

SDRC CANNABIS 21+
SAN DIEGO RECREATIONAL CANNABIS 1299 CAMINO DEL RIO SOUTH | 619.906.5546

10% OFF
ENTIRE ORDER
CANNOT BE COMBINED

VOLUME 10
ISSUE 23

Nov. 30 - Dec. 13, 2018

Follow us on
social media!
sdcnn.com

Old Town • Mission Hills • Bankers Hill

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

San Diego Uptown News

See the winners! Page 9

>>> HOLIDAY GUIDE P. 7

Festive shows, books and events

>>> NEWS P. 20

Future plans for Georgette Gomez

>>> FOOD AND DRINK P. 22

Tacos and mojitos at End Zone

>>> TRAVEL P. 24

A luxurious trip to Switzerland

Index

Opinion.....	6
Puzzles.....	25
Classifieds.....	26
Calendar.....	27

Contact us

Editorial/Letters

619-961-1968
sara@sdcnn.com

Advertising

619-961-1958
mike@sdcnn.com

www.sdcnn.com

San Diego Community News Network

Committee chair Erik Benson appreciating a Hillcrest mural (Photo by Jess Winans)

Painting Hillcrest A new shade

By Jess Winans

Change is in the air this fall for the Hillcrest art scene, starting with Hillcrest Town Council's newly launched arts committee.

Committee chair Erik Benson said the group will focus on bringing more art to Hillcrest by way of painting murals, implementing 3D art installations or pop-ups, cleaning up the streets and welcoming new art

spaces — like The Studio Door, who just moved to the area from North Park — in addition to holding an art walk-style event in Hillcrest.

see Committee, pg 3

'Over. Above. Beyond.'

From Carnegie Hall to San Diego, local pianist brings her sound home on Dec. 9

By Joyell Nevins

"Welcome to my dream."
That's what Hillcrest resident Dr. Jeeyoon Kim told the audience when she stepped out on the stage of Carnegie Hall in New York City for the first time. She thought, "If this is my last concert, it will be okay — I have no regrets, nothing to worry about, I just have to enjoy it."
That was December 2017,

see Jeeyoon, pg 19

Hillcrest resident Jeeyoon Kim performs in Carnegie Hall (Photo courtesy Jeeyoon Kim)

Uptown News BRIEFS

Public input needed for future of El Cajon Boulevard

El Cajon Boulevard Business Improvement Association (BIA) has announced its second town hall meeting to discuss the Boulevard 20/20 plan, which aims to make the Uptown corridor along El Cajon Boulevard a model for transit-oriented neighborhoods around the city.

The public is invited to provide input and feedback at the meeting on Dec. 4 from 6-8 p.m. at the Rock Church in City Heights. Speakers will include Transit Center Foundation leader, Kirk Hovenkotter; Councilmember Chris Ward; and representatives from the Metropolitan Transit System (MTS).

"Our corridor has experienced tremendous progress since our famous Boulevard sign was installed in 1989," Tootie Thomas, president of the El Cajon Boulevard BIA, said in a press release. "We believe the best is yet to come and the Boulevard 20/20 plan will guide us forward as a model for smart living and working in San Diego's vibrant urban core. We value the diverse voices of our neighbors and community partners and hope they will take the opportunity to be part of this exciting process."

More information is available at bit.ly/blvd2020.

SOHO publishes 'Most Endangered List'

The Save Our Heritage Organisation (SOHO) San Diego, a group dedicated to preserving San Diego's architectural and historic landmarks, released its 2018 Most Endangered List (MEL) on Nov. 26.

MEL is intended to raise public awareness about

see News Briefs, pg 4

NOV 23
DEC 23

Miracle on 34th Street

HORTON GRAND THEATRE

www.sdmt.org or 858-560-5740

Returning for a 3rd glorious year!

SDMT
SAN DIEGO
MUSICAL
THEATRE

Your Local Real Estate Experts!

Investor's Dream

Call 619.786.5001, press 60007 for info

2BR 2BA • 732 sq ft

Call 619.786.5001, press 60027 for info

Ask about our
**Flexible
Commissions**
and our
Hassle Free Listing!

3BR 4BA • 3275 sq ft

SOLD for \$1,220,000

Investor's Dream

SOLD for \$425,000

CONDO

2BR 2BA • 827 sq ft

SOLD for \$440,000

4BR 2BA • 1483 sq ft

SOLD for \$640,000

Multi-Unit Property

SOLD for \$1,200,000

3BR 1BA • 1450 sq ft

SOLD for \$790,000

Multi-Unit Property • 1416 sq ft

SOLD for \$649,000

3BR 1BA • 1401 sq ft

SOLD for \$885,000

Multi-Unit Property

SOLD for \$830,000

"When my husband and I decided to sell our home in North Park, it was important for us to work with realtors that understood the market, the neighborhood and understood us. After owning our home for nearly three decades, while we were ready for a change, we knew the process of selling our home could be challenging – emotionally & physically. From the moment we met Mary and Z, we knew we had found the right realtors. They are both super calm, kind, and very competent. During our initial meeting, they answered our many questions, offered suggestions, and gave us a very realistic idea of what to expect; and at no point did we ever feel the least bit pressured to sign on with them. Throughout the entire home-selling process they kept us updated, while they and their awesome team handled the many parts and pieces of marketing and selling our property. Our home sold very quickly, for the asking price. We were so impressed by the entire experience and look forward to working with them again."

– Connie M.

Mary McTernan: DRE 01408605 • Z McT-Contreras: DRE 01715784

619.736.7003

McTRealEstateGroup.com

FROM PAGE 1

COMMITTEE

While some Uptown neighborhoods, such as North Park, have a longstanding arts community, Benson said Hillcrest could use a hand in establishing the same kind of support.

“Our biggest goal is to just make this town pop,” Benson said, juxtaposing Hillcrest with its North Park neighbor. Benson said he hopes to implement similar strategies to North Park, which he said “has so many more murals than us [in Hillcrest] and so many artistic and creative foundations.”

As the arts committee chair, Benson said he intends to “work hand-in-hand with every other committee, association or activist in Hillcrest to create an art walk-like festival” for artists in the neighborhood.

“We would allow LGBTQ+ artists and allies alike to present their artwork within multiple days,” he continued. “I want to incorporate every local bar and business here, too, so it’s not only the art strip on Normal Street. I want it to be an art pub crawl as well or just include everybody as a town so that it brings income, creativity and hope.”

Long road home

For the past six years, Benson has been an advocate for the arts in Hillcrest. In 2014, after living in California for an internship while he was in college, Benson decided to move to the area permanently

to be an event planner.

“I had a job at Stone Brewing where I interned as an event planner and did events, birthday parties, weddings, business dinners and stuff like that,” he said. “From there, I went to work in the nightlife scene here in Hillcrest.”

Benson — who referred to himself as “kind of a secret artist” at the time — hit the ground running in Hillcrest, hosting art nights at #1 Fifth Avenue, which he still does. His first show featured 25 of his own paintings; he sold all but three of them that night.

Benson continued trying to plan the art nights but was unable to keep them operating. He didn’t have the connections needed for the concept to thrive in the Hillcrest area and ended up moving to North County, where he worked as a wedding planner for nine months.

Benson said that after 126 weddings, he felt he had hit his glass ceiling of his wedding-planning career. His decreased passion combined with his yearning for Hillcrest prompted him to take a leap of faith and move back.

“I missed Hillcrest when I left — this is my home ... I love everything about this town, even the crosswalk sounds at night,” he said. “When I moved [back to Hillcrest], I didn’t know what I was going to do, but I came back with no apartment and no plan.”

Benson doesn’t remember much from the two weeks he spent homeless, mostly wandering around town from place to place on foot, but

also sleeping on the streets for four days. His experience with homelessness makes him sympathetic to the financial struggles of others, particularly artists. He provides materials to these individuals to sell their work for alongside his nonprofit B2 Creative Productions.

“I refuse to charge [artists] for their commissions for the art shows that [B2 Creative Productions] have because I’ve been there,” he said. “I’ve been in situations where money is tight. This [art show] may be the opportunity that changes someone’s life when they get recognized by a certain someone or realize that they have the potential. If I can put a smile on somebody’s face, I appreciate that smile that much more because I remember that feeling.”

Benson said he hopes to bring his expertise in wedding planning and experience in the Hillcrest arts community to help add more color to the streets of Hillcrest, alongside other artists and community members.

A door opens

Though the committee just launched this week, the arts community in Hillcrest is already starting to grow. Case in point: The Studio Door recently took over the vacant American Apparel retail space on Fourth Avenue.

The Studio Door, owned and operated by Patric Stillman, is an art center and studio space

see Committee, pg 5

(l to r) Kristen and Samantha Beck, Erika Orr, Eriel Carino and Stevan Dupus

(l to r) Erik Benson, Samantha Beck (Kristen Beck’s sister), Erika Orr, Eriel Carino and Zack Renfro meet at JoyBrewed Espresso for the first committee meeting. (Photos by Jess Winans)

SUNDAY DECEMBER 16

"THE GAY ACADEMY AWARDS OF SAN DIEGO"

- KGTV 10 news

COURTYARD MARRIOTT LIBERTY STATION

2592 LANING ROAD

SAN DIEGO, CA 92106

RED CARPET 5PM

VIP 5PM

DOOR OPEN AT 6:30PM

SHOW STARTS PROMPTLY AT 7PM

CASH BAR ONLY

THE 43RD ANNUAL NICKY AWARDS

HONORING OUTSTANDING ACHIEVEMENTS IN THE COMMUNITY

DENNIS & JUDY SHEPARD SPECIAL HONOREES

GENERAL ADMISSION \$45

VIP \$85

CASH ONLY BAR

PART OF THE PROCEEDS TO BENEFIT THE MATTHEW SHEPARD FOUNDATION

TO VOTE AND PURCHASE TICKETS GO TO WWW.NICKYAWARDS.ORG

FOR INFORMATION CONTACT:

BIG MIKE PHILLIPS

619.807.7324

JULIE HOFFMAN

619.379.8624

MICHAEL LOCHNER

619.501.6793

San Diego's Finest Collection Of Handcrafted Eyewear From Around The World!

Anne et Valentin - France

Baars Eyewear - Paris

Booth & Bruce - England

Cinematiq - Budapest

Claire Goldsmith - London

Face à Face - Paris

Francis Klein - Paris

Gold & Wood - Paris

Hoffmann Natural - Germany

ic! berlin - Germany

Kaenon Polarized - Italy

I.a.Eyeworks - Japan & Italy

Matsuda - Japan

Oliver Goldsmith - London

Prodesign - Denmark

Swissflex - Switzerland

Theo - Belgium

Tom Davies - London

Traction Productions - Paris

Vinylize - Budapest

Featured Frames

theo eyewear

I.a.Eyeworks

BEST OF 2018 UPTOWN SAN DIEGO BEST OPTOMETRIST

Urban Optiks Optometry

uoosd.com | 619.683.2020

Conveniently located in the Cairo Building

3788 Park Blvd Suite 5 | San Diego, CA 92103

MAKE YOUR HOLIDAYS SPECTACULAR!

Don't forget to use your HSA & FSA dollars before they expire on December 31st!

FROM PAGE 1

NEWS BRIEFS

landmarks and to bolster the community to invest in historic preservation and restoration. This year's list includes three Uptown sites: Balboa Park, Presidio Park and Hillcrest Commercial Core. In total, there were nine significant spots countywide, including San Diego Stadium in Mission Valley and Big Stone Lodge in Poway.

Two sites on last year's list have been saved. With the passage of ballot measure YY in the Nov. 6 midterm election, Teachers Training Annex #1 in University Heights will be restored and rehabilitated. The once-threatened California

Theatre and Caliente Racetrack Mural also has pending restoration plans.

For details on the endangered sites, visit bit.ly/soho-mel.

Five Uptowners receive awards

Business for Good San Diego, a nonprofit organization whose mission is to provide local small business owners a platform to engage with their community leaders, will honor five individuals in the Uptown community at its annual celebration.

This year's awardees include Councilmember Chris Ward; Old Town business owner Lauren Grattan; City Heights resident and North Park business owner Juan Pablo Sanchez; Kensington business owner Mikey Knab and Golden Hill resident Sam

Mazzeo.

The cost is \$25 for nonmembers and includes food and two drinks. Tickets are \$25 for nonmembers and include food and two drinks. Visit bit.ly/b4g-awards to purchase or for additional information.

SoNo Fest to benefit North Park school

North Park's community-centric SoNo Fest returns this year to raise funds for the McKinley School Foundation. The eighth annual festival and chili cook-off will take place on Dec. 2 from 11 a.m.-5 p.m. at the intersection of Thorn and 32nd streets.

More than 20,000 guests are expected to attend the event, which will host 40 restaurants and 22 breweries. A holiday gift market, two music stages,

food trucks, a kids zone, beer garden, and a cocktail bar operated by Cutwater Spirits will also be offered this year. While attendance is free, guests must purchase a festival bowl or mug to enjoy the chili. Each restaurant in attendance will be offering a special chili made by their chefs. Past winners have included a Japanese curry chili from Underbelly, a smoked lamb leg and tri-tip chipotle chili from Toronado, and a shrimp and seafood chili with smoked jalapeño cream from South Park Brewing Company.

All proceeds from SoNo Festival benefit McKinley Elementary School, which will help to fund the school's international baccalaureate, arts and language programs.

For event details or to purchase tasting mugs and bowls, visit bit.ly/SoNoFest2018.

Mayor appoints citizen advisors

On Nov. 20, Mayor Kevin Faulconer announced his intent to fill two citizen advisory positions related to public safety matters: executive director of Police-Community Relations, and executive director of the Commission on Gang Prevention and Intervention. The positions will be filled by Rev. Gerald Brown and Pastor Jesus Sandoval, respectively.

The executive director of Police-Community Relations promotes and encourages open communication and cooperation between the Police Department and residents of the city. Rev. Brown has served for more than two decades as the executive

director of the United African American Ministerial Action Council; program manager and chaplain at the San Diego Rescue Mission; and case manager at the Neighborhood House Association. He will work with the Citizens Advisory Board and officials throughout the city to promote dialogue between the Police Department and the community, as well as assist law enforcement in building trust within the city's neighborhoods.

The executive director of the Commission on Gang Prevention and Intervention oversees matters related to community policing and gang-related violence prevention, as well as collaborates with educational and faith institutions, law enforcement, community organizations, government officials and the public. Pastor Jesus Sandoval is a former gang member who has since committed to peace and violence prevention. He became a pastor in 2003 and used his role as a community leader to encourage change and advocate for reunification for reformed gang members and their families.

"The relationships that our police officers build with the communities they serve is critical to keeping our neighborhoods safe," Mayor Faulconer said in a press release. "We must strive every day to strengthen those bonds, and the appointments of Pastor Sandoval and Reverend Brown will ensure the community has a voice at City Hall."

—Compiled by Jules Shane and Sara Butler.✧

NOW SELLING

OPEN SAT & SUN 11-4

Set your expectations high when you purchase at Parc Pointe. You won't be disappointed!

Enjoy dynamic living space and ultra "cool" contemporary design and features. Expansive views from multiple decks

1,887-2,271 sq. ft. • 2 or 3 bedrooms
2.5 to 3.5 baths • 2-car garage
euro designer cabinetry • quartz counters
custom glass walls • gated entry

PARC POINTE

GRAND OPENING
PRICING FROM
\$849,900

3535 3RD AVENUE, SAN DIEGO CA 92103

CONTACT MARK HOISETH
ALL-DEV.COM/PARC-POINTE
760-814-0660

Exclusively listed by Home Builder Sales & Marketing
BRE#01859260 a dba of HomeSmart Realty West

Builder reserves the right to make changes to plans, specifications, materials, colors and features without notice. All maps, plans, and illustrations are artist's renderings.

Thousands of people gathered at Balboa Park for the 22nd annual Susan G. Komen San Diego Race for the Cure on Nov. 4. (Photo by Jules Shane)

Race for the Cure

By Jules Shane

Balboa Park was awash in a sea of pink on Nov. 4 as more than 9,000 people came to support the cause of ending breast cancer. The 22nd annual Susan G. Komen San Diego Race for the Cure (KSDRC) brought the park along Sixth Avenue to life in the early morning, where hundreds of tents assembled alongside a full-sized stage.

This year's race raised more than \$800,000 to be put towards the organization's mission of helping those in need navigate the arduous process of beating breast cancer. The Komen San Diego 3-Day further expanded these funds on Nov. 16-18 as people walked 60 miles over the course of three days to raise awareness about breast cancer and in support of being the generation to discover

a cure for the disease. With hundreds of participants, this event raised more than \$6.3 million, bringing a total to date of \$126.3 million raised.

"We cannot thank our amazing 3-Day family enough for their time and dedication to this cause," Carrie Stovall, Susan G. Komen senior director of events, said in a press release. "Every step they take and every dollar they raise gets us closer to the day when we can finally say goodbye to breast cancer forever. Their passion is inspiring."

Read the full article on our website at bit.ly/komensd.

—Jules Shane is the editorial intern at San Diego Community News Network, parent company of San Diego Uptown News. Reach him at jshaneap@gmail.com.✧

FROM PAGE 3

COMMITTEE

that hosts art classes, business classes and special events.

Back in July of this year, the gallery had to shut its doors in North Park after its landlord raised its monthly rent from \$2,000 to \$9,000.

“I was looking all over from La Mesa to Imperial Valley to North County and I just wasn’t finding the right spot for the new location,” Stillman said. “I was starting to feel disappointed that I couldn’t get anything happening. My partner encouraged me to go out one more time to places like [the American Apparel shop] that had been vacant for a long time and try to make a clear negotiation. I found somebody who was arts-sympathetic. This is a family-owned building and they were excited to have me take over the space.”

The space will feature a gallery, museum store and will host classes for not only artists, but art patrons on how to acquire art and support artists in the community. Stillman and the other Studio Door artists are planning a soft opening this December and a grand opening in January 2019.

First steps forward

On Wednesday, Nov. 28, Hillcrest Town Council’s arts committee held its inaugural meeting.

The committee has nine members including Erika Orr, producer of the “Artist Unmasked” podcast; Zack

Renfro, member of the U.S. Navy and co-founder of B2 Creative Productions; Kristen Beck, a long time multimedia artist and co-founder of B2 Creative Productions; Eriel Carino, a graduate of music education from San Diego State University and co-founder of B2 Creative Productions and Stevan Dupus, an art teacher at California State Long Beach and artist, among others who were not in attendance for the first meeting.

Before the committee’s first meeting, Benson took to Facebook to ask Hillcrest residents what they wanted to see in their community.

Thirty-two individuals commented their visions. Some ideas voiced included adding a tribute mural of local LGBTQ icons and leaders, implementing an HIV monument or memorial, and painting crosswalks and the Georgia Street bridge in rainbow colors.

Community members also said that they want more lighting and cleaner streets. This brought up the question of whether the committee should focus on cleaning up Hillcrest streets first before implementing murals and beautifying the area.

“What I’m gathering from what everyone is talking about in Hillcrest is people are wanting to paint a mural, but we can start beautifying the town with just having clean streets,” Renfro said. “Walking down the street you see so much trash everywhere and making it beautiful can be just picking it [the trash] up.”

Carino piggybacked off of Renfro, suggesting the best way

to clean up the streets and help homeless individuals is to find meaningful activities for them to do.

“There’s a number of homeless individuals, I can almost tell you where they are at certain times of the day, who are sitting down and drawing and doing art,” he said. “Getting them to get off the streets and do activities or getting the center to give them a time and space to do their art is needed. It seems like they really want to share it.”

On top of providing homeless individuals spaces to make and showcase their art, the committee also aims to volunteer and complete community service.

“The arts committee can gain a lot of participation and interaction just for a good cause by doing three to four hours of community service on a weekend and getting a lot of people together to take care of the community,” Renfro said.

The committee is still in its early stages and will be focusing on crafting its mission statement, developing an online and social media presence, and setting up a survey for community members to share their concerns.

“The town is only a two-mile stretch but the whole world is open,” Benson said. “We can do anything we want to do and we have complete freedom. When people ask for a defined comment on what the committee is: It’s a whole bunch of colors trying to make a bigger and brighter picture. That’s all.”

—Reach Jess Winans at jess@sdcdn.com.

Patric Stillman celebrates the new home of The Studio Door (Photos by Jess Winans)

Alvarado Estates

5,334 Sq. Ft. **6 Bedrooms** **5 Baths**

This incredible custom estate sits on 1.79 acres in the exclusive gated community of Alvarado Estates, which is centrally located and close to all. This architectural masterpiece was thoughtfully designed by taking advantage of the incredible views through Mission Valley and using visually pleasing angles, soaring ceilings and dramatic floor to ceiling windows. The enormous low maintenance yard affords you plenty of privacy while enjoying the sparkling pool.

Call for more information!

Kassy & Lindy
619-265-0454
www.LindyandKassy.com
BRE# 01889763

kw
KELLER WILLIAMS

FIVE STAR
REAL ESTATE AGENT

Some of Benson’s art, which has been featured at #1 Fifth Avenue art nights

Buddha For You

GIFTS & BOOKS

CELEBRATING OUR 20TH ANNIVERSARY

20% OFF ANY REGULAR PRICED ITEM

FREE MEDITATION CLASSES

LOCATED AT THE DHARMA BUM TEMPLE

OPEN TUESDAY-FRIDAY 12PM-7PM
SATURDAY & SUNDAY 12PM-3PM

1531 TYLER AVE
SAN DIEGO, CA 92103
619-582-1100
BUDDHA-FOR-YOU.COM

3782 Dove St, Mission Hills

3br/1.5ba Condo in convenient canyon location in Mission Hills. Granite/stainless kitchen. Excellent move-in condition, private outdoor space patio/yard area. Half of double garage with automatic door and private laundry.

\$519,900

RICHARD T. WOODS
Broker Owner/Attorney
Woods Real Estate Services
3415 6th Ave #9
BRE #01412706

richtwoods@gmail.com
619.347.9866

ALTA

WINDOW FASHIONS

design simplified

TRANSFORMATION SPECIALISTS

Alta believes what comes between you and your window should be, well... transformative. You want innovative solutions to confounding windows.

- Designer style without upending the savings account.
- Quality that’s guaranteed.
- Personal, customized service because it’s your life, your style, your home.

From inspiration to installation, we can bring it. Contact your authorized Alta dealer and let the transformation begin.

www.altawindowfashions.com

DESIGNED FOR THE WAY YOU LIVE

Free Cordless Lift on Roller Shades!

(Size restrictions apply. Valid through Dec 30th when you mention this ad.)

CSLB863941

Harmony
Blinds and Shutters, Inc.

619.795.0789

www.sandiegoshuttersandblinds.com

San Diego Uptown News

444 Camino Del Rio South, Suite 102
(619) 519-7775
Twitter: @SD_UptownNews
Instagram: @SD_UptownNews

EDITOR

Sara Butler
(619) 961-1968
sara@sdcnn.com

SALES & MARKETING DIRECTOR

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

CONTRIBUTING EDITORS

Jeff Clemetson, x119
Albert Fulcher, x110

WEB & SOCIAL MEDIA

Sara Butler, x118
Jess Winans, x102

COPY EDITOR

Dustin Lothspeich

CONTRIBUTORS

Blake and Gwen Beckcom
Dr. Ink
Andrew Keatts
Jean Lowerison
Joyell Nevins
Frank Sabatini Jr.
Ron Stern
Chris Ward

EDITORIAL ASSISTANT

Jess Winans

EDITORIAL INTERN

Jules Shane

MARKETING MANAGER

Francisco Tamayo
(619) 272-1279

ADVERTISING CONSULTANTS

Norma Bialas, x113
Heather Fine, x107

SALES ASSISTANTS

Eric Diaz
Erik Guerrero

SALES INTERNS

Nic Carle
Allie Droze

ACCOUNTING

Priscilla Umel-Martinez
(619) 961-1962
accounting@sdcnn.com

PUBLISHER

David Mannis
(619) 961-1951
david@sdcnn.com

OPINIONS/LETTERS: San Diego Uptown News encourages letters to the editor and guest editorials. Please email submissions to sara@sdcnn.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 sara@sdcnn.com

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

PAID SUBSCRIPTIONS:

You may read all of our newspapers online for free at sdcnn.com.

You may sign up for our weekly newsletter for free at sdcnn.com where we will email you a link of our digital edition upon publication of our newspaper.

We also make our newspapers available in hundreds of locations throughout the communities we serve.

If you would like a hard copy of your community newspaper mailed to you first class by USPS you may pay by credit card or check. Subscription rates are \$1.55 per copy. Mailed copies are mailed the day of publication by first-class mailed by USPS.

12 issues - \$18.60 or 26 issues - \$40.30

DISTRIBUTION:

San Diego Uptown News is distributed free every other Friday.
© 2018. All rights reserved.

sd cnn
SAN DIEGO COMMUNITY NEWS NETWORK, INC.

San Diego Uptown News

SAN DIEGO DOWNTOWN NEWS

GAY SAN DIEGO

La Mesa COURIER

Mission Times COURIER

MISSION VALLEY News

GARY MARKSTEIN
2018 © creators.com Creators Syndicate

Guest Editorial

Why the city must stay committed to solving our homelessness crisis

By Chris Ward

When I took office two years ago, San Diego's urban core neighborhoods were in the midst of a homelessness crisis with no clear strategy to tackle the issue. My top priority has been improving our response to this devastating crisis, but one council member can't do it alone. Building on successful approaches in other cities and national best practices, I outlined ideas and policies for a holistic response. My colleagues and I have made important progress to increase funding, expand life-saving supportive services and house our homeless.

In early 2017, the City Council created a Select Committee on Homelessness dedicated to reviewing and improving city approaches for reducing homelessness. The committee held its final meeting Thursday, Nov. 15, and our ongoing work now continues through standing committees. It's important to review our accomplishments, and identify what challenges and opportunities remain ahead to ensure all San Diegans have a safe, stable home.

Last year, the hepatitis A emergency demanded quick action. With the leadership of the council and Mayor Kevin Faulconer, we successfully implemented temporary safe camping and parking programs, additional public restrooms, hand-washing stations, targeted street sanitation, storage facilities, and bridge shelters providing safety and services for 700 homeless San Diegans.

Meanwhile, as chair of the Select Committee, I started with the basics. We updated the council's Policy on Homelessness for the first time since 1995, with a commitment to proven Housing First strategies. Collaborating with our state legislators, we streamlined housing development opportunities. The city also

officially declared a Shelter Crisis, unlocking millions of dollars in new state funding for housing and services.

With the county, we've doubled the Psychiatric Emergency Response Teams providing emergency assessment and referrals to help people with mental illness. At the Regional Task Force on the Homeless, we're improving the region's underlying data systems and coordination, while paving the way to receive millions more in state homeless dollars and private investment to scale up successful programs countywide.

As we identified gaps in our system, the Select Committee acted on new approaches to house our homeless. That has included a targeted rapid housing effort, emphasizing diversion programs, and tapping state funding to lay the groundwork for a new flexible housing spending pool to support innovative rental assistance strategies. We're currently moving forward a pilot program coupling intensive employment services with our rapid rehousing programs, and implementation of the Housing Commission's Housing 3.0 plan is providing \$79 million to boost affordable housing.

As success stories from other regions have demonstrated, real change takes years of sustained effort. We have a strong foundation — and Downtown's on-street homeless population is decreasing — but there's much more work ahead.

Last month, the council unanimously adopted my resolution setting a goal of building 140 permanent supportive housing units in each council district — enough to house every chronically homeless San Diego household. And city staff have now begun assessing city-owned properties to identify possible housing sites and ways to expedite projects.

Our committee also moved forward on creating a citywide outreach

protocol, improving our proactive work meeting homeless San Diegans where they are in order to resolve encampment issues as well as connect them with the specific services and housing they need. And now the Housing Commission is underway on my request to develop a comprehensive plan to help ensure our limited homelessness dollars go to our most acute needs.

In 2019, we need a regional solution to provide recuperative care beds allowing people to fully recover from acute health issues after leaving area hospitals, and revival of the Resource Access Program (RAP) to relieve pressure on our 911 emergency services. Additionally, we need a workable strategy to convert dilapidated motels into supportive housing, which brings new units online faster and cheaper.

We've made critical progress to develop services and outreach programs aligned with clearly-defined needs, and soon we'll have the analysis for a comprehensive homelessness strategy to guide future city investments.

Ultimately, we will be judged by the most important metric of all: making housing attainable for all San Diegans. I am confident we're finally on the right track, and we have identified opportunities that will bring us closer to resolving our homelessness crisis. I remain committed to prioritizing this work throughout San Diego until every homeless individual is housed.

— Councilmember Chris Ward serves the 13 communities in District 3, which include the Uptown neighborhoods of Old Town, Mission Hills, Hillcrest, University Heights, North Park, South Park, Normal Heights, Bankers Hill and others. He is also the chair of the City Select Committee on Homelessness and vice-chair of the Regional Task Force on the Homeless.

"Dr. Seuss's How the Grinch Stole Christmas" runs through Dec. 29. (Photos by Ken Howard)

Stealing hearts

Theater Review

Jean Lowerison

Uh-oh. It's November again. Time for His Grinchiness to reappear (in a moldy green costume that matches his disposition) to growl, grumble and glower about all those happy, smiling Whos down in Whoville.

But instead of just staying up there in his frigid digs on Mt. Crumpit and ignoring them, the Grinch (Ed Watts) wants to meddle and make everybody in Whoville as miserable as he is.

"Dr. Seuss's How the Grinch Stole Christmas!" is narrated by Old Max (Steve Gunderson), the Grinch's old dog who has retired and is about to move away. Old Max narrates the story as he looks around the old homestead one last time.

The thing that really gets the old grouchy goat is Christmas, that cheery time when everybody runs out to buy gifts for friends and family, sings happy holiday songs, and plans a big feast with roast beast. The Grinch can't stand all that cheer, and vows to put an end to it.

This year, he gets a wonderful, awful idea: he'll go down to Whoville and steal Christmas. Surely when everybody wakes

(l to r) The Grinch (Edward Wattswith) and Cindy-Lou Who (Sadie Tess Coleman)

up to no gifts, no stockings hung by the chimney with care and no dinner fixings, that'll do the trick.

His poor dog Young Max (Tommy Martinez) is forced to go along when the Grinch dresses Western style (complete with a 10-gallon hat) and goes down to Whoville to case the joint. They bump into several Whos, who think the Grinch weird but graciously invite him to dinner the next night.

You know what happens: the Grinch — and poor, unwilling Max — come to dinner and wait until everyone's in bed. Then the green menace grabs all the packages, stockings and even the Christmas tree and stuffs them all up the chimney.

(l to r) The Grinch grumbles about the Whos in Whoville with his dog, Young Max (Tommy Martinez)

'Dr. Seuss's How the Grinch Stole Christmas!'

Through Dec. 29
The Old Globe's Donald and Darlene Shiley Stage
1363 Old Globe Way
Balboa Park

Tuesday–Friday: 7 p.m.
Saturday and Sunday:
11 a.m., 2 and 5 p.m.

Tickets: 619-234-5623
or theoldglobe.org

Then they pack the "sleigh" (powered by poor Max) and whisk all the goodies away to Mt. Crumpit.

But what the Grinch doesn't count on is little Cindy-Lou Who (the irresistibly adorable Sadie Tess Coleman) and her ability to touch his two-sizes-too-small heart.

When Christmas Day arrives, the Grinch eagerly listens for weeping and wailing from Whoville. But he's shocked to hear them singing. It makes him wonder if maybe Christmas doesn't come from a store.

This is The Old Globe's 21st iteration of this Christmas tradition. By now there are regular cast members, some of whom have played more than one role over the years. But this whole cast — regulars and newbies — is excellent. And so is the fine orchestra led by Elan McMahan and the tech team that has been in place for some time.

James Vásquez directs and has restaged some of the choreography with great élan.

Every year the Grinch packs houses, and every year audience members leave the show with a smile, many humming the tunes. If you haven't seen it — or even if, like me, you've seen every single one — grab a kid and get down to the Globe. You won't regret it.

—Jean Lowerison is a long-standing member of the San Diego Theatre Critics Circle and can be reached at infodame@cox.net.*

Get ready for holiday gatherings with stylish new shades and save.

\$100
REBATES STARTING AT
on qualifying purchases*

SEPTEMBER 22–DECEMBER 10, 2018

ASK FOR DETAILS

HunterDouglas

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

• Shutters • Blinds
• Shades • Draperies

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 9/22/18–12/10/18 from participating dealers in the U.S. only. Rebate will be issued in the form of a prepaid reward card and mailed within 4 weeks of rebate claim approval. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balance 6 months after card issuance and each month thereafter. See complete terms distributed with reward card. Additional limitations may apply. Ask participating dealer for details and rebate form. ©2018 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas or their respective owners. 18Q4MAGPC2

ALL IS CALM
THE CHRISTMAS TRUCE OF 1914

By Peter Rothstein
Musical Arrangements by
Erick Lichte & Timothy C. Takach

DECEMBER 7, 8, 9M, 2018
BALBOA THEATRE

SD OPERA
sdopera.org/SDCNN | (619) 533-7000

Presented in conjunction with
Bodhi Tree Concerts and SACRA/PROFANA

ILLUSTRATION: SCOTT MCKOWEN

will present your 2018
Holiday Guide!

Join San Diego Community News Network (SDCNN) and its community newspapers, as we ring in the holiday season with this special section! Invite our readers to shop with you!

Show our readers what you have to offer to make their holiday season even better!

Holiday Gift Guide Calendar

Mission Times Courier:
Dec. 14

SD Uptown News:
Dec. 14

Mission Valley News: Dec. 21

Gay San Diego: Dec. 7, Dec. 21

La Mesa Courier: Dec. 21

SD Downtown News: Dec. 7

- Baby gifts
- Entertainment
- Pets
- Fashion & Beauty
- Accessories
- Home
- Stocking stuffers
- Sweet treats
- Technology
- Toys ... and more!

Free Write-Up

All ads include a 150 word write-up spotlighting your products or services.

Space reservations are due no later than one week and one day prior to publication.

Reach 200,000 readers and get great results!

Call Mike today to advertise!
(619) 961-1958
mike@sdenn.com

AD SIZE	PRICES
Full	\$1196
1/2	\$680
2/5	\$584
3/10	\$464
1/5	\$386
3/20	\$337
1/10	\$241
1/20	\$152

www.sdenn.com

Books to complement holiday meals

By Jake Sexton

While the holidays are largely about religion, family, friends and gifts, we also tend to make food a centerpiece of our celebrations. But since reviewing cookbooks isn't that interesting, here are other books with a food theme to make your holiday eating more thoughtful and literary.

I was going to begin by talking about several mystery series in which the detective is involved with food or cooking, but after a little research, I have been stunned at the number of series in this vein. There are dozens of series: Amanda Flowers' "Amish Candy Shop Mysteries," JoAnna Carl's "Chocoholic Mysteries," Joanne Fluke's "Hannah Swensen Mysteries," Tina Kashian's "Kebab Kitchen Mysteries," the list goes on. And on. For pages. Each of these "culinary mysteries" features a protagonist with a passion for (and some-times career-creating) food, who regularly stumbles upon crime scenes, and uses their intellect and nosiness/curiosity to solve the case. These books also often have clever, punny titles like "Pies and Prejudice" or "The Long Quiche Goodbye." And after the villain is caught, you can

often complete the experience by trying out a sample recipe included in the book.

One of the most interesting books I've ever read about food was Michael Pollan's "The Omnivore's Dilemma: A Natural History of Four Meals." Pollan investigates how dinner gets from seed or feedlot, to industrial processing plant, to cross-country trucker to grocery store to microwave or McDonald's restaurant or dinner plate. It is a much more complicated voyage than we'd expect, in interesting, terrifying, and troubling ways. Many readers came away from the book concerned about health dangers caused by this food

system, causing Pollan to write a follow-up book called "In Defense of Food: An Eater's Manifesto." This title tried to lay out a strategy for people to navigate our complicated food system, and summarized it as: "Eat (real) food. Not too much. Mostly plants."

[Editor's note: Read the rest of this article on our website at bit.ly/UTNbooks.]

—Jake Sexton is librarian at the La Mesa branch of the San Diego County Library. Call the library at 619-469-2151, visit in person at 8074 Allison Ave., or online at sdcl.org.

"Like a cup of hot cocoa on a cold day!
A feel good musical where no matter what, love and family will triumph any and all obstacles."
BroadwayWorld

**CLINT BLACK'S
LOOKING
FOR
CHRISTMAS**
A NEW MUSICAL

Music and lyrics by **Clint Black**
Book by **James D. Sasser** with **Clint Black**
Directed by **Kent Nicholson**

Now Extended Through December 31

Critic's Choice
"An evergreen and magical treat!"
The San Diego Union-Tribune

**Dr. Seuss
How the GRINCH
STOLE CHRISTMAS!**

Book and lyrics by **Timothy Mason**
Music by **Mel Marvin**
Original production conceived and directed by **Jack O'Brien**
Original choreography by **John DeLuca**
Directed by **James Vasquez**

**Now Playing Through
December 29**

Dr. Seuss Properties TM & © 1957 and 2018 Dr. Seuss Enterprises, L.P. All Rights Reserved.

CHEER FROM FATHER JOE'S

This year, 30 school-age homeless children will have the opportunity to tour holiday lights on a ride on the Old Town Trolley. The Dec. 6 ride departs at 4:15 p.m. from Old Town Market at 4010 Twiggs St., taking the kids on an hour tour through the city's holiday lights. After the ride, they will gather for a holiday party with pizzas and piñatas.

Earlier that day, 150 children under age five at Father Joe's Villages, including in the Therapeutic Childcare Center, will also receive personalized gifts from Santa and Mrs. Claus. The event will be held at 10 a.m. at Joan Kroc Center, 1501 Imperial Ave.

LIGHT UP THE TREE

Many neighborhood tree lighting events are happening this month, including in South Park and Hillcrest. Mama's Kitchen and Village Hillcrest will host its 27th annual Tree of Life Candlelight Vigil and Tree Lighting Ceremony. Sponsored by AIDS Healthcare Foundation, it commemorates World AIDS Day. Then before South Park's last quarterly walkabout, a

community tree lighting will be held at 5:30 p.m. around Grape Street Square. Both events are free and open to the public.

ACT AND BE MERRY

T3 Triple Threat Youth Mentors, a nonprofit arts education program in North Park, will present a festive production of "Winnie the Pooh: A Christmas Tail" from Dec. 19-21 at North Park Recreational Center. Directed by Morie Williams and Nick Hessling, with music direction by Jason Chase, the show features a talented cast of up-and-coming performers in the area.

Many other holiday productions are playing throughout the month in Uptown neighborhoods, including "A Christmas Carol" at Cygnet Theatre, and "Dr. Seuss's How the Grinch Stole Christmas!" and "Clint Black's Looking for Christmas" at The Old Globe.

Bodhi Veterinarian Hospital

Fix Body Group

California Bank

Tony Azar

Rowling & Associates

San Diego Uptown News

BEST OF

2018 UPTOWN

SAN DIEGO

Congratulations to the Uptown News Best of 2018 winners!

These days, Uptown is both old and new — a description that fits the people, homes, and businesses we frequent. We celebrate all of the ribbon cuttings and anniversaries, appreciating both historic mainstays and new additions to our beloved neighborhoods.

With successful happenings like Small Business Saturday and “Taste Of” events, we stand by our slogans like “shop small” and “shop local.” And often the larger companies who take residency in our neighborhoods understand the community-centric aspect of our Uptown identity, hosting or sponsoring events to bring the area together.

We recently asked the readers of San Diego Uptown News to tell us their favorite local retail shops and businesses found throughout and nearby our Uptown neighborhoods. Our ballot offered nearly 40 voting categories and honored a swath of businesses — both storefronts, services and individuals. We featured categories to best reflect the feel of our distinctive community.

San Diego Uptown News covers nearly a dozen neighborhoods, including Old Town, Mission Hills, Bankers Hill, Hillcrest, University Heights, Normal Heights, North Park, South Park, Golden Hill, Kensington and Talmadge, as well as nearby regions of City Heights, Little Italy, Mission Valley and more. The range

of winners reflect our diverse neighborhoods, offering a glimpse of the Uptown experience.

In this month’s “Best of Uptown” special section, we feature a robust collection of these top establishments, including advertisements, photographs, contact information and descriptions outlining their missions to serve local customers.

As you look through these pages, we hope you find familiar names along with new faces. Swing by these spots for a glimpse of Uptown, whether you need a spa day after the holidays, want to try out a new fitness center to reach your 2019 health goals, or are looking to buy a bouquet of flowers for a special someone this Valentine’s Day.

From all of us at San Diego Uptown News, congratulations to 2018’s Best of Uptown winners! See you around the neighborhood.

[Editor’s note: This year, we split the ballot into two sections: dining/entertainment and business/retail. This issue exclusively features the best business and retail establishments. To view the best dining and entertainment venues, see Vol. 10, Issue 8 or bit.ly/UTNBESTOf2018.]

— The staff at San Diego Community News Network (sdenn.com)

Hillcrest House

Fitness Together

Urban Optiks

Mission Hills Automotive

*Wealth Management * Investments * Taxes*

www.rowling.com * (619) 295-0200

Goodfellas BARBERSHOP X SHAVE PARLOR

Book your appointment
@ goodfellasnp.booksy.com
Gfbsshaveparlor

2035 University Ave | 619-230-5301

Uptown News
BEST OF
2018 UPTOWN
SAN DIEGO

#44 Live your life with theirs in mind.

Together let's start planning for your family's future.

Mary L. Stockton, LUTCF, CLU®, CLTC® Agent
New York Life Insurance Company
4365 Executive Drive, Suite 800
San Diego, CA 92121
(858) 623-8945
stocktonm@ft.newyorklife.com
www.marylstockton.nylagents.com

SMRU1614160(Exp. 08.07.2016)
© 2015 New York Life Insurance Company
51 Madison Avenue, New York, NY 10010
Keep Good Going™ is a trademark of New York Life Insurance Company, all rights reserved.

Life Insurance. Retirement. Investments. KEEP GOOD GOING NEW YORK LIFE

BUSINESS AND RETAIL

ACCOUNTANT

GOLD: Rowling & Associates
8889 Rio San Diego Drive
Suite #202
rowling.com
619-295-0200

Rowling & Associates is an award-winning, fee-only, San Diego-based, registered investment advisor that offers investment management, and tax and financial planning services. The firm's ideal clients are professionals, business owners, retirees, and executives with complex financial situations seeking financial or tax advice to meet their goals. Rowling & Associate's client-centric, tax-efficient investment approach sets it apart from other advisors and adds tremendous value to clients, serving in a fiduciary capacity. Rowling & Associates also specializes in socially responsible investing, as well as a personalized service offering catered towards young professionals. The firm's principal, Sheryl Rowling, CPA/PFS, is an accomplished author, regular columnist, and professional speaker who has been nationally recognized for her continued efforts as an industry innovator and leader. Rowling & Associates is proud to be a prominent financial services business serving the San Diego area for more than 30 years.

SILVER: Abbas, Jensen & Cundari, CPAs
1940 Fifth Ave.
Suite #300
ajccpa.com
619-298-9699

ACUPUNCTURE

Bodhi Massage & Wellness Center
3678 Fourth Ave.
bit.ly/bodhi-massage
619-274-2744

Bodhi Massage & Wellness Center has served San Diego since 2005, offering the best in massage therapy, acupuncture and bodywork services. This beautiful and relaxing center is located in a century-old craftsman home near the heart of Hillcrest. The desirable location makes everyone feel welcome and is easily accessible with off-street parking. Bodhi's professional practitioners are handpicked based on education, experience, friendliness and the ability to provide results for their clients. Their success in treating numerous ailments and providing pain relief are why this place has been consistently voted best massage and day spa in San Diego.

SILVER: Sustain Community Acupuncture
2537 University Ave.
bit.ly/sustain-acupuncture
619-358-950

ANTIQUES

GOLD: Mission Gallery
320 West Washington St.
bit.ly/mission-gallery | 619-692-3566

SILVER: Zac's Attic
2922 Adams Ave.
619-284-0400

ART GALLERY

GOLD: Art Produce Gallery
3139 University Ave.
artproduce.org | 619-500-2787

SILVER: Art on 30th
4434 30th St.
arton30th.com
619-894-9009

ATTORNEY

GOLD: Rachel Young
101 West Broadway
Suite #1950
rpylaw.com
619-584-0505

SILVER: Susan L. Hartman
8880 Rio San Diego Drive
Suite #800
bit.ly/susan-hartman
619-260-1122

The Law Offices of Susan L. Hartman specializes in all DUI defense cases, handling both the DMV hearings and the court process in San Diego County and throughout California since 2010. We do not dabble in driving-under-the-influence matters; it is all we do. Susan also handles drunk driving post-sentence matters such as requests for early termination of probation, modification of probation, deadline extensions and expungements.

While aggressive in negotiations and in the courtroom, Susan is compassionate and nonjudgmental towards her clients. She partners with her clients with the common goal of reaching the best resolution possible.

If you have been accused of driving under the influence, do not just plead guilty! There may be defenses in your case that can lead to reduced charges or even a dismissal. Contact Susan for your free, confidential phone consultation: 619-260-1122.

see Best of Uptown, pg 11

Fix Body Group

Adams Avenue Bicycles

THANKS FOR VOTING US GOLD Winner in 3 Categories!

\$59 One Hour Bodhi Custom Massage
Upgrades available to 90 minutes or other services. Cannot be combined with any other offers or Spafinder Gift Cards. Expires 12/31/18. Limit one per customer.

3678 4th Avenue - Hillcrest
619.274.2744
Book online now at:
www.BodhiMassageSanDiego.com
Massage. Acupuncture. Body Treatments.

FROM PAGE 10

BEST OF UPTOWN

AUTO REPAIR SHOP

GOLD: Mission Hills Automotive
308 West Washington St.
missionhillsautosd.com | 619-243-8740

Mission Hills Automotive is committed to being a high-quality auto repair shop serving residents of San Diego. They want to make it easy to bring your car to them, so they offer flexible appointment scheduling seven days a week, and they'll return your vehicle to you as soon as possible. They're known for their:

- Highly experienced mechanics.
- Friendly and honest service.
- Fully licensed and insured technicians.

They use premium products for all of their repair work, and they'll work meticulously so that your car is safe and reliable when they're done with it. Their rates are highly competitive, and they also offer discounts to seniors and veterans. There's no repair they can't perform in a professional manner.

They understand that it can be an inconvenience to have your sedan or truck worked on, so they'll schedule around your day and finish the job on time. They focus on excellent customer service, and they'll make sure you understand your options. To learn more about their auto repair shop in San Diego, contact Mission Hills Automotive today and set up an appointment.

SILVER: Smitty's Service
3441 Adams Ave.
smittyservice.net
619-281-7722

BANK

GOLD: California Bank & Trust
3737 Fifth Ave.
calbanktrust.com | 619-299-9700

California Bank & Trust has been helping Californians and their businesses grow and prosper for more than 60 years. Today, we're among California's leading banks with more than \$10 billion in assets and nearly 100 branch offices located throughout the state. Deeply committed to the communities we serve, we're dedicated to providing financial solutions for our clients and their businesses.

Our Hillcrest office has been serving Uptown neighborhoods for more than 30 years under the leadership of Cindy Lehman. We are proud supporters of the LGBT community and honored to be recognized as Best Bank in Uptown News. Our team has spent countless hours volunteering for our community in support of a variety of important causes. We thank everyone who voted for us and look forward to serving the Hillcrest community many more years.

SILVER: Union Bank
3900 Fifth Ave.
Suite #100
unionbank.com
619-682-5160

BARBER

GOLD: Bear Hair By Chuck
4002 Park Blvd. | Suite B2
bearhairbychuck.com | 619-694-8482

see Barber, pg 12

Dr. Jeffrey Keeny

Mission Hills Florist

Goodfellas North Park

California Bank & Trust

& Our Community

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**

SVP & Hillcrest Branch Manager

(619) 542-5068

calbanktrust.com

CALIFORNIA BANK

TRUST

©2018 Zions Bancorporation, N.A.

A division of Zions Bancorporation, N.A. Member FDIC

Thanks for Voting me Best Realtor

6 Years in a Row!

Tony AZAR

DRE # 01308749

REALTOR®

619.944.6901

TONYAZAR@COX.NET

TONYAZAR.COM

- Residential Properties
- Commercial Properties
- Income Properties

Contact Tony for a Complementary Market Analysis and hassle free listing!

Uptown News

BEST OF

2018 UPTOWN

SAN DIEGO

THE METROPOLITAN GROUP

3930 Idaho St,

San Diego CA 92104

Zac's Attic

Eden Tattoo Gallery

FROM PAGE 11

BARBER

SILVER: Goodfellas Barbershop Shave Parlor
2035 University Ave.
bit.ly/goodfellas-parlor
619-230-5301

We are humbled and thankful to be voted Silver for Best Barbershop of Uptown 2018! Special thank you to the Uptown community, our clients from then and now, our friends and family for your continued support. Thank you Ernesto G., Alan Mendoza, Jeremy Francis, Marc Canon and John Canon for doing what you y'all do day in and day out. Thank you North Park/Hillcrest for the last four years and counting!

BICYCLE SHOP
GOLD: Uptown Bicycles
3437 Adams Ave.
uptownbicycles.com
619-283-1926

SILVER: Adams Avenue Bicycles
2602 Adams Ave.
aabikes.net
619-295-8500

BOOKSTORE
GOLD: Barnes and Noble
7610 Hazard Center Drive
Suite #315
barnesandnoble.com | 619-220-0175

SILVER: Bluestocking Books
3817 Fifth Ave.
bluestockingbooks.com
619-296-1424

CHIROPRACTOR
GOLD: Fix Body Group
5030 Camino De La Siesta
Suite #404
fixbodygroup.com
619-295-9791

FiX BODY GROUP
FITNESS & REHABILITATION

Dr. Shawn Robek has been helping patients live their best lives in Hillcrest for 15 years. It has been a blessing to be part of the community and we would like to thank you for your continued support and love.

Fix Body Group has moved just two miles down the road to Mission Valley and will be continuing our passion for helping others in the San Diego area.

Once again, thank you for all the many years of support and the continued support for many years to come.

SILVER: Good Vibrations Family Chiropractic
4060 Adams Ave.
goodvibrationschiro.com
619-281-1234

Thank You San Diego Uptown Readers for Voting us the Best Veterinary Hospital in town for 5 years in a row!

\$20 off first scheduled exam for new clients

2200 UNIVERSITY AVE • SAN DIEGO 92104 • 619.313.4814
Open from 7 am – 10 pm 7 days a week for scheduled appointments, walk-ins, urgent and emergent care.
After 7 pm, urgent and emergent care only!

BODHI
ANIMAL HOSPITAL

**FULL SERVICE ANIMAL HOSPITAL
PRIDE COMMUNITY PARTNER**

FROM PAGE 12

BEST OF UPTOWN

COLLECTIVE

GOLD: SDRC
1299 Camino Del Rio South
bit.ly/sandiegorc | 619-906-5546

SILVER: Point Loma Co-op
3452 Hancock St.
bit.ly/plpcc215 | 619-268-8035

CONSIGNMENT/RESALE

GOLD: Consignment Classics
1895 Hancock St.
consignmentclassics.net
619-491-0700

SILVER: Karen's Consignment
4051 Voltaire St.
Suite A
bit.ly/karens-sd | 619-225-8585

COSMETIC SERVICES

GOLD: Hillcrest Advanced Aesthetic Dermatology
3737 Fourth Ave.
drheimer.com | 619-299-0700

SILVER: B Medical Spa
3033 Fifth Ave.
Suite #105
bmedspa.com
619-890-9985

CREDIT UNION

GOLD: San Diego County Credit Union
502 University Ave.
Suite #500
sdccu.com
877-732-2848

San Diego County Credit Union (SDCCU) is San Diego's largest, locally-owned financial institution serving San Diego, Riverside and Orange counties.

SDCCU has assets of \$6.7 billion, more than 279,000 customers, more than 35 convenient branch locations and 30,000 surcharge-free ATMs. SDCCU is the leading way, offering free checking with e-statements, SDCCU Mobile Deposit, mortgage loans, auto loans, Visa credit cards and business services. Federally insured by National Credit Union Administration (NCUA). Equal housing opportunity, equal opportunity employer. For details, visit sdccu.com.

SILVER: California Coast Credit Union
1060 University Ave.
Suite A101
calcoastcu.org
858-495-1600

see Best of Uptown, pg 14

Gallery West Hair Salon

Bluestocking Books

Thanks For Voting Us Best Hotel!
We Appreciate the Referrals from our
Neighbors, Friends, and Family.

Stay Somewhere Unique!

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

3845 Front Street • 619-990-2441
www.hillcresthouse.net

HILLCREST HOUSE
SAN DIEGO (1910) CALIFORNIA

Celebrating 15 Years!

ARRESTED FOR DRUNK DRIVING?
Don't just plead guilty! There may be defenses in your case
that can lead to reduced charges or even a dismissal!

Thank you for making us **YOUR DUI DEFENSE
FIRM 2 YEARS IN A ROW!**

FREE CONSULTATION:
619-260-1122
Law Offices of
Susan L. Hartman
SanDiegoDUILawyersBlog.com

THANKS FOR VOTING FOR US - AGAIN!

FIX BODY GROUP
FITNESS & REHABILITATION

\$60 INITIAL CHIROPRACTIC EXAM!
Valid Thru 12/31/19

\$60 FIRST TIME PATIENT MASSAGE!
Valid Thru 12/31/19

**PERSONAL TRAINING TAILORED
TO YOUR NEEDS!**

**COME SEE US AT
OUR NEW LOCATION!**
5030 Camino De La Siesta, Suite 404
San Diego, CA 92108
619.295.9791

Introductory Offer

One time use only. Must present this offer. Valid for first time customers only. Not valid on Teeth Whitening or Airbrush services. Products recommended and sold separately. Taxes apply. Local ID required. Code: P2190. Visit code: 48PSS599. Expires 12/31/18.

Look Good. Feel Confident

660 University Ave. San Diego, CA 92103 (619) 298-1826

\$7

for 7 DAYS

OF SUN, SPRAY, AND SPA SERVICES

CALIFORNIA TAN

DESIGNER SKIN

Uptown News

BEST OF

2018 UPTOWN

SAN DIEGO

Thank you for voting for us

Uptown News readers!

We really appreciate you!

Dave's Flower Box

At the corner of El Cajon Blvd. & Texas

davesflowerbox.com (619) 298-7247

UC San Diego Health

Congratulations to our team at UC San Diego Health Medical Center at Hillcrest on being named a "Best of Uptown Winner!"

FROM PAGE 13

BEST OF UPTOWN

DAY SPA

GOLD: Bodhi Massage & Wellness Center

3678 Fourth Ave. bit.ly/bodhi-massage 619-274-2744

SILVER: Happy Head Foot Reflexology and Massage

534 University Ave. happyheadmassage.com 619-333-8422

DENTIST

GOLD: Dr. Jeffrey Keeny

1807 Robinson Ave. Suite #101 drkeeney.com 619-295-1512

SILVER: Dentistry of Old Town

3659 India St. Suite #100 dentistryofoldtown.com 619-297-7722

DOCTOR

GOLD: Dr. David Shamblaw

2970 Fifth Ave. Suite #140 bit.ly/shamblaw 619-260-3456

SILVER: Dr. Kenneth Griffiths

330 Lewis St. 619-471-9260

FINANCIAL PLANNER

GOLD: Rowling & Associates

8889 Rio San Diego Drive Suite #202 rowling.com | 619-295-0200

SILVER: Mary Stockton, Stockton Financial

4365 Executive Drive Suite #800 marystockton.com | 858-623-8945

Mary Stockton has been a successful financial planner for nearly 20 years. In 2009 and 2012, she earned the Agent of the Year award for her local office. She has also been awarded Top Producer, Mutual Fund Leader, Annuity Elite Champion and the Life Star Award, among others.

San Diego Pride also acknowledged her in 2011 with the Pride Community Service Award and the Tom Homann Law Association gave her the Outstanding Service to the Award in 2012.

In 2009, she was awarded the Mind Masters Entrepreneur of the Year Award. Prior to moving to San Diego, she owned a woman's bookstore — Crones' Harvest — in Boston. Her business became a valuable cultural center and she was honored with the Helen Diner Community Leadership Award.

Here in San Diego, Mary has served on the boards of Stepping Stone, The Center and Diversionary Theatre. She currently serves as treasurer for the board of the San Diego Human Dignity Foundation. Mary is married to Alison McManus, a doctor in nursing practice and an activist in her own right. They live in North Park.

FLORIST

GOLD: Dave's Flower Box

2405 El Cajon Blvd. davesflowerbox.com | 619-298-7247

Dave's Flower Box proudly serves the San Diego area. We are family owned and operated with one location. We 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's why we always go the extra mile to make your floral gift perfect.

SILVER: Mission Hills Florist

901 West Washington St. missionhillsflorist.com 800-872-0045

GYM/HEALTH CLUB

GOLD: Fitness Together

4019 Goldfinch St. bit.ly/fitness-together 619-794-0014

You don't have to live in Hollywood to get "Hollywood royalty" treatment in your fitness program. Get star service here, locally, with a white glove approach to your 2018 fitness program.

Fitness Together offers highly personalized one-on-one workouts with knowledgeable, friendly and skilled trainers in a clean, upscale environment with more focus on individual clients than is found in any other fitness facility. Our clients train in luxury private suites away from the unwanted stares found in most gyms. No intimidation, no waiting and no sweaty equipment.

see Gym/Health Club, pg 15

Thank You For Voting Us BEST AUTO REPAIR SHOP!

...and thanks for your support these past 10 years!

- We are your auto repair shop for over 30 years
- We offer a two-year 24,000 mile nation wide warranty
- 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

308 Washington St., San Diego, CA 92103

(619) 299-9367 • missionhillsautosd.com

FROM PAGE 14

GYM/HEALTH CLUB

If you are seeking personal fitness training and nutritional guidance in a private, welcoming and safe studio that allows you to commit to — and achieve — your 2018 wellness goals, Fitness Together is the answer. Privacy, respect for your time, and results. Appointment only, all about you ... and star treatment. See what others are saying about us on Yelp.

SILVER: 24 Hour Fitness
3965 Fifth Ave.
Suite #100
24hourfitness.com
619-683-2424

HAIR SALON
GOLD: joseph anthony: on fifth ave.
2802 Fifth Ave.
josephanthony.biz
619-795-4646

SILVER: Gallery West Hair Salon
3318 Fifth Ave.
gallerywesthairsalon.com
619-230-5772

HOSPITAL
GOLD: UC San Diego Medical Center Hillcrest
200 West Arbor Drive
health.ucsd.edu
858-657-7000

SILVER: Scripps Mercy Hospital
4077 Fifth Ave.
scripps.org
619-294-8111

HOTEL
GOLD: Hillcrest House Bed & Breakfast
3845 Front St.
hillcresthouse.net
619-990-2441

Hillcrest House Bed & Breakfast is where you can expect the unexpected. Wake up in the vibrant, eclectic, urban neighborhood of Hillcrest. From Uptown to Downtown, Hillcrest House Bed & Breakfast is a great base location for exploring all San Diego has to offer. We are just 10 minutes to the beaches, airport, Convention Center, Gaslamp Quarter, Balboa Park museums and the zoo, Old Town and San Diego Bay. Walk for two minutes into the village business district of Hillcrest — and dine like a local!

Hillcrest House B&B is internationally and locally recognized as San Diego's Top Bed & Breakfast, by the world's largest review-based travel websites: Trip Advisor and Yelp — and locally by San Diego Uptown News. Innkeeper/Owner Ann Callahan and her staff have the scoop on all things San Diego, and host an amazing clientele of business and leisure travelers from all over the world. Stay here and "live like a local!"

SILVER: Carole's Bed & Breakfast Inn
3227 Grim Ave.
carolesbnb.com
619-280-5258

INSURANCE BROKER
GOLD: Ryan Hartwigsen, Allstate Insurance
1433 University Ave.
bit.ly/hartwigsen
619-278-0081

SILVER: Jeff Kiesau, American National Insurance
9625 Black Mountain Road
Suite #206
bit.ly/jeff-kiesau
858-566-8555

MASSAGE
GOLD: Bodhi Massage & Wellness Center
3678 Fourth Ave.
bit.ly/bodhi-massage
619-274-2744

SILVER: The Knot Stop
1080 University Ave.
theknotstop.com
619-296-5668

NAIL SALON
GOLD: Beauty Lounge
3745 Fifth Ave.
hillcrestbeautylounge.com
619-255-2591

SILVER: Mission Nails and Spa
928 Fort Stockton Drive
Suite #115
bit.ly/mission-nails
858-539-3888

NEW BUSINESS
GOLD: Inspire Wellness
535 University Ave.
inspiresd.com
858-524-5770

see New Business, pg 16

FOR VOTING ASCENT

Best Real Estate Office

IN SAN DIEGO!

ASCENT
REAL ESTATE

www.ascentrealestate.com

call us: (619) 325-4100

© 2018 Ascent Real Estate is a registered trademark licensed to Ascent Real Estate, Inc. An Equal Housing/Equal Opportunity Company.
If your property is currently listed for sale, this is not intended as a solicitation. DRE# 01501132

Mission Gallery

Bear Hair By Chuck

FROM PAGE 15

NEW BUSINESS

SILVER: Inside Out
1642 University Ave.
Suite #100
insideoutsd.com
619-888-8623

OPTOMETRIST
GOLD: Urban Optiks Optometry
3788 Park Blvd.
Suite #5
urbanoptiks.net
619-683-2020

Urban Optiks Optometry, San Diego's premier source of luxury eyewear, offers one of the finest collections of handcrafted frames from around the world. Utilizing the most advanced eye examination equipment and precision custom digital lens technology, Dr. Gary Klein, O.D. and his highly trained opticians provide a truly unparalleled visual experience. In addition, their vintage industrial-inspired optical boutique, contemporary exam room, and friendly staff have resulted in a highly regarded reputation with over 100 five-star Yelp reviews.

Come in today and remember, "Your face is a masterpiece – frame it well."

SILVER: Invision Optometry
3434 Fourth Ave.
invisioncare.com
619-222-2020

PAWN SHOP
GOLD: Hillcrest Pawnbrokers
3748 Sixth Ave.
hillcrestpawn.com
619-297-1224

SILVER: Royal Loan
3033 El Cajon Blvd.
royalloan.net
619-284-2274

PERSONAL TRAINER
GOLD: Chris Keith
3969 Fourth Ave.
Suite #209
sdpersonaltrainer.com
619-869-1205

SILVER: Roger Rojas, Incinerate
5402 Ruffin Road
Suite #104
incineratefitness.com
760-595-5012

PET BOARDING/DAY CARE
GOLD: Camp Run-A-Mutt
3265 India St.
camprunamutt.com
619-795-6421

SILVER: Little Buddies Pet Care
lovelittlebuddies.com
619-481-8202

PET GROOMING
GOLD: South Bark Dog Wash
2037 30th St.
southbark.com
619-232-7387

SILVER: Yuko's Pet Grooming
2979 Upas St.
bit.ly/yukos-dog
619-280-6040

Thank you, Uptown News readers, for awarding us
Best Retirement Living in San Diego!

St. Paul's
Manor

Live an active lifestyle
at a great price!

Standard studios with kitchenette from

\$1,850/mo.

Includes a meal plan, housekeeping,
maintenance, and 24-hour security.

55+ welcome!
SENIOR APARTMENTS
In the heart of Bankers Hill
StPaulsSeniors.org

Active Retirement Living
2635 Second Avenue
San Diego, CA 92103
1(619) 239-2097

Come experience our amazing views! Call to schedule a tour.

Lic#370800558

FROM PAGE 16

BEST OF UPTOWN

PLANT NURSERY

GOLD: Mission Hills Nursery
1525 Fort Stockton Drive
missionhillsnursery.com
619-295-2808

SILVER: Armstrong Garden Centers
1364 Morena Blvd.
armstronggarden.com
619-276-9970

REAL ESTATE AGENT

GOLD: Tony Azar
3930 Idaho St.
tonyazar.com
619-944-6901

Buying or selling a property can be a bewildering and stressful ordeal. But with the help of an expert, this potentially perplexing experience can be made trouble-free. One such qualified individual is Tony Azar.

As a long-time resident of San Diego and an active member of the San Diego Association of realtors, Tony is more than just a realtor. Tony is dedicated to the needs of his clients, whether in residential, income or commercial real estate. He strives to make each client's buying or selling experience one that is truly positive and carefree. If you or someone you know is thinking of buying or selling a home, income or commercial property, call Tony Azar for guidance and advice on any and all of your real estate needs. He will also provide you with a complimentary "Home Buyers/Sellers Guide" or a market analysis of your property.

SILVER: Richard Woods
930 West Washington St.
Suite #1
woodsrealestateservices.com
619-347-9866

REAL ESTATE OFFICE

GOLD: Ascent Real Estate
2900 North Park Way
ascentrealestate.net
619-814-3420

Ascent Real Estate is San Diego's choice for local expertise. Agents strive to understand you and your unique needs and are intimately familiar with the neighborhoods you love. Ascent was founded in San Diego in 2005 with the mission to make homeownership simpler for everyone. Count on Ascent's agents to take the stress out of buying or selling your home.

SILVER: The Metropolitan Group
3930 Idaho St.
sdmetrogroup.com
619-260-1977

RETIREMENT LIVING

GOLD: St. Paul's Manor
2635 Second Ave.
stpaulseniors.org | 619-239-2097

Conveniently located in Bankers Hill, St. Paul's Manor is a premier San Diego independent living community just blocks from Hillcrest, Downtown and Balboa Park.

Retirement living at St. Paul's Manor can be as leisurely or active as you desire. With its safe and easy walking distance to Hillcrest, Balboa Park, shops, restaurants, churches and public transportation, a car isn't even needed. Basic utilities, three-course dinners, scheduled transportation, housekeeping, a wellness program, organized activities, security, 24-hour reception and maintenance services are included.

Enjoy retirement living without any of the burdens of home ownership. St. Paul's Manor makes it easy. Come and see for yourself why St. Paul's Manor was voted Best Retirement Living!

SILVER: Merrill Gardens
2567 Second Ave.
merrillgardens.com | 619-752-1099

see Best of Uptown, pg 18

Uptown Bicycles

Mission Nails & Spa

FREE Checking with eStatements

30,000 ATMs
surcharge-FREE

SDCCU® Mobile Deposit
mobile banking app

Cash Back Rewards
SDCCU Paybacks™ & Dining Deals™

Winner of the Gold Award for Best Credit Union

Message and data rates may apply.

It's not big bank banking. It's better.™

sdccu.com®
(877) 732-2848
Federally insured by NCUA

Mary Stockton, Stockton Financial

FROM PAGE 17

BEST OF UPTOWN

TANNING SALON

GOLD: iTAN Hillcrest
660 University Ave.
itan.com
619-298-1826

iTAN Hillcrest is where Southern California looks and feels its best! Since opening our doors in 2010 we have been the premier tanning salon for Uptown San Diego and love being part of the Hillcrest community. Located on University and Sixth avenues we have a convenient location and are open from early morning until late at night, so we may help you achieve your tanning needs! Our team strives to provide the best customer experience possible and we are constantly upgrading our services to meet our client's needs. We feature high pressure and smart tanning beds, top of the line heated sunless spray systems, and five self-service spa treatments including body wrapping, steam treatments, red light services and teeth whitening.

Stop by iTAN Hillcrest and indulge in our services today ... you deserve it!

SILVER: Glow Up
4026 Hawk St.
Suite G
glowupsd.com
619-792-4200

TATTOO/PIERCING

GOLD: Church of Steel
1433 University Ave.
Suite A
churchofsteel.com
619-232-5752

SILVER: Eden Tattoo Gallery
3001 Madison Ave.
edentattoo.com
619-955-7237

VETERINARIAN

GOLD: Bodhi Veterinarian Hospital
2200 University Ave.
bodhisd.com
619-225-5838

Bodhi Animal Hospital is a beautiful, spa-like, state-of-the-art facility that is a proud part of the Uptown community. We provide affordable, top-of-the-line care for all and are committed to improving the lives of every person and every pet, every time.

We work with nine rescue groups, practice "Fear Free" medicine, and are a "Certified Cat Friendly" practice. Your dogs and cats will be treated with gentleness and the individualized care required to make their visit with us the best it can be, including complimentary "Happy Pet" visits to ease their anxiety.

As part of our commitment to the pets of Uptown and beyond, we are open seven days a week. No more expensive after-hours care with strangers. At Bodhi, you are family! Thanks for your vote!

SILVER: Kensington Veterinary Hospital
3817 Adams Ave.
kensingtonvet.com
619-584-8418

YOGA STUDIO

GOLD: Pilgrimage of the Heart
4081 30th St.
pilgrimageyoga.com
619-677-2022

SILVER: Ginseng Yoga Studio
2985 Beech St.
ginsengsandiego.com
619-338-9642

MISSION HILLS

FITNESS TOGETHER
Private, Personalized Training & Nutrition

CLIENT SUCCESS STORY Kimberly

My favorite thing about **MISSION HILLS FITNESS TOGETHER** is the PEOPLE. The FT trainers really care about their clients and make you feel so welcome, regardless of your fitness level (or lack thereof!). There was never a hard sell to buy a package and although at the time, I was probably one of their least fit clients, I was given a sense of hope for success from the moment I walked in the door. No one ever made me feel bad about my current fitness status or dismissed me as someone who couldn't achieve my goals.

It is clear that the trainers love helping people reach their goals. The workouts are fun and challenging-just hard enough to know you've pushed yourself, but not so much that you don't feel accomplished at the end. I also really appreciate the privacy afforded by the individual workout bays. I'm much more comfortable working out in a small space where it truly is one-on-one with my trainer. My progress is charted out so my trainer can refer to my previous workouts and plan a new, interesting session each time. I consider joining FT as an investment in my well being (you really can't put a price on your health) and it is one of the best decisions I've ever made! As a Golf Professional with a family history of heart disease, I knew I was at a place where I had to make some serious changes

Now that I am both lighter and fitter, walking the course is much easier as my stamina and strength are way up. I played in a golf tournament recently and I'm happy to report that I scored pretty well (T-Sth) but more impressively, I was BOMBING my drives and keeping up with the 25-30-year-old gals, something I definitely attribute to my workouts! I am still having a great time at the Fitness Together and I even did a workout at home last week when I had a few days between appointments ... wait, what?!? You guys have changed my life!!! Working out has now become such a part of my weekly routine ... ! look forward to each session and I can hardly believe how much I love it.

Private Suites • One on One Focus
Get 2 Free Sessions
strongerthan.info

MISSION HILLS - 619.794.0014
4019 Goldfinch Street San Diego, CA 92103
fitnessstrongerthan.com/mission-hills

FT
FITNESS TOGETHER
PRIVATE, PERSONALIZED,
TRAINING & NUTRITION

*Valid for first time clients. Cannot be combined with other offers or discounts, Contact Studio for ore details and to schedule. ©2018 Fitness Together Franchise Corporation. All rights reserved. Each Fitness Together® studio is independently owned and operated.

Rachel Young

FROM PAGE 1
JEEYOON

and Kim did enjoy it. She called herself “a cup for the music” and felt that both she and her audience were filled. But it turned out it wasn’t Kim’s last concert; instead, the Carnegie Hall show became a kick-off for her latest album adventure, “Over. Above. Beyond.” Locals can experience the full album at a special release concert at 3 p.m. on Sunday, Dec. 9, at the Scripps Research Institute auditorium.

The new album is meant to capture the joy and lightness of the music Kim plays. It includes pieces by composers such as Trolldhaugen, Chopin, Debussy and Mozart. She wants to connect modern audiences with the emotion and passion of classical music.

“Let’s hope, let’s dream, let’s soar together!” Kim said.

This album also features a brand-new project between Kim and South Korean illustrator Moonsub Shin, a collaboration which started with that Carnegie performance. Shin sat in the audience, sketching as he listened. He had received an invitation to the concert via Instagram from Kim herself, for the possibility of a future collaboration.

Shin studied advertising, publicity and visual arts in under- and post-grad at Keimyung University. He now works as a freelance illustrator with groups in New York City and South Korea. Shin’s latest project was a collection of more than 100 paper coffee cups, sketched at individual cafes and displayed at the Seoul International Café Show.

His black and white sketches of Kim at Carnegie Hall are sprinkled throughout her new album’s booklet, cover and promotional material.

“His pen was flying,” Kim recalled. “His [sketches] captured more than any photo could.”

While the sketches are easily viewed, Shin’s paintings that corroborate with Kim’s playing of “Philosophical Variations” by Johannes Brahms are not. They will be first revealed at her release concert.

“It’s like opening a present for the first time,” Kim enthused.

Shin, who will be coming to San Diego for the concert, agreed.

“I’m so excited to see how the illustrations will work with her playing,” he said. “It will be a great experience.”

A slideshow of each of the 12

paintings will be shown on a screen behind Kim as she plays each variation of the theme. Just as the music does, the paintings exhibit a wide range of colors and emotions, of simplicity and complexity.

“I couldn’t match it with pre-existing drawings,” Kim said. “Shin’s pictures bring the message without talking about it.”

Kim flew to New York to perform for Shin, who sketched while she played. For both of them, it was a first of that kind of collaboration. They agreed that Shin couldn’t do justice from a recording — the music needed to be performed live. So in a private studio, Kim touched the keys and Shin sketched scenery images that came to his head.

“When I play piano, I’m alone, but it felt like a duet,” she said.

“She is great partner to collaborate [with],” Shin said. “Her playing contains full emotion and it really helped when I made the scene images. Also she understood what I wanted to draw and read steps for the best result.”

Kim wants that duet to extend to the audience. In the “user’s manual” that accompanies her CD, listeners are encouraged to find images in nature that are the “perfect expression” of what they thought or felt during the audio playback. Photos can be posted and shared with the hashtag #OverAboveBeyondProject.

Humble beginnings

One of the reasons Kim was first drawn to Shin was their home country connection. Kim grew up in South Korea with parents that loved to sing and encouraged her musical abilities. Her name comes from two words meaning knowledge and brightness.

“That is my parent’s wish, for me to be someone who is knowledgeable and to be a bright light to the world,” Kim said.

She started taking piano lessons at 4 years old and hasn’t wanted to do anything else since.

“I thought it was always so much fun to play piano, and I still think it is,” she said. “For me, piano is the queen of instruments.”

Kim received the first prize in the Korean Music Teachers’ Association Competition at age 18 and made her debut as a concert artist that same year in Busan, Korea. She received a full scholarship to study at Busan National University and graduated in 2002.

Kim came to the United

States to continue her musical training, earning a Master of Music and doctorate of musical arts in piano performance at the Jacobs School of Music in the University of Indiana, as well as a Master of Music in piano pedagogy from Butler University.

Currently, she teaches in Hillcrest at her own studio, Dr. Kim Piano Academy. Kim does both in-person and Skype lessons, and works with all ages. Whether it’s working with students or traversing the world in piano performance, Kim feels she is living her purpose and “being used well.”

“This place [when she’s playing] is full of love, there’s no negativity. It works; it’s magical,” Kim said. “I want to contribute a drop of beauty to this world one concert at a time.”

“I see each student and their own character as if they are an already beautiful bonsai tree,” she continued. “Finding unique ways for each student to accept instructions to grow healthy in music is an art in itself.”

For more information about Jeeyoon Kim and her music, or to purchase tickets for the upcoming performance, visit OverAboveBeyondProject.com. You can also like or follow Jeeyoon Kim on Facebook, Twitter and Instagram.

—Freelance writer Joyell Nevins can be reached at joyelle@gmail.com. You can also follow her blog Small World, Big God at subgblog.wordpress.com.✧

(l to r) Moonsub Shin sketches Jeeyoon Kim as she plays the piano for him in New York (Photos courtesy Jeeyoon Kim)

Kim takes a bow after her Carnegie Hall performance. Her local show at Scripps Research Institute auditorium is slated for Dec. 9.

EXTENDED! NOW THRU DEC 16th!!

SAN DIEGO PREMIERE MUSICAL

THIS BEAUTIFUL CITY

CREATED BY THE CIVILIANS
WRITTEN BY STEVEN COSSON & JIM LEWIS
MUSIC & LYRICS BY MICHAEL FRIEDMAN
DIRECTED BY MATT M. MORROW

619-220-0097
WWW.DIVERSIONARY.ORG

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

**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 **sdenn.com**.

**Resume to David Mannis
at David@sdenn.com
(619)961-1951**

BUSINESS SPOTLIGHT

Father Joe's Villages

In this modern day and age — with online shopping, constant advertisements and endless choices — it can be a challenge to give directly from the heart.

Father Joe's Villages' Gifts of Hope catalog offers meaningful gifts that you can give this Christmas in honor of the people you love. Plus, your gift can have a direct impact on the lives of our homeless neighbors.

For example, Jill was homeless on the streets of San Diego for over 10 years. After losing her husband, Jill spiraled into depression and addiction. After Father Joe's Villages offered her housing support, addiction treatment, mental health services and more, she was able to get back up on her feet and start again.

"I truly believe that St. Vincent de Paul Village saved my life. Today I am a permanent, full-time employee... I have my own apartment and I am truly enjoying taking care of myself for the first time in a very long time," Jill said.

Gifts of Hope brings us back to the original meaning of Christmas — hope, light and renewal. It brings new meaning to gift-giving, providing a second chance to those experiencing homelessness. Visit Neighbor.org/GiftsofHope to start giving gifts that give back

**THE BEST
BLIND
DATE
YOU'LL EVER HAVE**

Alta Dual Shades

**Free \$50 Restaurant Gift Certificate to
The French Gourmet with any In-Home Consultation**
(No purchase Necessary)

**Call Today
619-461-2101**
www.shopexpressblinds.com
Contractor Lic. # 935858

Express
BLINDS, DRAPERIES & SHUTTERS

ITEX
Connect. Trade. Save.

90 days same as cash or 6 months, no payments, no interest - O.A.C

Georgette Gomez has nearly locked down the Council presidency

VOICE of SAN DIEGO

Andrew Keatts

[Editor's note: This article first appeared in the Voice of San Diego on Nov. 26. View the original article at bit.ly/gomez-vosd.]

Everything is lining up for Councilwoman Georgette Gomez to be San Diego's next Council president.

If that happens, she would suddenly find herself as one of the region's most powerful elected officials.

Gomez, who represents the Council district covering City Heights, Kensington and the College Area, has not been shy about indicating she wanted the Council presidency, where she'll control committee appointments and the Council's docket, but also have the chance to set a progressive agenda for a Council with a newfound Democratic supermajority.

Last week, she confirmed she was angling for the job and said she already had an idea of where she wanted to go with it.

"The opportunity that has been given, I think the voters have given something that I think if done correctly, we can truly change the narrative in San Diego and make an agenda that is community-based, that is equity-based, this is the beginning of that," she said at a Voice of San Diego event this month in Barrio Logan.

She now appears to have secured four votes, leaving her one shy of confirmation. Comments by her and other Council members suggest she could already have the votes locked up.

The other veteran Democrats on the Council — Barbary Bry and Chris Ward — were expected to make runs of their own, and had already won some potential support. Jeff Powell, communications director for Republican Councilman Scott Sherman, said he thought the Council's three Republicans could support Ward, who he said had demonstrated an independent streak.

Ward, however, told VOSD he's throwing his support behind Gomez.

"Councilmember Gomez and I share a commitment to pursuing a meaningful, community-driven agenda this next year and building a strong progressive council to champion it," Ward said in a statement. "I'm confident that Georgette is prepared to lead this incoming council with purpose, and I'm proud to support her as our next Council president."

Unlike Ward, Bry would not say outright that she was not running and would support Gomez, but indicated she'd vote along with the rest of her colleagues and was ready to support someone besides herself.

"Councilmember Bry will join her Council colleagues in supporting the Council president who will continue to move San Diego forward,

District 9 City Councilmember Georgette Gomez (Courtesy photo)

and who will docket a robust agenda in order to tackle some of the region's most pressing issues," Bry spokeswoman Lora Fleming said.

Republican Councilman Chris Cate appears ready to support Gomez too, despite their ideological differences.

"My team and I have a good rapport with Councilmember Gomez and her office," he said. "She has always been forthright and honest. I believe those qualities are important for our next Council president."

Councilwoman-elect Vivian Moreno — who is still hesitant to declare victory, though the rest of City Hall has already done so — said she would support Gomez, who "pounded the pavement" for her in her district.

"She's a natural leader, and I appreciate her attention and honesty to the residents," Moreno said.

That gives Gomez four votes, counting her vote for herself. And Gomez seems to think she's got a good chance of winning support from Councilwoman-elect Monica Montgomery, who knocked off outgoing Council President Myrtle Cole in the city's south-eastern district. At the VOSD event Gomez drew a connection between herself, Moreno and Montgomery as leaders who won with community support, rather than institutional backing from organized labor or the county's Democratic Party — and who represent the city's underfunded, minority communities.

Montgomery wouldn't say who she was supporting but described her ideal candidate.

"I am looking for a Council president who will move a progressive agenda that will focus on the needs of underfunded communities," she said. "I'm looking for someone who will be independent — who will stand up to the mayor, or stand with the mayor, if need be."

The Council presidency selection is the first taste for Republicans of life under a Democratic supermajority.

Despite being in the minority, Republicans managed to select the last two Council presidents by promising their four votes to a Democrat who, by voting for themselves, could buck the Democratic majority. In the end, other Democrats voted with the majority once it seemed inevitable, providing cover to the Democrat who made the deal, but there was never any secret that Republicans and the mayor had orchestrated the selection process.

Given their current position, Republicans are having a harder time pulling off a deal.

"When we had four votes, people came and talked to us," Powell said. "Now, to have a Democrat going to another Democrat to say, 'I have three Republican votes, are you with me?' is a pretty hard sell."

Any path for Bry would need to follow Powell's scenario. She'd have to win three Republican votes and one other Democrat, plus her own vote. Councilwoman-elect Jen Campbell, the Council's sixth Democrat, did not respond to a request for comment.

Faulconer himself, though, has said he has a good relationship with Gomez. Earlier this year, he made a rare appearance at a Metropolitan Transit System meeting to support her becoming MTS's board chair. County Supervisor Ron Roberts, a fellow Republican, had to abandon his bid once Faulconer did so.

"I like working with her," Faulconer told VOSD at the time. "I probably shouldn't say too many nice things, because you know then I'll ruin her cred with the progressive community. But, look, she's a fair, determined, direct individual."

see Gomez, pg 25

Say goodbye to **Urban Solace**'s long-established favorites such as chicken and dumplings, duckaroni, and braised beef cheeks. The 11-year-old restaurant, which brought comfort food to North Park before the concept was trendy, is redirecting its culinary approach.

Starting shortly after New Year's Day, chef-owner Matt Gordon will thoroughly revise the menu with a variety of small plates and share dishes. They'll complement an enhanced wine and cocktail program.

Gordon says the incarnation will be called **Bar Solace** to "reflect a more casual style of evening dining." The menu will feature dishes that are more internationally inspired.

In the meantime, Gordon recently added breakfast and

Urban Solace in North Park is changing its culinary direction. (Photo by Frank Sabatini Jr.)

lunch, which runs from 8 a.m. to 2 p.m., daily. Dishes include skillet pecan sticky buns, orange mascarpone French toast, various egg scrambles, warm spinach salad, and more. And for those who have come to savor the restaurant's bluegrass brunch over the years (10 a.m. to 2 p.m. on Sundays), that will remain intact. 3823 30th St., 619-295-6464, urbansolace.net.

Chicken and waffles have landed in a popular chain. (Photo courtesy of KFC)

Fast food alert: **KFC** is trying its hands on a dish that never falls out of vogue — chicken and waffles. The company launched the famous pairing on Nov. 12 at all locations nationally, but for only a limited time. According to an employee at the North Park location (2829 University Ave.), the promotion will stick around until Dec. 31, or

possibly a little later. The waffles are made with pearl sugar imported from Belgium. They're paired with a choice of two crispy bone-in pieces of chicken (thigh and drum stick), or three chicken tenders or one bone-in breast piece. The cost for any option is \$5.49, which includes a side of Mrs. Butterworth's syrup. kfc.com.

Chef Quintnton Austin from New Orleans will dish up Louisiana fare at an upcoming North Park restaurant. (Photo courtesy of Alternative Strategies)

A slice of The Big Easy is rolling into North Park with the early-2019 arrival of

Louisiana Purchase by San Diego's **Grind & Prosper Hospitality** restaurant group (Miss B's Coconut Club and Park 101). As part of a modern residential loft building called The Louisiana, the courtyard-style venue will offer NOLA-inspired dishes by Chef Quintnton Austin, a New Orleans transplant who will raise the momentum with dishes like alligator cheesecake in crawfish cream sauce, Southern barbecue shrimp, sweet potato cornbread, and more. 2035 University Ave., louisianapurchasesd.com.

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

Faux clouds hovering over the central seating area and an apothecary stocked with exotic herbs and tonics are among the intriguing elements defining a speakeasy that's due to launch in the Convoy district in early December.

Known as **Realm of the 52 Remedies**, its obscure entrance is located inside **Common Theory Public House**, a popular restaurant and craft beer bar that opened a couple years ago.

Cris Liang, who co-owns both businesses, brought in renowned, local designer Michael Soriano to create the 1920s-style speakeasy, which is punctuated by Asian elements such as flickering lanterns and a

back-lit jade bar. Soriano has created eye-catching environments for a number of eating and drinking establishment that include **Dunedin New Zealand Eats** in North Park, **Uptown Tavern** in Hillcrest, and **Vin de Syrah** in the Gaslamp Quarter.

"The environment and menu selections will keep guests mystified with surprises and new discoveries no matter how many times they visit," Liang said in a press release.

The offerings will include small plates and cocktails inspired by flavors and ingredients of the Far East. 4805 Convoy St., 619-535-0118, 52remedies.com.

The aja cocktail made with French rum at a new San Diego speakeasy (Photo courtesy of Michael Ellis Public Relations)

CALIFORNIA

www.CalBBQ.com

FULLY INSURED
BBQ & OVEN
CLEANING SERVICES
5.0 ★ Rated 5-Stars!

SAD DIRTY BBQ

HAPPY CLEAN BBQ

WHY SHOULD I
CLEAN MY BBQ & OVEN?

+ Removes all traces of built up grease

+ Removes harmful carcinogens that can transfer to your food

+ Extends the life of your grill and helps prevent corrosion

+ Improves performance and efficiency

We Use Safe Cleaning Products

SAFE CID

No Hazardous Chemicals

No Hazardous Fumes

EPA - DFE Product

100% Biodegradable

Design for the Environment

U.S. EPA

00A

\$25 OFF
BBQ CLEANING
&
\$15 OFF
OVEN CLEANING
WITH THIS AD!

WHAT YOU CAN EXPECT
WHEN YOU HIRE US:

+ Polite and professional staff

+ On time arrival

+ Courtesy call prior to arrival

+ No damage caused to environment

+ Safety inspection of all working parts and burners

+ Detailed cleaning to pristine condition

+ 100% non-caustic and fume-free environmentally friendly cleaners

Call for a FREE estimate!

(858) 210-2034

Visit us online at
SDUptownNews.com

Like us on Facebook:
Facebook.com/
SDUptownNews

Follow us on Twitter:
@SD_UptownNews

Uptown News

The return of
Ken Viles,
with a twist

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 Community Newspaper

Affordable Ad Rates – Great Results!

For advertising information
Call Mike at (619) 961-1958
Mike@sdenn.com

A drinking ‘zone’ reinvigorated

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

The last time I moseyed into what is now the End Zone Sports Bar & Grill, it was under different ownership and named Endzone Pub & Grill. The suggestion of a “pub” back then was quite misleading in the face of a weak beer list, scant football memorabilia and multiple flat screens airing whatever sporting matches were in season.

Those jock elements still exist. But a few positive changes have been made.

Outside of live major-league games, the flat screens are muted as to allow for tunes to be played from an illuminated wall-mounted juke system that cranks out the likes of Melissa Etheridge, The Pretenders, and Sly & The Family Stone. For this non-jock who prefers music over scoreboards, such vintage groups heard loudly through fine, crisp speakers kept me happily planted on my bar stool.

Since the establishment was taken over more than a year ago by the owners of the adjacent liquor store, the sidewalk patio has been filled in with reasonably comfortable furniture, and the interior feels warmer thanks to a little bit of added décor.

Welcome to North Park’s sportiest beer bar. (Photos Dr. Ink)

Also, the beer list better fits North Park’s criteria for quality and quantity. There are now more than two dozen craft beers to choose from, most of them from esteemed local breweries. Better yet, the average cost for a pint is \$6, minus \$1 during happy hour.

In addition, “mocktails,” wines by the glass, and appetizers are \$2 off its regular prices. The latter run between \$8 to \$14 a plate. The options include everything from steak bites and fish-n-chips to avocado eggs rolls, nachos and loaded French fries.

The low-alcohol cocktails are made with various rice wines that are supposed to mimic different liquors. I tried a mojito, which appeared like ice water in a mug. The mock rum lacked mojo, and the requisite mint was muddled and strained into the concoction. I could taste it but couldn’t see it.

As far as mock cocktails go, I’ve had better and certainly worse.

Visiting on a Tuesday meant that pairs of tacos (chicken, shrimp, fish or steak) are half off. Herein lies End Zone’s best grub deal considering

End Zone Sports Bar & Grill

2859 University Ave.
(North Park)
619-677-2928
endzonesports-barngill.com

Happy hour: 2 to 6 p.m.
Monday through Friday

the taco duos regularly cost between \$6 and \$8.

I ordered a pair filled generously with cubed chicken breast. They set me back only \$3. The meat was slightly under-seasoned, but creamy white sauce and pico de gallo perked it up, along with purple cabbage and shredded cheddar.

If raucous Sunday crowds during football season isn’t your thing, End Zone’s weekday happy hour is less intense and offers some of the best deals on local suds within a 10-block radius.❖

Pairs of tacos are half-price on Tuesdays.

RATINGS

Drinks: ★★★

In the absence of a full liquor license, the low-alcohol mojito made with rice wine in lieu of rum didn’t come close to the real deal. The wine selection is unremarkable, although the craft beer options are plentiful.

Food: ★★★★★

A pair of chicken tacos proved substantial and featured such fixings as purple cabbage, fresh cilantro, pico de gallo and white sauce. There is also a decent selection of reduced-price appetizers such as avocado egg rolls, chicken-bacon skewers and corn dog “lollypups.”

Value: ★★★★★

Beer prices are attractively inexpensive and prove to be a better bargain than the discounted appetizers.

Service: ★★★★★

The bartender was attentive to everyone’s needs, a proactive “thinker” who politely followed up with customers after serving them drinks and food.

Atmosphere: ★★★

Though less barren compared to when it operated under previous owners, the sports-theme décor is minimal, and the L-shaped bar remains central.

Eggs with a Second Amendment afterthought

Restaurant Review

Frank Sabatini Jr.

“Beware of the salsas. Especially the green one,” I said to my out-of-town visitors after settling into a corner booth at the wildly colorful, gringo-owned Jimmy Carter’s Mexican Cafe.

The eatery’s namesake proprietor — no relation to the former U.S. president — began introducing commendable takes on Mexican food in 2002, when he briefly operated an offshoot eatery in Mission Hills. A steep rent hike drove him out. So he took the Mexican concept to his original corner lot location in Bankers Hill, which he launched in 1991 as a place for all-American comfort grub.

“It was my midlife crisis,” said 76-year-old Carter in reference to starting the business nearly three decades ago.

The revised concept ushered in vivid Mexican colors and design elements, which begin at the building’s exterior and run straight through the dining room and into the rear cantina/bar area. In addition, nearly 99 percent of the menu offerings became Mexican-inspired.

All of my guests who roll into San Diego from taco-deprived lands dig the atmosphere and food at Jimmy Carter’s. Over the years, I’ve steered them to many of my favorite dishes such as the carnitas egg scramble, huevos rancheros, house-made tamals, and the deeply flavored chili Colorado made with a choice of chicken or pork.

For my culinary companions, who were visitors from Germany, both the red and green salsas that accompany

complimentary table chips were in fact too hot for their untrained palates. They’re made with generous measures of serrano and jalapeno peppers respectively. I dab them onto everything — eggs, refried beans, burritos and even toast at times.

While placing our orders, a decorative feature stood out. Overlooking the dining room is a life-size mustached bracer holding a placard that reads: “The Second Amendment was written when Arms were Muskets.” We unanimously chuckled in full agreement.

In a subsequent phone interview, Carter said the eye-catching display went up earlier this year, and that a handful of customers have since declared they’d never return to the cafe because of it.

“To the people who complain, I say it’s just a fact. I’m not making an argument. And I don’t plan on taking it down,” he added.

The food that hit our table carried the same level of backbone as Carter’s astute Second Amendment observation.

For two vegetarians in the group, the soyrizo scramble tasted so much like real meat was strewn throughout the eggs, that we double-checked with our waiter to confirm it wasn’t the case. The faux meat, he pointed out, is made in-house. Indeed, it’s more convincing than popular commercial brands.

Jimmy Carter's Mexican Cafe

3172 Fifth Ave.
(Bankers Hill)
619-295-2070
jimmycarter's-mexicancafe.com

Breakfast:
Omelets and scrambles, \$8 to \$10.50
combo plates, \$5.50 to \$9
specialty plates, \$8.50 to \$13

Lunch and dinner:
Appetizers and soups, \$2.50 to \$9
tacos, burritos and other Mexican fare, \$6 to \$14.50

Another vegetarian dish, “Shelly’s veggie medley,” featured a tasty, eggless mix of sauteed spinach, artichokes, mushrooms, tomatoes, green onions and potatoes. Soft, warm cubes of queso fresco served as the protein element. Miraculously, the dish wasn’t watery, given all of its high-moisture ingredients. My visitor loved it.

Well-seasoned pieces of carnitas gave rise to a second scramble on our table.

The meat is consistently flavorful, tender and a little sweet.

Chicken chili Colorado

House-made corned beef hash with eggs

A short stack of buttermilk pancakes

Jimmy Carter’s has been around since 1991. (Photos by Frank Sabatini Jr.)

Whether you order it in tacos, burritos, quesadillas or on top of nachos, even the sternest of Mexican food snobs won’t be disappointed.

My never-ending lust for corned beef hash was sated with this classic homemade recipe, which is minced to a desirable consistency, unlike chunkier versions that really can’t be called “hash.” As requested, the two eggs on top were cooked over-medium, and the buttery sourdough toast I chose received a few long dunks in the salsa bowls.

We shared a short stack of buttermilk pancakes, served two to an order. One person in the group said they had no flavor. Another blurted, “I’ve had better.” Only one person actually liked them. I was ambivalent until overloading my share with butter and syrup, at which point I also finished off what had been cast aside. Though fluffy, they carried a slight bitter flavor I suspect originated from residual grease on the griddle.

In a previous visit I made during dinnertime, I caved in to one of my standbys — the chili Colorado. Depending who you ask, the dish is claimed by Mexico, Spain and Texas. Ironically, it has no connection to Colorado, but rather jives to an accepted meaning of the word “red” in Spanish — that being “colorado.” Jimmy Carter’s uses a

choice of pork or chicken in the dish while adhering to the classic draping of deep-red adobo sauce. If you order it, prepare your palate for a stampede of pasilla and dried ancho peppers as well as copious herbs and garlic.

Robust house-made sauces prevail throughout a number of dishes, enough to justify a “sauce guide” that lists their ingredients. Tlaquepaque, for example, is a creamy blend of cilantro and roasted jalapenos. Nortena combines serrano chilies, tomatoes and cilantro, while the mild tomato-based ranchera puts onions and bell peppers in the forefront. There’s also chocolate-kissed mole and a fabulous red guajillo sauce I’ve requested on the side for taquitos and tacos.

New to the menu are dishes such as pork shank served over Peruvian-style beans and leg of lamb. They rotate through the weekend specials board.

Carter also recently added a small outdoor seating area with four tables, despite a roomy interior that feels no less vibrant than any spirited restaurant you’d find south of the border. Only now it comes with a tinge of political logic over an issue that we can’t ignore.

—Frank Sabatini Jr. is the author of ‘Secret San Diego’ (ECW Press) and began his local writing career more than two decades ago as a staffer for the former San Diego Tribune. Reach him at fsabatini@san.rr.com.❖

MICHAEL KIMMEL

Psychotherapist
Author of "Life Beyond Therapy" in Gay San Diego
5100 Marlborough Drive
San Diego CA 92116
(619)955-3311
www.LifeBeyondTherapy.com

Give The Gift That Feels Good!

This Holiday Season Treat Yourself or a Loved One.

\$20 OFF any 1 hour wellness service
Prices below reflect discount.

- Personal Training \$40	- Massage \$65
- Acupuncture \$60	- Facial \$65

Not to be combined with any other offer or applied to any existing contract or package. Expires 12/31/18

envision

PERSONALIZED HEALTH

619-229-9695 www.envisionpersonalizedhealth.com
4620 Alvarado Canyon Road | Suite 14 | San Diego | CA 92120

Five-star Swiss luxury journey from Bern to Geneva

Global Gumshoe

Ron Stern

For travelers seeking the ultimate luxurious European getaway, look no further than Switzerland. Follow a circular train route from Bern to Geneva for an effortless journey, sure to please the most discriminating traveler.

Swiss International Airlines offers several flights from the U.S. to Geneva and is voted the best in Europe by travel professionals. After arriving in Geneva Airport, you will want to head downstairs to the train station to purchase The Swiss Travel Pass Flex, which includes benefits such as free travel by bus and boat, access to around 500 museums throughout the country, and free use of public transportation in certain urban areas.

Geneva to Bern

Taking the train from Geneva to the five-star Swiss Deluxe property, the Schweizerhof Hotel & Spa in Bern, only takes a couple of hours. The hotel is located within walking distance of the late-Gothic Münster St. Vinzenz Cathedral, the Zeitglockenturm historic clock tower, and the Bear Pit.

The old town also offers unique shopping and restaurants. Inside the Hotel Schweizerhof is Jack's Brasserie — the perfect place for an evening meal of French, market-fresh cuisine or their

local specialty, Wienerschnitzel.

Bern to Pontresina

The next leg to Pontresina will involve several train connections. You will be met on arrival by the staff of your next Swiss Deluxe property, the five-star superior Grand Hotel Kronenhof. The Kronenhof won multiple awards and has breathtaking views of the Upper Engadin Valley; rooms facing the south or southwest can also see the distant Roseg Glacier. After breakfast, take time to walk around the lovely village with boutiques, clothing shops, and a confectionary called Gianottis.

With the entire Engadin Valley as your playground, you could spend weeks here hiking, biking, skiing and golfing. If you just have a couple of days, make sure to visit St. Moritz, a town about five miles from Pontresina. Take a bike to the Alpine dairy of Morteratsch and ride the funicular (circa 1907) from Punt Muragi in Samedan to the summit of Muottas Muragl.

Pontresina to Zermatt

Hotel staff will take you to the St. Moritz railway station for your segment to Zermatt on the legendary Glacier Express. Referred to as "the slowest, fast train in the world," this is no ordinary Swiss train. You will travel 180 miles across 291 bridges and through approximately 91 tunnels, ascending to a height of 6,706 feet at Oberalp Pass to a low of 2,067 feet in the Rhine Gorge.

Staff from the fabulous

Zermatt has a "storybook village" feel with timbered houses, flower-laden window sills, small retail shops and more. (Photos by Ron Stern)

Mont Cervin Palace will pick you up in either a little electric vehicle or by what they call a "two-horsepower Ferrari" in this mostly car-free, pedestrian-friendly town. With a motto of "Hospitality by Heart," the hotel was opened in 1852 and has a history and longstanding tradition in Zermatt.

The village is like something out of a storybook with timbered houses, flower-laden window sills, a Matterhorn museum, retail shops, and more than 100 restaurants. If you like chocolate, Lindt is here, as well as a local Swiss favorite Läderach.

However, the mountains are the main attraction. There are 38 of them — reaching 13,000 feet — and 250 miles of hiking trails. The Matterhorn Express cable car can take you up to various points on the mountain, including Schwarzsee, where you will have grand views of the Matterhorn. Follow one of the trails back down by foot from Furi to the restaurant for lunch in a traditional Swiss mountain eatery.

A recent mammoth construction project — 3S Cable Car — has also just been completed, which transports 2,000 passengers per hour to the Matterhorn Glacier Paradise.

Zermatt to Geneva

The train to Geneva will take you past some of the most beautiful sections of the Lake Geneva region. Miles of terraced hills with vineyards line one side, while the other showcases Lake Geneva — a moving postcard of beauty.

A driver from the Beau-Rivage will bring you to this iconic property on the promenade of Lake Geneva with grand views of the Jet d'Eau and the French Alps. Founded in 1865, the property boasts 11 generations of hoteliers.

Epitomizing refinement, elegance and service, the Beau-Rivage has been host to notable celebrities and politicians over the years.

Geneva is the world's smallest metropolis. This capital city is the birthplace of the International Red Cross as well as the home to many

With an impressive height of 131 feet, Jet d'Eau fountain is one focal point of Lake Geneva. At night, colored lights illuminate this water feature, making it a convenient landmark for finding your way around the city.

As in most Swiss cities, trams are everywhere and will transport you anywhere you need to go. Schedules are printed at the stops, and many people speak English. The Swiss people are friendly and willing to help travelers needing directions.

Culminate your circular tour of Switzerland with a fine dining experience in one of the hotel's restaurants. The Michelin-starred Le Chat-Botté offers Mediterranean cuisine

An outdoor cafe in the old town of Bern

United Nations offices. The International Red Cross and Crescent Museum is particularly impressive, featuring moving displays of humanity in the face of decades of world wars.

Geneva also played a pivotal role in the Reformation when John Calvin preached at the Cathédrale Saint-Pierre. The International Museum of the Reformation is a modern addition to the city and traces the history of this movement and its influence on modern civilization.

The Rhône River flows through Lake Geneva, creating scenic opportunities for a walk along the waterfront. At dusk, the city takes on a new look as the sky turns dark blue and the lights of the many shops reflect off of the water.

using locally sourced ingredients while still respecting classical Swiss traditions.

While Switzerland is a fairly small country — approximately the combined size of Vermont and New Hampshire — its natural beauty and cultural traditions are timeless and undeniable. The Swiss excel at providing the world's best luxury accommodations, hospitality services and international cuisine. If you're looking for the ultimate in an indulgent vacation or holiday, Switzerland is calling.

—Contact Ron Stern at travelwriter01@comcast.net or visit his blog at globalgumshoe.com. This was a sponsored visit; however, all opinions herein are the author's. ♦

Mountain bikers stop to check out the view at Schwarzsee.

**Call Mike Today
to Advertise!**

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

sdCNN

ALTA

WINDOW FASHIONS

design simplified

TRANSFORMATION
SPECIALISTS

Alta believes what comes between you and your window should be, well... transformative. You want innovative solutions to confounding windows.

- Designer style without upending the savings account.
- Quality that's guaranteed.
- Personal, customized service because it's your life, your style, your home.

From inspiration to installation, we can bring it. Contact your authorized Alta dealer and let the transformation begin.

www.altawindowfashions.com

DESIGNED FOR THE WAY YOU LIVE

\$15 Instant Rebate

Alta honeycomb cordless lift

\$30 Instant Rebate

Cordless with top-down/bottom-up

Through 12/31/2018 when you mention this ad

Harmony
Blinds and Shutters, Inc.

619.795.0789

Home or showroom consultations by appointment
2545 El Cajon Blvd Ste 105, San Diego 92104

www.sandiegoshuttersandblinds.com

Puzzles Sponsored by:

RICHARD WOODS

619-347-9866

WOODS
REAL ESTATE SERVICES
Opening the Doors to Your Future

CA DRE #: 01412706

www.WoodsRealEstateServices.com

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

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.

9/6

©2009 CNS/websudoku.com

Puzzle answers on page 26

Uptown Crossword

Classics

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					68				
69					70					71				

CREATOR'S NEWS SERVICE

By Charles Preston

ACROSS

1 Blue-___ special

6 Term of address

10 Cook

14 Pertaining to the Franks

15 Variation: prefix

16 Verdi heroine

17 Leave

19 Recipe directive

20 Reddish-yellow dye

21 After Brooklyn or Israel

22 Dove shelter

23 *The Way We ___*

24 ___ State

27 Sora

29 Airport runway

32 Morse code dash

35 Cubic meter

38 Without guile

39 Actor Wallach

40 Hammet yarn, with *The*

42 Err

43 Please, to a Prussian

45 Ruth's in-law

46 Kennedy sight

47 Part of the Golden Horde

49 *Cantina* offering

DOWN

1 Exclamation of disgust

2 Cleo or Frankie

3 Chantry

4 Giggle

5 Genuine: Ger.

6 Deface

7 Aloe derivative

8 Winged

9 Demure

10 Buckthorn

11 Haphazard

12 Redact

13 Food

18 Stone-Age tool

25 Liquid glyceride

26 ___ acid

51 Jagers

54 Tabula ___

58 Adolescent

60 Cereal grass

61 Maiden

63 Dismounted

64 Single

66 Elmer or Donna

67 Quantity

68 Dunne or Cara

69 Look

70 Idyllic locale

71 TV's Mr. Grant

28 Abaft

30 Rara ___

31 Copper

32 IOU, for one

33 *Inter* ___

34 1943 Abbott and Costello movie

36 Cell material, for short

37 Ham it up

41 Actress Blake

44 Gibber

48 Walked

50 Abalones

52 Council

53 Reagan Cabinet member

55 Pallid

56 Trawl

57 Transform

58 Painter's cover-up, briefly

59 Nobelist Wiesel

62 Sikkim's continent

65 Artist Shahn

Puzzle answers on page 26

FROM PAGE 20

GOMEZ

If Gomez indeed wins the Council presidency, she'll be suddenly find herself second only to the mayor in her ability to affect local policy.

The position would give her the ability to direct the City Council's legislative agenda. Before he was ousted from the Council presidency by Republicans in 2014, now-Assemblyman Todd Gloria led a Council that raised the minimum wage, increased a development fee for low-income housing and passed new development regulations in

Barrio Logan — though two of those measures were later repealed or scaled back when business groups collected signatures to overturn them.

Gomez also remains MTS's board chair. That could also be an influential regional position, because the agency is pursuing a measure for the 2020 ballot that would increase taxes to pay for transit improvements countywide.

And thanks to recent state legislation, the Council president is automatically one of the city's representatives on the San Diego Association of Governments. That agency is likewise at a critical juncture, as it prepares to adopt a new, multi-decade outline of the region's transportation

system in early 2020. Thanks to that same state legislation, San Diego is the most powerful city within that agency, since all votes are now weighted by each city's population.

The City Council is scheduled to choose its new leader on Dec. 10, right after the newly elected Council members are inaugurated. Gomez has the inside track, and would begin 2019 in a powerful position to shape local public affairs.

—Andrew Keatts is assistant editor and senior investigative reporter for Voice of San Diego. He can be reached directly at andrew.keatts@voiceofsandiego.org or 619-325-0529.*

Target your glutes with these muscle workouts

Fitness

Blake and Gwen Beckcom

With the holidays in full swing, sometimes fitness can get put on the backburner. If you want to keep the momentum going, consider changing up your workout — starting with your glute muscles.

You probably are already familiar with doing a squat, as they are an effective way to sculpt your legs and easy enough to complete in the correct form. However, adding weights to this move can intensify it, which helps your muscles become more defined and leaner to get a sculpted body.

If you want to get the most out of your squats, have you considered doing variations such as the goblet sumo squat or the dumbbell squat thrust? These two moves add a little extra effort to the traditional squat, but make an incredible difference in the outcome. They add weight and an increased amount of motion, which will force your body to work a bit harder, but it will also produce greater results.

These moves are superior because they cause you to move up and down, creating tension on your muscles until you are finished with your entire set. Your muscles are then working constantly throughout the duration of the exercise so they remain activated and engaged. This helps build size and strength, keeping you moving through the entire exercise so your muscles don't get a break until all of your reps are complete. It is best to do this until your muscles are fatigued.

The dumbbell squat thrust is great at putting stress on your glutes during the squat exercise, but it lets that tension go as you jump out of your plank position. This means it is a bit less powerful for your legs than the goblet sumo squat. However, this phase of the exercise is powerful for the upper body and abdomen, which are both important muscle groups to pay attention to when you are doing weightlifting.

(Photo courtesy canstockphoto / ClickImages)

Both of these moves are very helpful to do in your exercise regimen, but if you really want to focus on your backside, the goblet squat jump is the best. Try adding these moves to your exercise routine at least three times a week (but no more than four) to increase the strength in your muscles.

Goblet squat jump

Hold onto the head of a heavy dumbbell directly in front of your chest. Stand with your feet a bit wider than your shoulders with your toes slightly facing outwards. Bend your knees and push your hips back to lower your body. Stop here for a minute to feel the tension in your muscles before slowly straightening your legs back up to the position where you started.

Dumbbell squat thrust

Stand with your feet directly below your hips while holding a dumbbell in each hand. Bend your knees and push your hips back to get into a squatting position. Put the weights down on the floor and hop back up into a push-up position. Stay in this position for a moment to feel the tension, then do the movement in reverse and return to standing.

If your priority goal is your glutes, you need to do exercises that work all three of the gluteus muscles: the minimus, the medius and the maximus. A lot of glute exercises will also work your quads and hamstrings, but adding two more specific moves will help keep your emphasis on your glutes.

Supine bench glute bridge

Sit on the floor in front of a bench with your upper back resting on the bench. Bend your knees and put your feet flat on the floor. Raise your hips up, forming a straight line from your chest to your knees while resting your upper back on the bench. Stay here for five seconds before returning to your original position.

Dumbbell dead lift

Hold two dumbbells with an overhand grip while standing, and bend at your hips and knees. Brace your abs and keep a slight arch in your lower back. Pull back your torso and move your hips forward while you stand up with the dumbbells. Do this move while squeezing your glutes. Lower the dumbbells to the floor.

After doing these exercises, make sure to give your muscles time to relax and recover. Stretch them out a bit and stay hydrated so they don't become tense or tight. After doing these exercises for a few weeks, you will start to notice a change in the shape of your body and in the amount of strength you are able to put forth. Whatever your reason is, it is important to create a strategy for your glute workout because doing squats all day can get boring — and it won't necessarily give you the sculpted muscles that you are looking for.

—Blake and Gwen Beckcom run *Fitness Together Mission Hills*. Contact them at fitness.together.com/missionhills or call 619-794-0014.*

UPTOWN CALENDAR

FEATURED EVENTS

WAV 2018

WAV returns to North Park this year, hosted by ESSNCE Movement. Come out and support gifted talent across music, art, and dance. Lineup TBA. Tickets \$10 at the door. 18 and up. 8 p.m. at Queen Bee's Art and Cultural Center, 3925 Ohio St. Visit bit.ly/WAV2018.

Read to a Therapy Dog

Children invited to read books aloud to therapy dogs. All ages. Free. 10:30-11:30 a.m. at Mission Hills Library, 925 W. Washington St. Visit bit.ly/mh-lib or call 619-692-4910.

Uptown Democratic Club Holiday Party

Hear from Howard Waye, Esq. about the encouraging blue wave election results. Uptown Democratic Club's new officers will be sworn in as well. The club will be providing tamales and beverages. Please bring a side dish. \$5 if bringing a dish or \$10 without. 5-7 p.m. at Joyce Beers Community Center, 3900 Vermont St. Visit bit.ly/dem-party.

'Home for the Holidays'

The acclaimed San Diego Women's Chorus (SDWC) presents "Home for the Holidays," a winter concert featuring diverse songs of the season. Enjoy familiar music, both traditional and contemporary, as well as new favorites that summon our most cherished memories of holidays past. Song selections include "What Are You Doing New Year's Eve," "In Dulce Jubilo," selections from "Elf: The Musical," and "White Winter Hymnal." \$18-\$30. 7-9 p.m. at University Christian Church, 3900 Cleveland Ave. A second performance will be held on Sunday, Dec. 2 at 4 p.m. Visit bit.ly/holidays-sd.

Talmadge Art Show

Enjoy the biggest Talmadge Art Show of the year and find unique gifts for the holiday. The event features 75 artists and two food trucks. In celebration of the 25th anniversary, there will be a drawing for four \$25 certificates. Free; complimentary parking. 10 a.m.-4 p.m. at the Liberty Station Conference Center, 2600 Laning Road. Visit sandiegoartshow.com.

SoNo Fest & Chili Cook-Off

San Diego Ceramic Connection hosts an annual chili cook-off to kick off the holiday season. The event features 40 restaurants competing in the ultimate chili cook-off, beer/beverage garden with 22 local craft brewers, live music on two stages, holiday shopping with 30 local maker booths and a kid-friendly zone with entertainment. This is an all-volunteer event and all proceeds benefit local schools. All ages. Free entry. \$20 for five chili samples with a ceramic bowl or festival mug; \$7 for drink tastings. 11 a.m.-5 p.m. at the intersection of 32nd and Thorn streets in North Park. Visit bit.ly/sono-fest.

Jingle and Mingle Holiday Breakfast

Join the Public Relations Society of America (PRSA) San Diego/Imperial Counties Chapter to ring in the holiday season at its annual Member & Volunteer Appreciation Holiday Breakfast. Mix and mingle, network, and celebrate all that's to come in the new year. Volunteers will be recognized for their dedication to the chapter. All attendees will receive a special gift. Free for members; \$25 for nonmembers. 8-10 a.m. at Great Maple, 1451 Washington St. Visit bit.ly/prsa-party.

The Buttermilktones at The Irenic

Rock band The Buttermilktones will perform with Tracy Bryant. All ages. \$15. 8 p.m. at The Irenic, 3090 Polk Ave. Visit bit.ly/irenicDec6.

Magic Sword at Soda Bar

Electronic trio Magic Sword will perform with Crystal Ghost. \$16-\$18. 21 and up. 9 p.m. at Soda Bar, 3615 El Cajon Blvd. Visit bit.ly/SB-Cal.

Golden Hill Clean Up Party

Team up to clean up with the Golden Hill Community Development Corporation's Beautification Committee as a volunteer for the quarterly clean-up party. Gloves, buckets, trash grabbers, bags provided; complimentary coffee served. RSVP by texting "volunteer" to 619-786-2759.

Neko Case at Observatory

Indie rock/Americana singer-songwriter Neko Case will perform with Destroyer. The artist has partnered with PLUS1 so that \$1 from every ticket will go to Peer Solutions and support their positive youth leadership and development program. All ages; guests under 18 must be accompanied by a guardian. 8 p.m. at The Observatory North Park, 2891 University Ave. Visit bit.ly/observatorynov.

'Over. Above. Beyond' Piano Concert

Hillcrest resident and pianist Jeeyoon Kim will celebrate the national release of her newest album "Over. Above. Beyond" with a local concert. All ages. \$30. 3 p.m. at the Auditorium at The Scripps Research Institute (TSRI), 10620 John J. Hopkins Drive. Visit bit.ly/over-beyond.

'Jingle' with SDGMC

The San Diego Gay Men's Chorus presents their holiday annual holiday show, "Jingle." The show promises a range of holiday favorites from "White Christmas," "Happy Holidays," and "O Holy Night," to modern classics like "Have a Holly Jolly Christmas," "Suzy Snowflake," and the recent "I Want a Hippopotamus for Christmas." \$19-\$29. 6 p.m. at the Sycuan Casino's Live and Up-Close Stage, 5469 Casino Way. Visit bit.ly/jingle-sd.

Amine at Observatory

Rapper Amine will perform with Buddy, and Kayo Genesis. \$25. Amine Early Entry Merch Package available for \$75 which includes a ticket, exclusive merch pack, VIP laminate and early entry to the venue. All ages. 8 p.m. at The Observatory North Park, 2891 University Ave. Visit bit.ly/observatorynov.

Valley Maker at Soda Bar

Alternative/indie band Valley Maker will perform. \$10-\$12. 21 and up. 8:30 p.m. at Soda Bar, 3615 El Cajon Blvd. Visit bit.ly/SB-Cal.

Gingerbread House Decorating

Kids can decorate gingerbread houses for the holidays with provided supplies. All ages. Free but space is limited so sign up online in advance. 3 p.m. at Mission Hills Library, 925 W. Washington St. Visit bit.ly/mh-lib or call 619-692-4910.

Buddha for You's Anniversary Party

Buddha for You Gift Shop invites the community to an open house to celebrate its 20-year anniversary. There will meditation, food, art, movies, a ribbon cutting ceremony and more. All ages. Free. 11 a.m.-7 p.m. at Dharma Bum Temple, 1531 Tyler Ave. Visit buddha-for-you.com

ONGOING EVENTS

'This Beautiful City' Through Dec. 16

The Diversionary Theatre presents its rendition of "This Beautiful City," a musical exploring faith and the organized resistance against gay rights. \$15-\$30 at Diversionary Theatre, 4545 Park Blvd. Visit bit.ly/beautiful-city.

'Rococo Rivals and Revival' Through Dec. 30

The Timken Museum of Art has announced its upcoming exhibition, "Rococo Rivals and Revivals," which explores the distinctive style that flourished in the 18th century. The exhibition includes loans from the National Gallery of Art in Washington D.C., the Wallraf-Richartz Museum, University of San Diego's Print Collection, and several private individuals, as well as objects from the Timken's own permanent collection. Free. 1500 El Prado, The Timken Museum. Visit timkenmuseum.org.

'Dr. Otic's Miraculous Old Town Showdown' Through February 2019

Dr. Otic's Miraculous & Audience-Powered Old Town Showdown — similar to "Who's Line is it Anyway?" — is a fun and interactive show based entirely on audience suggestions. Showdown performances are every Friday and Saturday night, but each show is a unique experience created on the spot by our talented ensemble of improvisors. Reservations recommended. \$14-\$17. All ages; family-friendly. 7-9 p.m. at Old Town Improv Co., 2415 San Diego Ave. #103. Visit bit.ly/dr-otic.

'Stories of Struggles & Triumphs' Through January 2020

The San Diego History Center, in partnership with the Lambda Archives of San Diego, brings the first-ever exhibition in Balboa Park focused on the history of San Diego's LGBTQ+ community. Visitors will experience and learn about the community's struggles to overcome persecution, the battle with AIDS, bullying and intolerance, the power of the community, and the tremendous strides taken in the fight for equal rights. The exhibit curator is noted author and historian Lillian Faderman. Times vary. 1649 El Prado, Suite #3. Visit bit.ly/struggles-triumphs.

Looking to get involved in your neighborhood? A full list of community planning meetings, town councils and the like can be found on our website at bit.ly/uptown-meetings.

RECURRING EVENTS

Mondays

Lestat's West Open Mic

Weekly open mic event hosted by Robby Robertson every Monday. 6:30-11 p.m. at Lestat's, 3343 Adams Ave. Visit bit.ly/LestatWest.

Tuesdays

Trivia Night at Brew Project

Here's Johnny! Answer five to seven rounds of questions and participate in team challenges for raffles and prizes. Weekly event hosted by Johnny Grant. 7 p.m. The Brew Project, 3683 Fifth Ave., Hillcrest. Visit bit.ly/BrewTrivia.

Thursdays

North Park Thursday Market

Shop more than 90 tents of locally grown produce, artisan grocery items, prepared foods and hand-crafted goods. 3-7:30 p.m. at 3000 North Park Way, stretching from 31st Street to Utah Street, North Park. Visit bit.ly/ThursMarket

Thursdays at The Ken

San Diego's late-night jazz jam convenes every Thursday night. Hosted by musicians Ian Buss, Robert Dove and Hugo Suarez. \$5. 10 p.m.-1:30 a.m. at The Kensington Club, 4079 Adams Ave. Visit bit.ly/ThursKen.

Fridays

Free Friend Fridays

Looking for a co-working space with value-aligned social entrepreneurs, artists, nonprofit professionals and local start-ups? Collective Impact Center offers a complimentary day pass to use shared desks and office space. Bring your laptop and check in on social media with hashtag #cicfreefriday for free Wi-Fi. 9 a.m.-5 p.m. at Collective Impact Center, 3295 Meade Ave. Visit bit.ly/free-Fridays.

Saturdays

Golden Hill Farmers Market

Stop by the open community space to pick up California Certified Organic Produce from local farmers. 9:30 a.m.-1:30 p.m. at B Street between 27th and 28th streets, Golden Hill. Visit bit.ly/GHMarket.

Old Town Saturday Market

The street market features work from local artists including paintings, jewelry, photography and more. Every Saturday and Sunday. 9 a.m.-4:30 p.m. at Harney Street and San Diego Avenue, Old Town. Visit bit.ly/OTMarket.

Sundays

Hillcrest Farmers Market

About 175 vendors offer a variety of locally grown fruit, produce, gifts, arts and crafts, flowers, and more. 9 a.m.-2 p.m. on Normal Street between University and Lincoln avenues. Visit bit.ly/HillcrestMarket.

To view a comprehensive calendar of events happening throughout San Diego, visit our online calendar at bit.ly/UTNCal.

—Compiled by Sara Butler. Email calendar item requests to sara@sdenn.com.

Bankers Hill, 3BR/3.5BA | \$2,750,000

Bankers Hill, 3BR/3BA | \$970,000

North Mission Hills, 3BR/2.5BA | \$1,695,000

Marina District, 2BR/2BA | \$1,149,900

Little Italy, Loft/1.5BA | \$555,000

Marina District, 2BR/3BA | \$799,500

Metro San Diego's Finest Professionals

Ayush Vats
DRE# 02057884

Christina Ludovice Wilkin
DRE# 01936121

Erika Migliore
DRE# 01901085

Ken Baer
DRE# 01334769

Larry Cline
DRE# 01894025

Elizabeth Courtier
DRE# 01198840

Megan Luce
DRE# 01299167

Evan Zapf
DRE# 01998439

Ken Baer
DRE# 01334769

Deb Schrakamp
DRE# 01936329

Louis Brignac
DRE# 01888287

Meg Metroyanis
DRE# 02042527

Stephanie Erickson
DRE# 01316258

Tommy Walker
DRE# 01994105

Steven Kilgore
Branch Manager
DRE# 01898156

WILLIS ALLEN
REAL ESTATE
SINCE 1914.

CHRISTIE'S
INTERNATIONAL REAL ESTATE

STEVEN KILGORE, BRANCH MANAGER | 619.522.9494 | INFO@WILLISALLEN.COM
ANDREW E. NELSON, PRESIDENT & OWNER | DRE# 01204280