BOARD OF DIRECTORS

Barbara Iacometti, President

Details SalonSpa - Executive Comm Chair

Julie Klein, 1st Vice President

Julie Designs - Crime Prevention Co-Chair

Michael Akey, 2nd Vice President

Pacific View Real Estate - Design Chair

Mike Stifano, Treasurer

Winstons - Finance Chair

Mary Orem, Secretary

Villa de Loma Apartments - Crime Prev Co-Chair

Gary Gilmore

Gilmore Family Jewelers - ER Chair

Dave Martin

Shades Oceanfront Bistro

Craig Gerwig

Newport Avenue Antique Center

Matt Kalla

Matt Kalla Insurance Agency

Tevia Oskin

Active Visitation - Promotion Chair

Chris Wilmot

Christopher W. Wilmot, CPA

Ron Marcotte

Sian Dieao

Mike Zouroudis

Raglan Public House- OBHG Chair

Alicia Shapiro

OB LOCAL

Aliro Marketing

STAFF:

Denny Knox, Executive Director Claudia Jack, Office Assistant Isabel Clark, Programs Director Susan James, Project Director

FARMERS MARKET STAFF

David Klaman & Community Crops

Join us for an evening of fun at the

37th Annual

OB MainStreet Association's Awards Celebration & Annual Meeting

Thursday, October 22, 2015
Pt Loma Masonic Center - 1711 Sunset Cliffs Blvd.
6pm - 8pm-ish

Light dinner, beverages and desserts from our local businesses!

We'll be selling raffle tickets to win one of four great prize baskets, . . . \$5 each or arm's length for \$20!

This free event is open to all of our members and their employees.

A YEAR IN REVIEW JULY 2014— JUNE 2015

A Message from our President, Barbara lacometti In this issue, we share many of our association's achievements and projects from the last fiscal year. As you know, Ocean Beach MainStreet Association is comprised of 540 Associate Members and BID Members with 14 volunteer Board of Director positions, including 5 volunteer Executive Committee positions. Many of

our members contribute to the work of the OBMA through volunteering on committees and at special events. Volunteer efforts are at the heart of all of OBMA's accomplishments, and I want to commend each and . . . Cont'd page 2

October Meeting Schedule

Oct 2 Fri. 8:30am Promo Meeting
Oct 6 Tues. 8:30am Design Meeting
Oct 7 Wed. 8:30am Finance Committee

Oct 8 Thurs. Noon Board Meeting Oct 14 Wed. Noon ER Meeting

Oct 20 Tues. 8:30am Crime Prevention Committee Mtg.

BBQ House, 5052 Newport Avenue.

Oct 22 Thur 6pm-8pm Annual Awards Celebration

Masonic Center, 1711 Sunset Cliffs Blvd.

All Meetings at the OBMA office unless otherwise noted.

DON'T FORGET TO VOTE for

People's Choice and Customer Service winners - Online Voting starts Oct. 1 - Ends Oct. 12th

FOR OBMA MEMBERS ONLY - Be sure to vote for your favorite People's Choice nominees for the Annual OBMA Awards Celebration on Survey Monkey at https://www.surveymonkey.com/r/XG2W57M by Oct. 12th.

FOR YOUR CUSTOMERS & THE PUBLIC - Your customers have an opportunity to participate by voting for Customer Service Business of the Year! Go to Survey Monkey and cast your vote by Oct. 12th. https://www.surveymonkey.com/r/XWMDX86

October 2015 page 1

. . . A Year in Review continued from page 1

every volunteer and staff member's contribution. Thank you all so much for supporting the OBMA.

I invite you to get involved by joining a committee or contributing to an OBMA project. We are dedicated to supporting businesses in Ocean Beach and making our community a welcoming environment for businesses to thrive.

I am honored to continue to serve as President of the Board of Directors, and I look forward to another banner year!

Barb Iacometti, President

Our Mission is to find a unique balance of economic development within a neighborhood setting and, through special events, to contribute to the health, welfare, and pride of our coastal community.

OBMA ANNUAL REPORT

Please peruse the following information on pages 3, 4, and 5, as this is our annual report. You will learn about all the work our committees do during the year, what our financial status is, and what issues and challenges the Association generally focuses on.

If you have any questions about the Association, please feel free to contact Denny Knox, Executive Director, at 619-224-4906 or info@oceanbeachsandiego.com.

The 2nd Mural is installed

The installation of the "All About That Beach" mural on the parking lot side of Mallory's at 4905 Newport Ave. looks fun and fabulous.

It was such a great music and beach theme this year. Janis Ambrosiani is the muralist who conceived of the design and helped individuals in the community to paint squares. KUSI came by and interviewed Janis and Denny about the mural for a story about it. The guys from Zed Electric worked tirelessly in the heat to install it. Yippee!

SUNDOWNER!!!

The September Sundowner hosted by **OB**Community Foundation and the Inn at

Sunset Cliffs was a huge success.

The food was deli-

and the music was awe-some. It's great to see all the sup-

port for such a terrific organiza-

tion. If you haven't been coming to the OBMA Sundowners, you really should. It's a great networking opportunity for all of our members.

News from the OB Security Program

The OBMA went out to bid for the next 3 months of the security program and made the decision to change security companies. We have contracted with **National Public Safety**, and they will be handling all the security for the program through the holidays. At that time, we will be reviewing the results of their work and hopefully we will find it very satisfactory and can continue on for another six months after that.

We have learned so much about the safety issues we face in OB by keeping track of all the incidents and reviewing all the statistics gathered over the last year and 4 months. Having this information helped us address many specific issues with SDPD. We think you will agree that it has improved conditions here.

Please be sure to contact us if you have any suggestions or questions. We also want to thank all of our local merchants and citizens who have contributed to supporting this program. Without your participation, we would not be seeing such great results. We will be distributing a new phone number and schedule for all of you who are participating in the program. *Thanks again*.

Annual Report

Ocean Beach MainStreet Association

EXECUTIVE COMMITTEE (Organization Committee)

Chair: Barbara lacometti, Details SalonSpa – President of OBMA Meets as needed.

The Executive Committee oversees all the work done by the full Board of Directors, the Committees, and the employees.

OBMA BOARD OF DIRECTORS

Meets the 2nd Thursday of each month at noon at the OBMA office

- Provided direction and vision for the OBMA.
- Managed 4 employees in the office and 5-6 employees for OB Farmers Market.
- Hosted 67 regularly scheduled meetings and 12 additional special event meetings.
- Directed staff to attend 18 meetings with groups including the BID Council and City of San Diego staff members.
- Completed all requirements to remain a member in good standing with CAMSA and National Trust for Historic Preservation (National Mainstreet Program).
- Managed the Annual OBMA Awards Celebration and Annual Meeting.
- Managed the OB Business Improvement District and the Newport Avenue MAD.

- Managed Special Events 51 Farmers Markets, OB Street Fair & Chili Cook-Off Festival, and Ocean Beach Oktoberfest – with a determined effort to hire and use local services and products for all of our events.
- Directed staff to maintain accurate records of all members and to educate nonmembers.
- Worked with OBCDC, OBTC, OBPB, and OB Woman's Club to improve Ocean Beach
- · Organized fundraiser in Yvonne Cruz's name.

FINANCE COMMITTEE

Chair: Mike Stifano, Winstons - Treasurer, OBMA Board

Meets the Wednesday (before the board meeting) at 8:30am at the OBMA office

- Reviewed all the financials each month prior to the full OBMA Board meeting.
- Assisted staff with unexpected expenditures/challenges and other financial issues.
- Provided guidance to the full Board for all financial /accounting goals.
- Directed staff to keep reserves for emergencies.
- Participated in developing and maintaining an adequate, fiscally sound budget.
- Compared Profit and Loss statements to budget estimates on a quarterly basis.
- · Reviewed the annual audit.

Ocean Beach MainStreet Association

STATEMENT OF FINANCIAL POSITION

As of June 30, 2015

CURRENT ASSETS	
Cash	41,419
Cash - Board designated	79,493
Accounts & Grants Receivable	98,600
Inventory Asset	20,949
Prepaids & Undeposited funds	7,033
TOTAL CURRENT ASSETS	\$247,494
PROPERTY & EQUIPMENT	
Equipment & Furniture	33,439
Website	5,364
Leasehold Improvements	6,182
Accumulated Depreciation	<u>-31,351</u>
TOTAL PROPERTY & EQUIPMENT	13,634
OTHER ASSETS	
Security Deposits	800
TOTAL ASSETS	<u>\$ 261,928</u>
TOTAL ASSETS LIABILITY AND NET ASSETS	<u>\$ 261,928</u>
	\$ 261,928 26,477
LIABILITY AND NET ASSETS	
LIABILITY AND NET ASSETS Accounts Payable	26,477
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable	26,477 2,481
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable Deferred Income & Sales Tax Payable	26,477 2,481 813
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable Deferred Income & Sales Tax Payable Accrued PTO	26,477 2,481 813 3,088
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable Deferred Income & Sales Tax Payable Accrued PTO TOTAL CURRENT LIABILITIES	26,477 2,481 813 3,088
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable Deferred Income & Sales Tax Payable Accrued PTO TOTAL CURRENT LIABILITIES EQUITY	26,477 2,481 813 <u>3,088</u> 32,859
LIABILITY AND NET ASSETS Accounts Payable Credit Card Payable Deferred Income & Sales Tax Payable Accrued PTO TOTAL CURRENT LIABILITIES EQUITY Unrestricted net assets	26,477 2,481 813 3,088 32,859

TOTAL LIABILITIES & NET ASSETS

Draft pending annual audit

Ocean Beach MainStreet Association

STATEMENT OF ACTIVITIES

July 2014 – June 2015

INCOME

TOTAL REVENUE	\$ 776,327
Interest Income	45
Promo/Marketing	69,735
Memberships, PROW	19,840
Special Events Income	477,926
Contributions	15,116
MAD Assessments	69,883
Grant Income	96,782
BID Assessments	27,000

EXPENSES

Organization	82,441
Capital Imp/Repair/Projects	36,404
Crime Prevention	73,472
Promotion	178,531
MAD Expenses	70,017
Farmers Market	99,337
Fireworks	30,219
Street Fair	141,138
Other Events	14,337
TOTAL EXPENSES	\$ 725,89 6

NET ORDINARY INCOME

OTHER EXPENSES
Depreciation -4,080
NET INCOME \$ 46,351

Draft pending annual audit

50,431

\$ 261,928

Annual Report continued from page 3

PROMOTION COMMITTEE

To improve consumer, merchant and resident confidence in Ocean Beach through a unified image created by an exciting variety of activities. This committee is dedicated to creating advertising campaigns, implementing special events, and promoting the business districts.

Chair: Tevia Oskin, Consultant – OBMA Board Member Meets the 1st Friday of each month at 8:30am at the OBMA office

- Continued to promote sales of the very successful Ocean Beach-opoly game.
- Promoted Ocean Beach shopping, dining, and staying in OB.
- Printed over 500 Historical Plaque and OB Mural brochures for distribution to visitors and residents alike. Assembled and distributed over 450 visitor packets with local information, maps, and brochures.
- Designed, published and distributed OB Local Business Directories.
- Co-hosted 11 OBMA Sundowners with local businesses and restaurants/ cateriers for the benefit of those businesses and the opportunity for our OBMA members to network.
- Upgraded and continued to financially support the web camera, OB Web Cam, located atop the OB Hotel.
- Produced and hosted three successful Business Development Series workshops most importantly the Annual OBMA Marketing Breakfast.
- Communicated consistently through e-blasts to well over 3200 subscribers.
- Designed and produced marketing items to sell year-round to raise additional funds for beautification projects and maintenance repairs in the commercial areas of Ocean Beach.
- Hosted "Storefront Decorating Contest" project to provide commercial areas with holiday lights and décor in participating businesses.
- Contracted with Josh Utley, Intrepid Network, to manage our website and continue to upgrade website and mobilization.
- Wrote and published approximately 135 special interest stories about local merchants during the year.
- Posted to all forms of social media to promote local businesses and activities in the community, including our special events.
- Stuffed and mailed 24 member inserts in monthly newsletters.
- Produced, printed, and distributed 425 OBMA newsletters monthly. Emailed an additional 275 newsletters and posted all newsletters on the OBMA website.
- Placed dozens of ads in a variety of publications both online and in print including the UT, CityBeat, Peninsula Beacon,San Diego Visitor's Guide, SanDiegan, and others also offering discounted or free space for participating merchants.
- Hired Brown Marketing Strategies to organize OBMA's marketing efforts and assist in promoting programs, special events, and unique occurrences through all types of media.
- Collaborated with KPRI for 4th of July Local business owners on Promotion Committee were taped for radio blurbs about why they loved OB.

ECONOMIC RESTRUCTURING COMMITTEE

To promote the best use of existing building, natural and human resources to ensure the economic viability of Ocean Beach. This committee's focus is the economic well-being of the Ocean Beach business district, including business retention, business recruitment, and cost-analysis studies.

Chair: Gary Gilmore, Gilmore Family Jewelers – OBMA Board Member Meets the 2nd Wednesday of each month at noon at the OBMA Office

- Managed 28 PROW permits Public Right of Way.
- Discussed, reviewed, and notified our representatives about issues that concerned small businesses including CA Sick Leave & Minimum Wage increases.
- Made recommendations to the OBMA Board about issues pertaining to small business survival and growth.

- Promoted the Storefront Improvement Program from the City of San Diego.
- Producing the Annual OBMA Awards Celebration and Annual Meeting.
- Assisted in all the groundwork for the OB Town Council's Ocean Beach Restaurant Walk in November.
- Managed issues related to the Newport Avenue Maintenance Assessment District.
- Hosted the MAD (Newport Avenue Maintenance Assessment District) annual meeting with property owners of Newport Avenue properties.

CRIME PREVENTION COMMITTEE

To educate merchants and promote a safe and clean environment throughout the Ocean Beach business districts.

Chair: Julie Klein, Julie Designs – 1st VP, OBMA Board, & Mary Orem, Morland Properties - Secretary, OBMA Board.

Meets the 3rd Tuesday of each month at 8:30am at different locations each month.

- Firmly established the OB Security Program and raised enough funds for the program to continue for six-month intervals.
- Continued to work with local SDPD and City Attorney's office to resolve issues
 of specific criminal behavior.
- Provided a forum for merchants and interested parties to discuss issues related to crimes and the prevention of crimes in Ocean Beach.
- Promoted approach to criminal activity Quality of Life reforms, Make it Right campaign, and Respect OB.
- Worked with OB Town Council, OBCDC, OBPB, and OB Woman's Club on the successful Mallow Out Campaign.
- Distributed over 500 Police Authorization forms to local businesses.
- Reported hundreds of incidents of graffiti throughout the community.
- Cleaned up areas in the commercial districts that were particularly nasty.

DESIGN COMMITTEE

To identify and develop programs needed for public improvements throughout the business community. To assist business and property owners with design education and technical assistance as requested.

Chair: Mike Akey, Pacific View Real Estate – 2nd VP, OBMA Board Meets the 1st Tuesday of each month at 8:30am at the OBMA office

- Managed the OB Tile project along Newport Ave., replacing 70 broken tiles.
- Purchased and assembled new holiday bows and garlands and installed street light decorations throughout the downtown business district; removed and stored all decorations after the holiday season.
- Managed the holiday decoration swags refurbishing and installation.
- Managed the design elements of the MAD (Newport Avenue Maintenance Assessment District).
- Hired out tree trimming on Newport & planting along the side streets as needed.
- Assisted Pt. Loma High School fundraising by collecting old cell phones and ink cartridges.
- Donated funds for Veterans Plaza and for the play area at Saratoga Park.
- Managed painting of 6 utility boxes throughout Ocean Beach.
- Worked with local graphic designer to produce new colorful holiday street banners designs, which were installed along Sunset Cliffs Blvd. and Newport Ave.
- Repainted many of the trash receptacles along Newport Avenue.
- Managed the installation of two 2015 community murals and one 2014 mural.
- Managed Business Improvement sign at Newport Ave. and Sunset Cliffs Blvd.
- Advocated for Decobikes at the entrance to the OB Pier parking lot and paved the area where the kiosk was to be installed.

Annual Report continued page 5

Annual Report continued from page 4

MAD – Newport Avenue Maintenance Assessment District

Property owners agreed to be assessed annually to specifically insure that the Newport Avenue corridor is maintained.

Our MAD is managed by the office staff and is represented by the Economic Restructuring Committee. *Meets annually with stakeholders at the OBMA office in May.*

- Replaced 4 damaged trash can lids.
- Moved 2 trash cans to new locations.
- Disposed of 2 smashed trash receptacles.
- Steam-cleaned 3600 linear feet of sidewalks once per month, 12 times per year.
- Emptied trash cans approximately 5200 times and cigarette butt cylinders 4000 times; replaced 18 galvanized trash can inserts.
- Cleaned out planters and heavily trimmed back foliage once a year.
- Replaced 24 plants in planters, repaired multiple leaks in irrigation system.
- Broom swept around planters and in gutters each block twice weekly.
- Cleaned areas around trash cans with special cleaner to remove odors and stains weekly.

Well, that's about it for now. We hope you are pleased with the work being done!

Dear OBMA Members & Friends.

The Annual Report Issue is a time to reflect on the accomplishments of the past year and let all our

members know about our activities. The Ocean Beach MainStreet Association exists to support businesses in our community and help them to thrive. Our projects, events, and programs drive customers to OB and ensure resources are available to help business owners comply with regulations, participate in marketing opportunities, and network with the business community.

The OBMA is a member of the San Diego Business Improvement District Council and is designated as a National Mainstreet Program by the National Trust for Historic Preservation and the California Main Street Alliance. OBMA manages Ocean Beach's Business Improvement District and the Newport Avenue Maintenance Assessment District.

As always, we want to acknowledge our community partners, each of whom make valuable contributions to Ocean Beach and make living here even more fun. Thank you to Ocean Beach Town Council, Ocean Beach Community Foundation, Ocean Beach Planning Board, Ocean Beach Historical Society, Ocean Beach Community Development Corporation, Sunset Cliffs Surfing Association, Ocean Beach Woman's Club, Peninsula Lions Club, Surfrider SD, Ocean Beach Kiwanis, Friends of Dog Beach, Point Loma Masonic Center, and Peninsula Chamber of Commerce. Thank you all for working with OBMA on community issues, special events, and projects. We are proud to partner with you.

Special thanks to our many volunteers, especially our Board of Directors, Executive Committee, Committee Chairs, committee members, and event volunteers. Volunteers make all our work possible. Thanks also to our hard-working (and oh so serious) office staff (Claudia Jack, Susan James, and Isabel Clark) and our Farmers Market staff (manager David Klaman and staff members Tony, Richee, Kyle, and Evelyn).

We welcome any of our member businesses to get involved in our committees and projects. We're here to help, so if there is anything we can do to support you and your business, please get in touch. Here's to another excellent year!

Thanks again for all your support, Denny Knox, Executive Director

Welcome New Members/Member changes

R.J. Cenko Insurance Services name change to Northwestern Capital Wealth Management & Insurance Services

Northwestern Capital Management name change to Northwestern Wealth Management

Please send any updates to info@oceanbeachsandiego.com

The 2015 **SD Chamber of Commerce Small Business Award** for outstanding customer service went to Ocean Beach's own James Gang Company. Congratulations to Leigh Ann Bearce and the rest of the team at JAMES GANG COMPANY, 1931 Bacon Street, San Diego, CA 92107 619-225-1753 x15 Website: http://jamesgangprinting.com or follow them on Facebook

Welcome to Peace Pies; where you can walk in to find a happiness-filled, kid friendly, health-encouraging Cafe. Our Lunch, Dinner and Kid's menu offerings are hand-made with organic, vegan, gluten and soy free ingredients at a raw temperature. Located in Ocean Beach, east of People's Co-op at 4230 Voltaire Street. We are open 11am-8pm daily, feel free to dine inside or outside on our patio. Reach us at 619.223.2880 for catering options, to-go orders plus whole pie/cake flavors and prices. Peace, love and clean food!

Dr. Yamada and her team at Ocean Dental Care Give Local Kids Over \$4000 Reasons to Smile!

Earlier this year, Dr. Michele Yamada and her team at Ocean

Dental Care raised over \$4000 to benefit the non-profit OB children's art workshop Young At Art. Local kids can now continue to expand their creative potential thanks in part to local dental patients' generosity.

Congratulations to the Electric Chair. They have signed a new lease and will be staying in their current spot at 4944 Newport Ave. Suite A. Lease renewals can be very stressful and we are happy that Paul and Lynn are staying put!

Code Compliance Reminder

The OBMA recommends all business owners familiarize themselves with the City of San Diego regulations involving placement of items such as merchandise displays, signage, and seating in the public right of way. Businesses that place outdoor items that violate the public right of way laws are vulnerable to repercussions from the City's Code Compliance department. For information on the PROW program that allows for limited use of the public right of way space for commercial purposes, please visit https://oceanbeachsandiego.com/prow-program. If you have questions about whether your outdoor items are in compliance, contact us at info@oceanbeachsandiego.com or 619-224-4906. We're here to help!

From your staff at OBMA

October 2015 page 5

Ocean Beach MainStreet Association

PO Box 7990, San Diego, CA 92167

Office: 1868 Bacon Street, Suite A
San Diego, CA 92107
619-224-4906, Fax 619-224-4976

www.OceanBeachSanDiego.com Email: info@OceanBeachSanDiego.com Ocean Beach MainStreet Association is partially funded by the City of San Diego Small Business Enhancement Program

1

1

1

1

2

2

2

3

4 5

5

5

5

6

What's Inside this Edition?

Calendar of Meetings
Invitation OBMA Annual Awards
Message from our President
Vote for Award Winners
Annual Report
OB Security Program
2nd Mural installed
More annual report
Even more annual report info
And the last of the annual report
Welcome Member changes
Member announcements
Code Enforcement/PROW info
OB Oktoberfest
INSERTS:

Maxoto
Ocean Dental

Follow us on Twitter:

http://twitter.com/OceanBeachCA
Like us on Facebook too!

http://www.facebook.com/OBMA92107

POLICE AUTHORIZATION FORMS Annual Renewal—only once a year!

Attention LOCAL MERCHANTS

Be sure to fill out your Police Authorization form (letter of Agency), which you can access at http://www.sandiego.gov/police/pdf/letterofagency2.pdf You are in Western Division. Follow the instructions. Please do it today! *Thanks*.

OceanBeachSanDiego.com

Friday Oct 9th Beer Garden \$5 entry

Open 4:20pm until 11pm Blonde'a'thon Happy Hour 4:30-6:01pm Wear a blonde wig or braid

wear a blonde wig or braid and get in for FREE

Bavarian Beer Tasting \$30 (\$25 buy tickets online)

For bands, schedules, and more please visit

OBOktoberfest.com

Saturday Oct 10th Food Crafts Music

Opens at 9am on the grassy area

Beer Garden

\$5 entry; opens at 11am VIP Tickets \$50 online

Contests:

Miss Oktoberfest Sausage Toss Bratwurst Eating Stein-Holding Balloon Blow

Sat Oct 10th

Brat Trot Beach Run

Saturday

2K Family Fun Run 5K Beach Run

OBBratTrot.org

The OB Brat Trot is a fundraiser for the Ocean Beach Community Foundation.

Free Bike &
Skateboard Valet
Free Shuttles from
701 Club, the Rabbit
Hole & the Local.

October 2015 page 6

MAXOTO AUTO SERVICE

Serving 1000's of OB & Point Loma residents since 2010

Dealer Service

All Makes & Models

- ✓ Local
- ✓ Friendly
- ✓ Convenient
- ✓ Competent
- ✓ Fair Price

Full Service Oil Change

from \$29.99 (*)

FREE OBDII Check Engine Scan

\$25 value (*)

Please call 619-500-9999 for appointment

Maxoto started right here in OB in 2010 with 2 employees. Since then, we have grown into a full-service independent dealer with 2 locations in San Diego. With 3 experienced service writers and 4 certified technicians, we are able to handle all of your automotive needs for your classic to modern vehicles.

Thank you from all of us: Tommy - Martin - Ko - Abby - Tony - Tracy - Tuan

1869 Cable St, San Diego, CA 92107

5249 El Cajon Blvd, San Diego, CA 92115

(*) Some restrictions apply. Pls call for details.

Voted #1 Reader's Choice by The Beacon 5 years running.

Come see us for OBMA Special

Full series of X-rays and Comprehensive Exam for \$99

offer expires 12/31/15 for New Patients only

www.OceanDentalCare.net

1802 Cable Street Ocean Beach, CA 92107 619-223-3423

We'll take a bite out of the cost for you.

Voted #1 Reader's Choice by The Beacon 5 years running.

Come see us for OBMA Special

Full series of X-rays and Comprehensive Exam for \$99

offer expires 12/31/15 for New Patients only

www.OceanDentalCare.net

1802 Cable Street Ocean Beach, CA 92107

619-223-3423

Fly on in for a New Patient Special.