

HUNTINGTON BEACH
**NEIGHBORHOOD
WATCH
NEWSLETTER**

**TAKE A BITE OUT OF
CRIME®**

Date: **September 2007** Vol. **35** No. **9**

POLICE/FIRE EMERGENCY	911	Information Desk	960-8843
NON-EMERGENCY/DISPATCH	960-8825	Graffiti Hot Line	960-8861
POLICE: Business Line	960-8811	Neighborhood Watch	536-5933
Vacation Checks (RSVP)	374-1507	Layout Design:	Shirley Salter
Website:	www.hbpd.org	E-mail:	swajda@hbpd.org

Compiled and edited by **Suzie Wajda, HBPD Community Services Specialist**

SEPTEMBER POSTAGE UPDATE

We needed \$20,000 again this year to cover the expenses of postage, labels, and returned Newsletters. For the past 28 years, we have been able to raise this money through generous donations from our subscribers and advertisers. We are pleased to report that at the end of August, we had received **\$20,723**. ***Congratulations, we have reached our goal!*** However, contributions are always welcome. A \$4 donation pays for each subscriber's postage; a \$5 or more donation puts your name in the Newsletter as a contributor; and a \$20 donation will put your name in the Newsletter plus you will receive a Neighborhood Watch sticker and a Surf City keychain. And, remember, since we are a non-profit organization, your donations are tax deductible.

Make your checks payable to: **HB NEIGHBORHOOD WATCH**

Send to: HB NEIGHBORHOOD WATCH
PO BOX 5667
HUNTINGTON BEACH, CA 92615

Or: HB POLICE DEPARTMENT
2000 MAIN ST.
HUNTINGTON BEACH, CA 92648

REMEMBER

To Receive Your Newsletter Online:
Please send an e-mail to:
swajda@hbpd.org

HB NEIGHBORHOOD WATCH BOARD MEETING
Tuesday, October 9, 2007 at 6:30 p.m.
Huntington Beach Police Department
2nd Floor Conference Room

HBPD CANINE UNIT

Originating in 1972, the Huntington Beach Police Department's K9 Unit is the oldest K9 program in Orange County. Currently there are four K9 teams in the Unit. When not working, the dogs live with their handlers and their families.

The K9 Unit, along with their dogs, work with the officers on patrol. The dogs are trained to protect the handler and other nearby officers when needed. They are trained to assist an officer even without being called. The dogs are extremely useful when searching buildings, fields, parks, etc., for fleeing or hiding suspects who are often armed. They can be used to track the direction of a fleeing suspect. Upon locating the suspect, the K9 will bark to advise the handler of the find. The dogs offer significant advantages by being more efficient, quicker, and find suspects without being seen or heard.

One of the most important purposes of a police dog is to function as a deterrent. During mass demonstrations, the police dog is a tremendously effective crowd-control deterrent. If strategically deployed, one trained K9 Team is comparable to approximately ten police officers.

(Continued on Page 2)

Pier Webcam

If you are thinking about heading to the beach, before you leave, check the current live beach conditions on the Huntington Beach website. To access the webcam, go to the City's website at www.surfcity-hb.org. Click on the "Live Surf Webcam" button.

This feature will allow anyone around the world with internet access to observe downtown Huntington Beach, the pier, and surf. The webcam is attached to the lifeguard tower on the pier providing a panoramic view. Viewers can control the camera's direction and also zoom in on a location or scene.

Also, if you're interested in surf conditions and/or the weather, the webcam page will provide this additional information. The current water temperature, wind direction and speed, surf height, tides, and air pressure are updated daily.

HBPD CANINE UNIT

(Continued from Page 1)

From left: Officer Stoecklein & Djingo, Officer Reynolds & Rico, Sgt. Svendsbo, Officer Roberts & Robby, and Officer Ortiz & Rudy

Officer Stoecklein is a So. California native. He attended Cal State University, Long Beach where he received a BA degree in Sociology. He started his law enforcement career in 1996 with LAPD. While with them, he was assigned to both Patrol and Detectives at the Hollywood and Southeast Area divisions. Officer Stoecklein joined the Huntington Beach Police Department in 2000. He worked Patrol until being assigned to the K9 Unit in January 2005. His dog is a 6-year-old Belgian Malinois named "Djingo" (pronounced Jingo). Djingo is cross-trained in both apprehension and narcotics detection.

Officer Reynolds has been a police officer for 10 years; eight with HBPD. He has been a canine handler for approximately four years. His Police Service Dog (K9), Rico, is a 7-year old Belgian Malinois. Rico has been in service for approximately four years and is the senior dog in the K9 Unit. Rico is patrol-trained and is able to detect narcotics. Rico and Officer Reynolds are also involved with the HBPD SWAT Team. He is called out in SWAT situations and assists the team members any way possible.

Sgt. Svendsbo currently supervises the Canine Unit and the SWAT Team. He started his law enforcement career with LAPD in 1990. He made the move to HBPD in 1992. He was selected to the K9 Unit in 1996 where he handled his canine partner, Aslan, until 1999. Sgt. Svendsbo has worked in the Narcotics Unit, the DEA Task Force, and the Orange County Auto Theft Task Force where he remained until his promotion to Sergeant.

Officer Roberts was born and raised in Huntington Beach. After receiving his AA and BA degrees from Golden West College and Cal State Fullerton, respectively, he was hired by HBPD in February 1999. He graduated from Golden West Police Academy and was assigned to Patrol in August 1999. Officer Roberts was selected to the K9 program in November 2003. He currently works with his second K9 partner, Robby, a 4-year old Belgian Malinois imported from Europe. Officer Roberts and Robby continue to work in Patrol responding to all calls for service by Police Dispatch.

Officer Ortiz received her BA degree in Political Science in 1983. She worked as a paralegal for a short time before becoming a police officer. She started her law enforcement career in 1989, working for Hawthorne PD. She worked in Patrol, the Crime Impact/Bike Team, and as a Field Training Officer. She joined HBPD in 1996 where she worked as a Narcotics Investigator from 1999-2003. She is currently assigned to Patrol as a Field Training Officer and a K9 handler. Officer Ortiz and her dog, Rudy, became a team in 2005. They spent six weeks at Adlerhorst Police K9 Academy where she learned how to work with Rudy. They also work with SWAT.

The HBPD Canine Unit is supported, in part, by the Huntington Beach Canine Association, a non-profit organization, through merchandise sales and tax-deductible donations. If you are interested in donating to this organization, please contact the Unit Supervisor, Sgt. Bo Svendsbo, via e-mail at SvendsBG@hbpd.org.

OCPCA's 20th Annual K9 Benefit Show

The annual OCPCA's K9 Benefit Show will be held on Saturday, October 6, 2007 at Cal State Fullerton. The Vendor Fair opens at 3:00 p.m., followed by the Benefit Show at 6:00 p.m., concluding with a fireworks display. Tickets are \$10/person or \$40 for a group of 10. For additional information and ticket sales, log onto www.ocpca.org.

Meals to the Home Drivers Needed

Huntington Beach Senior Services needs substitute volunteer drivers in the *Meals to the Home* program. *Meals to the Home* volunteers deliver meals in their own vehicle on a two-hour shift, one or more days each week.

The program provides three meals a day to 160 qualified clients.

Monday thru Friday at 9:30 a.m., volunteers pick up coolers packed with breakfast, lunch, and dinner from the Seniors' Outreach Center located at 1718 Orange Avenue, to be delivered by 11:30 a.m. Meal routes are structured by residential area throughout the city. In 2006, 102,000 meals were delivered to the City's frail, elderly.

Delivering *Meals to the Home* can also be a family activity. Many elders look forward to the brief visits of children helping their parents deliver meals. You must be 16 years old and have a valid driver's license to volunteer. Fingerprinting and background checks are required.

To volunteer, or for more information, contact Diane Swarts at 374-1544.

STATE-OF-THE-ART PARKING METERS

The IPS Group Inc., of San Diego, has developed a single-space parking meter that accepts credit cards. This new technology is the first of its kind. The City of Huntington Beach has been selected as a test site resulting in installation of 20 meters at Dog Beach for a six-month pilot program. This added option gives customers another payment method.

Staff has been on-site assisting and polling people, getting very positive responses to this new technology. The word has been spreading to other cities who have been calling for information. They are very excited about this new technology.

SPECIAL THANKS TO MEMBERS LISTED BELOW FOR THEIR DONATIONS

- | | |
|------------------------------|--|
| THOMAS & MARY ANDRUSKY | JAMES & ELAINE MARSHALL |
| LARRY & YVONNE BERNARD | AGNES MCQUARRIE |
| KEITH BLACKWOOD | ROBERT & NANCY MILLS |
| KATHERINE BOLTON | DON & MARY BETH MINARD |
| M. L. CALL | SANTOSH & CAROLYN MOHANTY |
| RAYMOND & TERESA CATT | GERALD & DIANA MONTZ |
| DR. MICHAEL COHEN | KIET NGUYEN |
| PAULINE CONLEY | KENNETH & MARY OSTROWSKI |
| WM. & JANILYN CONRAD | JOHN R. PARTINGTON, JR. |
| MARIO & LAURA CURTI | DON RUBIN & TONI PERRY |
| ROBERT DAYYAT | ROBERT & JUDITH PETERSON |
| FRED & JANICE ERNST | DAVID & JEAN RICHMAN |
| RAY & CAROLYN FAHNESTOCK | RAYMOND & MARGARET ROCKOFF |
| KAREN FILES | SCHOETTLE RESEARCH & ENGINEERING CORP. |
| JOHN & VICTORIA FRANK | MICHAEL & MARJA SELNA |
| HYMAN & LILLIAN GARBOWITZ | RICHARD & STELLA SHEARER |
| T.D. & BARBARA GARLAND | MARIE SITKO |
| DR. SANDER & SHIRLEY GELFAND | LARRY & BERNICE SIU |
| RAYMOND & LINDA GOTT | DON & DIANE SMITH |
| BERNARD & PAMELA HILL | URSULA K. SOUDERS |
| PATRICIA A. HUNT | ROBERT STERNBERG |
| RODNEY HUNTINGTON | D.M. & R.C. TERRY |
| SAM & PATTI IACONO | PERCY TORRENCE |
| HIDEO & YOSHIKO IKAWA | HARUMI & DAVID TSUKADA |
| LAWRENCE & LINDA ISRAEL | JEFF & BEVERLY UPTON |
| MARILYN J. JANOSKI | RALPH & BERYL VOGEL |
| A. B. JOHNSON | DORA VORONO |
| IRWIN & CAROLYN KANODE | BARBARA Y. WEBER |
| L. L. KENNIE | WENDEL & KATHRYN WERSCHING |
| DAVID & SUE ANN KULPER | ERIKA & KARIN WILKOWSKI |
| JAMES & BARBARA LARKIN | |
| PAM & ANDREW MANOS | |

Thank you for your generosity!

Remember, since we are a non-profit organization, your donations are tax deductible.

RESIDENTIAL BURGLARIES

RESIDENTIAL BURGLARIES, VEHICLE BURGLARIES GRAND THEFT AUTOS

The police patrol areas are the north and south. The patrol beats are 2-13. Your RD (Reporting District) is the half-mile square surrounding your home.

To locate your Beat and RD, please check the map on the back inside page. In most cases, your BEAT/RD is identified on your address mailing label.

RESIDENTIAL BURGLARIES

**46 entries in August
27 entries in July**

Twenty of the entries were due to **OPEN OR UNLOCKED** windows or doors, or 43% of the entries reported.

Further breakdown reveals 7 garage entries out of 46 burglaries, or 15% of the reported entries.

Twenty-nine of the entries reported occurred during daytime (6:00 am. to 6:00 pm.).

Seventeen entries occurred during night (6:00 pm. to 6:00 am.).

There was one entry by a passkey using the garage door remote taken from an unlocked vehicle parked in the driveway. Eleven entries by unknown means (no force seen), two window smash entries, two attempts without entry, one entry by open window or door with house vacant, seven entries by force or pry tool, one entry by force with the house up for sale and one entry by a passkey.

VEHICLE BURGLARIES

**67 reported in August
47 reported in July**

GRAND THEFT AUTOS

**60 reported in August
30 reported in July**

BEAT 2

**2 Residential Burglaries
1 Vehicle Burglary
2 Grand Theft Autos**

Residential Burglaries

RD 475- 1 RD 476 - 1

Streets: Aloha and Brookhurst.

One entry by passkey with a garage remote. **ONE ENTRY BY AN OPEN GARAGE DOOR.**

Vehicle Burglaries

RD 474 - 1

Grand Theft Autos

RD 476 - 1 RD 486 - 1

BEAT 3

**1 Residential Burglary
0 Vehicle Burglaries
0 Grand Theft Autos**

Residential Burglaries

RD 444 - 1

Street: Bellshire, entry by unknown means. There were no garage entries.

Vehicle Burglaries

None

Grand Theft Autos

None

BEAT 4

**5 Residential Burglaries
3 Vehicle Burglaries
6 Grand Theft Autos**

Residential Burglaries

**RD 442 - 1 RD 452 - 3
RD 462 - 1**

Streets: Amber, Alabama, Beach, Atlanta and Armilla. **THREE**

ENTRIES BY OPEN OR UNLOCKED WINDOWS OR DOORS. One entry by a window smash and one entry by unknown means.

There as one garage entry.

Vehicle Burglaries

RD 452 - 2 RD 462 - 1

Grand Theft Autos

**RD 432 - 1 RD 442 - 1
RD 452 - 1 RD 462 - 3**

BEAT 5

**3 Residential Burglaries
1 Vehicle Burglary
1 Grand Theft Auto**

Residential Burglaries

**RD 425 - 1 RD 435 - 1
RD 436 - 1**

Streets: Woodward, Occidental and Claremont. **TWO ENTRIES WERE**

BY OPEN OR UNLOCKED DOORS OR WINDOWS. There was one attempt without entry. There were no garage entries.

Vehicle Burglaries

RD 437 - 1

Grand Theft Autos

RD 436 - 1

BEAT 6

**8 Residential Burglaries
10 Vehicle Burglaries
7 Grand Theft Autos**

Residential Burglaries

**RD 348 - 1 RD 349 - 2
RD 359 - 1 RD 431 - 1
RD 451 - 2 RD 461 - 1**

Streets: 22nd St., 16th St., 21st St., PCH, Main St., 7th St., Lake and 2nd St.

THREE ENTRIES BY OPEN OR UNLOCKED WINDOWS AND DOORS. Three entries by unknown means, one entry by and open window with house vacant and one entry by force or pry tool. There were two garage entries.

Vehicle Burglaries

**RD 337 - 1 RD 338 - 1
RD 349 - 2 RD 359 - 2
RD 451 - 3 RD 461 - 1**

Grand Theft Autos

**RD 318 - 1 RD 349 - 3
RD 451 - 3**

RESIDENTIAL BURGLARIES, VEHICLE BURGLARIES, GRAND THEFT AUTOS

BEAT 7

- 5 Residential Burglaries
- 3 Vehicle Burglaries
- 6 Grand Theft Autos

Residential Burglaries

- RD 413 – 3 RD 423 – 2

Streets: Maplewood, Harding, Colchester and two entries on Demion (same house). **FOUR ENTRIES BY OPEN OR UNLOCKED WINDOWS OR DOORS.** One entry by force or pry tool. There was one garage entry.

Vehicle Burglaries

- RD 293 – 1 RD 421 – 1
- RD 422 – 1

Grand Theft Autos

- RD 292 – 1 RD 293 – 1
- RD 412 – 1 RD 422 – 2
- RD 423 – 1

BEAT 8

- 3 Residential Burglaries
- 3 Vehicle Burglaries
- 2 Grand Theft Autos

Residential Burglaries

- RD 177 – 1 RD 178 – 1
- RD 187 - 1

Streets: Almelo, Treehaven and Larkmont. All three entries were by unknown means. There were no garage entries.

Vehicle Burglaries

- RD 179 – 1 RD 189 – 2

Grand Theft Autos

- RD 176 – 1 RD 179 – 1

BEAT 9

- 9 Residential Burglaries
- 6 Vehicle Burglaries
- 11 Grand Theft Autos

Residential Burglaries

- RD 264 – 2 RD 272 – 3
- RD 273 – 2 RD 282 – 1
- RD 283 – 1

Streets: Kent, Rockcreek, Emerald, Zeider, Major, Talbert, Benjamin and

two entries on Dairyview. **TWO ENTRIES BY OPEN OR UNLOCKED WINDOWS OR DOORS.** There were two entries by unknown means, three entries by force or pry tool, one entry by force with the house up for sale and one entry by a passkey. There were two garage entries.

Vehicle Burglaries

- RD 272 – 4 RD 282 – 1
- RD 283 – 1

Grand Theft Autos

- RD 263 – 3 RD 272 – 3
- RD 273 – 3 RD 282 - 1
- RD 283 – 1

BEAT 10

- 5 Residential Burglaries
- 12 Vehicle Burglaries
- 8 Grand Theft Autos

- RD 153 – 1 RD 154 – 1
- RD 155 – 2 RD 163 – 1

Streets: Bravata, Humboldt, De Anza, Camino Canada and Gilbert. **THREE ENTRIES BY UNLOCKED OR**

OPEN WINDOW OR DOORS. One entry by force and one entry by unknown means. There were no garage entries. Two juveniles arrested and released to their parents in the Gilbert entry.

Vehicle Burglaries

- RD 153 – 1 RD 155 – 1
- RD 164 – 1 RD 165 – 5
- RD 173 – 1 RD 175 – 3

Grand Theft Autos

- RD 151 – 1 RD 165 – 5
- RD 173 – 1 RD 175 – 1

BEAT 11

- 1 Residential Burglary
- 5 Vehicle Burglaries
- 2 Grand Theft Autos

Residential Burglaries

- RD 168 – 1

Street: Warner. **ENTRY THRU AN UNLOCKED SLIDING DOOR.** There were no garage entries.

Vehicle Burglaries

- RD 156 – 1 RD 157 – 2
 - RD 168 – 1 RD 169 – 1
- Grand Theft Autos
- RD 156 – 1 RD 158 – 1

EAT 12

- 2 Residential Burglaries
- 8 Vehicle Burglaries
- 6 Grand Theft Autos

Residential Burglaries

- RD 118 – 1 RD 128 – 1

Streets: Chateau and Belmar. **THERE WAS ONE ENTRY BY AN UNLOCKED DOOR.** There was one attempt without entry. Suspect seen in Chateau-RD 118 entry described as: Asian male, 17-22 yrs., 5'7", 150 lbs., short black "buzzed" hair wearing dark baggy clothes, driving newer model compact silver SUV.

Vehicle Burglaries

- RD 138 – 1 RD 139 – 2
- RD 146 – 1 RD 147 – 3
- RD 149 – 1

Grand Theft Autos

- RD 127 – 1 RD 137 – 1
- RD 138 – 2 RD 139 – 1
- RD 146 – 1

BEAT 13

- 2 Residential Burglaries
- 15 Vehicle Burglaries
- 9 Grand Theft Autos

Residential Burglaries

- RD 242 – 1 RD 262 – 1

Streets: Hunt, Village and Rhone. One entry by force and one window smash entry. There were no garage entries.

Vehicle Burglaries

- RD 241 – 2 RD 242 – 5
- RD 252 – 1 RD 253 – 3
- RD 262 – 4

Grand Theft Autos

- RD 241 – 2 RD 242 – 1
- RD 252 – 3 RD 261 – 1

**HB
LIFEGUARDS
TO BE
FEATURED IN
TV
DOCUMENTARY**

Huntington Beach lifeguards had their daily heroics filmed this summer. A production crew from Evolution Film & Tape, Inc., a Los Angeles-based production company, followed the lifeguards seven days a week, capturing their every move while on the job, from ocean rescues and medical aids to their interactions with beachgoers, for the documentary television series "Beach Patrol."

Beach Patrol is a documentary TV series from Court TV that showcases the real-life challenges on today's beaches. Responsible for saving more than 2,000 lives each year, lifeguards face situations on a daily basis that are never routine. *Beach Patrol* will present these real-life situations while celebrating what it means to be a professional lifeguard.

To achieve this, the show focused on lifeguard procedures, rescues, incidents, investigations, challenges to authority, and resolutions. The program provided Huntington Beach lifeguards an opportunity to showcase what they do as lifeguards and also create awareness about beach safety.

City Council members granted permission for the filming and gave City officials the authority to control what goes on film.

Beach Patrol, which airs in primetime, began its fourth season in July with episodes from Honolulu. Huntington Beach will be featured in its fifth season which will air sometime early next year.

**SURF CITY NIGHTS TO CONTINUE,
TUESDAYS, 5PM-9PM**

Surf City Nights, a downtown street fair on Tuesday evenings, has been a hit so far with families, couples, children, adults, and teens. The event has been well received and attended with an estimated 2,000 visitors each week!

Several businesses have reported an increase of 30-35% the event. Friends enjoy a leisurely street fair that certified farmer's entertainment, and outdoor grilling.

have reported an increase in sales due to the event and family can walk through the street fair that features a market, live sidewalk sales, and outdoor grilling.

The farmer's market offers kettle corn, organic veggies/fruit, fresh cut flowers, spices, organic olive oil and more. After strolling through the market, many make a night of it by grabbing dinner at a downtown eatery and shopping at our local stores. The City parking garage offers two hours of free parking for this event from 4:00 p.m. to 8:30 p.m. Due to county health regulations, dogs are not allowed.

EXECUTIVE BOARD OF DIRECTORS

- PENNY LAMBRIGHT, President,**
- JIM DWYER, Vice President**
- CAROL NEWMAN, Secretary**
- KAREN CORNELL, Treasurer**
- KATHIE LIBOON, Member at Large**

SPEAKER'S BUREAU

- Jim Dwyer, Kathie Liboon,**
- Penny Lambright & David Shostak**

GRAND THEFT AUTO

VEHICLE BURGLARIES

**C.O.P. BUREAU
COMMANDER**

Lt. Mike Reynolds
960-8832
e-mail: mreynolds@hbpd.org

C.O.P. LIAISON OFFICERS

NORTH

Officer Jerry Abrahams
375-5095

SOUTH

Officer Tim Martin
375-5140

↑
NORTH AREA

↓
SOUTH AREA

Note:

Locate your Beat and Reporting District (RD) by referring to this map. In most cases your BEAT and RD are on your mailing label.

Example:

If you live in Beat 3 and RD 455, you will have 3-455 on your address label.

**Celebrating 35 Years of Service
to Our Community**

ORANGE COUNTY INSTITUTES
at Fountain Valley Regional Hospital

- Heart & Vascular Care
- Orthopedics
- Neurosurgery

- Spine
- Pediatrics

**Fountain Valley Regional
Hospital and Medical Center**
Tenet California

17100 Euclid at Warner
Fountain Valley, CA 92708
(714) 966-7200
www.FountainValleyHospital.com

Caring Staff • Qualified Physicians • Innovative Technology

JEFFREY KANE
Attorney At Law

**LEMON
LAW
ATTORNEY**

- AUTOMOBILES – MOTORCYCLES
- BOATS – RV'S
- MOST CONSUMER PRODUCTS**
- 12 Years Automobile Dealership Service Department Experience
- Member California Lemon Law Attorneys
- Most Cases Accepted On A Contingency Fee Basis

FREE CONSULTATION

714-964-6900

20902 Brookhurst St. #201
Huntington Beach, CA 92646

HUNTINGTON BEACH
NEIGHBORHOOD WATCH
PO BOX 5667
HUNTINGTON BEACH CA 92615

Non-Profit Organization
U.S. Postage
PAID
Huntington Beach, CA
92647
PERMIT NO. 555

"RETURN SERVICE REQUESTED"

ALL ADS ARE PAID FOR AND DO NOT REPRESENT AN ENDORSEMENT BY NEIGHBORHOOD WATCH. WE ARE GRATEFUL TO OUR ADVERTISERS FOR CONTRIBUTING TO FINANCING THE MAILING OF THIS NEWSLETTER.

Owned and Operated by the
Post Family Since 1956.

Post Alarm Systems

Rob Post Controller, Gina Post-Franco Marketing,
Lois Post V.P. Administration, Bill Post President.

Serving Huntington
Beach for 51 Years!

Customer Service is our
#1 Priority!

When you call us, you will
speak to a Real Person
24/7 – 100% of the time.

We can monitor almost any
existing alarm system.

We Provide:

- Professional Burglar and Fire Alarm Installation
- Our Own *Local* Monitoring Facility
- CCTV and Card Access Systems
- 24 Hour Expert System Repair/Service

All From a Single Location.

Let Our Family Protect Yours!

949.261.9734

www.postalarm.com

779 W. 19th St., Suite L
Costa Mesa, CA 92627

INTERNATIONAL CITY THEATRE
Your Award-Winning Professional
Regional Theatre

World Premiere of

CALLING APHRODITE

By Velina Hasu Houston

Directed by Shashin Desai

An engrossing story
of redemption and
forgiveness.

Winner of Silver Medal
Pinter Review Prize for
Drama

Now thru September 23

Thurs., Fri. & Sat. at 8pm; Sun. at 2pm

562-436-4610 or visit www.ictlongbeach.org

ICT at the Long Beach Performing Arts Center
300 E. Ocean Blvd., Long Beach