

THE

PIER

Review

Second Edition

Vol. I No. 2

www.manhattanbeachchamber.com

Happy Holidays
& Seasons Greetings!

Best of Manhattan
Winners
Announced!

Holiday Mixer
Extravaganza at
Manhattan Village
December 7, 2022
5:30pm

HOLIDAY FIREWORKS
DECEMBER 11, 2022

PIER LIGHTING
& HOLIDAY OPEN HOUSE
DOWNTOWN!
NOVEMBER 16, 2022

Your New Destination
Guide is Here

M | D

MANHATTAN DENIM

We take pride in being the
Southbay's Destination Denim Store
and "more" for Men & Women

From casual premium denim to dress up

manhattan-denim.com
310.892.6248

920 Manhattan Avenue
Manhattan Beach, CA 90266

**Manhattan Beach Chamber of Commerce
Board of Directors 2022/2023**

Jill Dunn, Chevron

Latrice McGlothlin, Kinecta Federal Credit Union

Jordan Alcott, Alcott Enterprises

Jordan Austin, Residence Inn MB

DeAnn Flores Chase, Chase Law Group

Robin Curren, SKECHERS

Cristan Higa, Beach Cities Health District

Sherry Kramer, Continental Development Corp

Tamala Lewis, Dignity Health Sports Park

Maureen McBride, Tabula Rasa Essentials Inc.

Ann O'Brien, El Camino College

Peter Kim, Sloopy's Beach Cafe

Jill McCurry, Manhattan Village

Hibah Samad, MBUSD

Brad Sperber, Manhattan Beach Toyota

Abby Waddell, Compass Real Estate

James Wroblewski, Westdrift Autograph Collection

Chamber Team - David Archer, President/CEO,

Kelley Missetich, Communication Coordinator, and Danica Dusevic, Finance

MBCC New Members

- All That's Good
- Area 52
- Boucher LLP
- Chemecessories
- Cielo Boutique Salon
- Cressida Capital Corp
- Denton & Denton Group
- Farmers and Merchants Bank
- Fidelity Investments
- LocalProBook
- Mann Legal Team, Inc.
- OneWorldAnchor
- Pareto Labs Inc
- REBELGAL
- Strand Hill Christies - Kim O'Hanlon
- The Morgan Law Group

**MBCC 2022
BOARD RETREAT @
DIGNITY HEALTH SPORTS PARK**

New Member Profile

We bring something new to the legal market. We offer trusted and experienced healthcare and FDA expertise. We also have a long history of trying complex civil cases, achieving multimillion dollar plaintiff's verdicts and successfully defending national class actions.

For Additional Information Contact Us.
11345 Artesia Blvd Suite 203
Manhattan Beach, CA 90266
Contact Stephanie Dunlap
Email: sdunlap@mannlegalteam.com

Find Your Home at the Beach

Rated in the Top 1% of Realtors nationwide.

Sales over \$75,000,000 in 2021.

I'd love to add you to my list of satisfied clients!

There is a difference

Audrey Judson

310.902.3234

www.AudreyJudson.com

CHRISTIE'S
INTERNATIONAL REAL ESTATE

DRE#00872303

Grunion's

SPORTS BAR & GRILL
MANHATTAN BEACH, CA
EST. 1974

Serving the South Bay since 1974.

FREE APPETIZER!

Bring in this Ad for a FREE Appetizer w/purchase of an Alcoholic Beverage during Live College or NFL Games!

Limited to One per Group - Expires 11/30/22

1501 N Sepulveda Blvd, Manhattan Beach 310.545.9910
grunionssportsbarandgrill.com

CEO NOTE!

What's Up Manhattan Beach?!

The Manhattan Beach Chamber of Commerce is excited to send out the Second Edition of The MB Pier Review - Holiday Edition! As mentioned last edition this is a Bi-monthly, Community Orientated Newspaper that is being sent directly to ALL Manhattan Beach Residents, Businesses, and Chamber Members. And this is an Exclusive Benefit for our Members and Sponsors.

Content to include, not necessarily in every Edition, but not limited to, New Member Introductions, Events, a pullout "Community Calendar," Parks & Recs, Business Advocacy, MB History, "Did you Know?", Recipes, Water Conservation tips, Recycling, Dining Guides, Healthy Eating, Maps, Walking, Biking, Shopping, Professional Services, and More!

The MB Pier Review's Content will focus on Items of general interest to the Community and Businesses without opinions or political bias, and do not necessarily represent the Board of Directors, Sponsors, or the Chamber Team. All content will be included and/or excluded at the sole discretion of the Board of Directors of the Manhattan Beach Chamber of Commerce.

I hope you enjoy our Holiday Edition! Have a safe and happy Holiday Season and I look forward to seeing you out and about in MB! David

Ice Cream Sandwich Cake

Ingredients

- 24 Ice Cream Sandwiches – or enough to make two layers in whatever pan you use
- 2 – 8-Ounce containers of Whipped Topping, like "Cool Whip," thawed
- 1 Jar Hot Fudge Ice Cream Topping, Room Temperature
- 1 Jar Carmel Ice Cream Topping, Room Temperature
- 1/4 Cup Nuts, any kind you like to Taste or not at all

Recipe Alert

Steps to Make It

- Gather the ingredients.
- In a Pan place one layer of Ice Cream Sandwiches, Layer with the Whipped Topping, Hot Fudge, and Carmel
- Repeat Layering, ending with the Whipped Topping and drizzles of the Hot Fudge, Carmel, and Sprinkle Nuts if you wish.
- Cover with Foil and Freeze for 30 Minutes or until Set.
- Enjoy! Credit - D Shane

REGATTA
CAPITAL GROUP

OUR MISSION

To improve the quality of our clients' lives by giving the best advice, encouragement and expertise to reach their goals.

Wealth Management | Venture Capital | Impact Investing

Regatta Capital Group is an Independent Registered Investment Advisory firm that provides fiduciary wealth management services for families, group 401k plans, and endowments.

Learn more about us at

regattainvest.com

Thank You to our
Best of Manhattan
Sponsors!

LA KINGS - MURAL UNVEILING! GO KINGS GO!

Beach Cities Optometry has been lucky to have been chosen as a building the King's have decided to place their updated and iconic "Manhattan Beach King's" mural. The new mural promotes a collaboration of art, sport, and wellness. The artist, Gustavo Zermeno, Jr. (@GZ.JR) spent two weeks updating the mural, which now incorporates local items such as the iconic Manhattan Beach Pier and Roundhouse, volleyball, sandcastles, and surfing. He seamlessly added Kings logos, hockey iconography, and a few "easter eggs" for you to find. These surprises include a local building, a goalie mask, and Beach Cities Optometry's logo among others. By Dr. Robert J. Stahl, O.D.

HARRISON GREENBERG FOUNDATION
**ROUNDHOUSE
AQUARIUM**
Beautification Project

For more information contact Robin Curren at
robin@roundhousebeautification.com or 310-318-3100 x1337

Your Gift Inspires The Future

It is with deep affection for our community, students, and visitors from around the world that I humbly ask for your support of the Roundhouse Aquarium. Your donation will help sustain free educational programs for under resourced youth, critical conservation efforts, and provide a deeper understanding of the aquatic life. Please join me and The Harrison Greenberg Foundation by making a charitable donation so your family name or business can be showcased on a beautiful fish in the Roundhouse Aquarium. Thank you for your consideration.

With sincere gratitude,

Michael Greenberg

A LOCAL FAVORITE WITH GLOBAL REACH

150,000+ visitors from around the world per year
700,000+ media impressions annually

450 virtual global students
21,000+ low-income students educated

WWW.ROUNDHOUSEBEAUTIFICATION.COM

All That's Good

PRODUCTION CO.

BRING YOUR BIG IDEAS TO LIFE

with an **Emmy-award winning**, full service
video production company and creative team

BRANDED CONTENT

COMMERCIALS

UNSCRIPTED TV

DOCUMENTARY

LIVESTREAM

NARRATIVE

- Creative
- Pre-Production
- Production Crewing
- Cinematography
- G&E
- Post-Production Editing
- Motion Graphics
- Finishing

Get in touch to **start a project**

production@allthatsgood.tv
www.allthatsgood.tv
Manhattan Beach, CA | Philadelphia, PA

 All That's Good Productions @allthatsgoodpro

Fall Entertaining Tips

What better way to start the holiday season than by throwing a game night, intimate soiree or a lavish dinner party! Eye-catching tablescapes and crafting stunning and delicious charcuterie spreads are an increasingly popular culinary experience, and our team at Tabula Rasa Essentials is here to guide you. Gorgeous

boards and spreads can be created ahead of time so you can effortlessly entertain your friends and family. Select your favorite cheeses and accoutrements including jams, dips, crudite, meats, nuts and artisan crackers. Display on wood boards, stoneware and ceramics of various heights and sizes. Pay attention to the temperature of your food; cheeses should be room temperature while veggies should be cold and crisp. Make sure you have enough knives and spreaders for each. A smattering of votive candles, beautiful floral bouquets, and appetizer plates befitting your theme will complete your look and wow your guests.

Pairing a small selection of cocktails, mocktails and wine is a must for most gatherings. Always festive, a flute of bubbles is a celebratory way to greet your guests. My new favorite is Marc Hebrart Premier Cru. Love your California varietals? Choose a nice Chardonnay and Pinot Noir to enjoy with your charcuterie and your bases will be covered. Serve in traditional wine glasses or get nostalgic and dust off your grandmother's favorite goblets. I, for one, love a creative table blending old and new, a pop of color and a simple surprise.

Most of all when entertaining, let your creativity, personal taste and style shine. Create a plan and prepare as much as you can in advance. On the day of, turn on your favorite tunes, wear something that always makes you feel fabulous, and celebrate the gathering of your closest friends and family. Cheers to the holidays!

Maureen McBride | Tabula Rasa Essentials
310-318-3385 | 919 A Manhattan Ave. Manhattan Beach CA 90266
hello@tabularasaessentials.com | tabularasaessentials.com

Pickled Garlic - Korean

Ingredients

- 1 Pound Garlic, about 8 to 9 whole heads, cloves peeled and washed
- 1 Cup Soy Sauce
- 1/3 Cup Rice Wine Vinegar
- 1/3 Cup Sugar

Recipe Alert

Steps to Make It

- Gather the ingredients.
- Place the garlic cloves in a glass jar.
- Fill the jar with water until the water covers about 2/3 of the garlic cloves.
- Pour out the water and measure it. That's the amount of soy sauce you need.
- Use 3 parts soy sauce to 1 part vinegar and 1 part sugar. (So, if you need 1 cup of soy sauce, then you need 1/3 cup of vinegar and 1/3 cup of sugar).
- Pour soy sauce, vinegar, and sugar in a small pan and bring mixture to a boil; simmer for about 10 minutes and remove from the heat to cool.
- When the sauce has cooled, pour over the garlic in the glass jar. Make sure the garlic cloves are completely covered and tightly seal the jar.
- Store the jar at room temperature for at least three weeks before opening.
- After opening, store the pickled garlic in the refrigerator. Credit - David A.

TABULA RASA
MANHATTAN BEACH

"Last year I got my two front teeth, now I need a dental plan to go with my Medicare!"

Are You Turning 65 Soon?

What: Turning 65 Seminar
When: Tuesday, November 8, 2022, 5:30pm to 6:30pm
Where: The Great Room Cafe, 2810 Artesia Blvd,
Redondo Beach, CA 90278
Call/Text Lori Archer C 949.422.0874 to reserve your spot. CA#0K09327

On Highland Ave.
Between 32nd St. and 40th St.

The streets will be bustling with shoppers, merchants will be offering discounts, and restaurants will be serving their favorite menus.

SHOP LOCAL THIS HOLIDAY SEASON!
SAY HI TO SANTA & ENJOY CAROLERS,
ARTIST POP-UP SHOPS, FUN AND MORE!

At **El Camino**, you'll find a community that believes in you and your power to succeed. Learn more at www.elcamino.edu/power.

Our support. **Your power.**

El Camino College

"I have a bad feeling about this Frosty!"

Holiday Tastes at Continental Park

VETERANS DAY MULTI-GENERATIONAL CERMONY

November 11

Save the Date

VETERANS MONUMENT • 11 AM
www.manhattanbeach.gov/veteransday

Meet the Legend! Mike Simms

Did you know Tin Roof birthed its name from Mike's "after-college" apartment in Napa? Yes, it had a tin roof and on rainy days the "ding" of rain hitting the tin roof was the eclectic soundtrack to detailed memories of his hospitality buddies creating impromptu Michelin worthy meals after a long day at work.

And while, San Fernando Valley born Mike watched the aftereffects of his grandfather and Dad purchasing The Kettle over a game of gin rummy in 1973, he really never went to work for the family business. It wasn't until attending Loyola HS and graduating in Hospitality Management from Cornell University did he find himself in Napa among insanely talented mentors and chefs. All of which sharpened the mind of Mike which made him who he is today. A young 44 years old and the current owner or participating owner of 5 establishments in Manhattan Beach: Simmzies, Tin Roof, MB Post, Fishing with Dynamite and Arthur J (named after his grandfather-see above Gin Rummy).

Learning and teaching the difference between service and hospitality is what makes Mike's establishments legendary, "Service is what you do, hospitality is how you make people feel."

Ask him how restaurant "Fishing with Dynamite" got it's name and you'll be met with laughter and a unique story of how his team comes up with names. Bottom line? Mike has a great team!

What you don't know about Mike? He got his pilot license 22 years ago. However, after marrying wife Sonja (aka Dr Sonja works the ER at Harbor for the past 20 years), creating 4 kids, adopting 2 frenchies, and developing restaurants, Mike loves to fly his backcountry plane, called a Husky. Also, Mikes Favorite Food in Manhattan Beach? "Bran Muffins at The Kettle." Really? Yep. Amen.

Article by Laurie McDermott

Proud to be your neighborhood dealership

Meet the Chef! Chef Amber

Previously with two Source Kitchens in 5 minutes of each other, owner Chef Amber was met with confused guests till she renamed her Manhattan Beach Source Kitchen to 924 Kitchen (also its address on Sepulveda!)

Both locations highlight healthy eating with Gluten Free specials cooked only in Coconut oil, EVOO or Avocado oil, while the MB location has lunch & dinner, sit down dining, non-alcoholic and organic wine and local beer, (and a happy hour!) and a larger menu than it's sister store in HB which has a quick service counter feel and a closing time at 5pm.

Graduating from Auburn University, Amber first headed to Colorado, where in 2000, she was the only female chef in a kitchen of all men. Her boss noticed her "competitive" skills and soon offered her the unique opportunity to move to Los Angeles and open Mediterraneo in Hermosa...but she had only 2 weeks to decide if she wanted to go! Ready to make a difference, Chef Amber, said "Yes!" and began a 10-year stint of working 80-hour weeks with no balance. None. Soon Amber's body fought back. She saw her 30 years of addiction to sugar and caffeine lead to fatigue, hip issues and a burned-out life. Desperate to feel better in her life and body, Chef Amber began to carve her new mission: Make a difference in herself and others through better food and create a new way of eating with Source Cafe. And yes, it was an instant hit! Now she has a new book, "Sexy Nourishing Food," her Wholicious Cooking Show, as well as another book, "Hungry, Why I F*cking Eat," coming out soon.

Chef Amber has set her goal to help educate others how to eat better.

Don't miss the secret brunch on Saturdays and Sundays at 924 Kitchen! Chef Amber consistently introduces a variety of changing specials except for one: a Chicken and Waffle dish. The Paleo Waffle is served with an organic chicken breast, not soaked in traditional buttermilk, but instead in a coconut milk/apple cider vinegar mix covered in gluten free breading. Y.U.M.

Article by Laurie McDermott

**Is Your Business on the
Sepulveda/Rosecrans/Artesia Corridor?
Sign up for the Meeting Here**

**Join Your Neighbors
& The Chamber
To Make it Better!**

MIRA COSTA HIGH SCHOOL DRAMA/TECH PRESENTS
FALL 2022

LOVE/SICK
BY JOHN CARIANI

Friday, Nov 4 7:30 pm	Saturday, Nov 5 2:00 & 7:30 pm	Wednesday, Nov 9 4pm*	Thursday, Nov 10 6:30 pm	Friday, Nov 11 7:30 pm	Saturday, Nov 12 7:30 pm
--------------------------	-----------------------------------	--------------------------	-----------------------------	---------------------------	-----------------------------

WWW.MIRACOSTADRAMABOOSTERS.ORG
*Cash only at the door, no reservations

MBCC - Member Renewals

- 2001 N. Sepulveda Holding LLC
- Allstate Insurance K J Arbues
- Automobile Driving Museum
- Bales Family Foundation
- Barsha Wines & Spirits
- BEACH BABIES, LLC
- Beach Cities Volleyball
- Bella Builders
- BLA fit Inc
- Boucher LLP
- Comstock Homes
- Continental Development Corp.
- Coastal Anti-Aging Medical Group
- Creatively Ignite
- Cressida Capital Corp
- David Curry - Bank of America
- Dignity Health Sports Park
- Easy Reader
- Edward Jones | Audrey Stansbury
- Engel & Volkers LA Southbay - Sabine Birkenfeld
- Fidelity Investments
- Fleming's Prime Steakhouse & Wine Bar
- Golden Heart Ranch
- JWM CPA & Company, P.C.
- Le Pain Quotidien
- Lori J. Clark, OD
- Los Angeles World Airports
- Manhattan Beach Education Foundation
- Manhattan Beach PD
- Manhattan Beach Police Officers Association
- Manhattan Beach Unified School District
- Manhattan Plaza
- Manhattan Repro
- Manhattan Village Senior Villas
- Manhattan Village Shopping Center
- Mary Kelley's 23rd Street
- McDonald's
- Mychal's Learning Place
- Puttin' On Productions (POPs)
- Residents Inn Manhattan Beach
- RockIt Body
- Rock'N Fish
- Rotary of Manhattan Beach
- Sandpipers
- Soroptimist International of MB
- South Bay Association of Realtors
- Spyder Surf
- St. Cross Episcopal Church
- The Kettle
- The Management Consultants
- The Strand House
- Tin Roof Bistro
- Torrance Memorial Medical Center
- Uncle Bill's Pancake House
- Veterans Logistics Group
- Westdrift Autograph Collection Hotels
- Yoga Loft

Your first and last stop
for business printing

...and direct mail & EDDM, signs, apparel,
blueprints, promo products & more.

New customers: Try us and get **25% off** your
first business print order - **savings up to \$250!**

310 321 7144

redondo@minutemanpress.com

2633 Manhattan Bch Blvd, Redondo Beach 90278

Meet the Stylist! Stephen D'Amico

"When I was 14, I charged \$10 for a haircut," says Stephen today in a sentence that doesn't make sense. It was Connecticut 1990 when his mom bought him a set of sheers with which to sharpen his skills. So who would be a willing partner and pay for a cut from a teen not old enough to take a drive in a car? Turns out, many: His brother, cousin, friends on his sports team, his girlfriend, and then his schoolteachers after school.

At 15, hungry to learn, Stephen asked a local hair salon that catered to black women for a job. They hired him and taught him the unique craft of caring for all types of women's hair, till he was 17 and had saved enough money to buy a car and go to Cosmetology School.

NYC famous Bumble & Bumble was the first real salon where Stephen found his groove before moving to Beverly Hills and then Manhattan Beach where his last salon employer was Hush Hush.

Now Stephen runs his own salon, Amico Salon, at 1100 Manhattan Ave #103 in Manhattan Beach where he has 8 stylists and 7 apprentices. Things you may not know about Stephen? He still has and uses the sheers his mom bought him when he was 14! Where is his mom now? She works the front desk at Amico! His brother is an apprentice at Amico too! Right now, if you mention this article, Stephen's salon is offering a complimentary conditioning treatment, a \$75 value, FREE with any booked haircut!

Also, if you need a discount on a haircut? Model Mondays offers \$50 haircuts only on Mondays for practicing apprentices!

Article by Laurie McDermott

You're Invited!
The MBCC
Holiday Mixer Extravaganza
At Manhattan Village
Open Air Plaza

Wednesday, December 7, 2022
5:30pm - 7:30pm

Food
Drink
Raffle Prizes
Fun, Fun, Fun!

HAPPY HOUR IN MB

**Hennessey's
Tavern**

313 Manhattan Beach
Blvd
MB, CA

Mon - Fri
4pm-7pm

\$6 Vodka Lemonades, Screwdrivers,
Greyhounds, & 6\$ Appetizers every day!

Nine 24 Kitchen

924 N Sepulveda Blvd
MB, CA

Daily
4pm - 6 pm

\$10 off wine bottles, \$2 off beer / wine
/cocktails by the glass

Ercoles

1101 Manhattan Ave MB,
CA

Daily
10am - 6
pm

Up to \$2.00 Off Everything except House
Wine

zinc@shade

1221 N. Valley Dr MB, CA

Mon - Thu
4pm - 6pm

\$10 bites, \$8 well cocktails & wines, \$5
draft & bottled beers
Wine Down Wednesdays \$40 Charcuterie
Board

ROCK'N FISH
SEAFOOD, STEAKS & SPIRITS

Rock'N Fish MB

120 Manhattan Beach
Blvd
MB, CA

Mon - Fri
3pm - 5pm

\$74.95 The Pier Seafood Tower

BREWCO

124 Manhattan Beach
Blvd
MB, CA

Mon - Fri
3pm - 6pm

Mon, Thu, & Weekend Football \$5
Cowherd's for All Football Games also
\$15 Build Your Own Burger + Herd Beer
Mon - Thu - Prime Burger or Grilled
Chicken Sandwich

Mercado MB

3212A Sepulveda Blvd
MB, CA

Tue -Thu
4 - 6:30pm
Fri-Sun 4-
6pm

Discounted margaritas and select food
items.

**Silvio's South
American Lounge
and Grill**

20 Pier Ave, Hermosa
Beach, CA 90254

Weekdays
3:00pm -
6:30pm

Exclusive "Grand Opening" Social Hour
Special! Specialty South American
menus for 1/2 off, in August and
September.

Join the Chamber Today!
1/4 Page Ad \$375 Value

Buy One/Get One

THE LEGAL TEAM LOCAL BUSINESS OWNERS TRUST MOST

CHASE LAW GROUP
BUSINESS & REAL ESTATE LAW

Corporations, LLCs, Partnerships | Contracts
Trademarks and Copyrights | Real Estate | Employment
Franchises and Licensing

Call or e-mail us today for a complimentary consultation

chaselawmb.com | 310.545.7700 | admin@chaselawmb.com

Is your business eligible for the Employee Retention Tax Credit?

So far 97% of our business clients are eligible. Contact us today to find out if your business is eligible for this Cares Act program.

Receive up to \$26,000 per employee

Cares Act – COVID relief for businesses with fewer than 500 full and part time employees

Common Industries

NON-PROFITS • REAL ESTATE AND CONSTRUCTION • LAW FIRMS • REAL ESTATE • MANUFACTURING • HOME HEALTH & MEDICAL • GYM & FITNESS STUDIOS • RESTAURANTS & FOOD SERVICES • SCHOOLS & DAYCARES • GOVERNMENT CONTRACTORS • HOTELS • PROFESSIONAL SERVICES

Key Facts

- No reduction in revenue needed to qualify
- Essential and non-essential businesses eligible to claim
- Can claim even if your business received PPP
- The ERC credit is not a loan and does not need to be repaid or earmarked for a specific purpose

Cressida Capital assists companies of all sizes to claim the Employee Retention Credit

Our expert team of tax specialists and accountants will:

- Validate and document your eligibility
- Calculate your ERC amounts
- Prepare and file all paperwork with the IRS and claim your refunds

CRESSIDA
CAPITAL

Want to Know more about us?

Contact: Ed Myska 310-871-4257
emyska@cressidacapital.com

Meet Robert Koch the Restaurateur!

After a quick trip to California, Robert's Dad loved the sunny weather so much that he moved the family from Chicago IL to San Diego, where Robert majored in drama at San Diego State. In 1994, the hope of becoming a famous actor, pushed Robert and his future wife, Tammy, to relocate to the Valley. He joined thriving theater company "Zeist, Geist," and began auditioning and bartending. When he went to apply at Steven Spielberg's new bar "Dive" in Culver City, the sounds and music were so loud and annoying, Robert got up and walked out just as old frat brother who bartended across the street at Houston's passed by! Robert got a job there instead!

At Houston's for 7 years, the Hollywood Club for 1 and then while at the Cheesecake Factory's Grand Lux Cafe in Beverly Hills, Lisa, a girl from Robert's Theater company, offered him a bartending spot where she worked at Grunions.

Robert picked up Saturday nights until owners witnessed his ability to create happy "regular" customers and offered him Wednesdays as well.

One night owner Mike said to him, "If it's really slow, you can always close up early?" Robert balked, "But what if someone expects us to be open and we are closed? Or is just getting off work or just wants to come by and relax with friends...I can't close till 2."

It was clear, Robert really and truly cared about his customers and Mike and Kenny were lucky as they saw the fruits of Robert's dedication. It was then they asked him to work four nights a week!

By then Robert's family had grown from 2 to 4 with new son Michael and daughter Sophia. And in 2010 Robert bought out Kenny's share and he and Mike continued their amazing team until 2019. Then it was Mike who fell ill with cancer of the eye and when Robert came to Mike's bedside, he bought Mike out of his share so that he could leave money to his family. A few months later COVID hit, and Robert struggled through the historical mess with the help of his amazing loyal neighbors on Oak Ave behind the bar.

Did you know Grunions (opened in 1973) was named after original owner, Pat Mcauley's St. Bernard? Yes. A dog. Grunion was a dog. In fact, when you visit Grunions, head to the bathroom and on the back wall separating the men and women's bathrooms, is a mirrored framed painting of Grunion. Pat Mcauley actually had 2 dogs and, of course, he named his 2nd restaurant in Hermosa Beach after his other dog, Critter, currently "North End."

While Grunions is still working on their new happy hour menu, Robert encourages anyone planning a birthday party, reunion, celebration, wedding, or event to reach out to him to set up a special menu and event! Robert is flexible and realizes Grunions is an Institution people want to enjoy. On any day you'll find regulars (who don't even drink) having lunch or dinner and connecting with other locals.

"You belong here" is what Robert says confidently.

If you have made it this far into this story, Robert has a gift for you. Come to Grunions, mention this story (Copies of this paper are on the shelf by the door), and get a glass of the most delicious Italian champagne Gambino, after the real family, for only (wait for it) \$4. Yes! Four dollars. What are you waiting for?

Article by Laurie McDermott

TY Engineering And Design

Since 2010, TY Engineering And Design has been proudly serving the residential and commercial sectors in Southern California! As a local small business in Manhattan Beach, we are always here for you, to be your dependable, responsive engineering partner while delivering excellent design solutions throughout the construction process. Visit our website to learn more about our firm and our award winning projects. Look forward to collaborate on your next dream project!

Tolga Yaprak, P.E.
Founder, Principal Engineer

952 Manhattan Beach Blvd. Suite 260
Manhattan Beach, CA 90266

(310) 935-0060

www.ty-eng.com

Did You Know?

If you enroll in a Medicare Advantage Plan, Part C, put your red, white, & blue, Medicare card in a safe place and always present your Medicare Advantage Insurance Card to your Doctor, Hospital, or Pharmacy, NOT your Medicare Card.

**For Answers Contact Lori Archer
Archer Financial Agency
to discuss your options. C 949.422.0874**

ADVERTISE IN THE PIER REVIEW

Contact David - C 949.422.0873

David@manhattanbeachchamber.com

Deliverables for the Jan/Feb Edition

Commitment by November 23, 2022

Collateral by December 2, 2022

MANN | LEGAL TEAM

Litigation, Healthcare,
Personal Injury & Consumer Rights

Big Firm Capabilities. Big Firm Results.
Boutique Service.

Mann Legal Team, Inc.
Elizabeth D. Mann | Founding Attorney
1145 Artesia Boulevard, Suite 207
Manhattan Beach, CA 90266
(310) 726-1800

Additional Information
Registration
<https://www.mannlegalteam.com>

E-BIKE SAFETY

1 of 7 Safety Features You Need When Riding Your E-Bike

By Andrea McCracken
info@beachebiking.com

Helmets

Due to the growing popularity of electric bikes on neighborhood streets and bike lanes, electric bike safety has become a very important topic. A quality bicycle helmet is critical for a safe riding experience. Here are the 5 most important considerations for a bike helmet:

1. A helmet is required for all riders under 18 and all riders with an e-bike that exceeds 20 MPH. Choose one that is ASTM and/or CPSC approved.
2. The helmet should sit low on the forehead, just above the eyebrows.
3. It should not move more than 1/2 inch either direction

4. Make sure the helmet fits snugly on your head; choose an adjustable style for the best fit.
5. Wear the helmet and buckle it correctly EVERY time you ride. The strap should be just under the chin.

Read more of the article here:

kinecta
banking done different

Let us show you why your bank should be a credit union.

Corner of Sepulveda Blvd. and Manhattan Beach Blvd.

At Kinecta, we're invested in our members' financial success. We are built to meet your banking needs, whatever they are.

Think of us first for:

- ✔ Credit cards
- ✔ Auto and boat loans
- ✔ Mortgage loans
- ✔ Private Banking
- ✔ Personal loans and lines of credit
- ✔ Checking, savings and certificates

Becoming a member of Kinecta is easy. Stop by and open your membership today.

Manhattan Beach
1440 Rosecrans Ave.
1120 N. Sepulveda Blvd.

Bank | Borrow | Insure | Invest

kinecta.org/join-us

Congratulations to the BEST!

Growing Wild MB
Woman-Owned

Eloy Morales - Fishbar
Dedicated Employee of the Year

Tabula Rasa Essentials
Small and Mighty

One World Anchor
Making a Difference

Jen Caskey Group
Home Sweet Home

Skechers - Holiday Fireworks
Affair to Remember

Dash Dashi Sushi & Sake Bar
New Business of the Year

Derrick Abell
First Responder of the Year

Love & Salt
Dine MB

Chevron
Hall of Fame

The Simms Group
Best of Manhattan

November

2022

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 MB Farmers Market 11:00am – 3:00pm	2	3	4 Mira Costa Drama Love/Sick Opening Night! 7:30pm	5
6 VETFEST BeerBQue Kinecta 12pm – 6pm 1440 Rosecrans Ave.	7	8	9	10	11	12 Veterans Day Ceremony at Veterans Monument 11am
13	14	15 MB Farmers Market 11:00am – 3:00pm	16 Pier Lighting & Holiday Open House Downtown MB 5:00pm – 9:00pm	17	18	19
20	21	22 MB Farmers Market 11:00am – 3:00pm	23	24 Thanksgiving Day Chamber Closed	25 Day After Thanksgiving Chamber Closed	26 Shop Small Business Day All Day!
27	28	29 MB Farmers Market 11:00am – 3:00pm	30			

MBUSD Break

December

2022

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 North Manhattan Beach Holiday Stroll Btwn 32 nd & 40 th St 5pm to 9pm	2	3 Local Love for the Holidays
4 Local Love for the Holidays! 	5	6 MB Farmers Market 11:00am – 3:00pm	7 Chamber Mixer Holiday Extravaganza Manhattan Village 5:30 – 8:30	8	9	10 Family Gingerbread Decorating Workshop 36th Annual Holiday Crafts with Santa
11	12	13 MB Farmers Market 11:00am – 3:00pm	14	15	16	17
18 Hannukah	19 Hannukah	20 MB Farmers Market 11:00am – 3:00pm Hannukah	21 Hannukah	22 Hannukah	23 Hannukah MBUSD Winter Break Begins	24 Christmas Eve Hannukah
25 Christmas Day Hannukah	26 Hannukah MBUSD Break Chamber Closed	27 MB Farmers Market 11:00am – 3:00pm	28	29	30	31 New Year's Eve!

Dr. Maryam's passion for health and beauty catalyzed her **holistic** approach to designing the BLAFit™, an innovative facial exercise device that reveals your best-self in **just one minute**. She specializes in Orthodontics, sleep apnea, TMJ and snoring. And for 29 years, she has used **non-invasive solutions** to help thousands of individuals discover pain-free lives.

Dr. Maryam,
Founder of BLAFit™
and MB Orthodontics

Enhance Your *Natural Beauty* With BLAFit

Manhattan Beach
Orthodontics

Serving Manhattan Beach for over 15 years

BLAFIT

MB ORTHO

blafit.com

manhattanbeachortho.com

Instagrams: @blafit @dr.maryambakhtiyari

1117 2nd St. Manhattan Beach, CA 90266

Plumper Lips & Firmer Skin

DIVE N' SURF

Thank You South Bay For Voting Us Best...

Dive Shop

Surf Shop

Boat Charter

"SHOP LOCAL"

504 N. Broadway , Redondo Beach, CA (310) - 372 - 8423