pm	Uncorked & Unplugged 1/2 off all bottles of Wine & Premium Corked Beers 6-10pm Live Music – 9pm to Close	Thursday Special \$3 22 oz Mugs of House Beer \$3 U Call Its DJ Music – 10pm to Close	Good Times Friday \$3 Sushi Rolls, \$3 Good Times Gold 3pm to Close DJ Music – 10pm to Close.	Pacific Sunset Sunday \$3 fish tacos, \$3 IPA – 5pm-9pm Industry Night: 1/2 off bar tabs, DJ Music – 10pm to Close	
 4343 Ocean Blvd. 858-272-SURF	Nightly Specials: Beer Pong@9pm-close/ Restaurant and bar Industry 50% off cocktails and beers/\$3.50 pacifico, bud , and negra modello drafts all day	Nightly Specials: 1/2 apps 6pm to kitchen close/ \$3.50 Pacifico, Bud, and Negra Modello drafts ALL DAY/ DJ MCLOVIN 8pm-12	Nightly Specials: \$3 SVEDKA vodka 9pm-cl / GOLDFISH RACES@10pm/ DJ mike Czech/\$3.50 Pacifico, bud, and negra modello drafts all day	Nightly Specials: 2-4-1 burgers and chicken sand- wiches 5pm-to kitchen close/ \$3-u- call-its 8pm-close with DJ DEVVOY /\$3.50 pacifico, bud, and negra modello drafts all day	Nightly Specials: Live DJ 8pm-12/ \$3.50 pacifico, bud, and negra modello drafts ALL DAY/ 2-4-1 fish and chips or shrimp and chips 5pm-close	Nightly Specials: college football tv packages / navy football / live dj 8pm-12/ \$3.50 pacifico, bud , and negra modello drafts all day	Nightly Specials: NFL ticket/ \$3.50 pacifico, bud , and negra modello drafts all day / karaoke with DJ franquaray@9pm
 809 Thomas 858-270-1730	Nightly Specials: Happy Hour Food 4 to Close & Drinks 4 to 7	Nightly Specials: \$2.00 Tacos and \$5.00 Select Tequilas	Nightly Specials: \$3.00 Wing Basket & \$5.00 Selected Whiskeys	Nightly Specials: Burger, Fries & 16 Ounce Domestic Draft \$7.00	Nightly Specials: Happy Hour 4 to 7	Every Saturday \$2.50 Mimosas & College Gamday!	Every Sunday \$2.50 Mimosas, \$9.00 Bud Light Pitchers, And All The NFL Games! Chance to win a flat screen TV.
 1221 Garnet Ave. 858-642-6900	Lunch Deals (Mon - Fri) start @ \$4.99 Nightly Specials: Free Pizza with purchase! Happy Hour Beer prices during Monday Night Football.	Nightly Specials: Free Pizza with purchase! Happy Hour Beer prices	Nightly Specials: \$1 Pint Night (\$5 buy-in)	Nightly Specials: FREE Trivia Night at 8!	Nightly Specials:	Nightly Specials:	NFL Sunday Ticket: All you can eat Slices for 6.99 + tax til 3 pm + Happy Hour Beer prices during all NFL games

Ex-teammate’s plight spawns emotional win

By **LEE CORNELL** | BEACH & BAY PRESS

The Mission Bay High School (MBHS) football team had more than just the Homecoming game on its plate when it hosted Serra High School on Oct. 14.

“We just [heard about a former] player named Ryan Porteous, (No. 32, who played outside linebacker in 2010),” said Buccaneers quarterback Nate Long following the 17-14 victory over Serra. “Over the weekend, he paralyzed himself by diving into a lake and before the game, the coaches told us. I don’t think our locker room’s ever been that quiet ... ever.”

While details of the accident remained unclear, the emotional effect could be seen on the players’ faces, especially members of the senior class who played with Porteous last year.

“He might not play here anymore but he’s still in our hearts and he’s still a Buccaneer,” said running back Chris Byrd, a senior.

Byrd helped MBHS rally from a 14-0 deficit during the Oct. 14 contest when he scored the game-tying touchdown on a 49-yard, third-quarter run.

Long, who has grown into the

defining leader of the team, could be seen cheering on his defensive teammates while he was on the sidelines. On more than one occasion, Long demonstratively pleaded for fans to get up and get loud.

He has worked tirelessly the last two years to improve his athletic performance and achieve his potential. Besides preparing physically, Long has sought outside help to keep his mental approach sharp. Recently, he discovered a video on YouTube called “How Bad Do You Want It?”

Long has been preaching and playing by the words of that inspirational video ever since.

“I told my (teammates), when you want to succeed as bad as you want to breathe, then you will be successful,” he said. “I’ve been telling myself that every morning after every class. I’ve been telling myself that over and over and living that life for the past week.”

Although he didn’t play his best game statistically on Oct. 14, Long used emotion, leadership and determination to help MBHS claw back from a big hole to win a game that won’t be forgotten any time soon in the minds of many of Porteous’ former teammates.

HOMECOMING

CONTINUED FROM Page 7

“It’s just like a wildfire,” Matson said. “When it starts up, it isn’t much. But once it catches and the wind gusts up a little bit, it takes off. I’m hoping that’s what happens. We’ll see.”

BUC NOTES

- The MBHS football squad dropped a **tough road game to Madison High**, 43-7 on Oct 21.
- The Bucs travel to **Point Loma High** on Friday, Oct. 28 for an important league matchup beginning at 3 p.m. Mission Bay rounds out its home schedule with a contest against **Hoover High on Nov. 4** at 3 p.m. The Buccaneers then travel to **La Jolla** for their final game of the regular season on Nov. 10, with kickoff set for 6:30 p.m.

PEARL

CONTINUED FROM Page 10

refused to share with me because dead men tell no tales. What I can tell you is that the way they are prepared makes them the crispiest wings I have ever had.

There is something else you need to know about the Packers Crew that resides at the Black Pearl. They are different. Not the different kind you see on the boardwalk which asks you for spare change. They are the exact opposite. Here in California, we might see them as even a little crazy because they engage in friendly conversation without being provoked.

When I walked into The Black Pearl to do this story, a man named Gabe invited me to sit down next to him and bought me a drink. Then he asked me, with a friendly smile, “So, ya a Packers fan?”

I was truthful and said not really.

“Ohhh, that’s OK,” said Gabe. “You’ll have to buy your next drink though. You understand, don’t ya?” Sure, I understood. I felt kind of bad but he seemed to appreciate my honesty and then moments later turned to me and said, “You know? Never mind. I was rude. You don’t have to like The Pack,” and insisted on buying me another round.

Then I thought about it. Why didn’t I like the Packers? I knew I didn’t hate them. I guess I really never gave them much thought. While I was pondering my thoughts on the Packers, I was approached by a young lady in a Packers shirt, holding a white poodle named Cali, which was dressed in a Green Bay Packers cheerleading outfit. She introduced herself as Denise.

“Hi, I’m the mayor of Green Bay Fans

here at The Black Pearl,” she said. So, ya a Packers fan?”

Hmmmm ...

“I guess I don’t hate the Packers,” I replied.

That brought a smile.

“That’s good enough!” said Denise. “You come with us to the game on Nov. 6 (**a home game for the San Diego Chargers at Qualcomm Stadium at 1:15 p.m.**). We have a party bus and you’ll have a good time. You understand?”

Hmmmm ...

“Yes,” I replied.

What else are you going to say when the mayor of Packer Nation invites you to a football game? You just go.

So maybe you don’t like the Packers. Maybe you don’t like bars named after ships (if that’s the case, you probably

don’t like Girl Scout cookies either). But no matter what you don’t like, I promise that you will enjoy the time you spend with the crew of The Black Pearl. You will feel like all of your problems are sailing away.

If you’re a member of Facebook, you can ‘like’ their page and get updates on all their activities, like the party bus for the Nov. 6 Packers game against the hometown San Diego Chargers. But there really isn’t any need to fuss with the stadium crowd when you have smooth sailing ahead in the comfy confines of The Black Pearl, conveniently moored at 1014 Grand Ave.

— Walter Ruskin is a member of the San Diego Community Newspaper Group’s “Ugly News Team.” Catch his videos and interviews at www.sdnews.com.

THE PLACE TO BE!
DON'T MISS A SINGLE GAME!

CHECK OUT OUR
KILLER FOOD DEALS!

TJ TUESDAYS

\$5 Your Choice Mexican Entree
It's like Taco Tuesdays on Steroids!

WEDNESDAY
2 lbs of Wings for the price of a pound

**HOME OF THE CHARGERS
& NFC EAST!**
4465 Mission Blvd. • 858.483.4143

FIREHOUSE

AMERICAN EATERY + LOUNGE

2 levels, rooftop patio with ocean view | complimentary valet | ((WIRELESS INTERNET))

722 Grand Ave. San Diego, Ca 92109 | www.firehousepb.com | 858.274.3100

CUT THIS OUT

for a FREE breakfast entree with purchase of breakfast entree of equal or greater value & 2 beverages Monday – Thursday 10am – 3pm

EXPIRES 1/1/12

SATURDAY & SUNDAY P-P
CHAMPAGNE & GAMES

2 FOR 1
BREAKFAST
\$3.50 MIMOSAS

MONDAY
NIGHT
FOOTBALL
WING NIGHT

858.272.SURF • PBSHORECLUB.COM
4349 OCEAN BLVD • PACIFIC BEACH 92109
WHERE GRAND MEETS THE SAND

WEEKLY GUEST BARTENDERS
50% OFF DRINKS
TILL CLOSE FOR SERVICE INDUSTRY
POST GAME MUSIC BY MIXEY BEATS

40¢ WINGS - MULTIPLE FLAVORS
\$4 STOLI VODKA AND FLAVORS
\$3.50 BUD LIGHT SCHOONERS

AREAHALLOWEENHAPPENINGS

Pacific Beach/Mission Beach/Mission Bay

- **The Pacific Beach Recreation Center will hosts its annual Halloween Carnival** (rain or shine) on Friday, Oct. 28 with a night of activities that include a fire engine ride, games, a free costume contest, giant slide, food, cake walk and free arts and crafts. All games and rides cost 1-2 tickets and tickets are sold four for \$1. Costume contests are grouped by age and times are staggered. The event is sponsored by the Santa Clara/Pacific Beach Recreation Council and takes place at the rec center, located at 1405 Diamond St. For more information, call (858) 581-9927.
- **Crown Point Junior Music Academy's PTA will hold its annual Trunk or Treat Halloween Festival** on Friday, Oct. 28 from 4 to 8 p.m. at the school, 4033 Ingraham St. For more information, call (858) 273-9830, or visit www.sandi.net/crownpoint.
- The annual **Kate Sessions Elementary School Halloween Carnival** will take place Oct. 28 from 2 to 5 p.m. at the school, located at 2150 Beryl St. The community is invited to attend and enjoy games, food, pony rides and a spooky haunted house. Celebrate the fall season with the staff and families of Kate Sessions Elementary. For more information, call (858) 273-3111, or visit www.sandi.net/sessions.
- **SeaWorld San Diego will hosts its final weekend of the "Halloween Spooktacular,"** in which children can meet some spooky and not-so-spooky animals, pose for pictures with mesmerizing mermaids and trick-or-treat in a sea-inspired atmosphere. Festivities are geared for kids 12 years and under, who are invited to come in costume and enjoy animal meet and greets, special Halloween shows and colorful costumed characters from 1 to 6 p.m. For more information, call (800) 25-SHAMU or visit www.seaworldsandiego.com.

Ocean Beach/Point Loma

- It's time to harness the imagination and create that special doggy Howl-O-Ween

Plenty of spooky scenarios are on tap around the area this Halloween for adults and children alike. Photo by Don Balch | Beach & Bay Press

costume for the **Kiwanis Club's Ocean Beach Canine Carnival and costume parade**. The canine caper features a costume parade led by Chopper the Biker Dog and an array of contests for doggies and humans on Sunday, Oct. 30 at Dusty Rhodes Park on the west side across from Robb Field at Sunset Cliffs and Nimitz boulevards. The activities get under way about 10 a.m. with the canine carnival and street fair, featuring vendors offering canine-related merchandise and services. For more information, call (619) 225-8705, or visit www.oceanbeachkiwanis.org.

La Jolla

- The La Jolla Recreation Center has planned three hours of free kid-friendly fun for its annual Halloween Festival on Saturday, Oct. 29 from 1 to 4 p.m. The festival will include pony rides, an inflatable jump and slide, carnival games, a balloon artist, cakewalk, face painting, music and free arts and crafts for kids. Halloween prizes will be awarded for carnival game winners and a traditional costume contest will award a total of 25 children – five children from each of five 10 and under age groups – with prizes including a trophy and Target gift card. Tickets are four for \$1. Carnival games are one or two tickets apiece. La Jolla Recreation Center is located at 615 Prospect St. For more information, call (858) 552-1658.

EDUCATION NOTEBOOK

News, events and noteworthy items from Pacific Beach-area schools:

- The **Mission Bay Cluster Committee** has been meeting over the last four weeks to focus on the **proposals presented by the San Diego Unified School District to close and consolidate schools in the cluster**. The committee has been analyzing data, walking campuses, talking with parents and staff and trying to compile and clarify information in order to present the district with recommendations. The goal of the Mission Bay Cluster Committee is to **preserve the identity of Pacific Beach schools and support and protect the programs that work**. To follow the progress and correspondence or to see how you can get involved, please refer to the MB Cluster blog at mbcluster2010.blogspot.com.
- **FOPBSS (Friends of Pacific Beach Secondary Schools)** thanks the **Pacific Beach Town Council** for its generous donations to **Pacific Beach Middle School and Mission Bay High**. Joe Wilding, president of the PBTC, attended the PBMS and MBHS open houses and presented \$500 to each school. These funds will help supplement the library at PBMS and provide college preparation materials at MBHS. The Pacific Beach Town Council's generosity and community outreach continue to positively impact the lives of the residents of Pacific Beach. Also, thanks goes to **Woodstocks Pizza**, which catered the open house at Mission Bay High, providing eight different kinds of pizza, Caesar salad and "cinnabread." **Phils' BBQ** donated chicken and ribs at the "Back to School Night" dinner at Pacific Beach Middle School. Thank you for supporting your local schools.
- **Red Ribbon Week** will be held Oct. 24-28 at **Pacific Beach Middle School**. Red

Joe Wilding, president of the Pacific Beach Town Council, presents Pam Deitz, president of FOPBSS (Friends of Pacific Beach Secondary School) with a check for \$500 at the Mission Bay High School open house recently. Courtesy photo

Ribbon Week serves as a vehicle for communities and individuals to take a stand for the hopes and dreams of children through a commitment to drug prevention and education and a personal commitment to live drug-free lives. Activities are planned each day of the week to reinforce the ideals of a drug-free America.

- On Monday, May 2 from 8 to 10:30 a.m., **Pacific Beach Middle School will host a school tour** beginning in the media center/library. If you want to learn more about the international baccalaureate program at PBMS and the opportunities for your incoming middle schooler, join the school tour called "a day in the life" of a PBMS student. You will meet administrators, learn about IB, meet teachers and see students in action in class. Your student is also welcome to attend this informative tour.

- **Kate Sessions Elementary will host a family science night** on Thursday, Nov. 3rd from 6 to 7:30 p.m. The Reuben H. Fleet Space Center will provide standards-based investigations for students and their families. Funding is provided by "Operation Student Achievement," a grant from the Department of Defense.
- **Friends of Kate Sessions PTO meeting** Tuesday, Nov. 8 at 6 p.m.
- **Crown Point Junior Music Academy's PTA will hold its Red Ribbon Week** from Oct. 24-28. The purpose of Red Ribbon Week is to present a unified, positive and visible commitment toward a safe and drug-free America. CPJMA will conclude the weeklong celebration with the annual Trunk or Treat Halloween Festival on Friday, Oct. 28 from 4 to 8 p.m.
- Come rock with **CPJMA's Music Club**. The music club is an after-school music program made up of third-, fourth-, and fifth-graders learning and playing the acoustic guitar, bass guitar, drums and harmonica. The music club will be **performing at the Pacific Beach/Taylor Branch Library**, located at 4275 Cass St., on Saturday, Nov. 5 at 10:30 a.m. Come out to support this group and hear great music.
- **Friends of CPJMA** will host their **second annual Jogathon** on Thursday, Nov. 10 from 9 to 10 a.m. to raise money for the school. All students, parents and siblings are welcome to come and participate. For more information, email crownpointfriends@gmail.com.
- **The Friends of Pacific Beach Elementary** will have their monthly PTO meeting on Wednesday, Nov. 2 at 6 p.m. in Room 9 at the school.

– Jennifer Tandy

5038 Windsor Dr. PACIFIC BEACH, CALIFORNIA 92109

One of the best views in all of San Diego. Panoramic Ocean, Bay and City views from Downtown to La Jolla in the most desirable neighborhood in North Pacific Beach. Close to La Jolla, the beach and bay. This 4 bedroom, 3 bath home has a great floor plan including a living room, family room and office. Sit in your spa or relax on your patio and enjoy the views of the Ocean, Bay and City. Beautifully landscaped and meticulously cared for large Lot. New oversized 2 Car Garage with workshop. A must see!

Seller will entertain offers between \$1,790,000 - \$1,890,876

MARC IRMER

SAN DIEGO MAGAZINE FIVE STAR AGENT AWARD WINNER: BEST IN CLIENT SATISFACTION — 3 YEAR WINNER

(858) 274-3866 ext 239 | mirmer@pacbell.net | marcirmer.com

1210 Loring Street PACIFIC BEACH, CALIFORNIA 92109

This is the one you've been waiting for. 3 Bedrooms and 2 Baths on a Large lot in North Pacific Beach. Big front yard and large back yard. 2 car attached garage. 1st time on the market since 1962. 5 blocks to the beach

Offered at \$699,000

ANNOUNCEMENTS 100

lost & found

LOST CAT Orange/White stripe, F cat. La Jolla Shores, 10/22. REWARD for safe return. (858) 454-928

HELP WANTED 250

domestic help

CARGIVER NEEDED for my lovely kids aged 4 and 2. Candidate should be certified and salary is flexible. Contact for more details at Hammesdanni77@gmail.com

general help wanted

"CHEAPEST FLIGHTS OFFER" "NobleGee" Consults offer you best promotional deals with Virgin American, American Airline and United Airlines. Book at best discount prices you can never find else where for your travel tickets to & from all USA / CANADA, Europe and other Worldwide destinations. Contact us 24/7 on e-Mail (nobleGeeconsult@att.net) with your flight schedules to serve you better or call (323) 332-6361 for any inquiry

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

BARBER / STYLIST WANTED PARADISE BARBER SALON is now hiring licensed barber/

stylist. comission/ boothrent available... if you are interested please contact Saidra @ (619) 756-7778 or (619) 929-7310

DRIVER NEEDED We seek for a dedicated and reliable driver who possess good knowledge with great service skills. Candidate must have a valid drivers license, must have clean driving record and drug free. Send your resume via email to stphmiller@yahoo.com

ECONOMIST - San Diego, CA FAX resume to Source One Staffing 626/337-0221 Attn: Elma Gonzales, Human Resources Manager

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.

ITEMS FOR SALE 300

misc. for sale

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

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

MAKAYLA-ANNDESIGNS.COM Handmade &

handcrafted jewelry. Unique and at low prices! www.Makayla-AnnDesigns.com

OUTLET CENTER DOORS WINDOWS We have warehouse full of Doors, Windows, Flooring reduced Prices (858) 268-0679

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

RESALE & NEW women's clothes, accessories, shoes, jewelry, \$5 - 35, Designer BAR-GAINS, Tierrasanta. (619) 985-6700

misc. for trade

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

ITEMS WANTED 325

GOT OLD COMIC BOOKS? Local collector seeks vintage comic books and paperbacks from 1950s and older. Let's make a deal! Contact me at sandiegocomics@yahoo.com.

AUTOS FOR SALE 350

autos

2006 BMW 5-SERIES M5 32,500\$ Excellent in and out - VERY low miles - Fully loaded - Garaged - Babiedfor full info and any questions: adrinaco@mail.com (661) 206-2799 x ID 3110111

PETS & PET SERVICES 400

pet adoption/sale

\$50 MALE LAB MIX approx 7-8 mths old, neutered, shots including rabies. Good with kids. House broken and crate trained. Cant keep. Please call if you can give him a loving home. (661) 978-3657

pet services

K9 PHYSICAL THERAPY/REHAB CUTTING EDGE K9 REHAB www.cuttingedgek9.com We have Been Featured On Local And National News, Radio And A Number Of Local Papers And Magazine Articles. Swimming is one of our strongest recommendations for most K9's. It is an ideal form of exercise for a number of reasons. We offer assisted swimming in a warm water environment. The benefits are:

- Non-weight-bearing (reducing stress on joints)
- Facilitates full use of the front and hind legs vs. partial use as seen with underwater treadmills
- Dogs are often able to actively swim although unable to move their legs on land (due to stroke/ spinal injury)
- Allows manual techniques by therapist/ manual resistance to an affected limb
- Swimming in a controlled environment is the safest way for clients to exercise.
- Speeds recovery following injury/

- surgery • Improves function and quality of life
- Works reciprocal muscle groups throughout the session (helps correct muscle imbalances)
- Reduces pain and inflammation
- Reduces canine obesity thus decreasing the risk of other health-related problems
- Increases strength, range of motion and cardiovascular conditioning
- Prevents overheating through proper water temp
- Increases tolerance for extended cardiovascular training
- Decreases recovery time
- Reduces post-exercise soreness
- Provides good cross training for the competitive, athletic dog (619) 227-7802

MISC. SVCS. OFFERED 450

services offered

LJ ARCHITECTURAL DESIGNS Construction permits, blueprints, Residential Designs. LOW RATES!!! SE HABLA ESPANOL LIC.#069268 (619) 817-7787

REMODEL & ADDITION SPECIALISTS FREE ESTIMATES. No job too small. Call to see our portfolio or Email us at RichardNileConstruction@yahoo.com (619) 684-0336

BUSY HOUSEWIFE OR CAREER WOMAN I can help you with: **Grocery shopping **Running errands **Household management \$20 per hour + mileage Call Kirsty (619) 727-8611

GET DISH NETWORK FOR ONLY \$19.99/mo. FREE Blockbuster Movie Pass FREE HBO/Cinemax/Starz FREE installation. CALL NOW! 888-786-6803. Restrictions apply

PLEASE SPAY OR NEUTER YOUR PETS!
SNAP

ZIGGY
He is a 7 year neutered male greyhound mix. A real gentleman! A good looking great dog! You would be one lucky family to have such a good boy hanging out with you! He is fixed, chipped and vaccinated.
Call SNAP Foster: 760-815-0945 Or Email: volunteer@snap-sandiego.org

handyman - construction

ED'S HANDYMAN SERVICE
No job too small!!

- Carpentry
- Plumbing repairs
- Windows & Doors Installation

CALL FOR PROMPT FREE ESTIMATE
References Available
858/361-5166
(Not a contractor)

BUSINESS OPTS. 550

income opportunities

WANT TO Purchase minerals and other oil/gas interests. Send details to: P.O. Box 13557, Denver, CO 8020

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

money to lend

GET OUT OF DEBT NOW! GOOD, BAD CREDIT, EVEN BANKRUPTCY WELCOME, NEED CASH FAST! PERSONAL LOANS, BUSINESS GRANTS LOANS START UP AVAIL. LOANS AVAILABLE FROM \$2,500K TO \$500K NO UP FRONT FEES, FREE CONSULTATIONS, QUICK EASY AND CONFIDENTIAL, PLEASE CALL 24HRS. TOLL FREE 1(800)708-9530

RENTALS 750

housing for rent

LA JOLLA, LOWER HERMOSA 3BR, 2 BA house for rent. Unfurnished. \$10,000/ mo. 858-220-2825

vacation rentals

DEL MAR FURNISHED 4BR, 3 BA SFR, Great lagoon view, walking distance to RaceTrack and Ocean. Rent, short or long term lease w/ option to buy. 619 454 - 4151

REAL ESTATE 800

condos for sale

STUNNING WHITE WATER VIEW 303 Coast. Two BR/ Baths. \$1,250,000. HOA \$560. 1228 SF. Masterful details, all NEW. Modern; high end. 2 garage parking spots. Steps to sand. Listed by Green Box Homes Kimberly Dotseth, broker/ owner. Calif DRE 01179760 858-452-2599. We love listings and stage them for free! Visit GreenBox-Homes.com to see our video. Flexible commission to suit your needs.

houses wanted

ROOMS / HOST FAMILIES WANTED Kaplan Language School. Earn income \$800+ interact w/ International students learning English. Great experience! Call (858) 551-5750

investment properties

SERVING S.D. SINCE 1967
INVESTMENT PROPERTY SPECIALISTS,
SALES & EXCHANGES
APARTMENTS • OFFICE BUILDINGS
COMMERCIAL • LEASING • FEE COUNSELING
• RESORT PROPERTIES ANYWHERE
• REAL ESTATE PROBLEM SOLVING

GEORGE JONILONIS
"The Estate Builder"
858-278-4040
3536 Ashford St., San Diego, CA 92111
in Clairemont.
gjonilonis@att.net
Fax 760-431-4744

for sale or exchange

LAGOON VIEW HOME Buy, or lease option, \$1650,000. 21,800 ft Kearny Mesa office building \$3,650,000, 18 miles Baja oceanfront, need partner, Idaho Resort F&C \$575,000. Try your sale, exchange ideas? Geo. Jonilonis, Rltr. 619 454 4151

Doggies Divine
Professional Pet Grooming

\$5 OFF 1ST GROOM

Offer expires 12/13/2011. Not to be used with other discounts.

HOURS:
9AM - 5PM
Open 7 Days a Week
Best Groomers in Town!

619-276-2555
2555 Morena Blvd. Suite B.
San Diego, CA 92110

Wall Beds by Sandmar

Want to make the most out of your space? Bring in this ad for a free set of lights with the purchase of your custom made wall bed.

1991 Friendship Dr. Suite C
El Cajon, CA 92020
www.sandmarwallbeds.com
619-368-7715

Cruiser King

3830 Mission Blvd., Mission Beach
(858) 488-6341

BEACH CRUISER RENTAL

\$10 A DAY | \$40 A WEEK

BEACH CRUISER SPECIAL \$149.95

Not valid w. other offers. Must present coupon at time of purchase. Exp. 11/30/11

WHEELS & DEALS
CARS TRUCKS SCOOTERS BIKES & MORE!

Wait Free DMV
Instant CA DMV Renewals
Instant CA DMV Transfers
Out of State Transfers
Replacement Stickers & Plates

PACIFIC BEACH
858.270.1471
5010 Cass St., Suite G
San Diego, CA 92109
Monday to Friday 9-6 Saturday 10-2

FINEST CITY REGISTRATION
www.finestcityreg.com

CARZ
www.SanDiegoCarz.com
Cars starting at \$2,990

MARK or JASON
3196 MIDWAY DR.
(619)224-0500

Johnny Car SEDAN SERVICE

- Airports
- Concerts
- Priced Less than a city-taxi, please call for a quote

ALL AIPTOT TRIPS with this ad
25% OFF

TCP# 23909
619.275.5500

PB FOREIGN&DOMESTIC CAR REPAIR

1727 Garnet Avenue - P.B.
Across from Vons in Plaza Center

pbforeign.com
858-270-1142

\$10.00

ANY OIL CHANGE includes
30 POINT INSPECTION

- Change up to 4 qts. • Install new oil filter
- Lubricated chassis • Top off vital fluids
- Complete safety inspection • Most vehicles +\$3 EPA charge

\$40 OFF

ANY SERVICE OVER \$150

not valid with any other offers or specials. Express 1/1/12

ASSISTANT

Do you have projects left undone?
Do you need a second pair of hands?
Is your life in disarray and you want clarity?
Then you are ready for
Your Own Girl Friday
www.yourowngirlfriday.com
Stacey Blanchet (619) 997-7601

CLEANING

Maid Service
Top to Bottom
detailed cleaning
Weekly • Monthly • Special Occasions
MOVE OUT SPECIALS
FREE ESTIMATES!
Call Valentina
(858) 229-0016

San Diego's Premier House Cleaning
and Carpet Cleaning Service

Competitive Pricing.
Weekend and same day service.

**A Perfect Shine
Cleaning Service**

APerfectShine.com
619.269.1745

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

**Maribel's
Cleaning Services**
• Commercial / Residential
• Foreclosures
• Vacation Rental Expert
• Move In / Outs
• Same-Day Service

Once - Weekly - Bi-Weekly - Monthly
• Cleaning Supplies Provided
• Best Prices
• Great References

• Free Estimate •
(619) 715-2888
maribel.cleaningservice@gmail.com
License # 068798 Insured

CONSTRUCTION

**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

**Trinity Pacific
Construction**
Summer is almost over!
10% Discount!*
Call today to get
your home ready
for the winter!

RESIDENTIAL & COMMERCIAL
*New customers • Labor only
See our work at:
www.trinitypacific.net
Call #619.674.8967
Ca. G.C.Lic#: 945528

ELECTRICAL

**JWP
ELECTRIC**

JOSHUA PARMENTER
RESIDENTIAL & COMMERCIAL
TROUBLESHOOTING
EMERGENCY CALLS
FREE SAME DAY ESTIMATES
858.431.9669
LIC# 951604
www.jwpelectric.com

GARDENING-LANDSCAPING

Teco's Gardening
Tree Trimming
Lawn Renovation
New Plants & Design
Whole Tree Removal
Sprinkler Installation/Repair
General Clean-Ups
Stump Grinder Service
Clean Palms & Trees

We Also Do:
Fencing, Floors, Stucco Repairs
Concrete, Demolition, Brick & Block Walls
Drywall, Painting, Roofing
Plumbing, Drains Installed/Repaired
General Hauling

Low Prices Free Estimates
(858) 503-5976
(858) 220-6184
j_teco@yahoo.com

**FREE ESTIMATES
REFERENCES**
**R&V
Ruperto
Vazques**

Tree Trimming • Hauling
Sod Lawn • Clean Up Trash
Concrete • Gardening
Fertilized • Landscaping • Drain Water
Sprinkler Installation • Wood Fencing
Ph: (858) 573-6950
Cell: (858) 518-0981
P.O. Box 710398
San Diego, CA 92171

**Jose's
Gardening Clean-up**
Hedges hauling • Reasonable Rates
Free Estimates • References
619-847-1535

**COASTAL
LANDSCAPING**

• COMPLETE WEEKLY
MAINTENANCE
• FENCES
• TREE TRIMMING
• SPRINKLER SYSTEMS
& REPAIRS
• DESIGN &
CONSTRUCTION
• CLEANUP & HAULING
• LOWEST PRICES
GUARANTEED

LET US KNOW WHAT WE CAN DO FOR YOU.
858-692-6160

MOVING

**COLEMAN
MOVING SYSTEMS INC.**
Office/Residential | Free Wardrobes
7 DAYS A WEEK | FREE ESTIMATES
FAMILY OWNED SINCE 1979
619.223.2255
BBB MEMBER | INSURED LIC #CAL T-189466

**As low as
\$45/week!**
Call Sonya
858.270.3103 x136

Call Kim
858.270.3103 x140

HARDWOOD FLOORING

**Traditional
Hardwood
Flooring**

• REFINISHING
• REPAIR
• INSTALLATION

SPECIALIZING IN
HARDWOOD FLOORS
Over 20 years experience in San Diego
JOHN WEIGHTMAN
(619) 218-8828

HAULING

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

**I IUV JUNK
HAULING**
You Call-We Haul!
No Job Too Small!

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

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

HEALTH & WELLNESS

**HYPNOSIS
WORKS!**

Pain • Fear • Sports
Addictions • Sleep • IBS
Relationships • Stress
Weight • Smoking

619.303.8511
successhypnotherapy.com
Judy Callihan Warfield
Certified Hypnotherapist, NLP, Imagery

HOME IMPROVEMENT

**ORTIZ
HOME IMPROVEMENT**

Concrete Work
Wood Decks
Interior Remodeling
Patio Cover
Painting - Interior/Exterior
Landscaping
Hardscaping
Custom Showers

858.349.9698

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

HOME IMPROVEMENT

Ocean Home Services
High Quality Home Improvement

Master Carpenter
w/ 25 years experience.
Interior/Exterior woodworking
(ex-termites inspector)
Quality design fence work
wood/vinyl
Professionally Installed
windows & doors
Drywall Install/Repair
and finish work
Detail Quality Painting
Light Electrical & Plumbing

Call Scott
(619) 241-1231
not licensed

PAINTING

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

Painting & Handyman Services
• Power Washing • Lighting •
• Electrical • Plumbing •
• Carpentry • Dry Wall •
Call Don 858-273-4239

619.674.6373
• Residential
• Commercial
• Free Estimates
• Senior Discounts
• Lead Safe Work
• Bonded & Insured
• 30 Yrs Experience

 Lic# 620471
alan@lajollapainting.biz
www.LaJollaPainting.biz

POOL CARE

SWIMCARE

The Pool Service & Repair
people you keep.
30 yrs in the neighborhood
(858) 232-7898
TOM RIVES Cont. Lic# 445392

PLUMBING

-BILL HARPER PLUMBING & HEATING-
Bill Harper Plumbing.com
All Customer Discounts
Plumbing & Drain Services
Self Employed w/ 25 years Experience
Lic #504044
CALL BILL 619-224-0586

SENIOR SERVICES

Casa Rosa

Dignified Senior Assisted Living
www.casarosarcfe.com
619-223-1451
Private Room Now Available
Point Loma

ROOFING

SMITH ROOFING CO.
224-ROOF, INC.
Lic. # 694287
Scott Smith, has been serving the
beach communities since 1979.
858-272-ROOF (7663)
619-224-ROOF (7663)

SURFBOARD REPAIR

**COCONUT PEETS
SURFBOARD REPAIR**

REPAIRS • RESTORATIONS • SALES
OPEN 10AM - 6PM • 12PM - 6PM TUES.
619.224.2010
PLA - OBMA - A+ RATING

TILE

D.K. TILE
Repairs, re-grouts & installations
of all ceramic tile & stone.
All work done by owner.
Free Estimates Lic # 428658
858.566.7454 858.382.2472

TREE SERVICES

**CROWN POINT
CLIPPERS, INC.**
TREE SERVICE
FREE ESTIMATES!
• FINE PRUNING & THINNING
• ARTISTIC TREE LACING
• TREE & STUMP REMOVAL
WWW.CROWNPOINTCLIPPERS.COM
(858) 270-1742
Fully licensed and insured. Lic# 723867

WINDOW CLEANING

**JB's Window
Cleaning & Service**

• Mini Blinds
• Screens
• Mirrors

Pressure Washing
Experienced

Call
**(619)
248-2778**

**Taylor Made
WINDOW
CLEANING**

services offered:
• Interior & Exterior
Window Cleaning
• Construction Clean-up
• Residential
• Small Commercial
• Store Fronts
619.981.0169
licensed & insured

WINDOW CLEANING

**A
Glass
Act
Window
Cleaning**

Inside/Outside Screens & Track Cleaning
Residential Specialist Commercial
Licensed & Insured.

Get your **FREE** estimate today!
Summer Specials

(619) 384-7615

**Instant Quotes
Online 24/7**

\$15 off for
new customers
BLUEOCEANWINDOWCLEANING.COM
619.450.6553

Your Ad Here!

As low as
\$45/week!
Call Sonya
858.270.3103 x136
Call Kim
858.270.3103 x140

**HOLIDAY
CRAFT BAZAAR**
Saturday, November 5, 2011
9:00 am to 3:00 pm

A variety of homemade crafts: quilts, jewelry, aprons,
ornaments, decorative items - and much more will be
available for purchase. Fudge and other baked goods will
also be for sale. We will also have our first public Barney
Crocker Bake-Off and Auction! Great gifts for everyone!

SEE YOU THERE!

The Salvation Army San Diego Citadel Corps
4170 Balboa Avenue, San Diego, California 92107 (619) 457-8531

Religious Directory

**Torrey Pines
Christian Church**
(DISCIPLES OF CHRIST)
Sunday Worship Services • 9 & 10:30am

Rev. Dr. Michael J. Spitters, Lead Pastor
8320 La Jolla Scenic Drive North • La Jolla • CA
858.453.3550 www.torreypineschurch.org

**NON-DENOMINATIONAL
SAN DIEGO BAHAI COMMUNITY**
6545 Alcalá Knolls Dr. (off Linda Vista Rd.)
SUNDAY 9:00 - 10:00 Interfaith Devotions; 10:30 - 12:30 Introductory Talk & Discussion
Please Call 858-274-0178 for Directions or for more information
General Baha'i Info - www.bahai.org www.sandiegobahai.org

VIDEO to DVD
Film 8mm & 16mm to DVD | Slides & Photos to DVD

**10%
OFF**
Clip This Ad

Video Tapes Deteriorate Don't Lose Your Memories
Record to DVD • Play on Computer or TV

NEW ADDRESS! 5390 Napa St. • 619.220.8500 • videotoodvd.com

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

Pacific paradise

Ocean Beach Townhome with Water Views

SOLD. Call for our upcoming listings!

No HOA fees here! 2 Bedroom, 2 Bath home with a 34' garage. Built in 1980. 3 Blocks to the Ocean and across from Robb field. Offered at \$465,000!

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®

HOT REAL ESTATE PROPERTIES

FALL Into Fabulous... at the Beach!

4627 Ocean Blvd #221
Perched on a bluff above the Pacific, this 2BR ocean front condo offers stunningly beautiful ocean views from nearly every room! Be on the beach in a matter of minutes! \$769,900

3947 Sequoia St
Gorgeous 4BR home located just a hop, skip, and jump away from the bayfront at Crown Point Shores. Enjoy bay views from your private rooftop deck with fireplace! \$849K

Kathy Evans
858.488.SELL
DRE #00872108

RE/MAX
Coastal Properties

WORK WITH A BEACH SPECIALIST TO FIND YOUR PLACE IN PARADISE!!
WWW.BERNIESOSNA.COM
LICENSE: 01104934

BERNIE SOSNA
"I'LL COME TO YOUR RESCUE"
DIRECT: 858.490.6127
CELL: 619.977.4334

PACIFIC BEACH
Single Family Residences
• Roof Top Decks
• 3 Bedrooms 1 opt. Rm
• 3.5 Baths
• Family Room
• Solar Electricity
• Stainless Appliances
• Granite Counters
• 2 Car Garages
4076 & 4080 Morrell

OPEN SAT & SUN

Century 21
Let's Choose Pacific

OPEN HOUSES
LA JOLLA

Thurs & Sat 1-3pm	.6933 Neptune	.4BR/4BA	\$5,325,000	Patricia Denning • 858-449-5899
Fri 1-3pm	.6933 Neptune	.4BR/4BA	\$5,325,000	Ozstar De Jourday • 619-248-7827
Sat & Sun 1-4pm	.358 Prospect St. C	.1BR/2BA	\$575,000	Greg Noonan • 858-551-3302
Sat & Sun 1-4pm	.7575 Eads Ave. #305	.2BR/2BA	\$675,000	The Daniels Group • 858-232-2985
Sat & Sun 1-4pm	.6683 Aranda Ave.	.3BR/2BA	\$1,095,000	David Schroedl • 858-459-0202
Sat & Sun 12-5pm	.887 La Jolla Rancho Rd.	.5BR/6BA	\$2,195,000	Robert Nelson • 858-531-4555
Sat 1-4pm	.7530 Draper #3	.3BR/3.5BA	\$899,000-\$925,000	Kathy Evans • 858-488-7355
Sat 1-4pm	.5803 Soledad Rd.	\$1,150,000	Matthew Jenner • 858-603-1812
Sat 1-4pm	.1475 Caminito Diadema	.3BR/3.5BA	\$1,375,000	Goldie Sinegal • 858-342-0035
Sat 12-3pm	.800 Prospect St. 4D	.2BR/2BA	\$1,495,000	Lynn Walton • 858-405-3931
Sun 1-4pm	.3886 La Jolla Village Dr.	.3BR/2.5BA	\$460,000	Holland Flocke • 858-361-5562
Sun 1-4pm	.315 Bonair St. #2	.2BR/3BA	\$549,995-\$599,995	Derek Willis • 619-341-9041
Sun 1-4pm	.3884 La Jolla Village Dr.	.2BR/2.5BA	\$570,000	Holland Flocke • 858-361-5562
Sun 1-4pm	.5433 Beaumont Ave.	.5BR/4BA	\$1,345,000	The Reed Team • 858-456-1240
Sun 1-5pm	.7482 Caminito Rialto	.3BR/2.5BA	\$1,399,000	Carole Graham • 619-961-5556
Sun 1-4pm	.7020 Via Estrada	.5BR/4BA	\$2,000,000-\$2,400,876	David Schroedl • 858-459-0202
Sun 1-4pm	.6590 Avenida Mirola	.6BR/7BA	\$2,450,000-\$2,795,876	Gina Frager Hixson • 858-405-9100
Sun 1-4pm	.2220 Avenida de la Playa	.3BR/3BA	\$2,600,000-\$2,950,000	Joyce Gutzeit • 858-220-0866
Sun 1-4pm	.6933 Neptune	.4BR/4BA	\$5,325,000	Barbara Leinenweber • 619-981-0022

PACIFIC BEACH / MISSION BEACH / CROWN POINT

Fri 1-4pm	.3521 Riviera Dr.	.3BR/1.5BA	\$1,495,000	Mel Burgess • 619-857-8930
Fri 3-5 Sat 10-4pm	.4627 Ocean Blvd. #221	.2BR/2BA	\$769,000	Kathy Evans • 858-488-7355
Sat & Sun 1-4pm	.5199 San Aquario Dr.	.4BR/3BA	\$1,000,000-\$1,225,000	Antoinette Hamilton • 858-922-2726
Sun 1-4pm	.1365-1371 Hornblend St.	.3BR/2.5BA	\$529,000	Kathy Evans • 858-488-7355
Sun 1-4pm	.3947 Sequoia St.	.3BR/4BA	\$849,000	Kathy Evans • 858-488-7355
Sun 1-4pm	.1340 Tourmaline St.	.5+BR/3BA	\$875,000	Kathleen Murphy • 858-449-7014
Sun 10-4pm	.1056 Chalcedony St.	.4BR/3.5BA	\$959,000	Kathy Evans • 858-488-7355
Sun 12-3pm	.3916 Riviera Dr. #402	\$999,000-\$1,049,000	Matthew Jenner • 858-603-1812

POINT LOMA / OCEAN BEACH

Sat & Sun 11-4pm	.885 Armada Terrace	.2BR/2BA	\$995,000	Robert Realty • 619-852-8827
Sat & Sun 1-4pm	.616 San Antonio Ave.	.4BR/3BA	\$1,200,000	Robert Realty • 619-852-8827
Sat 1-4pm	.951 Armada Terrace	.3BR/2BA	\$1,195,000	Cindy Wing • 619-223-9464
Sun 1-4pm	.4102 Loma Riviera Ln	.2BR/1.5BA	\$325,000	Tami Fuller • 619-226-8264
Sun 1-4pm	.4068 Bernice Dr.	.4BR/2BA	\$599,000	Tami Fuller • 619-226-8264
Sun 1-4pm	.3235 Madrid St.	.3BR/3.5BA	\$699,000	Daniel Toennies • 619-857-8168

BAY PARK

Sun 1-4pm	.1995 Erie St.	.4BR/3.5BA	\$725,000	Tami Fuller • 619-226-8264
-----------	----------------	------------	-------	-----------	-------	----------------------------

DEL MAR

Sun 1-4pm	.521 Avenida Primavera	.3BR/2BA	\$1,500,000-\$1,700-876	Claire Melbo • 858-551-3349
-----------	------------------------	----------	-------	-------------------------	-------	-----------------------------

UTC

Sat 1-4pm	.7215 Calabria Ct. #73	.2BR/1.5BA	\$334,500	Claire Melbo • 858-551-3349
Sat 1-4pm	.6333 Erlanger St.	.4BR/2.5BA	\$680,000	Kathleen Murphy • 858-449-7014

PLACE YOUR LISTING AT: sdnews.com by Monday 5 p.m.

Back on Market with Huge Price Reduction!

North Pacific Beach

935 BERYL STREET #1
Offered at \$519,000

- 3 Bedrooms, 2 1/2 Baths
- Approx. 1,529 Sq. Ft.*
- Central Courtyard Patio
- Bamboo Wood Floors
- High Ceilings
- Full Sized Laundry
- Water Filtration System
- 2 Car Garage + 1 Space
- Plenty of Storage
- Walk to Beach!

CHARLES STEPHENS
(858) 682-5561
Charles@CharlesStephens.com
WWW.CHARLESSTEPHENS.COM

*All information is deemed reliable but not guaranteed. Buyer should verify all measurements prior to close of escrow. DRE # 01271344

Gallery PROPERTIES

WE COME TO YOU!

Autumn is here!

- Luxurious Wash & Groom at Your Doorstep!
- Convenient, Friendly Service
- Hand Drying, No Cages!
- All Products are Bio-Degradable, Eco-Friendly & Natural

\$10.00 Off
NEW CUSTOMER DISCOUNT ONLY, 1 COUPON PER CUSTOMER & SERVICE.

1-800-PET-MOBILE
(1-800-738-6624)

<http://yourlocal.aussiepetmobile.com/San-Diego>

Aussie Pet Mobile

Moble Grooming
1-800-PET-MOBILE

∞ DREAMS ARE POSSIBLE ∞

CROWN POINT JEWEL

- Custom built 4,800 SQFT home in 2009
- 4 bedrooms & 4 baths with an incredible open floor plan
- Modern cooks kitchen with commercial grade appliances
- 4 car garage + RV parking
- Wrought iron and hardwood throughout
- Unique Architecture with curved windows & doorways
- Complete outdoor patio with cooks station
- Over 1,000 SQFT roof top deck with 360 panoramic views
- Finest home in Crown Point

2711 OCEANFRONT WALK

- Large Ocean front South Mission single family home
- 4 bedrooms & 4.5 baths with over 3,300 SQFT
- Stunning ocean front master suite
- Two car garage with elevator access to all floors
- Custom Built in 2009
- Custom marble/tile/wood throughout
- Finished with the finest amenities one would expect
- Ocean Front Patio with fire pit and outdoor cooks station
- Private Roof Top Deck

\$4,995,000 TO \$5,550,000

3490 BAYSIDE WALK # B

- Bay front penthouse over 1,600 SQFT
- Floor to ceiling glass windows in front
- Large top floor deck with cooks area
- 3 bedroom 3 bath completely re-done
- Master suite huge shower oversized tub
- Walk in closets peek ocean view from deck
- Pecan floors top line appliances and fixtures
- Two car garage central heat A/C
- Comes fully furnished never rented

\$1,590,000

Brien Metcalf, Ocean Pacific Properties

These properties and many more. For a private showing please call 619-708-2239 or brien@oppsd.com
Coastal Property Specialist for over 16 Years • www.oppsd.com DRE#01261147

**You know Terry L. Sheldon as a La Jolla Realtor/Developer...
Now meet him as a writer! Available at AMAZON.COM or any bookstore:**

"The 51st State: Panhandle, is a thoroughly enjoyable page turner. It is doubtful that 'The Endangered Human Species Act' would make it through Congress into law, and even so might not pass the Supreme Court's scrutiny, but Sheldon's novel pulls it off. Sheldon has entered the ranks of Stephen King, John Grisham, Michael Crichton and Ray Bradbury!"

- Best selling author (Living in the Light)
LAUREL KING (aka. Shakti Gwain)

"This is the book that has made you an author."
- Literary agent M.T. Caen

**STAR WARS AS THE WILD ONE
VS.
AMERICAN GRAFITTI
AS REBEL WITHOUT A CAUSE**

Author, T.L.Sheldon, was taught to ride Andalusian Stallions by academy award nominated western movies director BUDD BOETTICHER, and was taught "gunslinging" tips by ARVO OJALA, the man at the beginning of every Gunsmoke episode dueling with Matt Dillon. This experience is evident in Colt & Big Thunder. If you love "shoo-tists," horsemanship, and adventure, this is a book for all ages.

**For summeries and more information go to
bigthunder.org or email books@bigthunder.org**

**SOON TO BE
ON E-BOOKS**