

Follow us on
Facebook and Twitter
sdcnn.com

Old Town • Mission Hills • Bankers Hill

Hillcrest • University Heights • Normal Heights • North Park • South Park • Golden Hill • Kensington • Talmadge

Best of section inside!

DANCE P. 10

Mary Murphy milestone

FILM P. 12

Tab Hunter reveals all

DINING P. 17

A treat from Quebec

THEATER P. 20

In praise of Shaw

Index

Community Voices.....	3
Opinion.....	6
Briefs.....	7
Classifieds.....	18
Business & Services.....	19
Calendar.....	22

Contact Us

Editorial/Letters
619-961-1952
ken@sdcnn.com
Advertising
619-961-1958
mike@sdcnn.com
www.sdcnn.com
San Diego Community News Network

San Diego Uptown News

'The Big Idea'

Every movement has its moment, and the Reeve Foundation has found its own.

Olympic champion Amy Van Dyken-Rouen is captain of Team Reeve All Stars competing at Suja Rock 'n' Roll Marathon on May 31. (Courtesy of Team Reeve)

By Lucia Viti

Calling all San Diego runners to lace up to help revolutionize the world of 6 million Americans inflicted with spinal cord injuries. Team Reeve, the fundraising arm of The Christopher & Dana Reeve Foundation, is assembling its first All Star Running Team to run this month in two Uptown events, including the Suja Rock 'n' Roll San Diego Marathon on May 31.

Team Reeve All Stars will run united in Christopher Reeve's dream of a world without wheelchairs. Although Reeve may be best known for his movie role as Superman, his life

as an activist for the disabled defines his greatest accomplishments. Paralyzed during an equestrian competition in 1995, Reeve became a public and political spotlight for spinal cord trauma. Until his death in 2004, Reeve worked tirelessly to obtain funding to support the recovery and repair of neurological function from spinal cord injuries and complex diseases of the brain and central nervous system.

The Christopher & Dana Reeve Foundation, established in 1999 as an adjunct of the American Paralysis Association, remains dedicated to curing spinal cord injuries. San Diego's Team Reeve Chapter is

working with the foundation to raise \$15 million to afford 36 spinal cord injury patients the opportunity to participate in epidural stimulation therapy, a breakthrough study known as "The Big Idea."

Epidural stimulation of the spinal cord has been shown to improve cardiovascular, bladder, bowel and sexual function; temperature regulation; the ability to stand; and voluntary control of legs for those suffering from paralysis. Its safety and efficacy have been proven on four patients, so The Big Idea will accommodate a larger and more

see Reeve, page 9

Pedal power

BikeSD envisions a world-class bicycling city

Ken Williams | Editor

If a determined Samantha "Sam" Ollinger has her way, San Diego will become a world-class bicycling city in the near future. She has yet to find one naysayer about her ambitious goal since she co-founded BikeSD with two friends.

BikeSD participants celebrate one of their recent rides (Courtesy of BikeSD)

"Our vision is to transform San Diego into the world's best city for bicycling," she said. "I've never met a single person who doesn't think that this is possible."

With a near perfect climate for alternative forms of transportation, America's Finest City has few excuses for lagging behind other cities like Portland, Seattle

see BikeSD, page 23

Dance fever

Local choreographers 'strip away' the masks we wear

Ken Williams | Editor

"Dancer Briefs" will explore what's under the masks we wear. (Courtesy of Compulsion Dance & Theatre)

Few artistic mediums bare the soul more deeply more than dance, and the upcoming "Dancer Briefs" performances next month at the ion theatre dare to push the envelope even further.

Choreographer Michael Mizerany, artistic director of Compulsion Dance & Theatre, says the idea behind "Dancer Briefs" is threefold.

"One, every dance is brief, and no dance is longer than eight minutes," he said. "Two, every dance needs to strip away any physical, emotional and/or psychological masks we wear to hide our true intentions, our hidden lives or secret desires. And three, every dance features an undergarment — slip, lingerie, dance belt, flannel underwear, etc. — the range and choice is exclusively up to the choreographers."

The theme allows individual choreographers take whatever direction that inspiration leads them.

"I delineate the overall concept and then give the choreographers the freedom to choose the themes they want to explore," Mizerany said.

"For example, Lara Segura will present 'It's Always The Quiet Ones' — contemporary — which is a tongue-in-cheek striptease," he said. "Sidney Franklin and Katie Amarillas will premiere '#GameOn' — a competitive tap number with hidden underpinnings. Grace Shinhwa Jun will debut her new work 'Disclosure' — hip-hop fusion — that challenges the idea that revealing equates honesty. All very different genres with their own unique examination of what it means to strip away the facades we hide behind."

One of the more unusual pieces will be choreographed and performed by Travis Ti, who is well known in San Diego as an acrobat and aerialist.

"I met Michael Mizerany when I did 'Carni-

see Dance, page 21

Jeff Keeny, D.D.S.
(619) 295-1512

Artistic Cosmetic Dentistry
with a Gentle Touch & Caring Staff

DR. JEFF KEENY
D. D. S.

1807 Robinson Avenue • Suite 101 • Hillcrest

BEST OF GAY SAN DIEGO

SAY GOODBYE TO TEXTBOOKS! GO DIGITAL AT

COLEMAN UNIVERSITY

TECHNOLOGY-FOCUSED CAREERS
Call or visit today!
COLEMAN.EDU
858-499-0202

GOOGLE **YOUTUBE** **FACEBOOK** **LINKEDIN** **UNITY**

McT REAL ESTATE GROUP

If you are thinking about selling your home, call the **McT Real Estate Group** right now to find out how we can help you to receive the highest return on your investment!

COMING SOON! 3BR 1BA • 1041 sq ft
2212 Myrtle Av

COMING SOON! 2BR 2BA • 1015 sq ft
4021 Louisiana St

COMING SOON! 2BR 1BA • 864 sq ft
2331 Landis St

COMING SOON! 1BR 1BA • 636 sq ft
3030 Suncrest Dr

PENDING 3BR 2BA + Den • 1699 sq ft
\$850,000 3221 McKinley St

PENDING Multi-Unit Property • 1124 sq ft
\$599,000 4676-78 East Mountain View Dr

COMING SOON! 2BR 1BA • 952sq ft
3681 33rd St

COMING SOON! 3BR 2BA + Den • 1352 sq ft
2685 Wyandotte Av

SOLD 3BR 1BA • 1166 sq ft
\$656,000 3312 30th St

SOLD 2BR 1BA • 732 sq ft
\$524,900 4087 Hamilton St

SOLD 3BR 2BA • 1068 sq ft
\$500,000 2094 Montclair St

SOLD 2BR 1BA • 905 sq ft
\$591,250 3381 Felton St

SOLD 3BR 2BA + Den • 1204 sq ft
\$510,000 1738 Pentuckett Av

SOLD 2BR 1BA • 816 sq ft
\$475,000 3441 Felton St

SOLD 2BR 1BA • 903 sq ft
\$555,000 3432 Grim Av

SOLD Multi-Unit Property • 1921 sq ft
\$985,000 3659-3661 Pershing Av

SOLD 3BR 1BA • 1066 sq ft
\$635,000 3078 Ivy St

SOLD TOWNHOME 3BR 3.5BA • 1204 sq ft
\$540,000 2618 Lincoln Av

SOLD 3BR 1BA • 1188 sq ft
\$605,000 3534 Felton St

SOLD 3BR 2BA • 1320 sq ft
\$590,000 3080 C St

SOLD 3BR 2BA • 1579 sq ft
\$795,000 3446 Arizona St

SOLD 3BR 2BA • 1604 sq ft
\$700,000 3236 Juniper St

SOLD Multi-Unit Property • 1763 sq ft
\$750,000 3573-3575 31st St

SOLD FIXER UPPER 4BR 1.5BA • 1887 sq ft
\$700,000 1411 Dale St

SOLD 3BR 2BA + Den • 1830 sq ft
\$798,800 2405 Bancroft St

The **McT Real Estate Group** is proud to donate a portion of our income to animal rescue groups. We have personally been supporting local dog rescue groups since 1996 and we encourage you to support these wonderful organizations... like North Park's local **Lucky Pup Dog Rescue**. Find out how you can help these Lucky Pups!

San Diego City Councilmember Todd Gloria addresses the Hillcrest Town Council (seated at the table) and a packed audience. (Courtesy of Hillcrest Town Council)

Hillcrest Town Council update

By Benny Cartwright

San Diego City Councilmember Todd Gloria spoke to a full room of community members at the May 12 meeting of the Hillcrest Town Council (HTC). Gloria addressed the crowd for nearly an hour, discussing many city issues that are big on the community's mind right now.

Gloria started by sharing his opinion about the proposed city budget, saying "this is a very good budget with a \$70-\$80 million surplus." Noting that it has been a long time since city residents have heard the words "surplus" and "budget" in the same sentence, Gloria said that the biggest challenge now is figuring out what to spend the money on and how to invest it back into the neighborhoods.

Of interest to Hillcrest is the new fire station that community members have long been asking for. Fire Station No. 5, located on University Avenue at Ninth Street,

was placed in service in 1951 and is far too small and outdated. Gloria believes groundbreaking on the replacement station will begin within the next six weeks, and a temporary station will be set up near the intersection of Park Boulevard and Polk Street during construction.

The long-awaited Hillcrest/Mission Hills Branch Library should also break ground around the end of the next fiscal year, Gloria said. Commenting on how long the community has waited for this project to begin, Gloria joked that the faded sign that says the building on Washington Street at First Avenue is the future site of a new branch library will "finally come down after 75 million years."

Other topics included homelessness in the community, which was also addressed earlier in the meeting by Ben Nicholls, executive director of the Hillcrest Business Association (HBA). With the support of Gloria's office and the HBA, the

Alpha Project has been operating in the neighborhood for just over a month, and has provided services to over 90 people. These services range from simply providing bottled water to people in need, to finding shelter. The Alpha Project's efforts in a month's time have placed five homeless people in shelter.

Nicholls says that the current program with Alpha Project is a year long, with hopes of finding permanent funding. He said about \$50,000 a year is needed to fund the program in Hillcrest.

Gloria encouraged Hillcrest groups to check out the work and programs that some of the resident and business groups in Downtown San Diego have successfully enacted to model programs in that neighborhood.

Other topics addressed include the proposal to raise the minimum wage in the city, which he says will

be on the ballot in June 2016, along with referendum reform, climate change and bicycles. While his time was limited on how much he could speak to these topics, he was able to touch on each of them and give updates.

Community members asked questions about a variety of issues, with a lot of discussion centering around the restoration of the Georgia Street Bridge, which is

over 100 years old. Gloria noted that the crumbling bridge will be completely replaced but will look just as did a century ago when it was first constructed. The project will include adding sidewalks to both sides of University Avenue; currently only the eastbound side of the street has a sidewalk. The project will cause some disruptions and traffic diversions, but he encouraged community members to contact his office if they think detours aren't done in the best way so they can consider alternatives.

The next meeting of the HTC is scheduled for Tuesday, June 9 at 6:30 p.m. in the Joyce Beers Community Center, located in the HUB Hillcrest Plaza. For more information, visit hillcresttowncouncil.com.

—Benny Cartwright is secretary of the Hillcrest Town Council. ♦

your neighborhood voice
HILLCREST
TOWN COUNCIL
HillcrestTownCouncil.com

5¢ COPIES

500 min. on 8.5" x 11", up to 5 originals
8¢ Self-service (NO LIMIT)

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

AFFORDABLE COPY RESOURCE

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

Color Copies
.29¢
 and up

3200 ADAMS AVE. STE. 103
 SAN DIEGO, CA 92116
www.affordablecopyresource.com

Ph. (619) 282-6252
 Fax (619) 521-0117

Hillcrest Newsstand

Featuring San Diego's best collection of hard to find international magazines! We also carry all your favorite local & national publications, as well as souvenirs, snacks and lotto tickets!

529 University Ave. - Hillcrest
(619) 260-0492

Voted By International
 & US Travelers
San Diego's Top B&B

3845 Front Street • 619-990-2441
www.hillcresthousebandb.com

HILLCREST HOUSE
 SAN DIEGO 1910 CALIFORNIA
 2005 10TH ANNIVERSARY 2015

FURRY FRIENDS Dog & Cat Grooming

- Grooming for cats and dogs
- Overnight Boarding for Cats and Dogs
- In Home services for Cats and Dogs including daily dog walking

**YOUR PET, IN SAFE
 CARING HANDS!**

Furry Friends Dog and Cat Grooming provides quality pet grooming, overnight boarding, in home services for cats and dogs including daily dog walking. When you bring your pet to us, your pet will be seen by an experienced pet lover.

CALL US TODAY (619) 282-2536

3537 Adams Ave. • San Diego, CA
 (619) 282-2536 • petgroomerssandiego.com

Dogs on leash are welcome at Ward Canyon Neighborhood Park in Normal Heights, but Uptown residents have been clamoring for an off-leash dog park. (Photo by Ron Sanchez)

Mary Callan yearns for the day when her dog Ru can romp leash-free at Ward Canyon Neighborhood Park. (Photo by Ron Sanchez)

Going to the dogs?

By Catherine Spearnak

After 10 years of waiting, Normal Heights residents may be getting a start on having the off-leash dog park they have wanted for so long. But some community leaders don't think it's enough.

Last week, Mayor Kevin Faulconer set aside \$100,000 in the 2016 city budget to build an interim dog park at Ward Canyon Community Park, located near the boundary of Normal Heights and

Kensington, at the intersection of Adams Avenue and I-15.

But the amount of money allotted – and the dog park it will create – is far less than some Normal Heights residents wanted.

"I could say we're mad as hell," said Jim Baross, chair of the Normal Heights Community Planning Group. The comment may sum up the feelings of many mid-city dog lovers. "We're glad to be mentioned at all, but we're still not on the list. We've been park-deficient forever."

The community lobbied hard for dog park support. After holding a dog-park rally in February, collecting 1,200 signatures from Normal Heights residents in favor of a dog park, and hounding Councilman Todd Gloria for support, mid-city residents got it.

Councilman Gloria, who represents Uptown, placed a request for \$1.2 million in his budget to begin the \$7.9 million project, and submitted it to Mayor Faulconer, asking him to place it in his 2016 budget. The planned expansion of Ward Canyon Park includes the off-leash dog park, a community garden, a community town hall, and a lighted parking lot.

"The communities of mid-city deserve to have the expansion of Ward Canyon Park funded," Gloria said.

But the mayor has only included funds for the interim dog park in his budget, which is waiting for approval by the San Diego City Council on June 8.

"I am pleased that the mayor will be funding an interim dog park as a temporary solution," Gloria said. "But I will continue to fight for the first phase of the permanent expansion to be included in next year's budget."

The Mayor's Office did not respond to contacts, but in a press release put out May 15th, he touted his neighborhood improvement plan.

"Our economy continues to improve, and our neighborhoods should share in the wealth," Mayor Faulconer said. "I'm proposing several new community enhancements beyond what I announced in April. It's just one more thing

we're doing to boost programs that make a real difference in people's lives."

Ron Ferrero-Pham, a Normal Heights resident, business owner, and president of the Normal Heights Community Association, said he is happy the mayor is looking for funds for an interim dog park.

"But all we have right now is the promise that they may put some money in for a temporary solution," he said.

Normal Heights has courted other funding sources for the dog park, including Pet Smart and state Assembly Speaker Tony Atkins for state funds.

Ferrero-Pham says the new dog park would serve one-sixth of the city's dogs, and would be the only dog park on the I-15 corridor. Residents and their dogs in Normal Heights, Kensington, Talmadge, City Heights and even Mission Valley would benefit from the park.

"If it's the best we can do for now, we'll take it," Ferrero-Pham said.

Council members have several meetings to go through before deciding whether to approve the mayor's revised budget on Monday, June 8.

"I appreciate the Mayor including funding in the May Revise for a temporary dog park for Ward Canyon Neighborhood Park, and believe that my Council colleagues will support this reasonable interim solution that would address an urgent need in the mid-city communities," Gloria said. "This dog park is a significant step toward realizing a long awaited community asset, and I expect that we can make progress towards designing Phase I of this park in Fiscal Year 2017."

—Catherine Spearnak is a San Diego-based freelance writer. She can be reached at catherine.spearnak1@gmail.com.

APEX
GRAND
OPENING

For those looking to spend less time driving and more time playing, Civita provides the perfect blend of urban chic and village charm, right in the heart of town. Award-winning architecture brings the outside in through expansive windows, patios and decks. Visit today and discover your inner urban calling.

Townhomes | Rowhomes | Single-Family Homes
Single-Level Condos | Luxury Apartments

Civita Boulevard off Mission Center Road civitalife.com

Sudberry Properties

Civita is a master plan development of Quarry Falls, LLC. All information is accurate as of date of publication, but information and pricing is subject to change at any time.

Our goal is to be your
#1 SOLAR INSTALLER
And Provide You With
SUPERIOR SERVICE

- ✦ The most cost effective solar panel system while using the best solar panels and inverters
- ✦ Lower or eliminate your electrical bill
- ✦ Audits for energy efficiency
- ✦ Add value to your home

Call today for a
FREE On-site estimate!

619.501.6737
www.tagelectricinc.com

TAG
TAG ELECTRIC INC

**Call Mike Today
to Advertise!**

Mike Rosensteel
(619) 961-1958
mike@sdcnn.com

sdcnn

San Diego's first parklet opened outside of Caffé Calabria on 30th Street just north of University Avenue in North Park, offering shaded seating and a place to gather. (Photo by Ron Sanchez)

Parklets popular in Uptown likely to spread across the city

By Catherine Spearnak

Jasmine Tinio and her friend Kristina didn't realize the little dining spot they had perched on outside of Mama's Bakery & Deli on Alabama Street just south of El Cajon Boulevard was a parklet.

"It's great," Tinio said when she was informed about the unique space. "I like how it's spacious, it's away from the restaurant, but at the same time it could be a social gathering spot. It feels homey and comfortable."

Parklets — or pedestrian plazas — are small spots in parking spaces and unused bus stops that are accessible to all and serve as a gathering spot. They are usually the length of two parking spaces, and extend about six feet into the street, creating a pad for seating, flowers and shade.

San Diego City Council's Smart Growth and Land Use Committee recently approved new rules that will make it easier for businesses throughout San Diego to create the small spaces.

Currently there are two parklets in Uptown: one in front of Mama's Bakery & Deli and another in front of Caffé Calabria on 30th Street just north of University Avenue in North Park.

"I think it provides another amenity that businesses in the neighborhood could elect to have that would bring additional vitality that they don't currently have," said City Councilmember Todd Gloria, vice chair of the committee.

Gloria said he knows of at least three proposed parklets that will benefit from the new policies. They would be in front of The Moniker Group in Downtown's East Village, Café Madeline in South Park and Super Cocina in City Heights.

Chris Larson, a senior city planner, said city officials share Gloria's enthusiasm for parklets, which are popular in San

City officials have mandated that parklets must be open to the public and not exclusive for customers. (Photo by Ron Sanchez)

Francisco.

"We're looking forward to these being rolled out throughout the city," Larson told the committee. "It's a great improvement. It kind of gives the pedestrian a place in the street."

Sauravh Gupta was hanging with his fiancé Roma, and their dog Morty on a recent Sunday morning enjoying espresso in front of Caffé Calabria.

"This is nice," Gupta said. "I know San Francisco has a lot of these. I wish North Park and other surrounding areas would build more."

The owner of Caffé Calabria spent about \$35,000 creating the city's first parklet in fall 2013.

Some ask, what about the precious parking in Uptown that's going to create new parklets?

"Well, it's always a delicate balance," Gloria said. "We obviously lack parking throughout Council District 3. But the real solutions for that are not going to come from one or two parking spaces on streets here or there."

—Catherine Spearnak is a San Diego-based freelance writer. She can be reached at catherine.spearnak1@gmail.com. ♦

PUBLISHED EVERY OTHER FRIDAY
ONLINE DAILY

WWW.SDUPTOWNNEWS.COM
(619) 519-7775

Paradise Found
Over 3100 sq ft, .9 acre
view home in El Cajon.
Call Tera 619.358.0001
for information about this
wonderful house.

CalBRE 01818452 Tera Vessels@gmail.com
San Diego Vintage Homes is a DBA of Big Block Realty | CalBRE# 01885775

Classic Manicure **\$12**
Spa Pedicure **\$21**
Manicure w/ Gel Color **\$27**
Solar Acrylic **\$25** full set
Solar Acrylic **\$17** fill

We provide sanitary liners in all pedicure tubs
* Facials & Waxing Available *

20% OFF
ANY SERVICE
with this coupon
Must present at time of service
Not valid with any other offer
Exp. 6/4/15

MON – SAT: 9 AM – 7 PM, SUN 10 – 6
VILLAGE HILLCREST | 3975 5TH AVE. #120 | 619.299.6789
FREE 2-HOUR PARKING VALIDATION

619.846.7604
Howardinteriordesign.com

Remodeling & New Construction
Kitchen & Bath Design
Furniture & Décor
Space Planning

AWARD WINNING DESIGN

- 2014 National Kitchen & Bath Association Star Award Best Small Bath
- 2011 Colorado Award for Remodeling Excellence for Bath Design

Editorial

15,000 sons and daughters are left out in the cold

By Sharrise Magdalena Boop

Do you ever think twice as you slip into your nice, warm bed after a long day or as you tuck your little one in at night with a goodnight kiss what sacrifices were made for you to enjoy that freedom? Most of us do not. But there are more than 15,000 reasons why you should. According to the National Alliance to End Homelessness, 15,179 sons and daughters comprise the homeless men and women veterans sleeping on the streets of California alone — a figure more than the entire population of Corona Del Mar.

With the month of May, most of us think of Mother's Day or our three-day Memorial Day weekend. But the month of May is also recognized as National Mental Health Awareness Month and Military Appreciation Month. Besides worrying about what the card will read inside, what flowers to buy, or what gift to get for our moms to celebrate and thank them, we should remember all the mothers of those 15,000 sons and daughters; how no mother should ever have imagine their child sleeping out on the streets, or being sick with no one to help get them better — especially when their child has sacrificed so much for others.

So if you saw a child on the street alone, shivering in the cold, hungry and sick ... would you hurry past them? Or would you do something to help? Why then is it different for these veterans? They, too, are also someone's child.

With 1.8 million veterans in California, the largest population of veterans in the nation, the approval of Proposition 12 in 2008, Assembly Bill 639 in 2013, and Proposition 41 in 2014 have all made strides toward providing housing for veterans. However, that's not enough. Similar to putting a bandage on a stab wound, it may temporarily stop the bleeding but it won't fix the underlying problems or what's happening below the surface.

With veterans suffering from higher levels of Post-Traumatic Stress Disorder (PTSD) due to their exposure to extreme violence and brutality in the military, in conjunction to possible traumatic brain injury and military sexual trauma, the conditions alone are directly linked to the greater perceived need for mental health services. Due to the lack of social support this population receives, these veterans struggle with psychological ailments and unfortunately do not utilize the services available to them. That is why they need mental health professionals who are aware of their mental health condition and are able to assist them appropriately.

Sen. Robert Huff (center), author of Senate Bill 689, greets Alison Yee (left) and Sharrise Boop (right) on April 20 at the California State Capitol in Sacramento. (Courtesy of Sharrise Boop)

Senate Bill 689 therefore ensures for veterans who are homeless or at risk of becoming homeless that once these individuals are placed into a housing program funded by Proposition 41, programs with a mental health professional on staff will address the individual's mental health conditions accordingly. Senate Bill 689 will also provide job training, mental health and drug treatment, case management, care coordination, and physical rehabilitation. This will ultimately improve the veteran's self-determination and self-efficacy to be better equipped to excel in other aspects of their lives.

Join Sen. Robert Huff, the National Alliance on Mental Illness (NAMI) Sacramento, College Hospital of Costa Mesa, CarePossible and ShareOurSelves, along with countless veterans, active duty members, and friends and family of veterans and active duty members who have already pledged their letters of support. Do something today and contact your legislators and elected officials in support of Senate Bill 689.

This legislation will help provide mental health services to over 15,000 deserving sons and daughters. Senate Bill 689 deserves your attention and support.

—Sharrise Magdalena Boop lives in San Juan Capistrano and is currently enrolled in the master of social work program at the University of Southern California. ♦

Editorial

Report on veteran suicide brings awareness to military mental health

By Alison Yee

Contrary to popular belief, Memorial Day is not just about having the day off from work and watching the parade on television, nor is it about waving your American flag on the front porch of your house. It's about defending the heroes of our country and helping those veterans who are no longer able to fight their own battles. While it is important to honor those who have lost their lives while in service, it is equally as important to acknowledge the huge population of veterans who are suffering everyday from severe mental and emotional distress. It's time to address the stigma towards mental illness and face the facts: We are all vulnerable to mental health issues.

There are 15,000 veterans sleeping on the streets of California and 8,300 of them need mental health services. A report by the Department of Veterans Affairs showed that about 8,000 veterans commit suicide each year, equating to 22 suicides daily. As a community, we need to recognize the enormous population of homeless veterans that are suffering from a mental illness. How often do we acknowledge someone living on the streets but walk past them with our nose in our phones? Maybe our inactions actually contribute to the larger problem.

Homeless veterans suffering from post-traumatic stress disorder or military sexual trauma are more vulnerable to mental health conditions including depression, PTSD, substance abuse disorders, bipolar disorders, personality disorders, and suicide.

The solution is clear: Veterans need more of our attention.

There's no reason to perceive homeless veterans any differently than if he or she was your own family member. It's time to express our support for policies that have the potential to enhance services that are crucial for survival. Although there are services available, the California Research Bureau found that "California's veterans use fewer benefits than do their peers at the national level." This is due to lack of intensive outreach.

California SB 689 (find out more at tinyurl.com/m66j6xj) is the first step toward a resolution. If passed, homeless veterans will be provided essential services like mental health assessments, crisis interventions, individual and group therapy, and support groups, all of which will have a licensed mental health professional that is available 24/7. These programs will allow mental health professionals to thoroughly assess each veteran and create a treatment plan that is unique to that individual's needs. By implementing this bill, veterans will be getting the attention they need by professionals who are trained and have the education necessary to prevent further suicides and promote mental wellness.

The wraparound treatment that SB 689 will produce is exactly what veterans need in order to reduce and prevent the risk of suicide. We can't sit here any longer to watch our great heroes surrender and fall to their own demons. There is something that can be done, and we have the opportunity to help ensure that this population receives the safety and support that they deserve.

The reality is that these people are mothers, fathers, sisters and brothers, cousins, grandparents and friends. If they were your family member, what would you do to help them? This Memorial Day, do more than just hang a flag or watch the parade. On your day off, call your Sacramento legislature and tell them to support SB 689 so that veterans receive the services they need. Today, you have the opportunity to save a life.

—Alison Yee is a first-year graduate student in the USC School of Social Work program. ♦

San Diego Uptown News

123 Camino de la Reina, Suite 202 East
San Diego, CA 92108
(619) 519-7775
Twitter: @SD_UptownNews

EDITOR Ken Williams (619) 961-1952 ken@sd cnn.com	SALES & MARKETING DIRECTOR Mike Rosensteel (619) 961-1958 mike@sd cnn.com
CONTRIBUTING EDITORS Morgan M. Hurley, x110 Jeremy Ogul, x119	ADVERTISING CONSULTANTS Sloan Gomez (619) 961-1954 sloan@sd cnn.com
WEB & SOCIAL MEDIA Jen Van Tieghem, x118 jen@sd cnn.com	ACCOUNTING Frank Lechner (619) 961-1971 frank@sd cnn.com
COPY EDITOR Dustin Lothspeich	WEB DESIGNER Kim Espinoza kim@k espinoza.com
CONTRIBUTORS Charlene Baldrige Benny Cartwright Dr. Ink Katherine Hon Kai Oliver-Kurtain Margie M. Palmer Frank Sabatini Jr. Catherine Spearnak Lucia Viti	PUBLISHER David Mannis (619) 961-1951 david@sd cnn.com
ART DIRECTOR Vincent Meehan (619) 961-1961 vincent@sd cnn.com	PRODUCTION ARTISTS Todd Kammer, x115 Suzanne Dzialo

OPINIONS/LETTERS: San Diego Uptown News encourages letters to the editor and guest editorials. Please email submissions to ken@sd cnn.com and include your phone number and address for verification. We reserve the right to edit letters for brevity and accuracy. Letters and guest editorials do not necessarily reflect the views of the publisher or staff.

SUBMISSIONS/NEWS TIPS: Send press releases, tips, photos or story ideas to ken@sd cnn.com.

For breaking news and investigative story ideas contact the editor by phone or email.

DISTRIBUTION: San Diego Uptown News is distributed free every other Friday. COPYRIGHT 2015. All rights reserved.

UptownBriefs

Chefs from the Pony Room at Rancho Valencia prepare for the 24th annual Mama's Day food and wine gala, which raised enough money this year to provide 57,680 home-delivered meals to those with cancer or AIDS. (Courtesy of bluewesley.com)

MAMA'S DAY MAKES \$175,500 TO FEED AIDS, CANCER CLIENTS

The 24th annual Mama's Day 2015 on May 8 raised \$176,500 for Mama's Kitchen, a nonprofit organization that prepares and delivers hot, nutrition-specific meals for free to people affected by AIDS or cancer throughout San Diego County. The money raised will provide 57,680 home-delivered meals for Mama's Kitchen's clients. An estimated 750 people attended the food and wine event held at the Hyatt Regency La Jolla at Aventine, featuring more than 55 of San Diego's top restaurants and executive chefs. Sam "The Cooking Guy" Zien returned for the seventh consecutive year as the event's culinary host, entertaining VIPs at a private pre-event reception. Zien performed a cooking demonstration at the special reception with a hosted bar. "An amazing night was had by all spotlighting our organization and mission," Alberto Cortés, executive director of Mama's Kitchen, said in a statement. "I would like to thank the volunteers, sponsors, guests, donors and Mama's Kitchen staff for their support in fulfilling our mission of providing nutritious meals for San Diego's critical ill." Guests sampled an array of entrees, beverages and desserts, and also bid on an extensive silent auction. The best-selling auction items included a private dinner with Sam "The Cooking Guy" and a skybox for 20 guests at Petco Park. Mama's Day 2015 was presented by Nordstrom and hosted by Sycuan Casino.

NORTH PARK COACH HONORED FOR 60 YEARS OF SERVICE

Councilmember Todd Gloria recognized longtime North Park Little League Coach Joe Schloss with a day in his honor on May 16 with a ceremony at Morley Field, where 88-year-old Coach Joe has dedicated his time to teaching baseball to local youth for 60 years. The San Diego Chicken and representatives from County Supervisor Ron Roberts' office and the North Park Little League also participated. Coach Joe's coaching has positively impacted his players and helped them learn integrity and the importance of physical activity. A World War II Navy veteran, Coach Joe has also owned A-B Sporting Goods in North Park for decades and raised his family in the neighborhood. He has vowed to keep coaching baseball for many more years.

FREE SHUTTLE DURING LUNCH-TIME IN HILLCREST

A free, lunch-hour shuttle service in Hillcrest, launched May 18, connects major employers like UC San Diego Health System as well as residents and visitors. Aiming to reduce traffic congestion and parking challenges, "The Park Hillcrest Lunch Loop" runs Monday through Friday from 11:30 a.m. to 1:30 p.m. The 10-minute loop will make four stops delivering riders within footsteps of 50 Hillcrest eateries. Riders use the Park Hillcrest mobile app to follow the trolley on its route and discover restaurants, parking tips, pricing and locations. The Uptown Community Parking District, in partnership with UC San Diego Health System and the Hillcrest Business Association, is behind the shuttle service. Visit parkhillcrest.com for more information.

TIMKEN MUSEUM OF ART WINS ENERGY-SAVING AWARD

U.S. EPA Administrator Gina McCarthy on May 19 awarded the Timken Museum of Art with the 2014 EPA Battle of the Buildings Energy Star award. The museum, located in San Diego's historic Balboa Park, is being recognized for reducing its energy use by more than 50%, preventing more than 80 metric tons of greenhouse gas emissions from being released into the environment. As part of its effort to reduce energy use, the museum converted 50-year-old light fixtures to advanced LED lighting and installed new timers, dimmers and sensors. More than 5,500 buildings across the United States competed in the fifth annual Energy Star Battle of the Buildings: Team Challenge. The museum's efforts support the City of San Diego's Climate Action Plan (CAP), which identifies measures to effectively meet greenhouse gas reduction targets for 2020 and 2035. Energy and water efficient buildings are one of five strategies listed under the city's CAP to achieve the targets. Other strategies include increasing clean and renewable energy, zero waste and climate resiliency.

TAIWAN MOVIES FEATURED AT MOPA

The second annual Taiwan Cinema Spotlight, a partnership between the Taiwan Academy, Pacific Arts Movement and the Museum of Photographic Arts (MOPA), opens May 28. The annual program at MOPA focuses on a different aspect of Taiwanese cinema each year. This year's Taiwan Cinema Spotlight focuses on Hou Hsiao-hsien, who Village Voice critic J. Hoberman hailed as the world's greatest working narrative filmmaker. The three-film retrospective "Growing Up With Hou Hsiao-hsien" looks at the theme of coming-of-age, especially important in a nation where "growing up" has been such a politically and socially fraught subject in the past half-century. The three featured films in this year's program are: "Dust in the Wind" (1986) on May 28 at 7 p.m. "Daughter of the Nile" (1987) on May 29 at 7 p.m. "Millennium Mambo" (2001) on May 30 at 5 p.m. For more information, or to purchase tickets, visit mopa.org/hhh.

see Briefs, page 23

SAVE \$10 Advert
Roundtrip to Catalina with this ad!
Call 949.673.5245
CATALINA FLYER
NEWPORT BEACH TO CATALINA

ELECTRONICS RECYCLE
If it has a plug... RECYCLE IT!
✓ We buy computers
✓ Broken OK
✓ We pay cash
EnviroGreen
Electronic Recycling Services
6344 Riverdale Rd. (By Mission Gorge Rd.)
619.501.7885 • www.egers.org

Window Cleaning
Professional • Responsive • Responsible
Residential and Commercial
Blue Ocean
WINDOW CLEANING
BlueOceanWindowCleaning.com • (619) 450-6553

Looking for a great OPPORTUNITY?
We are seeking experienced, motivated advertising sales consultants for our six community newspapers.

Must be knowledgeable of these areas and have a minimum of one year advertising sales experience. The ideal candidate is an energetic team player who is bright, positive, creative and personable who relates to small business owners and can assess their advertising needs.

Fulltime, base plus commission. For more information about our community newspapers, visit us at **sd cnn.com**.

Uptown News **SAN DIEGO DOWNTOWN NEWS** **GAY SAN DIEGO**
MISSION VALLEY News **Mission Times COURIER** **La Mesa COURIER**
Call David Mannis today at:
619-961-1951
or email at **David@sd cnn.com**
sd cnn
SAN DIEGO COMMUNITY NEWS NETWORK

Letters

More feedback on Kensington Commons

Reference [see "Kensington Commons, urban living fitting into a community," Vol.7, Issue 9]. After reading the article, I decided to visit the project; the overall impression was not good. Santa Barbara residents would be appalled to hear this project described as Santa Barbara-style. And the rather bland architecture certainly doesn't reflect the more exemplary architecture to the west. I assume the building was photographed at a distance in an attempt to mask the facade. And I assume it was photographed from Marlborough rather than from Edgeware in order not to show the 34 SDG&E meters lined up along Edgeware — certainly not pedestrian-friendly. The project sets a low bar for implementing the City of Villages. I hope the city does better in the future. And, furthermore, the project does nothing to stunt outward sprawl. No property has been removed from the market and no plans in the County have been revised in conjunction with the approval of this project. —Dave Potter The letter from Hugh and Frances Kamen is greatly appreciated. I am amazed at the distorted promotions of Kensington Commons. It certainly does NOT fit at all with the historic Kensington neighborhood. And it was defi-

nitely not approved by any majority of Kensington residents. The massive profit-producing project has created serious traffic and parking problems and its largest business on the property has not yet opened. Apparently, neither the developers nor the city have any commitment to mitigate these concerns.

—Hollis Allen, Kensington resident

Reader Dave Potter doesn't like seeing 34 meters on Kensington Commons building fronting Edgeware. (Courtesy of Dave Potter)

MIND MASTERS

Do you have your own business?

Could you use some support to help you set, reach and add vision to your goals?

The **Mind Masters** program assists business owners to harness the **power of success**.

Call to schedule a **FREE Strategy Session**
858-467-9091
www.MindMasters.com

Barbara Eldridge
Founder

John Pearson built a Revival-style home at 3544 Mississippi St. in 1926 (left) and a Craftsman-style house at 3593 29th St. in 1925. (Photos by Katherine Hon) Pear (left) and John Pearson enjoy a picnic on a San Diego beach. (Courtesy of Kari Koskinen)

Pauly's Addition: an early North Park subdivision

By Katherine Hon

If you think North Park south of University Avenue is a crazy quilt of mismatched streets and block configurations, you are correct. The patchwork of subdivisions ("tracts") resulted from various landowners designing their paper kingdoms as they liked and filing subdivision maps at different times.

One of the first areas to be mapped extended from Alabama to Boundary streets between University Avenue and Upas Street. In the early 1870s, two pioneer merchants, Aaron Pauly and Joseph Nash,

and the city trustees created three subdivisions on the three pueblo lots that encompassed this area: Pauly's Addition, Park Villas and West End.

Pauly beat the city trustees by six weeks, filing his map for Pauly's Addition on April 1, 1873. The West End map was filed May 17, 1873. Although Joseph Nash had a map of his large Park Villas tract prepared in 1870, the official subdivision map was not filed until Oct. 14, 1887 because of an extensive legal dispute.

Pauly's Addition is bordered by Alabama and Arizona streets on the west and east, and by University Avenue and Upas Street on the north

and south. Individual lots originally measured 25 feet wide (fronting the north-south streets) by 125 feet deep, although lots were often sold in pairs to create 50 feet of street frontage decades later when development finally began in the early 1900s.

Pauly was born in 1812. He was an original "forty-niner" who came to California during the gold rush and moved to New Town San Diego in 1869 when the town was brand new. He set up a large and successful general merchandise store at the foot of Fifth Street, renting the wharf and store from Alonzo Horton. Pauly was the first president of the San Diego Chamber of Commerce. He ran his store — which later became an important supply center and assay office for Julian gold miners — with his sons Frederick and Charles. A young George Marston was an assistant bookkeeper in this store for

a year, and he took his meals at the Pauly home. Both Aaron and Charles entered the real estate business in 1875. Aaron Pauly died in 1900, just before his subdivision began to fill with homes. His son Charles died in 1925, when development in Pauly's Addition was thriving.

One of the first building permits in Pauly's Addition was issued on Feb. 2, 1910 for a house built by F.L. Edwards on the northeast corner of Texas Street at Landis Street. This rambling bungalow still graces the corner. Many master builders worked in the tract, including Alexander Schreiber, Edward F. Bryans, and the team of Ralph Hurlburt and Charles Tifal.

Certain builders had a particular fondness for Pauly's Addition. John Pearson obtained a building permit for a Spanish Revival house at 3435 Texas St. on Oct. 19, 1925, and permits for four similar houses on Mississippi Street in successive years, at 3544 on June 28, 1926; at 3530 on Dec. 1, 1926; at 3536 on March 21, 1927 (his family home); and at 3575 on Jan. 23, 1928.

John Pearson was the older brother of master builder Pear Pearson. The brothers were born Johan and Per Olsson in Espelunden, Sweden in 1885 and 1887, respectively. Johan came to the United States in 1904, and Per followed in 1905, where they both "Americanized" their first names and changed their last name to Pearson. The brothers lived in Denver, then came to San Diego in the early 1920s with their families. John Pearson lived in North Park homes, several of which he built, the rest of his life. He died in 1952 at age 67.

Although John Pearson is not recognized by the city as a master builder, he was responsible for many high-quality bungalows reflecting

various architectural styles and finely detailed interiors. Several of his Craftsman homes reflect his Swedish heritage with rounded porch columns and intricately scrolled eaves and rafters. An especially attractive example of his work is 3593 29th St. built in June 1925, which has been designated individually significant for both its Craftsman exterior and elements of its interior.

The North Park Historical Society (NPHS) plans to nominate John Pearson as a master builder. The nomination to the City Historical Resources Board will need to include his history and a compilation of the homes he built. Basic information has come from Pear Pearson's granddaughter, Kari Koskinen, and building permit records compiled by the late Donald Covington. NPHS invites anyone who has information about John Pearson or a house that he built to contact Katherine Hon at info@northparkhistory.org or 619-294-8990.

—Katherine Hon is the secretary of the North Park Historical Society. Reach her at info@northparkhistory.org or 619-294-8990. ♦

Elsa and John Pearson (left) and their young daughter Ruth pose for a portrait with Helen and Pear Pearson (right) in Denver, circa 1910. (Courtesy of Kari Koskinen)

**CALL TODAY FOR PROMPT
COURTEOUS SERVICE.**

619-431-3711

**We Can Take
Care of All Your
Electrical Repairs**

We are a San Diego Electrical contractor specializing in Older Home Wiring and Home Electrical Safety.

Older Home Electrical
Homes that are more than 30 years old are not equipped for modern electrical demands. It may be time to consider updating your electrical system or to have it inspected for safety. Point Loma Electric specializes in upgrading the electrical systems of older homes.

**Present this coupon
for \$35 off**

Must present coupon to redeem.
Not valid towards trip charge.

619-431-3711

PointLomaElectric.com

Licensed C10-931938

FREE EVENT • SAT, JUNE 20

**17TH ANNUAL
OLD HOUSE FAIR
& VINTAGE ROW**

SOUTH PARK™
— SAN DIEGO, CA —

SAT, JUNE 20
10AM TO 4PM • 30TH & BEECH ST.

**CENTENNIAL
TROLLEY TOURS**

TROLLEY SPONSOR

**HISTORIC
HOME TOUR \$25**

**SPONSORED BY
BUONA FORCHETTA**

**STREET FAIR
& FESTIVAL**

**FREE HOME TOUR
SHUTTLE**

THEOLDHOUSEFAIR.COM
INFO (619) 233-6679

**HOME RESTORATION
AND REMODELING
OF SAN DIEGO**

ASK THE EXPERTS

BEECH STREET PIZZA PARTY

**ED LANDSBERG
REALTOR®**

**FREE HOME TOUR
SHUTTLE**

**GOLDEN HILL CENTENNIAL
FESTIVAL 11AM-8PM**

MICHAEL KIMMEL
Psychotherapist
Author of "Life Beyond Therapy"
in Gay San Diego
5100 Marlborough Drive
San Diego CA 92116
619.955.3351
www.LifeBeyondTherapy.com

**Call Sloan Today
to Advertise!**

Sloan Gomez
(619) 961-1954
sloan@sd cnn.com

sd cnn

FROM PAGE 1
REEVE

diverse study group.

“Our mission is to prove the effectiveness of epidural stimulation and challenge the notion that the spinal cord, once damaged, can’t be repaired,” said Deborah Flynn, the foundation’s western regional

[THE BIG IDEA]

So many of our dreams at first seem impossible, then they seem improbable, and then, when we summon the will, they soon become inevitable.

An inspirational message from Christopher Reeve.
(Courtesy of Team Reeve)

director. “Funds will recruit 36 new participants to undergo epidural stimulation while collecting data to expedite therapy to the clinic where it could benefit many more; but it all starts with the next 36.”

“The Big Idea is more than a chance to support critical research,” said Stevie Hutchinson, the foundation’s projects and development manager. “It’s an opportunity to mobilize and transform lives. Fifteen million dollars will fast-track the most promising paralysis research to date – epidural stimulation – to reverse the damaging and life-threatening conditions associated with paralysis.”

The Reeve Foundation believes that The Big Idea will redefine what it means to live with spinal cord injury and positively alter the lives of patients who are dealing with multiple sclerosis, Lou Gehrig’s disease (amyotrophic lateral sclerosis, or ALS) or strokes. This five-year study will also work with the FDA and other federal agencies to optimize the translation of its findings to clinical settings.

Olympic champion Amy Van Dyken-Rouen is captain of Team Reeve. The six-time gold medal winner survived an ATV accident in 2014 that severed her spinal cord and paralyzed her from the waist down. According to Team Reeve, “In the months that followed her accident, Dyken-Rouen used her injury as a platform to address the realities of living with spinal cord injury and the complexities of navi-

gating the health care system.”

“As an Olympian and even more recently with my injury, I’ve learned that teamwork is paramount to success,” Van Dyken-Rouen said. “To truly make a difference — to change the world — we need to unite and charge towards the finish line. If my story inspires even one person to join Team Reeve, we will be one person stronger to advance our collective mission of discovering cures for spinal cord injury.”

Team Reeve, a growing initiative sponsored by volunteer steering committees, hosts athletic events to raise money and awareness through communities and corporations. Chapter activities also include education and media outreach to trauma and rehabilitation centers, Quality of Life recipients and

the scientific community.

“This is a philanthropic endeavor that can change the world,” Flynn said. “Never stop moving, never stop hoping and together we will find the cures that so many people need.”

—Contact Lucia Viti at lucia-viti@roadrunner.com.

The medal awarded to marathon winners (Courtesy of Suja Rock ‘n’ Roll Marathon)

Runners must register for the Suja Rock ‘n’ Roll San Diego Marathon, held May 31, before signing in as Team Reeve San Diego All Stars. A one-time \$25 Team Reeve registration fee will subsidize a personal fundraising web page. Participants who raise \$250 will be reimbursed for their \$25 website registration fee. Team Reeve All Star Runners will also receive a Team Reeve performance shirt and a press kit. To register for the event, contact Stevie Hutchinson at shutchinson@christophereeve.org. Visit wreevebigidea.org for more information on The Christopher & Dana Reeve Foundation.

Team Reeve will also run in the 5k Team Reeve Run on May 30 at Balboa Park.

midassandiegoca.com

Locally owned and operated!

San Diego • 10445 Friars Road • 619-285-1101

OIL CHANGE

Save on oil changes

\$24⁹⁹

- Oil and filter change
- Check underhood fluid levels

Most vehicles. Up to 5 quarts of conventional oil. High mileage, synthetic, synthetic blend oils extra. Plus shop fee up to 10% where permitted of non-discounted retail price, not to exceed \$35. Plus applicable tax. No cash value. Not valid with other offers. At participating Midas locations, with coupon. Expires 6/30/15

Fresh Air ...Breathe it in!

Contact Your Local Board Certified Allergy Specialists
Bruce M. Prenner, M.D. • Jennifer J. Pendleton, M.D.
Brian D. Stone, M.D.

(619) 286-6687

Conditions Treated:

- Asthma
- Food Allergies
- Urticaria (hives)
- Eczema
- Sinus Problems
- Drug Allergies
- Immunodeficiency
- Seasonal Allergies
- Bee Sting Allergies
- Anaphylaxis
- Chronic Cough
- Recurrent Infections

ALLERGY PARTNERS of San Diego

2655 Camino Del Rio North, Suite 120 • San Diego, CA

www.allergypartners.com/sandiego

THE PATIO ON GOLDFINCH

EST 2014

Breakfast

..... At

The Patio

Patio Breakfast

applewood smoked bacon or spicy pork sausage patty, two eggs any style, patio potatoes, country gravy

Breakfast ShortStack

chocolate, blueberry, plain shortstack

RELAX. ENJOY. SHARE.

Breakfast, Mon - Fri. 8am - 11am
Brunch, Sat & Sun 8am - 3pm

 619-501-5090 | thepatioongoldfinch.com | 4020 Goldfinch Street San Diego, Ca 92103

Underground parking directly around the corner on Falcon Street.

Mary Murphy is all smiles May 16 as her Mary Murphy Champion Ballroom dance studio celebrated its 25th anniversary in Hillcrest. (Courtesy of Kash Photo)

Mary Murphy's Champion Ballroom Academy celebrates 25 years

By Kai Oliver-Kurtin

Twice a year, Mary Murphy's Champion Ballroom Academy in Hillcrest holds dance performances to showcase the talent of its students and instructors. To celebrate the studio's 25th anniversary, Murphy hosted what she called one

of the best shows she's ever had at Champion Ballroom on May 16.

At this sold-out event, dancers of all ages from children to senior citizens performed in every genre of ballroom dance. Students took center stage during the first act, some partnered with their instructors, before the professional dancers stole the floor.

Owner Mary Murphy, a former competitive ballroom dancer, is best known for her role as a judge and choreographer on the Fox TV show "So You Think You Can Dance." Murphy emceed the event, telling the crowd: "Year after year I've had to listen to people say, 'Oh, she's closing down; the

Ballroom student Alina Golubchik dances the cha-cha with instructor Sergey Kvashyn, a five-time Ukraine champion and World semi-finalist in international and Latin ballroom. (Courtesy of Kash Photo)

studio is going under,' and now here we are 25 years later."

"After 25 years, the level of the growth in the business and the quality of dancing has just been tremendous," Murphy said.

Murphy, a Carlsbad resident, holds annual Halloween and anniversary bashes at the studio. She also runs two national dance competitions, the Holiday Dance Classic in Las Vegas and the Hollywood DanceSport championships in Los Angeles.

"So outside of everything else I do in the studio, these two events are really all I have time for," Murphy said. "I try to do two, and do them well."

The Champion Ballroom is in Hillcrest (3580 Fifth Ave., second floor), where Murphy found it filled with office spaces in 1990. After examining the building plans, she had the offices ripped down and a state-of-the-art maple dance floor put in their place. She bought the

building in 2008 but didn't own the land until later.

"I felt like if we build it, [the studio] they will come," Murphy said. "I built the biggest standing floor in Southern California with no poles in it, and I researched and I built the best dance floor."

"Professional dancers, when they come here, they're actually spoiled," she said.

The Season 10 male winner of "So You Think You Can Dance," Du-Shaunt "Fik-Shun" Stegall, was a special guest performer during the 24th and 25th anniversary showcases at Champion Ballroom.

"The energy and the people here are so welcoming," Stegall said. "Since the show, it's cool to be here and still interact with Mary—she's an awesome person and really brings the entertainment."

Even with Murphy's demanding schedule, she spends a lot of time at the studio and still offers private lessons for select clients. The instructors she has hired at the studio are professional dancers with impressive competitive dance titles.

Private and group lessons are available in international-style ballroom and Latin; American-style ballroom (smooth and rhythm); salsa and Latin styles (Argentine tango, Bachata and Merengue); social dances (West Coast Swing, hustle/disco); theatrical dance (exhibition dancing/cabaret); ballet; and wedding dances.

New clients can take advantage of a \$49 introductory package that includes two private lessons and one group class. For more information, visit championballroom.com.

—Kai Oliver-Kurtin is a local freelance writer who enjoys covering events, restaurant news, culture and entertainment. Contact her at kai.sdnnews@gmail.com.

studio BARRE 619.821.2840
325 W. Washington St

One Free Week
of unlimited classes
(New clients only)
Expires 6/18/15
Must present this ad

www.studiobarre.com/missionhills

2929 UNION ST, SAN DIEGO, CA 92103

Amazing Federal Style Home Coming Soon!!

Stunning remodel Federal Style Home located in Mission Hills. This home has been completely remodeled from the ground up. Home is nearly complete but can be shown by the listing agent. Large double lot with room for a pool. Includes a detached 3 car garage, storage room and a completely remodeled guest house over the garage with full kitchen, laundry and luxurious master bath.

CONTACT TODD ARMSTRONG FOR A PRIVATE SHOWING BEFORE IT HITS THE MARKET.

Todd Armstrong
Pacific Sotheby's International Realty
ArmstrongEstates.com
858.229.8752 • todd.armstrong@sothebysrealty.com
810 W. Washington St • San Diego 92103
Cal BRE # 01256537

TLC
Therapeutic Lifestyle Change

Contact us for more information and a **Free Consultation at (619) 229-9695**
Ask if your insurance covers this program!

Learn Lifestyle Skills For

- Nutritional Education
- Healthier Weight
- Lower Blood Pressure
- Healthier Blood Sugar
- Lowered Cholesterol
- More Energy
- Stronger Body

envision
PERSONALIZED HEALTH

619.229.9695 | www.envisionpersonalizedhealth.com
4620 Alvarado Canyon Road | Suite 14 | San Diego | CA 92120

Complete Computer Repair

all PCs & MACS
Laptops & Desktops

\$10 OFF
any repair

3251 Adams Ave. (Just east of 805)
(619) 584-4720

SD LAPTOPS
www.sdlaptops.com

Changing of the guard

Normal Heights-based Young Audiences of San Diego hires new executive director

By Margie M. Palmer

Young Audiences of San Diego (YASD) has selected Tara Graviss as its new executive director. Graviss replaces Felicia Shaw, the interim executive director who left to join the St. Louis Regional Arts Commission earlier this month.

Based in Normal Heights, YASD has spent the past 50 years dedicating its mission to helping make sure that arts education is available to children within the region. Board chair Cathy Stephenson said that because of this, the organization searched long and hard to find someone who was well-rounded, passionate about the arts, and had fundraising and management experience.

"Young Audiences of San Diego inspires children to imagine a world, and to create a world through the arts and different arts forms," Stephenson said. "It was really important to us to hire someone who understood our background but could also help communicate our passion to potential funders."

The official search began last November, she said, and although their focus was primarily regional, they did entertain a few candidates who were located outside of the immediate area.

"There were a few who were really interested and who had the ability to come to San Diego and hit the position from the ground running because they already knew our partner school system and our arts partners," Stephenson said, noting that although the organization worked its way through several rounds of interviews with highly qualified finalists, they believed Graviss was the best fit.

The new executive director's resume includes over 15 years of executive planning, administration, communications and marketing experience in the nonprofit sector. Her nonprofit background includes leadership roles at Sylvan Learning Centers, A Reason to Survive, and the Center for Community Solutions. She expects to receive her master's degree in expressive arts therapy in June 2016.

Graviss, who noted she has been volunteering in arts and arts education for about as long as she can remember, became involved with YASD in 2011 after learning that the organization was looking to fill a vacancy on the board of directors.

Throughout her tenure in that role, she ran YASD's annual fundraiser on three occasions; each year, she helped increase their gross and net funding and was also able to help bring in a handful of corporate sponsorships that the organization did not previously have.

Once Graviss realized the executive director's position was available and she had an interest in pursuing it, she recused herself from the board and tossed her hat into the ring.

"For me, it's about following my passions and calling. I was really involved in YASD for

several years and it really felt like the stars aligned," she said. "I'm excited to be a part of it and am lucky that I get to do something I'm so passionate about full-time."

She and Stephenson said they are very much looking forward to the path ahead.

"There are still a lot of people outside of the arts education community that don't know who we are. It's our hope to expand our pro-

file and our footprint so that more people know about what we're doing and so we can ultimately serve more children," Stephenson said. "I really feel [Tara] is well-equipped to do a wonderful job and we're just delighted that she is at the helm."

"We are already working on collaborations with the San Diego Unified School District as well as the San Diego Commission for Arts and Culture,"

Tara Graviss is the new executive director of Young Audiences of San Diego, based in Normal Heights. (Courtesy of YASD)

Graviss said. "Once we have our infrastructure down, we'll be moving forward with some other ideas, and will continue to work to serve children in San Diego the best way we can."

—Margie M. Palmer is a San Diego-based freelance writer who has been racking up bylines in a myriad of news publications for the past 10 years. You can reach her at margiep@alumni.pitt.edu. ♦

25% OFF SERVICE

*OFFER EXPIRES JUNE 30, 2015

YOUR LOCAL BIKE SHOP
OPERATED BY OMAR, CHRIS,
RICHIE AND CURTIS

In Normal Heights
at 3437 Adams Ave.
619.283.1926 • brooklynsd.com

BROOKLYN BICYCLES
SAN DIEGO CALIFORNIA

DISCOUNT FABRICS

The **Lowest Prices** on a huge selection of Upholstery, Drapery, Dress Fabrics and Much, Much, More!

3325 Adams Ave., San Diego, CA 92116
(619) 280-1791

1205 W. Morena Blvd., San Diego, CA 92110
(across from Toys R Us & Petco)
(619) 275-2445

Repurpose for a Purpose

Glassware, clothing, kitchenware, toys, artwork, books, vinyl, jewelry and more! You'll find treasures!

Visit our Thrift Boutique at 3611 Adams Ave (across from Vons)

Rare, vintage, modern and fun items to pick-up for you or your special someone! Come shop! Proceeds benefit families.

Shop & Support

Tuesday – Saturday 11 am – 6 pm

619.906.5996 | home-start.org | 3611 Adams Ave. | San Diego 92116

EXPLORE ADAMS AVE.!

UNIVERSITY HEIGHTS KENSINGTON

To advertise, Call **SLOAN (619) 961-1954**

University Heights Neighborhood Eatery

Rustic & Regional everything proudly made from scratch

Happy Hour
\$5 pours and starters
5pm daily

Open Nightly at 5pm
Sunday Brunch 9am-2pm

2121 Adams Ave., San Diego, CA 92116
619-269-9152 circasd.com

Summer Camp at The OAS Center in Kensington!!

All sessions are taught by speech and occupational therapists.

Two Camp Sessions are : June 22-July 10 or July 13-31

Kindergarten Readiness Camp 8:30 am - Noon

For 4-5 year olds will be focusing on all the skills your preschooler or T-K will need to be ready for school. We will use fun but structured activities to teach the language needed to follow directions and pay attention, and social skills for play/table and floor time. We will teach letter and number recognition, counting, and writing skills while having fun.

Early Literacy Camp 12:30pm - 4:00 pm

For 5-7 year olds. In this camp we will be targeting all the necessary skills for literacy development. These include phonemic awareness (rhyming, blending, segmenting, substituting, etc.) as well as narrative language and story retelling development, and teaching strategies for sight words. We will use a combination of reading strategies involving visual-auditory and kinesthetic approaches along with games and songs.

Handwriting/Fine Motor Camp (time TBD based on demand)

For All Ages. This camp will focus on improving fine motor skills as they relate to all life activities including handwriting, drawing, playing, etc. Our Occupational Therapists will use arts, games, and evidenced based programs such as Handwriting Without Tears throughout the day.

\$60/day for half day sessions

\$100/day for full day (both camps back to back)

Call **619-431-5049** for more information!

4204A ADAMS AVE. SAN DIEGO, CA 92116

The all-American boy who had a deep, dark secret

Closeted actor's life revealed in documentary coming to FilmOut

Ken Williams | Editor

Actor Tab Hunter had it all: movie star and pop music idol. But his secret nearly put an end to his amazing career before it started. A new documentary reveals it all.

With his boy-next-door good looks, Tab Hunter was arguably the hottest teen idol of the 1950s, a hit at the movie box office and a pop singer who once knocked Elvis, the "king of rock 'n' roll," off the top of the Billboard charts.

For all the fame and fortune that came his way, Hunter hated the spotlight and fiercely guarded his privacy. And he had good reason: He was gay at a time in history when homosexuality was considered a mental illness in the U.S. and when gays and lesbians were routinely harassed or arrested by police.

A gay scandal nearly derailed Hunter's promising career before it got started, when his former agent betrayed him like Judas to protect his hot new client, Rock Hudson, from being outed as a homosexual.

All of this, and so much more, are revealed in the fascinating documentary, "Tab Hunter Confidential," the Opening Night attraction at FilmOut San Diego's 17th annual LGBT Film Festival.

The documentary — based on Hunter's bestselling 2005 memoir in which he publicly came out as gay after a lifetime of rumors — was directed by Jeffrey Schwarz and produced by Allan Glaser, Hunter's longtime partner.

Hunter, Glaser and Schwarz will attend Opening Night at 7 p.m.

May 29 at Observatory North Park and the legendary actor will be honored with a Lifetime Achievement Award from the FilmOut board of directors.

Tab Hunter was known as the all-American boy. (Courtesy of "Tab Hunter Confidential")

"Tab Hunter Confidential" is the Opening Night selection at the 17th annual FilmOut San Diego LGBT Film Festival at 7 p.m. May 29 at Observatory North Park theater. For tickets or more information, visit filmoutsandiego.com.

At age 83, Hunter has given up on Hollywood but not forgotten the great memories.

"I was never really comfortable in the public eye," he said, explaining how his strict German Catholic mother encouraged modesty, or

"nothing for show."

Hunter lives in Montecito in Santa Barbara County, California, where he enjoys the quiet life with Glaser and dotes on his beloved horses. He's been a horseman since he was a teenager, and as a stable boy was befriended by actor Dick Clayton. It was Clayton who encouraged the handsome young man to get into acting and who would eventually become his long-time agent and confidante.

In a free-flowing conversation with San Diego Uptown News, Hunter recalls the glory years when he was close pals with sexy stars such as Natalie Wood, Debbie Reynolds and Sophia Loren — red-hot actresses in the 1950s with whom he was romantically linked — but in effect they were all "beards" to help hide his homosexuality.

"Natalie was so sweet," Hunter said. "She was a great kid. She was like my little sister."

In those days, the major studios ruled Hollywood and actors were groomed to fit a clichéd image. Hunter was 6 feet tall, athletic, blue-eyed and looked like a blond surfer, so the studio knew he would make the girls swoon. Warner Bros. dubbed him "The Sigh Guy," probably because all the teenage girls sighed whenever they saw him on the big screen or performing his hit songs.

"I was the all-American boy," Hunter said, "and James Dean was the rebel."

The big studios went to great lengths to protect their investments, and Warner Bros. executives must have fainted when a

Tab Hunter once ruled both the box office and the Billboard charts, but his fabulous career was almost derailed when he was arrested in 1950. (Courtesy of "Tab Hunter Confidential")

scandalous Tinsel Town magazine called Confidential published a report revealing that Hunter was once arrested at a "pajama party" in 1950 in LA along with other gays and lesbians.

Hunter described the PJ party as fairly innocent by today's standards, with gay guys drinking and dancing together around a pool along with some lesbians. In his case, he was in his late teens, not of legal drinking age. He originally was charged with "idle, lewd or dissolute conduct" and that charge was reduced to "disorderly conduct" and he was fined \$50, according to imdb.com.

For about two weeks after the

Confidential expose, "I was a nervous wreck," Hunter recalled. Then a major poll came out, revealing that "The Sigh Guy" had won the audience award for best newcomer.

"And that was it," Hunter said. "The fans didn't care. And I never thought about it again."

The incident, which could have trashed his blossoming career, did not stop Hunter from his romantic adventures with famous men. He fell madly in love with Olympic ice skater Ronnie Robertson, then later had a "wonderful relationship" with hot new actor Anthony Perkins ("Psycho"). He also mentioned a fling with Russian ballet great Rudolf Nureyev and actor Scott Marlowe. Since 1983, he has been partnered with Glaser, a producer with whom he made the cult classic, "Lust in the Dust" (1985), and "Dark Horse" (1992) and now "Tab Hunter Confidential."

Hunter is "really pleased at the great reception" the documentary has received at film festivals since it has its world premiere at South by Southwest (SXSW) in Austin, Texas.

"I guess people can relate to it," he said, noting that he had not seen the film on the big screen until he watched it recently at a festival in Seattle.

He said he enjoyed watching the old clips from his movies and the archival interviews with his former co-stars that are included in the documentary.

"I look at it as my past life," Hunter said, enjoying a good laugh. "I've been there, I've done that."

A conversation with Hunter inevitably comes down to an easy name-dropping of all the wonderful stars he crossed paths with: James Dean, Jane Fonda, Burt Reynolds, Angie Dickerson, Natalie Wood and Robert Wagner, who he calls "RJ" as a sign of affection.

Hunter was romantically linked to Wood at a time when his face was on the cover of every teen magazine in the country and his singing career was taking off. In 1957, Hunter's single, "Young Love," climbed to No. 1 on the music charts and he knocked Elvis down a peg.

"Natalie was going out with Elvis for a while, before she met RJ," he recalled. "She said Elvis wasn't happy that I used his backup singers on my record!"

If only Elvis knew Hunter's big secret.

—Ken Williams is editor of Uptown News and Mission Valley News and can be reached at ken@sdcn.com or at 619-961-1952. ♦

FILMOUT SAN DIEGO PRESENTS

17th ANNUAL **LGBT FILM FESTIVAL**

May 29 - 31, 2015

2891 University Ave San Diego 92104

Observatory

/FilmOutSanDiego

@FilmOutSD #FilmOutSD

www.FilmOutSanDiego.com

Love, Money, Mother. Something's Got to Go.

RICH GIRL

By Victoria Stewart

Directed by James Vásquez

A modern retelling of the Henry James novel *Washington Square*, which became the stage and screen classic *The Heiress*, *Rich Girl* is a moving and funny new play about mothers and daughters, love and money, and whether they can ever coexist.

Starts Saturday

May 23 - June 21

Tickets Start at \$29

THE OLD GLOBE

(619) 23-GLOBE (234-5623) www.TheOldGlobe.org

Clockwise from bottom left: Meg Gibson, Carolyn Michelle Smith, Lauren Blumenfeld, and JD Taylor. Actor photos by Jim Cox.

(l-r) Zachary Quinto and James Franco share a somber moment in the movie, "I Am Michael," which will close FilmOut this year. (Courtesy of "I Am Michael")

Stranger than fiction

Director discusses film that profiles an LGBT activist who becomes an anti-gay preacher

Ken Williams | Editor

In a true story that seems more like fiction, "I Am Michael" — FilmOut San Diego's Closing Night showcase — delves into an LGBT-rights activist's shocking religious transformation into an outspoken anti-gay Christian preacher.

Michael Glatze, a charismatic Dartmouth graduate with a degree in English literature and creative writing, eagerly advocates for gay rights as co-founder of Young Gay America and YGA magazine. Michael and his longtime partner, Bennett, live the typical gay life in San Francisco, partying with the boys until dawn. But when Bennett, an architect, takes a job in New England, Michael reluctantly comes along, setting the stage for a remarkable and almost unbelievable change after a health scare forces Michael to confront his mortality. After withdrawing from his partner and friends and agonizing within, Michael suddenly renounces his homosexuality and embraces evangelical Christianity and its anti-gay bigotry.

The controversial film premiered with considerable buzz earlier this year at Sundance. It stars James Franco as Michael and Zachary Quinto as Bennett. The cast includes Charlie Carver as the young Tyler, who would become part of a "thruple," or a three-way relationship, and Emma Roberts as the young woman Michael would eventually marry. Look for memorable supporting roles performed by Daryl Hannah, Leslie Ann Warren and others.

"I Am Michael" is inspired by a 2011 New York Times Magazine article titled "My Ex-Gay Friend," written by Benoit Denizet-Lewis. The article generated a national dialogue, catching the attention of James Franco and his production company, and they optioned the material for a possible movie.

Justin Kelly then came aboard as co-writer with Stacy Miller, and he would go on to direct the movie under the mentorship of the legendary director Gus Van Sant.

Kelly told Gay San Diego that the creative team took great pains to be as fair as possible in telling

Michael's complicated story. Both Kelly and Van Sant are openly gay, so they wanted to keep their personal feelings in the background.

"The goal from day one — me, Gus, James — was to take a neutral, non-judgmental approach to telling the story," Kelly said.

At a time when LGBT issues are moving forward at a staggering speed — from gay marriage argued this spring at the U.S. Supreme

I didn't grow up with a religious background. I grew up with John Waters as an idol."

After meeting Michael and interviewing his ex-partners and friends, Kelly came away with a series of clues about why he believes the religious transformation occurred. This is the heart of the movie. The one thing that struck him was that Michael did not change his sexual orientation because of "ex-gay" therapy.

"He didn't go through conversion therapy," Kelly said.

Franco seemed the perfect choice to play the role of Michael; Kelly said they share the same charisma and a common smile.

"With James onboard, I thought Zach was a great fit," he said. "Being a gay actor was a bonus. I love having an out gay actor play the part of Bennett."

Quinto, who has perfected the art of playing the villain in movies and on television, is cast against type and playing a softer character in "I Am Michael." Kelly marveled at how Quinto grasped the character of Bennett and "made him a real guy."

In the movie, Michael cannot terminate his emotional connection to Bennett even after he declares he is a heterosexual and marries a woman he meets at the seminary. Many viewers will wonder if Michael truly is the man he claims to be, as it raises the tantalizing issue about the fluidity of human sexuality where not everyone is 100 percent straight or 100 percent gay.

Kelly notes the hot-topic debate of "choice" vs. "born that way" when it comes to sexuality. He thinks it is a superficial argument when there are still places worldwide where people can be stoned to death simply for being gay or accused of being gay.

The film's story ends in 2013, when Michael was still proselytizing

(l-r) Charlie Carver and Zachary Quinto become romantically linked in "I Am Michael." (Courtesy of "I Am Michael.")

Court, Olympic hero Bruce Jenner coming out as transgender, and U.S. states beginning to ban "ex-gay" therapy as junk science — a film like "I Am Michael" appears timely and relevant.

Kelly said the filmmakers' goal was less about sending a message and more about starting a conversation between people who support the LGBT community and those who don't really understand the issues.

"The film is really about the power of religion and belief," Kelly said.

In Michael's case, the fear of dying triggered a search for the meaning of life and an unquenchable thirst for faith. Just as Michael had poured his heart and soul into fighting for gay rights, he suddenly switched gears and devoted all his energy into his newfound fundamentalist religion.

In doing research to write the script, Kelly went to Wyoming to meet Michael, who at the time was still studying at a seminary. Michael showed up at the meeting, holding a Bible, spouting anti-gay rhetoric.

"It was very bizarre to me, very intense," Kelly said. "I'm gay.

James Franco plays Michael Glatze, an LGBT activist who becomes an anti-gay preacher. (Courtesy of "I Am Michael")

"I Am Michael" will be shown at 7 p.m. May 31 at FilmOut San Diego LGBT Film Festival at Observatory North Park theater. For tickets or more information, visit filmoutsandiego.com.

ing against homosexuality. Two years later, Michael has apparently toned down his rhetoric.

"He is no longer anti-gay because of this film," Kelly explained.

—Ken Williams is editor of Uptown News and Mission Valley News and can be reached at ken@sdccn.com or at 619-961-1952. ♦

BUSINESS SPOTLIGHT

Point Loma Electric
9187 Chesapeake Dr.
San Diego, CA 92123
619-431-3711 | pointlomaelectric.com

San Diego's "older home" electricians

Homes that are more than 30 years old are not equipped for modern electrical demands. If you live in an older home it may be time to think about updating your electrical system or have it inspected for safety. Point Loma Electric specializes in the electrical systems of older homes and can take care of all of your electrical needs from minor repairs and lighting to full house rewires.

Our certified, uniformed electricians are experienced and carefully screened and will take the time you need to make sure you are informed and understand any findings or recommendations.

You will always know the final price before any work begins because we don't charge by the hour but by the job. Feel free to call us if you ever have any questions regarding your home's electrical system. We family owned and operated and are here to help.

Grab your and boogie shoes and join us downtown for this **DYNAMITE 5K!**

SAN DIEGO - JUNE 14, 2015
LONG BEACH - JUNE 28, 2015

- Disco jams on the course
- Disco Fever 5k t-shirt
- Finisher medals
- Winner awards
- Chip timing
- Costume prizes
- Disco after-party
- FUN FUN FUN!

Race benefits:
Injured Marine Semper Fi Fund

Use code **BOOGIEDOWN** for 10% off registration today!

DiscoFever5k.com

ORGAN CONCERT MARATHON

BY

SAN DIEGO CIVIC ORGANIST

DR. CAROL WILLIAMS

SUNDAY, MAY 24

8 AM TO 8 PM

SPRECKELS ORGAN

BALBOA PARK

BENEFIT EVENT FOR

OPERATION REBOUND

AIDING IN THE RECOVERY OF UNIFORMED PERSONNEL

Showing at FilmOut San Diego LGBT Film Festival

By FilmOut San Diego

Friday, May 29, 7 p.m. – OPENING NIGHT

"Tab Hunter Confidential" — California premiere
2015, directed by Jeffrey Schwarz, U.S., 92 minutes

In the 1950s, Tab Hunter was No. 1 at the box office and on the music charts. He was Hollywood's hottest star and America's "boy next door" idol. Romantically linked to Natalie Wood, Debbie Reynolds and Sophia Loren, nothing could damage Tab Hunter's career. Nothing, it seems, except that Tab Hunter is secretly gay. In the documentary, the real Tab Hunter for the first time shares his story as a happy, healthy survivor of the Hollywood rollercoaster. Appearances by Debbie Reynolds, Lainie Kazan, John Waters, Connie Stevens, Clint Eastwood, Robert Wagner, George Takei and a multitude of archival interviews.

Trailer: youtube.com/watch?v=CKrhI2una2w

With: "Bendick & The Monster"

2014, directed by Frank Mosvold, Norway, 10 minutes
In this animated short, a boy encounters a monster underneath his bed who dreams of being a cabaret singer. Bendik helps the monster follow his dreams, while the monster helps Bendik with his mother's overbearing boyfriend. It's a touching story of finding yourself and challenging preconceived expectations of identity.

With: "Tom In America"

2014, directed by Flavio Alves, U.S./Brazil, 16 minutes
For 50 years, Michael (Oscar nominee Burt Young) and Betty (Oscar nominee Sally Kirkland) have been united by one guiding principle: no secrets. But when a provocative Tom of Finland doll triggers Michael's long-buried desires, Betty discovers that secrets have been part of their life all along.

Saturday, May 30, 11 a.m. to 10 p.m.

Sponsored by SDGLN/SDPIX
11 a.m. **"Best of LGBT Shorts"**
Short 1: **"Safe Word"**

2014, directed by Todd Lillethun, U.S., 16 minutes
A gay couple decides to spice up their relationship but find themselves in peril when fantasy and reality start to blur in this comedic thriller.

Short 2: "Captive" — West Coast premiere

2015, directed by Michael Noonan, Australia, 6 minutes
A confused old man receives a disturbing leaflet in the mail and realizes that his name, his home – and the one he calls "soul mate" – are not what they appear to be.

Short 3: "09:55 — 11:05, Ingrid Ekman, Bergsgatan 48"

2014, directed by Cristine Berglund, Sophie Vukovic, Sweden, 15 minutes
As 67-year-old Ingrid retreats from the outside world to deal with cancer, a younger home-care employee named Frida knocks on her door and awakens feelings that Ingrid can't shut out.

Short 4: "Pipe Dream"

2015, directed by Yudho Aditya, U.S./Indonesia, 14 minutes
16-year-old resident nerd, Peter Epstein-Takahashi, worries that his penis is too small and struggles to make it bigger before his first BJ.

Short 5: "Eden" — West Coast premiere

2014, directed by Fábio Freitas, Portugal, 12 minutes
"And the Lord God planted a garden in Eden, in the east, and there he put the man whom he had formed." – Genesis 2:8. In this contemporary portrayal, João and Pedro live in this idyllic garden. However what João wants the most is for Pedro to be happy and the only way he found to make that happen is to support him in his escape with Sara. On the other hand, Pedro learned how to love João and does not want to leave the garden. But one of them ate the forbidden fruit.

Short 6: "An Afternoon" — West Coast premiere

2014, directed by Søren Green, Denmark, 8 minutes
Mathias has decided that "today is the day" to tell Frederik that he is in love with him. But when the time comes, will he be ready to make the first move?

Short 7: "Plunge" — West Coast Premiere

2015, directed by Kate Lefoe, Australia, 6 minutes
A romantic day trip is shrouded in mystery as the relationship of two young women is revealed.

Short 8: "Off A Cliff"

2014, directed by Cédric Jouarie, Taiwan, 5 minutes
Jhongwei has something important to say to Damon, his boyfriend, but the time isn't right. Then again, is it ever?

Short 9: "Sex Date"

2014, directed by John Sobrack, U.S., 16 minutes
In a case of mistaken identity gone right, Randall, who is being pursued by the law, finds more than refuge when Kenton mistakes him for his hook-up.

1 p.m.

"How To Win At Checkers (Every Time)"

2015, directed by Josh Kim, Thailand/U.S./Indonesia, 80 minutes
Young Oat (Ingkarat Damrongsakul) faces an uncertain future when his older, gay brother Ek (Thira Chutikul) must submit to Thailand's annual military draft lottery. While the parents of Ek's wealthy boyfriend Jai (Arthur Navarat) are able to maneuver their son out of the draw, Ek has no options. Unable to convince his brother to do whatever he can to change his fate, Oat takes matters into his own hands resulting in unexpected consequences. The film is set in the economic fringes of Bangkok and examines the joys and challenges of growing up in contemporary Thailand.

Trailer: youtube.com/watch?feature=player_embedded&v=mxRWBi5WZFE

With: "Pepper"

2014, directed by Marc Cleary & Craig Robert Young, U.S., 18 minutes
When an experienced drag queen encounters a lost boy outside her club, Pepper is reminded of the importance of family with her own estranged son.

3 p.m. — FESTIVAL SPOTLIGHT

"Gameface" — California premiere
2014, directed by Michiel Thomas, U.S./Belgium, 99 minutes
This moving documentary shows the quest for self-

"In the Turn" profiles Crystal, a 10-year-old transgender girl, and how the Vagine Regime embraced her. (Courtesy of "In The Turn")

The 17th annual FilmOut San Diego LGBT Film Festival runs May 29-31 at the Observatory North Park. For tickets or more information, visit filmoutsandiego.com.

realization of LGBT athletes and their acceptance in society. Following the parallel stories of athletes Fallon Fox (MMAs first transgender pro fighter) and Terrence Clemens (a rising gay college basketball player in Oklahoma) during their coming out process, "Game Face" sheds light on the obstacles LGBT athletes face throughout their career.

Trailer: youtube.com/watch?v=SHKx9evsC-M

5:15 p.m.

"BFFs"

2014, directed by Andrew Putschoegl, U.S., 90 minutes
One of the funniest films of the festival, BFFs Kat (Tara Karsian) and Samantha (Andrea Grano) have been gifted a weekend vacation to a couple's retreat. The only problem... the single women are straight! Needing a vacation, they find themselves immersed in an intensive workshop with gay and straight couples fighting to save their relationships. In the process, the lines of friendship begin to blur as they are faced with asking themselves: Could there be something more than just Best Friends Forever? The film also stars television veteran actors, Richard Moll, Jenny O'Hara and Pat Carroll.

Trailer: youtube.com/watch?v=LSNALNfTMIQ

With: "Bachelorette"

2013, directed by Anna Linke, Germany, 15 minutes
While celebrating a friend's bachelorette party, Stefanie shockingly surprises the entire group with whom she finds more intriguing.

7:30 p.m. — BOYS CENTERPIECE

"Paternity Leave" — West Coast premiere

2015, directed by Matt Riddlehoover, U.S., 90 minutes
Caught in a moment of passion on the eve of their 4-year anniversary, Greg (Jacob York) soon begins feeling nauseated, fatigued, and moody and - most unfortunately - fat. At his wit's end - his boyfriend Ken (Charlie David) insists he see a doctor who's stumped and refers the couple to a specialist. To every-one's amazement, Greg is pregnant! Shock, stress, and fear settle in, and Greg's relationship gets put to the ultimate test in this delightfully funny rom-com. With Chris Salvatore.

Trailer Clip: youtube.com/watch?v=MDWjEp1mIU

With: "The Cream" — West Coast premiere

2014, directed by Jean-Marie Villeneuve, France, 8 minutes
Gilbert, a quirky young man, is out for a Sunday jog in the forest. When a muscular, athletic man passes him at tremendous speeds, Gilbert is left confused, curious and ultimately aroused by his secret.

With: "You. Me. Bathroom. Sex. Now." —

West Coast Premiere
2015, directed by Francisco Lupini-Basagoiti, U.S./Spain/Venezuela, 17 minutes

When Antonio discovers his boyfriend of eight years is cheating on him, he decides to find solace amongst friends: an outrageous drag queen, a wisecracking older man, and one sexy stranger at the neighborhood dive bar. It's a comedy about a man trying to forget about love, in all the wrong places.

10 p.m.

"Seed Money: The Chuck Holmes Story" —

West Coast premiere
2015, directed by Michael Stabile, U.S., 70 minutes
This documentary is a revealing look at Chuck Holmes, San Francisco Falcon Studio's founder/pornographer turned philanthropist. Holmes helped shape and create gay identity in the years after Stonewall, and became a founder of gay rights advocacy groups like the Human Rights Campaign and the LGBT Victory Fund ... only to find later in life that while his philanthropic money was welcome, he wasn't. Appearances by John Waters, Jeff Stryker, Chi-Chi La Rue, Holly Woodlawn, Jake Shears, Zak Spears and John Rutherford. This film contains nudity and scenes of sexual situations

With: "Hole" — California premiere

2015, directed by Tony Radevski, Australia, 5 minutes
Two men share an unlikely encounter at a bathroom gloryhole in this insightful animated short.

With: "Midnight" — West Coast premiere

2015, directed by Ted Wilkinson, U.S., 22 minutes
Shane (Sean Paul Lockhart) and Aiden (Anderson Goncalves) are a couple who decide to try an open relationship. As one-on-one encounters turn into group orgies ... will their experiment broaden their horizons, or lead to mistrust and paranoia?

Sunday, May 31, 11 a.m. to 7 p.m.

Sponsored by San Diego Uptown News/Gay San Diego 11 a.m.

"WASP" — California premiere

2014, directed by Philippe Audi-Dor, United Kingdom/France/Lebanon/Switzerland, 72 minutes

Having left England for a romantic escapade in the south of France, Olivier (Simon Haycock) and James (Hugo Bolton) invite Caroline (Elly Condon) along at the last minute. The trio arrives in a little Provencal village, somewhat cut off from the world. Though everything seems calm between the pool, sunshine and a village visit, Olivier finds himself more and more

intrigued by Caroline. A tension of sexual jealousy and possessiveness inevitably escalates between the three of them.

Trailer: youtube.com/watch?v=bMV2SL4hmqs

With: "Little Secrets" —

California premiere
2014, directed by Remo Kaufmann, Germany, 20 minutes
While accompanying his girlfriend at a birthday party, Tim recognizes a male lover from years past. They try to hide ancient secrets, but things seem to spin out of control as the evening progresses in this dramatic short film.

1 p.m. - GIRLS CENTERPIECE

"In The Turn" — California premiere

2014, directed by Erica Tremblay, U.S., 91 minutes
The documentary follows Crystal, a 10-year-old transgender girl, as she navigates growing up in rural Canada. After being denied the right to join athletics due to her gender, Crystal serendipitously discovers the Vagine Regime, an international queer collective of roller derby players comprised of people of all shapes, sizes, backgrounds and identities. The Vagine Regime not only accepts Crystal, but actively supports her journey. The film weaves Crystal's story into the broader narrative of the evolution of roller derby from a niche sport into a social movement with strong roots in the LGBTQ community.

Trailer: youtube.com/watch?v=ONcmU6pF2Fw

With: "cONSensual" —

West Coast premiere
2015, directed by Jaymee Carvajal, U.S., 1 minute
A "One Night Stand" (ONS) is used as a destigmatizing tool against the shame and guilt of exploring female sexuality in this stylized encounter that's simply Flawless.

3 p.m. — INTERNATIONAL SPOTLIGHT

"Drown"

2015, directed by Dean Francis, Australia, 93 minutes
Sundrenched lifeguards, Sydney beaches, male competitiveness and jealousy frame this tense and gripping Australian drama. Surf lifesaving champion Len (Matt Levett) is a legend in the cloistered surf club until the arrival of younger, faster, fitter and openly gay Phil (Jack Matthews). Through the summer, Len's enraged reaction to Phil begins to reveal his own confusion about his own sexuality climaxing in an intoxicated evening filled with jealousy, homophobic fear and unrequited lust. Can Len accept his identity, or will he only bury it? Warning: This film contains graphic depictions of homophobic violence.

Trailer: youtube.com/watch?v=czB_EDA2rPg

With: "Want It" — West Coast premiere

2015, directed by Lee Haven-Jones, United Kingdom, 11 minutes
When the owner of a luxurious home returns unexpectedly to find an intruder...the tables are turned, and the intruder finds himself naked and powerless.

5 p.m.

"Jess & James" — U.S. premiere

2015, directed by Santiago Giral, Argentina, 90 minutes
In this sexually-charged, road-trip, coming-of-age tale, Jess (Martin Karich) and James (Nicolas Romeo) feel trapped in their lives. After meeting for a sexual encounter, the two young men set off on a spontaneous road trip across rural Argentina to reunite with Jess' estranged brother. On their journey, they confront strange occurrences and engage in a ménage à trois affair that brings them closer. Their newly found affection grows, all while discovering a fresh vision of freedom and happiness. This film contains graphic depictions of sex.

Trailer: youtube.com/watch?v=EGFNlqmMhIA&feature=player_embedded

With: "Ten Minutes Left" — U.S. premiere

2014, directed by Joris van den Berg, Netherlands, 7 minutes
Rodrigo is recently out and feeling a bit uncomfortable in a gay bar. As closing approaches, the music is switched off, house lights come on and Rodrigo starts to panic. He only has 10 minutes left to find his date!

7 p.m. — CLOSING NIGHT

"I Am Michael" — California premiere

2015, directed by Justin Kelly, U.S., 98 minutes
Based on a true story, the film depicts gay activist Michael Glatze (James Franco), the managing editor of popular queer San Francisco-based XY magazine as a proud gay man in a loving relationship with his partner Bennett (Zachary Quinto). After Glatze faces a health scare, he turns to Christianity and renounces his homosexuality, eventually becoming a Christian pastor and marrying Rebekah (Emma Roberts). Director Justin Kelly's piercing exploration is as compelling and complex as Michael's transformation. With Charlie Carver, Daryl Hannah and Leslie Ann Warren.

Trailer Clip: files.secureserver.net/0fuqEX08sRV/nib

With: "Tomorrow"

2014, directed by Leandro Tadashi, U.S., 11 minutes
New Year's Eve 1999 finds college-bound Clark and Trevor concerned about the future of their friendship, and a request for Clark to be Trevor's wingman ensures things will never be the same again. ♦

COMMUNITY REALTY CO.

<< FIND YOUR COMMUNITY | FIND YOUR HOME >>

Golden Hill Duplex
SOLD for \$619,000

South Park Cottage
SOLD for \$525,000

COMMUNITY REALTY CO. CUBIE 0139453

p 619.916.7247
e JeanRivaldi@gmail.com
CalBRE 01948215
CommunityRealtyCoSD.com

The “penicillin” cocktail goes well with Tater Tots. (Photo by Dr. Ink)

A big dose of recreation at Home & Away

**Come On
Get Happy!**
Dr. Ink

What was previously the long-outdated Kelly’s Pub in Old Town is now an impressively remodeled drinking spot allowing us to tap into our inner child. Home & Away joins a growing trend of bars stocking their establishments with games. Unlike Tabletop Commons in Hillcrest, which opened recently with an inventory of 70-plus board games, or Coin-Op Game Room in North Park, known expressly for its video-arcade environment, H&A plays up the classics with pingpong, foosball, giant Jenga and darts. A small stack of board games enters into the mix as well, should you want to test your word skills in Scrabble while imbibing on classic cocktails and craft beer. There’s even a basketball hoop in the parking lot, which wasn’t in use when I visited during happy hour. The bar picked up shortly after 5 p.m., attracting a mix of all legal ages. An elderly woman to my left, dressed in black and sporting oversized sunglasses, ordered her usual vodka and tonic. On a high top

several feet away from the spacious bar, a 20-something couple engaged in a game of Cards Against Humanity while swigging suds by Green Flash Brewing Company. The large, outdoor smoking patio turned lively as well, as patrons looked onto a vigorous match of ping-pong played by two average Joes. The ball rarely bounced off the table. While pretty much ignoring several flat screens hanging behind the bar, each of them showing different sporting events, I eased into a “penicillin” cocktail priced at \$6. It’s among nine specialty cocktails that cost \$9 outside of happy hour. The lemon juice-infused scotch drink is a newcomer to the modern cocktail craze, dating to 2005, when it was supposedly introduced at Milk and Honey in New York City. Honey and ginger enter into the equation as well. Although here the bartender finishes the elixir with a few spritzes of Laphroaig mist, an herby single-malt whiskey that reminded me of hippy perfume as it clung invisibly to the rim of the glass. Quelling the drink’s kick, I ordered a basket of Tater Tots sprinkled with fresh parsley. They were as good as any – crispy on the outside, fluffy inside. But next time around, and with a few extra cocktails in my system, I’ll seize

Home & Away
2222 San Diego Ave.
(Old Town)
619-501-0522
Happy hour:
3 to 7 p.m.
Monday through Friday

upon the grilled cheese sandwich that flew past me a couple times. It’s made with gruyere, brie and Provolone and with “tomato spread” and basil to boot. The bar, which opened in February, brings to this southern end of San Diego Avenue a refreshed structure that became a dated eyesore when it was Kelly’s Pub. The new owners have given it a fresh paint job along with a newly built patio and window shutters flaunting live succulents between the louvers. Yes, there’s repurposed wood everywhere in the redesign, but in never-changing Old Town, the look is novel and inviting. ♦

RATINGS

DRINKS: ★★★★★

The cocktail list resurrects nine classic cocktails, some with modern alterations such as an Old Fashioned made with mezcal and honey and the not-so-dated “penicillin” accented with smoky Laphroaig mist.

FOOD: ★★★★★

A succinct menu spotlights wedge salads, burgers, wings and a gourmet grilled cheese sandwich made with Provolone, brie and gruyere. I ordered the Tater Tots, which were crispy and abundant.

VALUE: ★★★★★

Signature cocktails during happy hour drop from \$9 to \$6 apiece. For all other drinks, including craft drafts, you can shave off a buck.

SERVICE: ★★★★★

The bartender was quick to explain the happy hour bargains and took only a minute before making the drink I ordered. In addition, the Tater Tots came out in less than five minutes.

ATMOSPHERE: ★★★★★

Repurposed wood and clean lines flow from a large outdoor patio and into the ample bar area. The space is bright and inviting, with plenty of wiggle room for playing pingpong and foosball.

Our Hardwood Flooring Showroom is NOW OPEN

Come visit us at:
1435 University Ave.
in Hillcrest • (858)354-3142

TOP FLOORING

Top Flooring is installer-owned and operated by licensed contractor Chuck Nettnin. Visit our showroom to see our extensive lines of flooring choices, or book a mobile consultation in your home with our unique mobile showroom. We provide professional installations of residential and commercial projects!

License #897390

www.topflooring.com

HunterDouglas

VIGNETTE®
Modern Roman Shades

The modern Roman shade that rolls, stacks and traverses. Designed with no exposed rear cords for enhanced child safety.

TAILORED™ AND TRADITIONAL™

TIERED™ AND TIERED ARCHITELLA®

TRAVERSED™ WITH VERTIGLIDE™

Call or stop by today to learn more.

Harmony Blinds & Shutters
2545 El Cajon Blvd. Ste. 105
San Diego, CA
Home or Showroom
Consultations by Appointment
619-795-0789
harmonyblindsshutters.hdsdpd.com
CSLB #863941

619.795.0789

- Shutters • Blinds
- Shades • Draperies

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 9/16/14 - 12/16/14 from participating dealers in the U.S. only. A qualifying purchase is defined as a purchase of any of the product models set forth above in the quantities set forth above. If you purchase less than the specified quantity you will not be entitled to a rebate. For each qualifying purchase, only the higher applicable rebate amount will apply. Offer excludes "hard-to-find" Window Shades, a collection of Silhouette Window Shades. Rebates will be issued in the form of a prepaid money order and mailed within 6 weeks of rebate claim receipt. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balances 7 months after card issuance and each month thereafter. Additional limitations apply. Ask participating dealer for details and rebate form. ©2014 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas. HDL14063

**Call Frank Today
to Advertise**

(619) 961-1971

Frank@sdcnn.com

sdCNN

Voted Best Travel Store!

Packing or planning, you will find what you need at **Traveler's Depot**

Open 7 days a week
1655 Garnet Ave.
San Diego, CA 92109
858.483.1421

Visit us at The Grove in South Park!
3010 Juniper St., San Diego, CA 92104
619.284.7684
www.TravelersDepot.com

20% Off

Eagle Creek Pack-it system,
May 15-June 15
while supplies last.

TRAVELER'S DEPOT

UPTOWN FOOD BRIEFS

BY FRANK SABATINI JR.

To everyone's shock, **Wang's North Park** abruptly ceased operations on May 19, alerting its fans in a Facebook post stating, "We are very sad to let you know that Wang's North Park has closed for business. Thank you all very much for the support you've shown us over the years. We really appreciate it and will miss the good times together." No explanation was given for the closure, and the building is reportedly up for sale. The 15,000-square-foot Asian fusion restaurant opened in November 2011 in a building that was originally home to the first free-standing JCPenny from the late 1950s to the mid-1970s. It was later occupied by Big Lots and REI before sitting empty for a few years.

We're told it will be another three months before **Dunedin** replaces the shuttered **Eddie's Philadelphia Steaks Hoagies and Burgers** in North Park. The restaurant, named after a surf town in New Zealand, will feature similar chow to that of its sister kitchens: **Ragland Public House** in Ocean Beach; **Queenstown Public House** in Little Italy and **Bareback Grill** in Pacific Beach. Look for a big selection of burgers, some crowned with Edam cheese and one made from lamb, plus Kiwi-inspired chicken sandwiches and rivers of beer and wine pulled from casks. 3501 30th St.

Stone Brewing Co. will sell prized releases before closing South Park tasting room. (Photo by Studi Schultz)

Chef Fred Piehl of **The Smoking Goat** in North Park recently took over the lease of nearby **Mosaic Wine Bar** for opening a second restaurant by early fall. "It won't be a French-bistro concept like The Smoking Goat, but rather something more casual and completely different," he told *San Diego Uptown News* during his preliminary formatting of the new kitchen and menu. Piehl hinted at California-style pizzas and a greater focus on locally sourced vegetables compared to the Goat's repertoire of meatier dishes. He has also begun settling on a name from "a shortlist of possibilities" while choosing a design firm capable of giving the space "a whole new look and feel." 3422 30th St.

Lack of outdoor space factored into **Stone Brewing Co.**'s decision to forgo renewing its lease at the **Stone Company Store-South Park**, according to company spokesperson Nickie Pena. The outlet, which opened in 2011, will cease operations on June 7. But as a show of customer appreciation, the tasting room will make available several special releases each day, beginning June 5, for a "Draft Tastic Finale." The offerings include a mix of Stone drafts and bottles on lauded brews such Barrel-Aged Brown Ale with Balaton Sour Cherries, Xocoveaz Mocha Stout, Spice Oddity, Guardian's Slumber and more. 2215 30th St., 619-501-3342.

A bevy of award-winning chefs from San Diego, Baja and beyond are teaming up for the newly launched Barrel Smoker dinner series, held the third Thursday of every month at **Planet Rooth Design Haus** in Bankers Hill. The dinners, hosted by chef and master craftsman Gustaf Anders Rooth, spotlight foods cooked in Rooth's inventive iQ Oak Barrel Smoker made of wine barrels. Each dinner will feature multiple courses prepared by a few different chefs — and with a guest winery or brewery taking part. The series kicked off May 21 with a family-style meal prepared by chefs Javier Plascencia, Flor Franco and Ricardo Heredia. Wines from Lomita Winery in Valle de Guadalupe were poured. For information on upcoming dinners, visit planet-rooth.com. Reservations are required. Tickets can be obtained on eventbrite.com, under Barrel Smoker dinner series. 3334 Fifth Ave., 619-297-9663.

San Diego CHICKEN PIE SHOP

Serving San Diego Since 1938

Come in today to try our famous **CHICKEN PIE DINNER**

Includes: Cole slaw, vegetable, mashed potatoes, slice of fruit or cream pie. **Only \$8.50**

Breakfast served 8 a.m. to Noon | Open every day 8 a.m. to 8 p.m. **TAKE OUT AVAILABLE**

view our full menu go to: www.sdpieshop.menutoeat.com

(619) 295-0156 NO Checks

2633 El Cajon Blvd., San Diego, CA 92104

ELE Collective opened **Park & Rec** in University Heights on May 21, and follows with a series of grand-opening events scheduled over Memorial Day weekend, May 23-24. The cocktail-centric establishment replaces **Bourbon Street Bar & Grill**, which long catered to LGBT customers. Though now tailored to the community at large, its new ownership will continue supporting LGBT fundraisers and events, such as the annual wine-tasting fundraiser for **Mama's Kitchen** that's already on the books for Aug. 4. The collective also owns the adjoining space that housed **Lei Lounge**, which has yet be recast, as well as **Waypoint Public** in North Park. 4612 Park Blvd., 619-795-9700.

Swedish native Gustaf Anders Rooth rolls out his oak barrel smoker for an ongoing dinner series at his design studio. (Photo by Tyler Beach)

A warm farewell to **R Gang Eatery** at 3683 Fifth Ave. in Hillcrest, which closed its doors May 10 to the tune of "tater tots freshly seasoned with the tears of our staff," per a Facebook post by chef-owner Rich Sweeney. The popular restaurant, famous for its playful comfort food, enjoyed a five-year run. Sweeney also recently left his post as executive chef at **Florent Restaurant & Lounge** in the Gaslamp District, but remains onboard as a partner.

Authentic thuringer bratwurst (Courtesy of Food for Thought Café)

At the lip of Golden Hill is a relatively new café, **Food for Thoughts**, run by two German guys who took over a room and hallway in what used to be the San Diego Physicians-Surgeons Hospital. On Mondays, from 11 a.m. to 5 p.m., they sell house-made sausages from a cart parked out front while bagels, sandwiches, salads and acai bowls are available daily inside the café. In September, however, they will utilize the larger back room to open a full-scale restaurant under the same name. "That area was actually the intensive care unit of the hospital," said co-owner Kai Schoettke, who moved to San Diego to attend college and then later "became bored" working temporarily at a bank. 446 26th St., 619-602-5541.

—Frank Sabatini Jr. can be reached at fsabatini@san.rr.com.

Cosmo. It's Not Just For Dinner.

THE COSMOPOLITAN

HOTEL AND RESTAURANT

Lunch Specials from \$9.45

11am - 4pm

Mon- Sat

2660 Calhoun St.
619-297-1874
Old Town San Diego
State Historic Park

SMOKED SALMON NAAN TACOS

VEGETARIAN BLACK BEAN BURGER

STRAWBERRY & ALMOND SALAD

CARNITAS GRILLED CHEESE

KIDS SPECIALS

SEAFOOD ENCHILADAS

MARGHERITA FLATBREAD

SHORT RIB BURGER

BAJA FISH TACOS

¡FAJITAS!

OldTownCosmopolitan.com

(above) Classic poutine makes its way from Quebec to Hillcrest at Mess Royale, but don't miss the Norwegian salmon bagel sandwich (middle) or the poutine with sausage and peppers (bottom). (Photos by Frank Sabatini Jr.)

Restaurant Review

Frank Sabatini Jr.

When I lived in Buffalo, New York and frequented Toronto, poutine was the go-to dish for soaking up alcohol after nights of spirited bar hopping. Available only in Canada at the time, it was usually slung from casual diners and walk-up windows.

By all accounts, these sobering piles of French fries blitzed in cheese curds and brown gravy date to the late 1950s in rural Quebec, where French-Canadians gave the concoction its provincial name, a slang word for "mushy mess."

Poutine has since leapt beyond the confines of greasy-spoon eateries and into mainstream restaurants, spreading throughout the U.S. with versions that don't always pass muster with flag-waving Canadians.

Although at Mess Royale, which opened in Hillcrest last month, Montreal transplant Hugo Tassone gives us a taste of the real deal by adhering to the exact standards for making it.

He's also incorporated into the menu sandwiches using hand-stretched bagels shipped in from Montreal's eminent St-Viateur Bagel shop. And for those who think that Chicago is the only North American city that puts a signature stamp on hot dogs, Tassone exposes us to the wildly delicious "toasty dogs" served on grilled, buttered rolls that became concession-stand trademarks at the Montreal Forum during hockey games.

For the poutine, Mess Royale uses hand-cut fries that are double-fried. The gravy comprises a secret blend of spices and meat stocks. It's thin and somewhat salty – not much different from American brown gravy except for its subtle, caramelized flavor detected by the keenest of palates.

Cheese curds are the critical ingredient, providing the soft, buttery joy spots strewn throughout the dish. Tassone searched high and low for them in the U.S. before finding a Wisconsin dairy farm that produces the curds with the exact same flavor and texture as those used in Quebec.

"It's a young cheese that has to feel a little squeaky between your teeth," he says, adding that he goes through nearly 200 pounds of the curds every week.

Both the gravy and cheese are present in all of Mess Royale's poutines, which extend to about a dozen other versions beyond the "original."

The "Tony," for example, kept us equally engaged. It's crowned with sweet Italian sausage and zingy banana peppers, which so many San Diego kitchens sadly overlook in lieu of jalapenos. They're simply not the same thing.

Mess Royale

142 University Ave. (Hillcrest)

619-578-2909

Prices: salads, \$8;
poutine, sandwiches
burgers and hot dogs,
\$3.50 to \$12.50

If you prefer carne asada, pastrami or chicken and mushrooms in the mix, the menu obliges with several other modern varieties, including the "morning recovery" featuring bacon, sausage and a fried egg.

As one of the few people in the world who isn't nuts about bagels, the sesame-studded ones used here were a revelation because they're sweeter and airier than most. Arriving twice a week in refrigerated containers, the Montreal bakery dips them in honey water before cooking them in a wood-fired oven.

We chose a bagel sandwich containing gently smoked Norwegian salmon, garnished generously with cream cheese, capers, red onions and tomatoes – a winner all the way around. Other sandwich choices include avocado with cream cheese and veggies; pastrami and Swiss;

and roasted turkey with bacon, Jack cheese and chipotle mayo.

The "toasty dogs" are a must, and they're free on Tuesdays with the purchase of any poutine. Tucked into an unconventional roll that's buttered and grilled on the outside, the dog is buried under a juicy mantle of marinated coleslaw, sweet relish, onions and mustard. Had we not been floating in poutine-bagel heaven, we could have eaten a dozen of them.

Raves have been given to Mess Royale's grilled cheese sandwiches on country-style bread, which we didn't get around to trying. But we managed to squeeze in the "candied bacon bites" featuring thick squares of skewered bacon glistening in beer-maple glaze. Just when you thought trendy bacon recipes have reached their end, these little dandies come to the rescue.

Mess Royale greets with a bright, casual atmosphere featuring a giant rendition of the California flag altered by a bowl of poutine sitting beneath the bear's muzzle, and with the words: "Poutine Republic" written below. Indeed, Tassone's wish of "bringing something unique to San Diego" means we could now add "Canadian" into our ethnic dining options.

—Frank Sabatini Jr. can be reached at fsabatini@san.rr.com.

When San Diego Thinks of PRIME RIB
Bully's East PBSB
is Their
First Choice!
2401 CAMINO DEL RIO SOUTH (MISSION VALLEY)
RESERVATIONS @ BULLYSEASTSD.COM
619.291.2665
WWW. BULLYSEASTSD.COM

MAY SPECIALS

Immerse yourself at Bella Tosca Day Spa & Salon

50 Min. neck, back and shoulder massage & reflexology \$120 (reg. \$150)
High stressed areas are specifically massaged to reduce stiffness, regain circulation and flexibility. Includes reflexology on specific areas of the feet to restore energy flow throughout the body.

50 Min. classic European facial \$120 (reg. \$110)
Awaken your natural face beauty and enhance your radiant glow with an Epicuren skin care treatment. Includes a hand, arm, and neck massage.

50 Min. pear and green apple body scrub \$119 (reg. \$130)

Spring is here! Rejuvenate with this body scrub containing organic pear and apple extracts. Includes sugar care which promotes alpha hydroxyl acid to exfoliate and smooth skin. Treatment is done in Vichy shower room.

50 Min. Bella Tosca relaxation massage \$110 (reg. \$120)
Improve circulation and reduce stress with our most requested massage. Gentle strokes are used to unwind tense muscles and improve overall circulation.

Includes use of fitness center, locker room, jacuzzi, dry sauna, herbal steamroom, robe and slippers

500 Hotel Circle North • San Diego • 92108 • 619-220-0014

Junk House GASTRO-PUB

Featuring an urban industrial design that offers indoor and outdoor seating, multiethnic cuisine, local and nationally brewed beers, boutique wines and handcrafted cocktails served in a hip, cool atmosphere that is destined to redefine gastro-pub dining.

www.JunkHouseSD.com

5351 Adobe Falls Road San Diego, CA 92120
Sun - Wed: 11am - 10pm
Thurs - Sat: 11am - 12am
(619) 269-9363

INTRODUCING THE TELIKIN!

The #1 touchscreen computer for seniors!

CALL 800-496-3180 - 3 MINUTES CAN CHANGE YOUR LIFE!

1-800-496-3180

ZERO INTEREST
Low Monthly Payments
No Credit Check

telikin
it simplifies, easy to use, computer

			1	9		5		
9		8		6		1		
6			4				9	
	3				9			
5	8			4			6	9
			7				3	
	9				1			3
		3		8		9		1
		4		3	7			

9/6

Uptown's Sudoku Puzzle

Enter digits from 1 to 9 into the blank spaces. Every row must contain one of each digit. So must every column, as must every 3x3 square.

©2009 CNS/websudoku.com

Answer key, page 19

Uptown Crossword

Plus

1	2	3			4	5	6	7		8	9	10	11
12			13		14					15			
16					17					18			
19					20				21				
22				23				24					
		25			26	27	28			29	30	31	
32	33				34		35				36		
37					38	39				40			
41				42				43	44				
45				46				47	48				
			49					50	51			52	53
		54	55				56	57			58		
59					60					61			
62					63					64			
65					66						67		

CREATORS NEWS SERVICE

By Charles Preston

ACROSS

1 Groove
4 Mail
8 Red-coated cheese
12 Will- ____-wisp
14 Veil material
15 Thatch
16 Other, abroad
17 Kind of soup
18 Military transport
19 Prophet
20 13
22 Locks
24 Bean variety
25 Luxurious
26 Scout, at times
29 Weep
32 Snub
35 Church area
36 Harry's successor
37 Landed
38 Mad
40 Corn lily
41 Crew
42 Stravinsky ballet
43 Baffled
45 Spelling contest
46 Elate
48 Salamander
49 Skill

50 Was charitable
54 10
58 Washington's Janet
59 Grotto
60 Merchant ship
61 Old king of England, Denmark, and Norway
62 Sharif
63 Water nymph
64 To be, in Belleau
65 Departed
66 List ender
67 Affirmative

DOWN

1 Perch
2 Complete
3 12
4 Chastise
5 Actress Lena
6 Blackthorn
7 17
8 Savor
9 Prie- ____
10 Mimic
11 Chart
13 Sound distance
14 Instrumentalist's concern
21 Links shout

23 Neighbor of Isr.
27 Foolish
28 Crazy ____
29 26
30 Migrant worker
31 Rosary unit
32 Metrical foot
33 Kind of club
34 Nine
39 Caviar
40 Valid
42 Farm unit
44 English ref. bk.
47 Disclose
49 Prevent
51 Pill
52 Harden
53 Is overly fond of
54 Fortune's partner
55 Lendl
56 Decree
57 Hipbones
59 Daunt

Answer key, page 19

AUTOS WANTED

TOP CASH FOR CARS, Any Car/Truck, Running or Not. Call for INSTANT offer: 1-800-454-6951

CARS/TRUCKS WANTED! Top \$\$\$\$\$ PAID! Running or Not, All Years, Makes, Models. Free Towing! We're Local! 7 Days/Week. Call Toll Free: 1-888-416-2330

GET CASH TODAY for any car/truck. I will buy your car today. Any Condition. Call 1-800-864-5796 or www.carbuyguy.com

WE BUY CARS! Running or Not. Any Make, Model or Year.Call today for an INSTANT OFFER. Free Towing/Pickup. Top Dollar. We're Local! 1-800-844-3595

ANIMAL SHELTER

Helping Hands Animal Sanctuary Seeks Dog & Cat Food. Cat treats also are needed. Adoptions by appointment only. 619-460-6679.

BATHTUBS

BATHTUBS REFINISHED like new without removal. Bath-tubs-Kitchen Sinks-Washbasins. Fiberglass and Porcelain. Over 25 years in San Diego. Lic #560438. Call 619-464-5141

COMPUTER REPAIR

We fix your computer. We come to you or you come to us for the lowest rates! Network, Spyware, Hardware, Software, Training, Call Robert at 858-449-1749

DRUM LESSONS

DrumLessonSanDiego.com Learn the art of rhythm & music as a second language. Discover how drums relate to different styles of world music. Take the mystery out of playing the drum set. Call Ron 619-784-6931

FINANCIAL

Are you in trouble with the IRS? Owe 10k or more in taxes? Call US Tax Shield 800-507-0674

GUITAR LESSONS

GUITAR LESSONS by Taylor George. YouTube views approaching 4,000,000!! Channel: johntg123 11 years of experience Beginner-Advanced. Rock, Blues, Shred, Metal, Pop, Hip-Hop \$10/half hour (619) 905-1480

FOR RENT

FOR RENT: Coral Tree Plaza in the heart of Hillcrest. Walk to Whole Foods, restaurants and Balboa Park. 2 bd/2bath, 1500 SF., 7th floor condo. SW facing, sunny and bright open floor plan with balcony. Updated kitchen and appliances. Rec room, fitness room, pool, tennis and 2 parking space and storage. Asking only \$2,875/month. Call Lisa (323) 931-0461.

(877)743-5419

Stop OVERPAYING for your prescriptions! Save up to 93%! Call our licensed Canadian and International pharmacy service to compare prices and get \$15.00 off your first prescription and FREE Shipping. Call 1-800-356-4170

OVERWEIGHT? We have helped thousands of people across the USA since 1980. Guaranteed products, 100% money-back if not satisfied. Call Linda or Frank. (800) 319-5558 or www.WeBeSlim.com

HELP WANTED

AIRLINE CAREERS start here – Get FAA approved Aviation Mechanic training. Financial aid for qualified students. Job placement assistance. Get started by calling AIM now 888-216-1687

MISCELLANEOUS

!!OLD GUITARS WANTED!! Gibson,Martin,Fender,Gretsch. 1930-1980. Top Dollar paid!! Call Toll Free 1-866-433-8277

Dish Network - Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now! 1-800-615-4064

DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$34.99 Ask About FREE SAME DAY Installation! CALL Now! 877-477-9659

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-888-909-9905 18+.

AVIATION Grads work with JetBlue, Boeing, Delta and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 866-453-6204

CASH FOR CARS, Any Make or Model! Free Towing. Sell it TODAY. Instant offer: 1-800-864-5784

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-686-1704

CASH FOR CARS: All Cars/Trucks Wanted. Running or Not! Top Dollar Paid. We Come To You! Any Make/Model. Call For Instant Offer: 1-800-864-5960

DIVORCE, ETC. \$240-\$550* Covers Children, etc. *Excludes govt. fees! For a Local Office, Call 1-215-717-8499, Ext. 400 or 1-888-498-7075, Ext. 500 BAYCOR & ASSOCIATES Established 1973

Dish Network. Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL 1-800-240-0859

Life Alert. 24/7. One press of a button sends help FAST! Medical, Fire, Burglar. Even if you can't reach a phone! FREE Brochure. CALL 800-309-8027

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-491-6053

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: Call 1-877-737-9447 18+

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-290-8321 to start your application today!

TOP CASH PAID FOR OLD GUITARS! 1920's thru 1980's. Gibson, Martin, Fender, Gretsch, Epiphone, Guild, Mosrite, Rickenbacker, Prairie State, D'Angelico, Stromberg. And Gibson Mandolins/Banjoes. 1-800-401-0440

ACCESS YOUR LAWSUIT CASH! In an Injury Lawsuit? Need Cash Now? Low Rates. No Credit Checks/Monthly Payments. Call Now 1-800-568-8321.

HOTELS FOR HEROES – to find out more about how you can help our service members, veterans and their families in their time of need, visit the Fisher House website at www.fisherhouse.org

Dish TV Retailer -SAVE! Starting \$19.99/month (for 12 months.) FREE Premium Movie Channels. FREE Equipment, Installation & Activation. CALL, COMPARE LOCAL DEALS! 1-800-341-7308

MAKE A CONNECTION Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-877-909-2569

DIRECTV starting at \$24.95/mo. Free 3-Months of HBO, starz, SHOWTIME & CINEMAX FREE RECEIVER Upgrade! 2014 NFL Sunday Ticket Included with Select Packages. Some exclusions apply - Call for 1-800-647-1163

WANTED TO BUY

Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201

CASH PAID- up to \$25/Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAY-PAYMENT.1-800-371-1136

Want To Purchase Minerals And Other Oil/Gas Interests. Send Details To: PO Box 13557, Denver CO 80201

Cash for unexpired DIABETIC TEST STRIPS or STOP SMOKING PRODUCTS! Free Shipping, Best Prices & 24 hr payment! Call

1-855-440-4001 www.TestStripSearch.com

TO ADVERTISE

ADVERTISE to 10 Million Homes across the USA! Place your ad in over 140 community newspapers, with circulation totaling over 10 million homes. Contact Independent Free Papers of America IFPA at danielleburnett-ifa@live.com or visit our website cadnetads.com for more information.

Reader Advisory: The National Trade Association we belong to has purchased the above classifieds. Determining the value of their service or product is advised by this publication. In order to avoid misunderstandings, some advertisers do not offer employment but rather supply the readers with manuals, directories and other materials designed to help their clients establish mail order selling and other businesses at home. Under NO circumstance should you send any money in advance or give the client your checking, license ID, or credit card numbers. Also beware of ads that claim to guarantee loans regardless of credit and note that if a credit repair company does business only over the phone it is illegal to request any money before delivering its service. All funds are based in US dollars. Toll free numbers may or may not reach Canada.

STAY INFORMED!

Sign up for FREE to receive our e-newsletters with news about your community

Go to: bit.ly/sdcnnmail to sign up for our newsletters

Uptown News

DOWNTOWN NEWS

GAY SAN DIEGO

MISSION VALLEY News

Times COURIER

COURIER

ATTORNEYS

Law Offices of
Catharine Kroger-Diamond

PERSONAL INJURY — ACCIDENTS
Automobile • Cycle
• Dog Bite • Wrongful Death
• Pedestrian • Slip & Fall

— Free Consultation • No Recovery, No Fee —
Serving our community for over 25 years.

Pointsettia Village
7220 Avenida Encinas
Suite 203
Carlsbad, CA 92011
(760) 931-2900

Mission Brewery Plaza
1775 Hancock Street
Suite 170
San Diego, CA 92110
(619) 682-5100

www.ckdpilaw.com
A Professional Corporation

INVESTMENT

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”
619-454-4151
gjonilonis@att.net
Fax 760-431-4744

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

REALTOR

Tony AZAR
• Residential
• Commercial
• Income Property
619.944.6901
www.TonyAzar.com
BRE #01308749

COMPUTER REPAIR

✓ Preventative Monitoring
✓ Remote + On-Site Assistance
✓ PC and Mac Support
✓ Managed Backup Solutions
✓ Network + Disaster Planning
✓ VoIP + Phone Systems

Call or Click Today!
NO COMMITMENT. NO HASSLE.
619.713.7422
TheComputerAdmin.com

MILLWORK

William
Van Dusen

Millworking
Authentic Woodwork
For Vintage Homes
& Gardens
Craftsman - Victorian
Spanish Revival
619-443-7689
WVDMillwork.com
License #919946

PETS

Loving Pet Care
at Your Home
DOG WALKING
PET VISITS
Since 2000

Call Mark
(619) 295-6792

TAX CONSULTANT

TAX CONSULTANT
Renee Differ

INDIVIDUALS & BUSINESSES
SAME SEX MARRIAGE FILING
BOOKKEEPING & PAYROLL
MOBILE APPOINTMENTS
Experienced & Professional
reneediffer@cox.net
619-516-0400

GARDENING

COASTAL SAGE
GARDENING

Garden Design
& Maintenance
Ca. Contractor License #920677

Garden • Shop
Classes • Services
3685 Voltaire St. San Diego
619.223.5229 • coastalsage.com

ADVERTISE

Advertise in our
business & services
guide by calling
Mike at:
619-961-1958

BUSINESS SPOTLIGHT

Broadstone Balboa Park
Alliance Residential Company
3288 Fifth Ave. San Diego, CA 92103
619-220-0135 | BroadstoneBalboaPark.com

An extraordinary living experience with handcrafted interiors and inventive amenities. Curated by a local San Diego design and build firm: Basile Studio. This intimate 100-unit community of studios, one and two bedrooms, multi-level lofts and historic bungalows enhance the creativity in luxury living design, while honoring homage to the century-old neighborhood. Influenced by the heritage and craft of a bygone era and carefully decorated with modern design, Broadstone Balboa shows off a sleek amenity collection that extends from its posh interiors to the refreshing rooftop patios overlooking the breathtaking San Diego Bay. With its well-dressed lobby, two rooftop decks, an open-air lounge for sunset sips, the panoramic bay and luscious park views, Broadstone Balboa reigns as San Diego's finest living community. Each residence holds an opulent modern interior package including a washer and dryer, five-burner gas cooktop and stainless steel appliances. Call for an exclusive tour 855-285-3668.

WOOD WORKING

Craftsman
Wood Refinishing
STRIP • STAIN • VARNISH
IT'S WOOD THAT MAKES THE BUNGALOW

Michael Good
619-291-3575

PLUMBER

In Distress Call S.O.S.
Fastest service, free estimates
Any plumbing leak or repair, any
drain or sewer cleaning or repair
BBB Member, LIC # 696549
DON'T WAIT CALL NOW!
619.231.6670
UPTOWN NEWS
CUSTOMERS DISCOUNT!

Advertise in our Business & Services Guide!
Call today at 619-961-1958

PLUMBER

Call Now and
Receive
10% Off

Residential &
Commercial
619-255-4747
mightyplumber.com

PUZZLE SOLUTIONS

Sudoku
Puzzle from page 18

3	7	2	1	9	8	5	4	6
9	4	8	3	6	5	1	2	7
6	1	5	4	7	2	3	9	8
7	3	6	8	5	9	2	1	4
5	8	1	2	4	3	7	6	9
4	2	9	7	1	6	8	3	5
8	9	7	6	2	1	4	5	3
2	6	3	5	8	4	9	7	1
1	5	4	9	3	7	6	8	2

Plus
Crossword from page 18

R	U	T		P	O	S	T	E	D	A	M
O	T	H	E		T	U	L	L	E	N	I
O	T	R	A		O	N	I	O	N	J	E
S	E	E	R		N	I	N	E		F	O
T	R	E	S	S	E		S	O	Y		
		H	Y		H	I	K	E	R	S	O
I	G	N	O	R	E		N	A	V	E	I
A	L	I	T		I	R	A	T	E		I
M	E	N		A	G	O	N		N	O	E
B	E	E		C	H	E	E	R		E	F
			A	R	T		E	N	D	O	E
		F	I	V	E		F	I	V	E	R
C	A	V	E		O	I	L	E	R		C
O	M	A	R		N	A	I	A	D		E
W	E	N	T		E	T	A	L		Y	E

San Diego
Uptown News

Delivered door-to-door to 13,000
area homes, plus available at these
select pick-up locations!

HILLCREST/
MISSION HILLS

#1 Fifth Avenue
6th & University
ABC Veterinary Hospital
About Face
Adam and Eve
Albertson's
Ascent Realty
Au Revoir
Baby's First
Bajaj's
Beaumont
Big City Deli
Bread & Cie Cafe
Cafe on the Park
Chevron
Coffee Bean
Comerica Bank
Community Prescription
DeLi Llama
DMV
El Cuervo
Falcon Liquor
FedEx/Kinkos
Fitness Together
Flicks
Hash House
Hairspray Salon
Hillcrest Cinemas
Hillcrest Hearing Center
Hillcrest House Bed & Breakfast
Hillcrest News Stand
Hillcrest Pharmacy
Hillcrest Smoke Shop
Hillcrest Vape Shoppe
Inner Spring For Health
Ibis Market
Jack in the Box (220)
Jack in the Box (804)
Jimmy Carter's Cafe
J. Stuart Showalter, JD, MFS
Kanna Cafe
Martin's Above Fourth
McDonald's
Meshuggah Shack
Midtown Church of Science
Mission Hills Liquor & Deli
Mission Hills Library
NuNu's
Park Boulevard Pharmacy
Peets Cafe
Post Office
Postal Annex (inside)
Postal Place
Pride Pharmacy
Rich's
San Diego Uptown News
Scripps Mercy Hospital
Shell Station
Snooze
Special Delivery Food Pantry
Starbucks
Starbucks
Starbucks (Uptown Ctr.)
The Center LGBT
The Loft
The Mellow
Trader Joes
Toma Sol Cafe
UCSD Medical Center (Gift Shop)
UC Medical Ctr. Hosp. Bldg. East
Union Bank
Uptown Car Wash
Urban Mo's
US Bank
V-Outlet
Wells Fargo
Windemere
Wine Stalls
Whole Foods Market

3845 Fifth Ave.
621 University Ave.
4054 Normal St.
514 Pennsylvania Ave.
415 University Ave.
422 W. Washington St.
902 Fort Stockton Dr.
3800 Fourth Ave.
3766 Fifth Ave.
1010 University Ave.
1421 University Ave.
4070 Centre St.
1010 University Ave.
350 University Ave.
3831 Park Blvd.
4180 Park Blvd.
120 W. Washington St.
412 Washington St.
640 University Ave.
3702 Fifth Ave.
3960 Normal St.
110 W. Washington St.
805 W. Washington St.
734 University Ave.
4019 Goldfinch St.
1017 University Ave.
3628 Fifth Ave.
141 University Ave.
3965 Fifth Ave.
4033 Third Ave.
3845 Front St.
529 University Ave.
120 University Ave.
141 University Ave.
451 University Ave.
3361 Fourth Ave.
1112 Fort Stockton Dr.
220 Washington St.
804 University Ave.
3172 Fifth Ave.
4021 Falcon St.
3995 Fifth Ave.
3940 Fourth Ave.
1414 University Ave.
4048 Goldfinch St.
3858 Front St.
1630 W. Lewis St.
925 W. Washington St.
3537 Fifth Ave.
3904 Park Blvd.
350 University Ave.
3911 Clearland St.
1286 University Ave.
1010 University Ave.
1270 University Ave.
1051 University Ave.
3737 Fifth Ave.
4077 Fifth Ave.
302 Washington St.
3940 Fifth Ave.
4021 Goldfinch St.
784 W. Washington St.
3801 Fifth Ave.
1240 University Ave.
1080 University Ave.
3909 Centre St.
3610 Fifth Ave.
1271 University Ave.
1010 University Ave.
301 W. Washington St.
200 W. Arbor Dr.
4168 Front St.
3900 Fifth Ave.
4157 Normal St.
308 University Ave.
610 Washington St.
1483 University Ave.
1200 Clearland St.
265 W. Washington St.
1245 University Ave.
711 University Ave.

Triple Crown Pub
Twigg's Tea & Coffee
Twigg's Bakery & Coffeehouse
3221 Adams Ave.
4590 Park Blvd.
2804 Adams Ave.

NORTH PARK

7-Eleven
7-Eleven
AM/PM
Aarp Center
Albertson's
American Market
Auntie Helen's Thrift Store
Bar Pink Elephant
Blvd. Fitness
BOOH Veterinary Clinic
Chicken Pie Shop
Chiropractic
Claire De Lune Coffee House
Coin Laundry
Coco's
Ecotop Restaurant
El Cajon Blvd. Market
Get It Clean
Grants Market
Heaven Sent Desserts
Isabel's Beauty Salon
Kevin's Barbershop
Kindred Hospital
Lafayette Hotel
Lips Club
Live Wire
Mary McTemen's Real Estate
Media Arts Digital Gym Ctr.
Mission Cafe
North Park Cafe
North Park Family Health
North Park Fitness
North Park Library
North Park Main St.
Paesano Restaurant
Para's Newstand
Peas Bar
Pigment
Pleasures & Treasures
Posh Wash Coin Laundry
Queen Bees
Redding Bar & Grill
Ritual Tavern
S&D Property Management
Santos Coffee
Starbucks
Tanline
The Laundry Room
The Old Mill Cafe
Victoria House/North House
Western Dental
Williams San Diego Memorial
Young Hickory

1995 El Cajon Blvd.
4697 Ohio St.
2340 El Cajon Blvd.
4075 30th St.
2235 University Ave.
4395 Cleveland Ave.
4028 30th St.
3829 30th St.
2110 El Cajon Blvd.
2200 University Ave.
2633 El Cajon Blvd.
2301 El Cajon Blvd.
2906 University Ave.
1955 El Cajon Blvd.
2644 El Cajon Blvd.
2312 El Cajon Blvd.
3504 El Cajon Blvd.
3985 30th St.
2953 Beech St.
3001 University Ave.
2227 Fern St.
4004 30th St.
1940 El Cajon Blvd.
2223 El Cajon Blvd.
3036 El Cajon Blvd.
2103 El Cajon Blvd.
3855 Granada Ave.
2921 El Cajon Blvd.
2801 University Ave.
3028 University Ave.
3544 30th St.
3049 University Ave.
3795 31st St.
3076 University Ave.
3627 30th St.
2046 University Ave.
3827 30th St.
2525 University Ave.
1525 Fern St.
3925 Ohio St.
4012 30th St.
4095 30th St.
3128 El Cajon Blvd.
3191 Thorn St.
2899 University Ave.
2419 El Cajon Blvd.
1955 El Cajon Blvd.
3949 Ohio St.
4715 30th St.
30th & University
2441 University Ave.
4096 30th St.

SOUTH PARK

Brabant
Cardamon Cafe and Bakery
Hamilton's Tavern & Cafe
Make Good
Rancho Buena Vista Real Estate
Rebecca's Coffee House
The Big Kitchen
The Grove
The Whistle Stop Bar
2310 30th St.
2977 Upas St.
1521 30th St.
2207 Fern St.
2334 30th St.
3023 Juniper St.
3003 Grape St.
3010 Juniper St.
2236 Fern St.

GOLDEN HILL

Krakatoa Coffee
Lefty's Chicago Pizza
Pizzeria Luigi
Turf Supper Club
1128 25th St.
3448 30th St.
1137 25th St.
1116 25th St.

KENSINGTON/
TALMADGE

Ken Theatre
Kensington Cafe
Kensington Vet Hospital
Kensington Grill
Kensington Club
Public Library - Kensington
Salon Bordeaux
4061 Adams Ave.
4141 Adams Ave.
3817 Adams Ave.
4055 Adams Ave.
4079 Adams Ave.
4130 Adams Ave.
3393 Adams Ave.

MIDDLETOWN

Aero Club
El Indio Mexican
Gelato Vero Cafe
Saffron Chicken
Shell Station
410 Kalmia St.
2271 First Ave.
2601 Fifth Ave.
3100 Fifth Ave.

BANKERS HILL

Ascent Real Estate
Hob Nob Hill
Marketplace Market
Caliph
410 Kalmia St.
2271 First Ave.
2601 Fifth Ave.
3100 Fifth Ave.

OLD TOWN

Old Town Liquor
O'Hungy's
2304 San Diego Ave.
2547 San Diego Ave.

FIND US IN
OVER 200
LOCATIONS!

Shaw, a gift that keeps giving

Theater Review

Charlene Baldrige

George Bernard Shaw's 1894 comedy, "Arms and the Man," was meant – like all his plays – to lampoon society, the times and mores (customs and conventions) as in practices, and to point out that in many ways women are superior creatures, and men, with their warlike tendencies, mostly fools.

Aided by a fine company and lavish design work, director Jessica Stone upholds Shaw's intent in her production at The Old Globe, which continues through June 14.

At the forum following the

performance of May 19, the actors evinced insight and intelligence, a unified appreciation of Shaw, and a zest for what they are doing – playing a glorious work of language and wit and enjoying it to the hilt. We learned, among many other things, why Zach Appleman, who plays Shaw's honest character, Captain Bluntschli, speaks a different English than the others. It was a conscious directorial decision designed to set the character, a Swiss, apart from the others. He knows and understands their language, here an uninflected American English, but is the foreigner among them.

You may remember Bluntschli, the chocolate loving mercenary who is pursued by enemy soldiers and climbs a drainpipe into the boudoir

"Arms and the Man"

by George Bernard Shaw
Tuesdays - Sundays
with weekend matinees
through June 14
The Old Globe Theatre,
1363 Old Globe Way
(Balboa Park)
theoldglobe.org
619-234-5623

of the high born Raina Petkoff (Wrenn Schmidt), who is engaged to the "heroic" Major Sergius Saranoff (Enver Gjokaj), who led his cavalry into a line of machine-gun wielding opposing troops. Sergius overran the enemy only because their ammunition would not work in their guns. Thus, he became an instant hero.

Raina saves Bluntschli by hiding him, falls a bit in love with him, and off he goes in the morning, disguised in her father's coat. Conrad John Schuck portrays her blustering father, Major Paul Petkoff. In his coat pocket Raina has placed her portrait. After the brief war is over, Bluntschli returns to the Petkoff estate, ostensibly to return the coat, but hoping to see Raina again.

Other characters are Catherine Petkoff (Marsha Mason), the Major's wife; her servants Louka (Sofiya Akilova) and Nicola (Greg Hildreth); a Russian soldier (Jake Millgard), and a brilliantly invented Village Musician (violinist Ernest Saucedo), a gypsy type who adds merriment with his inventions.

As Mason pointed out, Shaw is not performed frequently these days because his plays require large companies and intricately

(top) Zach Appleman as Captain Bluntschli, Enver Gjokaj as Major Sergius Saranoff, and Wrenn Schmidt as Raina Petkoff in "Arms and the Man." (bottom row) Raina Petkoff (Wrenn Schmidt) gets the attention of Captain Bluntschli (left) and Major Sergius Saranoff (right). (Photos by Jim Cox)

designed scenic and costume elements, here beautifully made manifest by scenic designer Ralph Funicello, costume designer David Israel Reynoso, lighting designer Austin R. Smith, and Mark Bennett, who composed the original music and is sound designer.

There were numerous, apparently entranced young people in the audience on May 19. Exposure to this finely done and brilliantly constructed play is definitely a

gift to them; in fact, Shaw seems to be the gift that keeps on giving regardless of time's passing. We still suppress women and the lower classes, assume poses, and fight wars, Shaw the socialist and pacifist seems to say. How about that?

—Charlene Baldrige has been writing about the arts since 1979. You can follow her blog at charlenebaldrige.com or reach her at charb81@gmail.com. ♦

National Culinary & Baking School

TOP TRAINING • LOWEST PRICES

Meet Chef Dal

- Free Veterans Funding
- Small Classes
- Private Hands-On Instruction
- All Teachers ACF Certified
- Assistance with Job Placement

www.NationSchools.com
619-461-2800
8400 Center Dr., La Mesa

Presenting the new

2015-2016 SEASON!

THE PHANTOM OF THE OPERA

THE SPECTACULAR NEW PRODUCTION

OCTOBER 7 - 18, 2015

November 3 - 8, 2015	January 5 - 10, 2016	March 15 - 20, 2016	May 31 - June 5, 2016	August 2 - 7, 2016
				

With these Extra Season Events

November 24 - 29, 2015	January 19 - 21, 2016	February 23 - March 6, 2016	March 29 - April 3, 2016*
			

6-SHOW PACKAGE™ Become a Season Ticket Holder and Save!
Only subscribers are guaranteed the best seats at the lowest price of the season. **Prices starting at \$188!**

BROADWAY

SAN DIEGO

Season Sponsored by

Website Powered by

SAN DIEGO CIVIC THEATRE

888.937.8995 619.564.3001

Season Tickets Groups (10+)

www.BroadwaySD.com

*This performance will be held at the Balboa Theatre (4th Avenue and E Street).
**6-Show Package Includes: THE PHANTOM OF THE OPERA, ANNIE, IF/THEN, WIZARD OF OZ, NEWSIES and BEAUTIFUL.

NEW MUSICAL BASED ON A TRUE STORY

COME FROM AWAY

BOOK, MUSIC AND LYRICS BY IRENE SANKOFF AND DAVID HEIN
DIRECTED BY CHRISTOPHER ASHLEY

BEGINS MAY 29!

*38 planes. 7,000 strangers.
One small town that welcomed them all.*

LaJollaPlayhouse.org

FROM PAGE 1

DANCE

val!’ at the Coronado Playhouse when he was the choreographer. So through that show, I was able to get to know Michael and he was able to discover my other pastime of doing circus arts and asked me if I would perform a little ditty for the ‘Dancer Briefs’ show,” Ti said.

“I think our piece will be very different from the rest of the numbers because it’s not really dance heavy but more based on movement and strength. It will still be choreographed to music and I think it will add a great aspect of variety to the show.”

Ti will rely on his day job to construct his piece for “Dancer Briefs.”

“Me and my circus buddy, Ehrick Costello, will be choreographing and performing this number. The number will be a bit of an avant-garde adagio circus act,” Ti said. “The number will be about balancing the weight of societal labels and their implications. While also trying to balance these labels, we want to try and blur them, to see past them and realize that in the end, we are all just human. The act will be a ‘living-statue’ type act that will feature many different acrobatic poses showcasing the strength, versatility and beauty of the male human form.”

Ti is not a complete neophyte to dance, but is courageous enough to admit his limitations.

“Doing this show and performing in the ion theatre will be a new experience for me. I have done adagio before for various shows — usually circus-themed — and I have done dance for musical theater,” Ti said. “I would not say I

(l to r) Travis Ti and Ehrick Costello rehearse their piece that will be part of “Dancer Briefs” opening next month at ion theatre in Hillcrest. (Photo by Travis Ti)

am a trained dancer, but have taken a couple of modern dance, ballet and hip-hop classes, and think I can keep up pretty well.”

Ti is grateful that Mizerany is giving him the chance.

Mizerany, a resident of Uptown, is one of the hardest-working choreographers in San Diego. He is the creator of the popular dance series “Hot Guys Dancing” and “Malashock/RAW” and is a choreographer at local theaters such as Diversionary, Cygnet and more.

As such, Mizerany sees growth in dance in America’s Finest City.

“San Diego has a vital and energized dance community,” Mizerany said. “Not only do we have the larger companies like San Diego Dance Theatre, Malashock Dance and San Diego Ballet, but there are many new companies such as my own, Compulsion Dance & Theatre as well as Blythe Barton Dance, youturn Contemporary Arts, to name just a few.”

In “Dancer Briefs,” Mizerany will also showcase his solo, “Via Dolorosa,” which premiered in January at “Hot Guys Dancing.”

Other pieces will be by Bradley R. Lundberg, who debuts a romantic and sensual duet featuring Justin Viernes and Erica Ruse.

Anne Gehman’s new work “Left Eye, Right ‘I’” is also a duet — about the values of self-portraiture and self-identity.

As Mizerany and other choreography push the boundaries, viewers are forewarned that “Dancer Briefs” contains mature themes and partial male nudity.

—Ken Williams is editor of Uptown News and Mission Valley News and can be reached at ken@sdenn.com or at 619-961-1952. ♦

ion theatre BLKBOX
3704 Sixth Ave. (Hillcrest)
Thursdays through Sundays
June 4-14

Presale tickets: \$20
Door: \$25 (cash only please)
Tickets can be purchased online at dancerbriefs.brownpapertickets.com
Seating is limited; advanced purchase highly recommended.

Sectional
\$2399

100% Italian Leather

NATUZZI EDITIONS
ITALIAN DESIGN FOR AMERICAN LIVING

Sofa
\$1399

Swivel Chair
\$599

www.furnituredivano.com **furniture divano**
7340 Miramar Road (next to the pyramid) • 858-549-7999

PALMERSKIN.COM

palmer skin
BODY WAXING + AESTHETICS

MANSCAPING | MALE BRAZILIAN | WAXING | PEELS
MICRODERMABRASIAN | LED | FACIALS | MASSAGE

TIM PALMER
619.481.4087
3900 FIFTH AVENUE NO. 140

MENTION THIS AD FOR
\$35 BACK & SHOULDER WAX
OR \$50 OFF VIPEEL SERVICE

**25% First Time Clients
OFF with this ad**

PCA skin **VIPEEL**

Happier,
healthier
mothers
& babies.

UCSD Volunteer Doula Program

UC San Diego
HEALTH SYSTEM

What is a Doula?

A doula is a non-medical birth assistant who supports a birthing mother and her family.

.....

YOU can be a Doula

if you have the time, commitment and stamina needed to stay continuously at a laboring woman’s side during childbirth.

You need a calming presence, but no prior healthcare training or birth experience is required.

Volunteer Doulas Needed

UC San Diego Medical Center in Hillcrest offers training for new volunteer doulas.

(619) 543-6269 or fulcher@ucsd.edu | www.sandiegodoulas.org

Calendar of Events

FEATURED EVENTS

Live Music – Luke Wade and Pawnshop Kings Friday, May 22

Luke Wade, pop-soul singer and contestant from Season 7 of NBC's "The Voice," will headline with his band No Civilians. Wade combines bits of his Texas roots with his powerful vocals for an exceptional sound. Check out the video for his latest single "As Long As She Knows" for a taste of his emotive style. Opening the show will be Pawnshop Kings, a pair of Southern California brothers who also play a soul-inspired brand of music with a touch of folk. The show kicks off at 9 p.m. and tickets start at \$12. Visit TheMorrow.com for more information.

Operation Rebound Concert Marathon Sunday, May 24

San Diego organist Carol Williams will play for 12 hours and 15 minutes (a world record) to raise funds for local wounded warriors. The event is free, but donations are encouraged for Operation Rebound, a program of Challenged Athletes Foundation. Ambassadors from the program will also appear throughout the day to share stories about Operation Rebound. Williams will perform from 8 a.m. to 8:15 p.m. and include songs from various genres including classical, jazz and Broadway show tunes. She hopes to raise \$20,000 for Operation Rebound. The concert will be held at Spreckels Organ Pavilion (1549 El Prado, Balboa Park). Visit melcot.com for more information and to donate online.

Live Music – Pigpen Theatre Co., Pearl and The Beard, and Goodnight, Texas Saturday, May 30

The musical lineup at Soda Bar (3614 El Cajon Blvd., Normal Heights) should be both entertaining and unique. Starting the night will be Goodnight, Texas, an Americana outfit that blends classic country and folk for a timeless sound. Their storytelling songs are accompanied by everything

from banjo to mandolin. Also on the bill are Pearl and the Beard, a folk-pop trio featuring charming harmonies and toe-tapping rhythms. Headlining are Pigpen Theatre Co., who are both a theater company and a band, interestingly enough. They're currently on tour as the latter and preparing to release their second full-length indie-folk album this summer. With seven members, the band creates a big sound with an expected cinematic element for soaring songs. Doors open at 8:30 p.m., tickets are \$14. For tickets and more information visit SodaBarMusic.com.

Pints for Pups Sunday, May 31

Thorn Street Brewery (3176 Thorn St., North Park) will host this fundraising event from 3 to 6 p.m. During those hours, 20 percent of proceeds will be donated to Baja Dog Rescue; an organization that rescues and rehabilitates abandon, abused and unwanted dogs. Ciro's Pizza and Beerhouse will also be on hand with food items for sale, also donating 20 percent of proceeds to Baja Dog Rescue. Thorn Street Brewery is collecting donations of items for the organization now through May 31. Items needed include; dog food, old towels, sheets and blankets, old collars and leashes and more. Visit ThornStreetBrew.com for a full list of donation items and more information.

Old-fashioned Hymn Sing: 'Our Song Shall Rise Thee' Sunday, May 31

First Presbyterian Church (320 Date St., Bankers Hill) will hold

this annual event marking the end of the church orchestra's musical year. The event will feature the orchestra along with soloists, and a men's quartet accompanied by piano and organ performing well-loved hymns. There will also be one orchestral piece accompanied by Highland dancing. The event starts at 6 p.m. with an ice cream social afterwards in the church's courtyard. There is no charge for admission, just a free-will offering. For more information call 619-232-7513.

RECURRING EVENTS

Daily:

Don't Try This at Home!: Six varying times per day until September, a live science show is presented with demonstrations that are too messy, loud or shocking to try at home. Reuben H. Fleet Science Center, 1875 El Prado, Balboa Park, free with admission. Visit rhfleet.org for more information.

Mondays:

Singing Storytime: 1:30 p.m., learn what's going on inside your baby's mind, strengthen your bond and sing songs together at Mission Hills Library, 925 Washington St., Mission Hills, free. Library92103.org.

Open Mic Night: 7:30 p.m., the mic is open to you at Lestat's Coffee House, 3343 Adams Ave., Normal Heights, free. Lestat.com.

Tuesdays:

Curbside Bites: 5 – 8:30 p.m., gathering of gourmet food trucks at 3030 Grape St., South Park. Curbsidebites.com.

Tasty Truck Tuesdays: 6 – 9 p.m., Smitty's Service Station hosts several food trucks under their well-lit shade structure, 3442 Adams Ave., Normal Heights. Sd-foodtrucks.com.

Uptown Democratic Club: 6:30 p.m., Joyce Beers Community Center hosts these meetings on the fourth Tuesday of every month. New members wanted. 1220 Vermont Ave., Hillcrest. Uptowndemocrats.org.

Open Mic Charlie's: 7 – 10 p.m. (except the third Tuesday), open mic night at Rebecca's Coffee House, 3015 Juniper St., South Park, free. RebeccascOFFEEHOUSE.com.

Wednesdays:

Wednesday Night Experience: 7 – 8 p.m., uplifting and spiritually inspiring experiences for all, weekly at Universal Spirit Center, 3858 Front St., Hillcrest, love offering requested. Universal-spiritcenter.org.

Young Lions Music Series: 7 p.m., each week features a new "young rising star" chosen by Gilbert Castellanos. Castellanos will also join in during the first set, the Expatriate Room, Croce's Park West, 2760 Fifth Ave., Bankers Hill, \$5 cover. Crocesparkwest.com.

Storytelling: 7 – 8:45 p.m. the first Wednesday of each month featuring members of Storytellers of San Diego at Rebecca's Coffee House, 3015 Juniper St., South Park, donations welcome. Ages 12 and up. Storytellersofsandiego.org.

Wednesday Jazz Jam Session: 7:30 p.m., Gilbert Castellanos hosts the Jazz Jam Session with special guest musicians at Seven Grand, 3054 University Ave., North Park, free. Seven-grandbars.com.

Thursdays:

Uptown Sunrise Rotary Club meetings: 7 a.m., weekly meeting at Panera Bread, 1270 Cleveland Ave., Hillcrest. Sdurotary.org.

Gentle yoga for seniors: 2:45 – 3:45 p.m., presented by The Center and Silver Age Yoga Community Outreach (SAYCO) at The San Diego LGBT Center, 3909 Centre St., Hillcrest, free. Thecentersd.org.

North Park Farmers Market: 3 – 7 p.m., in the parking lot behind CVS at 32nd St. and University Ave., North Park, free. North-parkfarmersmarket.com.

Kornflower's Open

Mic: Sign-ups at 6:30 p.m., open mic (no poetry or comedy) 7 – 10 p.m. Family-friendly event at Rebecca's Coffee House, 3015 Juniper St., South Park, free. RebeccascOFFEEHOUSE.com.

Kirtan Musical Meditation: 8:15 p.m., chant and sing contemporary mantras celebrating love and life at Pilgrimage of the Heart Yoga, 3287 Adams Ave., Normal Heights, donation requested. Pilgrimageyoga.com.

Fridays:

Preschool Storytime: 10:30 a.m., at Mission Hills Library, 925 Washington St., Mission Hills, free. Library92103.org.

Cinema Under the Stars: 8:30 p.m., classic movie screenings at 4040 Goldfinch St., Mission Hills. Tickets start at \$15. Topspresents.com.

Saturdays

Old Town Saturday Market: 9 a.m. – 4 p.m., on Harney Street and San Diego Avenue, Old Town, free. Oldtownsaturdaymarket.com.

Golden Hill Farmers Market: 9:30 a.m. – 1:30 p.m., on B Street between 27th and 28th streets, Golden Hill, free. Sdmarketmanager.com.

Children's Craft Time: 10:30 a.m., at Mission Hills Library, 925

Washington St., Mission Hills, free. Library92103.org.

Melodies in Balboa Park: 1 – 5 p.m., the San Diego Youth Symphony and Conservatory ensembles fill Casa del Prado with classical music, 1549 El Prado, Balboa Park, free. Sdys.org.

Celebrity Book Readings: 2 p.m., local celebrities will visit the "Ingenious! The World of Dr. Seuss" at the San Diego History Center on the second Saturday of each month to read their favorite Seuss stories to those in attendance, 1649 El Prado, Balboa Park, free. Sandiegohistory.org.

Comedy Heights: 8 – 10 p.m., local comedians take the stage next to Twigg's Coffeehouse at 4590 Park Blvd., University Heights, free. Comedyheights.com.

Sundays

Free Pancake Breakfast: 8:30 – 9:45 a.m., every second Sunday this neighborhood breakfast precedes worship service and Sunday school at Normal Heights United Methodist Church, 4650 Mansfield St., Normal Heights. Email nancy@nhunited.org.

Hillcrest Farmers Market: 9 a.m. – 2 p.m., under the Hillcrest Pride Flag, Harvey Milk and Normal streets, free. Hillcrestfarmersmarket.com.

—Email calendar items to ken@sdenn.com. ♦

Limited Time Offer

Free Training Session and Consultation

New clients only. May not be combined with any other offers or discounts.

4019 Goldfinch,
San Diego, 92103

Call Today: 619.794.0014
fitnesstogether.com/missionhills

LAWRANCE CONTEMPORARY FURNITURE

8380 Arjons Drive
San Diego, CA 92126
www.lawrance.com

San Diego Showroom

tel: 877-338-0412
fax: 619 291 0568
633 University Ave. San Diego, CA 92103

NO HANDS. NO DIGITS. QLOCKTWO makes you stop and look at time in a different way.

QLOCKTWO has received over a dozen renowned prizes including Red Dot, and the highly acclaimed Gold Award of the ADC Europe. Made of wood with multiple coats of paint, it can be used as a wall clock or as a free-standing object. The front panel of the QLOCKTWO is fixed by magnets. Brushed stainless steel or polished synthetic glass in seven colors are available. Sizes are 18"x18".

Visit Lawrance Contemporary Furniture showrooms, in San Diego and Encinitas.

FROM PAGE 7

BRIEFS

SERVING SENIORS RAISE
RECORD-SETTING \$460,000

Serving Seniors (serving-seniors.org) raised \$460,000 at its annual “Experience of a Lifetime” gala on May 7. Monies raised will provide 184,000 meals through the agency’s nutrition program, which nourishes thousands of low-income and homeless seniors in San Diego County.

The amount is the largest total raised at an individual fundraising event in the organization’s 45-year history.

Sponsored by Semptra and SDG&E, “Experience of a Lifetime” provided nearly 300 attendees with wine tastings from premier wineries across California as well as a charcuterie and locally sourced canapés, while listening to live music and bidding on silent and live auction items. An opera duet transitioned guests from cocktails

to dinner where Del Mar Country Club Executive Chef Tommy DiMella created an exclusive menu with fine wine pairings, also inspired by The Californias.

Prior to the sit-down dinner, there was a special VIP reception to honor seniors who had touched the lives of the event guests and sponsors. The honoree champion was Deborah Szekely, the founder of The Golden Door and Rancho La Puerta, who was recognized for inspiring others through her volunteer activism, as well as embracing wellness long before it was popular.

ANGELIKA FILM CENTER &
CAFÉ TO OPEN IN SAN DIEGO

The Angelika Film Center & Café, a state-of-the-art boutique cinema that is a cultural icon in New York City, will open its first West Coast complex by late summer at Carmel Mountain Plaza.

Angelika is dedicated to offering patrons provocative and engaging film programming — from independent, foreign and specialty

movies to the best commercial products from the major studios. The luxurious cinema, to be located along the I-15 corridor at Carmel Mountain Road, will have 12 auditoriums and feature full VIP recliner seats in a stadium setting. Visit AnglikaFilmCenter.com/SanDiego for more information.

UPDATE ON PIPELINE REPLACEMENT PROJECT

The University Avenue Pipeline Replacement Project is now underway on Fifth Avenue in Hillcrest, between Robinson Avenue and Washington Street.

Workers will install new water pipelines along Fifth Avenue and Washington Street, starting May 26.

During construction, temporary inconveniences will occur.

Limited access within the immediate work zone will be granted.

There will be pipe, fittings, equipment and storage containers staged along the work zone.

Road closures, detours and restricted access will occur between 8 p.m. and 6 a.m. ♦

The Johnny Weissmuller pool at the historic Lafayette Hotel on El Cajon Boulevard in North Park will be the final stop for the Bike Month Bash at The Lafayette Hotel on May 30. Participants will enjoy a DJ party and a swim after the bike ride. (Courtesy of Lafayette Hotel)

FROM PAGE 1

BIKESD

and Minneapolis, where bicyclists share the road with drivers even in rainy or snowy weather.

BikeSD is a nonprofit advocacy organization that is independently operated through the support of members. Ollinger recently began serving as BikeSD’s full-time executive director to advocate for their cause.

To raise money to support their efforts, BikeSD presents fun events for bicyclists, like the Bike Month Bash at The Lafayette Hotel, coming May 30. The 15-mile ride will showcase El Cajon Boulevard — once the jewel highway leading into the big city — by traveling through North Park, City Heights and the College Area, before returning.

The Bike Month Bash at The Lafayette Hotel will be limited to the first 250 people who register, because the big perk at the ride’s end is a DJ party and a swim in the famous Johnny Weissmuller pool (capacity 250) at the historic hotel that recently underwent a major renovation. In the 1920s, the European-born Weissmuller won five Olympic gold medals for swimming and a bronze medal for water polo for the Americans, then he became even more famous playing Tarzan in the movies. Like some other celebrities of his day, Weissmuller would hang out at the Lafayette as a quick getaway from the bright lights of Hollywood.

This “historical tour” should appeal to all types of riders, including inexperienced bikers, since it is crosses mostly flat terrain. Ollinger said there is only one slight hill

to climb during the route, which will veer off El Cajon Boulevard onto Utah Street and south to Upas Street, then return north on 30th Street back to “The Boulevard.”

Participants will be joined by “ride monitors who will point out the potential of El Cajon Boulevard,” Ollinger said, pointing out opportunities for transit, bicycling, walking, redevelopment and promoting the unique cultural communities living and working along the major east-west highway that was part of U.S. 80 from 1926 to 1964, before the creation of Interstate 8.

Ollinger may seem like an unlikely candidate to lead the growing bicycling movement in San Diego. She’s not even native to America’s Finest City, having been raised in Pennsylvania after her parents immigrated from India. After graduating from Temple University in Philadelphia with an accounting degree, Ollinger decided to move to the West Coast “because my husband wanted to live by the beach.” They figured they would search for their “perfect” city by traveling up the Pacific coast.

“Our plan was to start in San Diego and go up the West Coast,” Ollinger said. “Six years later, we are still in San Diego. It’s grown on me!”

But Ollinger wasn’t happy with one aspect about San Diego. We have a climate that was ideal for bicycling, but the city wasn’t embracing that culture in car-crazy California.

“I was very surprised when I moved to San Diego that everyone was not all on a bicycle all the time — I didn’t know much about San Diego prior to moving here,” she said.

“On the East Coast, I didn’t ride in the winter or on hot summer days so I was looking forward to spending more time outdoors here. My curiosity to understand why most San Diegans didn’t ride is what led me to being an advocate, and luckily our 1,200-plus donors and members and my seven-person board do believe that San Diego can be the best city for bicycling too,” Ollinger said.

“I’m motivated by a simple idea; what happens if we try to advance an idea — how far can we go?” she said.

—Ken Williams is editor of Uptown News and Mission Valley News and can be reached at ken@sdenn.com or at 619-961-1952. ♦

Bike Month Bash at The Lafayette Hotel starts at 10 a.m. May 30 with a 15-mile ride that will showcase El Cajon Boulevard. Afterward, the riders will be able to swim in the Johnny Weissmuller pool at the Lafayette Hotel. For more information or to register, visit bikesandiegoculture.org.

BUSINESS SPOTLIGHT

Todd Armstrong
Cal BRE# 01256537
Pacific Sotheby’s International Realty
810 W. Washington St.
San Diego, CA 92103
858-229-8752 | armstrongestates.com

Todd Armstrong understands luxury real estate in southern California. From tranquil, private estates along the majestic Pacific Coast to historic manors in any of San Diego’s most prestigious neighborhoods, Todd is ready to help you find your dream home. Located in San Diego’s Mission Hills, his team specializes in family residences, condos and estates, as well as the particular selection of modern homes throughout the San Diego metro area’s most desirable neighborhoods. No matter your needs, goals and lifestyle, you can rely on a professional partner to walk with you every step of the way. Todd’s clients include some of the biggest names in professional sports and music industry throughout Los Angeles, Beverly Hills, Bel Air, Brentwood and Hollywood Hills. His team prides themselves on understanding the unique expectations each client brings to the table. Todd is a seasoned expert who embodies integrity, honesty, and discretion in every customer experience.

BUSINESS SPOTLIGHT

Conceptual Options
13025 Danielson St. #200
San Diego, CA 92064
858-771-0825 | conceptualoptions.com

Conceptual Options has been making families a reality since 1999, regardless of your sexual orientation, marital status, or location. We offer a hands-on gestational surrogacy and egg donation program that encompasses all aspects of your case from surrogate and egg donor screening to preparing you for delivery. We strive to manage every aspect of your case, so that you can enjoy the special journey of creating your family. Our full service staff is available to you each and every day in order to provide you with prompt, personal service — to help you make the right decisions in regards to your surrogate, egg donor or intended parents. Conceptual Options and The San Diego LGBT Center in Hillcrest are partnering up to bring a series of surrogacy and fertility informational classes to the LGBT community. There will be specific classes centering on women and their fertility and egg freezing options. This series will cover surrogacy, fertility, and egg and sperm donors, as well as the reproductive legal process specifically for the LGBT community. Classes are open to everyone, but space is limited.

VIP DANCE. NUDE. PRIVATE.
Fri & Sat extended hours till 3:30 a.m.

EYECANDY
Showgirls
215 Bay Blvd • Chula Vista
619-427-2223
I-5, E Street exit • Military discounts
FREE PASS
Clip this ad for free entry any day before 9pm

ROOFTOP PATIOS BAY VIEWS

Broadstone Balboa Park is a collection of boutique apartment homes that merge now and then, bringing modern living spaces and designer amenities together with the history and heritage of Balboa Park in the quaint Bankers Hill Neighborhood.

INTERIOR FEATURES

- Row Homes, Studios, One and Two Bedroom Multi-level Residences with Lofts and Three Historic Bungalows*
- Panoramic views of San Diego Bay and the Downtown Skyline*
- Designer Kitchens with Quartz or Granite Slab Counters, Euro-style Soft-closing Cabinets
- Frigidaire Gallery Collection Stainless Steel Appliances with 5 Burner Gas Cooktop
- Under Counter Wine Fridge with Dual Temp Control for Red or White Wines*
- Smart Box Technology for All Wiring
- Luxurious Bathrooms with Designer Marble Counters, Porcelain Tiling and Oversized Soaking Tubs or Walk-In Glass Showers
- Gracious Interiors that Embrace Space and Light
- Frigidaire Affinity Full Size Front Loading Washer & Gas Dryer
- Spacious Patios and Decks*

**Featured in many select units.*

AMENITIES

- **Rooftop BBQ** : Gourmet Grill and EVO Circular Flat Cooktop with Communal Dining
- **Rooftop View Deck** : "Grass" Covered Veranda with Dramatic San Diego Bay Views, Fire Pit, Lounging Hammock and Built-in Coolers
- **Spa Terrace** : Lush Courtyard with Spanish-Tiled Fire Pits, Rail Road Seating, Oversized Soaking Spa and Day Loungers
- **Gym** : 24-Hour State-of-the-Art Fitness Center featuring Technogym Cardio & Weight Training Equipment, TRX, Punching Bag and Stretching Area
- **Resident Clubhouse** : Indoor-Outdoor Lounge with Catering Kitchen, Custom Bar, 70" Flat Screen Television
- **Creative Work Space** : 60" Flat Screen TV with Multimedia Capabilities and Complimentary Coffee Station
- **Lobby Photobooth** : Capture all the Fun with Instant Printing or Social Posting
- Underground Gated Parking with Electric Vehicle Charging Stations and Bike Storage

3288 Fifth Avenue : San Diego, CA 92103

CHECK AVAILABILITY (855)285-3668
BROADSTONEBALBOAPARK.COM

#KeyToSD #BroadstoneBalboaPark

BROADSTONE
BALBOA PARK

Uptown News BEST OF 2015 UPTOWN SAN DIEGO

Deli Llama

Stuart Benjamin

Mission Hills Auto

Pappalecco

California Bank & Trust

Wingstop 603 El Cajon Blvd

MOPA

Hillcrest House

Dave's Flower Box

iTan

Bodhi Veterinary Hospital

THIS YEAR'S WINNERS!

San Diego is known for its thriving Uptown neighborhoods, with close-knit communities that are full of life — families, parks, culture, food, music — and non-stop entertainment. It has vibrant nooks and crannies where residents, locals and visitors return again and again.

We recently asked the readers of San Diego Uptown News to tell us their favorite restaurants, bars and retail businesses found throughout our Uptown neighborhoods and a few beyond.

Uptown coverage starts at the birthplace of California — historic Old Town and Mission Hills — and moves to the lively and colorful Hillcrest "gayborhood," on through the hip enclaves of North Park and University Heights and the cozy kick-back neighborhoods that cling to the canyons overlooking Mission Valley: Normal Heights, Kensington and Talmadge. It also extends down to those neighborhoods nestled along the border of Downtown:

Bankers Hill, South Park and Golden Hill.

That's a pretty wide swath and from each point, far and wide, our readers have chosen the best of the best in categories such as breakfast, chiropractor, happy hour, wine bar, art gallery, romantic dining, massage, florist, museum, local bar, and many, many more.

Some winners have been serving customers in their Uptown neighborhood for decades, while others are new to the scene but clearly already making an impact.

In this edition's 16-page pullout section, we offer the full list of reader-chosen winners, and highlighting many of the winners along with their missions to serve.

To each of our winners, we extend a heartfelt congratulations on your Best of Uptown award and we hope our loyal readers — and your loyal customers — continue to show you patronage and appreciation for many years to come.

Merrill Gardens

Rachel Young

Evelyn Ascough

Tony Azar

Cali "O" Burgers

DINING & DRINKS

- CATEGORY
- AMERICAN CUISINE
BAKERY
BARBECUE
BEER
BILLIARDS
BREAKFAST
BRUNCH
BURGER
BURRITO
BUSINESS LUNCH
CASINO
CASINO BUFFET
CASUAL DINING
CHINESE CUISINE
COCKTAIL
COFFEE SHOP
COMFORT FOOD
COMEDY CLUB
DANCE CLUB
DELI
DESSERT
DINNER
DONUT SHOP
FAMILY RESTAURANT
FARMERS MARKET
FAST FOOD
FINE DINING
FRENCH CUISINE
GREEK CUISINE
HAPPY HOUR
HEALTH FOOD STORE
HOT WINGS
INDIAN CUISINE
IRISH PUB
ITALIAN CUISINE
JAPANESE CUISINE
JAZZ BAR
LATE NIGHT DINING
LIVE MUSIC VENUE
LUNCH
MARGARITA
MARTINI
MEXICAN CUISINE
MICROBREWERY
NEW RESTAURANT
NIGHT CLUB
OUTDOOR DINING
PET FRIENDLY DINING
PIZZA
ROMANTIC DINING
ROOF TOP LOUNGE
SALAD
SANDWICH
SD COUNTY WINERY
SEAFOOD
SPORTS BAR
STEAKHOUSE
SUSHI
THAI CUISINE
VEGETARIAN VEGAN
WINE BAR

- GOLD
- Crest Café
Bread & Cie
Phil's BBQ
Ballast Point Brewing Company
Pecs
Crest Café
Counterpoint
Cali "O" Burgers
El Zarape Restaurant
Croce's Park West
Sycuan Casino
Barona Casino
Crest Café
Wang's
Sycamore Den
Pappalecco
Crest Café
American Comedy Club
Air Conditioned Lounge & Rich's (tie)
The Deli Llama
Extraordinary Desserts
Red Door Restaurant & Wine Bar
Nomad Donut
Red Door Restaurant and Wine Bar
Hillcrest Farmers Market
Luna Grill Fresh Mediterranean
Bertrand at Mister A's
Bleu Boheme
Olympic Café
Martinis Above Fourth Table + Stage
Sprouts
Buffalo Wild Wings
Bombay Exotic Cuisine of India
Oscar Wilde's Irish Pub
Dimille's Italian Restaurant
Ichiban
Croce's Park West
Saigon on Fifth
Martinis Above Fourth Table + Stage
Big Front Door
Ortega's A Mexican Bistro
Martinis Above Fourth
Ortega's A Mexican Bistro
Hillcrest Brewing Company
S&M: Sausage & Meat
Rich's
The Patio on Goldfinch
The Patio on Goldfinch
Pizzeria Luigi
Bleu Boheme
Top of the Bay (tie)
Big Front Door
Dali Llama
Salerno's Winery
Blue Water Seafood Market & Grill
True North Tavern
The Wellington Steak & Martini Lounge
Sushi Deli
Amarin Thai
Plumeria Vegetarian Restaurant
Village Vino

- SILVER
- Croce's Park West
Babycakes
Brazen BBQ
Hillcrest Brewing Company
Nunu's
Great Maple
Urban Mo's
Urban Mo's
Lalo's Tacos & Mexican Grill
Fig Tree Café
Viejas Casino
Sycuan Casino
Croce's Park West
The Asian Bistro
Polite Provisions
Claire De Lune Coffee Lounge
Café On Park
Comedy Store
Dance Club
Big Front Door
D Bar San Diego
Croce's Park West
Golden Donut
Olympic Café
Little Italy Mercato Farmers Market
Five Guys Burgers and Fries
Cucina Urbana
Hexagon
Alexi's Greek Café
Wingstop
Whole Foods
Wingstop
Tandoori Hut
The Ould Sod
Busalacchi's A Modo Mio
DaoFu
Seven Grand San Diego
Counterpoint
Croce's Park West
T Deli
Baja Betty's
Uptown Tavern
El Comal Mexican Restaurant
Mike Hess Brewing
Kettner Exchange
Fluxx
Busalacchi's A Modo Mio
The Ritual Kitchen & Beer Garden
Project Pie
Croce's Park West
Bertrand at Mister A's (tie)
Café On Park
Hillcrest Sandwich Company
South Coast Winery
Anthony's Fish Grotto
The Rabbit Hole
Morton's & Donovan's (tie)
Wonderful Sushi
Bangkok Spices Thai Restaurant
Sipz Vegetarian Fusion Café
Wine Lover

RETAIL & ENTERTAINMENT

- CATEGORY
- ACCOUNTANT
ACUPUNCTURE
ANTIQUES
ART GALLERY
ATTORNEY
AUTO DEALER
AUTO REPAIR SHOP
BANK
BARBER
BICYCLE SHOP
BOOK STORE
BOUTIQUE
BRIDAL SHOP
CAR WASH
CHIROPRACTOR
COLLEGE/UNIVERSITY
CONSIGNMENT RESALE
COSMETIC SURGEON
CREDIT UNION
DAY SPA
DENTIST
DISCOUNT STORE
DOCTOR
DRY CLEANERS
FINANCIAL PLANNER
FLORIST
FURNITURE STORE
GYM/HEALTH CLUB
HAIR SALON
HOSPITAL
HOTEL
INSURANCE BROKER
JEWELER
MESSAGE
MENS APPAREL
MUSEUM
NEW BUSINESS
OPTOMETRIST
PAWN SHOP
PERSONAL TRAINER
PET BOARDING
PET GROOMING
PLUMBER
PROPERTY MANAGEMENT
REAL ESTATE AGENT
REAL ESTATE OFFICE
RETIREMENT LIVING
TANNING SALON
TATTOO PIERCING
TUXEDO SHOP
VETERINARIAN
WEDDING VENUE
WOMENS APPAREL
YOGA STUDIO

- GOLD
- Harvey Koelln, CPA
Fix Body Group
Omar's Consignments
Alexander Salazar Fine Art
Rachel Young
Kearny Mesa Fiat
Mission Hills Automotive
California Bank & Trust
Bear Hair by Chuck
Adams Avenue Bicycles
Bluestocking Books
Frock You
David's Bridal
Uptown Car Wash
Fix Body Group
SDSU
Omar's Consignments
Dr. William Heimer
SDCCU
Bodhi Massage & Wellness Center
Dr. Jeffrey Keeney
99 Cent Only
David Shamblaw
Mission Hills Fabric Care
Steve Doster
Dave's Flower Box
Famaliving San Diego
Fix Body Group
Bear Hair by Chuck
Scripps Mercy Hospital
Hillcrest House Bed and Breakfast
Patrick Clark, Farmers Insurance
Stuart Benjamin & Co.
Fix Body Group
Macy's
Museum of Photographic Arts
S&M: Sausage & Meat
Urban Optiks Optometry
Hillcrest Pawnshop
Ben Kleinert, Fix Body Group
Camp Run-A-Mutt
South Bark
Bill Howe Plumbing
Greater Good Realty
David Stone, Greater Good Realty
Greater Good Realty
Merrill Gardens
iTan Hillcrest
Avalon Tattoo
The Gentlemen's Tux Club
Bodhi Veterinary Hospital
Hotel del Coronado
Bazaar del Mundo
Corepower Yoga

- SILVER
- Jeremy Dutton, CPA
Bodhi Massage and Wellness
Mission Hills Antiques
Meyer Fine Art, Inc.
Eugene Bruno
Mini of San Diego
Smitty's Service
Wells Fargo Hillcrest
Barber Side
Mission Hills Bike Shop
Fifth Avenue Books
Buffalo Exchange
White Flower Bridal Boutique
North Park Car Wash
Inner Balance Institute
UCSD
Buffalo Exchange
Dr. Sassan Alavi
Mission Federal Credit Union
Happy Head
Dr. Evelyn Ascough
Thrift Trader
Robert Houghton
Daisy Dry Cleaners
Mission Hills Financial
Mission Hills Florist
Urban Fusion Décor
Fit Athletic
Hairspray
Sharp Memorial Hospital
Lafayette Hotel
Rich Nye, State Farm Insurance
Arizona Gold & Silver
Bodhi Massage & Wellness Center
Nordstrom's
Natural History Museum
Greater Good Realty
Hillcrest Optical

Adam Winter, Adam Winter Lifestyle
The Golden Paw
Wag-N-Tails
Tom Dinardo Plumbing
S&D Property Management
Tony Azar, Metropolitan Group
Ascent Real Estate
St. Paul Seniors

Enigma
Men's Wearhouse
Presidio Veterinary Hospital
U.S. Grant Hotel
Urban Outfitters
Pilgrimage of the Heart

ORIGINAL PAINTINGS AND SCULPTURES

OPEN BY APPOINTMENT ONLY
619.531.8996
1040 7TH AVENUE
SAN DIEGO, CA 92101
ALEXANDERSALAZARFINEART.COM

THANK YOU
For Voting Us
BEST ART
GALLERY

ANNE MARIE CROSBY

ADRIANA SAAVEDRA

QAIS AL-SINDY

Thanks for
Voting us
Best Steakhouse

America's Best
DONOVAN'S
STEAK & CHOP HOUSE

**SAN DIEGO - GASLAMP
LA JOLLA • PHOENIX**

Locally Owned & Operated

877-698-6666

DONOVANSSTEAKHOUSE.COM

OPEN AT 4:00PM, DINNER AT 5:00PM

RESERVATIONS RECOMMENDED • VALET PARKING AVAILABLE

Donovan's Steak & Chop House in UTC has moved to a new location on 1250 Prospect St, in the Village of La Jolla.
We look forward to serving you in our new oceanfront location.

Your community insurance advisor.

Thanks for voting
us
Best Insurance
Broker!

Patrick D. Clark
Insurance Agent
3603 Adams Ave.
San Diego CA 92116
619.330.8168
619.956.7061 FAX
license: 0G58038

Best of Uptown 2015 Winners

Food & Drink

AMERICAN CUISINE

Crest Café

425 Robinson Ave.
San Diego, CA 92103
619-295-2510
crestcafe.net

Croce's Park West

2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

BAKERY

Bread & Cie

350 University Ave.
San Diego, CA 92103
619-683-9322
breadandcie.com

Babycakes

3766 Fifth Ave.
San Diego, CA 92103
619-296-4173
babycakesandiego.com

BARBECUE

Phils BBQ

3750 Sports Arena Blvd.
San Diego, CA 92110
619-226-6333
philsbbq.net

Brazen BBQ

441 Washington St.
San Diego, CA 92103
619-816-1990
brazenbbq.com

BEER

Ballast Point Brewing Company

10051 Old Grove Road
San Diego, CA 92131
858-695-2739
ballastpoint.com

Hillcrest Brewing Company

1458 University Ave.
San Diego, CA 92103
619-269-4323
hillcrestbrewingcompany.com

BILLIARDS

Pecs

2046 University Ave.
San Diego, CA 92104
619-296-0889
pecsusa.com

Nunu's

3537 Fifth Ave.
San Diego, CA 92103
619-295-2878
nunuscocktails.com

BREAKFAST

Crest Café

425 Robinson Ave.
San Diego, CA 92103
619-295-2510
crestcafe.net

Great Maple

1451 Washington St.
San Diego, CA 92103
619-255-2282
thegreatmaple.com

BRUNCH

Counterpoint

830 25th St. #100
San Diego, CA 92102
619-564-6722
counterpointsd.com

Urban Mo's

308 University Ave.
San Diego, CA 92103
619-491-0400
mosuniverse.com

BURGER

Cali "O" Burgers

1290 University Ave.
San Diego, CA 92103
619-692-9999

organicburgerrestaurantsandiego.com

Although, Cali "O" Burgers just opened last year and may be new to the restaurant scene, we know what quality organic burgers are. We pride ourselves in serving ethical food. Our beef is grass fed and our poultry products are pastured. In addition, our produce is locally sourced whenever available. Are you feeling adventurous? Try the ostrich or elk burger! If you have more traditional tastes, we have a selection of bison, turkey, chicken, and quinoa burgers. Not much of a burger person? Do not worry, we offer an array of salads like the Baja Caesar or the North Park. Craft beers, iced-tea, and a variety of sugar-cane sodas are on the menu as well to quench your thirst and compliment your delicious hamburger or salad. No time to dine in? Don't worry, we also offer carry out and your meal will be prepared as soon as you stop in. Give us a visit at Cali "O" Burgers and taste the difference. Call today!

Urban Mo's

308 University Ave.
San Diego, CA 92103
619-491-0400
mosuniverse.com

BURRITO

El Zarape Restaurant

4642 Adams Ave.
San Diego, CA 92116
619-692-1652
elzarape.biz

Lalo's Tacos & Mexican Grill

1266 University Ave.
San Diego, CA 92103
619-294-6810
lalostacos.com

BUSINESS LUNCH

Croce's Park West

2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

Fig Tree Café

5119 Cass St.
San Diego, CA 92109
858-274-2233
figtreecafehillcrest.com

CASINO

Sycuan Casino

5485 Casino Way
El Cajon, CA 92019
619-445-6002
sycuan.com

Barona Casino

1932 Wildcat Canyon Road
Lakeside, CA 92040
619-443-2300
barona.com

CASINO BUFFET

Barona Casino

1932 Wildcat Canyon Road
Lakeside, CA 92040
619-443-2300
barona.com

Sycuan Casino

5485 Casino Way
El Cajon CA 92019
619-445-6002
sycuan.com

see Food & Drink page 5

GREAT MAPLE

WE WON!

THANK YOU SAN DIEGO!

DAY & NIGHT
EVERYDAY

**Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO**

The Deli Llama

Thank you, San Diego, for once again honoring The Deli Llama as Best Deli and Best Sandwich. We love you!!

Sumptuous Sandwiches, Salads, Soups, and Panini
Open M-F 10:30 to 5pm • Sat 11 to 4pm
619.295.4666 • www.DeliLlamaSD.com

**3702 Fifth Avenue
HILLCREST**

FROM PAGE 4

FOOD&DRINK

CASUAL DINING

Crest Café
425 Robinson Ave.
San Diego, CA 92103
619-295-2510
crestcafe.net

Croce's Park West
2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

CHINESE CUISINE

Wang's (Closed)
3029 University Ave.
San Diego, CA 92104
wangsnorthpark.com

The Asian Bistro
414 University Ave.
San Diego, CA 92103
619-296-4119
theasianbistro.com

COCKTAIL

Sycamore Den
3391 Adams Ave.
San Diego, CA 92116
619-563-9019
sycamoreden.com

Polite Provisions
4696 30th St.
San Diego, CA 92116
619-677-3784
politeprovisions.com

COFFEE SHOP

Pappalecco
3650 Fifth Ave.
San Diego, CA 92103
619-906-5566
pappalecco.com

We are the best coffee shop because we are way more than just a coffee shop. It's because we do things together. Because here, eating and drinking genuine, homemade products is more than a must — it's a given. Because love illuminates the path toward our mission; because we care for others and our sense of togetherness irradiates to the community; because we live in the light of the present moment, always focused on the human being standing in front of us, as our ultimate goal is the enhancement of human dignity. Because we love the earth; every plant, every tree, every flower, every drop of water is indescribably marvelous to us. We are the best because WE LOVE. Our home is your Tuscan home and any time you come here you will always be greeted with a smile, "for a smile is the beginning of Love." Come visit our other locations in Little Italy and the Midway District.

Claire de Lune Coffee Lounge
2906 University Ave.
San Diego, CA 92104
619-688-9845
clairedelune.com

COMFORT FOOD

Crest Café
425 Robinson Ave.
San Diego, CA 92103
619-295-2510
crestcafe.net

Café on Park
3831 Park Blvd.
San Diego, CA 92103
619-293-7275
cafeonpark.com

COMEDY CLUB

American Comedy Club
818 Sixth Ave.
San Diego, CA 92101
619-795-3858
americancomedyco.com

Comedy Store
916 Pearl St.
La Jolla, CA 92037
858-454-9176
thecomedystore.com

DANCE CLUB

Air Conditioned Lounge
4673 30th St.
San Diego, CA 92116
619-501-9831
airconditionedlounge.com

Rich's
1051 University Ave.
San Diego, CA 92103
619-295-2195
richssandiego.com

DELI

The Deli Llama
3702 Fifth Ave.
San Diego, CA 92103
619-295-4666
delillamasd.com

The neighborhood deli — a wonderful concept from a bygone era, whimsically recreated at The Deli Llama. They put customers first and that means great quality, great service and a great experience. Award-winning sandwiches, salads, soups and Panini, along with vegetarian and gluten-free options and specialty drinks like GT Kombucha in 12 flavors. They offer delivery and catering for office lunches, meetings and special occasions. Drop in and experience the little neighborhood corner deli where customers are known by name and treated like family. Unleash your inner Llama!

Big Front Door
4135 Park Blvd.
San Diego, CA 92103
619-255-4100
bfsandiego.com

Big Front Door is a savory deli offering quick and delicious meals prepared fresh and on-site. The menu features creative and hearty made-to-order sandwiches, soups, salads and sides, artisan cheese, breads and baked goods, specialty sodas, and light to-go entrees, inspired by the region and the world. Our home is a contemporary, state-of-the-art facility that welcomes customers with a relaxed neighborhood atmosphere, detailed customer service and spectacular contemporary deli fare. BFD's offerings are complemented by an in-house specialty wine and craft beer retail shop that features unique selections from smaller, boutique producers.

DESSERT

Extraordinary Desserts
2929 Fifth Ave.
San Diego, CA 92103
619-294-2132
extraordinarydesserts.com

see Dessert page 6

THANK YOU

WING FANATICS!

ORDER @
wingstop.com

Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO

FREE FIVE WINGS
WITH ANY WING PURCHASE

Not valid with any other specials, promotions or offers.
Present coupon at the time of purchase.
Valid only at participating location.
Expires 6/30/15

One coupon per customer visit.

SAN DIEGO
1901 El Cajon Boulevard
(619) 297-9464

SKIP THE WAIT.
ORDER ONLINE

f @WINGSTOP

URBAN OPTIKS OPTOMETRY

GET READY FOR THE SUN! CHECK OUT OUR NEW SUNWEAR COLLECTION!

re·de·fin·ing
EYECARE

Fash·ion (n)
a popular trend, especially in styles of dress or ornament

Urban Optiks offers the finest collection of high quality classic, modern & vintage-inspired frame lines from around the world featuring exclusive handcrafted and fully customizable fashion-forward eyewear.

Gary A. Klein, O.D.
Optometrist
Kristy Cambone
Erika Caesar, Holly Linden
Opticians

619.683.2020
urban-optiks.com
Calro Building in Hillcrest
3788 Park Blvd, Suite 5
San Diego, CA 92103

Most Insurance Plans Accepted

Ex·per·tise (n)
one who possesses exceptional skill or knowledge

Urban Optiks offers a highly skilled and experienced optical staff which includes one of San Diego's finest Optometrists. In an ever advancing optical industry, Urban Optiks provides a high level of expertise and care not easily found elsewhere.

Ex·per·i·ence (n)
a personal encounter through direct contact or participation

Urban Optiks offers an exceptional "customer experience" in an upscale, yet unassuming boutique-style environment with personalized concierge-level attention to each individual's unique needs. Urban Optiks prides itself in bringing back the true meaning of customer care.

SAN DIEGO UPTOWN NEWS READERS CHOICE WINNER 7 YEARS RUNNING | GSDBA EMERGING BUSINESS OF THE YEAR 2010

Martinis
above fourth

table + stage

WE CAN'T HELP IT THAT WE'RE
GREAT!

GREATFOOD
Featuring MA4's Regionally-Inspired Menu

GREATDRINKS
With Over 100 Specialty Martinis & Cocktails

GREATSHOWS
With Headliner Acts From All Over The World

GREATENTERTAINMENT
7 Nights Of Live Entertainment On The MA4 Mainstage

GREATHAPPY HOUR
Everyday From 4pm-7pm And All Night Long On Mondays

GREATDISCO BRUNCH
Brunch With A Side Of Disco Every Sunday From 10am-2pm

GREATEVERYTHING
Don't Take Our Word For It - Come In And See For Yourself!

3940 FOURTH AVENUE | SECOND FLOOR | SAN DIEGO, CA 92103 | 619.400.4500 | MARTINISABOVEFOURTH.COM

FROM PAGE 5
DESSERT

D Bar San Diego
3930 Fifth Ave.
San Diego, CA 92103
619-299-3227
dbarsandiego.com

DINNER
Red Door Restaurant & Wine Bar
741 W. Washington St.
San Diego, CA 92103
619-295-6000
thereddoorsd.com

Croce's Park West
2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

DONUT SHOP
Nomad Donut
4504 30th St.
San Diego, CA 92116
619-431-5000
nomaddonuts.com

Golden Donut
2360 University Ave,
San Diego, CA 92104
619-298-2352

FAMILY RESTAURANT
Red Door Restaurant and Wine Bar
741 W. Washington St. San Diego, CA 92103
619-295-6000
thereddoorsd.com

Olympic Cafe
2340 University Ave.
San Diego, CA 92104
619-692-9082
olympiccafesd.com

FARMERS MARKET
Hillcrest Farmers Market
3960 Normal St.
San Diego, CA 92103
619-299-3330
fabulouhillcrest.com

Little Italy Mercato Farmers Market
2210 Columbia St.
San Diego, CA 92101
619-233-3898
littleitalysd.com/mercado

FAST FOOD
Luna Grill Fresh Mediterranean
350 University Ave.
San Diego, CA 92103
619-296-5862
lunagrill.com

Five Guys Burgers and Fries
670 University Ave.
San Diego, CA 92103
619-299-9105
fiveguys.com

FINE DINING
Bertrand at Mister A's
2550 Fifth Ave.
San Diego, CA 92103
619-239-1377
bertrandatmisteras.com

Cucina Urbana
505 Laurel St.
San Diego, CA 92101
619-239-2222
urbankitchengroup.com

FRENCH CUISINE
Bleu Boheme
4090 Adams Ave.
San Diego, CA 92116
619-255-4167
bleuboheme.com

Hexagon
495 Laurel St.
San Diego, CA 92101
619-236-0467
hexagonrestaurant.com

GREEK CUISINE
Olympic Café
2340 University Ave.
San Diego, CA 92104
619-692-9082
olympiccafesd.com

Alexi's Greek Café
3863 Fifth Ave.
San Diego, CA 92103
619-297-1777

Alexi's Greek Café has been in Hillcrest since the '80s and has some of the best Greek food in town! Wonderful, good old fashioned home cooking! Among the stellar lunch specials are pita sandwiches filled with gyros or falafel served with fries or salad, plus a medium drink for \$5.75. For dinner, entrees such as Greek-style chicken, plated gyros, dolmades (stuffed grape leaves) and moussaka (beef and eggplant lasagna) sell for \$8.50. To the surprise of newcomers, they include a feta-laced salad; classic avgolemano soup accented with lemon, chicken and rice; french fries; pita bread and the all-important tzatziki sauce mingling garlic and grated cucumbers. Stop by for the best Greek food in Uptown!

HAPPY HOUR
Martinis Above Fourth Table + Stage
3940 Fourth Ave.
San Diego, CA 92103
619-400-4500
martinisabovefourth.com

S&M: Sausage & Meat
4130 Park Blvd.
San Diego, CA 92103
619-344-2177
sausageandmeat.com

HEALTH FOOD STORE
Sprouts
4175 Park Blvd.
San Diego, CA 92103
619-291-8287
sprouts.com

Whole Foods
711 University Ave.
San Diego, CA 92103
619-294-2800
wholefoodsmarket.com

HOT WINGS
Buffalo Wild Wings
1640 Camino del Rio N. #1376
San Diego, CA 92108
619-298-7068
buffalowildwings.com

FROM PAGE 6
HOTWINGS

Wingstop #603
1901 El Cajon Blvd.
San Diego, CA 92104
619-297-9464
wingstop.com

Visit us on our El Cajon Boulevard location, right beneath The Boulevard sign! We're not in the wing business; we're in the flavor business. It's been our mission to serve the world flavor since we first opened shop in '94, and we're just getting started. Wingstop is the destination when you crave fresh, never-faked wings, hand-cut seasoned fries and any of our famous sides. For people who demand flavor in everything they do, there's only Wingstop — because it's more than a meal, it's a flavor experience. Call today for great flavor!

INDIAN CUISINE
Bombay Exotic Cuisine of India
3960 Fifth Ave.
San Diego, CA 92103
619-297-7777
bombayrestaurant.com

Tandoori Hut
3890 Fifth Ave.
San Diego, CA 92103
619-295-4488
tandoorihutca.com

IRISH PUB
Oscar Wilde's Irish Pub
1440 University Ave.
San Diego, CA 92103
oscarwildespub.com

The Ould Sod
3373 Adams Ave.
San Diego, CA 92116
619-284-6594
theouldsod.com

ITALIAN CUISINE
DiMille's Italian Restaurant
3492 Adams Ave.
San Diego, CA 92116
619-283-3153
dimilles.com

We opened for business on October 28, 1978 under the direction and guidance of Mamma and Pappa DiMille. The recipes for all the menu items were developed by Mamma DiMille, and included the same recipes she had learned from her mother and grandmother. At DiMille's we realize that you have everything to do with our growth. After all, it was our hard work that made the restaurant, but it was you, who made us famous! Looking for catering in San Diego? No matter what the occasion, Dimille's Catering has the right food and the best service to make your event a huge success. No Stress — No Mess

Busalacchi's A Modo Mio
3707 Fifth Ave.
San Diego, CA 92103
619-298-0119
busalacchis.com

JAPANESE CUISINE
Ichiban
1449 University Ave.
San Diego, CA 92103
619-299-7203
ichibansandiego.com

DaoFu
3332 Adams Ave.
San Diego, CA 92116
619-281-6888

JAZZ BAR
Croce's Park West
2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

Seven Grand San Diego
3054 University Ave.
San Diego, CA 92104
619-269-8820
sevengrandbars.com

LATE NIGHT DINING
Saigon on Fifth
3900 Fifth Ave.
San Diego, CA 92103
619-220-8828
Saigon On Fifth offers fine Vietnamese cuisine, is a Zagat Rated Restaurant, and has an average of 4.5 stars on Tripadvisor.com. We are conveniently located in Hillcrest

and are known for our laid-back atmosphere and great prices. Additionally, we care for our customers with both courteous and friendly service. There is something for everyone whether it be scrumptious Pho, pineapple fried rice, noodle, shrimp, spring rolls, lemon grass soup, coconut pancakes. These are just a few of our items and there is much more. Our establishment is open late until 3 a.m. for those late night cravings. Both indoor and outdoor dining is available and small and large groups can also be accommodated for. We are ready for whatever your party may bring. Give us a call today and experience delicious and fine Vietnamese cooking. We look forward to seeing you!

Counterpoint
830 25th St. #100
San Diego, CA 92102
619-564-6722
counterpointsd.com

LIVE MUSIC VENUE
Martinis Above Fourth Table + Stage
3940 Fourth Ave.
San Diego, CA 92103
619-400-4500
martinisabovefourth.com

Croce's Park West
2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

LUNCH
Big Front Door
4135 Park Blvd.
San Diego, CA 92103
619-255-4100
bfdsandiego.com

T Deli
1469 University Ave.
San Diego, CA 92103
619-682-4069

MARGARITA
Ortega's Mexican Bistro
141 University Ave.
San Diego, CA 92103
619-692-4200
ortegasbistro.com

Baja Betty's
1421 University Ave.
San Diego, CA 92103
619-269-8510
bajabettyssd.com

MARTINI
Martinis Above Fourth Table + Stage
3940 Fourth Ave.
San Diego, CA 92103
619-400-4500
martinisabovefourth.com
Martinis Above Fourth not only offers the finest American cuisine but provides great entertainment and is considered the premier supper club in San Diego. Range from across the United States from Los Angeles to New York. Watch some cabaret or experience our "LIVE!" performances with no cover charge. There is something for everyone. Enjoy our upscale food from Chef Sergio Barrios, who incorporates seasonal flavors in his eclectic dishes. Most importantly try our signature martinis, which have won over 100 awards. We also offer beer, wine and other specialty drinks. Gift cards are also available. Come have dinner and see a show with us. Immerse yourself in great food, great entertainment, but most importantly great fun. Make a reservation and call us today. We look forward to seeing you!

see Martini, page 8

MERRILL GARDENS AT BANKERS HILL

Thank You For Voting Us "Best Of Uptown"!

Uptown News

BEST OF

2015 UPTOWN

SAN DIEGO

There's never been a better time to make the move to Merrill Gardens! Beautiful apartments, ideal location, and interesting people – why wait? Merrill Gardens was voted best in San Diego for a very good reason – great people like YOU! Join us!

Move now and the moving costs are on us!
Call for details!

(619) 313-4881

2567 Second Avenue

San Diego, CA 92103

merrillgardens.com

Lic #374603274

SENIOR LIVING AT MERRILL GARDENS

**THANK YOU SAN DIEGO!
VOTED BEST DAY SPA**

Bodhi
MASSAGE &
WELLNESS CENTER

Your Neighborhood Sanctuary...

\$59 One-hour custom
massage with this ad!
Regular price \$70 Expires May 31, 2015
Upgrades to other services available

Massage. Acupuncture. Body Treatments. Lifestyle

Proudly serving the community for over 9 years

**3678 4TH AVENUE – HILLCREST
619.274.2744**

BOOK ONLINE NOW AT:
BODHIMASSAGESANDIEGO.COM

Cali "O" BURGERS

Organic
Grass-Fed
Flame-Grilled
VOTED BEST BURGER

We believe great burgers are made of the best ingredients: Grass-fed beef, pastured chicken, bison, elk and ostrich, and locally-sourced organic produce.

**Free soda
with any combo**
Exp. 6/5/15

**Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO**

**GRASS FED
& ORGANIC**

Dine in or take out.
1290 University Ave, Hillcrest **619-692-9999**

FROM PAGE 7 MARTINI

Uptown Tavern
1236 University Ave.
San Diego, CA 92103
619-241-2710
uptowntavernsd.com

MEXICAN CUISINE
Ortega's Mexican Bistro
141 University Ave.
San Diego, CA 92103
619-692-4200
ortegasbistro.com

El Comal Mexican Restaurant
3946 Illinois St.
San Diego, CA 92104
619-294-8292
elcomalsd.com

MICROBREWERY
Hillcrest Brewing Company
1458 University Ave.
San Diego, CA 92103
619-269-4323
hillcrestbrewingcompany.com

Mike Hess Brewery
3812 Grim Ave.
San Diego, CA 92104
619-255-7136
mikehessbrewing.com

NEW RESTAURANT
S&M: Sausage & Meat
4130 Park Blvd.
San Diego, CA 92103
619-344-2177
sausageandmeat.com

Kettner Exchange
2001 Kettner Blvd.
San Diego, CA 92101
619-255-2001
kettnerexchange.com

NIGHT CLUB
Rich's
1051 University Ave.
San Diego, CA 92103
619-295-2195
richssandiego.com

Fluxx
500 Fourth Ave.
San Diego, CA 92101
619-232-8100
fluxxsd.com

OUTDOOR DINING
The Patio on Goldfinch
4020 Goldfinch St.
San Diego, CA 92103
619-501-5090
pationongoldfinch.com

Busalacchi's A Modo Mio
3707 Fifth Ave.
San Diego, CA 92103
619-298-0119
busalacchis.com

PET FRIENDLY DINING
The Patio on Goldfinch
4020 Goldfinch St.
San Diego, CA 92103
619-501-5090
pationongoldfinch.com

**The Ritual Kitchen
& Beer Garden**
4095 30th St. San Diego, CA 92104
619-283-1720
ritualtavern.com

Connecting you with brewing pioneers and our handcrafted food is what we're all about. When you seek the finest drink and heartiest fare this evening, tread no further than through the doors of the Ritual. It is our pleasure to serve you piping hot food and a rich selection of beer and wine. Our tavern reflects the honor we pay to the traditions of old. Taste the worldly flavors of Britain, Germany, New Orleans, and the trade winds spirit blowing around us. Make your visit to the tavern at Ritual.

PIZZA
Pizzeria Luigi
2121 El Cajon Blvd.
San Diego, CA 92104
619-294-9417
pizzerialuigi.com

Project Pie
3888 Fourth Ave.
San Diego, CA 92103
619-241-2881
projectpie.com

ROMANTIC DINING
Bleu Boheme
4090 Adams Ave.
San Diego, CA 92116
619-255-4167
bleuboheme.com

Croce's Park West
2760 Fifth Ave.
San Diego, CA 92103
619-233-4355
crocesparkwest.com

ROOF TOP LOUNGE
Top of the Bay (tie)
1646 Front St.
San Diego, CA 92101
619-239-6800
doubletree3.hilton.com

Bertrand at Mister A's (tie)
2550 Fifth Ave.
San Diego, CA 92103
619-239-1377
bertrandatmisteras.com

SALAD
Big Front Door
4135 Park Blvd.
San Diego, CA 92103
619-255-4100
bfdsandiego.com

Café On Park
3831 Park Blvd.
San Diego, CA 92103
619-293-7275
cafeonpark.com

SANDWICH
Deli Llama
3702 Fifth Ave.
San Diego, CA 92103
619-295-4666
delillamasd.com

Hillcrest Sandwich Company
3780 Fifth Ave. #1
San Diego, CA 92103
619-293-0248
hillcrestsandwich.com

SD COUNTY WINERY
Salerno's Winery
17948 CA-67,
Ramona, CA 92065
760-788-7160
salernowinery.com

South Coast Winery
34843 Rancho California Road
Temecula, CA 92591
951-587-9463
wineresort.com

SEAFOOD
**Blue Water Seafood
Market & Grill**
3667 India St.
San Diego, CA 92103
619-497-0914
bluwaterseafood.com

Anthony's Fish Grotto
1360 N. Harbor Dr.
San Diego, CA 92101
619-232-5103
gofishanthony.com

SPORTS BAR
True North Tavern
3815 30th St.
San Diego, CA 92104
619-291-3815
truenorthtavern.com

The Rabbit Hole
3377 Adams Ave.
San Diego, CA 92116
619-255-4653
rabbitholdsd.com

STEAKHOUSE
**The Wellington Steak &
Martini Lounge**
729 W. Washington St.
San Diego, CA 92103
619-295-6001
thewellingtonsd.com

Morton's, The Steakhouse (tie)
285 J St.
San Diego, CA 92101
619-696-3369
mortons.com/sandiego

Donovan's Steak & Chop (tie)
570 K St.
San Diego, CA 92101
619-237-9700
donovanssteakhouse.com

Donovan's Steak & Chop House sets the standard for fine dining excellence where USDA 100 percent prime steaks reign supreme. Complemented by cordially friendly service and an award-winning wine list, in a stylish lively atmosphere, Donovan's is the perfect setting for an intimate dinner for two, or a special celebration with friends, family and associates. After 15 years, Donovan's Steak & Chop House in UTC has moved to a new location at 1250 Prospect St., in the Village of La Jolla. We look forward to serving you in our new oceanfront location. Created with the needs of a highly selective clientele in mind, Donovan's evokes the classic steakhouse experience, providing prime steak and chops in a sophisticated atmosphere for a one-of-a-kind dining affair. It is the perfect destination for getting lost in luxury and enjoying epicurean delights where mouth-watering prime steakhouse fare is paired with a thoughtfully selected wine program that has earned the prestigious award of excellence from Wine Spectator. For the ultimate dining experience, the only name you need to know in San Diego is Donovan's.

FROM PAGE 8
FOOD&DRINK

SUSHI

Sushi Deli
228 W Washington St.
San Diego, CA 92103
619-231-9597
sushideliusa.com

Wonderful Sushi
1288 University Ave.
San Diego, CA 92103
619-291-0240

THAI CUISINE

Amarin Thai
3843 Richmond St.
San Diego, CA 92103
619-296-6056
amarinthaisandiego.com

Bangkok Spices Thai Restaurant
2832 El Cajon Blvd.
San Diego, CA 92104
619-281-1111
bangkok-spices.com

VEGETARIAN VEGAN

Plumeria Vegetarian Restaurant
4661 Park Blvd.
San Diego, CA 92116
619-269-9989
myplumeria.com

Sipz Vegetarian Fusion Café
3914 30th St.
San Diego, CA 92104
619-795-2889
sipz.com

WINE BAR

Village Vino
4095 Adams Ave.
San Diego, CA 92116
619-546-8466
villagevino.com

Wine Lover
3968 Fifth Ave.
San Diego, CA 92103
619-294-9200
thewineloversd.com

Retail & Entertainment

ACCOUNTANT

Harvey Koelin, CPA
2550 Fifth Ave.
San Diego CA 92103
619-681-1965
sumcpa.com

Jeremy Dutson, CPA
1940 Fifth Ave. #300
San Diego, CA 92101
619-298-9699
ajccpa.com

ACUPUNCTURE

Fix Body Group
1010 University Ave. C-203,
San Diego, CA 92103
619-295-9791
fixbodygroup.com

Bodhi Massage and Wellness Center
3678 Fourth Ave.
San Diego, CA 92103
619-274-2744
bodhibodhi.com

For almost 10 years, Bodhi Massage & Wellness Center has served San Diego as a respite and neighborhood sanctuary. Located in a century-old craftsman home, nestled under a Sacred Ficus or "Bodhi" tree, the ambiance is set before you walk in the door. The aroma of handcrafted candles and essential oils entice all who enter, and compassionate staff greets you with smiles and refreshing spa water. With services ranging from deep tissue to Thai yoga massage and couple's treatments, there is something for everyone. You can also add-on reflexology, aromatherapy, a deep scalp treatment, or a radiant face renewal treatment to any session. Our practitioners are of the highest level of talent and handpicked based on education, experience, and the ability to provide results for our clients. The Bodhi team is dedicated to serving you with simply the best massage, acupuncture and bodywork available for many years to come.

ANTIQUES

Omar's Consignments
3847 Fifth Ave.
San Diego, CA 92103
619-291-1391

Mission Hills Antiques
320 Washington St.
San Diego, CA 92103
619-692-3566

ART GALLERY

Alexander Salazar Fine Art
1040 Seventh Ave.
San Diego, CA 92101
619-237-8813
alexandersalazarfineart.com

Alexander Salazar, Harvard Graduate and well-respected international art dealer, opened Alexander Salazar Fine Art in March 2010 in Downtown San Diego. He holds a master's degree in Theology and Art from Harvard University and a second master's in Sociology and Art from Boston College. While an undergraduate at Colorado College he lived in London to study both modern and contemporary art and then moved to Florence, Italy to study the masters, such as Bernini and Botticelli. With over 15 years experience as an art dealer, Salazar has built private and corporate collections worldwide. Specialties: corporate art collections, hotel art collections, art appraisals, art investments, private collectors and young collectors.

Meyer Fine Art, Inc
2400 Kettner Blvd. #104 San Diego, CA 92101
619-358-9512
meyerfineartinc.com

see Retail&Entertainment, page 10

**Thank You For Voting Us
BEST AUTO REPAIR SHOP!**

- We are your auto repair shop for over 30 years
- We offer a two-year 24,000 mile nation wide warranty
- We're open 7 days a week for your convenience
- Our team of experts supports a dozen children in 8 families.

We want to support you and your family, too!

Hours: Monday-Friday 7 am - 6 pm • Saturday 8 am - 5 pm • Sunday 8 am - 5 pm

Mission Hills Automotive
308 Washington St., San Diego, CA 92103
(619) 299-9367 • www.sdautopros.com

Bankers Hill
\$1,975,000 – \$2,175,000
This elegant and immaculate 4568 square foot residence in Bankers Hill features 3 bedrooms, 4.5 bathrooms, large family room, office/den, sun room sitting room, custom kitchen, 2 large decks, and private yard.

Properties Recently Sold

Location	Address	Sold at
North Park	3422 Palm St. 92104	\$786,500
Hillcrest/Marston Hills	3619 Albert St. 92103	\$702,000
Downtown	701 Kettner #135 92101	\$520,000
Hillcrest/Marston Hills	1627 Cypress Ave. 92103	\$623,000
Cortez Hill	850 Beech St. #908 92101	\$570,000

CALL TODAY
for a
complimentary
market evaluation
and a
"no hassle" listing!

Tony AZAR
REALTOR

(619) 944-6901
TonyAzar.com

thank you
san diego!

bfd
big front door

open daily 11-8
4135 park blvd
619-255-4100
bdfsandiego.com

FROM PAGE 9
RETAIL&ENTERTAINMENT

ATTORNEY

Rachel Young
1501 Fifth Ave. #200
San Diego, CA 92101
619-584-0505
rpylaw.com

Rachel P. Young Law Office provides legal advice in a multitude of areas for San Diego's diverse community. Located in Downtown San Diego, attorney Young's areas of practice include real estate, adoption, divorce, restraining orders, LGBT matters, injuries and more, for both individuals and businesses. Young graduated from California Western School of Law in December 2006, was admitted to the California Bar June 2007, and immediately entered private practice, opening her office Downtown that same year. Since then, she has handled hundreds of cases, chaired a multitude of trials in all areas, and has substantial experience in negotiation. Being a small business, attorney Young is able to provide clients with one-on-one attention, which larger firms cannot provide. She is always extremely committed to her clients, from listening to the goals they want to achieve, to providing in-depth explanations so they can make informed, educated decisions. For any questions, more information, or to schedule a free consultation, call her office or email ryoung@rpylaw.com

Eugene Bruno
8880 Rio San Diego Drive #800,
San Diego, CA 92108
619-209-6066
caraccidentlawyer-sandiego.com

AUTO DEALER

Kearny Mesa Fiat
5155 Convoy St.
San Diego, CA 92111
858-492-9200
fiatusaofsandiego.com

Mini of San Diego
5202 Kearny Mesa Road
San Diego, CA 92111
858-380-2800
miniofsandiego.com

AUTO REPAIR SHOP
Missions Hills Automotive
308 Washington St.
San Diego, CA 92103
619-299-9367
sdautopros.com

Established in 1981, Mission Hills Automotive has a spotless reputation as an auto repair company that aims to do excellent service at a reasonable cost, never leaving its customers unsatisfied. Both foreign and domestic cars are serviced and all types of auto repair are handled from under-the-hood service repairs and fluid changes, to accessories and custom modifications. Professional technicians are ASE master certified and highly educated about the newest machinery and equipment in the automotive field. To ensure this, employees have on-going training to keep up with the changing

technology. Customer service is highly valued by Mission Hills Automotive, and your satisfaction — with your car, the price, and the service — is a must. For any questions or to make an appointment, bring your car in today or visit their website.

Smitty's Service
3441 Adams Ave.
San Diego, CA 92116
619-281-7722
smittyservice.net

BANK

California Bank & Trust
3737 Fifth Ave.
San Diego CA 92103
619-299-9700
calbanktrust.com

California Bank & Trust (CB & T) is a full-service banking company out of San Diego that specializes in commercial, business, personal banking, wealth management and commercial real estate. Established in 1972, it has grown to acquire several smaller banks and now employs nearly 1,700 employees, operating through 102 branches throughout California. It has also become a leader in global financial services research and consulting and continues to grow rapidly. CB & T has also been rated "outstanding" by the FDIC for its performance under the Community Reinvestment Act and is a preferred lender of the Small Business Association. As a com-

see Bank, page 11

THANK YOU FOR VOTING US BEST VET TWO YEARS IN A ROW!

BODHI VETERINARY CLINIC and ANIMAL HOSPITAL

- Providing high quality care and service for a range of budgets
- Half off initial health exam for new clients.
- Veterinarian owned and operated
- Now offering bathing packages.

Ensuring we improve the life of every pet and every person, every time

2200 University Ave. | San Diego, CA 92104 | (619) 632-4533 | bodhisd.com

Winner of the "Best of"
Stuart Benjamin
JEWELRY DESIGNS AND CO.

A Sparkling Surprise.

San Diego Uptown News recently announced Stuart Benjamin & Co. Jewelry Designs as the favorite jewelry store among its readers. As San Diego's 3rd generation jeweler, we thank you for the recognition and appreciate the opportunity to provide you with expert services you can trust. See our exciting selections of designer bridal jewelry along with renowned repair and redesign craftsmanship.

Stuart Benjamin
JEWELRY DESIGNS AND CO.

7510 HAZARD CENTER DRIVE #405 | SAN DIEGO, CA 92108
TEL: 619.297.7666 | FAX: 619.297.6608
INFO@STUARTBENJAMIN.COM | WWW.STUARTBENJAMIN.COM

FROM PAGE 10
BANK

pany, CB & T focuses on personal relationships, building trust and meeting their clients' needs. In return, clients get the opportunity to work with get highly educated, experienced, professional bankers who attend to them on a very personalized, one-on-one basis.

Wells Fargo Hillcrest
1220 Cleveland Ave. #M113,
San Diego, CA 92103
619-543-0096

BARBER
Bear Hair by Chuck
4002 Park Blvd.
San Diego, CA 92103
619-694-8482
bearhairbychuck.com

Barber Side
3506 Adams Ave.
San Diego, CA 92116
619-347-1057
barberside.com

BICYCLE SHOP
Adams Avenue Bicycles
2602 Adams Ave.
San Diego, CA 92116
619-295-8500
aabikes.net

Mission Hills Bike Shop
141 Washington St.
San Diego, CA 92103
619-296-0618

BOOK STORE
Bluestocking Books
3817 Fifth Ave.
San Diego, CA 92103
619-296-1424
bluestockingbooks.com

Fifth Avenue Books
3838 Fifth Ave.
San Diego, CA 92103
619-291-4660
fifthavenuebooks.com

BOUTIQUE
Frock You
4121 Park Blvd.
San Diego, CA 92103
619-220-0630
frockyouvintage.info

Buffalo Exchange
3862 Fifth Ave.
San Diego, CA 92103
619-298-4411
buffaloexchange.com

BRIDAL SHOP
David's Bridal
980 Camino de la Reina Suite A
San Diego, CA 92108
619-220-8008
davidsbridal.com

White Flower Bridal Boutique
2525 Fifth Ave.
San Diego, CA 92103
619-501-1700
thewhiteflower.com

CAR WASH
Uptown Car Wash
4157 Normal St.
San Diego, CA 92103
619-717-8412
uptowncarwashesandiego.com

North Park Car Wash
3401 University Ave.
San Diego, CA 92104
619-280-5484

CHIROPRACTOR
Fix Body Group
1010 University Ave. C-203,
San Diego, CA 92103
619-295-9791
fixbodygroup.com

Inner Balance Institute
1816 Lincoln Ave.
San Diego, CA 92103
619-543-9999
innerbalanceinstitute.com

COLLEGE/UNIVERSITY
SDSU
5500 Campanile Drive
San Diego, CA 92182
619-594-5200
sdsu.edu

UCSD
9500 Gilman Drive
La Jolla, CA 92093
858-534-2230
ucsd.edu

CONSIGNMENT RESALE
Omar's Consignments
3847 Fifth Ave.
San Diego, CA 92103
619-291-1391

Buffalo Exchange
3862 Fifth Ave.
San Diego, CA 92103
619-298-4411
buffaloexchange.com

COSMETIC SURGEON
Dr. William Heimer
3737 Fourth Ave.
San Diego CA 92103
619-299-0700
drheimer.com
Hillcrest Advanced Aesthetic Dermatology first opened in 1993 and Dr. Heimer has been providing exceptional dermatological care to his patients ever since. He and his staff truly care about their clients and are always willing to answer any questions or concerns. Dr. Heimer will help you reach your goals achieving beautiful, clear and healthy skin through the use of the latest technology in skin rejuvenation. Services offered at this practice include injectables, collagen induction therapy, laser and light treatments, vein treatment, body sculpting, and overall skin care. Innovative skincare products are also available for sale and will help you reach your desired look. Through exceptional care and service, Dr. Heimer and the staff Hillcrest Advanced Aesthetic Dermatology provide outstanding skincare. Call and make an appointment today, we look forward to seeing you!

Dr. Sassan Alavi
3023 Bunker Hill St. #204
San Diego, CA 92109
858-483-0690
cosmeticsurgerycenter.com

CREDIT UNION
SDCCU
502 University Ave. #500
San Diego, CA 92103
877-732-2848
sdccu.com
San Diego County Credit Union has been in business since 1938 and today offers its financial services to over 285,000 native San Diegans. Individuals who live in Orange County, Riverside, or those who join the Financial Fitness Association are also eligible to become members. Not only have we served San Diego for nearly a hundred years, we are also locally-owned and considered the leading economic establishment in the area. Checking and savings accounts, mortgage loans, auto loans, online and mobile banking, and investments are readily available. We pride ourselves in being involved with over 75 local non-profit organizations such as the National Multiple Sclerosis Society, Rady Children's Hospital, San Diego Blood Bank, San Diego Humane Society and more. San Diego is not only your hometown, but ours as well. We understand what its like to be a native San Diegan and will help you in all your individual needs. Come stop by today.

Mission Federal Credit Union
269 Washington St.
San Diego, CA 92103
858-524-2850
missionfed.com/branches/mission-hills

DAY SPA
Bodhi Massage & Wellness Center
3678 Fourth Ave.
San Diego, CA 92103
619-274-2744
bodhibodhi.com

Happy Head
534 University Ave.
San Diego, CA 92103
619-333-8422
happyheadmassage.com

DENTIST
Dr. Jeffrey Keeny
1807 Robinson Ave.
San Diego, CA 92103
619-295-1512
drkeeney.com
Jeffrey S. Keeny, DDS is a dentist who can provide you with the exceptional service regular dental cleanings, root canals, implants, dentures, crowns, bridges, teeth whitening, dental insurance and more. Keeny's staff is always willing to help and can be contacted at any time to respond to any of your dental needs. We are open Monday to Friday and have an open schedule to fit you in at your earliest convenience. Not only is Keeny's practice open and friendly, the location is in the

see Dentist, page 12

ALEXIS GREEK CAFE

Thank you for voting us
Greek Cuisine

Gyro, Falafel, Hummus, Baba Ghanoush, Dolmades, Kabab, Mousaka, Vegetarian

3863 5th Ave. | San Diego, CA 92103 | (619) 297-1777

Proud to be Named the Gold Winner for Best Bank

by the San Diego Uptown News

For more than sixty years, California Bank & Trust has supported the organizations that foster the enrichment of the neighborhoods where we do business. It's our way of contributing to the growth and prosperity of our local community.

Connect with **Cindy Lehman**, Senior Vice President and Hillcrest Branch Manager, at (619) 542-5068.

CALIFORNIA BANK
TRUST

calbanktrust.com

Member FDIC

DiMille's

italian restaurant + lounge
San Diego, CA
Est. 1978

Thank you for Voting for us Uptown Readers!

BEST ITALIAN CUISINE

Lunch, Dinner, Brunch, Catering

DiMille's Italian Restaurant
3492 Adams Ave. • San Diego, CA 92116
www.dimilles.com • 619.283.3153

Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO

We're proud to be voted best museum in San Diego.

MUSEUM OF PHOTOGRAPHIC ARTS
Becky Moores Center for Visual Learning

Pay What You Wish admission every Wednesday, Thursday, and Friday until August 28 | In Balboa Park - 1649 El Prado San Diego, CA 92101 MOPA.org 619.238.7559

Dr. David Shamblaw, MD
Board Certified in Family Practice
Certified by the American Academy of HIV Medicine

Primary Care & HIV Medicine

- \$30 Anonymous HIV Testing
- 20 Minute HIV Test Available
- Convenient Location
- Plenty of Parking
- Lab On Site

619.260.3456
Office Hours by Appointment
2970 Fifth Avenue, Suite 140
San Diego, CA 92103
www.drshamblaw.com

AAHIVM HIV SPECIALIST

Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO

FROM PAGE 11 DENTIST

heart of San Diego. Whether, you live near Fashion Valley, North Park, University Heights, Mission Hills, or other nearby locations, this establishment is a hop, skip, and a jump away. Patient forms are available online. We hope to see you today and would love to help you have an amazing, bright beautiful smile. Give us a call today.

Dr. Evelyn Ascough
3333 Fifth Ave.
San Diego, CA 92103
619-298-0821
evelynascoughdds.com

For over 20 years, dentist Evelyn Ascough has been committed to her patients and their health, driven by her love and passion for her job. She firmly believes healthy gums and healthy teeth are essential to a person's wellbeing. After receiving advanced training at UCLA in esthetic dentistry, she opened up her own clinic in San Diego. One of the few dentists in San Diego licensed to perform laser periodontal, also known as laser assisted new attachment procedure (LANAP), Ascough offers this to her customers as an alternative to minimize discomfort. Her business specializes in high quality dental care in a friendly, trusting environment, performing any procedure from teeth whitening to braces or crowns. She personalizes her business using her own artistic tendencies to enhance patients' smiles, stating that, "a beautiful smile can have a dramatic impact on a person's life." At Ascough Dentistry, clients' needs are always put first, down to the finest detail and individualized care. For more information about Evelyn Ascough, visit her website or search "Cosmetic Dentist San Diego" online.

DISCOUNT STORE 99 Cent Only

Thrift Trader
2947 El Cajon Blvd.
San Diego, CA 92104
619-261-1744
thriftrader.org

DOCTOR

David Shamblaw
2970 Fifth Ave. #140,
San Diego, CA 92103
619-260-3456
drshamblaw.com

Dr. David Shamblaw is a primary care physician with over 15 years of experience and specializes in general, preventive medical care and HIV. Dr. Shamblaw truly cares about his patients and listens to each and every individual concern, by creating a welcoming and comforting environment in which patients can discuss their health. He is also a member of the American Academy of HIV Medicine, Greater San Diego Business Association and the San Diego County Medical Society. He also participates in clinical trials at his practice. Services include immunizations, routine screenings for cardiovascular disease, cancers, and sexually transmitted diseases. The practice is conveniently located in Hillcrest and offers free parking. Come make an appointment today at Dr. Shamblaw's office and experience genuine and exceptional care.

Robert Houghton

1855 1st Ave. San Diego, CA 92101
619-233-4044
roberthoughtonmd.com

Dr. Robert Houghton emphasizes that trust is the major foundation of a doctor-patient relationship. He is a family care physician, has a fellowship in preventive cardiology and also specializes in HIV. Dr. Houghton is a member of the board of medical quality assurance and is certified in aviation medicine as well as the American Academy of HIV medicine. Not only does Dr. Houghton genuinely care about his patients, he is also fluent in German, English and Spanish. Medical examinations for Class 2, Class 3 and prospective pilots are available. Medicare insurance is now accepted. Anti-aging services are offered at the practice as well. Dr. Robert Houghton believes that "aging is optional." Patient forms can be accessed online. Come make an appointment today and you can trust Dr. Houghton to help you with your medical needs.

DRY CLEANERS

Mission Hills Fabric Care
1604 W Lewis St.
San Diego, CA 92103
619-291-1622

Daisy Dry Cleaners
3994 30th St.
San Diego, CA 92101
619-298-0815

FINANCIAL PLANNER

Steve Doster
7676 Hazard Center Drive #500
San Diego, CA 92108
619-688-1192
dosterfinancialplanning.com

Mission Hills Financial
1633 W. Lewis St.
San Diego, CA 92103
619-294-9420
missionhillsfinancial.com

FLORIST

Dave's Flower Box
2405 El Cajon Blvd.
San Diego, CA 92104
619-298-7247
davesflowerbox.com

Dave's Flower Box proudly serves the San Diego area. We are family owned and operated with one location and are committed to offering only the finest floral arrangements and gifts, backed by service that is friendly and prompt. Because all of our customers are important, our professional staff is dedicated to making your experience a pleasant one. That is why we always go the extra mile to make your floral gift perfect. Let Dave's Flower Box be your first choice for flowers.

FURNITURE STORE

Famaliving San Diego
401 University Ave.
San Diego, CA 92103
619-900-7674
sandiego.famaliving.com

Urban Fusion Décor
145 Washington St.
San Diego, CA 92103
619-607-0688
urbanfusiondecor.com

GYM/HEALTH CLUB

Fix Body Group
1010 University Ave. C-203,
San Diego, CA 92103
619-295-9791
fixbodygroup.com

see GYM/HEALTHCLUB, page 13

Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO

NORTH PARK'S HEARTIEST FARE!
Connecting you with brewing pioneers and our hand crafted food is what we're all about. When you seek the finest drink and heartiest fare this evening, tread no further than through the doors of the Ritual.

Best Pet Friendly Dining!
Thank you for voting for us!

Dinner, Brunch, Craft Beer and Wine

RITUAL KITCHEN & BEER GARDEN

4095 30th St, San Diego, CA 92104
(619) 283-1720
www.ritualtavern.com

Uptown News
BEST OF
2015 UPTOWN
SAN DIEGO

An Integrative Approach to your Health & Well Being

Robert Houghton, M.D.

- Caring Professional Staff
- Hepatitis and HIV Certified Specialists
- On-site Lab/Testing
- Immigration Physicals

1855 First Avenue Suite 200B
San Diego, CA 92101
Appointments (619) 233-4044

FROM PAGE 12
GYM/HEALTHCLUB

Fit Athletic
350 10th Ave.
San Diego, CA 92101
619-764-5348
fitathletic.com

HAIR SALON
Bear Hair by Chuck
4002 Park Blvd.
San Diego, CA 92103
619-694-8482
bearhairbychuck.com

Hairspray
141 University Ave. #2,
San Diego, CA 92103
619-297-9333
hairspray-sd.com

HOSPITAL
Scripps Mercy Hospital
4077 Fifth Ave.
San Diego, CA 92103
619-294-8111
scripps.org/locations/hospitals____
scripps-mercy-hospital

Sharp Memorial Hospital
7901 Frost St.
San Diego, CA 92123
858-939-3400
sharp.com/memorial

HOTEL
Hillcrest House Bed and Breakfast
3845 Front St.
San Diego, CA 92103
619-990-2441
hillcresthousebandb.com
Hillcrest House Bed & Breakfast, founded by Anne Callahan, is now in its 10th year of business and Callahan has over 35 years of experience in the hospitality industry. She is also a member of the San Diego Tourism Authority board of directors, serves on the board of the San Diego Hotel Motel Association, and is a member of the board of directors of the California Association of Boutique & Breakfast Inns. Her establishment has won numerous awards including Best hotel from Uptown News and is top-rated by both Tripadvisor.com and Yelp.com. Callahan emphasizes how Hillcrest House is a neighbor and community member to San Diego. Whether close friends, mothers, fathers, sisters,

or brothers are coming into town, Hillcrest House will provide them with a warm welcome and the upmost service and care. Hillcrest House is the place for your friends and family to stay no matter the occasion. Call today and learn what exceptional service is

Lafayette Hotel
2223 El Cajon Blvd.
San Diego, CA 92104
619-296-2101
lafayettehotelsd.com

INSURANCE BROKER
Patrick Clark, Farmers Insurance
3603 Adams Ave.
San Diego, CA 92116
619-330-8168
farmersagent.com/pclark

Rich Nye, State Farm Insurance
1550 Hotel Circle N. #310,
San Diego, CA 92108
619-209-3626
statefarm.com

JEWELER
Stuart Benjamin & Co. Jewelry Designs
7510 Hazard Center Drive
San Diego, CA 92108
619-297-7666
stuartbenjamin.com
We are San Diego's trusted third generation jeweler. When shopping for a ring, would you rather speak to a jewelry expert or a salesperson? An expert of course! That's why more people look to San Diego's trusted third generation jeweler, Stuart Benjamin & Co. Jewelry Designs, for professional knowledge on their purchase and repair. This exceptional level of service and integrity has been rewarded with an American Gem Society membership, something only 5 percent of jewelry stores in the nation qualify for. In addition, the staff of Stuart Benjamin & Co. Jewelry Designs is all graduates of the GIA (Gemological Institute of America), which means you can feel confident with your purchase and know they stand behind their jewelry and reputation of quality. From their intimate showroom highlighting a beautiful selection of bridal rings, exquisite diamonds, custom jewelry and repairs, to their award winning service, its

easy to see why Stuart Benjamin & Co. Jewelry Designs remains a favorite in San Diego.

Arizona Gold & Silver
Fourth Ave.
San Diego, CA 92103
619-269-2830

MASSAGE
Fix Body Group
1010 University Ave. C-203,
San Diego, CA 92103
619-295-9791
fixbodygroup.com

Bodhi Massage & Wellness Center
3678 Fourth Ave.
San Diego, CA 92103
619-274-2744
bodhibodhi.com

MENS APPAREL
Macy's
7017 Friars Road
San Diego, CA 92108-1205
619-299-9811
macys.com

Nordstrom
6997 Friars Road
San Diego, CA 92108
619-295-4441
nordstrom.com

MUSEUM
Museum of Photographic Arts
1649 El Prado,
San Diego, CA 92103
619-238-7559
mopa.org
Striving to preserve history and demonstrate culture, the Museum of Photographic Arts (MOPA) is an internationally renowned center for visual learning located in Balboa Park. The museum's endeavors address historical, cultural and social issues through its exhibitions, films and educational programs. Believing that "art is for everyone," MOPA launched the first Pay What You Wish museum program in Southern California. Visitors decide the price of admission every Wednesday, Thursday and Friday until Aug. 28. Commemorating Balboa Park's Centennial of the 1915 Panama-California Exposition, MOPA presents the United States premiere of "7 billion Others." This groundbreaking video installation captures the answers to

see Museum, page 14

Thank you for voting for us
Uptown News readers!
We really appreciate you!

Dave's Flower Box

San Diego's florist
for over 50 years

At the corner of
El Cajon Blvd. & Texas
davesflowerbox.com
(619) 298-7247

When
YOU
Want the Best

the law office of
RACHEL P. YOUNG

FREE CONSULTATION
Contact us today for a free consultation and
put Attorney Young's wealth of knowledge and
experience to work for you and your loved ones.

Estate Planning • Custody & Support • Divorce

1501 Fifth Avenue, Suite 200
San Diego, CA 92101
(619) 584-0505
www.rpylaw.com

Thank you for
voting us
Best Sandwich!

Mon-Fri 9:30am-4pm
Sat 10:30am-3:30pm
Closed Sundays

HILLCREST
SANDWICH COMPANY

3780 Fifth Ave. #1
San Diego CA 92103
619-293-0248

Trust Your Tan
to the Experts

**Join iCLUB
FREE**
(\$29 Value)
*Bring in this ad for your FREE membership!

iTansolariums.com

660 University Ave.
San Diego, CA 92103
619.298.1826

3 YEARS IN A ROW!

My staff and I would like to thank the community
for allowing us to serve you in the last 10 years. Your
unwavering support allowed us to garner the "Best
Dentist" awards in both Uptown News and Downtown
News. We promise to serve the community in our best
possible way for more years to come.

EVERELYN ASCOUGH, DDS

Advanced dentistry. Caring heart.
Beautiful smiles.

3333 Fifth Avenue, Suite 100
San Diego, CA 92103

Call Today
619.298.0821

SPRING SPECIALS

Veneers or Front Crowns
Buy 3 at Regular Price –
Get One Free!
Restrictions may apply.
Ask for details. Exp. 6/30/15

Teeth Whitening
Only \$250 (in office)
with Take Home Trays
Only \$300
Restrictions may apply.
Ask for details. Exp. 6/30/15

www.evelynascoughdds.com/readerschoice

Jeff Keeny, D.D.S.
(619) 295-1512

Artistic Cosmetic Dentistry
with a Gentle Touch & Caring Staff

DR. JEFF KEENY
D. D. S.

BEST OF GAY SAN DIEGO

1807 Robinson Avenue • Suite 101 • Hillcrest

Uptown News
BEST OF 2015 UPTOWN SAN DIEGO

Thank you for voting for us!
Daisy Cleaners

Everyday low prices: Shirts \$1.75 ea. Dry Cleaning \$2.95
We offer: Expert Alterations, Wedding Gowns cleaning and box preservation, Leather and Suede, Drapery and Comforter, Rugs and more!

your order of \$25.00 or more for dry cleaning
Mention this ad or bring in this coupon
Exp. 6/30/15

\$5 OFF

Visit our other locations
Super Cleaners | 3773 30th St. 92104 | 619 692-0616
Shelter Island Village Cleaners | 2907 Shelter Island Dr # 109 92106 | (619) 523-1090

Uptown News
BEST OF 2015 UPTOWN SAN DIEGO

Thanks for voting us
“Best Hotel” – AGAIN!

3845 Front Street • 619-990-2441
www.hillcresthousebandb.com

BED & BREAKFAST
Ann Callahan's
HILLCREST HOUSE
SAN DIEGO (1910) CALIFORNIA
10TH ANNIVERSARY 2005 2015

Uptown News
BEST OF 2015 UPTOWN SAN DIEGO

Thank you San Diego for voting us Best Greek Food and Best Family Restaurant.
Come say hi! Breakfast, lunch and dinner served.

For over 25 years Olympic Cafe has been your friendly neighborhood eatery specializing in Greek cuisine. Conveniently located in the North Park area of San Diego, we offer a large variety of award-winning menu items from breakfast to dessert.

2340 University Ave., San Diego, CA 92104
(619) 692-9082 • Dine in or carry out!

OLYMPIC CAFE
ESTABLISHED 1985
& Donna's Desserts

茶 T-Deli
Eat Well, Drink Healthy.
1469 University Ave. (619) 682-4069

Thank you for voting us “Best Lunch”

Buy any sandwich at full price – Get **FREE** tea **PLUS:**
One choice of sides: Fruit • Soup • T-Deli Slaw

*Must present or mention this ad. Not valid with any offer or coupons. Exp. 6/30/15

BEST OF GAY SAN DIEGO
2013
BEST OF GAY SAN DIEGO
2014

Voted “Best Vietnamese”

Saigon on FIFTH
Fine Vietnamese Cuisine

11am – 3am • 7 DAYS A WEEK
HAPPY HOUR 4-7 PM & 10 pm – 1 am
Inside the White Buddha Lounge

ZAGAT
ZAGAT 2007, 2008, & 2009 AWARD
★★★★★
- AOL.com

Private Banquet Room Available! Offsite Catering

3900 Fifth Ave. #120 | Open 7 days a week! 11am - 3am
Free Parking w/ Validation at Union Bank Building
619.220.8828 | Open until 3 am
SaigonOnFifthRestaurant.com

FROM PAGE 13
MUSEUM

45 questions through 6,000 interviews from 84 countries. New films on display throughout the exhibition make it a must-see again and again. For a more interactive experience, the new photo policy at MOPA allows photography in the museum. Visitors are encouraged to document and share their trip photos.

Natural History Museum
1788 El Prado,
San Diego, CA 92101
619-232-3821
sdnhm.org

NEW BUSINESS
S&M: Sausage & Meat
4130 Park Blvd.
San Diego, CA 92103
619-344-2177
sausageandmeat.com

Greater Good Realty
639 Kettner Blvd.
San Diego, CA 92101
619-473-2837
greatergoodrealty.com

OPTOMETRIST
Urban Optiks Optometry
3788 Park Blvd. #5
San Diego, CA 92103
619-683-2020
urban-optiks.com

Here are just a few of the reasons why you should make Urban Optiks your one-stop destination for all of your eye care needs:

Fashion: Urban Optiks offers the finest collection of high quality classic, modern and vintage-inspired frame lines from around the world, featuring exclusive handcrafted and fully customizable fashion-forward eyewear. **Technology:** Urban Optiks offers unsurpassed eye examinations utilizing the latest generation of electronic refraction and diagnostic equipment and delivers superior optical results through the use of

innovative custom digital lens technology. Specialty contact lens and laser vision services are also available. Expertise: Urban Optiks offers a highly skilled and experienced optical staff, which includes one of San Diego's finest optometrists. In an ever-advancing optical industry, Urban Optiks provides a high level of expertise and care not easily found elsewhere. Experience: Urban Optiks offers an exceptional customer experience in an upscale, yet unassuming boutique-style environment with personalized concierge-level attention to each individual's unique needs. Urban Optiks prides itself in bringing back the true meaning of customer care.

Hillcrest Optical
420 Thorn St.
San Diego, CA 92103
619-298-3586
hillcrestoptical.com

PAWN SHOP
Hillcrest Pawnshop
3748 Sixth Ave.
San Diego, CA 92103
619-297-1224
hillcrestpawnshop.com

PERSONAL TRAINER
Ben Kleinert, Fix body group
1010 University Ave. C-203,
San Diego, CA 92103
619-295-9791
fixbodygroup.com/team/ben-kleinert

Adam Winter, Adam Winter Lifestyle
1727 University Ave.
San Diego, CA 92103
858-722-6190
adamwinterlifestyle.com

PET BOARDING
Camp Run-A-Mutt
3265 India St.
San Diego, CA 92103
619-795-6421
camprunamutt.com

The Golden Paw
3915 9th Ave.
San Diego, CA 92103
619-299-2068
thegoldenpaw.net

PET GROOMING
South Bark
2037 30th St.
San Diego, CA 92104
619-232-7387
southbark.com

Wag-N-Tails
945 Orange Ave.
Coronado, CA 92118
619-435-3513
wagntailscoronado.com

PLUMBER
Bill Howe Plumbing
9085 Aero Drive
San Diego, CA 92123
619-286-6348
billhowe.com

Tom Dinardo Plumbing
619-328-6418
tomdinardoplumbing.com

PROPERTY MANAGEMENT COMPANY
Greater Good Realty
639 Kettner Blvd.
San Diego, CA 92101
619-473-2837
greatergoodrealty.com

S&D Property Management
3128 El Cajon Blvd.
San Diego, CA 92104
619-640-7530
sdforrent.com

With 75 years of combined experience S&D Property Management Inc. helps manage rental properties throughout the entire San Diego County area. Through excellent service and custom strategies that are tailored for each and every customer, S&D Property Management Inc. helps clients reach their goals, while achieving impressive results. The main priority of S&D Property Management Inc. is to obtain optimal revenue growth, control expenses, advance properties, reach maximum occupancy and provide quality care to both our residents and clients. S&D Property Management Inc. works as a team whether our customers are an owner, or a renter of a property, we will work diligently as a team in assisting our clients in their rental needs. Our staff is friendly, fully responsible and offers affordable housing. Give S&D Property Management Inc. a call and we will help you in all of your rental needs!

PAPPALECCO
caffè

Uptown News
BEST OF 2015 UPTOWN SAN DIEGO

Thank You for voting us
Best Coffee Shop!

Hillcrest 3650 Fifth Ave. (619)906-5566	Little Italy 1602 State St. (619)238-4590	Production 3402 Kurtz St. (619)269-0642
--	--	--

www.pappalecco.com

FROM PAGE 14
RETAIL&ENTERTAINMENT

REAL ESTATE AGENT

David Stone,
Greater Good Realty
639 Kettner Blvd.
San Diego, CA 92101
619-473-2837
greatergoodrealty.com

Tony Azar, Metropolitan Group
3930 Idaho St.
San Diego, CA 92104
619-944-6901
tonyazar.com

Tony Azar, a resident of San Diego, is an active member of the San Diego Association of Realtors. As a realtor, Tony is dedicated to the needs of his clients, whether in residential, residential income, or commercial real estate. He is determined to make their buying or selling property a positive experience, and as stress free as possible. Tony comes from a background in banking and investment and has performed in leadership roles and in management positions, and has brought this experience into the world of real estate. He uses his vast knowledge to help serve his community and through volunteer work with several organizations, and has proudly been a co-sponsor of the University Heights summer concerts held in Trolley Barn Park for the last 12 years. Living in San Diego, Tony understands the needs and pleasures of living in this extraordinary community. He enjoys helping others in their search for the perfect home. If you, or someone you know, is thinking of buying or selling a home, income or commercial property, just call! Tony is here to help with any of your Real Estate needs so contact Tony for a complimentary home buyers/sellers guide or a market analysis of your property.

REAL ESTATE OFFICE

Greater Good Realty
639 Kettner Blvd.
San Diego, CA 92101
619-473-2837
greatergoodrealty.com

Ascent Real Estate
410 Kalmia St.
San Diego, CA 92101
619-325-4170
ascentrealestate.net/

RETIREMENT LIVING

Merrill Gardens
2567 Second Ave.
San Diego, CA 92103
619-752-1099
merrillgardens.com
Merrill Gardens at Bankers Hill offers a casual elegance and sophistication found only in the prestigious Bankers Hill neighborhood of Downtown San Diego. Downtown retirement living has never been this good — or as much fun — as it can be at Merrill Gardens! Merrill Gardens at Bankers Hill is a short stroll from fine dining, quaint Victorian homes and Balboa Park, and the community is just minutes from top-ranked physicians, clinics and hospitals. The apartments are spacious and

most have a full kitchen, balcony, washer and dryer. And while the community is second to none, the residents who choose to live here make the community truly unique. Residents take advantage of the salon, bistro, fitness center, multiple gathering spaces, secure underground parking and landscaped courtyard areas. Merrill Gardens at Bankers Hill is happy to help residents enjoy more. Call us today or visit us online.

St. Paul Seniors
2635 Second Ave.
San Diego, CA 92103
619-239-2097
stpaulseniors.org

TANNING SALON

iTan Hillcrest
660 University Ave.
San Diego, CA 92103
619-298-1826
itan.com/locations/hillcrest
iTan Hillcrest has been serving the community since 2009. We offer several sun, spray and spa services including Versa Spa, Mystic HD, Hydration Station and FIT body wraps, among others. Our knowledgeable staff is ready to assist with any of your needs and is educated on the smartest way to tan. We strive to provide the highest standards of cleanliness and customer service to our clients for the best experience each and every visit. From skin-sensing beds to the newest spray formulas, iTAN provides the latest in self-administered sun, spray, and spa technology.

TATTOO PIERCING

Avalon Tattoo
3039 Adams Ave.
San Diego, CA 92116
619-280-1957
avalontattootwo.com

Enigma
3041 Adams Ave.
San Diego, CA 92116
619-516-4343

TUXEDO SHOP

The Gentlemen's Tux Club
999 F St.
San Diego, CA 92101
619-239-8901
tuxclub.com

Men's Wearhouse
5171 Mission Center Road #B
San Diego, CA 92108
619-294-6660
menswearhouse.com

VETERINARIAN

Bodhi Veterinary Hospital
2200 University Ave.
San Diego, CA 92104
619-677-6366
bodhisd.com
Bodhi Veterinary Clinic and Animal Hospital is devoted to your pets and offers the upmost care and quality service to your beloved friend furry or scaly. We have a state-of-the-art facility that has the latest technology, a surgical room and a fully equipped laboratory on site for culture and both blood and urine analysis. We practice both Eastern and Western medicinal practices to ensure your pet's

health and wellbeing in our safe and welcoming environment. Some of our services are more traditional than others. We offer annual wellness examinations, microchip implants, vaccinations, parasite prevention, dieting, and hospice care. We also offer nontraditional services such as laser therapy, ultrasound and digital radiology. Give us a call today. We would love to meet your beloved friend and help in your pet's very own needs.

Presidio Veterinary Hospital
5427 Linda Vista Road
San Diego, CA 92110
619-297-0219
sandiegoanimalclinic.com

WEDDING VENUE

Hotel del Coronado
1500 Orange Ave.
Coronado, CA 92118
619-435-6611
hoteldel.com

U.S. Grant Hotel
326 Broadway
San Diego, CA 92101
619-232-3121
usgrant.net

WOMENS APPAREL

Bazaar del Mundo
4133 Taylor St.
San Diego, CA 92110
619-296-3161
bazaardelmundo.com

Urban Outfitters
3946 Fifth Ave.
San Diego, CA 92103
619-209-5279
urbanoutfitters.com

YOGA STUDIO

Corepower Yoga
1080 University Ave.
San Diego, CA 92103
619-295-9642
corepoweryoga.com

Pilgrimage of the Heart
3287 Adams Ave.
San Diego, CA 92116
619-677-2022
pilgrimageyoga.com

See why our clients are referring their friends and family to us.

**HILLCREST ADVANCED
AESTHETIC
DERMATOLOGY**

3737 4th Ave., San Diego, CA 92103
619.299.0700
www.drheimer.com

Dr. William Heimer
Dermatologist

Thank you San Diego!
for voting us...

BEST NIGHT CLUB

**RICH'S
SAN DIEGO**

WWW.RICHSSANDIEGO.COM
FACEBOOK.COM/RICHSSD
INSTAGRAM: @RICHSSANDIEGO

THANKS FOR VOTING
FOR US!

from

S&D

Property Management, Inc. Single
& Multi-Family Sales

Sue Snowbarger
PROPERTY MANAGER / BROKER
LIC 01308645

3128 El Cajon Blvd. San Diego, 92104
t: (619) 640-7530 • e: ssnowbarger@mpowercom.net
www.sdforrent.com

Thank You
for Voting
SDCCU® BEST
Credit Union

Hillcrest Branch **Now Open**

Fifth & University

502 University Avenue, Suite 500

FREE Checking
with eStatements

30,000 ATMs
surcharge-FREE

SDCCU® Mobile Deposit
mobile banking

Cash Back Rewards
SDCCU Paybacks™ & Dining Deals™

Message and data rates may apply.

It's not big bank banking. It's better.™

sdccu.com®
(877) 732-2848
Federally insured by NCUA

**San Diego County
Credit Union®**