

MALIBU *Surfside* NEWS

FRONT PAGE

City Takes Final Steps to Ready Completion of Cook-Off Purchase

2

NEWS NOTES

Two Tenth-Graders Selected to Play with CODA Honor Orchestra

8

SPORTS

Participation Runs Gamut from Ocean- to Shore-Based Activities

13

BUSINESS

Hometown Shopping Has Never Been So Easy and So Much Fun

15

REAL ESTATE

Malibu's Mega Property Movers Party As Heartily As They Work

21

THIS WEEK

Opinion	4
People	8
Notices	10
Sports	13
Calendar	14
Business	15
Puzzle	16
Entertainment	19
Real Estate	21
Classified	26

HOLIDAY DECOR—Local businesses have put on their most festive faces in keeping with the time of year. Wherever one goes, they are surrounded by the sights and sounds of seasonal exuberance. Ideas for great gift giving abound in every nook and cranny. This week and next, holiday wares will be spotlighted throughout the issues of The News. Whether shopping for Christmas, Hanukkah or Kwanzaa, the hometown scene has something for everyone. MSN/Frank Lamonea

Front PAGE

City Goes into Escrow on Chili Cook-Off Property

■ Municipal Officials Authorize Financing Plan for Acquisition of 20-Acre Private Parcel

The Malibu City Council, at a special meeting Monday morning, approved a sale and purchase agreement and entered into escrow for buying the \$25 million Chili Cook-Off site consisting of 19 vacant acres and three commercial properties. The city will open escrow with a minimum deposit of \$2.5 million.

After the unanimous vote, Councilmember Sharon Barovsky, referring to how thousands of community residents donated money to help buy the centerpiece of the Civic Center area, said, "The community just bought themselves a great holiday gift. We are in escrow now. We are almost home."

Councilmember Ken Kearsley said it was the second most important day in the city's history. "The first was when we became a city," he said.

There were many last-minute changes to the agreement, including additional restrictions such as the seller, Jerry Perenchio, deciding the commercial properties cannot be used for grocery stores, supermarkets or drug stores.

Additionally, City Attorney Christi Hogin, who is credited with conducting the negotiations, told council members Perenchio did not want the vacant portion of the property to be named after any donor or individual. "He wants it to retain a designation

that connotes the property is for all of Malibu," she said.

There are many other restrictions that Perenchio has imposed upon the new buyers in terms of how the vacant property can be used, what kind of park it can be and numerous other conditions on the properties.

"The restrictions on the property both vacant and developed portions may be enforced by Jerry or Margaret Perenchio or John Perenchio by bringing a lawsuit to compel compliance," Hogin added.

Another change council members praised included extending the close of the escrow date. The city attorney said the Malibu Bay Company, which is owned by Perenchio, was still negotiating for a lease for the old Malibu Lumber property and could not hand over a signed contract.

"Under these circumstances, the seller has offered to extend the date to close the escrow to 15 business days after the execution of a lease with a tenant for at least \$875,000 per year," Hogin added, saying MBC was under no obligation to do so, but offered the option. The city agreed to pay the broker's fee of \$100,000 plus septic upgrades to the building costing \$65,000.

Councilmember Pamela Conley Ulich said she thought the city should take on the comple-

APPROVAL—The Malibu City Council, with Councilmembers Sharon Barovsky, left, Ken Kearsley, Mayor Andrew Stern, Jeff Jennings and Pamela Conley Ulich, unanimously voted on Monday to approve a sale and purchase agreement to buy the Chili Cook-Off site. MSN/Frank Lamonea

tion of the lease negotiations, but was outvoted by her colleagues, who said the withdrawal of the Malibu Bay Company dealing with a New York-based firm was preferable. It still was not revealed who the potential tenant is.

Council members did not seem responsive to using the opportunity to try to choose their own tenant such as another lumber company or hardware store. Several members insisted it was too risky to

venture beyond what was given them since the lease payments will be used to pay back the loans to purchase the property.

Things got somewhat bogged down in developing the exact numbers for a financing plan. The council is poised to have what are called certificates of participation issued to buy the property and then use the proceeds from the commercial rental properties to pay down the bonds.

The council wanted to know

how much money they had on hand and how much could come from other sources that could be used in place of issuing COPs.

After a lengthy discussion, it was decided the city would authorize up to \$18 million in COPs with the hopes that not all of those bonds would be offered.

How much money on hand was complicated by more uncertainties. The \$700,000 from Los (Continued on page 27)

City Gets Ready to Start Search for a New Manager

■ Current Chief Administrator Gives 30-Days Notice—Jan. 9 Is Last Day in Malibu

DEPARTING—City Manager Katie Lichtig has accepted the position of assistant city manager in the City of Beverly Hills.

In a move that surprised many residents and City Hall watchers, City Manager Katie Lichtig announced Dec. 7 in an open memo to staff and the city council that she is leaving the top local administrative post for a position in Beverly Hills.

Her leave follows the recent departure of other Malibu municipal department heads, including those of public works and parks and recreation. Two other top posts were recently filled when a new planning manager came on board and the city hired a new administrative services director.

Lichtig said she has accepted the position of assistant city manager in the City of Beverly Hills. Her salary will be \$181,131. She will report directly to City Manager Rod Wood, who cited her "extensive management experience working in municipal government."

Lichtig will oversee the day-

to-day operations of the municipality, which includes seven departments (including its own police and fire departments), 750 employees and a \$120 million general fund budget. Malibu has 60-plus employees and a budget of just over \$15 million.

Lichtig had apparently just completed contract negotiations with Malibu city officials last May, when the Beverly Hills position was announced during the summer after the previous assistant city manager retired.

During those negotiations, the city council approved a three-year contract with Lichtig that increased her salary to \$149,900.

Councilmember Sharon Barovsky said she considers Lichtig the best city manager Malibu has ever had. In response to questions, Barovsky said Lichtig was solicited by a "head hunter" to apply for the position.

"She is a bright star [and] headed upward," Barovsky said

of Lichtig. "Besides, we couldn't match Beverly Hills' salary."

Lichtig was initially hired as interim city manager in 2002. Before her most recent contract negotiations, she was making about \$135,000 per year.

Prior to her employment with Malibu, Lichtig worked for the City of Santa Monica for eight years, where she served as assistant to the city manager and acting assistant city manager.

She earned her master's degree in public administration from Syracuse University and her bachelor of arts degree in political science from the University of California, Davis.

Lichtig notes that she grew up just outside of Beverly Hills. "I have fond memories of the community, especially Roxbury Park and the swimming pool at the high school—so in many respects, joining the [Beverly Hills] city team is like a homecoming for me," she said.

Past Chamber President Found Dead on the Point

■ Preliminary Law Enforcement Statements Indicate that Longtime Resident Appeared to Die from Self-Inflicted Gunshot Wound

The 2004 Malibu Chamber of Commerce president and a longtime local resident, Chris Hasselquist, 50, was found dead on Point Dume on Monday morning, the apparent victim of a self-inflicted gunshot wound, according to authorities.

Law enforcement officials are tight-lipped about what is described as an ongoing investigation. "We are investigating it as a

CHRIS HASSELQUIST

suicide," said Homicide Detective Kevin Lowe of the Los Angeles County Sheriff's Department.

Hasselquist's body was discovered by hikers on the Point Dume Headlands.

His father, Gus Hasselquist, told The News, "They are pretty sure it was suicide. There was no note." He added that "last week [his son] seemed in good spirits. I don't know why he took his own life. They said he shot himself with a gun."

Chris Hasselquist, who was living in Decker Canyon, had developed a local web design business. He got involved with web design as the result of a love for comput-

ers that began as a hobby, his father said. "He got one of the first Apple computers. He was thrilled with it," the senior Hasselquist added.

Malibu Web was started in 1995 and had many local clients.

Hasselquist grew up in the then less developed, bucolic Malibu. He attended both Malibu elementary schools. He went to Webster when his family lived in the Malibu Knolls, and then went to Juan Cabrillo when the family moved to a house in Malibu Park, his father said.

Hasselquist attended Santa Monica High School, when it was Malibu's Public high school, and later worked as an auto mechanic.

He was the manager of a Pep Boys store and was reported to have built a collection of over \$40,000 of automotive tools.

When he was 20, Hasselquist worked in an Arco station in Santa Monica, at which time he met his wife, Patricia. The couple lived for a while in San Diego, where Hasselquist increased his computer education. When his wife died 20 years ago, Hasselquist returned to his hometown.

Hasselquist has two children, a daughter Karla, who lives in Michigan and just recently gave birth to a grandson Joseph, and a son Danny, who lives in Long Beach, according to the senior Hasselquist.

Chris Hasselquist was a practicing Buddhist. As a member of the Nichiren Shoshu, his friends and fellow practitioners are holding a memorial service for him on Thursday from 6 to 7 p.m. at 20534 Roca Chica in a private residence.

A memorial for family members is still pending final arrangements.

BY ROBBY MAZZA AND
BILL KOENEKER

Funding Drive for Cook-Off Site Purchase Is Extended

While opening escrow on the Chili Cook-Off site, the Malibu City Council vowed to keep up its grassroots campaign to raise money to purchase the 19-acre vacant property and three commercial buildings.

"We just took in another \$37,000 in private donations," said Councilmember Sharon Barovsky. "I am in awe of the community and, with that shock and awe, we will continue our

efforts until Jan. 9."

The council agreed to an extended escrow close date, which enables the city to continue to pitch for private funding. It could be opportune for municipal officials who just recently seemed to tap into the pocketbooks of the wealthy and famous of Malibu. Over 3,000 individuals or organizations have already given, according to city officials.

(Continued on page 20)

Issue of Council Member Term Limits May Be Put Before Voters

■ Eliminating Limits Altogether May Be Offered as Option

At the urging of Councilmember Pamela Conley Ulich, who is serving her first four-year term in office, the local electorate will be asked in April if they want to reconsider term limits.

The Malibu City Council, at its meeting this week, agreed to consider two different proposals at its next meeting in January, asking voters to consider a three four-year term limit or to undo term limits altogether.

The city attorney was directed to bring back to the council the two different ordinances that could place the matter on the ballot in April.

Currently the law reads that no one can be elected as a member of the city council for more than two four-year terms. The law took effect for the April 2000 election.

Conley Ulich indicated she thought term limits could be detrimental and result in a local loss of "institutional memory."

"We are losing our city manager. There are two people up for election that could either not run or lose, and Ken and Jeff are prevented from running [because of term limits]. Then I would have to run—the only institutional

memory. That is scary," she said, to roars of laughter.

Conley Ulich said as a voter and taxpayer, she was quite concerned about the effects on local government due to term limits. "Eight years on the city council is

“Eight years
on the
city council
is not
enough time.”

not enough time," she said. "I know that term limits were the rage in the '80s and '90s."

Commenting on the power of incumbency, Conley Ulich said there is a rich local history showing incumbents don't always win.

Councilmember Sharon Barovsky, commenting on her own political future, said, "I haven't had time to think about running. I

will never run for a third time. My late husband was on the council when this came up. The term limits were the worst thing that happened in Sacramento. It created an entrenched bureaucracy. I've never been in favor of term limits," she said.

Councilmember Ken Kearsley said he thought it should be up to the voters to decide.

Councilmember Jeff Jennings said it is a powerful excuse for incumbents not to run. "I agree people should be allowed to vote," added Jennings, who said term limits do offer "fresh blood" and new faces on the council. "It may be time for people to move on," he added.

Mayor Andy Stern said he just did not know how he felt about the issue. Stern said he needed more time to think about it, then realized there were already four votes and said he would prefer to abstain rather than committing himself on the issue.

Meanwhile, the council made it official about the upcoming election, adopting resolutions calling for a municipal election on Tuesday, April 11, 2006.

Councilmembers Barovsky's and Stern's seats are up for grabs.

BY BILL KOENEKER

Getting Ready for Storm Season

PROTECTION—Preparations are under way at Zuma Beach for what is expected to be a heavy winter storm season. Officials with the Los Angeles County Beaches and Harbor Department are busy repositioning the concrete K-rails and building up a sand berm as protection from extra-large and potentially destructive waves that often accompany winter storms.

MSN/Frank Lamonea

Town FORUM

L-E-T-T-E-R-S to the E-D-I-T-O-R

AGRICULTURAL ADMONITION

Editor:

I want to comment on our farmers market now coming for review in our community conscience.

As a Malibu farmer, I feel that what should be of primary consideration, especially from the point of view of Malibu as a community, is whether the current farmers market organization has the ability to honor the values indicated by the use of such terms as "farm," "agriculture," "farmers market," "community," "inclusion," "abundance," "service," et al.

You see, in Malibu we have a long, legendary and powerful grass roots history of organic food cultivation and cooperation that goes back to the 1960s and beyond. Chico's Farm (PCH and Morningview, now gone) and Fig Tree Ranch (now aka Vital Zuman, my farm) were the telling organic influences at that time, as many Malibu families pored over their copies of "Organic Gardening" magazine and cultivated fruit trees and patches of vegetables in backyards, extending the abundance to their neighbors.

The Malibu organic tradition is one of service, inclusion and the joyful transcendence of the embarrassment of being a human being that comes easily through the blessing of real community-based agriculture. As someone raised from birth on the same land I still cultivate today, and who has grown and distributed organic food most of his life, I will assure any and all that before one speaks of agriculture in Malibu, one needs to take a good long look around and be fully aware of where they are, and then, if they are actually going to talk the talk, well, they better actually walk the walk.

I have personally represented my Malibu farm at scores of farmers market appearances in the Southland and have supervised hundreds of others done by my farm interns and volunteers. My farm is actively sought after to appear in many more city markets than it is currently capable of doing. However, an invitation on behalf of the farmers market in my own community has never been forthcoming. In fact, the firm message has been not to come.

I've heard similar comments from other growers. This is par for the course, given the Malibu market's five-year history of wholesale disregard for the Malibu agricultural tradition and its overt disrespect for local farmers. Rest assured, I am thoroughly insulted. If the Malibu farmers market does not exist to allow Malibu farmers an open public venue to sell their produce, then what is its purpose?

The current farmers market has no roots. Consequently, it doesn't even live up to low expectations of what one would expect from such a venue. It's time for a change to occur in this regard. An opportunity that we as the Malibu community have to step up to the plate and claim for ourselves. The opportunity to be a conscious, powerful, effective and gracious role model of real community agriculture for the nation, the world, and our coming generations.

Alan George Cunningham

UNSIGNED ANTIPATHY

Editor:

Let the community know what is happening at City Hall. I believe the citizens of Malibu deserve more information about the Cook-Off/Legacy Park transaction. In order to obtain the highest rent for the lumber yard, the city has allowed a lease to be signed with an unneeded apparel/gift store known as Anthropologie (a division of Urban Outfitters). The high rent was desperately needed in order to fund a loan necessary to close the deal for the Cook-Off site. Though a local and well-respected hardware-lumber yard attempted to negotiate a lease, they were rebuffed.

The city has also offered Wave (Pepperdine) a development deal for two acres behind the county library building. The deal would allow Pepperdine to develop almost 60,000 sq. ft. of high end retail on a site that previously failed to gain community support for assisted living and then an office development. What a Lotto ticket for Pepperdine, our unincorporated neighbor.

(Letters are continued on page 20)

APOLITICAL ANTICS

Publisher's NOTEBOOK

Share Less

Generosity is an underpinning of the philosophy inherent in the major holidays of celebration that will converge on Dec. 25 and 26 this year. In the manner of the Magi—traditional and contemporary—it can be argued that there is no such thing as being too generous. However, in my current physical state, I am prepared to contend that generosity can be carried too far with one aspect of the holiday season environment, the common cold and its many variants that are now making the rounds in Malibu, where all forms of absenteeism are now high. The coughing and sneezing at the front counter in our office is replicated at the desks in the editorial section and at the computer stations that concentrate on graphics and design. There is more than enough tonality between all of the individuals engaged in putting out this week's issue of The News to provide a full range of octaves for a major musical production. Move over, chipmunks who "sing" Christmas carols, the newspaper crew is coming out with an album of holiday favorites based on the sounds of the real "cold" season. Imagine such classic lines as "the weather outside is frightful" in wheezes, honks, nose blowing, throat clearing and—well, you get the picture. If this sounds like delirium, it's the kind of thinking fueled by regular 250 mg. doses of azithromycin and every-four-hour tablespoons of cough syrup with codeine (if you're still awake enough to swallow it).

Part of the blame for this sorry state of health belongs with a medical profession that can cure life-threatening pneumonia, but is unable to stamp out lesser woes. Let the rest of the world clamor in fear of the avian flu pandemic, the common cold pandemic is of greater immediate consequence. True, part of the problem

is that most of us can't or won't do what is best for us. That's take some time off, kick back and let the body deal with the invading virus on its own terms. In the vast majority of cases, a short cocooning spell would suffice to let the cold run its course and allow the host body to bound back with renewed vigor. Still, colds are clever and prefer to strike during holidays and other peak periods of activity, prompting or requiring most of us to ignore our best interests—as well as the best interests of everyone around us. Oh, well, at least the collective component of the common cold gives new meaning to the concept that we gave at the office.

ANNE SOBLE

The Malibu Surfside News

(ISSN—0191-7307)

The Malibu Surfside News (Malibu News) is a weekly community newspaper serving the greater Malibu, Los Angeles County area that is published by Malibu News Enterprises, Inc. It has been adjudicated a newspaper of general circulation, qualified to publish legal notices and documents by the Superior Court of Los Angeles County, Decree No. C149959, May 3, 1976. Copyrighted. All rights reserved. No reproduction or use of contents is permitted without express written authorization and negotiation of terms. The annual subscription rate for Malibu zip codes is \$50, other U.S. area subscriptions are \$95 a year, and out-of-the-country subscriptions are \$150 a year.

EDITOR and PUBLISHER—ANNE C. S. SOBLE
CITY BUREAU—BILL KOENEKER
FEATURE SECTIONS—ROBBY MAZZA,
PRODUCTION—GEORGE HAUPTMAN,
KAREN GINDICK, KAORI IBRAHIM

Editorial/Production Contributors—Beverly Gosnell, Peggy Hall
Kaplan, Frank Lamonea, Francine Brokaw, James Erickson,
James Archibald, Raffee Finn, Yvette Ochoa, Mary Jacobellis

Newspaper Offices:
28990 Pacific Coast Highway
Malibu, CA 90265

Mailing Address: P.O. Box 903, Malibu, CA 90265
Telephones: (310) 457-NEWS-457-2112-457-4235
FAX: (310) 457-9908

Website: <http://www.malibusurfsidenews.com>

E-mail: editorial-news@malibusurfsidenews.com
advertising-ads@malibusurfsidenews.com

Periodicals Postage Paid at Malibu, CA 90265 Postmaster: Send address changes to:
The Malibu Surfside News, P.O. Box 903, Malibu, CA 90265

LETTERS POLICY

The Malibu Surfside News welcomes expressions of opinion and other commentary on communitywide concerns for consideration as letters to the editor. These communications should, ideally speaking, be typeset, double-spaced, and not exceed 250 words in length. E-mail and Mac CDs/disks are preferred. All communications must be signed and include a return address and daytime telephone number, but the author may request that his or her name be withheld and indicate the reason for the request. Priority is given to exclusive communications that substantively address key local public policy issues. All communications may be edited to meet space or other publication constraints. Letters selected for printing do not necessarily reflect the opinion of the publisher or others associated with this newspaper.

Sunny Surf Silhouette

MSN/Mark Sobie

A New Year...

A New You!

a year of rejuvenation

It's a Tola Holiday

Bring life to all five senses
this year with gift sets
starting at just **\$10**

Purchase a gift certificate of \$150
or more and receive **\$20** off
Available in any amount.

Bring Balance to your Holidays...
Book a massage and facial and Save 25%

This Year Give Aveda!

- Come in to Tola Spa today and:
- choose one of our pre-made gift sets
 - create your own gift set
 - or give a gift certificate

AVEDA

310.456.9504 • www.tolaspa.com

Malibu Colony Plaza • Suite 700 • 23755 Malibu Road, Malibu

INFINITI

of THOUSAND OAKS

Find Out Why We're One of the Top 10 Infiniti Dealers Nationwide

We Just Can't Say No!!

We Proudly Present
2006 INFINITI
M35 & M45
V6 & V8
Special Lease &
Finance Rates
Ending Soon

The most exciting advanced and beautifully appointed car this year

INFINITI of Thousand Oaks

(818) 865-9600 • (805) 494-1200

3570 Thousand Oaks Blvd., Thousand Oaks in the Thousand Oaks Auto Mall

• Service Open Saturday, 8 a.m.-4 p.m. • Se Habla Español • COME VISIT OUR WEB SITE WWW.TOINFINITI.COM

MALIBU CREEK PLAZA

Happy Holidays

Malibu Theatre
456-6990*

Dance For Kids/
Malibu Academy of Dance
456-8821

Colony Cleaners
456-6202

Ben & Jerry's
456-5337*

Guido's Restaurant
456-1979

Diesel, A Bookstore
456-9961

Bay Cities Beauty Supply
456-5531*

Pet Headquarters
456-7029

Marmalade
317-4242

Ben & Jerry's
456-5531*

Radio Shack
456-0342

Pritchett Rapf & Assoc.
456-5621

Casa Escobar
456-9919*

Wells Fargo Bank
317-1740

Skyline Funding
456-1024

Fast Frame
317-4869*

Banana Republic
317-0509

Super Care Drugs
456-9059

Malibu Eye Center
456-7464*

Salon at Malibu Creek
456-2971

Ballet Studio by the Sea
456-8821

**To Reopen in early 2006*

FREECITY Superstore
456-5651

Malibu Beach Club
456-2706

European Shoe Repair
456-2795

All Your Shopping Needs & More In One Spot!

Pacific Coast Highway and Cross Creek Road

MALIBU COUNTRY MART

A wonderful way to share the holidays!
60 UNIQUE SHOPS & RESTAURANTS

Fine Art & Jewelry

McLean Gallery
 Tops
 Laura M.
 Malibu Colony Co.
 Rock Star
 Chrome Hearts
 Pepe

**Women's & Men's Apparel
 & Accessories**

Indiana Joan's
 Encore
 Madison
 Planet Blue
 Tortuga
 James Perse
 Crush
 Ron Herman
 Malibu Lifestyles
 Detour

Material Men/Lisa Klein

Books & Music
 Malibu Shaman

Automotive

Malibu Car Wash
 Automotive Legends

Banking

Commercial Capital Bank

Real Estate

Sotheby's

Animal Care

Malibu Grooming

Children's Clothing & Toys

98% Angel
 Planet Blue Kids

Health & Beauty

Ambience Skin & Nail Care
 Bernie Safire Aveda Concept Salon
 Clarisse Beauty Center
 Malibu Acupuncture

**Santa's Support Team
 TOY CRAZY**

Shoes & Boots

Samantha
 Madison

Flowers

Cosentino's

Custom Leather

Jackie Robbin's Leather Waves
 Henry Beguelin

For the Home

Room at the Beach
 Malibu Colony Co.
 Shabby Chic
 L'Occitane
 Planet Blue II
 Adrianna

Gourmet & Spirits

Malibu Village Wines

Fashion Optical

9026Eyes

Lingerie

Under G's Lingerie

Enjoy Holiday Refreshments

John's Garden—Coffee Bean & Tea Leaf—
 Starbucks Coffee—Mutt's Grill—Energia—
 Howdy's Tacqueria—Malibu Kitchen

"Malibu Dining at Its Best"

**TRA DI NOI
 NOBU
 TAVERNA TONY**

MALIBU COUNTRY MART

www.malibucountrymart.com

People & PLACES

<<<SPREADING THE WORD—Members of the Malibu Chapter of Roots & Shoots, The Zumers, Sashi Peterson, in the white sweatshirt, and Simon Ettenger, in the blue T-shirt educate visitors at the Santa Barbara Zoo about endangered species, answering questions from visitors about the sea turtles.

Malibu High 10th-graders Rebecca Nassimi and Raquel Ravaglioli were recently selected to attend the 13th annual California Orchestra Director's Association Honor Orchestra. The 300 students chosen for this honor met last week and rehearsed each day. The event culminated with the concert last Saturday where the orchestra performed with guest conductors.

MAKING HER DEBUT—Malibuite Blythe Golay, pictured above with her father, Frank, was presented at the Coronet Debutante Ball held on Nov. 26 at the Beverly Hilton Hotel.

ON DISPLAY—Local artist Maque del Barrio, a member of the Malibu Art Association, is currently exhibiting her original water colors at the Malibu Public Library until Jan. 2.

BY ROBBY MAZZA

* * *

Do you know a student who has been honored, have an event to let readers know about, a new job, a new marriage, a new member of the family, a recent award or other special events in your life? Let us help you spread the word to all your friends and neighbors. Submit items by Friday to People and Places at the Malibu Surfside News, P.O. Box 903, Malibu, CA 90265 or email us at news@malibusurfsideneews.com

diesel BOOK STORE TOP 50 OF 2005

The Year of Magical Thinking
JOAN DIDION

My Life So Far
JANE FONDA

stop by to see more of this year's customer favorites —great reads make perfect holiday gifts. our knowledgeable staff will gladly offer recommendations.

diesel 3890 CROSS CREEK RD MALIBU, CA 90265 310.456.9961 dieselbookstore.com

Denise James at The Malibu Colony Company 3835 Cross Creek Road Malibu, CA 90265 310/317/0177

Come play with the gems in our treasure chests

Denise James Jewelry's Trunk Show Continues All Month Long From \$250 to \$25,000. Semiprecious and Precious Gemstones. South Sea & Freshwater Pearls. All in high karat gold.

Plus you can save: 20% off all month long

And you can give: A percentage of each of the designer's sales from this month will be donated to UNICEF.

You'll find a wonderful selection of holiday gift ideas

Meet Denise for any custom needs each Saturday this month from noon to 3 p.m.

Photos by Karen Harley

Denise James at The Malibu Colony Company

'Tis the season of appreciation. The Malibu Legacy Park Project thanks you!

LEGACY TRAILBLAZER

Cross Creek Shopping Center
Malibu Country Mart

LEGACY LEADERSHIP CIRCLE

Kelly Meyer, Richard Weintraub
Founding Co-Chairs
Richard Ackerman
Anawalt/Arnoldi Families
Bell Family Foundation
Jane & Bert Boeckmann
The Eli & Edythe L. Broad Foundation
Karenn, Davy & Andy Colby
In Honor of Vince, Patricia & Danny
Cortazzo
Marshall Ezralow
Tom & Holly Gores
Alec Gores
The Grazer Family
Rita Wilson & Tom Hanks
Betty & Fred Hayman
Jakks Pacific, Inc.
Roger & Sanela Jenkins
The Marilyn & Jeffrey Katzenberg
Foundation
Ron & Kelly Meyer
Peter Morton
Danica & Charles Perez
Victoria Principal &
Dr. Harry Glassman
Leo & Julianne Yablans & Linda
Daly/Krishna & Bobby Daly/Cindy, Brian
& Quinn Daly/Trish, Dana, Liz & Jessica
Torrey/Kathy Riordan/MaryBeth &
Nicole Ferrell/Nancy Daly Riordan &
Richard Riordan
Paris Sanders
David & Linda Shaheen
Joel & Karyn Silver
Richard & Liane Weintraub

LEGACY SURFRIDER

In Memory of Norman J. Ackerberg
Robert & Alexis Adler
Lloyd Ahern
David & Ana Anawalt
The Anthony Family
Sheldon & Carol Appel
Florence B. Arnold
Arnoldi Family
Mr. & Mrs. Frank Arnstein
Jay Artega
Alexander & Helen Astin
"Malibu Mike" Avatar
Tony, Athene & Gianna Azzi
Kurt & Nancy Baker
Bill & Jane Balda
Don & Irene Baron
Barovsky Family
The Beck Family
Fred & Gaye Beck
Carol Bird
Alan & Jan Block
Need to check
Reid & Julia Breitman
Mr. & Mrs. William C. Cacciatore
California Title Company
Rod & Sandra Campbell
Remi Clark-Redstar
Richard Hart Carrigan
Barbara Sayre Casey
John Vojtech
William J. Chadwick
Charmlee Nature Preserve Foundation
Richard W. & Karen Clark
Lee Clarke
Gregg & Beth Coccari
Ulich Family
Andy Conrad
Martin & Victoria Cooper
Tobey Cotsen
Jeff, Lori, Skylar Cronenweth/Adam & Ryan
Houtz
Christine Danzo
Charles C. Datin & A. Melendrez
Ron de Salvo
Jim & Kasey de Varennes
Bill, Christina, Alex & Cory DeRonde
Debbie & Mike Dexter
Carolyn Dirs/Brett Dougherty
Joe Divincenzo & Joie Rucker
Fran Drescher
Karen Okel Dumas & Lawrence Dumas
The Eilins Family
Kathy Ellis
Horst & Jestra Erichsen, Malibu Beach Club
Hunter Evans
The Fantozzi Family
Sally & Ernie Farhat
Cameron, Karen, Bridgette, Reed & Gabby
Farrer
The Ferrier Family (James, Celeste,
Samatha & Jan)
Gregory Finefrock
Steven & Catherine Fink
Damon, Debbie, Jaden & Colten Fisher
Richard & Melanie Flaminio
Craig H. Foster
Isabelle & David Fox
Ellen & Kent Francisco
Monica Fulton & Ann Fulton
Lyndie & Kenny G
Sandy Gallin
The Glasscocks
George & Tina Goldstein
The Goudzwaard Family
Marion Schedler Grahek
Lynn Griffin
Paul & Sara Grisanti
Marshall & Marlene Grossman
Maureen and E. Barry Haldeman
Elliot Handler
Michael & Lyuba Harris
Lily Madigan Harris
Norman Haynie
Lynn Heacox
In Memory of our Son Justin
Jane & Lou Hemenez
The Hinds Family
Mr. & Mrs. Gifford D. Hitz
Paul & Anne Hoffman
Christi Hogin
Anthony Hopkins
Marian Houghton
Helen R. Ines

Cathrine Ireland
Jeremy Ireland
Judith Israel
Lola Jackson
Eric & Cheryl Jacobson Living Trust Fund
The Jansen Family
Jane & Ron Jenny
The Johnson Children
Kagon Family
Will & Jennifer (Ryan, Evan & Kyle) Kassoy
Kearsley Family
Tony Keats
Tom, Casey & Kimberly Kellen
Bill Kelly
Robert, Gardia & Davis Kerbeck
Joann and Justin King
Arnold & Emma Klein
Klein Foundation
Jeff & Sherri Kramer
Cindy Landon, Jennifer Landon & Sean
Landon in Memory of Michael Landon
James Lapinsky
Bobby Lehmkulh
The Lescher Family
Jeffrey Light
Jimmy & Katie Loftus
Loftus Family
Jim & Deborah DeBerry Long
James F. & Helen N. Lotspeich
Elizabeth Luster
Don & Caroline Maclay
Janet L. MacPherson
Jahangard Mahbbob Family
Malibu Chamber of Commerce
Malibu Country Estates HOA
Malibu Film Festival
Malibu Garden Club, Vicki Cooper,
President
Malibu Road HOA
Andrew & Tisserly Ferguson
Malibu Womans Club
Malibu Surfing Association
Andrew & Jeannie Malkhasian
Roy & Barbara March
The Mark Family Trust
John & Robby Mazza
Georgianna McBurney
Elliott Megdal
M.E.
Joseph S. Melchione
Richard & Ginette Mendez
George & Cindy Merritt
Jacqueline, Ted, Simone & Sadie Miller
The Jay C. & Freya Miller Trust
Georgia & Richard Mitchell
Susan Monus & Fred Kalmar
Darren M. Morris
Kevin Morris & Gaby Morgerman & Family
Leslie and Barbara Moss
Michael Ronald Moss
Maria Ann Moss
Nick Moss
The Mudd Family
Diane Jewell & John Murphy
Elayne & Geoffrey Nathanson
Cathy & Steve Needleman
New Group, LLC
Jason Nikora and Jesse Nikora
Nielsen Family
Joyce Nielsen
Nobu Malibu/Meir Teper
Cross Creek LLC
The Novotny Family
Sam Craig
Malibu Realty Charitable Foundation
Brenda & Budge Offer
Demi, Delanie, Sydney O'Neil
Remy O'Neill, Catherine & Neil Mackey
Optimist Club of Malibu
John & Chrissy Orloff
Patsy & Arnold Palmer
Payne Family
Skylar Peak
Frank Perna
Thomas & Linda Pieper
Pritchett-Rapf & Associates
Klaus Radtke & Yoshiko Radtke
Lucy Ralphs
Marny Randall
Jo Ann Rector
Nick & Penny Rhodes
M. Dee & James Richards
Graham A. & Karen Ritchie
Richard T. & Marianne Robertson
Denis & Christine Rodgerson
Cathy & Jeff Rogers
Alec & Geoffrey Roth
The Saebly Family
Doina & Tibby Mazluz/Saguaro Technology
Sahafi Family
Don & Lori Sandel
Brett F. Sanson
Joseph & Carolyn Sargent
Van & Judith Schley
Dick & Toby Schreiber
Shen, Emma, Bodhi & Kai Schulz
The Schwab Family Michael, Cheryl,
Sydney, Barrie and Matthew
The Michael Schwab Family
Richard Scott
Sam & Gail Seelig
George Shapiro
Bernard & Rena Shapiro
Arnold Shapiro & Karen MacKain
Marco & Mateo Sidermon
Greg & Ethne Silberg
Lynne Silbert
Lynne Goldman Silbert
Ross, Ryan & Starr Silver (Wonderful &
Loving Malibu Children)
Mike Silverman
The Gregg Simon Family
Joel Denver & Ria Sinclair Denver
Howard & Jane Smith
Daniel, Maureen, Ashley & Kelsey Smith
Shelly Smith
Griff Snyder
Sari Snyder
Lauren Elmore
Trent Elmore
Doug & Julie Elmore
Turner Elmore
Scott Elmore
Carson Elmore
Amanda Callahan
John Callahan
Ashley Callahan
Ryan L. Embree
Patrick Crowley & Cathleen Summers
Albert & Janey Sweet
Sycamore Farm - The Phillips Family

Sari Snyder
Griff Snyder
Terra Coastal Escrow, Inc.
Ann Mary Nefcy
The Gordon Family Foundation
Dorothy M. Kissel
Karen & Gary Winnick
Trancas PCH LLC
Trancas Property Owners Association
Roger, Tyler and Colby Trivette
Charles Tucker and Samantha Beck
Elizabeth Sgarro
The Ulansey Family
Dolores Rivellino, The Godmother of Malibu
Miki Warner
Brian, Amy, Chloe & Zack Weitman
Doug & Ellen Weitman
Maddie & Billy White
Ruth White & Lotte Cherin
The Wisnicki Family
Mark & Sarah Konopaske
Roger & Marilyn Wolk
Charles & Kathie Yoder
Malibu Times
Peg Yorkin
The Zallian Family
Ziffren Family
Hans & Suzanne Zimmer
Zuma Jay

LEGACY CONNECTOR

John Abel
Greg & Gail Aftergood
Annushka & Jim Aldrich
Barney & Mitzi Ales
Almond Family
The Almond Family
Bill & Linda Androlia
The Armstrong Family
E. Jane Arnault-Factor & Max Factor
Peter, Wendy & Victoria Asher
Karen Brown Ahmanson
Douglas Avery
Ed & Gloria Azarian
Sophie Bain
The Mark & Karin Ball Trust
Leslie, Laura, Niamh & Niall Barrett
Mike & Barbara Barsocchini
Timothy Bartley & Pamela Hunt
Jordan T. Bass
Ken & Cindy Bass
Louis & Marilyn Baumeister
John & Monica Bayless
Stephanie Beacham & Family
Mrs. David Gilmore
Aristid & Hope Berk
June Best
Andy & Nansi Bielanski
The Blackman Family
Mary Lou Blackwood
Merritt & Sara Blake
Karin Blake
Blyco Management Co.
Steve & Karie Bobzin
Vanessa, James & Lizzy Boland
The Bolander Family
Candace Bowen & Hub Ferguson
Jim & Marina Boyd
R. J. Bradberry
Dave & Pam Brady
Donna, Pam & Bob Brain
Jackie Bridgeman
The Novotny Family
Robert & Mary Whitney Brown
Bruce & Marilyn Brown
Ed & Shari Brown
The Brydon Family
Scott Duncan Cameron, Jr.
The Canton Family
David & Sandy Carter
John, Linda & Jason Castellucci
Barbara & Christopher Catlin
Louise, Annie & Michael Chemecky
Jeff, Deborah A& Madison Chertow
Cheryl Christie
Charles & Patricia Chubak
Jim, Val, James & Lindsay Cigler
Don & Sharon Cislo
Dan & Lisa Cislo
Jo Ann Rector
Trevor & Linda Colby & Family
Leon Albert Cooper
Kimberly Cooper
Sharleen Cooper Cohen & Martin L. Cohen,
M.D.
Spike Coppes
Annie Lancaster
Craig & Carol Cullen
Frank Cullen
Christopher W. Cunningham
Cvitan Family
Berf & Patricia Dahlstrom
Peter K. Dang
Budget Rent A Car of Malibu
Eileen & Vince Van Patten
Frank I. Davis
Gail Block & Elias Davis
Duke & Theresa DeHaas
Judi Devin
Louise Dexter
Larry & Christa Diamant
Diemer Family
Carol C. Dillon
Peter & Sarah Dixon
Lisa & Ron Doctor
The Doctorow Family
Julea & Brooks Douglas Family
Steven & Robin Drapkin
Brian, Julie, Jordan, Garrett & Audrey
Eamer and Baba & Popeye
Harry & Frederique Eisenbach
Helene Eisenberg & Jack Hendricks
DG & Virginia Elmore
Hillary Elmore
Callie Elmore
Brock Elmore
Grant Elmore
Lauren Elmore
Trent Elmore
Doug & Julie Elmore
Turner Elmore
Scott Elmore
Carson Elmore
Amanda Callahan
John Callahan
Ashley Callahan
Ryan L. Embree
Patrick Crowley & Cathleen Summers
Charles Goodman & Lindy Euler
William C. Feighner

Jorge & Jennifer Fernandez
Stephen & Lana Fitzpatrick
Kevin P. Sutton
Dylan Strickland
Rich Fox
David M. Frankie
Alice & Scott Frazier
Mitchell Freedman & Arlene Jakes
Peter & Linda Frumkes
Hayden & Martha Gallagher
Dennis & Yvonne Gelbman
Richard & Mini Gitlin
Malibu Capital Management (Wally Glass &
Wayne Ribnick)
Leslie Goldstein & Dr. Bruce Rays
Jean T. Goodman
Bruce D. & Sherry K. Gordon
Judith & George Greenberg
Pat Greenwood & Family
Lyman & Cheryl Gronemeyer
The Grozdich Family
Jack & Leigh Ann Haas
The Honorable Stephen & Sharon
Haberfeld
Thomas & Pat Hahn
Carol Hahn
Nicholas & Jennifer Hale
Steven Halpern
The Roy Hasselquist
The Gus Hasselquist
Jim Haynie
Hedayat-Mellberg Family
Connie & Steve Held
Murray & Gail Heltzer
Laura Hicks & John Loy
John & Susan Higgins
Madison P. Hildebrand
The Hindin Family
Barry & Carole Hirsch
Mr. & Mrs. George Hoffman
James & Paige Holbrook
Kathryn & Henry Holguin
Cajun & ZuZu Holland
Jinny Hong
Trinny & Roger Hopkins
Will Homer
Wes Hough & Marlow Fisher
Bruce A. Howard
Christopher Hudson & Lois Lyons
Jim & Tony Hull
Bobbi Hurst & Sons
The Jacobus Family
Charles L. Janes Family
Maurice & Fong Jarre
Jeff & Kristine Jennings
Hugh T. & Maria Do Carmo Berna Johnson
The Johnson-Fox Family
Carmen & Chris Joseph
Jill & Scott Katter
Melanie & Josh Kaplan
Vada Kaplan Family
Samuel E. Karam
Jeff & Janet Katz
Candace & Patrick Kelly
Ben Kennedy
Leonard & Karen Kessler
James Kewit
The Kline Family
Kara Knack
Pam Davison & Larry Koch
Hiro & Anoush Kotchounian
David, Shelley & Andrew Kramer
Robert Krieger Family
Robert La Bonge
The La Monte Family
David & Deborah Valdez
Larsen Family
Maryanne Lataif & Howard Rudzki
Kira Lavac
Bob & Vicky Leck
Kim Ledoux & Jerry Conley
Al Legittino
Konrad Leh
The Lechner Family
Donna & Jeffrey Lemkin
Need to check
Malibu Glass & Mirror, Gerald Lemonnier
Marc Levin
Joni/Kelvin/Brittany Levin-Clarke
David O. Levine & Sherrie Zacharius
Judie & Michael Lewis
Mark Loranger & Katie Lichtig
Fred Lieberman
Steve Littlejohn
Brad, Linda & Shelby Livingstone
Juan B. & Gisela M. Libre
Lockrem-Ravaglioli
Aelina & Larry Longo & Family
Mona Loo
John R. Loose
T. Lucoff
Mr. & Mrs. Marshall E. Lumsden
Meghan & Kayleigh MacGregor
The Malibu Chapter Daughters of the
American Revolution
Malibu Park Homeowners Assoc.
Malibu Riding & Tennis Club
Malibu Surfing Association
Malibu West Beach Club
Malibu Yogurt & Ice Cream
Cindy & Bert Marcano
Taya & Camilla Marks
Jenny Eleanor Mata
Derek Mathis
Howard and Marlene Matlow
Marie Maxwell
Jim & Mille May
Daniel, Armaili and Don May
Meril & Kathy May
The Mayer-Vogel Family
John & Robby Mazza
Robert Mazza
Gina, Bruce & Alec McCloskey
Michael & Sydney McDonnell
Pam & Ted McKay
McLean Gallery
Dora Medrano & Javier Carbo
Denny Melle
Tom Merrill & Anne Vogel
Isabel Miller
Ken & Janice Miller
John, Charlene, & Matthew Miller
Rosanne Morgiewicz
Olivia Michele Ingram
Nancy Morrison
Patrick Morrison
Justin D. Jacobson
Shauna M. Jacobson
Carly A. Jacobson

Jayne Leta Wilson
Emily Lou Wilson
Aimee Morrison
Bonnee Morrison
Nick Bennett
Tanner Bennett
Krista Bennett
Julee Morrison
Mandy & Pavan Vemulatali
Gabriella Kalish
Megan Kannegaard
Derinda Moses
Carol Moss
Frances P. Mudie & Robert G. Linde
Ron & Sally Munro
Mike, Inely & Kaitlyn Murphy
Milan & Elsie Muslin
Lauren Nadeau (In Loving Memory)
Nature Trust of the Santa Monica
Mountains
Rachelle B. Nock
The Ogawas
Steve O'Neill & Barbara O'Neill-Ferris &
Family
John Doyle O'Shei
Tim & Janan Page
Samuel & Virginia Panossian
Judith & Amanda Parrish
Angela Paton & Robert W. Goldsby
John & Chuck Patterson
Fran & Andrew K. Pavley
Eileen Ryan Penn
Nessa & Jerry Perman
Lauren & Sashi Peterson
The Roland O. Peterson Family
The Petoyn Family
Steve & Sally Phillips
Ethel & John Phipps
Gary N. Piquette
Adele & Hank Pollard
Amy & Derek Povah
The Poyer Family
Matti J. Prabhu
The Pugh Family
Sarj & Cathy Purewal
Neil & Lisa Greer Quateman
Robert Radcliffe
Radoff-Bernstein Family Foundation
Radulovich Family
Jerry & Susan Rappaport
Lee & Allison Reams
Chris & Pat Reed
The Reinhold/Shaner Family
Esther & Leonard Heimoff
Elen Relles Family
Bernard & Rheta Resnick
Phillip Richardson
Mark Laren Richardson
Patricia Ridgely
Dian Roberts
Bill & Mandy Robinson
Grace, Cyril & Christelle Roccoffort de
Vinniere
Alan & Rachel Roderick-Jones
Pat & Rilla Rogan
Roney Cadarette Family
John & Debbie Rosenberg
Robyn & Rick Ross
The Rowland Family - MSA
Michael & Susan Rubin
Jay, Dana & Tucker Rubin
Harvey & Susan Ruderian
Thomas R. Ryan
Rachel & Oliver Saebly
Birgit Sale
The Salzberg Family
Buck Sanders
Helen M. Sawyer
Steve & Rosemary Saxon
Tina Scarpellino
The Schetter Family
Juergen A. & Monika Schoellkopf
Sophia & Fiona Sewell
Shafer Family
The Shaw/Shirk Families
James Sheridan & Colette Kilroy
The Sherry Family
Walt, Bonnie & Cody Shirk
Barbara Silfka & Robert Yates Short
Carl Shrawder
Michael, Margaret & Erica Shultz
Blanca & John Sibert
The Sidley Family
Greg & Laureen Nolan Silis
Rick, Paulette, Jason, Alex & Matthew
Silver
Pierre & Adeline Simenon
Skophammer Family
Professor Judy Sloan & Dr. William Sloan
Tricia Small & Carl Dalkeler
Nicole & Ryan Smith
Myron & Betty Smith
Ellie & Gil Somerfield
The Sorce Family
Eric A. Sosa
Andrew Stem Family
The Street Family
Kathy Sullivan & Dean Ruiz
Summit Centers, Inc.
Victoria Deutsch Sutherland
Robert Sutton Family
Sherri Swist
Dr. Sharon Talovic, Bill Garland & Rex
Garland
The Tappin Family
Jamie Hood & Lamb Chop
Susan Tellem & Marshall Thompson
Flora Tennant & Andrew Tennant
Thompson/Leshnick/Lodato Family
Olivia & William Thonson
Michael J. Torrey Family
Randy L. Turtle
The T.J. Urban Family
Ted Vaill
Wilfriede Van Assche
Erich Van Stralen
Julie Van Zandt May
Mark & Hennie Vander Meyden
W. B. Scholefield Family
Joyce & John Wall
Michael Watkins
Steve & Debbie Cotton & Chasen Weiss
The Watt Family
Chris Wilson
Harold & Jean Winkoff
J.E.R.W.
The Wirth Family
Yamagata Family
Kathryn Yarnell

Lisa Yuhasz & Taylor Beall
Gail & Dr. William Zanger
Zilinskas Family & Pottergeist

LEGACY STAKEHOLDER

Stephanie Abronson
Leticia Ann Aloi
Vicky Arnold
August Films, Inc.
Steve & Lyn Ayal
Julie Bauer
Kim Belvin
Jim Betts
Harold & Dorothy Blair
Rick Blocker
Broberg Family
Shari Brown
Mary Buchanan
Richard & Ann Buxie
Matt Calvani
Barbara A. Cameron
Mike & Debbie Candland
John C. Casey
Jena Chanel
Montana Coady
Cosentino, Inc.
Ron & Sally Cox
L.T. Crouse
Sue Dale
Suzy Davis-Mantee
Veronique De Turenne
Claire Douglas
Mike Dreebin
Ann Graham Ehringer
Dorothy Esterwold
Tom & Karmen Estlow
Dr. Richard B. Feinstein
Jane Fileff
Wendy Fine
Mary Ann Fishburn
Dundas Flaherty
Brian D. Fox
Richard Fox
Mary N. Frampton
Bernel & R. Marsha Fullmer
Rebecca Giles
Ron & Barbara Goldman
Robert Radcliffe
Radoff-Bernstein Family Foundation
Radulovich Family
Jerry & Susan Rappaport
Lee & Allison Reams
Chris & Pat Reed
The Reinhold/Shaner Family
Esther & Leonard Heimoff
Elen Relles Family
Bernard & Rheta Resnick
Phillip Richardson
Mark Laren Richardson
Patricia Ridgely
Dian Roberts
Bill & Mandy Robinson
Grace, Cyril & Christelle Roccoffort de
Vinniere
Alan & Rachel Roderick-Jones
Pat & Rilla Rogan
Roney Cadarette Family
John & Debbie Rosenberg
Robyn & Rick Ross
The Rowland Family - MSA
Michael & Susan Rubin
Jay, Dana & Tucker Rubin
Harvey & Susan Ruderian
Thomas R. Ryan
Rachel & Oliver Saebly
Birgit Sale
The Salzberg Family
Buck Sanders
Helen M. Sawyer
Steve & Rosemary Saxon
Tina Scarpellino
The Schetter Family
Juergen A. & Monika Schoellkopf
Sophia & Fiona Sewell
Shafer Family
The Shaw/Shirk Families
James Sheridan & Colette Kilroy
The Sherry Family
Walt, Bonnie & Cody Shirk
Barbara Silfka & Robert Yates Short
Carl Shrawder
Michael, Margaret & Erica Shultz
Blanca & John Sibert
The Sidley Family
Greg & Laureen Nolan Silis
Rick, Paulette, Jason, Alex & Matthew
Silver
Pierre & Adeline Simenon
Skophammer Family
Professor Judy Sloan & Dr. William Sloan
Tricia Small & Carl Dalkeler
Nicole & Ryan Smith
Myron & Betty Smith
Ellie & Gil Somerfield
The Sorce Family
Eric A. Sosa
Andrew Stem Family
The Street Family
Kathy Sullivan & Dean Ruiz
Summit Centers, Inc.
Victoria Deutsch Sutherland
Robert Sutton Family
Sherri Swist
Dr. Sharon Talovic, Bill Garland & Rex
Garland
The Tappin Family
Jamie Hood & Lamb Chop
Susan Tellem & Marshall Thompson
Flora Tennant & Andrew Tennant
Thompson/Leshnick/Lodato Family
Olivia & William Thonson
Michael J. Torrey Family
Randy L. Turtle
The T.J. Urban Family
Ted Vaill
Wilfriede Van Assche
Erich Van Stralen
Julie Van Zandt May
Mark & Hennie Vander Meyden
W. B. Scholefield Family
Joyce & John Wall
Michael Watkins
Steve & Debbie Cotton & Chasen Weiss
The Watt Family
Chris Wilson
Harold & Jean Winkoff
J.E.R.W.
The Wirth Family
Yamagata Family
Kathryn Yarnell

This holiday season, give the gift that fulfills a dream and leaves an environmental legacy.

Visit www.MalibuLegacy.org for donor and gift forms.

For information, contact Susan Shaw, 310-305-2033. Donations are tax deductible to the extent allowed by law. Federal Tax I.D. # 95-432-4107.
By accepting your donation, the City of Malibu agrees that the funds will be held in trust and returned to donor if the City does not purchase the Chili Cook-Off site.

A Matter of PUBLIC RECORD

PIUMA ROAD EAST OF MILE MARKER 2.81
NOTICE INVITING BIDS

Sealed Bids will be received by the County of Los Angeles Department of Public Works, Construction Division, for the construction of a soldier pile retaining wall including steel piles, tie rods, deadman piles, timber lagging, concrete fascia, asphalt concrete pavement on base material, metal beam guardrail, and terminal system end treatments, and other appurtenant work under Project ID No. RDC0014714, Piuma Road East of Mile Marker 2.81, in the vicinity of Monte Nido.

The bids must be submitted at the Cashier's Office, located on the Mezzanine level, 900 South Fremont Avenue, Alhambra, California 91803-1331, before 11 a.m. on Thursday, December 29, 2005. The Bids will then be publicly opened and read in Conference Room A or at the location posted in the main lobby.

The Work shall be done in accordance with the Plans and Specifications on file and open for inspection at the County Board of Supervisors Executive Office and the Department of Public Works. The Work is estimated to cost between \$460,000 and \$585,000 and shall be completed in 40 calendar days. The Work requires a California Class A contractor's license. Prebid questions regarding the Plans and Specifications should be directed to Ms. Christine Quirk at (626) 458-3199.

The Bids must be submitted on the Proposal forms included in the Bidder's package of the Contract Documents, which may be purchased for \$15, if picked up at the aforementioned Cashier's Office, (626) 458-6959, Monday through Thursday between 7 a.m. and 5:30 p.m., or for \$19, if mailed, which includes postage and handling.

Each Bid must be accompanied by a certified check, cashier's check, or surety bond payable to Los Angeles County in an amount equal to at least 10 percent of the Bid to guarantee that the Bidder will enter into the Contract if it is awarded to him.

All persons performing the Work shall be paid not less than the General Prevailing Wage Determination made by the Director of Industrial Relations pursuant to the California Labor Code. Copies of these wage rates are available at the Department of Public Works. Furthermore, minimum wage rates for this Project as predetermined by the Secretary of Labor (Federal) are set forth in the Special Provisions.

If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and the applicable prevailing wage rates per the Director of Industrial Relations for similar classifications of labor, the Contractor and its subcontractors shall pay not less than the higher wage rate.

The rate of compensation for any classification not listed in the schedule, but which may be required to execute the Contract, shall be commensurate and in accordance with the rates specified for similar or comparable classifications or for those performing similar or comparable duties.

The County hereby notifies all Bidders that it will affirmatively ensure that minority business enterprises will be afforded full opportunity to submit Bids in response to this invitation and will not be discriminated against on the grounds of race, color, religion, sex, or national origin in consideration for an award of any contract entered into pursuant to this advertisement.

NOTICE OF REQUIREMENT FOR AFFIRMATIVE ACTION TO ENSURE EQUAL EMPLOYMENT OPPORTUNITY (EXECUTIVE ORDER 11246)

The goals for minority and female participation, expressed in percentage terms for the Contractor's aggregate workforce in each trade on all construction work in the covered area, are as follows:

- Goals for Minority Participation in Each Trade 28.3%
- Goals for Female Participation in Each Trade 6.9%

These goals are applicable to all the Contractor's construction work (whether or not it is Federal or Federally assisted) performed in the covered area.

The Contractor's compliance with the Executive Order and the regulations in 41 CFR, Part 60-4, shall be based on its implementation of the Equal Opportunity Clause, specific affirmative action obligations required by the specifications set forth in 41 CFR, Part 60-4.3(a), and its efforts to meet the goals. The hours of minority and female employment and training must be substantially uniform throughout the length of the Contract, and in each trade, and the Contractor shall make a good faith effort to employ minorities and females evenly on each of its projects. The transfer of minority or female employees or trainees from contractor to contractor or from project to project for the sole purpose of meeting the Contractor's goals shall be a violation of the Contract, the Executive Order, and the regulations in 41 CFR, Part 60-4. Compliance with the goals will be measured against the total work hours performed.

The Contractor shall provide written notification to the Director of the Office of Federal Contract Compliance Programs within ten working days of award of any construction subcontract in excess of \$10,000 at any tier for construction work under the Contract resulting from this solicitation. The notification shall list the name, address, and telephone number of the subcontractor; employer identification number of the subcontractor; estimated dollar amount of the subcontract; estimated starting and completion dates of the subcontract; and the geographical area in which the Contract is to be performed.

As used in this Notice, and in the Contract resulting from this solicitation, the "covered area" is the County of Los Angeles.

The Bid must provide full disclosure of False Claims Act violations, labor law/payroll violations, debarments, and civil/criminal legal actions as provided for on the forms included as part of the Proposal. Failure to complete these forms may result in a determination that the Bidder is nonresponsive and/or not responsible.

The Contract, if awarded, will be awarded to the lowest responsive and responsible

Bidder; however, the Board of Supervisors reserves the right to reject any and all Bids.

A responsible Bidder is a Bidder who has demonstrated the attribute of trustworthiness, as well as quality, fitness, capacity, and experience to satisfactorily perform the Contract. It is the County's policy to conduct business only with responsible contractors.

The successful Bidder will be required to fully comply with all applicable State and Federal reporting requirements relating to employment reporting for its employees and comply with all lawfully served Wage and Earnings Assignment Orders and Notice of Assignment and continue to maintain compliance throughout the duration of the Contract. Failure to comply may be cause for termination of the Contract or initiation of debarment proceedings.

The successful Bidder will be required to submit a faithful performance bond, payment bond, worker's compensation insurance, and liability insurance with the Contract.

As provided for in Section 22300 of the California Public Contract Code, the Contractor may substitute securities for any monies withheld by the Department of Public Works to ensure performance under the Contract, or enter into an escrow agreement for payment of such monies to an escrow agent.

Each person by submitting a response to this Notice Inviting Bids certifies that such Bidder and each County lobbyist and County lobbying firm, as defined by Los Ange-

**PUBLIC NOTICE - FILE NO.05-2729868
FICTITIOUS BUSINESS
NAME STATEMENT
DC891640**

The following person is doing business as: **Melquisedec, LLC** at 23852 Pacific Coast Hwy., #167, Malibu, CA 90265.

Jerome V. Saitta
23852 Pacific Coast Hwy., #167, Malibu, CA 93041.

This business is conducted by a limited liability company.

The Registrant commenced to transact business under the fictitious business name listed above on 8/5/05.

This statement was filed with the County Clerk of Los Angeles County on Nov. 10, 2005.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

s/Melquisedec, LLC
Chris Lench (secretary)

NOTICE — This fictitious name statement expires 5 yrs. from the date it was filed in the office of the County Clerk. A new fictitious business name statement must be filed before that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under Federal, State, or Common Law (see Section 14411 et seq., Business and Professions Code).

Publish in the Malibu Surfside News, November 24, December 1, 8 and 15, 2005.

**PUBLIC NOTICE - FILE NO.05-2996128
FICTITIOUS BUSINESS
NAME STATEMENT
DC900564**

The following person is doing business as: **1. WorldwideAutoShippers.com 2. AutoTransportersOnline.net 3. GodSpeed-Shipping.com 4. RainbowAutoShippers.com 5. MilitaryPreferredTransport.com** at 29201 Heathercliff Rd., #121 Malibu, CA 90265.

Affiliated AutoTransporters.com
29201 Heathercliff Rd., #121 Malibu, CA 90265.

This business is conducted by a corporation.

Registrant has not yet begun to transact business under the fictitious business names listed herein.

This statement was filed with the County Clerk of Los Angeles County on Dec. 7, 2005.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

s/Affiliated AutoTransporters.com
Corazon Levine (president)

NOTICE — This fictitious name statement expires 5 yrs. from the date it was filed in the office of the County Clerk. A new fictitious business name statement must be filed before that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under Federal, State, or Common Law (see Section 14411 et seq., Business and Professions Code).

Publish in the Malibu Surfside News, December 15, 22, 29, 2005 and January 5, 2006.

CITY OF MALIBU NOTICE OF ELECTION

NOTICE IS HEREBY GIVEN that a General Municipal Election will be held in the City of Malibu on Tuesday, April 11, 2006, for the following officers:

2 Members of the City Council
Full term of four years

If no one or only one person is nominated for an elective office, appointment to the elective office may be made as prescribed by Section 10229, Elections Code of the State of California.

The polls will be open between the hours of 7:00 a.m. and 8:00 p.m.

LISA POPE, City Clerk

Dated: December 13, 2005

Publish in the Malibu Surfside News on December 15, 2005.

OBITUARY

Bonnie Brown and Her Son, Devin Goodman

It is with such deep sadness that the Brown and Goodman families announce the passing of Bonnie Brown on Dec. 10, 2005, at the age of 48 and the passing of Bonnie's son, Devin Goodman, who preceded her in death on Nov. 5, 2005, at the age of 24. Left to cherish their wonderful memories are Bonnie's three sisters, Kathy Ann Wiley, Judith Stroupe and Barbara Parvex; Devin's paternal grandparents, Maureen and Chuck Goodman; Devin's paternal uncle and godfather, Michael Goodman; Devin's paternal aunt Kellyann Goodman-Thornton; and all of Devin's cousins, Gretchen Stroupe, Michele Hartshorne, Audrey and Elisa Parvex and Matthew Thornton. They will be missed by each and every one who knew them. Please hold them close to your heart. The memorial service will be held on Friday, Dec. 16, at 2 p.m. at the Malibu West Beach Club, 30756 Pacific Coast Highway, Malibu. (Because of very limited parking, we are required to have valet service.)

**PUBLIC NOTICE - FILE NO.05-2996127
FICTITIOUS BUSINESS
NAME STATEMENT
DC900357**

The following persons are doing business as: **1. All American Leads and Lists 2. The Wholesale Lead Exchange** at 29201 Heathercliff Rd., #121 Malibu, CA 90265.

Barry Levine
29242 Sea Lion Place, Malibu, CA 90265.
Chad Thomas
2905 A Sepulveda Blvd., Manhattan Beach, CA 90266.

This business is conducted by co-partners.
Registrant has not yet begun to transact business under the fictitious business name listed herein.

This statement was filed with the County Clerk of Los Angeles County on Dec. 7, 2005.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

s/Barry Levine
Chad Thomas

NOTICE — This fictitious name statement expires 5 yrs. from the date it was filed in the office of the County Clerk. A new fictitious business name statement must be filed before that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under Federal, State, or Common Law (see Section 14411 et seq., Business and Professions Code).

Publish in the Malibu Surfside News, December 15, 22, 29, 2005 and January 5, 2006.

**PUBLIC NOTICE - FILE NO.05-2729867
FICTITIOUS BUSINESS
NAME STATEMENT
DC891641**

The following person is doing business as: **Villa's Construction/Landscape Co.** at 29201 Heathercliff Rd., Malibu, CA 90265.
Marcelo Flores
402 Evergreen Ln., Port Hueneme, CA 93041.

This business is conducted by an individual.

The Registrant commenced to transact business under the fictitious business name listed above on Nov. 2005.

This statement was filed with the County Clerk of Los Angeles County on Nov. 10, 2005.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

s/Marcelo Flores

NOTICE — This fictitious name statement expires 5 yrs. from the date it was filed in the office of the County Clerk. A new fictitious business name statement must be filed before that date. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under Federal, State, or Common Law (see Section 14411 et seq., Business and Professions Code).

Publish in the Malibu Surfside News, November 24, December 1, 8 and 15, 2005.

**Read
Legals
They
contain
important
information**

**malibu
COMPUTERS**

Your Holiday Headquarters!

**We have all the new iPods
plus iPod Accessories in stock.**

**22627 Pacific Coast Highway
Tel: 310.456.6711 Fax: 310.456.6105**

'Nutcracker' Plays to Full House

HOLIDAY TRADITION—"The Nutcracker" charms audiences with, back row, Dasha Jensen, Devon Martinez, Skylar Cozen and, front row, Stephanie Pinto.

The Malibu Ballet and Performing Arts Society recently performed "The Nutcracker Suite" at Pepperdine University's Smothers Theatre.

Directed by JoAnna Jarvis, the Christmas Ballet was a resounding success with young and old.

The lead dancers included Malibuites Devon Martinez, Dasha Jensen, Skylar Cozen, David Eck and Matthew Johnson.

A new addition to the cast this year was Stephanie Pinto, who played the "Maid of Sweets." She became part of the cast through the Malibu Ballet Society's outreach program. Suffering from acute lymphoblastic leukemia, the 11-year-old came through the CureSearch National Childhood Cancer Foundation and is undergoing treatment.

For more information on the Malibu Ballet and Performing Arts Society, call 310-457-8180.

CONTEMPLATING DIVORCE?
Know your legal rights

LAW OFFICES OF AISSA WAYNE

— Attorney and Counsel or at Law —

233 WILSHIRE Blvd., Fourth Floor, Santa Monica, CA 90404
Tel : 310.917.1056 Fax: 310-917-1057

Aissa Wayne

Aggressive
Representation

Former Prosecutor For The City Of Los Angeles

aissawayne.com

FAMILY LAW

- Divorce
- Child Custody
- Support

THE LUMBER JACK'S FULLY SEASONED

FIREWOOD

* HARDWOOD, SOFTWOOD OR MIXED *

**FREE
MALIBU
DELIVERY**

(310) 457-4274

Inexpensive rates for stacking • Additional charge for delivery in remote areas

**Keep your holiday shopping close to home this season.
Shop Malibu and buy the very best.**

The Children And Families From
The Garden Of Childhood
Wish To Thank The Following Businesses And Individuals
For Generously Donating
To Our Silent Auction And Fundraiser
It Was A Huge Success!

Thanks To The Community Of Malibu For Supporting Our Little School!

- 90265-Eyes
- 98% Angel
- Alice Dodd
- Automotive Legends
- Bill Bixler
- Bill Wall Leather
- Brentwood Retreat
- Bridget Gardner
- Bruce & Tami Gordon
- Clarisse Salon & Spa
- Coffee Bean and Tea Leaf
- Coogie's Beach Café
- Craig Stephenson
- Crush
- Diana Jenkins
- Diesel, A Book Store
- Duke's
- Eileen and Vince Van Patten
- Emily Jones
- Faith Valentine
- Geoffrey's
- Gina Nazzaro
- Giovanni's Salon
- Jamie
- Janet and Sergio Sideman
- Jeannie Buckley
- Jennifer McIntyre

- Jon Krawczyk
- Kathleen and William Mudd
- Katie Costello
- Kenneth H. Ober
- Kiehl's Since 1851
- Krishna Jaret
- Kurt Lampson
- Lampson Martial Arts
- Leslie Bixler Jewelry
- L'Occitane
- Lolli Grebb
- Malibu Colony Company
- Malibu Country Club
- Malibu Gardens
- Malibu Kitchen
- Malibu Lifestyles
- Malibu Mobile Auto Detail
- Malibu Seafood
- Malibu Village Wines
- Marazzi Family
- Marcia Maizel Clarke
- Marie Ferro
- Martha Quinn & Jordan Tarlow
- Michael Fowler
- Milchan/Beal Family
- Monica at Faith Valentine
- Nancy Norby

- Planet Blue Essentials
- Planet Blue Kids
- Pure Pilates
- Ralph Carter
- Rene Fox
- Saddlerock Winery
- Sadie and Geoffrey Barish
- Sage Room
- Sapori Cucina Restaurant
- Sean and Richard Sperber
- Sprial Lulu
- Stafford Taylor
- Sunset Restaurant
- Surfside Scrapbookers
- Sydney McDonnell
- Terry Taylor
- Tops
- Toy Crazy
- Tra Di Noi Restaurant
- Travis Walker/Double Cross Jewlrey
- Universal Studios
- Vanessa Alexander
- Victoria Davis Photography
- Zooma Sushi

Children's toys & gifts

Happy Holidays

From Your Neighborhood Toy Store
 Complimentary Gift Wrap & Delivery
(310) 456-5696

23410 Civic Center Way—In the Malibu Country Mart
 225 26th St. Santa Monica—In the Brentwood Country Mart

Cabrillo Library Gets Facelift

■ Craftsman Volunteers Time and Talent

The Juan Cabrillo Elementary School library was transformed into a state-of-the-art facility thanks to Ralf Hillenbrand, who personally installed more than 75 oak cabinets that he had made in Germany. Children wait with anticipation, above, and check out the new facilities, left. Below, the school librarian gives a geography lesson to a full house.

MSN Photos/Frank Lamonea

Wrap it Right

- Use a strong box with enough room for cushioning
- Shredded newspaper, bubble wrap or styrofoam peanuts can be used
- Use tape that is designed for shipping
- Only delivery and return addresses should be on the package, and for additional security include a return address inside the package
- Remove batteries from all toys and wrap separately in the package

Use pressure sensitive or reinforced tape to secure all carton flaps
 Proper packaging keeps gifts safe. With almost 5 billion packages and letters moving through the mail during the holidays, taking time to wrap your package right will help ensure gifts arrive in good condition and on time.

McDermott PUMPING

rum-pa-pum-pump

• Residential • Commercial •

[310] 456-1173

McDermott Plumbing has provided excellent service to Malibu for over 31 years.

[310] 456-2286

New Shipment Arrived

Happy Holidays

We have added more art and antiques to our collection of magnificent new and old area rugs. All of our rugs are made using the finest materials and craftsmanship of the ancient lands with the finest high quality wools and vegetable dyes.

Oriental rugs should be cleaned every year to maintain their beauty and protect against damage. For answers to all of your questions about the care of your valuable area rugs, please call Izik at Malibu Rugs and Art Gallery.

Izik at
MALIBU RUGS
 and ART GALLERY

WE BUY, SELL,
 CLEAN & REPAIR

310 • 456 • 3445
 www.malibucarpets.com

22837 Pacific Coast Highway • Malibu • CA 90265

Sports SCENE

AYSO Team Places Second

TEAMWORK—After placing second in area playoffs, the team is going to Bakersfield in February. Front row: Julian Paige, Nicolas Paige, Koa Benedict, Louie Humphrey, Jarod Wang; back row: Coach Steve Schwimer, Blake Schwimer, Benjamin Merback, Cullen Quine, R.D. Hughes and Coach Sean Quine. Not pictured, Matthew Ulansey.

ISF Surfing Finalists for Middle School Announced

ON THEIR WAY—The Interscholastic Surfing Association recently held its third annual contest and the finalists from Malibu Middle School are, left to right, Maya Armony, young women's longboard—fourth place; Chandler Parr, young women's shortboard—first place; Terence Seaman, young men's shortboard—fourth place; Adian Armony, young men's shortboard—fifth place; Brianna "Nani" Coleman, young women's longboard—first place; Brodie Stevens, young men's longboard—fourth place; and Trevor Robbins, young men's longboard—fifth place. Their next contest will be in Santa Barbara in January.

Girls Lacrosse Team Practice to Start Soon

The Malibu Lacrosse Association's after school program will begin in February. The first session is slated for Mondays and Wednesdays from February 26 through April 5. Session two, the competitive segment, begins April 24 and the games will be announced. Locations will be Juan Cabrillo, Point Dume and Webster Elementary schools and Malibu High School, and the divisions will be first through third graders, fourth through fifth graders and middle school.

There is an after school program fee of \$195 that includes instruction and the following equipment and practice clothing: a Brine Spark or Excel Lacrosse stick, a Brine Concept eye mask, a mouthguard, a Brine reversible jersey, Brine dazzle shorts and a Brine triad sack pack. The fee is \$145 if a player has her own equipment and includes the following: a Brine reversible jersey, Brine dazzle shorts and a Brine triad sack pack.

Scholarships are available through the City of Malibu. For more information, call 310-317-1364 to register or 457-3597 for program questions.

Malibu Little League Ball Tryouts Slated for January at Bluffs Park

There will be mandatory Malibu Little League hardball and softball tryouts at Malibu Bluffs Park on Saturday, January 7, from 9 a.m. to 3 p.m. and Sunday, January 8, from 10 a.m. to 1 p.m. A make-up session is scheduled for Friday, January 13, from 1 to 5 p.m. for hardball and 3 to 5 p.m. for softball. For more information, call 310-317-2018 or visit the website at www.malibulittleleague.org for specific league times and to download an application.

Erica Courtney Trunk Show
Friday and Saturday
December 16 & 17
10 A.M. TO 6 P.M.

jewelry repair, watch repair and custom design
3835 Cross Creek Rd. • Suite 3A • Malibu, CA 90265 • 310.456.7374

• **Happy Hours** •
3-6 p.m., Monday-Friday

☆ \$4.00 Margaritas ☆ \$3.00 Import Beers

☆ Half Price Appetizers with Purchase of any Bar Drink

☆
Nightly Dinner Specials

☆
Weekday Lunch Specials

New ☆
\$8.95 Daily Special

☆
Hot Hearty Soups

☆
Heated Patio

☆

29350 Pacific Coast Hwy. • 457-5503 • Open Daily 11:30 a.m.

RICHARD'S

TIRE MAN

SERVING THE
MALIBU, CALABASAS
AND AGOURA
AREAS

**COMPUTERIZED
FRONT WHEEL
ALIGNMENTS**

2 WHEEL **\$39⁹⁵**

4 WHEEL **\$59⁹⁵**

Most cars. Light trucks add \$10.
Guaranteed low price on other
repairs that may be necessary at
substantial cost. Valid with
coupon only.

WE HANDLE

- PIRELLI
- GENERAL
- CONTINENTAL
- MICHELIN
- FIRESTONE
- YOKOHAMA
- BRIDGESTONE
- TOYO
- NITTO
- AND MORE**

**COMPLETE
BRAKE SERVICES**

- SUSPENSION
- BATTERIES
- ALTERNATORS
- STARTERS
- RADIATORS
- OIL & FILTER
- TRANSMISSION FLUSH
- COOLANT FLUSH

FREE EVERY 5,000 MILES

- Free Computer Wheel Balance
- Free Tire Rotation
- Free Tire Repair
- Free Brake Inspection

ON OUR TIRES

Coolant Flush
\$59⁹⁵

Transmission
Flush
\$79⁹⁵

**28115 DOROTHY DR.
AGOURA HILLS**

(Chesebro Exit from 101)

818-879-5232

HOURS: 7:30 A.M. — 5:30 P.M.

B

A

D

N

E

L

A

G

Thurs., Dec. 15

● The City of Malibu is having a holiday open house from 4-6 p.m. in the council chambers, 23815 Stuart Ranch Rd. Please bring an unwrapped child's toy for the Fire and Sheriff's departments Toys for Tots program. FI: 456-2489.

Fri., Dec. 16

● Docent-led tours of Malibu's historic Adamson House gardens, 23200 PCH at 10 a.m. are now available each Friday of the month. No reservation needed for this weekly activity. However, if your group numbers more than 10, please reserve a Tuesday tour. FI: 456-8432.

● Holiday evening tours of the beautifully decorated historic Adamson House will be given each Friday through December 23 at 7, 7:30 and 8 p.m. The event includes a tour of the house, a small reproduction of a Malibu tile and refreshments. Admission is \$10 for adults, \$5 for children under 16, and children under three are free. Reservations are required. FI: 456-8432.

Sat., Dec. 17

● The City of Malibu and the Kiwanis Club are having their annual Breakfast with Santa in the Point Dume Science Elementary School auditorium. There are two seatings, at 8:30 a.m. and at 10:30 a.m., and each will feature a pancake breakfast, a visit from Santa and a performance by the

Musical Mermaids of Malibu. FI: 310-317-1364.

● Canyon Pottery Malibu's annual sale is continuing through Sunday, Dec. 18 from 10 a.m.-4 p.m. at 6106 Bonsall Dr. FI: 457-5887.

Sun., Dec. 18

● The second annual Woodie parade is set for 3 p.m. at the Malibu Public Library, 23519 Civic Center Way. The parade will wind through the Colony Shopping Center and through the Cross Creek and Malibu Country Mart Shopping Centers. Anyone with a Woodie wagon who would like to participate, call 456-2647.

Mon., Dec. 19

● Malibu Planning Commission regular meeting, 6:30 p.m., city hall council chambers, 23815 Stuart Ranch Rd. FI: 456-2489.

Tues., Dec. 20

● There is a moonlight labyrinth walk at 7 p.m. at Malibu United Methodist Church, 30128 Morning View Dr. FI: 457-7505.

Wed., Dec. 21

● The American Investors Club of Malibu for investors, enthusiasts and professionals meets on the third Wednesday of each month at 6:30 p.m. at BeauRivage Restaurant, 26025 PCH. FI: 310-497-1510.

Sat., Dec. 24

● Malibu United Methodist Church, 30128 Morning View Dr., is having a family Christmas Eve Service at 4 p.m. with carols, candles and a Christmas story written by John Loy and read by A. Martinez. At 9 p.m. there is a candlelight service with a special Christmas message by Rev. Floyd R. McKeithen. FI: 457-7505.

● The University Church of Christ is having a Christmas Eve service at 7:30 p.m. at Pepperdine University's Stauffer Chapel, 24255 PCH. FI: 310-506-4207.

● St. Aidan's Christmas Eve services begin at 6:30 p.m. with a nativity pageant and children's mass. Candlelit Christmas at 10:30 p.m. in the Anglican tradition of "Lessons and Carols" with string accompaniment. 11 p.m. Candlelight Festive Eucharist with choral music. 28211 PCh. FI: 457-7966.

Sun., Dec. 25

● Christmas Day celebration at Malibu United Methodist Church, 30128 Morning View Dr., with lessons and carols. FI: 457-7505.

● There is a Christmas Day worship service at 11 a.m. at Pepperdine Univer-

sity's Elkins Auditorium, 24255 PCH. FI: 310-506-4207.

● Proposed calendar listings must be submitted to The News as far in advance of the event as possible. Items for free listings will be screened for community-wide interest and are subject to space and lead time limitations. If you would like to list a commercial event, contact the advertising department for information about charges. Items must include an FI, or "For Information" number, whenever possible. Submit items for consideration in writing (no listings will be accepted over the telephone) by Friday to: MSN Calendar, P.O. Box 947, Malibu, CA 90265 or FAX listing information to 310-457-9908 or by email to calendar@malibusurfsidenews.com.

MALIBU LAGOON MUSEUM

Tour the Historic Adamson House Beautifully Decorated for the Holidays

Visit Our Gift Shop Featuring Books about Malibu & Malibu Tile

CUSTOM DESIGNED "MALIBU TILE" SCARVES

Open: Wednesday-Saturday
11:00 a.m.-3 p.m.

20-minute FREE parking on grounds

**23200 Pacific Coast Highway
310-456-9378**

Malibu Religious Services Times

- | | |
|--|-----------------------|
| St. Aidan's Episcopal Church | 457-7966 |
| www.staidanschurch.org | |
| 28211 Pacific Coast Highway (Rev. Joyce Stickney) | |
| 7:30 a.m. Meditative, 9:30 a.m. Contemporary/Traditional, 9:15-10:45 a.m. Childcare available. | |
| Our Lady of Malibu Catholic Church | 456-2361 |
| 3625 Winter Canyon Road (Rev. William F. Kerze) | |
| Sat. 5 p.m. Sun. 7, 8, 10:30 and 12:30 | |
| Malibu United Methodist Church | 457-7505 |
| 30128 Morning View Drive (Rev. Floyd McKeithen) | |
| Adult & Youth classes, 10:30 Contemp. Worship & Children's Class | |
| Malibu Presbyterian Church | 456-1611 |
| 3324 S. Malibu Canyon Road (Rev. Greg Hughes, Pastor) | |
| Sun. 9 a.m. Trad./Contemp. Blended, 10:45 a.m. Contemp. | |
| Nursery thru 5th grade Sunday School at both services. | |
| First Church of Christ, Scientist | 457-7767 |
| www.tfccs.com | |
| 28635 W. Pacific Coast Highway | |
| 10 Church & Sunday School, Wed. 8 p.m. | |
| University Church of Christ | 506-4504 |
| 24255 Pacific Coast Highway (Minister, Ken Durham) | |
| Sun. Worship at 11 a.m. in Elkins Auditorium. | |
| Chabad of Malibu | 456-6588 |
| 22933 Pacific Coast Hwy. (Rabbi Levi Cunin) | |
| Fri. 6:30 p.m., Saturday 10 a.m. followed by lunch | |
| Pacific Palisades Presbyterian Church | 454-0366 |
| 15821 Sunset Blvd. (The Rev. John R. Todd, Ph. D.) | |
| Sun. 9 a.m. Contemp. 10:30 a.m. Traditional | |
| Sunday School & childcare both services www.palipres.org | |
| Calvary Chapel Malibu | 589-WORD(9673) |
| Sun. 10 a.m. at Juan Cabrillo School | |
| Wed. 7 p.m., Bible Study at 6136 Tapia Dr. | |

Don't wait 'til it's too late!

It's time for W.A.S.T.E.C.
Septic Tank Pumping • Cesspools
Low Rates • 24 Hour Service
Residential • Commercial

- Since 1948 -

Call us for fast service:

(800) 79-WASTE
(800-799-2783)

Malibu Rugs and Art Gallery carries the best examples of the time-honored traditions of fine area rug craftsmanship handed down from generation to generation.

Tola Life Spa in the Malibu Colony Plaza is a complete day spa that now offers hair styling as well as an array of products for both mind and body. Lara Doughty shows some of the all natural beauty products from Aveda.

Holiday Shopping in Malibu

Toy Crazy in the Malibu Country Mart is for kids. The shop is full of the latest and best in toys. This satisfied customer is proof of that.

Diesel, A Bookstore, owner Allison Reid, with Brenda Freeble and Joey Paente, can suggest a book for any reader. The store also has unique cards, wrapping paper and gift items.

Local Merchants Can Stuff Anyone's Stocking

MSN Photos/Frank Lamonea

Malibu Computers tech wizard Brian Brown shows some of the new products from a complete line of Apple Computers music gear on hand at the computer sales and service center.

Malibu Rock Star Couture Jewelry design experts Tracy Davis and Jennifer Lawless show off some of the hottest styles in couture jewelry at their Malibu Country Mart store.

The Aquarium AGE

The Week of December 15–21, 2005

Don't be surprised if you can't find your fa-la-las this week and next—a difficult planetary pattern dials up a less than joyous frequency, and the ghosts of Christmas past, present and future haunt the festivities. Testy, Touchy, and Temperamental, three elves normally kept in captivity, tag along with Santa, and their presence turns the season into Scrooged Redux. Flexibility is the key to handling the intensity, so rather than cling to a specific vision of what the holidays should look like, surrender and go with the flow. The source of conflict is an ongoing fixed T-square between Saturn, Jupiter and Mars that morphs into a fixed grand cross when Neptune joins the team next week. (Oy.) Fixed signs—Taurus, Leo, Scorpio and Aquarius—have a tendency to hold fast to their opinion and seldom feel the urge to compromise. Yet, in spite of that infamous rigidity, they are all potent creative forces. Taurus represents the fertility of potential. Leo signifies the capacity to express that potential. Scorpio symbolizes the continuous process of that energy through death and resurrection. Aquarius crystallizes new paradigms. When planets in each of these signs square off and oppose each other, the physical

grinding motion of change turns the air tense with frustration—it's the astro-equivalent of shifting gears without putting the clutch in gear. Because each of us has every component of the astrological system somewhere in our birth chart, each of us faces the challenge of this rigidity somewhere in our personal life. So best to pay attention to where you don't want to budge and, rather than allowing stubborn resistance to determine your fate, try to participate positively by being open to change, even if that means relinquishing a cherished tradition. There isn't enough room to go into a detailed description of the squares and opposition between Neptune, Saturn, Jupiter and Mars. Besides, only an astrologer would be fascinated by the particulars, and frankly, this astrologer is more interested in how the tension plays out. This entire bundle can either be a cross to bear or a mandala of transformation. Choose the victim role, and you might collapse from the weight of the disappointment and dashed expectations. Opt for personal growth, and those very same feelings of futility can become the fodder for self-awareness, especially if you are willing to be honest about what keeps you holding on. So if you're already exhausted from an already overwhelming year of intensity, give yourself permission over the coming weeks to take a break and indulge in as much quiet time as you need. It takes a lot of energy to move the karmic wheel in a new direction. And

sometimes just sitting still can work wonders for the soul. *If you know your ascendant and/or your moon sign, read that too.*
Aries (March 21-April 19): It's not easy turning the weight of awareness into an incredible lightness of being, but you are certainly up to the challenge, especially if you are willing to stop worrying about money. I'm not suggesting denial. I am advising you to take a deep breath and envision a more expansive future.
Taurus (April 20-May 20): You're in the too-much-to-do-and-not-nearly-enough-time zone, but that's no reason to neglect yourself. Don't even think about putting your needs aside. You need a solid routine to help you stay grounded and gracious.
Gemini (May 21-June 21): To ensure a steady flow of positive energy, you need to let the pressure off slowly. So take your time, release the tension little by little; give everyone a chance to be heard, and you'll transform a potentially volatile situation into a peaceful exchange of ideas.
Cancer (June 22-July 22): You'll need all your nurturing skills to soothe egos and smooth feathers, as friends make extraordinary demands on your time and energy. Just remember, you're also allowed to say "no" without being afraid of damaging those relationships.
Leo (July 23-August 22): Just imagine you're working with a combination lock, only instead of the "right" numbers, you need to experience the cosmic "click" of understanding. Once you realize what's needed to accomplish the task, you'll never look back.
Virgo (August 23-September 22): You don't have to be the peacemaker—but you'll have a difficult time resisting the role. Let go of the need for a specific outcome and instead, focus on how to synthesize the disparate needs of friends and family.
Libra (September 23-October 22): A negative mindset will inhibit your ability to distill wisdom from experience, so stop torturing yourself with what you could or should have done differently. Assess what needs to be learned and move on.
Scorpio (October 23-November 21): There's nothing wrong with being serious and responsible, but all work all the time is hard on body, mind, and spirit. Make time for what you love to do, and that passion will nourish every aspect of your being.
Sagittarius (November 22-December 21): In times of turmoil, it is often best to take no unnecessary action. Pay attention to what motivates, as well as how you spend your energy, and you'll be surprised at what emerges as a pattern.
Capricorn (December 22-January 19): If you let go of how it's "supposed" to be, you'll start enjoying how it is. Yes, some of the terrain is uncomfortable, but you're capable of making the necessary adjustments.
Aquarius (January 20-February 18): Pretending those partnership problems aren't real won't solve the problem, but thoughtful, direct communication will. Take your time with this process and you'll achieve the clarity you're after.
Pisces (February 19-March 20): Be willing to ask yourself if what you're holding on to is worth the effort, and then answer the question honestly. This isn't a test—this is about being authentic about what you really desire.

The PUZZLE

"What's Their Line?"

ACROSS

- 1 Salten classic
- 6 Gig units
- 10 Makes a move
- 14 Phoenix origin
- 19 A way to think
- 20 It's cast
- 21 Cordon —
- 22 Mary Richards's pal
- 23 Marc?
- 25 Moe?
- 27 Giggle bit
- 28 Put on view
- 29 Airport sight
- 31 Triathlete's need
- 32 Choir group
- 34 Takes a dive, say
- 36 Nabokov novel
- 37 Business advisers, slangily
- 40 Artist's need
- 42 Eye or ear, e.g.
- 46 Blotter name
- 47 Web locale
- 48 Troy, N.Y., sch.
- 50 WWII battle town
- 51 Rock's — Fighters
- 52 Gail?
- 58 Bribery suffix
- 59 "Take — Train"
- 61 [I'm shocked!]
- 62 Good news for playwrights
- 63 Valencia conqueror
- 65 Ballast unit
- 67 Double-check
- 68 Heats up, in a way
- 69 En —
- 70 Uta or Jean
- 71 Like vinegar
- 73 Chum
- 75 Madman?
- 77 Like many affairs
- 80 White sale stuff
- 81 — wrench
- 82 Styne collaborator
- 84 "David Copperfield" wife
- 85 Project's end?
- 86 Belle?
- 90 Crazy —
- 91 It should be even
- 93 Narc's org.
- 94 Mars: prefix
- 95 Angelic Della
- 97 It's run
- 99 "Other sea-cities have faltered and — . . .": Doolittle
- 103 Like a cell

- 104 Flier to IAD
- 105 Sound off
- 106 Butcher shop buy
- 108 Mohs scale mineral
- 112 Empty, in a way
- 114 Dunderhead
- 115 Naval pronoun
- 118 Jules?
- 120 Minnie?
- 123 Observe Yom Kippur
- 124 Feed the kitty
- 125 Bluesy James
- 126 More remote
- 127 Did a cleanup
- 128 Cry out for
- 129 Not fantastic
- 130 Rides herd on

DOWN

- 1 Baroque master
- 2 Cosmetics ingredient
- 3 Have the blues
- 4 Good deal
- 5 Quixotic trait
- 6 Veep before Gerald
- 7 Table directive
- 8 Fox or dog follower
- 9 Tot toter
- 10 Most fit
- 11 Bordeaux, perhaps
- 12 Downing Street address
- 13 Brewski
- 14 Air hockey spot
- 15 Tribal healers
- 16 Snake dancer
- 17 Fall locale
- 18 Gilbert of "Roseanne"
- 24 Code sounds
- 26 State of balance
- 30 Blue state?
- 32 Hoops org.
- 33 U-2 fliers
- 35 Suit materials
- 37 Lots and lots
- 38 Islands farewell
- 39 Jean?
- 41 Sitting on
- 43 Cher?
- 44 Tillstrom dragon
- 45 Ways to go
- 47 John Wayne, e.g.
- 49 Ice cream flavor
- 53 Oath of old
- 54 Pizzeria freebie
- 55 Hold up

- 56 Tandoor, e.g.
- 57 Goss replaced him
- 60 "Love is blind," say
- 64 Roped in
- 66 Something to bust
- 67 Eastern soup
- 70 Storytelling dance
- 72 Shows the door to
- 73 Parallel
- 74 Bannister, notably
- 76 Ciudad Juarez neighbor
- 78 Backspace over
- 79 Went with
- 82 It's required
- 83 Fee taker
- 87 Builds up
- 88 Lilac shade
- 89 Pass on
- 92 " — in is a . . ."
- 96 Before
- 98 Caught but good
- 100 "Valse —"
- 101 Went bananas
- 102 Call — day
- 103 Mr. Big
- 107 Elementary
- 108 Culture medium
- 109 "Fur Is Dead" org.
- 110 In a frenzy
- 111 First Alaska governor
- 113 Russian-born painter
- 115 D.C. griddler, for short
- 116 Take note of
- 117 Fouls up
- 119 Female suffix
- 121 DCA abbr.
- 122 Hotshot

By Frances Burton

SOLUTION TO LAST WEEK'S PUZZLE

BY RALFEE FINN
Copyright © 2005

OGDEN'S CLEANERS

1-HOUR

We do not use perc. We use an environmentally friendly non-hazardous cleaning solution.

20% OFF

REGULAR DRY CLEANING ONLY (With this ad)
Custom Alterations Available

HOURS: MF: 6:30 a.m.-8 p.m., SAT: 7 a.m.-7 p.m., SUN: 10 a.m.-3 p.m.
MALIBU COLONY PLAZA • 310-456-1269

JEFF HRONEK

Hardwood Floors

NEW INSTALLATIONS * REFINISHING/REPAIRS

Member
Malibu Association of Contractors

Member
National Wood Flooring Association

State Contractors Lic. No. 608606
(310) 457-1414
www.HronekHardwoodFloors.com

Local's Love of Cars Shows in His Directing

■ 'Build or Bust' Creator Gives Ordinary Guys Chance to Build a Dream Machine

Although a love of cars and motorcycles is a hobby for many, director Scott Gillen has been able to consistently build his career around it.

His latest venture, television show "Build or Bust," has just been renewed for a second season, and he is in negotiations for seasons three and four.

The show, which airs Wednesday nights on the SPEED channel, takes an "average Joe" and teams him with a master builder and, provided with all the tools and parts necessary, he is given 30 days to build a motorcycle from scratch.

If the job is completed within the allotted time to the master builder's satisfaction, the builder gets to keep the bike; if not, he leaves empty-handed.

"I like building bikes, I like creating bikes, I like designing bikes," Gillen said. The show is shot on a set in Santa Monica and is truly reality-based.

With complete editorial control, Gillen allows the

viewer to see all aspects of the building, the good as well as the bad, including the footage of one would-be builder who almost amputates his thumb.

Gillen is also one of a

"I had no idea what a camera was... but I knew about cars."

handful of top commercial directors in Hollywood specializing in automobiles, and several of his commercials have brought him awards for design and directing.

A native of North Hollywood, Gillen began racing cars in his teens. He parlayed his love of cars and

motorcycles and daredevil driving skills into becoming one of Hollywood's top stunt drivers, working on many feature films including "Devil in a Blue Dress," "Speed" and "Heat," as well as several television shows.

He believes that the use of computer graphics in filming has taken the edge off of stunts. "Stunts back 15 or 20 years ago, they were stunts, and stunts now aren't as much. You see a lot of computer graphics work, and they cheat the viewer. I'm not really into cheating the viewer."

He cites films such as "Heat" and "Ronin" as shooting "real" stunts and believes they look more lifelike than those that use computer graphics. He also believes that the element of surprise is missing in many stunts.

"Nowadays, stunts are exciting but they are more precise, they are really thought out," he said. "Back when I did 'The Dukes of Hazard,' the General Lee would be chasing something

RIDING HIGH—Director Scott Gillen, at his home in Malibu amid his collection of motorcycles, sits on his favorite—a West Coast Chopper built by Jesse James.

and you'd go around a corner and you had no idea where the car was going to end up because we were really chasing the other car. There was somewhat of a plan, but you never knew

what was going to happen." Seriously injured while performing a stunt, Gillen was sidelined and began looking for a new career. He opened up a car-rigging business where he perfect-

ed mounting cameras to cars and rolling cars without using ramps.

His talent led him to work with some of the finest commercial direc-

(Continued on page 20)

Spruzzo Now Starts Delivering Daily at 11:30 a.m.

SPRUZZO CAFE

OCEAN VIEW HEATED PATIO

\$10⁹⁵ DINNER SPECIALS

- Choice of any pasta • (Add \$2⁰⁰ for All Seafood Items)
- Includes: bread and choice of a mixed green salad, Caesar salad or cup of soup

EXPIRES 12-21-05 NOT VALID ON DELIVERIES

Large 16" Wood-Fired Cheese Pizza • \$10⁹⁵

Additional Toppings \$1⁷⁵ each

EXPIRES 12-21-05 NOT VALID ON DELIVERIES

\$11⁹⁵ Fresh Fish of the day & Chicken Dishes

- Chicken Parmigiano with spaghetti marinara
- Chicken Picata with vegetables and potatoes
- Chicken Rosemary with vegetables and potatoes
- Chicken Marsala with vegetables and potatoes

NOT VALID ON DELIVERIES

• Each Offer Good Up To Two Orders •

Enjoy a perfect meal in a friendly atmosphere at a cost less than if made at home. All meals prepared to order with fresh vegetables, chicken breast & seafood, using extra virgin olive oil.

310-457-8282

29575 P.C.H. (At Busch Dr.) - Zuma Beach, Malibu

"MAGNIFICENT!"

—GLENN KENNY, PREMIERE

"A BIG, SWEEPING, AND RAPTUROUS HOLLYWOOD LOVE STORY!"

It could turn out to be the most revolutionary movie of the year. A film in which love feels almost as if it were being invented. It is also a rare crowd-pleaser with the potential to change hearts and minds.

—OVEN GLEIBERMAN, ENTERTAINMENT WEEKLY

★★★★★! UNMISSABLE AND UNFORGETTABLE!

Hits you like a shot in the heart. This classic in the making ranks high on the list of the year's best movies. It's a landmark film and a triumph for Heath Ledger and Jake Gyllenhaal. Heath Ledger's performance is an acting miracle. Anne Hathaway excels. Michelle Williams is a revelation.

—PETER TRAVERS, ROLLING STONE

"Heath Ledger's wrenching performance is the stuff of Hollywood history."

—MANOJLA DARGIS, THE NEW YORK TIMES

HEATH LEDGER
JAKE GYLLENHAAL
ANNE HATHAWAY
MICHELLE WILLIAMS

BROKEBACK MOUNTAIN

THE NEW FILM DIRECTED BY ACADEMY AWARD-WINNING FILMMAKER ANG LEE. SCREENPLAY BY LARRY MCMURTRY & DIANA OSSANA. BASED ON THE SHORT STORY BY ANNIE PROULX.

FOCUS FEATURES AND RIVER ROAD ENTERTAINMENT PRESENT AN ANG LEE FILM HEATH LEDGER JAKE GYLLENHAAL "BROKEBACK MOUNTAIN" LINDA CARDELLINI ANNA FARIS ANNE HATHAWAY MICHELLE WILLIAMS AND RANDY QUAD

CASTING BY KATHY NELSON COSTUME DESIGNER GUSTAVO SANTAOLALLA EXECUTIVE PRODUCERS GERALDINE PEROM DYLAN TICHENOR, AND JUDY BECKER PRODUCED BY RODRIGO PINETO, ASSOCIATE PRODUCERS SCOTT FERGUSON EXECUTIVE PRODUCERS WILLIAM POHLAD LARRY MCMURTRY MICHAEL COSTIGAN MICHAEL HAUSMAN DIANA OSSANA JAMES SCHAMUS

PRODUCED BY ANNE PROULX DIRECTED BY ANG LEE

FEATURING MUSIC FROM WILLIE NELSON, EMMYLOU HARRIS, RUFUS WAINWRIGHT, AND TEDDY THOMPSON

LOVE IS A FORCE OF NATURE

EXCLUSIVE ENGAGEMENTS NOW PLAYING!

- ▲ BEVERLY HILLS Pacific's The Grove Stadium 14 323/692-0829 #209 4 hours on-site validated parking only \$2.00.
- ▲ HOLLYWOOD ArcLight Hollywood at Sunset & Vine 323/464-4226 4 hours validated parking - \$2
- * CENTURY CITY AMC Century 15 310/289-4AMC 3 hrs free parking. Additional 2 hr parking \$3.00 with AMC validation.
- ▲ SANTA MONICA Landmark's NuWiltshire 310/281-8223

STARTS FRIDAY, DECEMBER 16 AT THESE SELECT THEATRES

- ◆ LAGUNA BEACH Laguna South Coast Cinemas 949/497-1711
- ◆ PALM DESERT Cinemas Palms D'Or 760/779-0730
- PASADENA Loemle's Playhouse 7 Cinemas 626/844-6500
- * SANTA BARBARA Fiesta 805/963-9503
- ▲ SHERMAN OAKS Pacific's Galleria Stadium 16 818/501-5121 #037

Share your feelings about the film, the connections you felt and how watching it might have brought back memories of your own at www.brokebackmountain.com

Don't Get Sold Out! For advance ticket sales log on to www.fandango.com or www.movietickets.com

For group sales information log on to www.brokebackmountain.com/groupsales or please call 877-BROKEBACK.

Sheriff's REPORT

COPPED CASH

Malibu/Lost Hills Sheriff's deputies were called when a west Malibu resident reported the theft of large sums of cash from her residence between November 25 at 6 a.m. and December 2 at midnight.

The victim left her home on Nov. 25 for a trip out of town. She allowed an acquaintance, who is homeless, to housesit while she was gone. Upon her return, she noticed that \$1,200 in cash was missing from a purse that she had left on a counter in the living room. She also noticed that \$5,000 in cash that had been left in a manila envelope in a hall closet was gone.

The deputy on the scene said there was no sign of forced entry, and the owner confirmed that the only person who had had access during this period of time was the housesitter. The owner of

the house did not know where the homeless person was living and was unable to reach him in order to find out what had happened to her cash. A report memo was issued.

VEHICULAR VANDALISM

A visitor to a local Point Dume Bar, The Dume Room located on Heathercliff Road, reported vandalism to his Toyota between 12:10 and 1:30 a.m. on December 3.

The car, which had been parked in the parking lot in front of the establishment for several hours, was vandalized when some unknown person(s) took the left windshield wiper and twisted it into a knot, causing \$100 in damage.

The deputy on the scene confirmed the damage but was unable to locate any suspects or witnesses.

BY ROBBY MAZZA

The Los Angeles County Sheriff's Department
Malibu/Lost Hills Station and
Las Virgenes Optimist Club
are having a
HOLIDAY TOY DRIVE!
Please give only new, unwrapped toys.
The toys donated will be distributed
to needy children in our local area
by the Optimist Club.
For more information, call Deputy
Shawn Brownell at
818-878-5506

MALIBU PROFESSIONAL and BUSINESS GUIDE

PROFESSIONAL

Accountants

Anne P. Vogel, CPA 310-454-7667
M.S. in Taxation; Individuals, Trusts, Corp., LLC

Attorneys

BRICKELL & MEZA 310-858-3555
Serious injury lawyers/all claims & cases Free Consult
20 YEARS in Malibu & Beverly Hills

Chiropractors

Dr. Tony Hall 310-589-1005
Malibu Chiropractic | Family & Sports Medicine

Dentists

David C. Niebergall, D.D.S. 310-457-9292
29350 Pacific Coast Highway, Suite 3

Allan V. Pfeiffer, D.D.S. 310-456-2051
23440 Civic Center Way, Suite 201

Jack R. Williams, D.D.S. 310-456-6497
23706 W. Malibu Road

Financial Services

Malibu Capital Management/Securities America
Member NASD/SIPC Insurance Services
Wally Glass Wayne Ribnick 310-456-9531

Notary

Malibu Mobil Notary 310-457-7980
Commissioned Notary/Signing Agent 818-983-7980
Bonded Agent

Optometrists

Gregory O'Connor, O.D. 310-456-7464
3840 Cross Creek Road

Orthodontists

Richard L. Jacobson, D.M.D., M.S. 310-454-0317
Invisible/Conventional/TMD
881 Alma Real Dr., #200, Pacific Palisades, CA

Physical Therapists

Gregory S. Beaton, PT, OCS 310-456-9332
Malibu Rehabilitation Center—Orthopedic/Sport Therapy & Gym

Physicians

Mary Lee Amerian, M.D. 310-456-7561
23410 Civic Center Way, Suite E-8 Dermatology

James H. Sternberg, M.D. 310-456-1765
23410 Civic Center Way, Suite E-8 Dermatology

Psychologists

Ann Forisha Thiel, Ph.D., M.F.C.C. 310-457-7606
Clinical Psych. & Marr., Fam., Child & Adolescent Therapy
29169 Heathercliff #210

Sharon A. Talovic, Ph.D. PSY9674 310-456-7230
Individual and Couples Therapy

Psychotherapists

SENSEI JUDITH MARX, M.A., M.F.T. Lic.#41189

East/West psychotherapy

Understanding Cause and Effect
Cultivating Compassion 818-383-2845
In Malibu
Developing Mindfulness
Sitting in Meditation

Veterinarians

Malibu Veterinary Clinic
Dr. Kay Fransen, D.V.M.
28990 Pacific Coast Hwy. (Pt. Dume)
310-457-6453

BUSINESS

Air Conditioning & Heating

Malibu Refrigeration 310-457-9986
P.O. Box 4088 Malibu, CA 90265

Building Materials

Malibu Stone & Masonry Supply 310-456-9444
3730 Cross Creek Road Malibu, CA 90265

Glass

Malibu Glass Company 310-456-1844
3547 Winter Canyon Road

Glass Queen 310-457-2110

Ginette Mendez
29500 Heathercliff Rd. #102, Malibu

Housecleaning

Malibu Maintenance—William D. 310-810-2389
Residential/Commercial

Professional Maintenance Services 323-754-6873
Residential/Commercial lic.#96477843 213-393-1419

Roofing

Coastal Roofing Co. 310-455-2827
P.O. Box 2531 Malibu, CA 90265

Brosnan Plays a Hit Man with Humor

■ He Teams with Greg Kinnear in Dark Comedy 'The Matador'

"The Matador" is a dark comedy that centers on an interesting character. Julian Noble (Malibuite Pierce Brosnan) is a lonely hit man with a rather strange sense of humor.

While in Mexico, he meets Danny Wright (Greg Kinnear), a Denver businessman who is not having particularly good luck at the moment.

Little does he know that his life is about to change after Julian discloses his line of work to him during a casual conversation at a bullfight.

As Julian puts it, he is a "facilitator of fatalities." Danny is intrigued by his new acquaintance and finds everything a little exciting, although he doesn't want to have anything to do with the killings himself.

But the two form a bond that will ultimately bring them together again in the future. After they part company, Julian casually handles his work, and he continues to do what he does best—kill people.

He admits he lies when he needs to and tells the truth when he can.

This is something that also intrigues Danny's wife, Bean (Hope Davis). After all, Danny and Bean

live a somewhat normal and possibly stagnant suburban lifestyle, and the thought of a hit man is something exciting to them.

"The Matador" is filled with humor at every turn. Brosnan is wonderful as the lonely, wandering hit man who fills his time with booze, women, and as much fun as he can in order to drown out the boredom and the ills of his life.

Outwardly he is a confident man who has no trouble with his chosen profession, but inwardly he is a lonely man who is struggling with his life.

All in all, it's a clever story with an interesting cast, especially Brosnan, who pulls it off with class and style—as usual.

Brosnan, who also produced the movie admits, "Films like this are not easy to do." He discloses about dark comedies that "it's about keeping a balance, keeping it serious, real, dramatic, truthful and yet obscuring it at the same time."

His character is what drives the story, and he says he "loved the audacity of the character and, ultimately, the heart of the story.

NO BOND—Pierce Brosnan plays a hit man with a strange sense of humor in "The Matador," a clever, dark comedy also starring Greg Kinnear and Hope Davis.

You feel for these characters."

Brosnan says, "Julian's been killing for years and while he's lost his soul, somewhere deep down in the catacombs of his heart, there's a flame. He's at a cross roads in his life with choices to make."

His character also interacts with Kinnear's character in an unusual way. "I really like the strangers meeting in the night, who find an unlikely salvation in each other."

Brosnan thinks audiences will ultimately have compassion for his charac-

ter. "You just feel for him," he says.

Julian Noble is a far cry from Bond, James Bond, but Brosnan pulls it off beautifully.

The combination of Pierce Brosnan and Greg Kinnear—a casting director's delight—is undoubtedly what makes the film as good as it is.

It's clever, witty, colorful, and will leave you wanting more.

BY FRANCINE BROKAW

Malibu GLASS & MIRROR

CUSTOM SHOWERS AND MIRRORS

Visit Our Showroom
3547 Winter Canyon Rd.,
Malibu
456-1844

Lic. #396181

Shop Malibu for the Holidays...

The sales taxes you pay here come back to help your community!

Malibu KITCHEN

& gourmet country market

We wish you a
Happy Holidays

* Holiday Pies *

* Luscious Gourmet Gifts *

310-456-7845

3900 Cross Creek Road #3

BEAU RIVAGE

Mediterranean Restaurant
Est. 1982 in Malibu

- Holiday Treats
- Holiday Schedule

- * CHRISTMAS EVE, SAT. DEC. 24, 2005
Dinner from 4 p.m. to 12 midnight. Special Christmas dinner & a la carte. Music starts at 7 p.m. with Eishun Fukui, our great in-house guitarist. Also, the voices of Christmas by 4 professional carolers in Dickens costumes.
- * OPEN CHRISTMAS DAY, SUN. DEC. 25, 2005
Champagne brunch from 12 noon to 3 p.m. Followed by Early dinner at 4 p.m. to 8 p.m. A la carte & holiday menu.
- * NEW YEAR'S EVE, SAT. DEC. 31, 2005
Dinner: Doors open at 5 p.m., continuous service 'til midnight. A la carte & holiday special complete menu will be in effect. Live music by Tony Michaels Trio. Dancing, 8 p.m. 'til 1 a.m. next year.
- * OPEN NEW YEAR'S DAY, JAN. 1, 2006
Open 12 noon to 3 p.m. (Champagne Brunch). Early dinner from 4 p.m. to 8 p.m. Holiday complete menu & a la carte.

All of us at Beau Rivage wish you a very happy & bright Holiday Season. Thank you for your precious patronage during the last 24 years.

Beau Rivage will be dark on Jan 2, 3 and 4. Welcome back to our regular schedule, Thurs., Jan., 5.

Please call for reservations & information

310-456-5733

26025 Pac. Coast Hwy., in Malibu
2 miles north of Pepperdine University

*Gift

Certificates

Available*

MALIBU Village Wines

Luscious Wines to Make Your Holidays Special

Custom and Ready-Made Gift Baskets & Boxes

Inexpensive Unique Wines

Value Priced Famous Wines

Ask About Case Discounts & Our Free Cellar Club.
Order your Gift Baskets Now.

(310)456-2924

3900 Cross Creek Rd. #7, Malibu, CA 90265
27 miles of Scenic Beauty, Endless Wines!

Love of Cars Drives Creations

(Continued from page 17)
tors, including Michael Bay, Bob Giraldi and Samuel Bayer. His work led him to realize that he could do the job.

"I was rigging a car and realized the director had a great clue about directing but didn't have a clue about cars," he said. "They didn't understand cars and I thought, 'Well, I can direct.'"

"I had no idea what a camera was or anything about directing, but I knew about cars, I knew how to make a car look good. I knew the position a car needs to sit in, the angle, the height. I knew just by looking at it. I can do that, that's easy for me. They would take hours to figure out what position, because they're doing it from a director's point of view. I'm doing it from a lover of cars' point of view, so it's a little bit different."

His clients have included Mercedes, GMC, Honda, Ford, BMW—notably the PopUp commercials—and he is branching out. He recently did a spot for Tapatio hot sauce.

Although Gillen has only been shooting commercials for five years, his star is on the rise and the offers keep coming.

"I've launched quite a few for brand new cars that have never been out before, and four of them, including Honda, Chevrolet, GM and Mercedes, have been all-time sellers," he said.

Gillen feels fortunate for his success—but never complacent. "You would hope to have a 20 to 25 year run as a commercial director. I've been doing this for five years. I've done like 82 commercials, that's a lot of commercials in five years. I'm a proven director, there's no risk with Scott Gillen. I'm pret-

ty much known as a design guy in the directorial world," he said.

An avid collector of motorcycles and cars, Gillen does not see his passion for cars and bikes waning anytime soon.

He resides in Malibu with his wife Teri and daughter Sofia.

BY ROBBY MAZZA

Cook-Off Property Purchase Funding Drive Extended

(Continued from page 3)

The Malibu Coastal Land Conservancy handed over a \$500,000 letter of credit at Monday night's meeting that represented the single largest donation in private funds.

"Well, we are not done yet," said Councilmember Ken Kearsley, who acknowledged MCLC's donation. "But we are working on possibly a bigger donor," said the council member, without elaborating.

To help continue the momentum, the council agreed to keep on Susan Shaw, the consultant overseeing the funding campaign, for another month, from Dec. 16 through the middle of January.

Shaw will also help send out "honorary deeds" to all the donors.

BY BILL KOENEKER

LETTERS to the EDITOR

(Letters are continued from page 4)

It is also interesting that two of the largest donors so far are two of the largest Civic Center landlords (Koss and Soboroff—\$250,000 per landlord). Could they see the Cook-Off acreage retirement as a benefit, or are they truly philanthropic?

We have only read about the great deal the community is getting for their \$25,000,000. What about the cost of the wastewater plant, overruns, and what if it doesn't work as planned? Why did the city gain no rights for the vacant land? Experience tells me that no-money-down deals rarely give a buyer much negotiating clout. As the deal is written, a YMCA or permanent senior center cannot even be built on the land.

Mr. Perenchio has given millions of dollars to charity, yet the city, in their haste to make a deal, gained no rights at all.

This transaction is a fast-moving train that appears very difficult to stop. It is worth considering whether we are doing the right thing by moving all the development across the street.

I will close by saying that last week many of us discovered that one of the primary architects of this deal (who never lived in our community) is leaving her city manager post for Beverly Hills.

The Cook-Off purchase is not a legacy, it is a catastrophe.

No Signature

Ho-Ho-Ho-Hometown Holidays

HAVEN

- ◆ CUSTOM UPHOLSTERY
- ◆ CUSTOM WOOD AND IRON
- ◆ UNIQUE GIFTS AND ACCESSORIES
- ◆ CUSTOM SLIPCOVERS
- ◆ WINDOW TREATMENTS
- ◆ FAUX FINISHES & MURALS
- ◆ GORGEOUS LIGHTING
- ◆ INTERIOR DESIGN

(805) 374-9060
2886 Thousand Oaks Blvd.
Corner of T.O. Blvd. & Skyline

For those who take skincare seriously

At The Veronica Skin & Body Care Center we specialize in the study of beautiful skin. Whether you need a consultation with our skin care specialists or an appointment with Dr. Alexander Rivkin, who specializes in non surgical cosmetic procedures (who was recently featured on The Today Show performing his innovation - Non Surgical Rhinoplasty), Botox, Mesotherapy and the latest laser treatments - we have it, and it's all under one roof.

We invite you to come in and browse our selection of effective skin care lines. We strive to offer you personalized skin care treatments, and the best skin care products available today. Call for your appointment to look your best for the holidays!

- | | |
|-----------------------------------|--------------------------|
| ANTI-AGING FACIALS | PEELS |
| L.E.D. PHOTO MODULATION | BOTOX |
| MEDICAL AND COSMETIC ACUPUNCTURE | RADIANCE |
| PHOTODYNAMIC LASER ACNE TREATMENT | PHOTOFACIAL |
| NON-SURGICAL CHIN ENHANCEMENT | NON-SURGICAL JOWL LIFT |
| MICRODERMABRASION | NON-SURGICAL RHINOPLASTY |
| ENDERMOLOGIE | IPL LASER HAIR REMOVAL |
| REFLEXOLOGY | MESOTHERAPY |
| HYDRADERMIE | RESTYLANE |
| BODY TREATMENTS | |
| EXCLUSIVE SKIN CARE PRODUCTS | |

25 Year Anniversary

VERONICA MALIBU SKIN & BODY CARE CENTER

24955 Pacific Coast Hwy
MALIBU, CA 90265
310 456-8883
www.veronicaskincare.com

Canyon Pottery Malibu

ANNUAL HOLIDAY STUDIO SALE

Meet the Potters

Gifts for the holidays or daily use at your table

Dec. 17 and 18

10 a.m. - 4 p.m.

6106 Bonsall Dr., Malibu

Weekdays by appointment • 310-457-5887

Time to Fix up for the Holidays

Customers are Our Specialty

FAMILY OWNED & OPERATED SINCE 1954

DELIVERY AVAILABLE • YARD HOURS:
Monday-Friday 7:30 a.m. to 4:30 p.m.
Saturday 8:00 a.m. to 4:30 p.m.

1205 S. Oxnard Blvd., Oxnard, CA 93031

Tel: 805 • 483 • 8615
Fax: 805 • 483 • 7083

Malibu Realtors Celebrate Banner Business Year

INCOMING PRESIDENT—Phil Bailey, left, takes over as the new president of the Malibu Association of Realtors and receives the gavel from outgoing board president Paul Grisanti. MSN/Frank Lamonea

HONOREE—Jack Pritchett, right, receives a plaque from Paul Grisanti recognizing Pritchett as the Malibu Association of Realtors 2005 Realtor of the Year at the group's installation dinner and dance.

OATH—Jack Pritchett delivers the oath of office to incoming officers of the Malibu Realtors 2006 board of directors Dec. 6 during festivities at the Bel-Air Bay Club. Installed as officers along with president Phil Bailey are: president-elect, Christine Rodgers; vice-president, Carol Cronenweth-Lieu; treasurer, Paul Spiegel; past president, Paul Grisanti.

CELEBRATING—Michael Novotny, left, wife Kate Craig and Tony and Dotty Giordano enjoy the evening's camaraderie.

RECOGNITION—Members of the outgoing board are awarded the recognition of their peers for a job well done during the about-to-be concluded year. On the 2006 board of directors, in addition to the officers, are: Sally Capra, Carol Casey, Jeff Chertow, Mark Gruskin, Bonny Harris, Judy Kunisaki, Denise Travis, Candice Watkins and Kathryn Yarnell.

Realtors Make Music at the Event of the Year

DUO—Phil Bailey, left, pauses with son Michael.

DANCING—Marlene and Howard Grossman take a spin.

PARTY—Susan Monus and husband Fred Kalmar enjoy the night. Peggy Lawyer-Gregg was master of ceremonies.

SMILES—Garianne and Jay Rubenstein turn out for the festivities at the Realtors' year-end event.

COMMITTEE—The group who organized the lavish affair at the Bel-Air Bay Club is honored for all their hard work.

- Food
- Fun
- Friends
- Glamour
- Tinsel
- Dancing
- Dining
- Spirits
- Cheer

CHEEK-TO-CHEEK—Gwen and Terry Lucoff join other couples on the dance floor.

MSN/Frank Lamonea

MERRY—Spirits at the Pritchett-Rapf table were as high as the balloons floating overhead at the Malibu Association of Realtors Installation Dinner Dance.

23476 Moon Shadows Dr. \$1,795,000
Malibu East Office 310.456.6431
 Panoramic ocean, city lights & Catalina views! 4 bd + 4 ba remodeled Sea View Estates gem. 1+1 dtched gst hse. Pool & spa overlooking the ocean.

Fine Homes

27530 Pacific Coast Hwy \$11,250,000
Malibu East Office 310.456.6431
 Prime location! 1 bd + 1 ba one of Malibu's finest sites! Apx. 1.77 acres on 88 ft of beach!

31646 Sea Level Dr. \$9,950,000
Malibu East Office 310.456.6431
 4 bd + 4 ba on the sand of Broad Beach. 2 story sunken living rm w/ panoramic ocean views.

22355 Carbon Mesa Rd. \$6,900,000
Malibu East Office 310.456.6431
 Breathtaking 5 bd + 4 ba villa w/ spectacular ocean views. Mosaic tiled pool, hiking trails & orchards. La Costa beach & tennis club rights available.

23701 Harbor Vista \$3,950,000
Malibu East Office 310.456.6431
 Located behind a priv. gate at the end of a quiet cul-de-sac. 3 bd + 3 ba w/ spectacular ocean views.

31107 Bailard Rd. \$2,975,000
Malibu East Office 310.456.6431
 Stunning 4 bd + 3.5 ba w/ whitewater views from every room! Newly remodeled contemporary.

29757 Cuthbert Rd. \$2,795,000
Malibu East Office 310.456.6431
 4bd + 4 ba w/ spectacular ocn & mtn views! Charming home in prestigious Malibu Park. Walk to State Park!

21740 Azurelee Dr. \$2,249,500
Malibu East Office 310.456.6431
 Panoramic ocn, canyon & mtn views! 3 bd + 3 ba on almost apx. 1 acre. Slate deck w/ pool & spa.

6029 Latigo Canyon Rd. \$1,998,000
Malibu East Office 310.456.6431
 Escape & relax in this charming 2 bd + 2 ba country home. Located on apx. 3 acres. 3 blocks from beach!

6410 Surfside Dr. \$1,975,000
Malibu East Office 310.456.6431
 Beautiful Architectural 3 bd + 2 ba 1-story home w/ high ceilings, expansive windows, & open flr plan.

21701 Pacific Coast Hwy \$1,899,000
Malibu East Office 310.456.6431
 4 bd + 3 ba fabulous english country cottage. Unobstructed ocean views! Landscaped yard w/ spa.

21549 Pacific Coast Hwy \$1,895,000
Malibu East Office 310.456.6431
 Light & bright 3 bd + 2 ba warm family home in La Costa area. 2 story home w/ membership to bch club!

20533 Little Rock Way \$1,850,000
Malibu East Office 310.456.6431
 Recently renovated 2+2 w/ yard & pool. Fully fenced w/ gated entry.

6146 Tapia Drive \$1,595,000
Malibu East Ofc 310.456.6431
 3 bd + 2.5 ba beautiful Doug Rucker designed home. Fabulous mtn & cyn views! Plus bch & tennis rights.

29855 Westhaven Dr., Agoura \$1,499,000
Topanga Office 310.455.3200
 Gorgeous light & bright 5 bd + 6 ba w/ mtn & cyn view! Spacious open flrplan & high ceilings.

Residential

700 Indiana Ave., Venice \$999,000
Topanga Office 310.455.3200
 Newly remodeled duplex. Fully fenced & landscaped.

31646 Sea Level Dr. \$9,950,000
Malibu East Office 310.456.6431
 4 bd + 4 ba on the sand of Broad Beach. 2 story sunken living rm w/ panoramic ocean views.

1217 Alpine Trail \$949,999
Topanga Office 310.455.3200
 Charming sunny 2 bd + 3 ba cottage. Newly remodeled w/ soaring ceilings, new hrdwd & italian tile flrs. Cool ocean breezes.

28642 Quaint Street, Agoura \$925,000
Malibu East Office 310.456.6431
 5 bd + 2.5 ba beautifully remodeled w/ travertine flrs, great kitchen w/ new stainless steel appliances.

21100 Colina Dr. \$899,000
Topanga Ofc 310.455.3200
 Best location in Topanga Canyon! 2 bd + 1 ba nestled in an oak grove on prestigious Colina Dr.

21849 Canon Dr. \$779,000
Malibu City Hall Ofc. 310.456.6431
 4 bd + 2 ba charming 1930's cottage in Topanga. Steps away from State Park & Hiking trails.

23926 De Ville Way #B \$775,000
Malibu East Office 310.456.6431
 1 bd + 1 ba w/ ocean facing balcony. Complex has pool, sauna & spa. Located near beaches & schools.

516 Fernwood Pacific Dr. \$759,000
Topanga Office 310.455.3200
 Charming Fernwood 3 bd + 2 ba cottage w/ great sunrise views & ocean breezes. Recently redone.

29500 Heathercliff Rd. #118 \$735,000
Malibu East Office 310.456.6431
 Totally remodeled home boasts ocean & cyn views! 2 bd + 2 ba w/ massive view deck!

922 Old Topanga Cyn Rd. \$699,000
Topanga Office 310.455.3200
 2 cottages side by side on two lots. One cottage is charming w/ unique wood flrs. 2nd is partially remodeled.

23901 Civic Center Way #165 \$675,000
Malibu East Office 310.456.6431
 Bright & cheerful 2 + 2 remodeled unit. Granite counters in kitchen & new appliances.

15515 W. Sunset #104, Pacific Palisades \$650,000
Malibu East Office 310.456.6431
 Beautifully remodeled 2 bd + 1.5 ba single story w/ no common walls. Grmt kit. w/ custom cabinetry.

864 Sanborn Avenue, Silver Lake \$550,000
Malibu East Office 310.456.6431
 2 bd + 2 ba near Sunset Junction. Great big yard. Wood flrs, beamed ceilings, & spacious living room.

Land

Carbon Canyon \$5,995,000
Malibu East Office 310.456.6431
 Developer's dream! Apx. 93 ac. w/ ocean & mtn vus.

Pacific Coast Hwy \$4,000,000
Malibu East Office 310.456.6431
 172 acres north of Decker Canyon. 180 deg. views!

Corral Canyon Rd. \$3,600,000
Malibu East Office 310.456.6431
 Apx. 155 acres consisting of 2 large parcels.

Prudential
Malibu Realty

MALIBU EAST OFFICE
 23405 PACIFIC COAST HWY.
 310 . 456 . 6431

MALIBU CITY HALL OFFICE
 23805 STUART RANCH RD., STE.
 205
 310.456.6431

MALIBU WEST OFFICE
 28700 PACIFIC COAST HWY.
 310 . 457 . 2534

TOPANGA OFFICE
 540 S. TOPANGA CANYON BLVD.
 310 . 455 . 3200

VISIT US ON THE WEB AT:
 WWW.PRUMALIBU.COM
 WWW.PRUTOPANGA.COM

6459 Zuma View Pl #143 \$1,300,000
Malibu East Ofc. 310.456.6431
 Spacious & open 3+3 at the Pointe. Complex has all the amenities of resort living.

6201 DeButts Terrace Dr. \$2,500,000
Malibu East Office 310.456.6431
 Breathtaking views on apx. 12 acres.

22345 Swenson \$1,545,000
Malibu East Office 310.456.6431
 Magnificent estate setting! Apx. 20 acres.

2600 Mar Vista \$790,000
Malibu East Office 310.456.6431
 Scaring views from this spectacular site. Apx. 16 acres of nature. Recent geology available.

21000 Entrada Rd. \$299,000
Topanga Office 310.455.3200
 Opportunity to build your dream home on over 1/2 acre in prestigious P.O. Tract of Topanga.

Leases

23754 Malibu Rd. \$80,000/mo
Malibu East Office 310.456.6431
 Spend the holidays on Colony Beach! 5 bd + 6 ba, avail. Dec thru New Years Eve. \$20,000 per week.

22202 Pacific Coast Hwy \$70,000/mo
Malibu East Office 310.456.6431
 Beautiful & cozy 3 + 3.5 on Carbon Beach. Master suite w/ ocean view spa tub. Avail. July & Aug. '06.

21408 Pacific Coast Hwy \$40,000/mo
Malibu East Office 310.456.6431
 Stunning tri-level 4 bd + 2 ba, beautifully furnished.

31122 Broad Beach Rd. \$35,000/mo
Malibu East Office 310.456.6431
 Contemporary 3 bd + 4 ba estate. Gated criyard & entry. Deep, sandy dunes of the beach.

24116 Malibu Rd. \$25,000/mo
Malibu East Office 310.456.6431
 Beautiful contemporary 4 bd + 4.5 ba beach house.

31008 Broad Beach Rd. \$23,000/mo
Malibu East Office 310.456.6431
 Quintessential beach house! 3 + 3 on deep, sandy, duned section of beach. Avail. \$45,000/mo short term.

33334 Pacific Coast Hwy \$17,500/mo
Malibu East Ofc 310.456.6431
 Bchfront home on one of Malibu's most secluded beaches. 3 bd + 2 ba & 2 bd + 2 ba gst apt.

33332 Pacific Coast Hwy \$16,000/mo
Malibu East Ofc 310.456.6431
 Beachfront 3 bd + 3 ba home. Priv. gated entry.

19024 Pacific Coast Hwy \$12,500/mo
Malibu East Office 310.456.6431
 Close-in 2 bd + 3 ba beach lease. Fully furnished.

24108 Malibu Rd. \$10,000/mo
Malibu East Office 310.456.6431
 3bd + 4ba delightful home on bch! Avail. till 5/3/06.

3601 Vista Pacifica #4 \$7,800/mo
Malibu East Office 310.456.6431
 Absolutely beautiful! 3 bd + 4 ba, gated & recently remodeled interior.

19306 Pacific Coast Hwy \$7,500/mo
Malibu East Office 310.456.6431
 3bd + 2.5ba w/ wood flrs, ocnfrnt decks, fully furn.

31641 Sea Level Dr. \$7,000/mo
Malibu East Office 310.456.6431
 3 bd + 2 ba beach hse on private & gated Sea Level.

11460 Pacific Coast Hwy \$6,600/mo
Malibu East Office 310.456.6431
 Ocean-front 2 bd + 1 ba beach house w/ lrplc, W/D, garage & beachfront deck.

22664 Pacific Coast Hwy #2 \$6,000/mo
Malibu East Office 310.456.6431
 Beautiful 2 bd + 3 ba Cape Cod style ocean front lease on Carbon Beach. Bay city lights.

42540 Pacific Coast Hwy \$5,500/mo
Malibu East Office 310.456.6431
 5 miles north of Broad Beach. 2 bd + 2 ba.

7328 Birdview \$5,000/mo
Malibu East Office 310.456.6431
 Charming 2 bd + 2 ba Shabby Chic style cottage.

425 Marine Street #3, Santa Monica \$4,500/mo
Malibu East Office 310.456.6431
 2 bd + 1.5 ba bright & airy tri-level. Vaulted ceilings.

11464 Pacific Coast Hwy \$3,800/mo
Malibu East Office 310.456.6431
 Private beach! 1 bd + 1 ba, fireplace, ocean-front deck, garage, & washer/dryer.

29172 Grayfox St. #A \$2,600/mo
Malibu East Office 310.456.6431
 2+1 recently remodeled detached gst hse on Pt. Dume.

MALIBU *Beach,* *Canyon & Mountain*

R E A L • E S T A T E

RE SPOTLIGHT Mother-Daughter Team

Barbara Horton and Jennifer Chrisman

Coldwell Banker Malibu West congratulated the mother-daughter team of Barbara Horton and Jennifer Horton Chrisman for listing over \$10,000,000 in land in the past week. Horton and Chrisman have a great deal of experience in listing and selling land in the Malibu area, and 2005 is expected to be another outstanding year for them in representing both buyers and sellers.

BREATHTAKING OCEAN VIEW!

Lushly landscaped. Atrium entrance. Limestone floors, chef's kitchen granite countertops. Separate master suite. Wrap around deck & spa. 4 bed 4 bath. Includes separate apartment. Pool. Tennis. 24 hour gated. Walk to beach. \$895,000

Marlene Grossman
310.999.1280

PRITCHETT-RAPF & ASSOCIATES
PRITCHETT-RAPF & ASSOCIATES

WENDY JENSEN
310-317-8321 (O) 310-457-2258 (H)

NEW LISTINGS-GORGEOUS ESTATE ON BONSAI approx. 1.4 acres mostly flat-ancient trees, beautiful landscaping, charming farm house with attention to detail through gourmet kitchen, high ceilings-open airy great room-4 bedrooms, 5.5 bathrooms-detached guest house & horse facility. Gated & Private.....\$4,250,000

CONDO AT END OF LA COSTA BEACH-VERY CHARMING Hardwood-decorator done-furnishings included. 2 bedrooms & 2.5 baths-2 decks over ocean-very private.....\$2,500,000

SPECTACULAR-PENTHOUSE CONDO on Santa Monica. Amazing ocean views-sunsets to Palos Verdes. 3 bd., 3 fireplaces, gourmet kitchen, limestone floors, very high ceilings. 4-unit bldg. Very private. **HUGE PRICE REDUCTION**.....\$2,200,000

PL. DUME HAMPTON-STYLE-Built 2003, approx. 3,000 sq. ft., 4 bd., 2-story, great attention to detail, hardwood floors, high ceilings, beautiful front and back yards, deeded beach rights, private gated street. A must see.\$2,195,000

Point Dume Club-on first street inside security gate. 2 bd.+ 2 ba., huge master suite. High beam ceilings, fireplace and wet bar in living room. Office/laundry room, tennis court, pool, sauna and great club house.\$390,000

LEASES

NEW LEASE-Adorable cottage on 10 acres near beautiful trails, many fruit trees, great privacy, spa outside-charm, charm, charm.....\$2,950/mo.

NEW LEASE-Charming apartment in 3-unit bldg. on Big Rock Beach. 30' of ocean frontage with great wide deck. Stairs to beach. A lovely refurbished 1 bedroom.....\$3,300/mo.

Summer Lease on Malibu Rd.-The ultimate 100' of frontage, 2 bd.+ bathrooms, plasma screen TV, beautifully furnished, dark hardwood floors.....\$25,000/mo. Jun.-Sept.

Lease on La Costa Beach-Charming 2-level townhome with hardwood floors, furnished. Small complex, gated, balconies on both levels over ocean. Pets O.K. with approval.....\$7,500/mo.

COLDWELL BANKER

www.malibusurfsidenews.com

TO VISIT MALIBU IS ONE THING. TO LIVE HERE IS QUITE ANOTHER...

SUSAN MONUS

MALIBU REAL ESTATE

Pt. Dume Architectural

\$4,500,000

Panoramic Ocean Views & Beach Rights

Pt. Dume Compound

\$3,495,000

3 BD, Guest House, Office, 1+ acre

Sophisticated Tri-Level Mediterranean

\$3,495,000

Spectacular Ocean Views

Malibu Park Cape Cod

\$1,945,000

4 BD, 4 BA, Ocean Views

Quintessential Malibu Colony

NEW LISTING! \$40,000/MO.

Furnished, Charming & Inviting

Country English Cottage

\$3,250/MO.

2 BD, 2 BA, Ocean Views

Malibu has always been a place apart—arguably the most stunning 27 miles of coastline in California. Mile after mile of sand and crashing surf, secluded canyons, beautiful homes and fine restaurants. Please call me to see which of the many properties currently available in this outdoor paradise you may like to make your home.

310.589.2477
susanmonus@aol.com
www.susanmonus.com

COLDWELL BANKER
PREVIEWS
International

©2005 Coldwell Banker Real Estate Corporation. Coldwell Banker is a registered trademark licensed to Coldwell Banker Real Estate Corporation. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT Incorporated. Coldwell Banker does not guarantee the accuracy of square footage, lot size or other information concerning the condition or features of property provided by the seller or obtained from public records or other sources, and the buyer is advised to independently verify the accuracy of that information through personal inspection and with appropriate professionals.

MALIBU *Beach,* *Canyon & Mountain*

R E A L • E S T A T E

RE SPOTLIGHT

Newly Renovated Home for Sale *Awesome Monte Nido Property*

21513 Pacific Coast Highway

This four-bedroom, three-bath home is close to town and just renovated with new roof, paint, bathrooms, kitchen, landscaping, waterfall and more. Walk to La Costa Beach and Tennis Club. Partial ocean views. Gated. The seller has purchased another home. It is offered at \$1,795,000. For more information, contact Grisanti-Cameron, Coldwell Banker Previews, at 310-317-9328.

When you are looking for more than a lifestyle...

845 Cold Canyon Road

Awesome Monte Nido home on just under two acres of native oaks with an extraordinary view of the Santa Monica Mountains. It boasts four bedrooms, four baths, open floor plan, stone floors throughout, stunning kitchen opens to great room and wall of opening windows and was designed by architect Gary Bardovi. Offered at \$2,350,000. For more information, contact Tracy Bunetta, Coldwell Banker Previews, at 310-456-1747.

**THANK YOU FOR ANOTHER BANNER YEAR!
WISHING ALL JOLLY HOLIDAYS WITH HAPPINESS & PROSPERITY DURING THE COMING YEAR**

Isabel Miller

Malibu's Leasing Specialist for over 25 years.

310-456-RENT

PRITCHETT-RAPP & ASSOCIATES

Professional Excellence

22917 Pacific Coast Highway, Suite 210, Malibu, CA 90265
Phone: (310) 456-2221 Fax: (310) 456-1599

HOMES & ESTATES

- MALIBU OCEAN VIEW CONTEMPORARY\$3,950,000
Spectacular ocean view gated enclave of 3 homes. Over 7,000 sq. ft. Across from one of the nicest beaches in Malibu.
.....BILL MASON: 310-456-2221
- FABULOUS WILSHIRE PENTHOUSE\$590,000
Beautiful penthouse completely remodeled. 1 bd., 2 bth. Building amenities include pool, 24 hr. security, elevator and 2 private parking spaces. HOA's only \$405 a month.BILL MASON: 310-456-2221
- AMAZING OCEAN VIEW\$2,250,000
Home 3bd., 3 bth., on almost an acre. Gate to property.
.....STEVE KARSH: 310-924-1462
- LOCATION LOCATION\$895,000
Point Dume townhome with white water ocean views and beach rights to private surfing beach. Walk to shops.
.....SANTOS FLANIKEN: 310-456-2221

LAND

- LATIGO CANYON/TWO LOT\$250,000
Expired coastal permit. Underground utilities installed. Geology reports.SANTOS FLANIKEN 456-2221
- WEST LANCASTER\$55,000
2.5 acres residential in West Lancaster. Booming development in the area!YURI KATZ: 310.497.1510

LAND

- UNDERPRICED\$70,000
2.5 Acres Flat Land in Leisure Lake Area of Lancaster
.....YURI KATZ: 310.497.1510
- 2 LOTS\$150,000
Corral Canyon. 1 building site. Frontage and utilities.TOM BATES: 310-456-2221

INCOME PROPERTY DIVISION

- 17 UNITS\$2,750,000
Sherman Oaks. Gated entry. Charming central courtyard with pool and patio area. New roof. Upgraded Units.
.....CHRISTIAN DOME:310-456-2221, Ext. 214
- ON 88 FEET OF BEACH\$7,500,000
Rare 8-unit apartment bldg.SANTOS FLANIKEN: 310-456-2221

• Call us for 4%-7% annual cash-on-cash returns from apartment building ownership. Fully managed. Call Christian Dome: 310-456-2221.

RENTALS

• AMAZING OCEAN VIEW GATED RANCH Just reduced to \$5,995/mo. Remodeled 2 bd., 2 ba., & den with wet bar & fireplace. Large entertaining deck with awesome ocean views with BBQ & Spa on 1 acre right across from one of the prettiest beaches in Malibu. All pets welcome including horses.TIFFANY or MARISA: 310-456-2221

Professional Excellence

- ◆ No Appraisal, No Escrow, No Title Fees with NO COST HOME EQUITY LINE OF CREDIT
- ◆ Qualify for bigger home with 40 years amortization loans
- ◆ Get up to 75% on Land Lot purchase loans
- ◆ Refinance and get your Appraisal & Credit Reports Free!
- ◆ Investors Special: We count your Rental Income at 90%, You qualify for more properties!

Office: 310.456.2221 Cell: 310.497.1510
Yuri & Irina Katz • loan officers

California Department of Real Estate
Broker License No. 00128569

FABULOUS LIVING STYLE

Presented by
Marlene Grossman & David Carter

Ocean View • Architectural Gem

Stunning New Home in Pt. Dume Club. 3 bdrm., 3 bath, 2,240 sq. ft. of luxury. Unsurpassed ocean & mtn. views over Zuma. Custom everything. Imported tile counters, travertine floors and bathrooms. Large decks, landscaped gardens and atrium.

Marlene Grossman \$1,650,000 David Carter
310.999.1280 310.980.4434

For more pictures www.maliblu.com

THE MALIBU Marketplace

C L A S S I F I E D

ADVERTISING PROCEDURES

The rate for classified advertising is \$32 for 30 words or less. There is a charge of 50 cents for each additional word over 30. This ad copy plus payment may be mailed to MSN Classified Advertising, P.O. Box 903, Malibu CA 90265. Ads can be placed in person for the current week's issue until noon on Tuesday at our offices at 28990 Pacific Coast Highway, Suite C-116 (PCH and Porthead Road, just north of Kanan-Dume Road).

For your convenience, ads may also be telefaxed to MSN at 457-9908 until noon on Tuesday for the current week's issue. The rate for all faxed ads, as well as all classified ads billed to open display advertising accounts (display ads in newspaper during current month), is \$32 for 30 words or less and 50 cents for each word over 30.

The News reserves the right to decline to publish any advertisement, to address objections in wording and to delete copy to match payments submitted with an ad. Submission of advertising copy to The News is not a guarantee of publication or an agreement for continued publication. The News is not liable for failure to publish an advertisement or for more than one incorrect insertion of an ad. Liability is limited to the cost of the advertising space only, with maximum liability being the cost of the first incorrect ad or republication of the correction.

All offices of The News are open Monday, Tuesday, Thursday and Friday from 9 a.m. to 5 p.m. and Wednesday from 9 a.m.-1 p.m. There is an ad copy drop-off box at the main MSN entrance for after hours use. For additional information about advertising in "The Community Forum of Malibu," contact 457-2112, 457-4235 or 457-NEWS (6397).

ASTROLOGY

RALFEE FINN

specializes in
Transformational
Astrology.

For information
about readings, call
1-888-937-9264

Write to Ralfee Finn at
Post Office Box 343
New York, NY 10025
You can visit her
web site www.aquariumage.com or
email her at ralfee@aquariumage.com

SAVE A LIFE
Adopt a pet from
your local shelter.

ANNOUNCEMENTS

John Davis, former principal of Juan Cabrillo Elementary, will be sadly missed by a lot of us. His friends at Juan Cabrillo wish him a very Merry Christmas and a Happier New Year. 1215

This year give that special someone a unique gift—private surfing lessons (one on one) with none other than Malibu's most experienced instructor, Joel Shultz. All equipment provided. Over 8,000 satisfied customers. Guaranteed results. Order a holiday gift certificate today. Your beach or mine. Call 310-457-2903. 1215

CARPENTRY

Original Malibu Craftsman. Malibu local, 30 years experience. No job too big or too small. Master carpenter, painter, \$50/hr., 2 hrs. minimum. Builder, Victor, 310-457-3384. 1222

EMPLOYMENT

Cook, housekeeper. Must have own car, speak English. 5 days/week, pay depends upon experience, local references. Mail resume to: 30765 Pacific Coast Highway, Box 267, Malibu, CA 90265. 1215

EMPLOYMENT

Wanted training partner. In-shape, hours flexible, salary open. 10 hrs./week, cardio and weights. Please mail qualifications and salary needs to: Training Partner, 30765 Pacific Coast Highway, Box 302, Malibu, CA 90265. 1215

EMPLOYMENT WANTED

An experienced, reliable mature woman seeking household/caregiver position. Includes cooking, driving, pet care, etc. For more information, call 760-417-1435. 1222

FIREWOOD

Seasoned firewood. \$250 per cord, \$150 per 1/2 cord. Mixed wood or eucalyptus. Free Malibu delivery. Saturday deliveries. Stacking available. Environmental Tree Care. 310-456-5969. 010506

FOR SALE

Golf carts. Two available. One four-passenger with top, lights, windshield. One five-passenger, no top, utility box on back. Both electric and in good shape! Think Christmas gift. 310-457-3989, days. 310-430-1655. 1215

ANIMAL STARS of the WEEK

Be an angel this Holiday Season - save the life of a furry friend! They need you!

Oh boy, this little girl is too good to miss. Stella is a huggable little gray Terrier mix. So cute and cuddly, she so desperately needs a friend. Young at 8 years old. Her family moved and left her here. How could they? Be her hero and put Stella under your Christmas tree! Give her a forever home! Adoption #A1667435.

Hang onto your heart. We have little tiny Tinker, a Pomeranian who needs you now more than ever. This lady was left here at 12 years young. She has cataracts and doesn't see like a pup but will love you like one. Filled with love and hope, do something important this year, save Tinker. Give her a home to love in. You'll be as blessed as she will! Adoption #A3448126.

Last but not nearly least this is the cutest guy ever. Get a look at his face!! Bashful is shy but filled with heart and a happy waggy tail. The true definition of adorable. Loves to kiss and play, full of life and joy, he is a keeper. This little stocking stuffer is 13 years old but you would never know it. Please don't leave these senior doggies here, they need warm beds and big hearts. Let them love you! Please adopt him at #A3416194.

These dogs need you more than ever! Unfairly, dogs who are a few years old do not get adopted easily and they make the very best pets. Calm, loving, trained and healthy. Please give our wonderful friends here a chance at love and life. Their time at the shelter is limited, they truly need an open heart and loving friend. To save an animal friend is the least that we can do.

Neither The News nor any of the animal volunteers can determine the appropriateness of a particular animal for a prospective adopter.

Agoura Animal Shelter • 29525 Agoura Road, Agoura Hills.

818-991-0071

<http://animalcontrol.co.la.ca.us>

FOR SALE

Pottery Barn daybed: Twin trundle underneath, brown leather side. Retail \$2,000. Asking \$1,000. Twin mattresses included. Brown leather cigar chair. Reclines. Asking \$200. Retail \$500. Call 310-418-6880. 1215

GARAGE SALES

Giant moving sale, Saturday. 6024 Bonsall Cyn. Dr., 9 a.m. to 2 p.m. Refrigerator, washer, dryer, microwave, couches, tables, chairs, desks, dishes, glassware, CDs, men's clothing and much more. 1215

Garage sale. Household items, clothes, vintage leather, bric-a-brac. Saturday, December 17, 9 a.m. to 1 p.m. 31660 Pitch Cyn. Rd. off Kanan-Dume Rd. below Mulholland. 1215

Moving sale. Saturday only, 8 a.m.-2 p.m. in Malibu Villas, 28370 Rey de Copas Ln. Furniture, gas dryer, dishes, restaurant cookware, books, clothes, etc. NEB. 1215

HANDYMEN

One man can do it all. Licensed, bonded, creative thought & design quality. Affordable. Construction, carpentry, electrical, plumbing, drywall. No job too small. Many local references. Easy-going. No problem. 310-457-0147. 020906

HEALTH SERVICES

Powerful Healer. Find the core of your difficulties/problems. Marika will open up doors for you to discover a new level of clarity, health, love and happiness. For appointments, call 310-455-1035, yoginipower.com. 010506

HOME CARE

Caretaker/companion. Will drive, cook, clean, shop and garden with dignity. 20-year Malibu resident. Part or full time. Live in or out. Low rates. Please call Joe at 310-871-3220. 1215

Companion/aide, live out. Available a.m. or p.m. Can also shop, run errands, drive, cook. Excellent references. California driver's license. Call Beth, 818-451-8677. 1229

HORSES

Rocky mountain trail horse. 16 hands geld go anywhere you point him. Trailers clips ties. Stands to mount and dismount. Good ground manners. Holds gate. \$6,000. 310-457-4146. 1222

HOUSECLEANING

Professional service. We make your home or business star-sparkling clean. Serving the community for over 13 years. The best in house-keeping for the best price. Good references. Call Bertha, home: 323-754-6873 or cell: 213-393-1419. 010506

HOUSE SITTING

Loving care for pets and plants. 20 years experience. Mature, flexible, resourceful. Short or long-term. Local references. Elizabeth Whitney, 310-924-5216. timebandit15@hotmail.com. TC

METAL WORK

Local welder. Repair, replace, fabricate. Custom or your design. Stainless steel and aluminum repair available. Call 310-213-0246. 011906

METAPHYSICS

Destiny oracle: who you are, what you came here to do. Two-hour conversation revealing the codes of your galactic identity based on Mayan time science. \$50. Elizabeth Whitney, 310-924-5216. TC

ORGANIZATION

Free consultation. For any organizational project from garages to paperwork. Systems and solutions are my specialty. Packing, clearing out, setting up offices. Give me your intimidating task! Elizabeth Whitney, 310-924-5216. TC

PET SERVICES

K-90265 (A.K.A. Malibu Pet Services since 1987). Grooming, customized to your pet's lifestyle. Vehicle equipped with warm water. Sanitary conditions. Additional services: pet sitting, dog walking, training. 24/7. Pager: Rebecca, 818-202-PETS(7387). 010506

PLANT SERVICES

Exotic indoor foliage plants and trees, naturally elegant planters. Complete weekly care. Enhancing business interiors since 1978, now beautifying homes! Free design consultation. Botanica Indoor Planting. 800-430-5335. www.indoorplanting.com. 1222

RENTALS

A-frame home on 2+ acres. 2 bd. and loft. Remodeled bath and kitchen. Central air/heat. Horses, pets welcome. 6 miles to PCH or 101 Freeway. \$2,475/mo. Call 818-991-6975. 1215

RENTALS

Beautiful Malibu Park ocean/canyon view guest-house. One bedroom, hardwood, garage, W/D hook-up. No pets, utilities included except phone/cable. Single person only, nonsmoker. Available immediately. Call Allison at 310-804-8113. 1222

Malibu. Stunning ocean views from this 2-story, 2-bd., 2.5-ba. country English cottage located in desirable Corral Canyon. \$3,250/mo. Susan Monus, 310-589-2477. susanmonus@aol.com. Coldwell Banker. 1215

Santa Monica charming single. Full kitchen and bath, stove, refrigerator, parking space. New paint and carpet. Available now. Yard, cat ok. 1518 19th St., Unit A. \$1,000/mo. 310-456-8153. 1215

5-bedroom, 4-bath, 3-car garage, gated home with sweeping ocean views, large fenced yard. 4,000 sq. ft. North Malibu, close to beach. Lots of decks. \$5,800/mo. Brokers welcome. 310-234-8234. 1222

Charming Malibu Colony home inside the gates. Beautifully decorated with "Shabby Chic" furnishings, this wonderful home includes 3 bd., 3 ba. plus guest room and ba. All surrounded by beautiful gardens and patio with spa and just steps from your private beach access. Available now for holidays, short term, monthly and may consider longer term. Call for rates. Gayle Pritchett. 310-748-1580. 1222

Top of Las Flores, Rustic log cabin, 3 bd., 3 1/2 ba. plus office. Very private and secluded canyon/ocean views, big trees, French doors, rock fireplace, nice yard. Separate 1 bd., 1 ba. guesthouse. \$4,300/mo. 760-219-4331. 1229

Spacious 2 bd./2 ba. townhouse in small, gated complex. Great floor plan w/balconies, garden patio, wood & tile floors, laundry room, 2-car garage. \$3,750/mo. Call agent: Christine Rodgers, 310-317-9313. 1222

3 bd., 3 ba., remodeled, furnished, ocean view, hardwood floors, fireplace, lovely walk to beach, private gated in Zuma Bay Villas. \$5,500/mo. Agent. 310-738-3855. 1215

Architecturally designed large 1 bd., full bath, living room w/loft, sun deck, charming kitchen w/bar, dining area. First, last and security w/utilities, cable. No smoking, for single, no pets. \$1,650/mo. 310-457-8872. 1215

THE MALIBU *Marketplace*

C L A S S I F I E D

RENTALS

Executive retreat, large 2+1, canyon view, gated yard, private driveway walkway, 3 miles up Corral Canyon, laundry. Pets O.K., roses and fruit trees, excellent credit only. New paint, clean and ready. \$1,690/mo., long term only, 562-856-1254, Sat./Sun., 310-456-2557. 010506

RENTALS WANTED

Garage rental wanted. Serra Canyon resident needs garage rental for vehicle storage. Would prefer Serra Canyon and/or Cross Creek area. Please call 310-317-6891. 1222

TREE SERVICES

Environmental Tree Care. Pruning, trimming and removal. All phases of tree care, organic feeding of plants and trees, weed abatement, brush clearing for fire regulation. Call the pros. St. Lic. #725258. Firewood: \$250/cord. 310-456-5969. 092806

WINDOW CLEANING

Clean windows & Happy Holidays. Squeaky clean windows allow you to enjoy the beauty of Malibu. Professional, economical and easy to schedule. Call today, 310-456-8707. 1215

SERVICES

Suppose you could get

- a temp secretary who:*
- Requires **No Payroll**
 - Requires **No Benefits**
 - Needs **No Supervision**
 - Has **Her Own** state-of-the-art office machines
 - Can **Spell**
 - 22 years **Experience**—legal briefs, business letters, reports, theses, price lists, screenplays, brochures, mailing lists, business forms, books, newsletters
 - Delivers **On Time**
 - Is a **Notary**
 - Is always **There**

Carol

THE COPY STORE
Point Dume Plaza
(above the cleaners)
457-3120

Malibu Maintenance

- Residential/Commercial
Call Now For CLEANING SPECIALS
- Bathrooms • Windows • Carpets
 - Floors • New Construction
 - Local References
 - Weekly/Monthly Service
 - Schedules Available
- **310-810-2389** •

Escrow on Chili Cook-Off Site

Angeles County might not make it in time for the close of escrow. Could the county's \$700,000 be advanced by the staff taking money from the general fund? Yes.

There was also some uncertainty about if and when the Malibu Coastal Land Conservancy would donate its \$500,000 matching grant. By Monday morning's meeting, no one from MCLC had shown up. A letter of credit was given to the city council at its meeting Monday night.

There were dozens of other questions. Should the city buy municipal bond insurance for the COPs. Yes. Should the city purchase a surety bond in lieu of cash funding a debt service reserve fund? Yes.

Should the city authorize the use of interim financing for the state water resources grant? No.

Should the amount of permanent COPs be reduced to the lowest amount feasible if more local contributions are received? Yes.

The council also asked the bond issuers to hold a special educational session in Malibu for those who might be tempted to purchase the COPs. It was agreed to do so.

During a power point presentation, the costs of issuing the COPs were spelled out for all to see. The cost of the issuance of the COPs is \$250,000. The underwriting cost is \$137,000. The bond insurance premium is \$121,000, and the surety premium is \$30,000.

BY BILL KOENEKER

THE MALIBU *Marketplace*

Ads may be placed in person at our offices in the Point Dume Professional Center at 28990 Pacific Coast Highway, Suite 116, corner of PCH and Portshead Road, until noon Tuesday, for that week's publication.

C L A S S I F I E D

\$32 for 30 words or less 50¢ for each additional word

NAME _____ PHONE _____

ADDRESS _____

CLASSIFICATION _____

DATE(S) TO RUN _____ AMOUNT PAID \$ _____

PREPAYMENT REQUIRED ON ALL CLASSIFIED ADS.
Mail your ad with payment to:
MALIBU SURFSIDE NEWS, P.O. BOX 903, MALIBU, CA 90265

The **BULLETIN BOARD**

RENTALS

MALIBU RENTALS

Beautiful 2 bedroom knoll top country home on 11 acres. Tile floors, upgraded appliances. Total privacy on wonderful horse ranch in the hills of Malibu above Leo Carrillo State Beach. \$3,600 per month includes Gardener. Horses ok. What a wonderful place. Year lease.

3 Bedroom newer Cape Cod just off the sand behind gates just west of Broad Beach. Sandy beaches, large expansive decks and great ocean views. Wooden floor, upgraded appliances. Available winter months for short term rentals at \$8,500 per month. \$20,000 Security.

4 Bedroom front and center on the best sandy part of Broad Beach Road. Huge patio on the sand with spa and protected barbeque area. Separate maid or guest quarters. Super clean with tile floors, country kitchen, TV room with flat screens. Winter rental \$15,000 per month.

Private and gated 5 Bedroom Sandy Broad Beach Road. Terrific two story with magnificent views, hot tub, flat screen and secure children's play area. \$25,000 per month.

LAND

Development potential 14 parcels in Latigo Canyon. Existing guest house, worker's quarters and pool. Zoned Commercial. Events venue possible. \$3,995,000.

Approved coastal with plans on 2 acres, ocean views. Ready to build 6,500 sq. ft. \$1,800,000.

9 acres, Las Flores Canyon. \$399,000.

SERVICES

Pro Violinist

Classy, elegant entertainment creates a memorable wedding or event. Award-winner, soloist at prestigious music fests. Classical, pop, etc.

Sandra 310-433-9355

PAINTING

JOYCE

CUSTOM PAINTING
Commercial & Residential License

Interior & Exterior
Faux Finishes - Stain
Oil Paints - Sealers
Epoxy Coating - Lacquers

(310) 435-7551

SCREENS

Bring in & save
★ Window Replacements ★
MALIBU GLASS
3547 Winter Canyon Road
456-1844

PHOTOGRAPHY

PHOTOGRAPHY
PHOTOGRAPHY
FRANK LAMONEA
818-706-1138

Terry Lucoff • Gwen Lucoff
310-317-8391
Call Us First!

THE MEANING OF NUMBER ONE.
NUMBER ONE IN CUSTOMER SATISFACTION.

2006
A4
2.0 T SEDAN
\$ **349**.99
ONE AT THIS
MONTHLY
LEASE PAYMENT
24 month closed end lease on
approved credit. \$0 security
deposit. Plus tax and license.
Total amount due at signing
\$1279.05. 25¢ per mile over
10,000 miles per year
(119971).

2006
A6
3.2 QUATTRO
\$ **520**.00
TWO AT THIS
MONTHLY
LEASE PAYMENT
24 month closed end lease on
approved credit. \$575 security
deposit. Plus tax and license.
Total amount due at signing
\$4217.90. 25¢ per mile over
10,000 miles per year
(084368, 085863).

2006
A3
\$ **25,910**
ONE AT THIS PRICE
including metallic paint
and destination charge (055114).

PREOWNED CERTIFIED AND READY-TO-GO!

2001 A6 4.2 Q Black/Black, 45,800 mi (112858)	\$24,977	2000 BOXSTER S Silver/Grey, (664716)	\$29,777
2005 TT 3.2 Q ROADSTER Silver/Black, 6700 mi (001439)	\$39,988	1999 BOXSTER Silver/Black, 36,900 mi, (627222)	\$25,788
2002 A4 3.0 Q Silver/Ebony, 54,175 mi (077773)	\$24,977	2000 C4 COUPE Red/Beige, (622604)	\$47,888
2004 A6 3.0 Grey/Black, 22,300 mi (001022)	\$29,777	2003 C4 CABRIOLET Silver/Grey, 24,600 mi, (652722)	\$69,777
2005 S4 Yellow/Black, 3900 mi (120477)	\$44,788	2002 911 TURBO COUPE Grey/Grey, 18,709 mi, (686026)	
2003 A4 3.0 CABRIOLET Blue/Tan, (011686)	\$32,777	2003 C4S COUPE Grey/Brown, 15,635 mi, (621274)	

WESTLAKE **800.206.5504** IN THE THOUSAND OAKS AUTO MALL

www.rusnakautogroup.com

All vehicles for sale plus government fees and taxes, any finance charges, any dealer document preparation charge, and any emission testing charge. On approved credit. Offer ends by 12/18/05.