

HELEN SPEAR

YOUR PB COASTAL SPECIALIST

619.813.8503 | 92109Realty.com

Pacific Sotheby's INTERNATIONAL REALTY

COASTAL | RESIDENTIAL | LUXURY | PORTFOLIO INVESTMENTS

FOREIGN CAR REPAIR

pbforeign.com
858-270-1142

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

\$10 OFF

ANY OIL CHANGE

includes
30 POINT INSPECTION

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

Not valid with any other offers or specials.
Expires 5/16/21

10% OFF

ANY SERVICE \$150 OR MORE

Maximum discount is \$40

Not valid with any other offers or specials.
Expires 5/16/21

Curfews at three PB parks

SEE PAGE 4

Mixed views on Slow Streets

SEE PAGE 2

sdnews.com
SAN DIEGO COMMUNITY NEWSPAPER GROUP

Mayor Gloria signs short-term vacation rental ordinance into law

Mayor Todd Gloria and Council President Jennifer Campbell.

Four months into his administration, Mayor Todd Gloria on April 14 put to rest an issue that had been unnecessarily difficult for City leaders to solve as he signed into law an ordinance regulating short-term vacation rentals.

“These regulations should have been put in place long ago,” Gloria said. “Thanks to the leadership of Council President Jennifer Campbell, who worked closely with me to get the job done, San Diego finally has a clear set of rules governing short-term vacation rentals. Now, the work turns to thoughtful implementation, faithful enforcement and careful monitoring to enhance the quality of life in our neighborhoods.”

As he signed the ordinance at City Hall, he was joined by Campbell, who shepherded the ordinance to a pair of 8-1 Council votes on Feb. 23 and April 6. The ordinance puts regulations on the books that seek to protect neighborhoods while providing San Diegans with opportunities to rent out their homes, should they choose to do so.

“I’m grateful to the mayor for signing this ordinance, which will end the uncontrolled growth of short-term rentals, return homes back to San Diego’s housing market and bring peace and tranquility back to our neighborhoods,” said Campbell.

Now that the ordinance has been signed into law, City staff will work toward proposing for City Council approval sensible rental license fees and a lottery process for an initial allocation of limited licenses. Staff is also working to establish the systems, personnel and protocol needed to effectively enforce the new regulations.

SEAWORLD RIDES REOPEN WITH A BOOM

SEE PAGE 6

But fireworks cause concern for coastal residents

A SeaWorld fireworks show over Mission Bay from earlier this month. PHOTO BY CHRIS MANNERINO

SDRC

SAN DIEGO RECREATIONAL CANNABIS

LIC #: C10-0000323-LIC / C10-0000634-LIC

DELIVERY ORDER NOW

CELEBRATE 420 DEALS!

BUY 3, GET 1 ENTIRE STORE!

EDIBLES, WELLNESS, FLOWER, VAPES. PLUS MORE GREAT PRODUCTS!

ONLY WHILE SUPPLIES LAST
EVERYTHING MUST GO!

20% OFF SV IN STORE ONLY
10% OFF ONLINE | CODE:SDRC

COUPON VALID UNTIL : 04/21/2021

MISSION VALLEY | SORRENTO VALLEY

1299 CAMINO DEL RIO S. SAN DIEGO, CA 92108 | 10150 SORRENTO VALLEY RD. SAN DIEGO, CA 92121

Residents have mixed views on Slow Streets program in Pacific Beach

By DAVE SCHWAB

Some Pacific Beach neighbors want the brakes put on the Slow Streets pilot program on Diamond Street from Mission Boulevard to Haines Street, claiming it is adversely impacting their neighborhood and is no longer needed.

The Slow Streets pilot program was introduced by former Mayor Kevin Faulconer to make it safer during COVID for San Diegans to walk and bike by creating more space for physical distancing and reducing congested foot traffic at parks, beaches, and outdoor trails. The program involved the City closing select streets to through traffic to optimize pedestrian and cyclist use to prioritize cost-effective transportation for essential workers during a time of economic strain and decreased transit service. This included erecting temporary barriers and signage, allowing residents to move about their neighborhood while practicing safe social distancing.

But some PB residents, like Jennifer Sprofera on Diamond Street, argue instead that slow streets are less safe and have diminished residents' safety, privacy and quality of life.

"In spite of it saying 'not a through street,' many (drivers) still use it as such," said Sprofera. "Because [Diamond] was such

Diamond Street is part of the Slow Streets program.

PHOTO BY DAVE SCHWAB

a high-traffic street, it made no sense to take that from us. It was the east-west route with protected four-way stops at each intersection and a light to cross over Ingraham. Now drivers using other streets must worry about being T-boned. And on Diamond, when crossing north to south, you must worry about crashing into a bike, scooter, skater or pedestrian in the middle of the road."

"Slow streets are a way to encourage walking, biking, skating and other people-powered transportation by creating spaces where driving isn't prioritized," said Slow Streets supporter and PB resident Katie Machete. "We know that higher-speed roads are more dangerous for everyone, and we consistently hear complaints

from the community about speeding in Pacific Beach. Slow Streets are one way to slow drivers down and protect our most vulnerable roadway users, which is especially important on Diamond Street adjacent to PB Middle School and the PB Rec Center."

"But Slow Streets offer even more benefits than just safety: over and over we hear how much people love having extra space to exercise, enjoy the outdoors, and connect with their neighbors," continued Machete. "We hope our Slow Street in Pacific Beach can become a model for other neighborhoods as we rethink the best ways to share our roadway space."

Neighbor Cindy Van Voorhis agreed with Sprofera.

"Making our streets safer and building on a sense of community are excellent motives, but this closure does not achieve these goals, and the City is putting our citizens' lives and property at risk for this pet project with no merit," she claimed. "Our streets are not made safer by creating a complex driving pattern with a myriad of new accident-prone opportunities in a community that ranks both fourth and fifth as the most dangerous driving zone in the city with a demographic of densely-populated highest-risk drivers and tourists."

Added Van Voorhis: "Diamond Street residents are not safer from criminal behavior or public nuisance because [Slow Streets] creates an increased demand on our already-challenged public and traffic safety resources. This is not eco-friendly because it will cause increased congestion."

"Our City has not performed due diligence or good-faith efforts to explore the wide-ranging impacts this will have on our community. If this precedent is established, not one resident homeowner in this entire City will be protected from this method of haphazard unilateral drastic remapping of our communities."

Proponents on the other hand contend Slow Streets work effectively slowing drivers and protecting vulnerable non-motorized

users while opening streets up more equitably to all users.

PB community activist Regina Sinsky-Crosby concurred with Machete's view that Slow Streets has successfully promoted traffic safety while encouraging public street access.

"We have a neighborhood begging for slower streets," she said. "To get the slow we need, we must celebrate and encourage the City to support the slow we have. The Slow Streets, the PB Pathway and our bike lanes are wonderful starts to a holistic, slow infrastructure. I hope Diamond is not only sustained but the start of more, connected, slow streets in PB."

Added Sinsky-Crosby: "PB has a history of telling people what they can't do. No skateboarding. No scooters. It doesn't work. Instead, let's try welcoming these things by creating specific, safe and enjoyable spaces and pathways for all types of mobility and ability to be enjoyed. Diamond Street is doing just that."

Neighbors Jessica and Mike Moore believe Slow Streets has had unintended negative consequences on Diamond Street.

"We are not opposed to Slow Streets, we are opposed to Slow Streets on our densely congested main artery that was done

See SLOW, Page 10

How to sell your Home FOR MORE!

ACCELERATED MARKETING + LOW INVENTORY
= **EXTRAORDINARY RESULTS!**

Find out your Home's value AND how we can
sell it for MORE by scanning this QR code!

WWW.CALLMRCHRISTIAN.COM

CallMrChristian.com

COMPASS

Cell: 619.851.7334

christian.castner@compass.com

DRE#: 01245048

SCOTT'S PB SPOTLIGHT

I often get met with surprise when people learn that I grew up here in PB since there aren't too many "locals" anymore. It got me thinking, there's a lot of interesting people and businesses in our community that people may not know about if they are new to the area. So, each month I will be spotlighting someone within our community that I think has an interesting story to share.

This month's feature: **Heather Rabe Worms**

Many of you probably already know Heather but for those of you that don't, she is in charge of the Jr Lifeguard program, is currently on the Site Governance Committee at PB Middle, is the past chair of the MB Cluster Board as well as served 6 years on the PB Elementary PTO board as well as its past president. In her "free time" she is involved with PYSL and helps with the Blast soccer club and still manages to be a dental hygienist a couple half days a week. Heather lives in North PB with her husband Rob and two kids.

Heather moved here from the Sacramento area to attend UCSD in the early 90's and never left. Her tenure with the lifeguard department started in 1996 when she was a summer lifeguard while attending UCSD. In 1998 she became an instructor for the Jr Lifeguard program and last year after the then person in charge retired, she was selected to run the show. Some of her accomplishments include helping found the Jr Lifeguard Autism Camp in association with Autism Tree, helping start the Grommets program and last year being able to still have one of only 3 Jr Guard programs to run in the state and the first in the nation due to Covid. When I asked her why she thought she was able to make it work against such daunting circumstances, she said "I really leaned on my amazing staff to accomplish still being able to run the program and without them it wouldn't have been possible". That program this year was immediately filled and has over 2,000 people on the waiting list, a testament to how well the program is run.

Heather's involvement with the schools and school boards here in PB has seen a LOT of accomplishments. As she pointed out to me, she was very lucky that when her and her co-president, Amanda Marzion took the reigns of the PTO Board at PBE, that "the people before us had done such a good job setting the stage for us to succeed and do well and we were surrounded by tons of other parent volunteers that contributed so much to the school, programs and fundraising". Some of those accomplishments are the creation and funding of a science program, funding a continued PE program and music program, increased fundraising, much more community involvement and an overall elevation of the student's enrichment. Her involvement at PBE led to her involvement with the MB Cluster and involvement with PBMS where she has been involved with the new later school start times as well as the recent re-opening of the schools.

I for one, as a parent of two kids here in PB, can say I have personally benefitted from all of her hard work and dedication within the community and I'm sure many of you have benefitted as well. As she pointed out numerous times when we spoke, she didn't do it alone and if it wasn't for all of the other amazing people she's worked with and collaborated with, she wouldn't have been able to accomplish what she has. So thank you Heather for making our community that much better.

If you know of someone you think has an interesting story, send me an email scott@isellbeach.com with their info and why you think they would be a good person/business to spotlight and will consider them for a monthly spotlight.

COMPASS

Scott Booth 858-775-0280

DRE #01397371

billionaires row

Gregg Whitney
858.456.3282
info@BillionairesRowLaJolla.com
CalDRE #01005985

LA JOLLA Beach & Barber Tract: just 4 lots from the ocean
on cul-de-sac w/pedestrian access to beach
4bd/4.5ba | 4,750 s.f. | \$6,998,000

SAN DIEGO Bayho: 180° Bay & Ocean Views. Setting the New Contemporary style: the Soho Loft blended w/easy breezy Cali fun
5bd/6ba | 4,338s.f. | \$3,998,000

LA JOLLA Country Club: Breathtaking northshore & ocean views.
Seller may carry 1st Trust Deed at 2% interest only, call for info.
5bd/5full+2half | 6,246 s.f. | \$5,500,000

LA JOLLA Birdrock: Ocean Front Retreat
Where the Ocean is your backyard neighbor!
\$3,900,000-\$4,295,000

LA JOLLA Country Club: Enjoy infinity pool & panoramic ocean views
Exquisite hillside estate with dual masters and guest quarters
4bd+optional & casita/5.5ba | \$3,695,000

LA JOLLA WindanSea: Rare! Three detached units on one lot.
3bd/2ba/1,112s.f. | 2bd/2ba/1,015s.f. | 1bd/1ba/486s.f.
\$2,850,000

LA JOLLA Bird Rock: builder's choice SW corner unit + 2 studios for guests
Panoramic Ocean Views and generous decking for outdoor enjoyment
Main unit: 2bd/2.5ba | 2 sep. studios | 2,076sf total | L.P. \$1,798,000

PACIFIC BEACH Del Rey: Bay view & city lights!
3rd floor unit in building that's set on a hill and above the Fray
2bd/2.5ba | 882 s.f. | \$585,000

City Council approves curfews at three Pacific Beach parks

By DAVE SCHWAB

Increasing crime in parts of Pacific Beach during the evening- and early-morning hours has prompted the beach community to recommend curfews at Fanuel Park, Pacific Beach Library grounds, and Mission Bay Youth Fields.

That recommendation was approved by an April 6 full City Council vote.

“The park curfews will go into effect 30 days after the mayor signs the ordinance, and signage will go up by that time,” said Brian White, past president of Pacific Beach Town Council. “This initiative is the result of a nearly two-year-long process, starting with a petition circulated in July 2019 that gathered 504 signatures in two months. Over the past two years, this proposal has been heard by numerous park advisory groups, commissions, and community groups.

“I’m glad to see the park curfews nearing the final steps toward implementation. These parks experience elevated levels of crime during nighttime hours, and these curfews will be an added tool for residents and police to make the areas safer.”

The following nighttime curfews are now designated: PB Library, 10 p.m.-5 a.m.; Mission Bay Youth Fields, 11 p.m.-6 a.m.; and Fanuel Park, 10 p.m. to 5 a.m.

Fanuel Park on Mission Bay will have a curfew from 10 p.m. to 5 a.m.

PHOTO BY DAVE SCHWAB

Fanuel Park, which is heavily used during the day especially on weekends, needs further approval from the Coastal Commission, which may take longer to initiate.

“Also due to City budget shortfalls, local volunteer nonprofit Pacific Beach Town Council is paying for signage costs,” added White, who is working with City Parks and Rec on the details.

PB civic volunteers agree a curfew has become necessary in designated parks.

Lee Silber, a volunteer at the Bob McEvoy Fields on Grand

Avenue, offered some insight into what happens overnight at the Mission Bay Youth Sports Fields where baseball, softball, and soccer for kids is played.

As the person who maintains the fields and facilities, Silber noted what he finds mornings when he arrives:

– Needles, crack pipes, human waste, broken glass, and a lot of litter.

– Broken equipment, vandalism, graffiti, real damage to the dugouts, scoreboards, and snack shop.

– Bike parts, shopping carts, and other stolen items left behind.

“What this means is I spend a great deal of time dealing with this, which means I have less time to work on the fields,” noted Silber. “Our league has spent hundreds of dollars fixing things that were broken overnight, which is money that could have been used on the kids. This is the crux of the complaint. It’s a field for kids. And it’s not safe.”

Silber shared one example. “Our games often start at 8 a.m. which means the kids arrive at 7

a.m.,” he said. “I was the first one to arrive on a Saturday at 6:30 a.m. and found a man had broken the lock to the dugout and was inside ‘sleeping’ with a needle still stuck in his arm. When I woke him up he went berserk and chased me around (I led him away from where the kids were arriving). Like many of the things that have happened at the fields, it wasn’t reported to the police because the man got on his bike and rode off. But I know we have called the police many times, too.”

Another PB volunteer, Marcella Teran, addressed her public support for a nighttime curfew at PB Library Park.

“Our community’s crime rates are growing each year,” Teran said. “We are experiencing increasing crime especially in certain areas of Pacific Beach during the evening and early morning hours. Three parks that are particularly impacted by criminal activity are Fanuel Park, Pacific Beach Library Park, and Mission Bay Youth Fields.

“Many people in the nearby neighborhoods have told me they are afraid to walk, jog, or walk their dogs in or close to these parks during the evening- and early-morning hours. I know this to be true. The night-time curfew is a subtle way to help reduce crime, and help people feel safer,” Teran said.

Obituary: Dr. John Westwood, DDS

Dr. John Westwood, DDS, passed away peacefully March 30, 2021 surrounded by his wife and three children at Scripps Memorial Hospital from Parkinson’s complications. An adventurous, kind and generous soul, John shared his talents, time and love with friends, family and community. No one was a stranger to “Dr. John”.

He grew up on the shores of Mission Beach, graduated from Mission Bay High school in 1960, attended BYU then served an LDS mission to Northern California. He transferred to SDSU majoring in Zoology where he earned a varsity letter in volleyball. Creative match making by his mother, Betty Westwood, led to a beautiful marriage of over 53 years to Darice (Tippets).

In 1967, John and Darice moved to Los Angeles to attend USC Dental School. After graduation, John returned to San Diego with his young family. Initially working alongside his father, Dr. John T. Westwood, John enjoyed connecting with his patients for over 37 years. As a member of Flying Samaritans, he provided free dental care to remote villages in Baja California. In 1982, he opened a second dental practice in Pacific Beach. John continued to serve his patients and the community. He was President of the PTA at Pacific Beach Middle School. An original board member for Discover Pacific Beach, he also served as a board member of the Pacific Beach Town Council. In 2007, he retired from dentistry after being diagnosed with Parkinson’s disease. Known for wearing crazy hats, colorful jackets, with a playful character and the twinkle in his eyes, he refused to let Parkinson’s slow him down. In 2012, he was awarded the honorary Mayor of Pacific Beach, where he was instrumental in renovating the play equipment at Kate Sessions Park. He spent weekends volunteering for Concerts on the Green at Kate Sessions Park and picking up trash

wherever he went. John and Darice enjoyed many date nights as patrons of the symphony and live theater. Together they traveled extensively throughout the world.

A man of action, he enjoyed playing golf, tennis, waterskiing, snow skiing and adventures along the Colorado River, especially time at Lake Powell. He volunteered countless hours on the weekends with the Blind Ski Program that brought him immense joy. John looked forward to any time he could yell, “Hit it!” behind a boat.

Grinding wheat, baking and delivering bread to countless friends and neighbors allowed him to use the wheat storage under the house and connect with others. He was devoted to his family, providing a constant cheering section to his children and grandchildren.

Time spent together as family was filled with dominos, waterskiing, card games, music, golfing, Dutch oven meals, tennis, pickleball and ping pong; but most of all, the laughter and love that enveloped each person in his presence. In recent years, John loved to end family events with a cacophony of noise from his firecrackers stash, emphasizing his zest for good times spent together with his family and friends.

“We are not here for a long time, we are here for a good time!”

He is survived by his beloved wife, Darice Tippets Westwood; three children Damon (Trish) Westwood, Adrian (Katarina) Westwood and Stella (Parker) Jones; and six grandchildren: Peyton and Caprice Westwood, August Westwood, Morgan, Olivia and John Parker Jones; sister Margot Bradford and brother James Westwood.

Services will be held April 17. In lieu of flowers, please consider donating to Parkinson’s Association of San Diego or Pacific Beach Town Council.

A group adventure at UC San Diego. In the background is Fallen Star, an art installation by South Korean artist Do Ho Suh on the Jacobs School of Engineering building at UC San Diego. COURTESY PHOTO

Couple leads tours to ‘quirky hidden spots’ in San Diego

Team building events, scavenger hunts, and wellness walks offered

By DAVE SCHWAB

Darlynne and Marc Menkin migrated from the East Coast to San Diego to re-establish themselves and ended up becoming tour guides, something neither of them had ever considered.

Darlynne Reyes Menkin was working in broadcast news and her husband Marc had been busy discovering “quirky hidden spots” exploring the shores of North Pacific Beach and Bird Rock.

“He would come home and tell me about all the really cool places he’d found,” said Darlynne. “Finally he said to me, ‘I think I want to do this tour guide thing.’ I said, ‘Ok, we’ll go for it.’ I’ll help you as much as I can.”

The couple started doing walking tours on weekends for fun and enjoyed it so much they began to figure out how to earn a living from it.

“Then a company called us asking if we’d be willing to help them put together a team-building project,” noted Darlynne. “That’s how it started.”

Now the pair own two sister companies, Out Of The Ordinary Group Adventures for team building, and Where You Want To Be Tours covering guided walking and bicycling tours, which began in 2003.

“We offer adventures for the public and also for private groups, which are often a family, a group of friends for an outdoor birthday adventure, or meet-up groups and companies looking for a fun team building day outside,” said Darlynne.

“Our team-building company was actually started in 1996, and as time has gone on we’ve gotten more companies doing it such as Qualcomm, Kaiser, and Sharp,” noted Marc, adding both their companies are under one umbrella. “They go hand in hand,” he said adding, “We do scavenger hunts, one of our best sellers, in Balboa Park and elsewhere. We also do team Olympics, a cooking ‘iron chef’ as well as teaching outrigger racing and sailing. The list goes on, over 30 different team-building concepts for groups who want to

play or bond, as well 15 to 20 different experiences for Where You Want To Be.”

“During this COVID time, outside tours are best, you can easily physically distance in beach communities like La Jolla,” added Darlynne.

Marc discussed their Hidden Gem Walking Tour.

“South of La Jolla Village there are some great beaches, like WindanSea, and just some really unusual places, hidden, secret beaches near mansions,” noted Marc. He added, “It’s an easy two-hour, four-mile walking tour with no steep hills. We know all the great spots, on top of the cliffs and the tide-pools. We’ve gotten good feedback on our secret beaches and canyons tours. We show people where they can go to take a walk or bike ride.”

“We get very excited about being able to show these places to local people, or when they have their families in town,” noted Darlynne. “We get jazzed about empowering them.”

Their clientele is diverse, said Darlynne.

“It’s leisure family tours as well as corporate and local groups and companies, tourists visiting, birthday parties and school reunions,” she said. “People want to be outside.”

Marc said they’re planning to begin bicycle and electric bike tours

GROUP ADVENTURES

What: Darlynne and Marc Menkin group team building, walking, and biking tours

Contact:
groupadventures.com, wheretours.com,
858-487-3418

soon in North PB and Bird Rock. “It will be a 12- to 15-mile tour with stops along the way,” he said, adding similar tours are planned in Mission Beach and Sunset Cliffs.

Darlynne pointed out people want something extraordinary in a group tour.

“They don’t want canned tours,” she said. “They want something that really speaks to them, allows them to have some fun with their families, something that is different and unique – a new experience.”

“We’re ourselves,” noted Darlynne of their success adding, “We also donate our time a lot to the military and faith-based groups.”

“Right now we’re planning for adventures in the hospitality industry, encouraging people to participate who’ve been in the hard-hit hotel and hospitality industry,” noted Marc.

The couple feeds off the reactions of guests on their guided tours. “We enjoy being in the moment, observing what people are learning,” Marc concluded.

OPEN FOR BUSINESS!

SUPPORT YOUR FAVORITE LOCAL BUSINESSES!

Everyday 7am - 3pm
Outdoor seating available
or we take phone orders
(858)230-7355

1730 Garnet Ave, Next to Vons

Open M-F 7am - 3pm
Sat and Sun 7am - 4pm

All outdoor decks are open for seating

704 Garnet Ave
Next to Crystal Pier

ALWAYS HERE TO HELP!

Dear Marco,

My wife and I want to thank you for not only the great and honest service over the years but for also returning our lost BMW key!

We never knew how much that free Marco Polo key ring would save us in the future. I must have dropped my key in the street and someone found it, saw your logo, and returned it to your shop.

Thanks for saving us the few hundred dollars for the new key and for being the best auto repair shop in San Diego!

Nicholas and Amanda

MARCO POLO
INDEPENDENT BMW & MINI SERVICE

(858) 454-2002 • 7464 Draper Ave. La Jolla
marcopoloindependent.com

YES, WE ARE OPEN

DINE IN PATIO DINING TAKEOUT DELIVERY

PACIFIC BEACH

1851 Garnet Ave | 7AM - 2PM Daily

brokenyolkcafe.com

Most rides, exhibits, events, and shows open at SeaWorld

EMPEROR ROLLER COASTER SCHEDULED TO OPEN IN 2021

By DAVE SCHWAB

Having relaunched its rides on April 12, SeaWorld has fully reopened its theme park with limited capacity featuring animal exhibits, presentations, and other entertainment experiences.

"We're delighted to bring back some of the best thrill and family rides that San Diego has to offer," said park president Marilyn Hannes. "Our guests have been eager for SeaWorld to reopen rides, and we are looking forward to providing these exciting experiences to our guests."

"We reopened in August 2020 then again in early February as an accredited zoo and aquarium with changes to almost every aspect of our park operations to enhance our already strict health and safety standards – from food service to live animal presentations," noted Tracy Spahr, SeaWorld spokesperson. "Now with guidelines available from the state, SeaWorld San Diego is operating as a theme park. Guests can enjoy our indoor exhibits and see penguins, sharks,

The roller coaster Electric Eel – where riders drop from heights of 150 feet while getting boosted 60 mph forwards and backwards through looping twists – is now open at SeaWorld.

PHOTO BY SEAWORLD PARKS & ENTERTAINMENT

belugas and our new northern sea otters; learn about dolphins and sea lions at live educational presentations, and sip and savor around the world at the Seven Seas Food Festival event on weekends."

Added Spahr: "Meet the Sesame Street characters at the Sesame Street Bay of Play. Watch a new live animal presentation called R is for Rescue, an exclusive show to our park that highlights rescued animals with some added fun from Elmo and Abby Cadabby, plus all

the park's rides."

Spahr noted SeaWorld employees, during the park's closures, were present to properly care for animals. "In addition, our SeaWorld Rescue Team continued to be on call 24/7/365, partnering with multiple government agencies to rescue and help animals in need of our care during the pandemic, giving them a second chance at life," she said. "Last year, we rescued 819 animals, 463 of those were while we were closed due to COVID."

What can park guests expect from the reopened SeaWorld?

"We've added plexiglass to the rides and extra-distancing measures. In addition, hand sanitizer is available at the entrance and exit of all rides and throughout the park, and we have increased

the frequency of cleaning and sanitizing and all rides are kept to a limited capacity," replied Spahr.

What to expect:

PARK RIDES

Open: The roller coaster Electric Eel – where riders drop from heights of 150 feet while getting boosted 60 mph forwards and backwards through looping twists – as well as the Tentacle Twirl, Elmo's Flying Fish, Oscar's Rockin' Eel, and the Sea Dragon Drop.

Opening soon: Water rides Shipwreck Rapids and Journey to Atlantis, roller coaster Manta, Riptide Rescue, Octarock, and the Bayside Skyride.

Temporarily closed: The roller coaster Tidal Twister, and the Skytower.

Opening in 2021: The Emperor roller coaster will be the tallest and fastest floorless dive coaster in the state. Riders will dangle and drop more than 150 feet before plunging 90 degrees into exhilarating loops, a tribute to the Emperor penguins' journey from frozen cliffs to their deep dive into the depths of the ocean.

SESAME STREET

The laughter and learning of Sesame Street come to life at Sesame Street Bay of Play where families can participate in new experiences including the all-new R is for Rescue animal education presentation on how the park cares for animals in need, and how we can all

take care of the environment to make it a safer place for animals.

FOOD FEST

For those who like to sip, savor, and sample, the Seven Seas Food Festival continues through May 2. The event runs Fridays, Saturdays, and Sundays, serving more than 125 flavors from around the world with live music performances stationed throughout the park. Weekend guests will experience the heart-pounding energy and beauty of the Polynesia Dance Show, complete with atmospheric Hawaiian traditional music, hula dancers, a fire dance and live musicians.

To prepare for the spring and summer months ahead, SeaWorld is recruiting and hiring more employees. Southern California residents can now purchase a SoCal resident pass for \$9 a month, which includes unlimited visits for 12 months and 50 percent off parking. Visit seaworldsandiego.com for more details.

Added Hannes, "Safety is our number one priority, and as we've been fortunate to already be open and operating as a zoo; we've already implemented significant safety enhancements for our guests." To give guests ample space for a physically distanced visit, the number of date-specific tickets and reservations available each day are limited and must be purchased online and in advance of each visit to manage capacity.

MAKE THE RIGHT CHOICE SENIOR LIVING

Established in early 2008, Jean Brooks (UCSD Graduate) and Todd Brooks (Air Force Veteran, US Air Force Academy Graduate) had the desire to develop Assisted Living Care Homes and Services for seniors that are a cut above the rest at fair & competitive rates. Right Choice Senior Living has Residential Care Homes located in highly desirable neighborhoods close to UCSD, La Jolla, Pacific Beach, Clairemont (Mount Street Area) medical facilities and the beach. Come see us today before making your final choice. Make the Right Choice Today. For more info call (619) 246-2003 or go to the website. **NOW HIRING CAREGIVERS! CALL NOW!**

<ul style="list-style-type: none"> • Assisted Living Care Home Communities • No more than 6 residents per community • Highly motivated and experienced staff • Short Term Respite Stays are ok 	<p>NOW HIRING CAREGIVERS CALL NOW</p>	<p>RIGHT CHOICE</p> <p>SENIOR LIVING</p> <p>Full Service Assisted Living Starting at \$150 a day.</p> <p>We are saving families thousands per month</p> <p>Grand Opening New La Mesa Care Home</p> <p>www.rightchoiceseniorliving.org</p>
<p>Veteran Owned & Operated</p> <p>619-246-2003</p>		

SeaWorld fireworks reignite noise complaints from coastal residents

By DAVE SCHWAB

The resumption of fireworks this spring at the recently reopened SeaWorld has resurrected long-time opposition to the pyrotechnic displays, which opponents insist can be harmful to both animals (especially dogs) and people.

SeaWorld, which reopened most rides and exhibits on April 12, restarted nightly fireworks on March 26 through April 11. The fireworks shows, which had been on a long hiatus, will continue on Fridays, Saturdays, and Sundays through May 30.

That action has prompted a new petition drive launched by a San Diego resident on Change.org. The petition, which was started a couple of weeks ago and has 3,105 signatures as of April 14, states: "The fireworks at SeaWorld constitute animal cruelty. Dogs, cats, and other companion animals don't understand that the terrifying loud bangs are

a celebration. SeaWorld claims to be an organization based on animal conservation and education, yet it launches nightly fireworks terrifying and tormenting tens of thousands of animals in the San Diego area."

"Dogs, cats, and all animals live in terror every night for miles around," continues the petition. "Can you imagine what the terrifying booming does to its own animals directly under the thunderous sounds in small tanks reverberating the noises? It is beyond irresponsible for an animal conservation group to be inflicting so much pain and trauma to animals. SeaWorld is notorious for its abuse and neglect of its own animals. It's not surprising they are completely ignorant to this as well. It's a disgusting display of ignorance and a complete disregard to animal welfare."

Reacting to the petition's allegations, SeaWorld spokesperson Tracy Spahr answered: "We have always conducted our fireworks,

which have been a San Diego spring and summer tradition for more than 25 years, in accordance with City of San Diego noise ordinance (San Diego policy 500-06) that regulates such demonstrations. We try to be mindful of our neighbors and their pets by making sure the program is concluded by 9 or 10 p.m., and always communicate the dates and times of our fireworks presentations.

"We do understand that atmospheric conditions can cause sound to travel farther distances," continued SeaWorld's response. "But we have no way of telling if those conditions have been different now than from previous years. We've also used the same fireworks shells for the past decade and as part of our policy, we don't use any fireworks shells for the sole purpose of making noise (these are called salutes), but limit the shells to the smaller version

See SEAWORLD, Page 10

THE MARKET IS RED HOT • THE MARKET IS RED HOT

CASH OFFER • 24 HOURS • 858-414-5478

THE MAVIN GROUP WEST

DAVID R. INDERMILL
BROKER-OWNER
REPRESENTING BUYERS
AND SELLERS SINCE 1998
DRE#01232827

THE MARKET IS RED HOT • THE MARKET IS RED HOT

Birch Aquarium Summer Learning Adventure Camp

This summer Birch Aquarium at Scripps Institution of Oceanography is offering both in-person and virtual summercamps for children entering grades K-5. Campers explore underwater worlds and meet amazing ocean creatures in these fun and safe week-long camps.

Led by Birch Aquarium's professional staff, campers will play games, create fun crafts, engage in science activities, and of course, get up close with aquarium animals, live or virtually.

Safety is top of mind for everyone, and Birch Aquarium has adopted sev-

eral new safety measures for in-person camps including requiring face coverings and social distancing during all activities. Additionally, kids will remain in their camp pods with individual supplies and materials for each camper.

Camps run June 21-August 27 and extended-day options are now available for in-person camps. Registration begins April 12 for the general public,

with early registration available for aquarium members. Visit aquarium.ucsd.edu/summercamps for details.

NIKE TENNIS CAMPS at University of San Diego

Come join the fun and get better this summer at the Nike Tennis Camps at University of San Diego. Veteran director, Bill Scott, joined by USD Head Women's Tennis Coach, Sherri Stephens, and Head Men's Tennis Coach, Ryan Keckley have another amazing summer lined up with fun both on and off the court! With six weeks of junior overnight and day camps for boys & girls ages 9-18 of all

ability levels, tournament training and high school players, there is a camp option for everyone! Highlights include: 5-6 hours of daily on-court instruction, a Nike Tennis Camp t-shirt and fun evening activities for overnight campers. Camps run throughout June and July, registration is currently open. See you on the courts this summer! Call 1-800-645-3226 or USSportsCamps.com/tennis

Summer Camps at Rock Academy

Rock Academy Camps offers a safe and fun learning environment!

A wide variety of day-camps for chil-

dren ages 5-15 including sports, science, arts and adventure!

Programs designed to develop the physical, emotional, spiritual, and social needs of each participant. Direct supervision with qualified, trained staff. Daily and weekly options available.

SESSION ONE JUNE 1-JUNE 11 :

LEGO MANIA

LegoMania campers will have creative control over building cities, bridges, and motorized cars/planes and explore the many creative possibilities of engineering with the LEGO® system. With access to over 100,000 pieces of LEGO, your child will have the opportunity to build what they have only dreamed of. We may even dabble in some Lego Motion Videos.

MEDIA MADNESS (GRADES 3-7)

Lights! Camera! Action!. Media Madness is an interactive camp that allows the campers to create music videos, movie trailers, and even a news broadcast. Campers will receive hands-on experience while creating a story, filming, and editing the videos in our computer lab. This camp will bring out the star performer in our campers.

PICKLEBALL (GRADES K-3)

Pickleball is a fast growing sport, due to it's simple game play and loads of fun. Pickleball is a mix of badminton, ping pong, and tennis. Campers will learn how to play this cool game and complete the camp with the very first RAC Open championship.

TRICK SHOT MANIA (GRADES 3-7)

A cool mix of sports, math, and science, Trick Shot Mania camp is designed to not only test the athletic ability of the camper, but demand creativity and precision to complete outrageous sports tasks.

Activities Are Subject To Change.

REGISTRATION

rockacademy.org/camp

CONTACT

Director Darnell Uhland

Office: (619)764-5200

Email: darnell.uhland@sdrock.com

Join Junior Theatre virtually this summer and experience the wonderful world of Performing Arts!

Campers will participate in acting, dance, singing & specialty classes during week-long online sessions all summer. Musical Theatre and Advanced Acting conservatory camps are also available. To register or for a list of camp dates, descriptions & pricing visit juniortheatre.com or email registration@juniortheatre.com.

Ages 5-10
Birch Aquarium at Scripps
SUMMER CAMPS
Virtual · In-Person · Extended-Day
BIRCH AQUARIUM
UC San Diego
SCRIPPS INSTITUTION OF OCEANOGRAPHY

PLAY WITHOUT LIMITS
NIKE SPORTS CAMP
UNIVERSITY OF SAN DIEGO
MALIBU TENNIS CAMP AT PEPPERDINE UNIVERSITY
SOKA UNIVERSITY
US SPORTS CAMPS
SCAN TO SECURE YOUR SPOT
Questions? Call us! 1-800-NIKE-CAMP
All rights reserved. Nike and the Swoosh design are registered trademarks of Nike, Inc. and its affiliates, and are used under license. Nike is the title sponsor of the camps and has no control over the operation of the camps or the acts or omissions of US Sports Camps.

READY, SET, GO!
SUMMER 2021 CAMPS
JUNE 14 - AUGUST 27, 2021
Visit JuniorTheatre.com or Call 619-239-1311, ext 222
*All camps are subject to change, based on pending safety regulations.
VIRTUAL • BALBOA PARK*

SUMMER ADVENTURE AWAITS!
Fun, friends, and learning for ages 5-12.
rockacademy.org/camp
ROCK ACADEMY SUMMER CAMPS

To be a part of the May Camp Section call: Mike Fahey 858-337-8546 mikefahey@sdnews.com

Access Youth Academy
Summer Camp 2021
Exciting New Squash Training in Sunny San Diego
GET YOUR GAME ON!
Camp 1: July 12-16
Camp 2: July 26-30
Come for the Camp
Stay for the Tournament
For more information contact Renato@AccessYouthAcademy.org or visit www.AccessYouthAcademy.org
SAN DIEGO INTERNATIONAL SQUASH TOURNAMENT
JULY 20-25
BOYS & GIRLS
U11-U13-U15-17-19
US AND INTERNATIONAL PLAYERS

Trevor Pike

YOUR COASTAL SPECIALIST

**RECORD
CLOSING**
SOLD IN JUST
10 DAYS!

**JUST
SOLD!**

3952 Haines • 92109
3+ BR • 3.5 BA • 2,412 ESF • SOLD \$2,100,000

**NOW IN
ESROW!**

725 Dover Ct • 92109
6 BR • 4.5 BA • LISTED \$3,195,000

Top Producer • Local Resident • Luxury Specialist

TREVOR PIKE

Coastal Property Specialist

619.823.7503

Trevor@SanDiegoPikeProperties.com

DRE #01739847

Follow me on Instagram
@Trevor_Pike_SDrealestate

See my sales on Zillow

..... COMPASS

LETTER TO EDITOR:

Pacific Beach residents should have more say over 'Slow Streets' program

EDITOR:

The City's risking lives/properties for a slow-street "test tube" in dangerous demographics. Homeowners will be forced to endure permanent adversity with no vote/no vetting from transportation/safety/environmental authorities.

Vested residents deserve democratic process of regular order for proposals of this magnitude. If this precedent's established, no homeowner will be protected from unilateral haphazard drastic remapping of our neighborhoods.

PB's worldwide destination provides a plethora of amenities encompassing miles of boardwalk, ocean, park lands, ball fields, recreation centers. Now they want to carve out what will inevitably become a circus at our doorsteps removing a precious main artery steps away from city-leased ever-expanding YMCA, school, recreation center, selfishly "leaf-blowing" all traffic under pretenses "safety/community building" so people can also "play in the streets" – potentially creating dangerous fads for now more congested roadways. "Give them an inch..."

Streets aren't made safer by increasing accident-prone opportunities in highest-risk demographics of transient resident/tourist drivers three blocks from city's largest drinking Mecca. Pedestrians are given false sense of security; cars will illegally access this "street-walk." It only takes "one bad day" for this ticking time bomb.

"Diamond" thinks they won the lotto under the guise of COVID. Residents aren't safer because ecosystems will evolve for criminal/nuisance et al. behaviors thereby increasing strains on our already-challenged resources. "If you build it, they will come."

Eco-friendly cities don't intentionally increase congestion willy-nilly. These risk-reward disparity ratios are exponential. Aren't they?

"Smart Cities..." details "12 Ways to Slow Down Traffic..." PB has a measly handful of deterrents. We deserve a comprehensive plan incorporating intelligent infrastructure versus this slapstick pet project destined for personal injury, property damage, and an increasingly divided community.

San Francisco's model requires numerous surveys/several agencies to get on board to ascertain equitable understandings of how this will affect people. How nice. Our "Finest City" model includes one obscure survey posted thick in the weeds of a pandemic prefaced with "This is temporary..." – kinda resembling bait and switch.

I implore the City to put its citizens at ease with what should be readily-available answers to these paramount questions before concrete gets poured over this matter. Please protect and serve. Tick-tock

Cindy Van Voorhis
Pacific Beach

3954 Haines St.

\$1,975,000

In Escrow under a week with multiple offers 2,050 sq ft - 3 beds, 4 baths - 2 blocks away from Crown Point

6308 Avenida Cresta

\$3,300,000

In Escrow first weekend with multiple offers - 2,069 sq ft - 4 beds, 3 baths - Plans have been submitted to rebuild 5 bed, 5.5 bath, 4,478 sq ft.

1828 Law St.

Just Sold over asking in 7 days with multiple offers at \$1,420,000 - 1250 sq ft - 4 bed, 2 bath.

VIDI REVELLI

QUEEN OF PACIFIC BEACH & LA JOLLA REAL ESTATE

Direct 619-990-7703 | www.thisislajolla.com

COMPASS

To learn more about Vidi and how she can help your real estate dreams come true, follow her on Instagram at @Vidiljrealestate or give her a call at **619-990-7703** DRE 017345901

What clients are saying:

"Vidi is a total professional: knowledgeable, accessible, and full of creative ideas on how to get the most out of your house sale. I needed to sell my parents' house, and Vidi made it a seamless process, from quoting and executing repairs, staging the home, marketing the house, and closing the sale. We were only on the market three days before we were in escrow! Best of all, Vidi is such a fun-loving person. She truly cares about her clients and makes the process a blast. I am so happy that I trusted her to sell my childhood home (and at top dollar!). Thank you, Vidi!" - Jill K.

1225 Pacific Beach Dr. 4E 2BR/2BA \$699,000

Remodeled condo in Sail Bay. This top floor condo boasts granite countertops, tile flooring, remodeled bathrooms, a large balcony, and peak view of the bay!"

Marie Tolstad
(858) 705-1444
marie.tolstad@gmail.com
DRE# 00555757

JUST LISTED!

IN ESCROW!

1410 Loring Street

Bay view, 4 bedroom, 2 bath single story home in a great North Pacific Beach location. Approximately 1836 square feet with very large front and backyards. Easy walk to the beach shopping and restaurants.
\$1,299,900

Marianne Kendall
(619) 708-3523
marianne@ilovepb.net
DRE# 01236825

DINE LOCAL, SHOP LOCAL, SPEND LOCAL

MISSION BEACH & PACIFIC BEACH

WE ARE OPEN FOR DINE-IN!

WE ARE OPEN, SANITARY & SAFE
ALSO OPEN FOR DELIVERY, TAKE OUT & WALK UP TO GO ORDERS
BOOZE TO GO! WHEN SOLD WITH FOOD ORDER

GUAVA BEACH
BAR & GRILL
MISSION BEACH, CA

SUN - TH | 11AM - 10PM
FRI & SAT | 11AM - MIDNIGHT
3714 MISSION BLVD | MISSION BEACH 92109

Amy Cleaners & Alterations

Dry cleaning, laundry, expert alterations & tailoring

10% OFF Alterations Must present coupon. Limit one per person. Expires 5/16/21	FREE Pay for 10 Dry Clean pieces get 1 item free. Must present coupon. Limit one per person. Expires 5/16/21	10% OFF Household items Must present coupon. Limit one per person. Expires 5/16/21	\$4.00 OFF Any Dry Clean order above \$40 Must present coupon. Limit one per person. Expires 5/16/21
---	---	---	---

(858) 483-1459 • 1015 Turquoise St. #4
Mon-Fri: 8:30am-6:30am • Sat: 9am-3pm

WE GET YOU BACK TO THE BEACH

PACIFIC URGENT CARE + WELLNESS CENTER

Urgent Care • Lacerations • X-Rays
Walk-ins Welcome • IV Hydration

READER'S CHOICE AWARD: BEST DOCTOR
2016 • 2017 • 2018 • 2019

Clean • Caring • Convenient

Monday - Friday: 8am - 8pm
Saturday - Sunday: 8am - 4pm

975 Garnet Ave. Pacific Beach (858) 230-7770 www.pacificucwc.com

Please nominate us again... we are honored to be your
2020 WINNER - Best French Restaurant!
and a FAVORITE for Bakery and Desserts

SAN DIEGO'S BEST
2020

THE FRENCH GOURMET
Catering • Restaurant • Bakery • Wine Boutique
960 Turquoise Street • San Diego 92109

Prepared Meals Ready to Reheat at Home

Entertain with Ease
Hors d'oeuvre & Party Trays
The Makings of a Celebration,
Awards Night or Virtual Happy Hour.

DELIVERY SERVICE AVAILABLE

(858)488-1725
BAKERY OPENS DAILY 7AM
PATIO DINING WED-SUN

www.theFrenchGourmet.com Catering@theFrenchGourmet.com

Full service jewelry store.
We buy estate jewelry, gold & watches.

Secure & Confidential Pawn Loans.
BY APPOINTMENT

LUXE
JEWELRY & LOAN

Luxepb.com • 858-900-2036 • 1029 Garnet Ave, San Diego

Voted Best Burrito 14 Years Straight!

TACO SURE
Best burrito in America
by 3 nationwide sources

OPEN 8:30AM - 9:00PM
Dine-in, Take Out & Delivery
Online ordering @
tacosurftacosshop.com

TACO SURE
PACIFIC BEACH

4657 Mission Blvd.
San Diego, CA, 92109
(858) 272-3877
www.TacoSurfTacoShop.com

RHYTHM'S CHICKEN & WAFFLES

FREE drink
with any sandwich or plate with this ad.
Expires 5/16/2021

1136 Garnet Avenue
619-630-0794
rhythmschickenandwaffles.com

Coupon must be surrendered at the time of purchase. One coupon per person per order. Void if copied, transferred, reproduced and where prohibited or restricted.

Follow us on Instagram @RhythmsChickenandWaffles

FLAME BROILER

SATURDAY AND SUNDAY DEAL
BUY 1 BOWL GET 1 BOWL FREE

Call 858.274.4704 or visit our delivery partners at Doordash, Postmates and Grubhub. **Be Safe!**

Valid only at 1088 Garnet Ave., Pacific Beach, CA. Upgrades and extras additional charge. One coupon per person per visit. Cannot be combined with any other offers/specials. Independently owned and operated by franchisee. Expires 05-16-21

ONLINE ORDERS: flamebroilerpb.com

PACIFIC BEACH 1088 Garnet Ave San Diego, CA 92109 858-274-4704

SLOW »
CONT. FROM PG. 2

inappropriately with zero input from the community,” said Jessica Moore, adding, “We’re just worried somebody is going to get hurt.”

“Slow Streets has been in effect for 11 months,” pointed out Mike Moore. “The initial note was that this would be temporary due to an increase in pedestrian and biking activity when the boardwalk was shut down. Diverting traffic to other streets has completely disrupted the natural flow of traffic in PB.”

Mike Moore added: “Local residents on these streets are ‘not’ happy with the closure of

Diamond. [Prior to Slow Streets] we had issues with drivers speeding down our street. There were two dog deaths, a skateboarder hit and numerous car accidents. Five years ago, I worked with the City to designate four-way stops at Missouri and Fanuel and Missouri and Gresham. All other Slow Streets have been canceled throughout the city, except the Diamond closure.”

“There’s a strong possibility that the City is in violation of California Codes 830/835,” contended Van Voorhis. “Our tax dollars are at stake in this irresponsible behavior because if an accident occurs during this closure, the City will be held liable in a court of law.”

SEAWORLD »
CONT. FROM PG. 6

that result in the colorful burst people can see. From our observations and noise studies, animals are said to be used to the various sounds and different noises in their environment, and are quite desensitized to them.”

Regarding the impact of noise from fireworks on its marine park animals, SeaWorld previously asserted: “Our firework displays do not impact the animals in our park. The U.S. Department of Agriculture Animal and Plant Health Inspection Service filed a report relating to our animals and fireworks that states that ‘all animals were apparently healthy and

there were no aberrant behavioral manifestations noted’ ... as a result of firework activities in the evening during summer. More than 10 years of analysis consistently demonstrate that our fireworks displays, which only last five minutes, are not having a detrimental impact on Mission Bay.”

There are other, better alternatives to pyrotechnics, states the Change.org petition, adding: “Fireworks are available in silent options. This petition is to encourage SeaWorld to be conscientious about their animals and the tens of thousands of animals around their park that they affect on a nightly basis. Please sign this petition to make a change for their animals and ours.”

Driver pleads not guilty to two counts of gross vehicular manslaughter

By NEAL PUTNAM

An alleged drunk driver who is accused of causing the deaths of two passengers in La Jolla pleaded not guilty Monday to two counts of gross vehicular manslaughter while intoxicated.

Peter John Meno, 27, appeared before San Diego Superior Court Judge Joseph Brannigan via a computer program as the courts are partially closed due to the coronavirus outbreak.

Meno is accused in the Nov. 22, 2020, deaths of Jayden Rowley, 22, of Oceanside, and Matthew Cate, 19, of Vista.

Meno was driving his Nissan Altima on Torrey Pines Road around 3:15 a.m. when he made a left turn onto Girard Avenue and lost control of his car.

The vehicle struck a tree. Meno was hospitalized for injuries in the incident.

Brannigan allowed Meno to remain free on \$100,000 bond which he posted earlier. After he was released from the hospital, he was in jail for a day or two before posting the \$10,000 premium to a bail bond agency, according to court records.

A preliminary hearing is set for May 20.

Meno is also charged with two counts of DUI with injury in making an unsafe turning movement.

YOU WON'T WANT TO MISS OUR 420 CELEBRATION!
All Month, Featuring All Your Favorite Brands:

HEAVY HITTERS	CANNDESCENT	good flower.
EVIDENCE	Buddies	KIVA
TORREY HERB CO.	dosist	JETTY
MOON	CANNA-BUSINESS	EXTRACTS
Care by design.	CLAYBOURNE	Original Pot Co.
		MINDSET CANNABIS

Full Service Chimney Cleaning

ONLY \$99 reg. \$189

Includes full safety inspection

CALL TODAY:

619-593-4020

CHIMNEY SWEEPS, INC
SERVING SAN DIEGO COUNTY
FOR OVER 30 YEARS

RAIN, WIND, AND FIRE...
“The three menaces to any chimney, fireplace, or stove.”

Every year there are over twenty thousand chimney / fireplace related house fires in the US alone. Losses to homes as a result of chimney fires, leaks, and wind damage exceeds one hundred million dollars annually in the US.

CHIMNEY SWEEPS, INC., one of San Diego’s leading chimney repair and maintenance companies, is here to protect you and your home from losses due to structural damage and chimney fires.

Family owned and operated and having been in business for over 30 years, Chimney Sweeps Inc. is a fully licensed and insured chimney contracting company (License # 976438) and they are certified with the National Fireplace Institute and have an A+ rating with the Better Business Bureau.

For a limited time, readers of this paper will receive a special discount on our full chimney cleaning and safety inspection package with special attention to chimney water intrusion points in preparation for the rainy season.

CLASSIFIEDS MARKETPLACE

ITEMS FOR SALE 300

Golf Clubs

TaylorMade RBZ #3 Single Iron KBS Stiff flex RH excellent condition used. Easy to hit driving iron. I switched regular flex. 619-208-9459 \$40.00 OBDO

ITEMS WANTED 325

Items Wanted

Secure & Confidential Pawn Loans. We buy estate jewelry, gold & watches. Luxe Jewelry & Loan by appointment. Luxepb.com 858-900-2036

HEALTH SERVICES 375

Health Care

HERNIA REPAIR? DID YOU RECEIVE A HERNIA MESH PATCH between 2009- present? Did you suffer complications from removal surgery, bowel perforation, infection, abdominal wall tears, puncture of abdominal organs or intestinal fistulae after placement of this device? You may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

Parkinson Disease? Did you or a loved one work as an agricultural worker or a landscaper. If you developed Parkinsons Disease you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727

MISC. SERVICES OFFERED 450

Education

HIGH SCHOOL Proficiency Diploma! 4 week Program. Free Brochure & Full Information. Call Now! 1-866-562-3650 Ext. 55. www.southeasternhs.com

BUSINESS OPTS. 550

Income Opportunities

WANT TO purchase minerals and other oil & gas interests. Send details P.O. Box 13557, Denver, Co 802011

Investment Opportunities

Investment Partner Wanted Erling Rohde Plumbing, 111 year old La Jolla plumbing and heating company. Looking for investing partner, Mike 858-454-4258

LEGALS ADS 900

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9004901 Fictitious Business Name(s) a. SAN DIEGO BIOMED Located at: 10865 ROAD TO THE CURE, STE 150, SAN DIEGO, CA 92121 Is registered by the following: a. SAN DIEGO BIOMEDICAL RESEARCH INSTITUTE This business is conducted by: A CORPORATION . The first day of business was: N/A Registrant Name: a. SAN DIEGO BIOMEDICAL RESEARCH INSTITUTE Title of Officer, if Limited Liability Company/Corporation Title of Signor. JOANNA DAVIES, PRESIDENT & CEO The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 13, 2021. ISSUE DATES: MARCH 26 /APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9003075 Fictitious Business Name(s) a. P3 PUBLISHERS Located at: 3614 BERNWOOD PLACE #32, SAN DIEGO CA 92130 Is registered by the following: a. MONICA A. ROONEY This business is conducted by: AN INDIVIDUAL . The first day of business was: N/A Registrant Name: a. MONICA A. ROONEY Title of Officer, if Limited Liability Company/Corporation Title of Signor. JOANNA DAVIES, PRESIDENT & CEO The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 13, 2021. ISSUE DATES: MARCH 26 /APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9004731 Fictitious Business Name(s) a. DIVINE COUPLES Located at: 2733 POWHATAN AVENUE, SAN DIEGO CA 92117 Is registered by the following: a. NAOIMI SLATER This business is conducted by: AN INDIVIDUAL . The first day of business was: 01/21/21 Registrant Name: a. NAOIMI SLATER Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 13, 2021. ISSUE DATES: MARCH 26 /APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005100 Fictitious Business Name(s) a. TOKYO CENTRAL Located at: 8151 BALBOA AVENUE, SAN DIEGO CA 92111 Is registered by the following: a. MARUKAI CORPORATION This business is conducted by: A CORPORATION . The first day of business was: N/A Registrant Name: a. MARUKAI CORPORATION Title of Officer, if Limited Liability Company/Corporation Title of Signor. YASUYUKI SAKAMOTO, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 16, 2021. ISSUE DATES: MARCH 26 /APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005146 Fictitious Business Name(s) a. AVANTI IT CORPORATION Located at: 4565 RUFFNER ROAD, SUITE 201, SAN DIEGO CA 92111 Is registered by the following: a. NAOIMI SLATER This business is conducted by: A CORPORATION . The first day of business was: 10/29/92 Registrant Name: a. AVANTI INTERNATIONAL TRADING CORPORATION Title of Officer, if Limited Liability Company/Corporation Title of Signor. REIKO ISHIHARA, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 17, 2021. ISSUE DATES: MARCH 26 /APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005002 Fictitious Business Name(s) a. CURIOUS JUNIPER b. CURIOUS JUNIPER NOT SO SIMPLE SYRUPS Located at: 4156 CITRADORA DRIVE, SPRING VALLEY, CA 91977 Is registered by the following: a. KIMBERLY ANN-FLORES CREEKMORE b. BRITTANY JEANNE SCHAEFFER This business is conducted by: A GENERAL PARTNERSHIP. The first day of business was: N/A Registrant Name: a. KIMBERLY ANN-FLORES CREEKMORE Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 15, 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9004957 Fictitious Business Name(s) a. EDMUNDS LEGAL Located at: 2142 HISTORIC DECATUR ROAD, SAN DIEGO, CA 92106 Is registered by the following: a. CATHERINE ANN EDMUNDS This business is conducted by: AN INDIVIDUAL. The first day of business was: 1/21/21 Registrant Name: a. CATHERINE ANN EDMUNDS Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 15, 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-

See LEGALS, Page 12

SERVICE DIRECTORY

ATTORNEY

LAW OFFICES OF
KROGER-DIAMOND & CAMPOS
AFC

PERSONAL INJURY – ACCIDENTS

Auto | Cycle | Pedestrian
Dog Bite | Slip and Fall
Brain Injury | Wrongful Death

– Free Consultation | No Recovery, No Fee –
Serving our community for over 30 years

University Avenue 3180 University Ave.
Suite 220
San Diego, CA 92104
(619) 682-5100

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

www.kdcinjuriylaw.com
A Professional Corporation

AUDIOLOGY

chEARS
HEARING CENTER
AUDIOLOGY & HEARING AID SERVICES

Dr. Robert A. Faillace AuD
Dr. Lucia Kearney AuD

Comprehensive Hearing Test

Hearing Aids Sales & Service

3590 Camino Del Rio North # 201
Located inside the Senta Clinic
619-810-1204

AUTOMOTIVE

Bee Line

• BRAKES • SINCE 1947
• ALIGNMENT •
• A/C SERVICE •
• 30/60/90K Maintenance •

10% OFF
W/ THIS AD
(UP TO \$50 MAX FOR DISCOUNT)
(excludes oil changes)
May not be combined with any other offer.

2938 GARNET AVE., PACIFIC BEACH
(858) 273-2411
www.beeinebrakes.com

AUTO GLASS SPECIALIST

WE DO ALL TYPES OF
AUTO GLASS INSTALLATION

\$149.95

WINDSHIELD REPLACEMENT
(Most cars, some restrictions apply.
Mobile Service Available.)

(619) 265-2811
5803 El Cajon Blvd.
wcautoglass.com

ALT. MEDICINE

TORREY HOLISTICS
YOUR CHANNEL STAYS

ORDER ONLINE
FREE DELIVERY OR CURBSIDE PICK-UP

15% OFF DAILY DEALS:
MUNCHIE MONDAY ... EDIBLES
TOPICAL TUESDAY ... TOPICALS
WEED WEDNESDAY ... FLOWER
THIRSTY THURSDAY ... DRINKS
SUNDAY FUNDAY ... VAPES

Cannot be combined with other offers.

www.torreyholistics.com
10671 Roselle St. #100 | San Diego, CA 92121
C10-0000342 LIC

CLEANING

FREE ESTIMATES (619)755-9651

CLEANING GC SERVICES

Regular Deep Cleaning
Move in/Out Services

BOAT SALES/SERVICE

THE DINGHY DOCTOR
SAN DIEGO, CA

INFLATABLE BOATS & OUTBOARD ENGINE DEALERSHIP

Featuring:

- Zodiac, AB & Achilles Inflatable Boats
- Yamaha, Honda & Tohatsu Outboard Engines

Sales + Service + Technicians
Mention codeword "Community Newspaper" for 10% OFF MSRP

dinghydr.com • 619.384-2733
3302 Kurtz St.

CLEANING

Power Washing

SANITIZE YOUR Outdoor Living Area

House exteriors, Patios, Driveways, Walkways, Entryways, Pool decks, Rain gutters and More!
FREE ESTIMATES
619-460-8177
sdklean.com

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

Office, residential & vacancy cleanings

#1 vacation rental experts

Free estimates & excellent references

(619) 248-5238

CARPET & TILE CLEANING

Service Kings
HOME SERVICES EST. 1991

WHERE YOU ARE TREATED LIKE ROYALTY!

Cleaning Carpet, Tile, Upholstery for over 28 years.

CARPET CLEANING SPECIAL
SAVE \$45

3 ROOMS \$99
25% OFF Tile & Grout Cleaning
25% OFF restretching or carpet repairs
Must mention ad. Some restrictions apply.

619-677-6523
Or visit our website at
www.service-kings.com

CONTRACTOR

MARTIN CONSTRUCTION
Lic. #1032673

Home Improvement Specialist

AFFORDABLE ON-BUDGET EXPERIENCED

SPRING SPECIAL 15% OFF

DECKS, DOORS & WINDOWS
619-541-1737
johnmartinconstruction.com

HAGBERG CUSTOM BUILDERS INC.

WE SPECIALIZE IN:

- New Home Construction
- Design & Build Projects
- Major Remodels
- New Additions
- Kitchens, Baths & Garages

Check out our portfolio online
hagbergsd.com
858-292-5009

STARBOARD Construction
GENERAL CONTRACTOR

- REMODELS
- TENANT IMPROVEMENTS
- REPAIRS
- EVALUATIONS
- CONSULTING
- BIG/SMALL JOBS
- FREE ESTIMATES
- FAIR PRICING

619-577-5847
Lic.# 634838

ELECTRICIAN

Fischbeck Electric

For all your electrical needs:

- Solar Systems
- Green Energy Savings
- Panel Upgrades and Changes
- Remodels
- Recessed Lighting, etc.

CA Lic. #900788 (10-12)

(619)749-7105
FischbeckElectric.com

FLOORING

OLD WORLD CRAFTSMAN

HARDWOOD FLOORING & CONSTRUCTION

Lie. 786437 • Bonded Insured

619-606-5954

MARIANO BLSALACCHI
oldworldcraftsman@aol.com

P.O. Box 152872
San Diego, CA 92195

HANDYMAN

RENT-A-HUSBAND

HANDYMAN WITH
30 YEARS EXPERIENCE

MANY SKILLS

HOURLY OR BID

PROMPT, AFFORDABLE, PROFESSIONAL INSURED

Ask for Bob
619-742-0446

HAULING

I LUV JUNK HAULING

You Call-We Haul!
No Job Too Small!

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

619-933-4346
www.iluvjunk.com

10% Senior Discount

INSURANCE

Turning 65 or Retiring Soon?

HAISHA SERVICES INC.
Lic. #930146

We Speak Medicare
619-660-6996

www.haishainsurance.com

LANDSCAPE/GARDEN

CROWN POINT CLIPPERS, INC.

TREE SERVICE

FREE ESTIMATES!

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

CROWNPOINTCLIPPERS@GMAIL.COM

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

SERVING THE LA JOLLA AREA FOR 40 YEARS

Got a Lawn?

- Water rates are increasing...
- Supplies are decreasing...
- It's Time we make a change!

Water Saving Landscapes

Specializing in lawn removal & beautiful low-maintenance, water-friendly landscapes

LawnAlterNatives
(619) 920-5296

C-27#797867 • LawnAlterNativesdss.com

CISKO'S LANDSCAPING

Weed Removal
Yard Clean Ups
Monthly Maintenance
Junk Removal
Sprinkler Installation & Repairs
Sod Installation
Retaining Walls

CALL FOR A FREE ESTIMATE
619-513-0424
Lic # 1041479

LANDSCAPE/GARDEN

POINT LOMA LANDSCAPE MAINTENANCE EXPERTS

SUMMER SPECIAL! \$40 A VISIT MAINTENANCE

- ✓WEEKLY • BI • MONTH
- ✓SPRINKLER DOCTORS IN
- ✓CLEAN-UPS • HAUL/DUMP
- ✓SENIOR TO SENIOR 10%
- ✓CA. ST. LIC. #0783646

tony@pointlomalandscapes.com
(619) 523-4900

- Gardening Services
- Lawns • Hedges
- Weeding & Trimming

We Do It ALL!

Allied Garden Resident Since 1993
30 Years Experience
Specializing in Local Communities

Licensed • Weekly
Free Estimates • Bi-Weekly
Reliable • Monthly

Turner Landscape
619-287-6947

LODGING

Kings Inn San Diego

Retro Hotel

Centrally Located in Mission Valley

Waffle Spot
Locals Favorite

Amigo Spot - Old Charm
Mexican Cuisine

1333 Hotel Circle South
San Diego, CA 92108
619.297.2231
Kingsinnsandiego.com

MEDITATION

A Fair Way MEDIATION CENTER

Divorce made less painful through mediation

- Property Taxes
- Custody
- Debt Repayment

619.702.9174
www.afairway.com

PAINTING

DOUBLE G PAINTING & CONTRACTING
"When Quality Matters"

We specialize in complete interior & exterior projects

Kitchen Bath Gutters
Moldings Concrete
Baseboards Windows
Flooring Waterproofing
Painting Masonry
Remodels Brickwork
Stucco Drywall and more!

Senior & Military Discounts

Free Estimates from owner John Gregg

619.665.0754
Member BBB • Lic. #930146 • doublegpainters.com

Chuckie's Painting Company

(619) 795-9429
www.chuckiespainting.co
chuckgjr@cox.net
CA Lic. #925325

PERSONAL TRAINER

GansFitness
BANKERS HILL

Your health is your wealth
MAKE IT COUNT!
858.531.818
Rgans24@hotmail.com

PEST CONTROL

Harbor Pest Control
Since 1918

SAN DIEGO'S FINEST FAMILY OWNED PEST CONTROL BUSINESS

Since 1948

Fumigation | General Pest Control | Termites | Ants | Roaches | Rodents | Spiders | Wasps | Bed Bugs

619-584-8155
www.harborpest.com

PET SERVICES

Woni's Waggin Tails

Private Dog Training
Dog Walking
Portable Agility & Dog Socialization

Professional Certified Dog Trainer & Dog Behaviorist
Call/Text Wendi for information:
(619) 742-4482

Loving Pet Care at Your Home

DOG WALKING PET VISITS

Since 2000

Call Mark
(619) 295-6792

PHYSICAL THERAPY

Tassinari Physical Therapy

Helping you achieve optimal health since 2000

Call us today!
858-220-3213
Over 20 years in Pacific Beach!
www.tasspt.com

PLUMBING

BILL HARPER PLUMBING.COM

Licensed Plumber
with years of experience in residential homes
Prompt, Professional and Affordable
Phone Estimates, Cash Discounts

CALL BILL 619-224-0586
Lic #504044

ERLING ROHDE PLUMBING COMPANY
SINCE 1910
Lic. 573106

FAMILY OWNED & OPERATED BY A VIETNAM VET

San Diego's Oldest Plumbing Company.
Offering quality service & repair for 110 years.

858-454-4258
5771 LA JOLLA BLVD #5
ERLINGROHDEPLUMBING.COM

ideal
PLUMBING • HEATING • AIR • ELECTRICAL

(619) 583-7963
idealservice.com

5161 Waring Rd, San Diego
CA License #348810

60 YEARS

SENIOR CARE

SENIOR CARE
Male w/ 10 Years Exp w/ 1 Family, ADL's, Dementia, Diabetes, Bathing, Errands, Excellent Cook, Appointments. Day or Night Shifts. Speaks French, Spanish and Loves Pets! Text Only
619-887-6450

REALTOR

LA JOLLA COVE REALTY

Mercedes La Ford

Residential & Investment Realtor

1150 Silverado St, La Jolla
La Jolla Professional Bldg.

Bus: **(858) 454-0157**
Cell: **(858) 232-5565**

mercedes@lajollacoverealty.com
LIC. 684628

RECLAIMED WOOD

RECLAIMED WOOD
doesn't mean rustic!
Attention Designers, Contractors Architects or DIY home owners!

- Showroom located next to our lumber yard
- Pre-made Mantels
- Live-edge Slabs
- Wall Displays, Furniture & more!
- Custom Projects
- Open 7 Days

reclaimedwoodsandiego.com
(619) 269-3036
3570 Hancock St, Sports Arena

SENIOR CARE

CareGiver/Companion
Can Do: Hospice, Alzheimer's Parkinson's, ALS, and more.

Medications, Appointments
Errands, Bathing, Wonderful Cook, Lite Housekeeping, Pet Care, Live in/out, I'll help with your daily needs.

Call Laura for interview at
858-243-8288 Thank You

The Montera
MBK SENIOR LIVING

A Lifestyle of Choices

- Assisted Living
- Memory Care
- Respite Care

619-464-6801
5740 Lake Murray Blvd
La Mesa

WATCHMAKERS

London Gate Watchmaker & Jeweler

Experts on
Rolex, Patek Philippe, Cartier & all Fine Watches
WE BUY GOLD
Genuine Factory Parts
Batteries Installed while you wait.

OVER 30 YEARS EXPERIENCE
1451 Garnet Ave. Pacific Beach
858-270-6565

WINDOW CLEANING

Ray & Roger's WINDOW CLEANING

Commercial & Residential
Tracks Screens Mirrors Skylights

30 Day Rain Guarantee
Licensed & Insured • Free Estimates

619.252.1385

WEDDINGS

INTER-FAITH WEDDING OFFICIANT

Inter-faith minister available to officiate weddings in San Diego.

\$350
(PayPal, Google Pay, Facebook Pay) of booked Zoom conference wedding or outdoor inter-faith wedding ceremony.

619-398-7197
thubtenpematenzin68@gmail.com

CASH OFFER • 24 HOURS • 858-414-5478

DAVID R. INDERMILL, BROKER-OWNER REPRESENTING BUYERS AND SELLERS SINCE 1998 DRE#01232827

THE

MAVIN

GROUP

WEST

SUDOKU PUZZLE

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

CROSSWORD PUZZLE

1	2	3					4	5	6	
7							8			9
10				11			12			
13						14	15			16
17				18					20	
21					22	23			24	
				25			26			
			27	28			29			
			30				31			
			32				33		34	35
39	40					41			42	
43				44					45	
46				47					48	
49									50	
	51								52	

- CLUES ACROSS

1. Ocean surface indicator (abbr.)
4. American time
7. Satisfaction
8. Diving duck
10. Very small amount
12. Metrical units
13. An ignorant or foolish person
14. Sino-Soviet block (abbr.)
16. It may sting you
17. Turn outward
19. Perform on stage
20. "CSI" actor George
21. Localities
25. Make a choice
26. Indicates position
27. One of Thor's names
29. Indian musical rhythmic pattern
30. "The Raven" author
31. Take in solid food
32. Legendary QB
39. Sorrels
41. Organization of nations
42. Texas pharmaceutical company
43. Mathematical term
44. Expression of disappointment
45. Abba __, Israeli politician
46. Hide away
48. Salad restaurant
49. Daughters of Boreas (mythology)
50. Men's fashion accessory
51. Political action committee
52. Unhappy

- CLUES DOWN

1. Make unhappy
2. Heard the confession of
3. Capital of Taiwan
4. Fiddler crab
5. Brazilian dances
6. Fit with device to assist breathing
8. Brother or sister
9. Pastries
11. "Lone Survivor" director Peter
14. Boat type (abbr.)
15. Apertures (biology)
18. Suffix
19. Creative endeavor
20. Icelandic poem
22. Spanish dances
23. Town in Central Italy
24. Cars need it
27. Mimics
28. Rocky peak
29. Cigarette (slang)
31. One point south of due east
32. Soap actress Braun
33. Large domesticated wild ox
34. Island nation
35. Appear
36. Addictive practices
37. Loss of control of one's body
38. Type of poster
39. Greek mountain
40. Funny person
44. One and only
47. Pouch

Q	V	S					O	V	d	
E	I	L					E	V	n	V
L	X	I	W				H	S	V	L
N	V	B	E			K	S	L	W	n
V	L	V	E	B		S	V	O	S	O
M	V	H	S	O	V	B	A	H	B	E
				L	V	E	O	d		
				V	L	V	E	O	d	
				O	I	W	L	d	O	
			S	O	O	H	B	H	G	I
S	O	V	E	L	O	V	L	B	E	A
E	B	B	S	S	S	S	E	d	O	d
I	O	B	W	V	I		B	I	B	d
d	n	V	O	S	I		V	H	V	
L	S	n					L	S	S	

L	6	2	8	1	8	9	7	9
7	9	8	6	9	2	8	1	2
1	9	8	2	9	7	6	2	8
9	2	1	9	7	8	2	8	6
9	8	7	2	8	6	2	9	1
8	2	6	9	2	1	9	8	7
6	1	9	7	2	9	8	2	8
2	7	9	8	8	9	1	6	2
8	8	2	1	6	2	7	9	9

Vicki Dutch-Jones

REALTOR®

DRE#01384539

Direct: 619-723-7010

Vicki@VickiDutchJones.com

©2021 Coldwell Banker West. All Rights Reserved. Coldwell Banker West fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC.

LEGALS»
CONT. FROM PG. 11

9005317 Fictitious Business Name(s) a. AMERICAN COMEDY CO. b. AMERICAN COMEDY CO., INC Located at: 818-B 6TH AVENUE, SAN DIEGO, CA 92101 Is registered by the following: a. AMERICAN COMEDY CO., INC This business is conducted by: A CORPORATION. The first day of business was: 3/1/12 Registrant Name: a. AMERICAN COMEDY COMPANY, INC Title of Officer, if Limited Liability Company/Corporation Title of Signor. JUSTIN HOLLISTER, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19, 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005721 Fictitious Business Name(s) a. TOKYO CENTRAL Located at: 8125 BALBOA AVENUE, SAN DIEGO CA 92111 Is registered by the following: a. a. MARUKAI CORPORATION This business is conducted by: A CORPORATION . The first day of business was: N/A Registrant Name: a. MARUKAI CORPORATION Title of Officer, if Limited Liability Company/ Corporation Title of Signor. YASUYUKI SAKAMOT, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 23 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005722 Fictitious Business Name(s) a. TOKYO CENTRAL Located at: 8111 BALBOA AVENUE, SAN DIEGO CA 92111 Is registered by the following: a. a. MARUKAI CORPORATION This business is conducted by: A CORPORATION . The first day of business was: N/A Registrant Name: a. MARUKAI CORPORATION Title of Officer, if Limited Liability Company/ Corporation Title of Signor. YASUYUKI SAKAMOT, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 23 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005331 Fictitious Business Name(s) a. MOCARD GREEN BUILDING Located at: 419 WINDJAMMER CIRCLE, CHULA VISTA, CA 91910 Is registered by the following: a. HUGO MORA This business is conducted by: AN INDIVIDUAL . The first day of business was: N/A Registrant Name: a. HUGO MORA Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 20, 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005000 Fictitious Business Name(s) a. THE HARP Located at: 4935 NEWPORT AVENUE, SAN DIEGO, CA 92107 Is registered by the following: a. ANTHONY JOHN FLEMING This business is conducted by: AN INDIVIDUAL . The first day of business was: 1/1/08 Registrant Name: a. ANTHONY JOHN FLEMING Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 15, 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005627 Fictitious Business Name(s) a. FLIPNICKS Located at: 3297 E FOX RUN WAY, SAN DIEGO, CA 92111 Is registered by the following: a. ANTHONY ALBERT ALVAREZ This business is conducted by: AN INDIVIDUAL . The first day of business was: 3/5/21 Registrant Name: a. ANTHONY ALBERT ALVAREZ Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 20 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005305 Fictitious Business Name(s) a. PORTIA BIBB TTK Located at: 3618 MARLESTA DRIVE, SAN DIEGO, CA 92111 Is registered by the following: a. PORTIA GENELLE BIBB This business is conducted by: AN INDIVIDUAL . The first day of business was: 2/7/21 Registrant Name: a. PORTIA GENELLE BIBB Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOSEPH RONALD LEMOINE a.k.a. TONY VOLU, deceased CASE NO. 37-2021-00006730-PR-LA-CTL. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: JOSEPH RONALD LEMOINE a.k.a. TONY VOLU deceased A PETITION FOR PROBATE has been filed by MICHELLE PAUL in the Superior Court of California, County of San Diego. THE PETITION FOR PROBATE requests that MICHELLE PAUL be appointed as personal representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with full authority. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on 05/18/21 at 11:00AM in Dept. 504 located at 1100 UNION ST. SAN DIEGO CA 92101 PROBATE DIVISION. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

Rare Treasure close to everything in La Jolla!

5497 Coral Reef Ave. La Jolla

5 BDRM, office, 3 BA, 2,764 sq. ft. 3 car+ attached garage

This classic contemporary residence showcases it's abundance of prime living spaces for all your gatherings. Large primary bedroom with en-suite and balcony. An amazing great /room for all your toys that includes access to the large front balcony. The home was recently updated with a new cooktop, microwave, new fixtures and carpet in the bedrooms and a slider and new window. It was also freshly painted inside and out and refreshed landscaping. Abundant natural light creates open and bright living spaces throughout the main and second level. The back yard is also pool size. This residence is a total turn key! Come and enjoy the La Jolla lifestyle. This property is a rare treasure in a superb easy access location with close proximity to all that La Jolla offers.

Showing by appointment \$1,975,000 MLS: 210008463

Vicki Dutch-Jones

REALTOR®

DRE#01384539

Direct: 619-723-7010

Vicki@VickiDutchJones.com

©2021 Coldwell Banker West. All Rights Reserved. Coldwell Banker West fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC.

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a formal Request for Special Notice (DE154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: MICHELLE PAUL, 4918 N. HARBOR DRIVE, SUITE 204, SAN DIEGO, CA 92106 (619) 379-9823. ISSUE DATES: APRIL 2, 9 & 16

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9006159 Fictitious Business Name(s) a. NOLI Z Located at: 6987 CAMINO PACHECO, SAN DIEGO, CA 92111 Is registered by the following: a. NOLI CIPRIANO ZOSA This business is conducted by: AN INDIVIDUAL . The first day of business was: 2/7/21 Registrant Name: a. NOLI CIPRIANO ZOSA Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 30 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9004698 Fictitious Business Name(s) a. AM WHOLESALEERS Located at: 8025 CLAIREMONT MESA BLVD #300, SAN DIEGO, CA 92111 Is registered by the following: a. FOREVER REST, LLC This business is conducted by: A LIMITED LIABILITY CORPORATION. The first day of business was: 01/01/21 Registrant Name: a. FOREVER REST, LLC Title of Officer, if Limited Liability Company/Corporation Title of Signor. ANDRE GIOVANNI FIMBRES, MORALES, CEO The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 13 2021. ISSUE DATES: APRIL 2, 9, 16 & 23

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005919 Fictitious Business Name(s) a. SQUIRTOPIA Located at: 4062 VALETA ST. #338, SAN DIEGO, CA 92110 Is registered by the following: a. COASTAL SAGE MANAGEMENT, LLC This business is conducted by: A LIMITED LIABILITY COMPANY The first day of business was: N/A Registrant Name: a. COASTAL SAGE MANAGEMENT, LLC Title of Officer, if Limited Liability Company/Corporation Title of Signor. THOMAS FARMERY, MANAGING MEMBER The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 27 2021. ISSUE DATES: APRIL 9, 16, 23 & 30

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005986 Fictitious Business Name(s) a. THE THUNDERCOCK Located at: 4950 DATE STREET, SAN DIEGO, CA 92102 Is registered by the following: a. ADAM JEFFREY JONES b. ODELL HOBSON c. OSCAR ALEJANDRO RIVEROS This business is conducted by: A GENERAL PARTNERSHIP . The first day of business was: 03/17/16 Registrant Name: a. ADAM JEFFREY JONES b. ODELL HOBSON c. OSCAR ALEJANDRO RIVEROS Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 27 2021. ISSUE DATES: APRIL 9, 16, 23 & 30

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005328 Fictitious Business Name(s) a. BLUE TYGER'S HOLISTIC CITCHEN b. MYSTIC MAU KOMBUCHA Located at: 1501 E GRAND AVENUE, APT 6410, ESCONDIDO, CA 92027 This business is conducted by: AN INDIVIDUAL The first day of business was: 02/15/21 Registrant Name: a. TYGER KAREN DENISE MOSES Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 19 2021. ISSUE DATES: APRIL 9, 16, 23 & 30

ORDER TO SHOW CAUSE FOR CHANGE OF NAME; CASE NO: 37-2021-00013635-CU-PT-CTL SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO; STREET ADDRESS: 330 WEST BROADWAY CITY AND ZIP CODE: SAN DIEGO, CA 92101; BRANCH NAME: HALL OF JUSTICE TO ALL INTERESTED PERSONS: 1. Petitioner (name): ASHLEIGH KERYN DONOVAN AKA ASHLEIGH KERYN ROMERO filed a petition with this court for a decree changing names as follows: Present name: a. ASHLEIGH KERYN DONOVAN AKA ASHLEIGH KERYN ROMERO to Proposed name: ASHLEIGH KERYN SCHWAB 2. THE COURT ORDERS that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted. Any person objecting to the name changes described above must file a written objection that indicates the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING a. Date: 05/12/2021 TIME: 8:30 AM DEPT: 61; b. The address of the court is SAME AS NOTED ABOVE; 3 a. A copy of this Order to show cause shall be published at least once each week for four consecutive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county (specify newspaper): LA JOLLA VILLAGE NEWS / BEACH & BAY PRESS & PENINSULA BEACON. Date: MARCH 26, 2021. JUDGE OF THE SUPERIOR COURT LORNA ALKSNE ISSUE DATES: APRIL 9, 16, 23 & 30 ATTACHMENT TO ORDER TO SHOW CAUSE – Name Change (NC-120) Due to the Covid-19 Pandemic, and the Court not conducting in-person hearings, the following order is made: NO HEARING WILL OCCUR ON THE DATE SPECIFIED IN THE ORDER TO SHOW CAUSE. The Court will review the documents filed as of the date specified on the Order to Show Cause. If all requirements for a name change have been met as of the date specified, and no timely written objection has been received (require at least two court days before the date specified), the petition will be granted without a hearing. One certified copy of the Order Granting the Petition will be mailed to you. If all of the requirements have not been met as of the date specified, the court will mail you a written order with further directions. If a timely objection is filed, the court will set a hearing date and contact the parties by mail with further directions. IF YOU ARE A RESPONDENT OBJECTION TO THE NAME CHANGE, YOU MUST FILE A WRITTEN OBJECTION AT LEAST TWO COURT DAYS (excluding weekends and holidays) BEFORE THE DATE SPECIFIED. Do not come to the court on the specified Date, you will be notified by mail by the Court of a future hearing date. Any petition

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9006588 Fictitious Business Name(s) a. DIRTY BIRDS FOOD TRUCK b. DIRTY BIRDS FOOD TRUCKS Located at: 6987 CAMINO PACHECO, SAN DIEGO, CA 92111 Is registered by the following: a. NOLI Z This business is conducted by: A CORPORATION . The first day of business was: N/A Registrant Name: a. NOLI Z Title of Officer, if Limited Liability Company/Corporation Title of Signor. NOLI CIPRIANO ZOSA , CEO The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 9, 2021. ISSUE DATES: APRIL 16, 23, 30 & May 7

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9005152 Fictitious Business Name(s) a. RB DESIGN CENTER b. RANCHO BERNARDO DESIGN CENTER c. RBDC Located at: 16486 BERNARDO CENTER DRIVE #128, SAN DIEGO, CA 92128 Is registered by the following: a. TROY A FRANCE b. JANICE M FRANCE This business is conducted by: A MARRIED COUPLE . The first day of business was: 02/01/10 Registrant Name: a. TROY A FRANCE b. JANICE M FRANCE Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 17, 2021. ISSUE DATES: APRIL 16, 23, 30 & May 7

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9006326 Fictitious Business Name(s) a. LAK CALIFORNIA Located at: 6204 AGEE STREET, UNIT 133, SAN DIEGO, CA 92122 Is registered by the following: a. KRISTINA KOVALCHUK This business is conducted by: AN INDIVIDUAL. The first day of business was: 03/3/21 Registrant Name: a. KRISTINA KOVALCHUK Title of Officer, if Limited Liability Company/Corporation Title of Signor. The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 6, 2021. ISSUE DATES: APRIL 16, 23, 30 & May 7

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9004714 Fictitious Business Name(s) a. STEER FINANCIAL b. MANTRA PAYMENTS Located at: 3112 JARVIS STREET, SAN DIEGO, CA 92106 Is registered by the following: a. STEER FINANCIAL, LLC This business is conducted by: A LIMITED LIABILITY COMPANY The first day of business was: 10/01/20 Registrant Name: a. STEER FINANCIAL, LLC Title of Officer, if Limited Liability Company/Corporation Title of Signor. VANESSA T ARELLANO, MANAGING PARTNER The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: MARCH 13, 2021. ISSUE DATES: APRIL 16, 23, 30 & May 7

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021-9006379 Fictitious Business Name(s) a. HOGAN'S CARS Located at: 7490 OPPORTUNITY ROAD, SUITE 2250, SAN DIEGO, CA 92111 Is registered by the following: a. ECE ENTERPRISES, INC This business is conducted by: A CORPORATION The first day of business was: 03/19/21 Registrant Name: a. ECE ENTERPRISES, INC Title of Officer, if Limited Liability Company/Corporation Title of Signor. HOLGER E. BUDECK, PRESIDENT The statement was filed with Ernest J. Dronenburg, Jr. Recorder/County Clerk of San Diego County on: APRIL 6, 2021. ISSUE DATES: APRIL 16, 23, 30 & May 7

Ask Me About
Real Estate!

YouTube
Twitter
Facebook
Instagram

"Find your place in the Sun!" TM

John Shannon

Call (858) 225-8213

www.SolaceRealty.com

COURTESY: WETTERZGARDEN
Boulder • FORTCOLLINS •
Solace Realty, Inc.
www.jshannon.com

"Upsizing, Downsizing or Beachsizing?" TM

Call John!

HERE
IS WHAT OUR RECENT
CLIENT
HAD TO SAY:

★★★★★ Scott was amazing. We had a big ask and with his knowledge of Mission Beach he found exactly what we were looking for.

We were stressed. We needed to find a property quick and he found it in three days! His diligence, insight, and experience was key in getting our offer accepted. He worked with our exchange and introduced us to everyone we needed to make it happen. Scott is the man to call!

-Jeff W., Mission Beach Buyer

COMPASS Scott Booth 858-775-0280 isellbeach.com 4688 Cass Street, San Diego, CA 92109 DRE#01397371

THE MARKET IS RED HOT • THE MARKET IS RED HOT • THE MARKET IS RED HOT

3563 OCEAN FRONT WALK UNIT A MISSION BEACH CA 92109 \$2,595,000

The Mavin Group West Proudly Presents this move-in ready gorgeous Rare Ground Level Ocean Front Villa Lives like a SFR. Enjoy Relaxing on your Exclusive Front Patio Watching Dolphins, Surfing, People Watching and Incredible Sunsets. Go HERE TO SEE VIRTUAL TOUR:

<https://my.matterport.com/show/?m=47WC4nM3jZo>

7520 MAR AVE LA JOLLA CA 92037

7520 Mar Ave., La Jolla • 4BR 4.5BA 4,910 SQFT W/ optional home office • Approved Plans \$2,699,000 to \$2,899,000 • Rehab \$1,000,000+ • ARV: 5,500,000 to \$6,000,000

David R. Indermill

Support Your Local Broker
Professional Representation
Since 1998 TEXT/CALL
Cell: 858-414-LIST (5478)
@themavingroupwest

www.TheMavinGroupWest.com
Broker-Owner California- DRE#01232827

THE
MAVIN
GROUP
WEST

THE MARKET IS RED HOT • THE MARKET IS RED HOT • THE MARKET IS RED HOT

THE MARKET IS RED HOT • THE MARKET IS RED HOT • THE MARKET IS RED HOT

SOLD 3 TIMES

708 Salem Court • N. Mission Ocean Front

SOLD 2 TIMES

1231 Van Nuys Street • N. Pacific Beach

SOLD 2 TIMES

4079 Shasta Street • Pacific Beach

SOLD 2 TIMES

7538 Caminito Avola • La Jolla Shores

SOLD 2 TIMES

804 Liverpool Court • North Mission

**CASH OFFER
24 HOURS**

Real Estate is all about relationships and 1st class service while thinking outside the box

OVER \$100,000,000 in SOLD real estate transactions

SOLD 2 TIMES

3671/75 Ocean Front Walk • North Mission

SOLD 2 TIMES

714/716 San Luis Rey • South Mission

SOLD 2 TIMES

834 Isthmus Court • North Mission

SOLD 2 TIMES

3893 Ocean Front Walk • N. Mission

SOLD 2 TIMES

4465 Ocean Blvd #43 • Pacific Beach

David R. Indermill

Broker/Owner Since 1998

The Mavin Group West

Mobile: 858.414.LIST (5478)

@themavingroupwest

www.TheMavinGroupWest.com

DRE# 01232827— DRE# 02032733

THE

MAVIN GROUP

WEST

THE MARKET IS RED HOT • THE MARKET IS RED HOT • THE MARKET IS RED HOT

COMPLIMENTARY
Home Price Estimate

Interested in finding out what your home
is worth in today's market?

Visit this website:
WWW.THINKBRIAN.com

or call me direct:
619-300-5032

BRIAN J LEWIS

I'm a San Diego area expert and I'd
love the opportunity to earn your
business!

DRE #01440201

COMPASS

HELEN SPEAR
YOUR COASTAL SPECIALIST

619.813.8503

BUYSELLPACIFICBEACH.COM

ColBRE #01244302

Pacific | Sotheby's
INTERNATIONAL REALTY

Spring Cash-Out: Would you sell for any price?

EXQUISITE NANTUCKET BEACH HOME
725 DOVER COURT | MISSION BEACH
6BR/4.5BA | Impeccably Designed & Custom-Built
Easy to Show | LP: \$3,195,000

3802 Crown Point Dr. Pacific Beach
2 BD 3 BA 1,296 sqft \$899,000

Beautiful upgraded end unit Townhome located just steps to the bay. This is ultimate beach living at its finest. Enjoy high ceilings, multiple covered balconies with additional storage, fireplace and breathtaking views of Mission Bay, Downtown and nearby Sea World fireworks. Kitchen features a large bay window, granite countertops, stainless steel appliances and stone wall peninsula with seating. Dual master ensuites remodeled with stone tiled walls and shower glass doors. 1-car secured parking space.

MARK JENKINS
858.212.7355

sellingdreamhomes@gmail.com
DRE#01295923

BERKSHIRE HATHAWAY
HomeServices
California Properties

COLEMAN
MOVING SYSTEMS INC.

Office/Residential | Free Wardrobe Use | Piano Moving
Last Minute Moves | Packing/Unpacking
Discount Packing Materials | Moving all over CA, AZ, NV
7 DAYS A WEEK | FREE ESTIMATES FAMILY OWNED SINCE 1979

619.223.2255 STU AND MATT COLEMAN
 BBB MEMBER | INSURED LIC #CAL T-189466

JUST LISTED IN BIRD ROCK

5628 WAVERLY AVE

5+BR/5BA \$3,295,000

This contemporary-craftsman style home in the heart of Bird Rock was built in 2015 by award winning Tourmaline Builders. At 3,894 square feet, 5628 Waverly is larger than most with five large beds (one entry level), five full bathrooms, PLUS an office. Other love-worthy features include ocean views from multiple rooms and decks, a finished basement with a full bathroom, attached two-car garage, alley access, and back AND front yards as great spaces for fun and entertaining. Walk to Bird Rock Elementary, Bird Rock Coffee Roasters, the gorgeous coastline, and so much more.

TEAM CAIRNCROSS

Berkshire Hathaway HomeServices
California Properties

858.859.3370
TeamCairncross.com

CaIBRE 00859218

DEWHURST & ASSOCIATESSM

GENERAL CONTRACTOR • LIC. NO 381927
EST. 1929

LA JOLLA : 7533 GIRARD AVE. - P.O. BOX 574 - LA JOLLA, CA 92037
TEL (858) 456-5345 - FAX (858) 454-0180
WEBSITE: [HTTP://www.dewhurst.com](http://www.dewhurst.com)

The new dilemmas we face as we reassess our post-pandemic lives

Doing it Better

By Natasha Josefowitz, Ph.D.

As we emerge from a year in isolation, we are suddenly thrust into situations we used to take for granted: proximity to others and opportunities to mingle, participate, contribute, to hear and be heard. But we have changed; we are not the same people as of a year ago. The changes in ourselves can be psychological, mental, physical, or fear-related. We must choose whether to accept this and reconcile ourselves to our new identity or to recover who we were.

Let's start with the psychological dilemmas. Should I push myself to attend theaters, concerts, museums, and movies when they resume? I used to go to these events with pleasure and anticipation. Or should I stay home? That is what I would rather do now. In other words, since the pandemic, I have become less interested in outside activities.

The positive part of going is that I stay connected to my culture. If I decide to stay home, the upside is that I am

cured of the disease called ATMS (afraid to miss something) or, as they refer to it today, FOMO (fear of missing out). I am content to stay home to read and write. The downsides are that I become out of touch and withdrawn and lose out on some wonderful experiences.

Could depression be a factor? If it is depression, one is home, sad; if it is not depression, one is home, happy. So the dilemma is whether to fight the tendency to be a casanier (French word derived from the word casa, meaning a happy, stay-at-home person) or to indulge myself and honor my increasing years and my aging body with its less available energy (I'm in my mid-nineties), and to reward my decades of activity with the well-earned right to rest. It doesn't have to be either-or, one could do some things, but just be more discriminating.

The physical dilemma is whether to exercise or take a walk versus staying comfortably in my recliner. This time the push is critical for my health. When the motivation is low, I still exercise and walk, although not as much as previously. I feel there is no real choice as the consequence of not doing it may be a wheelchair in my future.

The third dilemma has to do with mental health. Should I seek out brain-stimulating opportunities: listen to a Ted Talk, attend classes, be a committee or board member, belong to a book club? Again, I prefer to stay put, but I make myself get involved. I have always lived on a learning curve and still have the curiosity to learn more—yet it is with difficulty that I pull myself out of my chair and accept invitations.

The last dilemma may only be transitory. It is about fear: not going anywhere due to the possibility of encountering a new variant of COVID-19 or being next to an unvaccinated person. Friends have asked me to join them going to a restaurant or to a dinner party; so far, I have refused. At what point will I feel safe? We will have to wait and see. I have 60- and 70-year-old friends who say they are going through the same phenomena: reassessing their lives and wishing for less activity and fewer demands.

The above may hold true for the older segment of the population, but there is also the younger generation who cannot wait to get out, to be with others in close proximity without masks, and start living again. They are

less prone to the fear factor. Having been cooped up for a year, they are bursting with unused energy and eager to get out and go.

It is interesting that having lived a year in isolation has given some people the experience of pleasure and contentment of doing less while others have experienced anxiety and depression. For adolescents what is missing is socializing with peers, an important factor in identity formation and gaining independence from parents. For older people what is missing is seeing family members, which increases feelings of loneliness and contributes to health problems.

The trend of people preferring to work at home will impact construction, commuting, office rentals, restaurants, stores, travel, and countless other factors that we have taken for granted. It will be a new way of living.

We have to all stick around to see what happens next. I will be sure to write about it.

Natasha Josefowitz is the author of 21 books. She currently resides at White Sands Retirement Community in La Jolla. Copyright © 2021. Natasha Josefowitz. All rights reserved.

COVID-19 vaccine now open to everyone 16 and older

By JOSÉ A. ÁLVAREZ

Starting April 15, everyone 16 and older is now able to get vaccinated against COVID-19.

"Every San Diegan who qualifies for the vaccine can now get vaccinated," said Wilma Wooten, M.D., M.P.H., County public health officer. "The vaccine is the best protection we have against COVID-19. Get your shot as soon as you can."

Currently, only the Pfizer and Moderna vaccines are available in the region. Use of the Johnson & Johnson vaccine has been paused while it is reviewed following recent safety concerns.

Starting April 15, everyone 16 and older will be able to get vaccinated against COVID-19.

"Every San Diegan who qualifies for the vaccine can now get vaccinated," said Wilma Wooten, M.D., M.P.H., County public health officer. "The vaccine is the best protection we have against COVID-19. Get your shot as soon as you can."

Currently, only the Pfizer and Moderna vaccines are available in the region. Use of the Johnson & Johnson vaccine has been paused while it is reviewed following recent safety concerns.

New Guidance for Gatherings

Also going into effect April 15 is new guidance on gatherings, private and indoor live events, and performances.

In the Orange Tier, which the County is currently in, outdoor activities of up to 50 people are now permitted. Indoor gatherings are strongly discouraged but are allowed with modifications and if they do not exceed 25 people.

Private outdoor events are permitted for up to 100 people; 300 persons if all guests show proof of a recent COVID-19 test or full vaccination.

READ MORE ONLINE AT sdnews.com

Did you hear about your neighbor?

Recently, your neighbor was enticed to sell to an investor off-market. This investor made only a few minor changes to the home and put it right back on the market, selling it for **30% MORE**. Had your neighbor used our FREE and EASY Concierge Program and listed it on the market, they would have netted **\$500,000.00 MORE** on the sale of their home! **DON'T BE LIKE THIS NEIGHBOR!**

Our Compass Concierge Program at Work for a Homeowner:

BEFORE:

AFTER::

The Results:

- Over 23,000 views from our digital marketing campaigns!
- Labeled a "hot property" on Zillow, Trulia and Redfin!
- 34 back to back showings in four days!
- Nine competitive offers at or over asking price!

Don't give your profits away to investors! **Call us for details!**

Greg Cummings

The Greg Cummings Group

858.717.0730

Greg@GregCummings.com

DRE# 01464245

COMPASS

CURRENT COASTAL LISTINGS

BY HELEN SPEAR

JUST LISTED

5212 YOST CIRCLE | North PB | Kate Sessions Park | Ocean Views
5/3 | Pool | 9,900 SF Lot | Make It Your Own | \$1,895,000

COMING THIS SUMMER

1235 PARKER PL 3L | Bayfront Condo | Amazing Panoramic Views
2/2 | Bright, Open Beach Home Remodel | Call For Info | \$1,395,000

HELEN SPEAR

CalBRE #01244302

619.813.8503

PBLISTINGSPECIALIST.COM

Pacific

Sotheby's
INTERNATIONAL REALTY

745 DOVER CT.
6 BD | 5.5BA | 3,045 sq.ft. **Sold for \$2,250,000**

Gorgeous home in South Mission Beach! This turn key property was built in 2010 and features travertine floors, stainless steel appliances, granite counter tops, AC, 4 car parking and solar. Home has a great rental history with \$177,067 in gross rents for 2019. The property is also condo mapped giving the new owner the option selling as 2 condos in the future.

STEVE SPRINGER
Steve Springer
Broker Associate
619.520.8476
www.92109expert.com
DRE#: 01733282
COMPASS

796 NEPTUNE AVE.
2 BD | 1BA | 1,147 sq.ft.
Asking Price of \$3,795,000

Charming Beach cottage on a large lot with lower seawall and upper bluff caissons. From the moment you open the front gate you can see the beautiful blue ocean water. This single level home sits on an irregularly shaped lot resulting in almost 60' of frontage on the Ocean which gives you even more panoramic views and a lush grass west yard. The east side yard is spacious, very private, and beautifully landscaped, with room for future home expansion. Only 11 lots to Beacons Beach access. www.796neptuneave.com

805 BRIGHTON CT.
3 BD | 2 BA | 1,037 SQ. FT.

We helped our buyers beat out multiple offers on this amazing Mission Beach bungalow overflowing with trendy style! The home includes a gorgeous kitchen with plenty of space to entertain, tons of designer upgrades, a two car garage and a backyard deck perfect for sipping a cold drink while barbecuing on a sunny day. The property is just 8 houses from the ocean and 10 houses from the bay, making this the perfect vacation home to enjoy year round!

SOLD for \$1,575,000

4339 LOMA RIVIERA CT.
3 BD | 2 BA | 1,400 SQ FT.

This cute townhome in Point Loma is located in the coveted Loma Riviera complex. It's approximately a mile from the beach and near tons of restaurants, gyms and shopping. Enjoy a large patio off of the spacious great room, a long balcony off of two of the upstairs bedrooms, two carport parking spaces and private laundry. The oversized master bedroom has multiple closets and a fireplace to keep warm in the cool evenings and winter months. Contact us for more details!

Asking price of \$639,000

SCOTT BOOTH
—REAL ESTATE GROUP—
Scott Booth
858.775.0280
scott@isellbeach.com
DRE #01397371

isellbeach.com

COMPASS

PB Fun Fact:

People always talk about how amazing the weather is here in PB, but do you actually know what our weather is? If not, now you do. PB is considered a semi-arid subtropical climate. Our record high is 108 degrees and our record low is 30 degrees. Our August average high temperature is 77 degrees and our average January low temperature is 48 degrees. We average 300 days of sunshine a year and only 10.51" of rain a year.