

CORONADO ISLAND

crown city magazine™

**25 Years of Lamb's
Adieu Christian Esquevin
Fresh Catch of the Day**

FORKS & CORKS

PRICELESS

JANUARY 2019

PARK LIFE
real estate

Coronado's Leading Locally
Owned Real Estate Team

FEATURED PROPERTIES

IMMACULATE FRONT HOME IN VILLAGE W/ UPGRADES THROUGHOUT.
464 ORANGE AVENUE \$1,749,000 / 3+ Bed / 3.5 Bath / 1,991 SF

CENTRALLY LOCATED IN THE PEACEFUL BLOCK OF A AVENUE, SPACIOUS HOME ON LARGE LOT IDEAL FOR ENTERTAINING.
656 A AVENUE \$2,899,000 / 3 Bed / 2.5 Bath / 3,078 SF

534 ORANGE AVENUE
\$1,699,000
3+BR / 3.5 BA / 2,000 SF
Large Finished Basement

536 ORANGE AVENUE
\$1,699,000
3+BR / 3.5 BA / 2,000 SF
Large Finished Basement

538 ORANGE AVENUE
\$1,399,000
3+BR / 3 BA / 1,194 SF
Spacious Yard

Scott Grimes
REALTOR®/Owner
619-871-4282
Scott@parklifeproperties.com
DRE# 01391946

Renee Wilson
REALTOR®/Owner
619-518-7501
Renee@parklifeproperties.com
DRE# 01192858

YOUR WEEK TO CELEBRATE FOOD
AND MAKE WARM MEMORIES

Your Week to Remember

January 20 – 27

IL FORNAIO | PEOHE'S CORONADO WATERFRONT | PRIMAVERA RISTORANTE | + MORE TO COME!

VIEW SPECIAL MENUS, RESERVE SPECIAL MEMORIES
SanDiegoRestaurantWeek.com

SPONSORED BY:

FORKS & CORKS

- 4** Team Note
- 6** Notable
- 8** Tuna Harbor Dockside Market
- 14** Coming Soon - Poke 1•2•3
- 18** Sipping Coronado Style
- 20** Restaurant Roundup
- 22** Timeless Coastal Kitchens
- 28** January in the Garden
- 32** 25 Years of Lamb's
- 38** Island Girl Blog
- 42** Christian Esquevin's
Next Chapter

**Front cover photo courtesy of Peohe's
restaurant at Coronado Ferry Landing.**

PUBLISHER

Amy Slack

amy@crowncitypublishing.com

ASSOCIATE PUBLISHER / ADVERTISING DIRECTOR

Heather Canton

heather@crowncitypublishing.com

EDITOR

Leslie Crawford

leslie@crowncitypublishing.com

CREATIVE DIRECTOR

Amy Stirnkorb

design@crowncitypublishing.com

MANAGING EDITOR

Martina Schimitschek

CONTRIBUTORS

Coronado Public Library, Karyn Frazier, Lamb's Players Theatre, Jessica Nicolls, Christine Van Tuyt

FOR ADVERTISING SALES

AMY SLACK

amy@crowncitypublishing.com

(619) 288-8050

HEATHER CANTON

heather@crowncitypublishing.com

(619) 565-7789

KELLEY MOATS

kelley@crowncitypublishing.com

(619) 964-1499

HOW TO REACH US

(619) 435-0334

hello@crowncitypublishing.com

www.crowncitymagazine.com

www.welcometocoronado.com

We make every effort to avoid errors, misspellings and omissions. If you find any, please bring them to our attention and accept our sincerest apologies. Thanks!

Crown City Magazine is published monthly.

No part of this publication may be used without written permission of the publisher.

©2019 ALL RIGHTS RESERVED.

THE
RE/MAX
COLLECTION®

FRANCINE HOWARD
REALTOR®, PMC
DRE#: 01802654

**RE/MAX International
Hall of Fame Awarded
Platinum Club**

cell 619-302-0234
francine@sd-realtor.com

getmobile.remax.net/troygilmore or francinehoward

**RE/MAX Hometown, Realtors
Sales and Property Management**

112 ORANGE AVE, CORONADO, CA 92118

Cruising into 2019

As we ring in the New Year, we reflect on the hard work, learning curves, enjoyment and pride in producing Crown City Magazine for you. We have been humbled by the kind and encouraging words of so many of our readers and advertisers.

2019 promises to be an eventful year in Coronado. It will be a year of milestones, with Coronado Historical Association turning 50 in March and our iconic bridge marks half a century in August. And in July, Crown City Magazine will celebrate its first birthday!

We look forward with excitement and

curiosity at the new businesses and restaurants starting up around town and the renovations underway at the Hotel Del. While change is constant, we also celebrate our timeless traditions, from seasonal and yearly events to simple walks on the beach.

And we will continue our commitment to bring you unique, interesting and fun stories about our community. Stay tuned and thank you for reading!👑

The *Crown City Magazine* Team,
Amy Slack, Heather Canton,
Leslie Crawford and Amy Stirnkorb

YOUR TWO MOST VALUABLE ASSETS

Your family and your home – we serve them both.

McGarey Home draws upon decades of real estate expertise to offer a new asset-based approach to Coronado Island real estate.

expect
exceptional

FEATURED LISTINGS:

1027 C Avenue

4 Bed/3 Bath | 2,995 SF on 9K SF Lot
Beautiful 1913 Mills Act Home one block from Ocean Boulevard

3 Buccaneer Way

4 Bed/5.5 Bath | 5,527 SF
Stunning Scottish Baronial Castle in Coronado Cays with 50 ft. dock

1020 Park Place

4 Bed/3.5 Bath | 1,799 SF
Sweet Victorian Townhome in the heart of The Village

1100 Adella Avenue, Unit 2

2 Bed/2 Bath | 1,416 SF
Oxford Park Townhome one block from Hotel Del, yacht club, and tennis center

Aileen Oya | Aileen@McGareyHome.com | 619 454 0036 | DRE 01105678

James Mucciola, Broker | DRE 01811692

619.537.0377 | info@mcgareyhome.com

SUNDANCE CUSTOM GOLF CARTS

- custom & used carts
- free quotes
- 2 year warranties
- Street Legal Golf Carts
- Repairs & Rentals

CONNECT WITH US!

@sundancegolfcarts

Sundance Golf Cars

family owned & operated

1017 isabella ave | call 619.504.5537 | www.sundancegolfcars.com

Rose Pruning Workshop

Bring your clippers and gloves Jan. 5 at 9:15am in front of the Coronado Public Library. Learn how to prune your roses properly from Master Rosarian Rita Perwich in this hands-on workshop. After instructions from Rita, you will prune bushes with her continued guidance. For more information, email Rita at ritaperwich@gmail.com.

Flower Show Kick-Off Party

Coronado Floral Association presents the annual membership meeting and kick-off party for this year's Coronado Flower Show on Jan. 29 at Coronado Yacht Club. Jim Mumford, award-winning plantscaper, green roof and living wall designer, will do a presentation on the latest design trends in plantscaping, focused on plants in containers. For more information go to CoronadoFlowerShow.com or call Diana Drummey at (619) 787-9592.

Call to Artists

Coronado's Cultural Arts Commission invites local artists to submit images of original artwork for the "Celebrate Local Artists" banners series. Banners will be displayed on Orange Avenue from April through June. The commission is seeking submissions from a broad range of media, styles and genres. The deadline for submissions is Feb. 1. For complete information, go to coronadoarts.com 👑

**Visit WelcomeToCoronado.com/
CoronadoCalendar for a complete
listing of events.**

YOU ARE INVITED TO

A joint special meeting of the
Coronado City Council and the Cultural Arts Commission

CORONADO
CREATES
A STRATEGIC PLAN FOR ARTS AND CULTURE

STATE OF THE
ARTS

JANUARY 8, 2019 Social Hour 4-5 p.m. Meeting 5 p.m.

Coronado Community Center Nautilus Room
1845 Strand Way

CORONADO ARTS .COM

A JEWEL IN THE CROWN CITY

*Celebrating
LAMB'S 25TH YEAR
in Coronado!*

JAN 11 - FEB 17

An exciting blend of memory & performance, with moving moments and songs from the plays & musicals our audiences have loved. Featuring some of your favorite San Diego Theatre Artists!

LAMB'S
PLAYERS THEATRE

1142 ORANGE AVE • CORONADO
LAMBSPLAYERS.ORG 619.437.6000

Expressions Interior Design

www.ExpressionsID.com

**Interior Design • New Construction
Remodels • Home Furnishings & Décor**

SPECIALIZED SERVICES

- Assist with Design & Layout
- Assist with Plumbing, Lighting Fixtures, Tile, Flooring & Paint Selection
- Work with General Contractor / Project Manager
- Source Licensed Bonded Sub Contractors
 - Furniture Sourcing, Procurement, Delivery & Installation
 - Turn Key Projects

Locally Owned and Operated

LESLIE GRADY-ATWOOD

941 Orange Ave. #124
Coronado, CA

619-990-0072

leslie@expressionsid.com

www.ExpressionsID.com

www.facebook.com/expressionsinteriordesign/
Instagram - ExpressionsInteriors

Fresh Idea

Market where fishermen sell directly to public catching on

By MARTINA SCHIMITSCHEK

While farmers have been bringing fresh produce to home cooks and professional chefs for decades, those looking for the freshest yield from the sea also have an option to shop directly from fishermen.

Tuna Harbor Dockside Market across the bay on the Embarcadero is a one-of-a-kind market where fishermen are able to

sell directly to the public. Every Saturday, the market on West Harbor Drive has eight to 10 booths representing about 15 to 30 fishermen.

“The beauty of this fish is it’s right off the boat. It has zero fish miles,” said Peter Halmay, who helps manage the market. At 77, Halmay still dives for sea urchins every week,

TUNA HARBOR DOCKSIDE MARKET

Where: 879 West Harbor Drive
(dock just north of Seaport Village)

When: Every Saturday. Check the market's Facebook page on Fridays to see what fish will be available the following day.

Information: thdocksidemarket.com
facebook.com/thdocksidemarket

You can purchase
seafood fresh
off the boat and
have it cleaned
on the spot.

A large variety of seafood is available every week.

while son Luke sells at the market. He usually has 100 to 200 for sale each Saturday. It's a business the former civil engineer started in 1976 after first diving for abalone.

"There are things you can't get anywhere else like angel shark and bat ray wings," he said. On most Saturdays there will be 20 to 25 different varieties of seafood available. As the coordinator, Halmay

makes sure there is a wide selection available.

Shoppers start lining up by the 8 a.m. opening for the best catch and 90 percent of the seafood is sold out long before noon.

"We've had quite a few chefs show up all the time," Halmay said. "They come down to see who's fishing what. They walk up and down and see what's best and think

of recipes." Chefs soon establish a rapport with the fishermen, who often start delivering directly to the restaurants. Coronado chefs have been among the crowd.

"I visit the Tuna Harbor Dockside Market a little more sporadically now. Blue Bridge Hospitality has been lucky to have developed relationships at the dockside market that have led to us getting fish

fresh seasonal cuisine
craft cocktails
local beer

TAVERN

1310 Orange Ave.
619.437.0611 • coronadotavern.com

Filippi's
PIZZA GROTTO
Fine Italian Food

**VEAL PARMIGIANA • RAVIOLI
VEAL SCALLOPINI • SPAGHETTI
LASAGNA • TORPEDO SANDWICH**

285 Palm Ave., Imperial Beach, CA 91932
Open Daily 11am-10pm • Orders to Go
MENU ONLINE AT REALCHEESEPIZZA.COM
(619) 754-6650

directly from the fishermen during the week,” said Blue Bridge Executive Chef Tim Kolanko, who also often visits farmers markets for his ingredients.

“The markets play a large influence on our menus. When I find something really at its peak or special, I buy what I think we can use and bring it to the restaurants. From there, we then figure out how to get it on the menu,” he said. “If a really great ingredient is in season, I will want it on the menu. Leroy’s Kitchen + Lounge gets the lion’s share of the farmers market produce. Maretalia gets the most fish from the local fishermen. That said, Stake Chophouse & Bar, Maretalia and Leroy’s Kitchen + Lounge all benefit from both the fishermen and the farmers market bounties.”

The variety of fish depends on the season, Halmay said. On a recent Saturday sheepheads, lobsters, rock crabs, spider crabs, whelk snails, black cod, thornyheads, sea urchin, rockfish, ahi loin, yellowfin tuna, bigeye, mahi mahi and swordfish were among the offerings.

Fishermen and women can answer questions about the different varieties and how to prepare it for eating.

CATERING HAS NEVER BEEN SO EASY

BBQ BOSS

Yelp 4.5 stars

WWW.BBQBOSSUSA.COM • (619) 432-2677

SCRATCH gourmet
EVERYTHING TASTES BETTER FROM SCRATCH

Meal Delivery / Catering / Spicy Jam & Granola
Grazing Boards / To Go - Cheese & Charcuterie
www.Scratch-Gourmet.com / 619-987-4912

Most of the fish is caught in local waters a few days before market day, although some of the fisherman are “long-liners,” who go out more than 1,000 miles to catch tuna.

“When looking for fish, I look for something that is extremely fresh. You can’t ask for more-fresh than seeing the fish still alive,” said Aaron Obregon, culinary supervisor at the Coronado Island Marriott Resort & Spa, who shops at Tuna Harbor regularly during the summers for the resort’s pop-up seafood restaurant Marisco Shack. “We love using octopus at Marisco, and I tend to look for that. One thing I always look and ask for are the fish that may not be selling as quickly. Often times that is the fish I’ll choose. This allows me to experiment with products that others aren’t choosing and work with types of fish I haven’t cooked with before.”

His most unusual purchase has been sea cucumbers. “I’ve bought it a few times, and we have done a special seafood menu around the unique ingredient. Interestingly enough, when you cook the sea cucumber, it takes on a similar texture to beef tripe,” Obregon said.

The market, which opened August 2014, started out selling only whole fish, but now has options for filets. Fish sandwiches and poke also have been recently added to the staples of goods available.

“The market is to show locals who is fishing and what’s catching,” Halmay said.

He’s hoping to get a more permanent location with the revamp of Seaport Village so the market can

Fresh octopus is grilled at Marisco Shack, Coronado Island Marriott Resort & Spa’s summer pop-up restaurant.

open more than one day a week. “It was something that was missing. San Diego has always been a fishing town, but you couldn’t buy straight from fishermen,” he said of the idea for the market, which took three years and a change in local laws to become a reality.

“We’re redefining freshness with this idea,” Halmay said. And like farmers markets, the fishermen market is redefining how chefs approach their menus.

“The market has greatly impacted our menus,” Obregon said. “Most of what we serve at the restaurant is focused on seasonality and quality product. We change our fish daily and we check with our vendors to see what the fresh catch of the day is and we build our dishes around it. Being in the hotel business most of our guests are traveling from outside of the city, and we want is to show them San Diego’s unique food scene.”👑

PHOTO BY ANDREW MINNER; OPPOSITE PAGE PHOTOS COURTESY BLUEWATER GRILL AND CHULA SEAFOOD

Sustainable Swordfish

While most chefs rely on local fishermen for fresh catch, Bluewater Boathouse Seafood Grill takes it a step further. The restaurant's fresh swordfish is harpooned by owner Richard Staunton's commercially licensed boat Pilikia, which means trouble in Hawaiian. The ancient tradition of harpooning accounts for only about 1 percent of the Pacific swordfish catch. They are caught between June and October when the swordfish are out sunning themselves.

The rest of the year, the restaurant gets its swordfish from Chula Seafood, which uses a deep-set buoy method for the colder months

that is a relatively new method where lines are dropped 1,000 to 2,000 feet deep, past the depth where turtles, sharks and whales reside. With this method, like harpooning, each fish is handled one at a time and brought onboard alive, which also eliminates by-catching other sea life. The FV Chula, based at Driscoll's

Wharf in Point Loma, recently hauled in a 400-pound swordfish with this method.

The individual handling of each fish makes the swordfish comparable to Kobe beef, said Steve Sewing, Bluewater Coronado's general manager. Unlike non-sustainably harvested swordfish, which often has a pink to almost brownish color, these filets "look like vanilla ice cream," he said.

Fresh deep-set buoy swordfish from Chula Seafood and Bluewater's Chipotle Swordfish dish (above). Bluewater's harpoon boat Pilikia (right).

Poké Passion

Local entrepreneurs find niche with Hawaiian dish

By MARTINA SCHIMITSCHEK

Kevin Shaeffer and Neil Capin are self-described fanatics of poké, the Hawaiian dish traditionally made with raw tuna that has become a staple in many seafood restaurants.

And they are sharing their love.

The two have opened three Poké 1•2•3 restaurants in the past 15 months. The latest one in Coronado is scheduled to be open this month and more locations are definitely in the future.

“While our first two locations (Imperial Beach and Point Loma’s Liberty Station) were the initial plan, opening in Coronado was a special opportunity as this is our home,” said Shaeffer via email. “We’re both raising our young families here in Coronado and find that we’re often time strapped and want an affordable, fast, and healthy alternative to existing fast food or fast casual dining choices. We think islanders and visitors to Coronado want the same.”

The restaurants are based on a fast, casual concept that offers variations on the dish. Poké (pronounced POH-kay and rhymes with okay) is the Hawaiian word for slice or cut into chunks and was a meal for the commoner. The dish has made its way off the Hawaiian Islands and is now served in numerous incarnations all across the

The bowl, which comes with seafood, chicken and tofu options, is the most popular menu item.

country. The region’s love for poke has been going strong for years with an I Love Poke Festival at the Bali Hai on Shelter Island since 2010.

“An important goal for our company was to offer special poké options for non-seafood lovers, vegans and those on a gluten-free diet,” said Shaeffer, who first tried poké while stationed in Hawaii when he was in the Navy. Poké 1•2•3’s menu choices include seafood, as well as house-prepared sesame chicken in a poké style and organic tofu. The

poké comes in three options: craft bowls, which are the most-popular items; “norritos,” which are burrito-like wraps using seaweed instead of tortillas; and smaller hand-wraps called “waves” (look for Wave Wednesdays.)

The idea for the restaurants came about as the two friends were looking for a joint business venture. Shaeffer is a survivor of the 9/11 attack on the Pentagon where he was working in national security. He was at the Navy Command

Botko

Botanical Kitchen Organics

Find us at:

Also at:

Contact 619-537-0287
www.BotkoFoods.com

Bring Nature to your Kitchen

Delivering artisan made plant based nut spreads, crackers and tortillas free of dairy, gluten, soy and anything artificial.

Delicious Asian Fusion & Sushi

Lunch, Dinner & Patio Dining

HAPPY HOUR
3-6pm Every Night

APPETIZER/SUSHI/DRINK SPECIALS

1301 Orange Avenue, Coronado 92118

www.BistrodAsiaCoronado.com

(619) 437-6677

**CROWN BISTRO
RESTAURANT**

Please Join Us

Wine Pairing Dinner

Saturday, Jan. 19, 5-8pm

Reservations Required | Space Limited | RSVP Today

619-435-3678

4-COURSE MEAL

Includes a Bottle of Wine,
Chef's Choice Entree, Soup or
Salad + Dessert

\$75.95
COUPLE

Valid Monday-Saturday. Must present coupon
when ordering. Not valid with other offers, wine
dinners or special menus. Expires 1-31-19 CCM

3-COURSE MEAL

Includes Chef's Choice Entree,
Soup or Salad + Dessert

\$25.95
PERSON

Valid Monday-Saturday. Must present coupon
when ordering. Not valid with other offers, wine
dinners or special menus. Expires 1-31-19 CCM

520 Orange Ave. | CrownBistro.com

Center when the airplane hit that morning. Shaeffer managed to crawl out of the flaming rubble with second- and third-degree burns over almost 50 percent of his body. He also suffered severe chemical injuries to his lungs from the jet fuel inhaled on impact and was hospitalized for months with life-threatening injuries.

The retired Navy lieutenant brings expertise in due diligence, public communications and operations management to the table. Capin is a successful entrepreneur who has owned numerous small businesses.

"It's been a great combination of strengths that we could focus on a shared passion for healthy eating and a love of poké," Shaeffer said.

Customers are in agreement.

"Earlier in 2018, when we had

Wrapped with nori, an edible seaweed, Poke 1•2•3's Norritos come in three different combinations.

been open in IB for just a few months, we received San Diego Magazine's runner up award for the best poké in all of San Diego voted on by customers," Shaeffer said. "We were also voted the best poké bowl in Point Loma just after our Liberty Station site opened. It was

amazing to have so quickly made such a positive impact in the very competitive San Diego dining scene."

Like the other two locations, Coronado's restaurant at 1009 Orange Ave. is a bright, white space with blue accents. "We've worked hard to create a refreshing atmosphere for all of our restaurants, with a consistent decor identity," Shaeffer said. "It's a cool vibe to eat in the restaurants, but we know that our styles are also perfect as takeout for a working lunch at the office, on the beach, at our kids' games or to take home for an 'easy button' meal with the family at the end of a long, hectic day."

The company extends a 10 percent discount to military personnel as well as federal, state and local first responders in uniform. 👑

Sat & Sun Social Hours 12-4pm

15% OFF Appetizers, Beer and Wine during Jan 2019
cannot be combined with other offers

226 Palm Ave. Imperial Beach
www.siamimperial.com
 619.621.6650

Follow us Siam Imperial Thai Kitchen
 @siamimperial

Coronado Catering
 Chef Bob Johnson
Since 1983

Be a Guest at Your Own Event

619.917.3392
www.chefbobjohnson.com
CoronadoCaterer@gmail.com

ART & FRAMES

936 Orange Ave.
 Coronado, CA 92118
www.ArtCoronado.com
 619-435-5212

**CUSTOM FRAMING
 LOCAL & INTERNATIONAL ARTISTS
 ART RESTORATION
 GLOBAL SHIPPING**

C O S M E T I C
D E N T I S T R Y

I M P L A N T
R E S T O R A T I O N

S N O R E
A P P L I A N C E
T H E R A P Y

E M E R G E N C Y
C A R E
A V A I L A B L E

A guy with five kids knows what it means to be a
family dentist.

Michael B. Copp, D.D.S
(619) 435-3185

120 C Avenue, Suite 150, Coronado
Between First & Second on C
www.drcopp.com

THE KOOP GROUP

C O R O N A D O C A L I F O R N I A

BERKSHIRE HATHAWAY
HomeServices
California Properties

(619) 985.8722 | www.TheKoopGroup.com | DRE# 00460840
Karrie Gilby • 619.857.7665 | Kathy Koop • 619.985.8722 | Allison Rice • 619.490.9049

Featured

201 Ocean Drive | \$5,499,000

Build Your Dream Home with Ocean Views!!!

Location, location, location! Rendering designed by Christian Rice Architects.
Lot is 6,828 sq ft situated across from Sunset Park and North Beach. Great ocean views from 1st and 2nd levels. Current home is being sold in original condition. Call for details.

1026 Flora Avenue | \$4,399,000

4 bedrooms / 3.5 bathrooms

707 Guadalupe Avenue | \$3,600,000

4 bedrooms / 4.5 bathrooms

40 Bridgetown Bend | \$1,185,000

3 bedrooms / 3 bathrooms

©2018 Berkshire Hathaway HomeServices California Properties (BHHSOP) is a member of the franchise system of BHH Affiliates LLC. BHH Affiliates LLC and BHHSOP do not guarantee accuracy of all data including measurements, conditions, and features of property. Info is obtained from various sources and will not be verified by broker or MLS. Sellers will entertain and respond to all offers within this range. Buyer is advised to independently verify the accuracy of that information.

sipping, island style

WINES FOR ALL OCCASIONS

Whether you're hosting a dinner party or spending a quiet evening with someone special, here are some options from our local bottle shops to complete the evening. You might even try a blind wine-tasting party. Check out these and other varietals from our well-stocked establishments. If you're lucky, you might even find a bottle of Fallbrook Winery's 92118 Day cabernet. Cheers!

RAD REDS

Napa Valley Silver Oak Cabernet Sauvignon

Ripe fruit extensively aged in American oak barrels. Silky and spicy. Aroma of cassis, raspberry and loose pipe tobacco.

Saddleback Cabernet Sauvignon

Deep garnet color. Black cherry aroma, ripe berry flavor layered over velvety tannins.

Justin Cabernet Sauvignon

Black fruit and spice, aged in oak. Bordeaux-style wine from California's Central Coast.

Ménage à Trois

California Red Blend

Bold blackberry and raspberry. Full-bodied with firm tannins.

WINNING WHITES

Fallbrook Sauvignon Blanc

Intense grapefruit and tropical fruit aroma. Aged in stainless steel and neutral French oak barrels. Rich body, crisp, citrus finish.

Kim Crawford Sauvignon Blanc

Fresh, juicy wine with vibrant acidity. Ripe flavors of passion fruit, grapefruit and melon.

Levendi Chardonnay

Spicy oak, fresh pear, creamy marzipan and toasted almond. Rich mouthfeel.

Sonoma Cutrer Chardonnay

Creamy with flavors of ripe pear, peach and hints of vanilla and butterscotch, balanced with bright acidity.

BOTTLE SHOPS

Avenue Liquor Wine & Subs

878 Orange Ave. (619) 435-4663

Boney's Bayside Market & Deli

155 Orange Ave. (619) 435-0776

Central Liquor & Deli

178 Orange Ave. (619) 435-0118

High Tide Bottle Shop & Kitchen

933 Orange Ave. (619) 435-1380

Park Place Liquor & Deli

1000 Park Place (619) 435-0116

Smart & Final Extra

150 B Ave. (619) 522-2014

Vons Coronado

868 Orange Ave. (619) 435-6811

Wine a Bit

928 Orange Ave.
(619) 365-4953

CORONADO

Amalo Brew Coffee

Coronado Library
640 Orange Ave.

Avenue Liquor Wine & Subs

878 Orange Ave.
(619) 435-4668

Babcock & Story Bar

Hotel del Coronado
(619) 435-6611

Bistro d'Asia & Sushi Bar

1301 Orange Ave.
(619) 437-6677

Bluewater Grill

701 Strand Way
(619) 435-0155

Boney's Bayside Market & Deli

155 Orange Ave.
(619) 435-0776

The Brigantine

1333 Orange Ave.
(619) 435-4166

Bruegger's Bagels

1305 Orange Ave.
(619) 435-3900

Burger King

Ferry Landing
(619) 435-8707

Burger Lounge

922 Orange Ave.
(619) 435-6835

Café 1134

1134 Orange Ave.
(619) 437-1134

Café Madrid Coffee Cart

1029 Orange Ave.
(619) 843-2524

Calypso Café

505 Grand Caribe Isle
(619) 423-5144

Central Liquor & Deli

178 Orange Ave.
(619) 435-0118

Chez Loma

1132 Loma Ave.
(619) 435-0661

Clayton's Coffee Shop

979 Orange Ave.
(619) 435-5425

Clayton's Mexican Takeout

1107 10th St.
(619) 437-8811

Cold Stone Creamery

Ferry Landing
(619) 437-6919

Coronado Brewing

170 Orange Ave.
(619) 437-4452

Coronado Coffee

Ferry Landing
(619) 522-0217

Coronado Cupcakery

Ferry Landing
(619) 437-0166

Coronado Taste of Oils

954 Orange Ave.
(619) 522-0098

Crown Bistro

520 Orange Ave.
(619) 435-3678

Crown Landing

Loews Resort
4000 Loews
Coronado Bay Rd.
(619) 424-4000

Crown Room

Hotel del Coronado
(619) 522-8490

Crown Town Deli

1201 1st Street
(619) 675-0013

Current California Coastal Cuisine

Coronado Marriott
2000 Second St.
(619) 435-3000

Danny's Palm Bar & Grill

965 Orange Ave.
(619) 435-3171

Domino's

1330 Orange Ave.
(619) 437-4241

El Roy's Tequila Bar + Kitchen

Ferry Landing
(619) 435-4900

Encore Cafe

1138 Orange Ave.
(619) 435-2124

Eno Pizza

Hotel del Coronado
(619) 522-8546

Fonda Don Diego

120 Orange Ave.
(619) 537-0054

Fuzziwig's Candy Factory

1126 Orange Ave.
(619) 437-7290

Gelato Paradiso

918 Orange Ave.
(619) 629-5343

High Tide Bottle Shop & Kitchen

933 Orange Ave.
(619) 435-1380

Il Fornaio

1333 1st St.
(619) 437-4911

Island Pasta

1202 Orange Ave.
(619) 435-4545

Juice Crafters

943 Orange Ave.
(619) 319-5931

KFC/Taco Bell

100 B Ave.
(619) 435-2055

La Salsa

1360 Orange Ave.
(619) 435-7778

Leroy's Kitchen + Lounge

1015 Orange Ave.
(619) 437-6087

Lil' Piggy's BBQ

Ferry Landing
(619) 522-0217

The Little Club

132 Orange Ave.
(619) 435-5885

Lobster West

1033 B Ave. #102
(619) 675-0002

Maretalia

1300 Orange Ave.
(619) 522-0946

McP's Irish Pub

1107 Orange Ave.
(619) 435-5280

Miguel's Cocina

1351 Orange Ave.
(619) 437-4237

Mindful Cafe & Catering

250 Prospect Ave.
(619) 522-3600

Mootime Creamery

1025 Orange Ave.
(619) 435-2422

Nado Gelato Cafe

1017 C Ave.
(619) 522-9053

Nado Republic

1007 C Ave.
(619) 996-3271

Nicky Rotten's Bar & Burger Joint

100 Orange Ave.
(619) 537-0280

Night & Day Café

847 Orange Ave.
(619) 435-9776

Panera

980 Orange Ave.
(619) 437-4288

Park Place Liquor

1000 Park Pl.
(619) 435-0116

Peohe's

Ferry Landing
(619) 437-4474

Primavera

932 Orange Ave.
(619) 435-0454

Saiko Sushi

116 Orange Ave.
(619) 435-0868

Sheerwater

Hotel del Coronado
(619) 522-8490

Smart & Final Extra

150 B Ave.
(619) 522-2014

Spiro's Greek Cafe

Ferry Landing
(619) 435-1225

Spreckels

Sweets & Treats

Hotel del Coronado
(619) 435-6611

Starbucks

960 Orange Ave.
(619) 437-8306

Stake Cophouse + Bar

1309 Orange Ave.
(619) 522-0077

Subway

1330 Orange Ave.
(619) 435-8272

Swaddee Thai

1001 C Ave.
(619) 435-8110

Tartine

1106 1st St.
(619) 435-4323

The Tavern

1310 Orange Ave.
(619) 437-0611

Tent City

1100 Orange Ave.
(619) 435-4611

Villa Nueva Bakery Café

956 Orange Ave.
(619) 435-1256

Village Pizzeria

1206 Orange Ave.
(619) 522-0449

Village Pizzeria Bayside

Ferry Landing
(619) 437-0650

Vons

868 Orange Ave.
(619) 435-6811

Waiters to Go Delivery Service

(619) 522-9849

West Pac Noodle Bar

1166 Orange Ave.
(619) 313-6003

Which Wich

926 Orange Ave.
(619) 522-9424

Wine a Bit

928 Orange Ave.
(619) 365-4953

Yogurt Escape

942 Orange Ave.
(619) 435-9700

Yummy Sushi

1330 Orange Ave.
(619) 435-2771

1500 Ocean

Hotel del Coronado
(619) 522-8490

CATERING

BBQ Boss

(619) 432-2677
bbqbosusa.com

Clyde Van Arsdall

Neiman Marcus
(619) 542-4451
Clyde_van_arsdall_iv
@neimanmarcus.com

Chef Drew McPartlin

(619) 990-9201
chefdrewmcpartlin.com

Coronado Caterer

(619) 917-3392
coronadocaterer.com

Pret Gourmet

(619) 990-2461
pretgourmet.com

Scratch Gourmet

(619) 987-4912
scratch-gourmet.com

IMPERIAL BEACH

Filippi's Pizza

285 Palm Ave.
(619) 754-6650

Red House

Kitchen

775 13th St,
(619) 934-3133

Siam Imperial Thai Kitchen

226 Palm Ave.
(619) 621-6650

COMING IN 2019

Clayton's Bakery & Bistro

849 Orange Ave.

Feast and Fareway

Coronado Golf Course
2000 Visalia Row

Fox Restaurant Concepts

1031 Orange Ave.

Poke1-2-3

1009 Orange Ave. 🍷

Interior Design

Decorating

New Construction

Renovations

jhillinteriors.com | 619.800.7935

Mention This
Ad for 1/2 Off
a Cold Brew
Coffee

www.redhouseib.com

**NEW
HOURS!**
**7am-2 pm
Every Day**

Catering &
Small Events

**Your Go-To Place for
Fresh, Healthy Food in
Imperial Beach!**

**775 13th Street, Imperial Beach
(619) 934-3133**

www.facebook.com/redhousekitchenib/
instagram: @redhousekitchenib

Timeless Coastal Kitchens

Bring the outdoors in with color, textures and organic elements

Living by the coast, we try to bring the outside in when creating color palettes for kitchens. Creamy sandy colors, deep ocean blues and crisp whites take your eye from inside to outside seamlessly in our gorgeous ocean town. By starting with a neutral palette and then adding pops of texture, color and organic elements we are able to create breezy, bright and beautiful homes. We have put together two different color palettes for two similar kitchen layouts to show how to blend these elements.

KITCHEN 1

In this kitchen, we kept the perimeter cabinets a bright white and grounded the room with a darker island in the center. To create contrast with the white cabinets, we went with a medium-gray quartz counter color and a warm gray on the walls. The clean, classic subway tile for the backsplash is affordable and never goes out of style. We love mixing metals, so we went with a chrome faucet and pendants, while the cabinet hardware is a matte black to add just the right amount of pop. Shaker cabinet doors provide a little bit of detail without stealing the show.

KITCHEN 2

Since the ceilings were very high in this home, we decided to use a warm gray color on the perimeter cabinets to contrast with the white walls and ceilings. Again, we decided on a darker kitchen island color. We also wanted the fresh, clean look of subway tile in this space, but added a beveled version to add dimension and texture. The marble-looking quartz counter brightens the space. Engineered quartz is durable, easy to maintain and still gives the coveted look of marble. The wood floors flow from the kitchen into the dining and living space and add a nice warmth to the rooms.

KITCHEN 1 PALETTE

CLASSIC SUBWAY

CHROME FAUCET

BLACK HARDWARE

CONTRASTING
ISLAND COLOR

QUARTZ COUNTERS

WHITE CABINETS +
WOOD FLOORS

BRUSHED NICKEL
PENDANTS

KITCHEN 2 PALETTE

STAINLESS FAUCET

POLISHED NICKEL HARDWARE

CONTRASTING
ISLAND COLOR

MARBLE LOOKING
COUNTERS

BEVELED SUBWAY

GREIGE CABINETS +
WOOD FLOORS

POLISHED NICKEL
SCONCE

PRETTY PROPS

Once our kitchens are complete, we add a few elements that look great in any palette.

1. An organic looking wood bowl is great for fruit or even looks good by itself.
2. A clean white cake stand with your favorite cake or cookie.
3. A stack of cutting boards not only looks great but is functional.
4. A vase with some fake or fresh cut branches.
5. A cute basket to hide and organize important papers. 👑

January in the Garden

This month marks a turning point as we head toward spring. The sun is low, and the weather isn't very warm but there are quite a few plants that do better in cooler weather. During these months, I like to grow cilantro, basil, parsley, chives and Swiss chard. While you can grow these year-round in Southern California, winter is optimal for these tender greens because they are less likely to bolt (go to seed) and their flavors are less strong and a bit sweeter.

I'm growing cilantro in a big pot and have a bumper crop. I can't possibly use all of it now, so I cut a big bunch to freeze for future cooking. To prepare, I wash it and spin it dry, then pluck the leaves off the stems. I chop it up and mix with olive oil to a paste texture, freezing in ice cube trays. Once frozen, I pop them into a heavy Ziploc bag for future use, whether it's in a dish I'm cooking or in salad dressing. I do the same with parsley, chives and basil.

I like to grow Swiss chard because I can harvest the leaves when they are very small and tender for salads. I know kale is popular now, but I'm not a fan. Swiss chard is healthy like kale but tastier in my opinion. Happy gardening! 👑

D I G G I N G D E E P E R

Most plants are resting in January but there is still work to be done.

✿ **Garden prep:** Mulching is one of the big jobs in the garden this month. It helps keep weeds to a minimum, lessens soil compaction from heavy rains and the extra layer of protection keeps the soil temperature regulated. Before I lay the down the mulch, I like to put down a layer of worm castings aka worm poop, an organic fertilizer that gives plants a boost without over-fertilizing during the dormant season.

✿ **Planting:** It is bare-root season, so it's time to shop for roses and fruit trees (except citrus). Nurseries will have these plants packed and displayed in moist sawdust, ready for planting. Whatever you buy, make

sure to keep the roots moist before and after you plant, and don't wait longer than a week after buying to get them in the ground. While you are digging your planting hole, soak the plant's roots in a bucket of water for an hour.

✿ **Pruning:** Roses should be pruned back this month to set the stage for new growth. Cut back canes (branches) from one-third to one-half. The goal is to have healthy canes form the shape of an urn, opening the bush for good airflow. Climbing-rose canes should be trimmed only about 10 inches, leaving the canes long.

✿ **Fertilize:** Most plants are dormant now but there are a few things that need to be fertilized this month. Citrus trees are beginning to set buds for next year's fruit so a dose of feeding will keep them strong. Roses are heavy feeders and, especially after you've pruned them, are going to need food. Ada Perry's Magic Formula, a specialized formula specifically blended for roses, is highly recommended.

✿ **Miscellaneous:** At the new year, I like to give a yearly reminder to make sure your tetanus shot is up to date. As gardeners, we stick our hands in the dirt, so it's important to make sure we're protected from the icky things that lurk in our soil.

Basil and
parsley are
perfect for
growing in
January.

MOLLY
HAINES
MCKAY

Get the results you want, call Molly to buy or sell!

**Wishing you Peace, Love and
Laughter in the New Year!**

**755 F Ave.,
Coronado**

4 bedroom
main house
with additional
guest unit
Offered for
\$2,750,000

MOLLY HAINES MCKAY
BROKER ASSOCIATE

Direct: 619-985-2726 | mollyhainesmckay.com
mollyhainesmckay@gmail.com | DRE#: 01876062

BERKSHIRE HATHAWAY
HomeServices
California Properties

COASTAL STYLE

New Year Sale!

New Markdowns
throughout the Store*
*visit store for details

Côtier
casual coastal living

1053 B Avenue
Coronado, CA
619-435-0791
cotierhome.com

ISABELLA AVENUE
DENTISTRY

Dr. Leslie Strommer
Dr. Scott Strommer

Call us today:
619-317-1798

1012 Isabella Ave
Coronado, CA 92118

WWW.CORONADOISLANDDENTIST.COM

IN OUR VIEW...

BROADSTONE
CORONADO

Broadstone Coronado is everything you need and nothing you don't. Delivering comfort and convenience, without compromising on the little details that make life just plain better.

BROADSTONEBAY.COM

1515 2nd St. Coronado CA 92118 | 855.438.1657

MENTION THIS AD FOR **10% OFF!**

- Hand Wash Rugs
- Free pick up & delivery in 92118
- We also:
- Polish Natural Stone
- Deep Clean Tile & Grout

Locally Owned & Operated | Certified, Licensed & Insured | License #009036

(619) 435-1134

CORONADOCARPETANDSTONE.COM

A Vacant Home Is a Vulnerable Home!

- » Local
- » Family Owned
- » Founded by Retired Deputy Police Chief

OUR SERVICES

Home Checks (Checklist) • Car Drive Key In Service • Arrival Grocery Service

(619) 865-0782

www.onestophomewatch.com • Dave@onestophomewatch.com

LISA FALLETTA
REALTOR®

(619) 987-2297

lisafalletta@gmail.com

DRE #01886911

1044-1050 ISABELLA AVENUE | CORONADO, CA

Four Large, Fully Upgraded Luxury Homes with Ocean Views, Basements, Elevators, Rooftop Decks and Much More!

Estimated Completion Early 2019

Starting At \$3,699,000

Last year Lamb's Player's Theatre staged the 2012 Broadway adaption of *Once*, which was originally a bittersweet movie released in 2007. Directed by Kerry Meads, Lamb's associate artistic director, the musical was extended multiple times.

Lamb's Landmark

Theater company celebrates 25 years in Coronado

By MARTINA SCHIMITSCHEK

It's been 25 years since Lamb's Players Theatre opened its doors in the Spreckels Building on Orange Avenue. To celebrate, the troupe is doing what it does best: put on a performance.

A Jewel in the Crown City will cover some of the musical highlights of the past quarter century. "We'll have 25 songs from 25 shows," said Robert Smyth, producing artistic director, who has been at the helm of Lamb's since 1985. Songs will cover shows from *1776* and *Fiddler on the Roof* to *Les Miserables*, *You're a Good Man Charlie Brown* and the theater's recent hit *Once*.

While the show is billed as a cabaret celebration, the production will have 14 performers and the house band, a costume segment and a historical slide show on the theater set to music.

“We wanted to celebrate, but also wanted someone off the street who didn’t know anything about Lamb’s to enjoy it, too,” Smyth said.

While the theater is celebrating with song, the non-profit company is known for its varied offerings, from musicals and comedies to premieres and dramas, as well as its annual Festival of Christmas, which just finished its 41st run.

Festival of Christmas is one of many original scripts by Lamb’s. The Christmas shows have all been written by associate artistic director Kerry Meads, one of the five core members of Lamb’s along with Smyth. The other members of the leadership team are Deborah Gilmour Smyth, associate artistic director; Nathan Peirson, production team director; and Christian Turner,

The set for the musical *She Loves Me*, written by Jerry Bock and Sheldon Harnick, which Lamb’s staged in 1995.

art director. The five have worked together for about 40 years.

Lamb’s Players started from a drama class project in St. Paul, Minnesota, and developed into a street theater troupe that headed to Southern California. The company found a home in National City in 1978. But with a growing audience came the need for a bigger location.

In 1993, Smyth learned about a rundown space for lease in the

Spreckels Building. It was serendipity. The Beaux Arts building, designed by noted architect Harrison Albright and built for John D. Spreckels, included a bank and the Silver Strand Theatre, a \$50,000 movie theater that also had a stage and an orchestra pit when it opened in 1917. By the time Smyth saw the space, the theater was long gone.

“I had no idea it was a theater. No one remembered it,” Smyth said.

Nick Alexander Window Cleaning

RESIDENTIAL + COMMERCIAL

Offering low rates that no other window company can beat!

Solar Panel Cleaning | Window Cleaning | Pressure Washing

Call today for a quote!
(619) 306-6041

HAPPY NEW YEAR

MUHL JEWELERS

SINCE 1941

1130 ORANGE AVE
619-435-4541

MON - FRI: 10AM - 5PM
SAT: 10AM - 3PM

This beautiful January birthstone is a garnet surrounded by diamonds and color-graduated sapphires set in 14k rose gold.

The Spreckels Building was once under consideration to be torn down. But, Smyth said, then Mayor Mary Herron “understood what a live performance space would do for Coronado.” At the time, he said, there were a number of empty storefronts in the area. Since the theater moved in, he said, 29 restaurants have opened within walking distance.

“We see ourselves has a cultural jewel and also a business jewel,” Smyth said. “We’re part of the reason this is a dynamic place.”

Lamb’s Players Theatre is now the third-largest theater in San Diego County, behind The Old Globe and La Jolla Playhouse.

The 300-seat, U-shaped theater was built from scratch in the European amphitheater style with a steep incline so no one’s view will be blocked. The \$3 million renovation, which restored the building to its original use, took a little more than a year. Lamb’s opened its doors in December 1994 with a production of *Festival of Christmas*.

Since then, the company has staged 182 productions. This year’s lineup consists of the comedy *Chaps*, set in World War II London; *Babette’s Feast*, a Danish drama about grace and gratitude; the ever-popular musical *miX-tape*, which Lamb’s had been staging at the Horton Grand Theatre; and the romance *Ring around the Moon*.

“I love the dynamic of putting a year together,” Smyth said. The format for the theater hasn’t changed over the years with the variety and types of productions.

“We have the same kind of rhythm as 25 years ago,” he said. “The main change, I hope is that we’re better. I hope we’ve grown.”

Smyth said he doesn’t have favorites, but he keeps a master list of pieces they would like to do. And there are a few productions he would like to do again, such as *Les Miserables*. Lamb’s as an artist-led director’s studio, has learned how to bring large shows to a small theater.

“At the heart of a big production is a smaller story. In a way it’s more powerful when you’re so close to it. It’s a whole different intensity.”

Lamb’s operates with an annual budget of just under \$4 million, with 80 percent of the revenue coming from ticket sales. More than half of the ticket sales are from season ticket holders. “Season tickets are crucial to the continuation of the theater company. They (season ticket holders)

THE HIT PARADE

Cotton Patch Gospel, 2003

1776, 2003

Freud's Last Session at the HGT, 2015

Les Miserables, 2014

are going to come to shows they've never heard of. It gives us a chance to offer a variety," Smyth said.

And while the company is now running in the black, it hit some rocky times during the Great Recession.

"We got hit really hard and it took us a while to come out of it," he said.

By 2012, the company had to change its structure in order to survive. Until then, Lamb's had a full-time ensemble of 13 actors, one of the hallmarks of the company and part of its commitment to provide livelihoods to its actors. In a move to cut costs, the ensemble was dissolved, and the theater now hires actors on a per-project basis. An office space was also sold and middle management was reduced.

Lamb's now has nine full-time employees and 22 hourly staff members. "We run very lean," Smyth said. "We are a small company packing a punch."

The company also gave up the Horton Grand Theatre, which it ran from 2008 until 2016. "All of us are grateful for that space, but none of us misses it," Smyth said. "Now we're happy being really careful and doing really good work."

OZ premiered in October 2015. Written by Jon Lorenz and directed by Kerry Meads, the homegrown musical looks at L. Frank Baum's story from a more down-home standpoint.

The company's annual *An American Christmas* is scheduled to be back this year after a hiatus last year. The evening, staged at the Hotel del Coronado, is set 100 years earlier, but, Smyth said, there wasn't much to

PROPERTY MANAGEMENT • SALES • VACATION RENTALS

Wishing you
a happy and
prosperous
2019!

Carolyn Crane
DRE 00827245

Christy Ward
DRE 02040078

248 A AVENUE

New Year? New Home!

This beautifully updated 2 story rental home will be available the end of January. 4bed/2.5bath, new appliances, large private patio, 2 car garage, w/d hookups, and a great location! Contact us for details and to schedule a showing!

www.crestmontrealty.com | 619-522-0377 | 1203 2nd Street, Ste C, Coronado, CA 92118

Carolyn is a proud Board Member of the SD branch of
The National Association of Residential Property Managers

celebrate in 1918 with the continuation of World War I and the Spanish flu epidemic.

Lamb's also volunteers with the Coronado School of the Arts (CoSA), and Smyth is a member of the local rotary club. He and his wife, Gilmour Smyth, moved into an apartment above the theater to oversee the renovation in 1993. They never left.

"I never thought it would go this fast," Smyth said. "Who gets to start something as a crazy, young person and just keep discovering and learning and make it a life's work?"

The five core members are all now in their 60s, and Smyth knows there will come a time to pass on the

A JEWEL IN THE CROWN CITY

When: Jan. 11 through Feb. 17

Where: Lamb's Players Theatre, 1142 Orange Ave.

Tickets: \$28 to \$68; youth, senior and military discounts available.

Information: (619) 437-6000 or lambsplayers.org

baton. But not yet.

He's considering restaging *Wit*. "That kind of stuff excites me," he said. 🏰

PUT OUR WEALTH OF FINANCIAL EXPERTISE TO WORK FOR YOU

We've been helping generations of hardworking folks protect and grow their assets. To learn more about what we can do for you, schedule your **FREE CONSULTATION** with one of our certified financial advisors today.

hayeshartcpa.com

619.435.4195

John Hart, MSBA, CPA
Charles Hayes, CPA

1001 B Ave., Suite 211 ■ Coronado, CA 92118

WEALTH MANAGEMENT
TAX PLANNING AND PREPARATION
TRUST AND ESTATE PLANNING

PROUDLY SERVING CORONADO SINCE 1986

Come find your new best friend at the
Coronado Animal Care Facility
operated by

1395 First Street • 619-522-7371

OPEN 7 DAYS A WEEK, 9-4 • CLOSED FOR LUNCH FROM 11:30 - 12:30

CIGARS • CIGARETTES • PIPE TOBACCO • CIGARS • CIGARETTES • PIPE TOBACCO

- COME VISIT US -

JUUL PRODUCTS
CIGAR GIFT PACKS
GIFT CARDS

www.crowncitycigars.com

1136 LOMA AVENUE #107 | CORONADO, CA 92118 | (619) 675-0120

AROUND TOWN | CHRISTINE VAN TUYL

Holiday mischief and mayhem got you feeling not-so spry? Time to shake off the post-holiday blahs with a healthy makeover for your body, spirit and home. Purge toxins, clutter and pounds....then get moving and fill up with wholesome goodness in a clean, organized living space. All these offerings from our island will leave you feeling bright-eyed and bushy-tailed!

New Year, New You!

SIP ON A HEALTHY SMOOTHIE

Sure, Claytons is known for its “everything mama makes” menu and ’50s diner charm, but did you know that they whip up sensational smoothies? From the Lotus with acai, strawberries, blueberries, chia seeds and coconut oil to the Root with chocolate whey protein powder, banana, flax and almond milk, they’ve got you covered. Just roll up to the charming Tenth Street window to grab a healthy drink and fuel up with energy without that yucky bloat. A lovely way to take a small, refreshing break and nurture your body from the inside out.

Clayton's on Tenth

979 Orange Ave.
619-435-5425

SHOP FARM FRESH

You say tomato...I say, bring it! Especially if it's from the Coronado Farmers Market. You'll find every color of the rainbow in the locally farmed fruits and veggies of our open-air shopping experience. Every Tuesday farmers come from all over the county to sell fresh produce in the parking lot by Il Fornaio. (Coronado has one of the longest-running farmers markets in San Diego.) You'll find everything from beautiful flowers to homegrown herbs, farm-fresh eggs, locally sourced honey and in-season fruits and veggies such as beets, broccoli and apples. The best part? By shopping at the farmers market, you help save our vanishing farmland and directly support California family farmers.

Coronado Farmers Market

Il Fornaio parking lot at Coronado Ferry Landing, Tuesdays from 2:30-6 p.m.

GET TO YOUR CORE

Holiday carbs and carousing got you feeling not-so-little around your middle? Time to head to Bamboo Pilates to strengthen your core and flatten your abs. Nothing gets to those little, hard-to-target muscles like Pilates work on a reformer or Cadillac. This invitingly small, boutique studio offers classes for all fitness levels from group classes (most with a max of four people), to privates and duets. Expect thoughtful, hands-on instruction tailored to meet your needs from one of several top-notch instructors whose backgrounds range from classical ballet to kinesiology and craniosacral therapy. After a month or so of classes promoting weight loss and a strong, lean physique, you'll be jonesing to pull on that bikini or crop top. (Yes, you!)

Bamboo Pilates & Bodyworks Center, 1015 C Ave., 619-435-9119, bamboovitality.com

GET ORGANIZED

If your pantry explodes with napkins, cereal and Tupperware every time you open it. If your junk drawer is leaching out in all directions. If your upstairs closet looks like someone's nightmare. It's time refresh your space in style. Local Renata de Oliveira runs Get Organized, a one-stop-shop to declutter and reorganize all your (ahem) problem areas. She does it all, from a brief consultation to review your needs, to a home visit to review and measure, to a full-on purge. She even arranges for a truck to take your old stuff. Next comes a total reorganization to effectively manage space, maximizing storage and functionality. Renata will also go to the Container Store to pick up some helpful items within your budget, like glass jars, utensil organizers and shoe racks. Best part? Her services are extremely reasonable and her mega-watt smile takes all your worries away.

Get Organized

719 Tenth St.
619-366-7850
getorganizedsd.com

OUT WITH THE OLD

Turkey and eggnog and pie, oh my! If you're feeling a bit sluggish and weighed down from your Christmas capers (who isn't?), consider visiting Coronado Cleanse...our island's boutique cleansing spa. Relax with a warm, detox footbath, clean from the inside out with a gentle colonic or take advantage of a package deal, complete with a juice cleanse. Local Ladan Springer offers these services in her spa as a soft "nudge" in the right direction to help you start making healthier life choices. You're sure to leave feeling happy and refreshed...maybe even a couple pounds lighter! (I know I did.)

Coronado Cleanse

1309 Ynez Place
619-806-4445
coronadocolonhydrotherapy.com

d Forsythe
UNIQUE JEWELRY FROM AROUND THE WORLD

**Bring us your tired,
your unworn, your unloved
jewelry and let us transform
it into the new you at
d Forsythe Jewelry!**

**Free Pair of Pearl Earrings
with Every Purchase** (one per customer)

www.dforsythe.com
619.435.9211

1136 Loma Ave., Suite 203

Hours: Tues - Sat 11:30-4:30 or by appointment

Harmony's Massage Therapy

Specializing in Deep Tissue,
Injury Care & Sports Massage

Mobile Massage +
(In Office at 171 C Ave.
Thursdays 12-6pm)

Recover • Recharge • Revive

858-900-7450

www.massagetherapistsandiego.com

MILITARY DISCOUNT

**Purple Paws
Pet Clinic**

Your Partner For a Healthier Pet

OUR SERVICES

- Emergency Services, X-Ray & Ultrasound
- Comprehensive wellness plans
- Surgical services • Dentistry
- Boarding • Grooming
- Complimentary pick up/drop off
- House calls

(619) 996-3335

817 Orange Avenue
purplepawspetclinic.com

WISHING YOU THE BEST IN 2019 CORONADO MARKET WATCH

CORONADO VILLAGE

Active

Homes on the Market: 81
Price Range: \$625k - \$25m
Avg. Price Per Sq Foot: \$1,162
Avg Days on Market: 101

Pending

Homes in Escrow: 24
Price Range: \$899k - \$7.5m
Avg Price Per Sq Foot: \$1,173
Avg Days on Market: 87

Sold

Homes SOLD in the past 30 days: 16
Price Range: \$798k - \$5.3m
Avg Price Per Sq Foot: \$893
Avg Days on Market: 72

CORONADO SHORES

Active

Homes on the Market: 24
Price Range: \$945k - \$3.9m
Price Per Sq Foot: \$1,590
Avg Days on Market: 100

Pending

Homes in Escrow: 6
Price Range: \$945k - \$4.6m
Avg Price Per Sq Foot: \$1,426
Avg Days on Market: 90

Sold

Homes SOLD in the past 30 days: 3
Price Range: \$1.2m - \$2.2m
Avg Price Per Sq Foot: \$1,140
Avg Days on Market: 126

CORONADO CAYS

Active

Homes on the Market: 33
Price Range: \$798k - \$10m
Price Per Sq Foot: \$796
Avg Days on Market: 95

Pending

Homes in Escrow: 1
Price Range: \$1.6m
Avg Price Per Sq Foot: \$611
Avg Days on Market: 57

Sold

Homes SOLD in the past 30 days: 4
Price Range: \$1.2m - \$2.2m
Avg Price Per Sq Foot: \$645
Avg Days on Market: 53

**These numbers and sales are based on the sales and activity in the past 30 days from Sandicor MLS.

What's Your Home Value?

FIND OUT AT
CoronadoHomeValue.com

Contact me If you are thinking of buying, selling or
investing in Real Estate in 2019

Ricardo Maravilla Jr.

REALTOR® DRE# 01326454

BuySellCoronado.com

Direct: **619-554-1109**

Cell: **619-857-2953**

1116 First Street Coronado CA 92118
ricardo@ricardohomes.com

Connect with me:

Christian Esquevin standing in front of a library exhibit of Hollywood costume design drawings from his personal collection.

The Next Chapter

City will miss Christian Esquevin's 30-year leadership at the library as he looks forward to retirement

By LESLIE CRAWFORD

When it was announced in November that Christian Esquevin was retiring from his position as director of library services for the Coronado Public Library, I think a collective sad sigh rose from Coronado. Christian has been on the job for 30 years, and only the 12th library director since the library opened in 1890.

Christian has moved our library forward progressively through the years and leaves a legacy that isn't just about books but promotes the arts, music and education that will benefit Coronado for years to come. A broad range of music and lecture programs are ongoing events throughout the year.

Halloween brings out a classic pirate.

Christian and Edith Head at Coronado Island Film Festival

The public library is one of Coronado's finest assets, and Christian has done a stellar job of managing all facets with great respect for the history of the building, its contents and all the people who use the facility. Having lived here most of my life, I've visited our library since I was a little girl, but it wasn't until recently that I realized the scope of what's available to the public. While researching at the library, I realized how much art, maps and historic ephemera collections are housed in the archives. There is a lot of amazing history safely tended within the library's walls.

My first real interaction with Christian was years ago while I was working on my book. I was struggling to find reliable resources and found myself at the library querying about photos I had seen on the library website. Christian and Candice Hooper, the library assistant for exhibits and archives, were extremely helpful with resources and materials. Since then, I have had the pleasure of working with Christian on other projects, and I am very appreciative and thankful for his knowledge and willingness to tackle any task at hand.

From 2003 to 2005, Christian oversaw a massive renovation, enlarging the building to 40,000 square feet and updating the infrastructure to be current with technology and the needs of library patrons, all while keeping the doors open for business.

One of the highlights of his career was being able to install two Alfredo Ramos Martinez murals as part of the remodel. "There were a lot of steps and so many hurdles to overcome," he said, including transportation logistics, money and personalities. Navigating through those issues, this beautiful, historic

Christian was awarded the John Cotton Dana Library Public Relations Award in 1991 and named Citizen of the Year by the Coronado Private Bank in 2016.

Moving the large Alfredo Ramos Martinez mural into the library.

hundreds of copies for reference material. It was tedious work. Now I can log on, use search terms and get my research done in a fraction of the time. Coronado history at everyone's fingertips!

I sat down with Christian to talk about his years at the library and his plans for retirement. Christian is soft spoken with a good sense of humor and is never distracted during our conversations. I don't recall him ever saying no when presented with an idea. His open-mindedness has been key to the library's improvements through the years.

A day in Christian's life ranges from managing personnel and volunteers, overseeing building maintenance and assessing future needs in inventory and infrastructure to meeting with a donor, helping a patron with a project and hanging a new exhibit.

He said it has been "very fulfilling to have so many volunteers who work to support the library, and to see multiple generations use the library." People who visited as children are bringing their children to continue the tradition. Christian also has a sincere appreciation for donors and the bequests left to the library. Friends of the Coronado Library, he said, has played a vital role through the years in providing financial support for programs, equipment and many of the expenses not included in the budget. He also spoke about visitors who arrived unexpectedly with interesting or rare artifacts. "It is exciting to have people surprise us with items to donate or loan and listen to their stories," he said.

Christian is a good sport, occasionally wearing costumes and

and valuable public art is there for all. I love seeing the big mural at the library entrance lit up at night as I drive down Orange Avenue.

The Wizard of Oz portal windows at the entrance to the Children's Library are another proud moment for Christian, and he has published pamphlets about both these projects. They are available at the front desk.

Christian also successfully worked to digitize Coronado's newspapers going back to the 1880s, thanks to a sizable bequest. Converting over 120 years of history from microfiche to digitized information makes local history accessible online to anyone from the comfort of their home. What a change from only a few years ago. I used to sit for hours looking through microfiche and making

Mikayla Lay

REALTOR®
DRE# 01981961

Pacific Sotheby's
INTERNATIONAL REALTY

1200 Orange Ave.
619-995-2903

CORONADO

1099 1st Ave. #117

representing buyer

CORONADO

1730 Avenida del Mundo #1102

representing seller

ISLAND Cleaners

Quality Dry Cleaning & Laundry

SAME DAY SERVICE AT NO EXTRA COST!

- Wash & Fold Same Day
- Military Patches Same Day & Next Day
- Military Discount

EVERYDAY SPECIALS

- Wedding Gown (Clean & Preserve) from \$50!
- Comforter from \$25!

**822 Orange Avenue
(619) 435-4935**

CoronadoCleaners.com

Open Monday-Friday 7am-7pm | Saturday 9am-5pm | Sunday Closed

Next to
the Village
Theatre

20% OFF

With Coupon. Dry Clean
Only. Expires 1/31/19.

Skin Care by Nicole

Relax. Refresh. Reinvigorate.

- Microdermabrasion
- Peel Treatments
- Holistic Health:
consultations
aromatherapy

WINTER SPECIAL
Microdermabrasion
pumpkin peel combo
\$45

By appointment only: 619-762-0616
www.coronadoskincare.com

MENTION THIS AD FOR 10% OFF
Our Service Will "Floor" You!

- Carpet Cleaning
- Tile & Grout
- Upholstery
- Hardwood

CALL TODAY! (619) 435-1134
CORONADOCARPETANDSTONE.COM

HAPPY NEW YEAR!

Tina Gavzie

Luxury Property Specialist

SOLD PROPERTIES

1099 1st St. #217 | Rep buyer

13 Antigua Court | Rep seller

4 Kingston Court East
\$1,200,000 | Rep seller

RENTAL

374 Orange Ave | Rep buyer

1810 Ave Del Mundo #1501

Pacific Sotheby's
INTERNATIONAL REALTY

619.778.0955

tinagav@aol.com | DRE #01205962

El Cordova
HOTEL
Coronado, California

Newly Renovated

Authentic. Unique. Brilliant.

1351 ORANGE AVENUE
(619) 435-4131

Women's Apparel • Accessories

1122 Orange Avenue
(619) 435-9270

HAPPY NEW YEAR!

Wellness Care
Senior Care
Dental Care
Boarding
House Calls
Flu Shots

619-435-6281
150 Orange Ave
www.NadoVet.com

Your Pet's Health Matters to Us!

*Sail into the New Year on a New Yacht.
Happy New Year from the Van Tuyl Family.*

Contact Coronado Yacht Club Member
IAN VAN TUYL

If you're looking to buy or sell. Sail and power. New and used.

www.ivtyachtsales.com // ivtyachtsales@gmail.com
619.507.4416

CHIC * RELAXING * ROMANTIC
AWARD WINNING BOUTIQUE HOTEL

Tucked away on a quiet street in walking distance to everything — Coronado Beach, shops, restaurants, and entertainment.

1017 PARK PLACE (619) 365-4677
MARISOLCORONADO.COM

getting into character for various programs at the Children's Library. He's been A Wild Thing from *Where the Wild Things Are* by Maurice Sendak, the Grinch from *How the Grinch Stole Christmas* by Dr. Seuss, and Professor Dumbledore from the Harry Potter series by J. K. Rowling. He also portrays an impressive pirate at Halloween.

Christian, who grew up in Los Angeles, refers to himself as a "serial hobbyist." Away from the library, he has customized Harley-Davidson choppers, played flamenco guitar and trained border collies for sheep-herding dog trial competitions. He is a book collector, a cook, a classic film fan with a large collection of Hollywood costume design drawings and a film fashion

Christian is always willing to get into character for events.

writer with a blog called SilverScreenModes.com. He also regularly posts about Hollywood fashion on Twitter (@cesquevin) and he

has written *Adrian: Silver Screen to Custom Label*, published in 2008.

Christian said he is "looking forward to catching up on projects at home that never seem to get done" now that he has the time. A native of Marseille, Christian still has family in France, so he and his wife, Sydney, are planning to travel in the near future. He is also looking forward to more writing about film and costumes, especially about the stories behind the scenes. (He has written two articles last year for Crown City Magazine, and we hope there will be more from him in retirement.)

Christian, on behalf of Coronado I thank you and wish you well in your retirement. *Meilleurs vœux de la part de nous tous!* 👑

 Coronado Shores Co.

1760 Avenida del Mundo Las Palmas Tower Unit 1101

Beautiful turnkey one bedroom, one bathroom. This unit has been tastefully furnished for immediate move in!
Call for a private showing.

Offered at \$945,000!

Call Martha Kuenhold
619-987-7725

DRE Lic.#01369875

**CORONADO ISLAND
FILM FESTIVAL
PRESENTS**

THE FESTIVAL CLASSIC MOVIE SERIES 2019

"An oldie but goodie every month!"

SCREENINGS ARE WEDNESDAY AT 5 PM

All tickets are \$10 and are available at the theatre box office.

Coronado's Village Theatres, 820 Orange Avenue

Jan. 30	ALL THE PRESIDENT'S MEN, 1976
Feb. 27	THE SHAWSHANK REDEMPTION, 1994
Mar. 27	TERMS OF ENDEARMENT, 1983
Apr. 24	FIELD OF DREAMS , 1989
May 29	SCENT OF A WOMAN, 1992
Jun. 26	HAROLD AND MAUDE , 1971
Jul. 30	SATURDAY NIGHT FEVER, 1977
Aug. 28	A STAR IS BORN, 1976
Sep. 25	THE WAY WE WERE, 1973
Oct. 30	GHOSTBUSTERS, 1984
Nov. 27	NORTH BY NORTHWEST, 1999
Dec. 11	WORKING GIRL, 1988

**Schedule is subject to change; please visit
coronadoislandfilmfestival.com**

NICOLLS

DESIGN | BUILD

LIC #1003454

(619) 520-9119 | NICOLLSDESIGN@GMAIL.COM

WWW.NICOLLSDESIGNBUILD.COM

INTERIOR DESIGN • REMODELS • FURNITURE • HOME DECOR • GIFTS

BUNGALOW 56

design + shop

(619) 537-0236 // 1022 + 1016 CAVE, CORONADO // WWW.BUNGALOW56DESIGN.COM

*Write it on your heart that every day
is the best day in the year.*

— Ralph Waldo Emerson