

HUNTINGTON BEACH
**NEIGHBORHOOD
WATCH
NEWSLETTER**

**TAKE A BITE OUT OF
CRIME®**

Date: **March 2007** Vol. **35** No. **3**

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

MARCH POSTAGE UPDATE

We need \$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 hope we can continue to do this in 2007. At the end of February, we had received \$4,907--we have **\$15,093 to go**. 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, April 10, 2007 at 6:30 p.m.
Huntington Beach Police Dept.
2nd Floor Conference Room**

BUMP KEYING--THE RISK IS REAL

By Gary DeGarimore, Ken's Locksmithery

Countless news stories have aired on network news in the past few months describing the security risk due to lock bumping. A recent web search of "bump key" accessed over 4 million links to websites describing how a thief can use a bump key to bypass common house locks. Some sites show instructional how-to videos, how to modify a key, and some are actually selling bump keys!

What is a bump key? A bump key is an actual key that can be made from any standard key and as long as it can enter a lock it can be used to open the lock. Anyone can learn the technique in a matter of minutes. This means that any unskilled burglar now has access to information and tools that make your home or business subject to this type of attack. This bypass method has been familiar to and used by licensed locksmiths for many years in their duties. The recent media attention has brought this method out in the open.

How do I know if a break-in is due to a bump key? Bumping a lock is undetectable, as an actual key has been used to open the lock. FBI statistics say that over 50% of burglaries show no signs of a break-in.

Who is vulnerable? Virtually every home or business that uses standard house keys to lock their doors. This creates a false sense of security for most of the population; as many as 95% use these common locks.

What can I do? Upgrade to bump-resistant locks. There are locks available which are constructed to be pick, bump, and drill resistant. These locks have been tested and certified by Underwriters Laboratories to conform to certain high standards. Mul-T-Lock and Medeco are popular brands that conform to the UL specifications. Along with the physical strength of these locks comes patented key control, which prevents the unauthorized duplication of your keys. Imagine knowing how many keys exist for your locks and that the keys cannot be duplicated by others such as housekeepers, pet sitters, valet attendants, and employees that you may lend keys to. A recent ABC newscast on bump keys stated, "Locks are a place where you don't want to scrimp to save a few bucks." For more information, call 842-4808.

DON'T BE SCAMMED!

NATIONAL CRIME PREVENTION COUNCIL

Scams and schemes are a criminal's "bread and butter." If you have a computer, a telephone, or a mailbox, you could become a victim. Your best defense is to know a scam when you see (or hear) one. Following are a few common scams that criminals pitch to innocent people every day.

- ♦ **Credit-related Schemes:** You are promised a credit card regardless of your credit history, for an advance fee. Or you are promised credit card protection or credit repair services, also for a fee. You pay, but the card or service is never delivered.
- ♦ **Magazine Sales Scams:** You are offered a magazine subscription at a very low price by someone who claims to work for the magazine company. The price is misrepresented and is actually much higher, or the magazine is never delivered.
- ♦ **Investment Fraud:** You are invited to participate in an investment opportunity and promised spectacular profits with no risk. Instead of making money, you lose it.
- ♦ **Overpayment Scams:** You advertise something you want to sell and a potential buyer offers to purchase it. The buyer sends a check for more than the asking price and asks you to wire back the difference. You do, but later the buyer's check bounces.
- ♦ **Work-at-home Scams:** Advertisements promise big earnings for people who want to work at home. You send a check for training or materials and receive a kit with cheap craft materials and discover there are no clients to pay for your work.
- ♦ **Vacation/Travel Fraud:** You accept an offer for a free, or very cheap, travel package but end up paying hidden costs, such as reservation fees or taxes, or listening to a high-pressure sales pitch for a timeshare or club membership.
- ♦ **Phishing:** You get an email or pop-up message that says your account must be updated immediately or it will be closed. You click on a link to a website that looks like it belongs to your bank or other institution and "update" your account by entering personal identifying information. Soon you discover you are a victim of identity theft.
- ♦ **Pharming:** Also called domain spoofing, this technique is used by criminals to redirect web traffic from a legitimate server to their own server, where they can steal any personal information that the user types in. Pharmers "poison" the Domain Name Service in order to "fool" a user's browser into linking to a bogus website.
- ♦ **Nigerian Money Scam:** You are contacted by someone from Nigeria and offered millions of dollars if you will transfer money from a foreign bank to your bank account for safekeeping. When you agree, you are asked to pay huge transfer fees or legal expenses but receive no money.
- ♦ **Prize and Sweepstakes Scam:** You are told that you have won a fabulous prize but must buy something or pay taxes up front in order to claim it. The prize is a cheap trinket, worth far less than the money you paid to claim it.
- ♦ **Foreign Lotteries Scam:** You are offered tickets to enter a foreign lottery and send money, but either the lottery doesn't exist or the tickets never arrive. It is illegal to promote a foreign lottery by telephone or mail in the United States.
- ♦ **Pyramids and Multilevel Marketing:** For a fee, you are promised big profits in exchange for recruiting new members. Plans that promise profits for recruitment of members rather than for selling goods and services are illegal and usually collapse.
- ♦ **Scholarship Scams:** A company guarantees scholarship money for an upfront fee, but it only helps locate scholarships rather than awarding them.
- ♦ **Charity Scams:** A natural disaster is dominating the news and you get a letter/email/phone call asking you to donate funds to help its victims. You send money, but the victims never receive your donation or receive only a tiny portion—the rest goes to cover administrative costs like salaries.
- ♦ **Bogus Merchandise Sales:** You purchase something advertised for sale on the Internet or through a telemarketing call. You pay for the merchandise but never receive it or receive an inferior or counterfeit product in its place.
- ♦ **Telephone Cramming:** Unauthorized charges for goods or services appear on your phone bill, but you miss seeing them because your phone bill is complicated with authorized charges such as voice mail and Internet service.
- ♦ **Telephone Slamming:** Your telephone service is switched from your current company to another one without your knowledge or permission, resulting in higher charges for long distance and other services.

ANY CRIME THAT IS DANGEROUS OR LIFE THREATENING SHOULD BE REPORTED DIRECTLY TO LOCAL LAW ENFORCEMENT. CREDIT CARD COMPANIES AND FINANCIAL INSTITUTIONS SHOULD BE NOTIFIED BY PHONE AS SOON AS FRAUD IS SUSPECTED. BUT CRIMES SUCH AS IDENTITY THEFT, COMPUTER HACKING, SPAM, AND TELEMARKETING FRAUD MAY BE BEST ADDRESSED BY AGENCIES THAT SPECIALIZE IN THESE PROBLEMS.

FBI-CRIME FIGHTER IN THE SKY

Some notable calls for January:

On January 3rd, Officers Wersching and Catalano assisted Garden Grove PD following a pursuit. They located the suspect with the FLIR and a handgun was recovered.

On January 4th, Officers Paholski and Reed assisted detectives with an outstanding bank robbery suspect. They followed the suspect downtown where he was taken into custody.

On January 5th, Officers Paholski and Reed flew to an auto burglary-in-progress call at Seapoint/PCH and observed the suspect leaving. Units were directed to the suspect while the crew used the PA system to notify the victim who was in the surf. The suspect was taken into custody.

On January 9th, Officers Catalano and Wersching observed flames erupting from the wooden bridge extending over the Santa Ana River at Lebard Park. They followed four suspects from the scene and directed units to them. All four were arrested for arson. That same night the crew spotted a DUI at Warner/Gothard who was arrested by ground units.

On January 10th, Officers Catalano and Wersching assisted Placentia PD to look for suspects of a stolen vehicle who fled on foot. They used the FLIR to locate one suspect who was taken into custody.

On January 14th, Officers Paholski and Reed spotted a vehicle recklessly driving in Seeley Park, damaging the grass. They got the vehicle stopped and the driver was arrested.

On January 31st, Officers Catalano and Ramsey assisted Garden Grove PD with a pursuit and followed the suspect who eventually fled on foot. Units were directed to the suspect who was taken into custody.

On January 31st, Officers Wersching and McNaughton spotted a car driving at 150 MPH N/B 405 to Beach. The driver was stopped and arrested for DUI.

RESIDENTIAL BURGLARIES

SPECIAL THANKS TO MEMBERS LISTED BELOW FOR THEIR DONATION

- | | |
|-----------------------------|------------------------------|
| RAY & JANET ALLISON | J. C. JUDSON |
| PERRY P. ALPER | CHERYL KEEN |
| PETER & LAVONNE ALPINE | TADASHI & SUMIKO KIYOMURA |
| JOHN & IRENE ANDREAS | MORTON & SUSAN LA PITTUS |
| GERALD & GRACE BAKUS | JEROME & MARGARET LANCE |
| A. W. & GAYE BALAZS | ROBERT & SHIRLEY LANE |
| RAYMOND & MARY BAROGLIO | DONALD & DOLRIS LESSICK |
| MARTHA A. BELL | TOM & DIANNE LIVENGOOD |
| NORMAN & ELSA BENDER | WILLIAM LUCERO |
| ROBERT & MARGARET BERRY | FRANCES LUDT |
| ELIZABETH BIERWIRTH | DR. & MRS. W. MARTIN |
| R. D. & E. NAOMI BOBZIN | HARRIET MASON |
| JOANNE BOOZ | RAY & GRACE MICHIIHIRA |
| MELVIN BOWMAN | ROBERT & JEANETTE MISTOFSKY |
| INEZ BRUNO | WANDA MONEYHUN |
| WILLIAM & MARGARET BUSBY | M. MOORE |
| JESS & MARIE CARRANZA | RICHARD MURRAY |
| K. L. & A. S. CHANG | K. S. MUZZY |
| MARY FORD CLARK | G. W. & JEANNE NEAL |
| DEBORAH COLMER | KRISTI & FERDINAND NEUBERGER |
| INGEBORD M. COLTHURST | N. NICOLA |
| PATRICK & MARIA COPONITI | JAMES & SHIRLEY NIELSEN |
| PIA P. CRUZ | SALLY NIELSEN |
| CHARLES & JOAN CURRIE | W. T. & A. G. OHLENDORF |
| CARL M. CURTIS | JAMES & ROSE OHR |
| ROBERT & FLORENCE DALY | BARBARA PACKARD |
| L. M. & S. H. DECKER | JUAN & DORIS PEREZ |
| LAWRENCE & BLANCHE DEIGHT | BRUCE & CHERYL PULCINI |
| EDWARD & EVELYN DEUEL | ROMA M. ROE |
| CHARLES & MARTHA DOLLBAUM | A. R. & A. G. ROY |
| MARILYN DONOVAN | DOLORES RUSSELL |
| BARBARA DOVE | ROBERT SAPIA |
| EDITH ELVIS | MICHAEL & PATRICIA SCAVO |
| MAUREEN ELZEA | ELIZABETH SCHMIDT |
| WESLEY & EARLEEN ENGLISH | DEREK & STEPHANIE SMITH |
| GEORGE & CARMEN ERBER | CHARLES & JOE ANN SPERE |
| GILBERT FIGUEROA | ROSINA SPITZER |
| GAIL FRESHWATER | KENNETH STANFORD |
| PATRICIA FREYER | JAMES & ANN STEINMETZ |
| RUDOLPH FRIENDT | JAN STOLZENBURG |
| GEORGE & LILY FUKUDA | A. W. STROBEL |
| MARIANO & SUSAN GALLEGO | MIYAKO TANADA |
| HYMAN & LILLIAN GARBOWITZ | HARVEY & SUZANNE THOMAS |
| WILLIAM & SANDRA GORDON | JAMES TOWNSEND |
| JOSEPH & JANICE GOSS | WILFORD TUFFORD |
| WILLIAM & VICTORIA HAMILTON | CH. A. VAN GROENINGEN |
| A. E. & H. M. HARAKUNI | ROBERT & KAREN VOGTMANN |
| RUTH ANN HARKINS | CLAUDE C. VON PLATO |
| LEONORE & ERNEST HARRIS | ROBERT & SATOKO WAINWRIGHT |
| REXINE Y. HARRIS | WILLIAM & MARY WALL |
| H. C. HAWES | S. J. WALSH |
| JENNIE HAYES | J. & M. WARNITZ |
| PETER HEALY | THELMA WEGLIN |
| WILLIAM & MONICA HENRY | KENNETH & GAIL WEIS |
| MARILYN HOLMAN | LOIS WHELAN |
| LAWRENCE & LINDA ISRAEL | R. A. & RUTH WILLIAMS |
| DON & LEEDA JOHNSON | NANCY WISE |

Thank you for your generosity!

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

38 entries in February
37 entries in January

Sixteen of the entries were due to **OPEN OR UNLOCKED** windows or doors, or 42% of the entries reported.

Further breakdown reveals 9 garage entries out of 38 burglaries, or 21% of the entries reported in February.

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

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

There were four attempts without entry, two entries by window smash, one entry by a passkey, eight entries by force or pry tool, four entries by unknown means, one entry thru a dog door, one entry with no force with house under construction, one entry by force with the house vacant.

VEHICLE BURGLARIES

79 reported in February
70 reported in January

GRAND THEFT AUTOS

51 reported in February
35 reported in January

BEAT 2

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

Residential Burglaries

RD 485 – 1

Street: Kapaa, attempt without entry.
There were no garage entries.

Vehicle Burglaries

RD 466 – 1 RD 486 - 1

Grand Theft Autos

RD 464 – 1 RD 466 – 1
RD 495 – 1

BEAT 3

- 1 Residential Burglary
- 0 Vehicle Burglaries
- 1 Grand Theft Auto

Residential Burglaries

RD 455 – 1

Street: Elizabeth, entry thru an **UNLOCKED** garage.

Vehicle Burglaries

None

Grand Theft Autos

RD 447– 1

BEAT 4

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

Residential Burglaries

RD 422 – 1 RD 432 – 4
RD 442 – 2 RD 443 – 2

Streets: Sunray, Alsuna, Utica, Alabama, Ashland, two entries each on Huntington and Bluffside. **EIGHT ENTRIES BY OPEN OR UNLOCKED WINDOWS OR DOORS.** There was one attempt without entry. There was one garage entry.

Vehicle Burglaries

RD 432 – 4 RD 442 – 2
RD 443 – 1 RD 463 – 1

Grand Theft Autos

RD 442 - 1 RD 473 – 1

BEAT 5

- 0 Residential Burglaries
- 9 Vehicle Burglaries
- 7 Grand Theft Autos

Residential Burglaries

None

Street: None

Vehicle Burglaries

RD 425 – 1 RD 434– 1
RD 436 – 7

Grand Theft Autos

RD 425 – 2 RD 435 – 1
RD 436 – 2 RD 437 – 2

BEAT 6

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

Residential Burglaries

RD 328 – 1 RD 329 – 1
RD 359 – 1 RD 441 – 2
RD 451 – 1

Streets: Morningside, Church, Crest, Pacific Coast Hwy., two entries on 10th St. **THREE ENTRIES BY OPEN OR UNLOCKED WINDOWS.** One attempt without entry, one entry by a window smash and one entry by a passkey. There were three garage entries.

Vehicle Burglaries

RD 327 – 2 RD 337 – 2
RD 339 – 1 RD 349 – 2
RD 451 – 2

Grand Theft Autos

RD 338 - 1 RD 359 – 2
RD 351 - 2

RESIDENTIAL BURGLARIES, VEHICLE BURGLARIES, GRAND THEFT AUTOS**BEAT 7**

4 Residential Burglaries
5 Vehicle Burglaries
2 Grand Theft Autos

Residential Burglaries

RD 412 – 1 **RD 421 – 2**
RD 423 – 1

Streets: Florida, Wadebridge, two entries on Luna. Poss. suspect seen in one of the Luna entries (RD 421) described as: Male Hispanic, very dark skinned, had mustache, wearing all white clothing. One entry by force, two entries by unknown means and one entry by a dog door. There was one garage entry.

Vehicle Burglaries

RD 412 – 3 **RD 413 – 1**
RD 421 – 1

Grand Theft Autos

RD 292 – 2

BEAT 8

2 Residential Burglaries
7 Vehicle Burglaries
5 Grand Theft Autos

Residential Burglaries

RD 176 – 1 **RD 179 – 1**

Streets: Newquist and Kurt. **ONE ENTRY BY OPEN OR UNLOCKED WINDOW OR DOOR** with house under construction, one entry by force or pry tool. There were no garage entries. Suspect seen in Newquist entry. See Beat 9 for description.

Vehicle Burglaries

RD 177 – 2 **RD 179 – 2**
RD 188 – 1 **RD 198 – 1**
RD 281 – 1

Grand Theft Autos

RD 178 – 1 **RD 179 – 4**

BEAT 9

3 Residential Burglaries
6 Vehicle Burglaries
13 Grand Theft Autos

Residential Burglaries

RD 273 – 3

Streets: Hague, Rembrandt and Stanley Walk. **TWO ENTRIES BY OPEN OR UNLOCKED WINDOWS OR DOORS.** One entry by force. There was one garage entry. Suspect seen in RD 273 Rembrandt entry described as: Male Adult Hispanic or Italian, late 40's or 50's, with poss. beard, wearing gold jewelry, had sunglasses. He had short brown hair, medium build. Suspect got into a gray or silver 4-door Acura or Honda with yellow and red paper plates.

Vehicle Burglaries

RD 264 – 2 **RD 273 – 2**
RD 282 – 1 **RD 283 – 1**

Grand Theft Autos

RD 263 – 2 **RD 264 – 2**
RD 272 – 4 **RD 282 – 5**

BEAT 10

4 Residential Burglaries
10 Vehicle Burglaries
1 Grand Theft Auto

Residential Burglaries

RD 152 – 1 **RD 155 – 1**
RD 165 – 2

Streets: Bandit, Heil and two entries on Jib.

ONE ENTRY BY AN OPEN OR UNLOCKED WINDOW OR DOOR.

Three entries by force or pry tool. There was one garage entry.

Vehicle Burglaries

RD 152 – 6 **RD 155 – 2**
RD 165 – 1 **RD 173 – 1**

Grand Theft Autos

RD 165 – 1

BEAT 11

3 Residential Burglaries
2 Vehicle Burglaries
1 Grand Theft Auto

Residential Burglaries

RD 157 – 1 **RD 158 – 1**
RD 159 – 1

Streets: Fairway, Christy and Windemeir. **ONE ENTRY BY AN OPEN OR UNLOCKED WINDOW OR DOOR.** One entry by a window smash and one entry by unknown means. There was one garage entry.

Vehicle Burglaries

RD 159 – 1 **RD 166 – 1**

Grand Theft Autos

RD 169 – 1

BEAT 12

3 Residential Burglaries
6 Vehicle Burglaries
2 Grand Theft Autos

Residential Burglaries

RD 128 – 1 **RD 139 – 2**

Street: Hardwick, Yorkshire and Victoria. There was one attempt without entry, one entry by unknown means and one entry by force or pry tool. There were no garage entries. Suspects seen in RD 139 Yorkshire attempt described as:

Male Adult Asian, 30's, short black hair, large build, approx. 5'6" and 210 lbs., medium complex. # 2. Male Hispanic adult, 20's, dark medium hair and a thin mustache.

Vehicle Burglaries

RD 139 – 4 **RD 146 – 1**
RD 147 – 1

Grand Theft Autos

RD 127 – 1 **RD 139 – 1**

BEAT 13

2 Residential Burglaries
15 Vehicle Burglaries
9 Grand Theft Autos

Residential Burglaries

RD 242 – 1 **RD 252 – 1**

Streets: Huntington Village and Parkside. One entry by force and one entry with house vacant by force. There were no garage entries.

Vehicle Burglaries

RD 242 – 8 **RD 252 – 2**
RD 253 – 5

Grand Theft Autos

RD 241 – 2 **RD 242 – 3**
RD 253 – 3 **RD 261 – 1**

**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

714-634-2435

1820 W. Orangewood Avenue
Suite 111, Orange

"RETURN SERVICE REQUESTED"

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

HUNTINGTON BEACH
NEIGHBORHOOD WATCH
PO BOX 5667
HUNTINGTON BEACH CA 92615

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

Serving Huntington Beach for 51 Years!

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.

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.

Let Our Family Protect Yours!

949.261.9734 779 W. 19th St., Suite L
www.postalarm.com Costa Mesa, CA 92627

International City Theatre
Your Award-Winning Regional Professional Theatre
Shashin Desai, Artistic Director/Producer

"...the show is a hoot...RECOMMENDED"
LA Times

"...hilarious...you will want to see more than once."
Press-Telegram

Song of Singapore

Winner of Best Off-Broadway Musical

A madcap swing musical with a barrage of constant humor!

Limited Engagement thru March 11
Thurs., Fri. & Sat. 8:00 PM; Sun 2:00 PM

562.436.4610 or
visit www.iclongbeach.org

A Great Evening for Two!
Get dinner at The Sky Room or L'Opera and show for only \$139 per couple

Subscribe Now & Save!
See all 5 Shows for only \$109

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